SUGAR GROVE FIRE DEPARTMENT
DAILY DRILL
INSTRUCTOR GUIDE

TOPIC:
Deploying Ground Master Stream Device

Drill Time:
Three Hours
Materials:
Protective Gear, Engine Company, Ground Monitor, Hose

INSTRUCTIONS FOR THIS LESSON

Following the NFPA 1410 company proficiencies all personnel will participate as four person engine company. The engine is assigned to deploy a master stream device. Please use the smallest tip as to limit the amount of water used during the evolutions. Time your evolutions and using 300’of 4” supply line.
Objectives:

2-7.32 Demonstrate the use of hose appliances and tools on a pumper as required to be carried by Section 7-2, NFPA 1901, Standard for Pumper Fire Apparatus. (3-3.3(b))

11-7-3 The Fire Apparatus Engineer, given a fire department pumper and a series of

fire ground situations, shall produce effective hand and master streams.
(NFPA 1002, 3-2.2)

THE DRILL
1. Discuss the various tip sizes and gallons which each device flows.

2. Discuss safety issues with ground monitor use.

· Securing the monitor components

· Looping lines and tying device

· Angle of operations (vertical and Horizontal)

· Application and positioning

3. Use a reserve engine or add supply line for evolution

4. Demonstrate proper set up of monitor device

5. Discuss proper engine discharge pressure

6. Engine Company of four.

7. Each group should perform the evolution at least twice.

8. All personnel will participate

9. Summarize the days drill to improve operation if needed
Summary
Operate an Engine ground monitor set positioned as a portable monitor a distance from the apparatus. Utilize various stacked smooth bore tips and combination nozzle. Determine maximum reach and proper hydraulic calculations.

The ground monitor can be used to apply large quantities of water at large fires. It can be used as an offensive device with limitations.

References
NFPA 1410
IFSTA, Essentials of Fire Fighting, 4th edition, Chapter 14, Fire Control

Delmar, Firefighter’s Handbook, 1st edition, Chapter 10, Fire Hose and Appliances
(Educational reference handout)

OSFM Objectives as listed
Drill ID:		12.02.001

Training Category: 	12.02 	(Master Streams)

Category No:		12	(FAE Hydraulics)

