

 [image: image2.jpg]

www.everyonegoeshome.com

[image: image2.jpg][image: image1.jpg]

Instructor Guide

	Topic

Time
Materials

Motivation

Objective

Overview

	The majority of firefighter deaths are the direct result of health and wellness deficiencies. Knowledge about life style choices and improvements could drastically improve injury outcomes and prevent Line of Duty deaths.

One Hour

Turn Out For Life video and DVD player.

Being able to perform at peak levels when called upon is an important element in the fire service. The health and wellness of a firefighter can affect his or her level of performance, as well as influence the outcome of an injury. Statistics indicate that about half of all firefighter LODDs in the United States are the result of heart attacks. The job is stressful and we must be physically ready to deal with both physical and emotional stress.

The firefighter will demonstrate a general knowledge of the factors affecting health and wellness and measures that can be taken to address potential deficiencies.

1. Introduction

2. Operational Demands & Consequences

3. Medical Evaluations

4. Heart Disease

5. Cancer

6. Musculoskeletal Injuries

7. Behavioral Issues

8. Physical Conditioning

9. Nutrition

10. Conclusion—16 Firefighter Life Safety Initiatives

Instructor will show the 30 minute Turn Out For Life video after a brief introduction to the course objectives. The video will be followed by a 15 minute review of the material and time for questions and answers. Instructors will draw from a test bank of 40 questions to devise a ten question quiz to evaluate individual proficiency.

Course Objectives

· Students will be able identify the leading causes of firefighter health- and wellness-related line of duty injuries and deaths;

· Students will be able to describe at least four (4) mitigation strategies to avoid cardio-related risks;

· Students will be able to devise a basic firefighter physical fitness program;

· Students will be able to explain how proper nutrition contributes to firefighter safety and wellness;

· Students will be able to describe how personal protective equipment and equipment can protect a firefighter’s health and reduce exposure to certain risks.

1. Introduction

Firefighting is a great job which can be both incredibly rewarding and life-threatening on a daily basis—over 100 firefighters die each year in the United States. Some of the points students should take from the introductory overview of the video include:

A. Work environment and risks are uninhabitable and unpredictable; a well-conditioned firefighter can take on risks and challenging environments with greater prospect of success and less potential for injury.

1. Brief but informative segments will be presented covering the following

 topics; Operational Demands & Consequences, Medical Evaluations, Heart

 Disease, Cancer, Musculoskeletal Injury, Behavioral Health Issues, Physical

 Conditioning, and Nutrition.
B. Operational Demands and consequences of firefighting are intense—requiring
 cardio fitness, flexibility, absolute strength and muscular endurance

1. Ascending stairs

2. Forcible entry

3. Operating hand-lines

4. Victim-rescue

C. Psychological and environmental heat stresses amplify physiological demand

 producing maximal efforts by the heart, lungs and muscular system.

1. The time to discover that you have a physical or emotional challenge is prior
 to encountering risks and challenges to your physical ability on the scene of

 an incident—you must not become a victim yourself.

2. Critical importance of the medical exam

D. Cancer poses another potentially lethal risks to firefighters

1. The use of protective clothing and equipment is the best defense against
 carcinogenic risks associated with firefighting

E. Musculoskeletal injury is the most common type of firefighting injury, with back injuries being a primary cause of permanent firefighter disability.

1. The best way to avoid skeletal injuries is to develop your skills, use proper
 movement techniques, and stay physically fit.

F. Psychological stress associated with firefighting is enormous for the firefighter and his or her family and co-workers.

1. Learn to recognize the signs of stress, including depression, and seek help.

G. Everyone must go home after every shift

1. The intention of this educational module is to guide and assist you in your
 efforts to achieve the aforementioned goals of getting the job done, getting it
 done right, returning home safely at the end of your tour and enjoying a long
 healthful life.

 2. Operational Demands and Consequences
A. No other occupation places a greater demand on the cardiovascular system than

 Firefighting--heart disease is first cause of line-of-duty deaths

1. The combined effects of intense physical work, psychological stress and heat
 stress cause the heart to work maximally
 2. First symptom is most often sudden death!

3. Get yourself checked out and subscribe to a performance-oriented, heart
 healthy lifestyle.

B. The physical demands associated with firefighting are huge. The less fit you are,
 the quicker you will fatigue and the more likely you are to get hurt.

1. As you fatigue, your movement mechanics become less efficient, increasing

 the likelihood of a muscle or tendon strain or ligament sprain.

2. Musculoskeletal injuries are the most common preventable type injury
C. Another common consequence of firefighting is heat stress.

1. The combined effects of body heat, environment heat, and limited body

 cooling can result in hyperthermia and dehydration.

a. Accelerates the rate of fatigue and reduces work capacity.

b. Heat exhaustion may result.

2. Three effective ways to combat heat exhaustion

a. Drink plenty of hydrative fluids throughout your tour

b. Increase your fitness level

c. Rotate personnel to limit their work duration.

D. Long-term consequences of firefighting include cardiovascular disease and cancer.

1. Atherosclerosis is a form of heart disease where plaque develops and builds
 up on inside surface of damaged arteries.

 2. Heart disease & hypertension can progress without any noticeable signs or
 symptoms

3. The build-up of plaque can restrict blood flow to areas of the heart or a

 fraction of the plaque can break off and obstruct a smaller blood vessel
E. The physical demands of firefighting place tremendous stress on the entire

 musculoskeletal system, especially the back

1. Sprains and stains occur and can easily re-occur when a tissue has been
 previously damaged

2. Common areas of chronic injury also include shoulders, knees and ankles
F. Pulmonary disease and diminished functional capacity of the lungs is another
 common long-term health issue in the fire service

1. Continued exposure to smoke and other noxious fumes causes irreparable
 lung damage and reduce function

2. Wear your mask

G. Another long-term health consideration is the mental health of firefighters exposed
 to years of psychologically stressful situations.

1. The accumulating effect may produce not only mental health issues, but,

 physical, physiological and behavioral problems as well.

3. Medical Evaluations

A. Annual medical physical exams are critical

1. Assurance of continued good health

2. Minimize the potential for the development of serious illness, medical

 incident or injury

B. It is important to obtain a personal medical history

1. Tracking changes over time is as important as immediate health data

2. Early detection and prevention are key

C. Screening for risk factors is an important preventive step

1. Heart disease

2. Cancer

3. Musculoskeletal injury.

D. Education is an extremely valuable component of the medical exam.

1. Information about the testing and test results

2. Guidance and assistance

a. How to modify risk factors

b. Eat more nutritiously

c. Smoking cessation

d. Body fat reduction

e. Improve your overall health

E. With the physical exam, the organ systems, heart, lungs, and glands etc., are

 manually and audibly evaluated with a particular emphasis on the cardiovascular

 and respiratory systems.

1. Visual inspections of the skin and mouth are conducted to check for signs of
 cancer.

2. Additional important tests include; a blood test, urinalysis, chest X-ray,

 resting ECG & stress test, audiology (hearing test), spirometry (breathing
 tests), mammography, and prostate (PSA).

4. Heart Disease
A. Heart disease is the number one line-of-duty killer of firefighters.

1. The compounded psychological, physiological, and environmental stresses
 causes a maximal demand to be placed upon the heart.

a. Fear, pain, and anxiety, oxygen, energy and body cooling needs force

 the heart work as hard as it physically can.

b. Environmental temperature, humidity and toxic chemical exposure can

 further increase cardiovascular demands.

c. Carbon monoxide is the knockout punch. Wear your SCBA.

2. This is no problem for a healthy heart.

3. If you suffer from atherosclerotic heart disease, the maximal cardiovascular
 demands or firefighting may be lethal.

B. Insufficient oxygen

1. accelerates the rate of muscular fatigue, increasing the potential for

 musculoskeletal injury

2. It increases miscalculations, misjudgments and other mental mistakes

3. It elevates the prospect of losing consciousness, heart attack & stroke
C. The type of heart disease that is particularly problematic and most common to the
 fire service is atherosclerosis

1. Build-up of cholesterol-rich plaque on walls of damaged arteries

2. Arteries stiffen & narrow decreasing blood flow & elevating blood pressure

3. Prevention

a. Eat smart

b. Exercise aerobically

c. Don’t smoke

D. Firefighters with increased likelihood of developing atherosclerotic heart disease

1. Males, smokers, hypertensive, diabetics, or obese

5. Cancer
A. Cancer is the number 2 killer of Americans, and a lethal treat to firefighters.
1. Exposure rates to carcinogens pose daily threat

 a. airborne toxins inhaled or ingested may alter body cells to become

 abnormal or eventually cancerous

2. Cancer cells reproduce and can potentially metastasize (invade nearby
 tissues and spread).
3. If the cancerous cells enter the blood and travel thought the circulatory system they can attack distant tissues like the liver, bones and the brain.

B. Personal Protective Equipment can be protective against carcinogens

1. Operating without a face mask in a smoke environment raises risks of inhaling toxins

2. Firefighters who smoke may great accelerate smoke-related toxins resulting in lung cancer and colorectal cancer

C. Skin cancer is associated with firefighters operating in rural, marine, and
 beach environments
1. Preventable with sunscreens and curable with early detection and treatment
2. Skin contact cancers can be prevented by wearing PPE
D. Annual physical is key to detecting most cancers—physicians who work with

 firefighters on a regular basis best understand work-related risks, exposures, disease paths in first responders
 E. Nutrition and diet play a role in cancer-prevention

 1. Avoid saturated and trans-fats

 2. Eat more unprocessed foods, and include complex carbohydrates

 3. Increased fiber anti-oxidant foods are protective
 4. Moderate intensity aerobic exercise has positive impact on immune
 system

6. Musculoskeletal

A. Strains and sprains generally occur as a result of musculoskeletal tissue being
 overloaded

1. Tissue overload

a. Applying a greater force in lifting, prying, pulling or rotating than your

 tissue can handle

b. Continuing to place intense demands on tissue after it has already

 become fatigued.

c. Placing extreme demands on tissue without warming-up

d. Making improper movements

e. Muscular imbalances and unstable joints may promote injury as well

2. Common areas of musculoskeletal injury

a. The back, shoulders, knees, and ankles.
B. Back injuries are the most common debilitating injury in the fire service.

1. The back is in some way (directly or indirectly) involved with almost every
 movement the body makes

2. With back injury; muscle spasm, strain or herniated disc there is almost
 nothing that you can do without experiencing pain.

3. Over-fatness and weak abdominal muscles encourage back injury

4. Prevention: keep fit, flexible and lean to maintain a healthy back
C. Shoulder injuries are another very common musculoskeletal injury

1. Dislocation, tendonitis, rotator cuff tears, and tissue strains and sprains.
D. Knee and ankle ligament sprains occur with some frequency, and to a lesser

 degree cartilage tears and patella (knee cap) tendonitis.

E. Musculoskeletal injury prevention

1. Physically condition the tissues

a. Strength, muscular endurance and flexibility

2. Learn and consistently employ proper movement techniques

3. The most efficient way to improve your body’s ability to contend with the
 physical demands of firefighting and thereby prevent injury is to repeatedly
 perform specific job tasks and training evolutions, (performance training)
F. Increased musculoskeletal health and fitness results in improved work efficiency,
 effectiveness, and job safety
7. Behavioral Issues

A. Firefighters must often deal with high levels of psychological stress:

1. Affect of constant exposure to life-threatening events

2. Constant witness to painful loss and tragedy

3. Psychological stress can cause emotional and physical problems

B. Firefighters continuing “exposure” to tragedy impacts individual, their family and co-workers

1. Social relationships can be impaired

2. Familial relationships can be strained

C. Support systems must exist to help firefighters and their families

1. Preventive actions can help alleviate behavioral problems

2. Professional counseling after the fact can return employee/volunteer to fire
 department duties much faster

3. Stigma of seeking help must be removed

D. Life Style changes can counter behavioral issues

1. Aerobic exercise

2. Resistance exercise/Team sports

3. Proper diet—low on junk food high on unprocessed whole foods

8. Physical Conditioning
A. The physical demands and physiological consequences of firefighting mandate that

 you enter the fire-field physically fit.

1. You must be physically fit to function as an asset to the unit, NOT a liability.

2. Improved physical fitness increases you ability to get the job done right;

 safely and effectively.

B. To operate safely and effectively a firefighter must be strong, flexible, and
 aerobically conditioned.

1. If unfit trying to complete a necessary task may place a demand on tissue

 that exceeds it capacity resulting in injury.

2. What’s worse is that your getting injured may in turn get other firefighters hurt
 as well.

3. Physical conditioning clearly translates into enhanced job performance,

 health and safety.

C. Before you launch into a physical training program it is important to receive medical

 clearance from a physician.

1. You need to make sure that the body’s systems, organs and tissues are

 prepared to deal with the rigorous demands of the fire field.

2. Before you begin, you should also identify the specific goals of your program.

3. Aerobic training to ascend stairs quicker and recover more swiftly.

4. Circuit-type resistance training to improve your capacity to overhaul with
 hand tools.
D. After setting your goals you should develop your training strategy and workouts.

1. Pre-test yourself and build from there.

2. Use proper equipment.

3. Start out light and progressively build through time.

4. Maintain a performance-oriented nutritious diet.

5. Balance your workouts with sufficient rest.

6. Doing too much too soon will result in undue discomfort and injury.

E. The workout

1. Begin with a warm-up which includes some total body light stretching.

2. Your training circuit should develop the entire musculoskeletal system.

3. Work to develop every muscle that you employ in the fire field, all muscles.
4. Place a high priority on the execution of proper lifting techniques.

a. Control the movement and work through the full range of motion.

F. Muscular endurance is the key to safe and successful job performance.

 1. To develop muscular endurance, complete your exercises lifting moderate
 weights 12 to 20 times per set.

G. Aerobic fitness is the foundation of firefighter performance.

1. Aerobic exercises include; jogging, cycling, swimming, etc.,

2. Exercise at a light to moderate level of intensity for 20 minutes or more.

3. Aerobic conditioning increases your ability to utilize oxygen to generate

 energy.

4. Consistency is the key for long-term success.

5. Other physiological benefits include; improved body cooling, increased

 cardiovascular capacity, reduced body fat and improved body composition.
6. Decreased risk of developing heart disease and certain forms of cancer.
H. Flexibility training improves performance and protects from injury.

1. Flexibility is the range of motion a bone or set of bones has around a joint.

2. Static stretching is safe and productive.

a. Relax the muscles first, then move into the stretch

b. Move slowly, smoothly and gently to the point where you feel mild

 tension

c. Hold it for a few seconds, then move slightly deeper into the stretch.

3. Stretch the total body

4. Physical benefits include: increased mobility, posture and anatomical

 alignment

a. All critical to the avoidance of back problems

5. Circulation has also been noted to improve as well

6. Firefighting benefits include: Improved balance, mobility, agility, and

 coordination

9. Nutrition

A. Food is the fuel every firefighter needs to function properly

1. Complex carbohydrates are the best choices for healthful nutrition

a. not fats or even protein

b. fruits, vegetables, cereals, rice, grains and pasta best choices

2. Complex carbohydrates fuel high intensity (repetitive) work and also provide

 best source for brain (retention, decision-making)

3. Complex carbohydrates assist as anti-heart disease and anti-cancer

 foods, containing vitamins, antioxidants, minerals and fiber
4. Increase in consumption of soluble fiber-rich foods helps to prevent the
 development of heart disease by aiding in the disposal of cholesterol. You
 can increase your soluble fiber intake by consuming more fruits, vegetables,
 cereals, & whole grain products.

B. Foods that should be avoided promote heart disease:

1. Fried goods

2. Foods high in trans-fats which promote high cholesterol (red meat, whole
 milk dairy products, transfats)

3. Snack foods such as chips, cookies, cakes and ice cream
C. To aid in the prevention of cancer increase insoluble fiber

1. Fruits

2. Vegetables

3. Whole-grain cereals

4. Unrefined breads

5. Whole grains (brown rice)

6. Vitamins C, E and beta caratone

D. Firefighter’s diet should be specifically intended to support high intensity work performance and prolonged good health

1. 55% from fruits, vegetables, whole grain cereals, rice and pasta

2. 15% or less from lean proteins (meat, poultry)

3. Less than 30% from fat sources

4. Less than 10% from saturated fat

5. NO TRANSFATTY ACIDS

E. Discourage firefighter eating style of gorging large meals

1. Don’t inhale the meal, rather ingest and enjoy.

2. From a health and performance perspective, you are much better off eating
 several light meals through the tour than one or two gargantuan feasts.

3. Order smallest portion available for satisfaction

4. Small changes add up to big results—add a whole grain breakfast, skim milk
 and juice
10. Conclusion

At the conclusion of every training drill, every shift and every day, everyone must go home. The United States Fire Administration has set a goal to reduce firefighter line-of-duty deaths by 25% in 5 years and 50% in ten years. This is a critically important goal we must all support. Knowing how to protect your health is the first step.

In an alliance with the National Fallen Firefighters Foundation, virtually every fire service organization has helped develop the 16 Firefighter Life Safety Initiatives. The Everyone Goes Home Program has oversight of the 16 Initiatives and asks that every fire department in the nation, and every firefighter learn the 16 Initiatives and make them a part of the daily routine. Although all of the Initiatives aim to reduce firefighter injuries and line-of-duty deaths, four of them apply directly to health and wellness:

Initiative # 2:Enhance the personal and organizational accountability for health and safety throughout the fire service.
Initiative # 4: All firefighters must be empowered to stop unsafe practices.

Initiative # 6: Develop and implement national medical and physical fitness standards that are equally applicable to all firefighters, based on the duties they are expected to perform

Initiative # 13: Firefighters and their families must have access to counseling and psychological support.

Please take the time to learn all 16 Initiatives, including those which relate directly to your health and safety.
	Apply the Drill

(Instructor may use this assignment to assess comprehension and mastery of skills presented)

References

Additional Instructor resources to support presentation

Examination Material

(It is suggested that the instructor use a combination (of his or her discretion) of twenty questions from the test bank at right to determine if adequate learning has occurred. Students should be given no more than 10 minutes to complete the quiz.)

	Conduct a self-assessment of your own life-style decisions (regarding health and wellness), which could influence your risk of injury or death while performing your duties. For instance, do you smoke? Are you overweight? Do you get regular cardio exercise? Have you had a medical examination within the past year? Do you abuse alcohol or drugs? If you can identify health and wellness deficiencies, devise a personal plan to begin addressing them. Share your plan with a friend or family member who will support your effort to make positive changes.

Introduction:
1. Health The Fire Service Joint Labor Management Wellness/Fitness Initiative, IAFF/IAFC, ISBN 0-942920-36- 8, 1997.

2. Health & Wellness Guide for the Volunteer Fire Service, FA-267, Jan. 2004.

3. IAFF/IAFC/ACE: Peer Fitness Trainer Reference manual. IAFF/IAFC/ACE, ISBN: 1-58518-708-9

Operational Demands and Consequences

1. Health The Fire Service Joint Labor Management Wellness/Fitness Initiative, IAFF/IAFC, ISBN 0-942920-36-8, 1997.

2. Health & Wellness Guide for the Volunteer Fire Service, FA-267, Jan. 2004.

3. Malley K.S., Goldstein A.M., Aldrich T.K., Kelly K.J., Weiden M., Coplan N., Karwa M.L., & Prezant D.J. (1999). Effects of fire fighting uniform (modern, modified modern, and traditional) design changes on exercise duration in New York City firefighters. J Occup Environ Med. 41:1104-1115.
Medical Evaluations

1. Health The Fire Service Joint Labor Management Wellness/Fitness Initiative, IAFF/IAFC, ISBN 0-942920-36-8, 1997.

2. Health & Wellness Guide for the Volunteer Fire Service, FA-267, Jan. 2004.

Heart Disease
1. Health The Fire Service Joint Labor Management Wellness/Fitness Initiative, IAFF/IAFC, ISBN 0-942920-36-8, 1997.

2. Health & Wellness Guide for the Volunteer Fire Service, FA-267, Jan. 2004.

3. Ornish D. (1990). Dr. Dean Orninsh’s Program For Reversing Heart Disease. Random House.

Cancer
1. Health The Fire Service Joint Labor Management Wellness/Fitness Initiative, IAFF/IAFC, ISBN 0-942920-36- 8, 1997.

2. Health & Wellness Guide for the Volunteer Fire Service, FA-267, Jan. 2004.

Musculoskeletal

1. Health The Fire Service Joint Labor Management Wellness/Fitness Initiative, IAFF/IAFC, ISBN 0-942920-36- 8, 1997.

2. Health & Wellness Guide for the Volunteer Fire Service, FA-267, Jan. 2004.

Behavioral Issues

1. Health The Fire Service Joint Labor Management Wellness/Fitness Initiative, IAFF/IAFC, ISBN 0-942920-36- 8, 1997.
· 2. Health & Wellness Guide for the Volunteer Fire Service, FA-267, Jan. 2004.

3. Myers, D. (1994). Disaster Response and Recovery: A Handbook for Mental Health Professionals. U.S. Department of Health and Human Services, Publication No. (SMA) 94-3010.

4 .Mitchell, J.T. and Bray, C. (1990). Emergency Services Stress: Guidelines for Preserving the Health and Careers of Emergency Services Personnel. Englewood-Cliffs, New Jersey: Prentice-Hall, Inc.

5. Smith, Lt. Robert L., PhD, “Coping with Catastrophe,” Stress Management Unit, Washington Township Fire Department, Fire Chief magazine, Dec 2001.

6. Mitchell, Jeffrey T. and George S. Everly, Critical Incident Stress Debriefing: An Operations Manual for CISD, Defusing and Other Group Crisis Intervention Services, Chevron Pub.; 3rd edition (January 2001)
7. Mitchell, Jeffery T. and George S. Everly, Human Elements Training for Emergency Services, Public Safety and Disaster Personnel: An Instructional Guide to Teaching Debriefing, Crisis Intervention and Stress Management Programs, Chevron Pub., 1994.
Physical Conditioning

1. Health The Fire Service Joint Labor Management Wellness/Fitness Initiative, IAFF/IAFC, ISBN 0-942920-36-8, 1997.
2. Health & Wellness Guide for the Volunteer Fire Service, FA-267, Jan. 2004.

Nutrition

 1. Health The Fire Service Joint Labor Management Wellness/Fitness Initiative, IAFF/IAFC, ISBN 0-942920-36-8, 1997.

 2. Health & Wellness Guide for the Volunteer Fire Service, FA-267, Jan. 2004.

 3. IAFF/IAFC/ACE: Peer Fitness Trainer Reference manual. IAFF/IAFC/ACE, ISBN: 1-58518-708-9

 4. Bailey, C. (2000). The Ultimate Fit or Fat. Second edition. Houghton Mifflin Co.

 5. Bailey, C. (1989). The Fit or Fat Woman. Houghton Mifflin Co.

 6. Bailey, C. (1989). The Fit or Fat Target Diet. Second edition. Houghton Mifflin Co.

 7. Garrison R., et al. (1995). The Nutrition Desk Reference. Third edition. Keats Publishing.

 8. Margen, S., et. al. (1992). The Wellness Encyclopedia of Food and Nutrition. Rebus Publishing.

10. McArdle, William D., et al. (2005). Sports & Exercise Nutrition. Second edition. Williams & Wilkins.

11. McArdle, William D., et al. (2006). Exercise Physiology: energy, nutrition, and human performance. Sixth

 edition. Williams & Wilkins.

12. Ornish D. (1990). Dr. Dean Orninsh’s Program For Reversing Heart Disease. Random House.

13. Pritikin N, and P..M. McGrady. (1979). The Pritikin Program For Diet & Exercise. Grosset & Dunlap.

14. Wardlaw, G.M., and P.M. Insel. (2003). Perspectives in Nutrition. Second edition. Mosby College

 Publishing

There are many books, periodicals and journal articles dealing with health and wellness. The following sources are a place to start. Fire department physicians and other consultants are also invaluable resources.

NFPA 1500 Standard on Fire Department Occupational Safety and Health Program, 2002.

Firefighter Life Safety Summit Report, 2004. Found at www.everyonegoeshome.com

IAFF & IAFC, The Fire Service Joint Labor Management Wellness-Fitness Initiative (Third edition, 2006). Found at www.iaff.org and www.iafc.org.

National Volunteer Fire Council (NVFC) and the United States Fire Administration (USFA). Health & Wellness Guide For the Volunteer Fire Service, FA-267/ January 2004. Download at www.usfa.fema.gov

The United States Fire Administration maintains a listing of firefighter safety alerts at www.usfa.dhs.gov

Introduction

1. How many firefighters die in the United States every year

 in Line of Duty deaths?

a. 25-30

b. 30-40

c. over 75

d. over 100

2. What is the number one line-of-duty cause of death to firefighters?

a. Cancer

b. Burn injury

c. Trauma

d. Heart Disease

3. What is the most common initial symptom of heart disease?

a. A sharp pain in the shoulder and back

b. Sudden death

c. Indigestion and/or nausea

d. numbness in the fingers and toes

4. What is the most effective way for firefighters to prevent the development of colorectal cancer?

a. Wear your mask at all fires

b. Participate in some form of aerobic exercise daily

c. Maintain a diet rich in complex carbohydrates

d. Avoid the consumption of trans-fatty acids

5. What is the primary cause of permanent disability to working firefighters?

a. Burn injury

b. Heart disease

c. Back injury

d. Shoulder injury

6. What is the first step that a firefighter should take in their preparation for becoming a firefighter and/or beginning a physical training program?

a. Purchase good quality training equipment

b. Increase total body flexibility

 c. Increase muscular endurance

d. Obtain a comprehensive job-specific medical

 evaluation

Operation Demands and Consequences

1. How hard does the heart of a firefighter typically work due to the combined effects of intense physical work, psychological stress and heat stress?

a. About 50-70% of maximum

b. Absolute maximum

c. At a moderate level of intensity

d. At a light to moderate level if the firefighter is very

 fit

2. What is the most common type of injury suffered by working firefighters?

a. Heart attack

b. Cancer

c. Burn injury

d. Musculoskeletal injury

3. Which of the following is NOT an effective way to combat heat exhaustion and related physical injury or illness?

a. Drink plenty of hydrative fluids throughout the tour
 of duty

b. Drink only chilled caffeinated beverages like cola
 soda or iced tea while on duty

c. Increase your fitness level

d. Rotate personnel at fire operations to limit their
 work duration.

4. Given that the completion of most job tasks requires numerous forceful repetitions with a tool, physical conditioning of what capacity is key?

a. Muscular endurance

b. Aerobic capacity

c. Explosive power & absolute strength

d. Flexibility

5. What type of foods should you eat in order to fuel up your muscles to do work and clean out your system to help prevent colorectal disease?

a. Protein

b. Fats

c. Complex carbohydrates

d. Simple sugars

Medical Evaluations

1. Which of the following is a false statement in terms of medical evaluations?

a. Firefighters should attempt to get a comprehend

 -sive job-oriented medical evaluation each year.

b. Annual comprehensive medical exams are only
 important for firefighters operating

 in hazardous material and other special units

c. It is very important for a physician to obtain a
 personal medical history as part of the medical
 evaluation.

d. Education is an extremely valuable component of
 the medical exam

Heart Disease

1. The consumption of which types of foods help to prevent the development of heart disease?

a. Dairy products

b. Poultry

c. Fruits, vegetables & whole grains

b. Meat products

2. Which type of activity is most productive in protecting a firefighter from the development of heart disease?

a. Firefighting

b. Low to moderate intensity aerobic-type exercise

c. Weight training

d. Competing in the annual Coney Island hot dog
 eating contest

3. Which breakfast item would be best for aiding in the prevention of the development of heart disease?

a. Two fried eggs, bacon, buttered toast and coffee

b. A bowl of raisin bran and a glass of orange juice

c. A protein shake

d. Two doughnuts and a cup of coffee

4. Carbon Monoxide does NOT produce which of the following effects?

a. Causes a firefighter to fatigue more swiftly

b. Increases the likelihood of a firefighter losing
 consciousness

c. Makes a firefighter more susceptible to suffering a
 heart attack

d. Decreases heart rate response during work
5. Which type of heart disease is most common to the fire service?

a. Atherosclerosis

b. Atria tachycardia

c. Fibrillation

d. Left bundle branch blockage

Cancer

1. What disease is the number two killer of Americans and a lethal treat to firefighters?

a. Heart disease

b. Obesity

c. Diabetes

d. Cancer

2. Operating without a mask in a smoky environment will result in the inhalation and swallowing of innumerable toxins. Swallowing toxins dramatically increases the potential for the development of what form of cancer?

a. Skin cancer

b. Colorectal cancer

c. Lung cancer

d. Tropic of Cancer

3. If cancerous cells enter the blood and travel thought the circulatory system, what tissues or organs might they invade?

a. Organs and tissues throughout the body

b. Just the filtration organs like the liver and kidneys

c. Just the heart and brain

d. Just the organs and tissues closest to the lungs
 and intestines

4. Which of the following is NOT one of the four simple preventive actions that you can take to markedly reduce the potential for developing cancer?

a. Make proper use of your protective clothing and
 equipment

b. Obtain annual medical evaluations

c. Maintain a healthful diet & exercise consistently

d. Take megadose supplements of vitamins B & D

5. What types of foods should you eat to assist in the effort of reducing the potential for the development of cancers and in particular colorectal cancer?

a. Meat products

b. Dairy products

c. Fruits, vegetables & whole grains

d. Simple sugars

Musculoskeletal
1. What is the most common debilitating injury in the fire service today?

a. Shoulder injury

b. Knee injury

c. Burn injury

d. Back injury

2. Which of the following is a primary cause of muscle strains?

a. Muscular fatigue

b. Poor nutrition

c. Dehydration

d. Hyperthermia
3. Which of the following would be the most effective way to physically condition to prevent muscle strains?

a. Exercising to develop your explosive strength

b. Exercising to develop your muscular endurance

c. Exercising to develop your muscular endurance
 and flexibility

d. Exercising to develop your explosive speed
Behavioral Issues

1. Which of the following is likely to be the least effective way of dealing with the psychological stresses associated with firefighting?

a. Consuming alcohol

b. Exercising

c. Consuming a healthful and nutritious diet

d. Attending a professional counseling session

2. Which of the following is likely to be the most productive way of dealing with the psychological stresses experienced with firefighting?

a. Trying to ignore it

b. Suppressing it, keeping it bottled-up inside of you

c. Speaking with a certified counselor

d. Pretending it did not affect you

Physical Conditioning

1. Which of the following should you physically develop in order to most effectively improve your ability to force several tough doors or extinguish multiple rooms of fire with a 2 ½ inch hose line?

a. Flexibility

b. Explosive muscular power

c. Aerobic capacity

d. Muscular endurance

2. Which of the following should you work to develop if you were interested in improving your ability to ascend several flights of stairs at a fire operation?

a. Flexibility

b. Explosive muscular power

c. Aerobic capacity

d. Muscular endurance

3. Which of the following is the best answer regarding the physical and physiological benefits commonly obtained through consistent aerobic training?

a. Enhanced body cooling

b. Increased cardiovascular capacity

c. Improved body composition

d. All of the above

4. Why is the maintenance of joint flexibility so important?

a. To increase explosive muscular power

b. To reduce the potential for suffering
 musculoskeletal injury

c. To improve muscular endurance

d. To enhance aerobic fitness

5. Which of the following should you do in an effort to improve your muscular endurance for the performance firefighting tasks?

a. Complete 12 to 15 repetitions in exercises
 involving all of the major muscle groups

b. lift as much weight as you can in completing 3 or 4
 repetitions

c. Focus on the development your upper legs and
 upper body

d. Focus on the development of your upper legs,
 abdomen, and arms

Nutrition

1. Which of the following nutrients is primarily responsible for supplying the muscles of firefighters with energy during the performance of high intensity work?

a. Carbohydrate

b. Protein

c. Fat

d. Vitamins

2. Which of the following nutrients is primarily responsible for supplying the nervous system and brain of working firefighters with the energy to function in emergency situations?

a. Carbohydrate

b. Protein

c. Fat

d. Vitamins

3. To optimize health and work performance, a firefighter’s diet should be rich in which of the following nutrients?

a. Complex carbohydrates

b. Protein

c. Fat

d. Trans-fatty acids

4. Firefighters should limit their consumption of what nutrient in an effort to prevent the development of heart disease?

a. Complex carbohydrates

b. Protein

c. Saturated fats

e. Simple sugars

5. Firefighters should consume adequate amounts of the which specific nutrient in an effort to reduce the potential of developing heart disease and colorectal cancer?

a. Protein

b. Fiber

c. Saturated fats

d. Simple sugars

6. Which of the following beverages would be most productive in helping a firefighter to re-hydrate (replace lost body fluid) during rehabilitation at a long term operation?

a. Coffee

b. Hot chocolate

c. Soda

d. Water

Conclusion

1. Which is a major program goal of the United States Fire

 Administration regarding firefighter health and wellness?

 a. Reduce line-of-duty deaths
 b. Increase firefighter safety
 c. Reduce traumatic injuries
 d. Give firefighters the knowledge they need to

 protect their health

2. Identify the major firefighter health and wellness program endorsed by all fire service organizations?

a. Everyone Goes Home

b. Keep Safe!

c. We Should Go Home

d. Be Careful Out There

National Fallen Firefighters Foundation

P.O. Drawer 498

Emmitsburg MD 21727

� HYPERLINK "http://www.firehero.org" ��www.firehero.org�

� HYPERLINK "http://www.everyonegoeshome.com" ��www.everyonegoeshome.com�

Make Everyday a Training Day

Turn Out For Life

Firefighter Wellness & Fitness

PAGE
2

