Sea Scout Academy

Lesson Plan

ABL-5 Safety

Time: 2:00

This and other plans are for Sea Scout and leaders to teach maritime and leadership skills. They are based on the 2016 Sea Scout Manual and requirements. Some lessons have an accompanying PowerPoint presentation. I consider PowerPoint an introduction the topic, to be followed by hands-on practice. Several lessons will not have PowerPoint, usually because it is my judgement that PowerPoint is not an appropriate aid to teaching that lesson. Lesson plans and presentations will be added and modified when ready.

Each plan and presentation has the rank, requirement number and short name. LP means lesson plan, PPT means PowerPoint. APP means Apprentice, the number is the number of the requirement. ORD = Ordinary. ABL = Able. QM = Quartermaster. There are a few miscellaneous items as well.

I created these lesson plans primarily for the Houston area Sea Scout Academy. However, I hope that they are also useful for other Sea Scout situations and venues. So, I expect everyone using the lesson plans to modify them to fit their audience and their style. There are also other resources in the DVD with the Sea Scout Manual, and on www.seascout.org.

I invite comments from those that use these lesson plans, so we can have continuous improvement. If you are aware of a better example, or a great illustration that is not in them, please send them to me for inclusion. Especially, if I miss applying a change from the Sea Scout Manual, Guide to Safe Scouting, or a Coast Guard publication, please contact me so we can keep these current and accurate.

You may contact me at George@Crowl.org or george.h.crowl@gmail.com.

George Crowl; Skipper, Ship 1996; Sam Houston Area Council

Philosophy: Sea Scout Academy’s primary purpose is to teach the material to the Sea Scout. If the Sea Scout demonstrates mastery of parts of the subject, then the instructor should annotate on the class roster what has been passed, in the instructor’s opinion. Skippers have the right to re-examine any Sea Scout in any requirement.
Requirements: 5. Safety
a. Develop and use a customized vessel safety checklist for a boat used by your ship.

b. Demonstrate your understanding of fire prevention on vessels.

c. Know the classes of fires and the substances that will extinguish each type of fire.

d. In a safe place, under adult supervision, demonstrate your ability to successfully

extinguish a class A and a class B fire with an approved fire extinguisher. If required,

see that the fire extinguisher used is properly recharged or replaced.

e. Conduct a fire safety inspection of the vessel normally used by your ship or of

your ship’s meeting place. Note any fire hazards and report them to your ship’s

adult leaders.

f. Complete the certification for standard first aid through the American Red Cross, the American Heart Association, or other approved organization’s standard first-aid course.

g. Complete the certification for CPR through the American Red Cross, the American Heart Association, or other approved organization’s course.

Reference:
www.coastguardaux.org/vsc/
“Safety Equipment,” pp. 79-80; Federal Requirement and Safety Tips for Recreational Boats (US Coast Guard).
“Vessel Safety Check,” p. 80.

“Fire Prevention” p. 82
“Classes of Fire” pp. 83-4;

“Using a Hand-Held Fire Extinguisher” p. 84;
Fire Safety merit badge pamphlet, No. 33318.
Equipment Required: Several fire extinguishers. Ideally, one type should be a water extinguisher, such as air pressure, soda-acid or the backpack pump kind found at some Scout camps. The second needs to be the BC dry chemical kind carried on board most Sea Scout vessels. Large versions that available in some industrial applications may be more useful, and much cheaper, than the small ones on our vessels. Look for extinguishers that need recharging due to age. Sources will be fire extinguisher companies and large industrial organizations. Wilson Fire Equipment Co., 7303 Empire Central Dr, Houston, TX 77040, 713-896-4747, Mr. Steve Simmons, is a good source of both Type A and Type ABC fire extinguishers. I recommend one 10# ABC fire extinguisher for every four Sea Scouts. One Type A air rechargeable fire extinguisher will probably handle a dozen Sea Scouts.

A fire pit of some kind. Ability to build trash fires. More important, a broad, flat pan capable of holding flammable liquid (diesel fuel, etc.) which can be lit, then repeatedly put out by dry chemical or CO2 extinguishers.

2 water fire extinguishers

6-8 ABC dry chemical fire extinguishers

2 fire pans (water heater pans)

1 gallon diesel fuel

1 pint gasoline

2-3” worth of newspapers

6 road flares

2 sticks to attach flares to

1 roll strong cord to tie flares to sticks

Gloves

Safety Glasses

Ratio: 1:12 Instructor:Student.

Lesson Plan:

5a. Develop and use a customized vessel safety checklist for a boat used by your ship.

All Sea Scout vessels should have a customized vessel checklist. Sea Scouts do not normally use a vessel on a daily basis, and therefore have not memorized the important steps in preparing or securing a vessel from sailing. There are a number of common points in preparing a 26-34' sloop for a day's sail, but with the plethora of brands and sizes, there is no one-size-fits-all checklist. If your ship does not have individual checklists for all its vessels, this is an ideal task to set for the Able candidate. If the checklist is already fully developed and in use, you could ask if there are any recommendations for improvement in the checklist.

The basis for a checklist should be the USCG Vessel Safety Check (www.coastguardaux.org/vsc/) which identifies all the items required by law, and the items highly recommended by the USCG. In addition, the BSA requires certain items on board that are recommended by the USCG, including a VHF radio. It is not necessary to check each item on these lists every time if the vessel is secure. If it is not secure, they should be checked each time, because there may be a tendency for some items to disappear.

The pre-sail and post-sail checklists should be developed to aid Sea Scouts in preparing for the sail in an efficient and expeditious manner. If you have no experience with them, we suggest you contact george.h.crowl@gmail.com with a short description of your vessel (length, trailerable, engine, etc.) so you may be provided a sample checklist that has been prepared for a similar vessel. That checklist WILL have to be modified by an experienced person who will determine if each item is needed, other items are needed, and the proper order for those items on that vessel. This author prefers the “command-response” style favored by the aviation community.

Using the checklist is best done by reading the command, doing the item, and repeating the response. As proficiency and tenure increase, it is possible to “just do” the items, but then to pick up the checklist and read it, and respond to the prompt by saying it is done. If you have not done something, do it when the item comes up. Do not be slack about it, airline and military aircrew use their checklists faithfully, and they are far more proficient than you are.

5b. Demonstrate your understanding of fire prevention on vessels.

There are several areas to emphasize in fire prevention: galley, electrical, engines, fueling, and lockers.

Probably the most common cause of fires on boats is the galley. Alcohol stoves can be a problem since you can't normally see the flame. Make sure you follow directions carefully. Propane is more obvious, but pops and flares need to be fixed immediately. Have a clean working area. Grease, such as bacon grease, is a hazard and must be handled carefully. If the stove flares up, turn off the fuel, and use the fire extinguisher, which must be immediately available in the galley area.

Electrical fires are second most common. You may be able to detect them by the unique electrical smell. Prevention is the best cure. Don't jury-rig wiring. Insure it is the right size. Check it regularly, especially around the engines. Nothing should be in contact with wiring and connectors except their routing materials.

We still have some gasoline engines on old boats that might be used by Sea Scouts. Carburetors must have backfire control devices installed. You must open hatches and run the blower for five minutes before starting because fumes accumulate in the engine compartment. Each year several boats blow up because of gasoline fumes.

Diesel engines are much less hazardous, but a worn fuel line will cause a spill and ignition. Keep all engine compartments clean, well ventilated, and with good fuel lines.

Fuel the boat carefully. No open flames, engine off, hatches closed, passengers off, portable tanks off the dock. Metal-to-metal contact on the correct fill tank, absorbent material for any spills, and listen for the sound of filling the tank. Clean up any spills, ventilate the boat, check for fumes, operate the blower before starting.

Don't store gasoline in the interior. Propane lockers should ventilate to the outside. Keep charcoal dry. No oily rags in lockers, they can spontaneously combust. Keep paint, solvents, grease and oil off the boat if possible, otherwise in a metal locker.

Ensure that your emergency flares are accessible. They are often kept in a waterproof container that protects them.
5c. Know the classes of fires and the substances that will extinguish each type of fire.

Discuss the fire triangle, heat, fuel, oxygen. Fire extinguishing agents must be directed at the base of the fire to be effective, no matter what kind. Usually, sweep in across the fire, from side to side and front to back. Move forward if required, but do not endanger yourself.

Discuss Class A, B, and C fires.

· Class A - Wood, fabric, paper, trash. Can be put out with water, foam or powder. Use a Class A extinguisher, such as a backpack or a soda-acid invertible extinguisher. A bucket of water from over the side works too.

· Class B - Gas, diesel, grease, etc. Water spreads it. Can be put out by cutting off oxygen, use foam, dry chemical, (halon) and carbon dioxide.

· Class C - Electrical. Put out with dry chemical, (halon) or carbon dioxide. NEVER water, conducts electricity.

· Most vessel extinguishers are ABC. You should buy that kind for Sea Scout vessels.

· Fire extinguishing agents:

· Water - effective on Class A fires, acts by drowning the fire (cooling it).

· Foam - effective on Class A/B fires, acts by drowning and cutting off air. Foam blankets the fuel surface smothering the fire. The fuel is cooled by the water content of the foam. The foam blanket suppresses the release of flammable vapors that can mix with the air.

· Dry chemical - effective on Class A/B/C fires, acts by knocking down flames and cutting off air. Somewhat cooled by powder. Very corrosive.

· (Halon) - effective on Class A/B/C fires. Denies oxygen, smothers the fire. Designed for use on electrical fires. No new Halon systems are being made, but you may find one on some vessels. Halotron is new material – more environmentally friendly

· Carbon dioxide - effective on Class C fires, with some applicability to A/B. Denies oxygen, smothers the fire. Gas displaces oxygen, can smother a human in enclosed spaces. Most effective in small fires and enclosed spaces.

5d. In a safe place, under adult supervision, demonstrate your ability to extinguish a class A and a class B fire with an approved fire extinguisher. If required, see that the fire extinguisher used is properly recharged or replaced.

Prior to lighting the fires, the adult overseeing the exercise and each participant (in turn) should don safety glasses and heavy work gloves as a precaution.

Set up the fire pit prior to the class. Set off the trash fire and allow it to build. Demonstrate the fire-fighting sweep with a Class A extinguisher. Then, have the Sea Scouts put out portions of the trash fire with a Class A extinguisher. Only portions, otherwise only one person will have a chance to practice!

Set up the burn pan prior to the class. Use diesel fuel. Sometimes a LITTLE gasoline is needed to initially light the fuel. Light the liquid, using a road flare tied to a long stick. Have each student extinguish the pan with an ABC extinguisher, then relight the pan for the next person. Emphasize fire-fighting procedure.
Pull the pin at the top of the extinguisher. Pulling the pin allows you to discharge the extinguisher.
Aim at the base of the fire, not the flames. This is important - in order to put out the fire, you must extinguish the fuel.
Squeeze the lever. This releases the extinguishing agent in the extinguisher. If you release the handle, the discharge will stop.
Sweep from side to side. Using a sweeping motion, move the fire extinguisher back and forth until the fire is completely out. Operate the extinguisher from a safe distance, several feet away, and then move towards the fire once it starts to diminish. Be sure to read the instructions on your fire extinguisher - different fire extinguishers recommend operating them from different distances. Remember: Aim at the base of the fire, not at the flames!!!!

We do not expect the Sea Scouts to recharge the used fire extinguishers, that is the job of professional fire equipment companies. Our experience is that many companies have outdated fire extinguishers on hand that cannot be recharged, but will work for this purpose.

Summarize the class.
5e. Conduct a fire safety inspection of the vessel normally used by your ship or of your ship’s meeting place. Note any fire hazards and report them to your ship’s adult leaders.

If conducting a fire safety inspection of the ship's vessel, consult section 5b for hints. Look for each of the major fire hazard areas. Poor housekeeping is likely to be the biggest culprit, but take the time to look at the wiring around the engine and all the storage lockers. Many ships have a “gripe book” in which all discrepancies are to be written down. Write them down!

If conducting a fire safety inspection of the ship's meeting place, some of the inspection items will be similar. Look for the following items: Minimum of two exits. All doors open outward. No flames inside except in the kitchen appliances. Make sure you have accessible fire extinguishers, especially in areas that have kitchens. Trash in closets can be an issue. There should be no flammable liquids inside a building. Assuming the building is shared with other organizations, it should be the adult leader responsibility to report the problems and work with the other organizations to solve the issues.

5f. Complete the certification for standard first aid through the American Red Cross, the American Heart Association, or other approved organization’s course.

Red Cross certificates are valid for two years. Contact your local Red Cross chapter for class schedules. Some local school systems require the training and certification, which will meet BSA standards. Check when your Sea Scouts can get the training. At the end of the certification period, there are ways to review and take the test, or just challenge the test, which should take less time and money. This requirement does not say to be currently certified at the time of the Bridge of Review. Wilderness Remote First Aid is a good course to take, given that we are out on the water and perhaps several hours from medical help.

5g. Complete the certification for CPR through the American Red Cross, the American Heart Association, or other approved organization’s course.

Red Cross and American Heart Association certificates are valid for two years. Contact your local Red Cross or AHA chapter for class schedules. Some local school systems require the training and certification, which will meet BSA standards. Check when your Sea Scouts can get the training. At the end of the certification period, there are ways to review and take the test, or just challenge the test, which should take less time and money. This requirement does not say to be currently certified at the time of the Bridge of Review.

[Demonstrating the Heimlich maneuver has been deleted as a requirement. It is this author's opinion that Sea Scouts should still be taught it.]

Demonstrate the Heimlich maneuver and tell when it is used.

The Heimlich maneuver is often taught in first aid or CPR classes. If properly demonstrated there, the requirement is met. If not, follow the instructions available on-line or in publications by the ARC or AHA, having the student demonstrate. The student MUST NOT give actual upward squeezes to the simulated victim, injury may result. Remember, do not use the actual Heimlich thrusts unless they are actually needed.

Heimlich maneuver if the victim is breathing in some way.
