

Realizing Your Firefighter Career

A Pre-Service Guide for
Your Firefighter Career!

Where duty calls,
there you will find us.

Table of Contents

- Road to Becoming a Firefighter.....Slide 1
- Education.....Slide 2
- Training.....Slide 3
- Experience.....Slide 4
- Tips to Fire Up Your Focus.....Slide 5
- Careers in the Fire Service.....Slide 6

[Click here to view PowerPoint in video format](#)

Road to Becoming a Firefighter

The minimum qualification to be a Firefighter is a High School Diploma and California Drivers License, but the following increases your chances of getting hired!

- ✓ EMT Certification
- ✓ Complete an Accredited Fire Academy (recommended)
- ✓ Certificate or Degree in Fire Technology (recommended)
- ✓ Get Experience (ROP, Intern, Volunteer, Apprentice, Seasonal)
- ✓ Firefighter – I Certification
- ✓ Firefighter – II Certification
- ✓ Specialized Training
- ✓ Community Service
- ✓ Paramedic Certification
- ✓ Develop a GREAT Résumé

Education

Attend College

- Meet with a College Counselor
- Develop an Educational Plan
- Complete an Accredited Fire Academy
- Obtain a degree in Fire Technology

Further Your Education

- Certificate of Completion
- A.A. Degree
- A.S. Degree
- B.A or B.S Degree
- Master's Degree
- National Fire Academy (EFO)

To be a competitive candidate you should consider continuing your education.

Training

Attend an Accredited Regional Fire Academy

A list of Accredited Regional Fire Academies can be found here:

<http://osfm.fire.ca.gov/training/pdf/ARTP-list.pdf>

Specialized Skills:

- Paramedic
- Driver / Operator
- Fire Prevention
- Haz-Mat
- Company Officer
- Fire Investigator
- Fire Instructor
- Technical Rescue
- Water Rescue
- Auto Extrication

The fire academy provides training in essential firefighting techniques and skills. The fire academy will also introduce you to other areas of specialized training.

Experience

Volunteer For

- Fire Departments
- Hospital / Nursing Homes
- Communities
- Burn Camp Institutes
- Fire Museums

Getting Hired

- Understand all phases of the hiring process
- Prepare yourself for a background investigation
- Start taking entrance exams

Another great source for career information can be found at:

California Firefighter Joint Apprenticeship Committee

<http://www.cffjac.org/go/jac/recruitment1/becoming-a-firefighter/>

Tips to **Fire** Up Your Focus

- o *Make an appointment to visit a fire station*
- o *Be on time*
- o *Dress appropriately*
- o *Be humble*
- o *Be polite*
- o *Be prepared with questions*
- o *Take notes - leave informed*
- o *Introduce yourself*
- o *Don't joke around*
- o *Speak professionally - no profanity*
- o *Remember names*
- o *Remember you are a guest*
- o *Be positive and enthusiastic*
- o *Plan ahead - don't wait until the last minute*
- o *Address station personnel by their rank and last name, example: Captain Doe*

Your Firefighter Career Can Lead To . . .

If you have an interest in . . .	You can use this in the fire service!
Working indoors, writing reports, proposals, grants or working with numbers, budgets and forecasts.	Administrative Officer
Working indoors and outdoors, traveling, presenting, interviewing, instructing, print, video, web media, reporting news, and talking to the media.	Community Risk Officer
Working indoors and outdoors conducting construction inspections, plan reviews and code enforcement.	Fire Inspector/Fire Marshal
Working indoors and outdoors, fire history and culture, building stuff, presenting, instructing, and inspiring.	Fire Instructor
Working indoors and outdoors, physical labor, scene investigation, interviews, writing reports, and working within the judicial/justice system.	Fire Investigator
Working indoors and outdoors, biology, anatomy and physiology, kinesiology, patient care, and working with medical professionals.	EMT/Paramedic
Working indoors and outdoors, physical labor, problem solving, using ropes and knots and pulleys, working in challenging environments rescuing people.	Rescue Technician
Working indoors and outdoors, physical labor, manufacturing, chemistry, transportation and energy industries.	Hazardous Materials Technician Industrial Firefighting
Working indoors and outdoors, physical labor, deconstructing buildings, hazardous and challenging environments, saving lives and extinguishing fires.	Firefighter
Working primarily outdoors, physical labor, wilderness areas, and natural environment, hiking, and survival skills.	Wildland Firefighting

Ideas become real
at the point of action!

