

*State of California
Department of Parks and Recreation
California State Lifeguard Service*

Trainability Exam Study Guide

State Park Peace Officer Cadet (Lifeguard)

INTRODUCTION

Lifeguard cadets who are hired into the California Department of Parks and Recreation are required to learn, retain, and apply knowledge that is acquired both in the academy and during on-the-job training. The Trainability portion of the State Park Peace Officer Cadet (Lifeguard) examination is designed to assess your ability to read and comprehend written materials, and to apply the information at a later time. All of the questions on the examination are derived directly from this study guide. The examination itself is “closed book”, meaning that the study guide will not be available during the examination.

Table of Contents

I. STANDARDS OF CONDUCT	1
1.1 INTRODUCTION	1
1.2 QUALITIES OF AN EFFECTIVE LIFEGUARD	1
1.3 GUIDE TO LIFEGUARD DISCIPLINE	2
II. GENERAL PROCEDURES	5
2.1 FIELD OPERATIONS OVERVIEW	5
2.2 GUIDELINES FOR SCHEDULING	7
2.3 AREA FAMILIARIZATION	7
2.4 TOWER PROTOCOLS	8
2.5 COMMUNICATIONS	12
2.6 PERSONAL LIFEGUARD EQUIPMENT	14
2.7 BASIC PUBLIC CONTACT GUIDE	14
2.8 TOOLS FOR DEALING WITH DIFFICULT PEOPLE	17
2.9 MISSING PERSONS	19
2.10 REPORT OF DROWNING	21
III. AQUATIC RESCUE PROCEDURES	24
3.1 SWIMMER RESCUES	24
3.2 BODYBOARD RESCUES	31
3.3 MULTIPLE VICTIMS	31
3.4 DIVER RESCUE	32
3.5 BOAT RESCUES	33

I. STANDARDS OF CONDUCT

1.1 INTRODUCTION

Our Lifeguard Service must remain properly organized. Infractions of rules by Lifeguards may result in someone's death. Drownings may occur in a matter of seconds. Therefore, it is the policy of the (State Parks) to require strict compliance with all rules and regulations by Lifeguards. Guards must conduct themselves in a manner which will reflect credit upon the State Lifeguard Service, and preclude public criticism. Lifeguards must not only be alert, but appear alert at all times.

BOB ISENER

From 1952 *Beach Operations Manual*

This phrase, written at the inception of the State Lifeguard Service, still holds true today. The Lifeguard's job is, by its nature, very routine and the temptation to deviate from procedure, to take shortcuts, is always there. The true lifeguard professional is always prepared to respond – both mentally and physically.

1.2 QUALITIES OF AN EFFECTIVE LIFEGUARD

1. **Punctuality** - All Lifeguard personnel shall be on time and in uniform to their scheduled shift. If for some reason a guard is late, a phone call to the dispatcher or supervisor must be made to account for the whereabouts of the lifeguard prior to the start of the shift. The absence of a lifeguard may result in a fatality.
2. **Maintain Grooming/Look Sharp** - Lifeguard personnel shall adhere to Department grooming standards.
3. **In Uniform** - Lifeguard personnel shall adhere to Department uniform standards. Uniforms shall be kept clean and neat, and shall be worn at all times when on duty. Although it is permissible to wear a uniform to and from work, off-duty lifeguards shall not wear the uniform, or items from the uniform, in public places.
4. **Diligence and Dedication** - Lifeguard personnel shall maintain a concentrated diligence on the task at hand, which is the job description. ALL LIFEGUARDS WILL WATCH THEIR ASSIGNED AREA WITHOUT FAIL, and immediately respond to any emergencies or other situations as appropriate.
5. **Preparedness** - Lifeguards shall arrive at their station prepared for any eventuality, and be able to feed themselves, maintain comfort and warmth, and assure that response equipment and material is in working order and available.
6. **Public/Peer Relations** - California State Lifeguards should keep in mind at all times that they are public servants. As such, all lifeguards will treat members of the public with respect, and not cause undue harm to our image by addressing members of the public in rude or condescending terms. By the same token, it is incumbent on every

state employee to treat his fellow workers with respect and dignity. One of the most important things we do in our professional lives is to nurture good relations with our fellow employees. No one person's interests is above that of the group or of the service we provide.

7. **Initiative** - Effective lifeguards are self-motivated and proactive. When appropriate, be out of the tower making contact with the public. Do not wait for situations to develop until they exceed your ability to control them. Make contacts on all Rules and Regulations violations unless there is a compelling reason to stay in your tower. Anticipate all rescue and hazardous situations and respond to them early.
8. **Training and Fitness** - All lifeguard personnel shall maintain physical conditioning at a level adequate to safely perform the lifeguard job. It is strongly recommended that lifeguards make a training regimen part of the daily routine. Lifeguard personnel shall have current CPR and First Aid certifications, and shall be prepared to demonstrate their skills.

1.3 GUIDE TO LIFEGUARD DISCIPLINE

Lifeguard personnel shall be advised that appropriate disciplinary action may result from improper employee behavior. For those in the permanent lifeguard classes, these disciplinary actions include informal counseling, corrective interviews, reduction in pay, demotion in class, days off, and separation with cause. For those in the seasonal lifeguard classes these disciplinary actions include informal counseling, corrective interviews, and dismissal from service. Each District Superintendent will have the final determination upon the level of disciplinary action (dependent on classification) on a case by case basis. For further information, refer to DAM 0200, Personnel. Unauthorized activity and resulting inattention by public safety personnel can cause any situation to deteriorate to the point of visitor injury or even death. Any activity by an employee that causes serious discredit to the Department is also a serious matter. Examples of improper employee behavior that result in the most strident disciplinary action are:

1. **Sleeping** - State Lifeguards shall not sleep on duty. In unusual circumstances in which a Lifeguard might "nod" off, it is the responsibility of the employee to advise headquarters in order to arrange relief of some sort. A LIFEGUARD FOUND SLEEPING WILL FACE THE MOST SEVERE DISCIPLINE. There is no excuse or second chance. The first offense is the last.
2. **Reading** - Lifeguard personnel shall not read while on duty, an exception being the perusal of reports or memos pertaining to applicable duties, and then only when assured that another set of eyes is watching the water.
3. **Intemperance** - Any lifeguard found to exhibit objective signs of being under the influence of alcohol or other drugs while on duty will be ordered to undergo a drug test. If a drug/alcohol test returns positive or if the drug/alcohol test is refused the employee will face the most severe discipline.

4. **Immoral Conduct** - Any lifeguard found engaged in any immoral conduct while on duty will face the most severe discipline.
5. **Insubordination** - Lifeguards will adhere to the chain of command at all times. Insubordination (refusal by a lifeguard to follow policy or obey assignments) is a serious offense and may result in the most severe discipline. Lifeguards will follow the chain of command at all times and execute orders given by superior officers. Should a difference of opinion occur, opinions should be expressed at a later debriefing, not during lifeguard operations. All employees will facilitate efficient operation.
6. **Failure to Act** - Lifeguards will ALWAYS respond to situations to the best of their ability and represent the agency and the profession as effectively as possible. Lifeguards will do whatever is reasonably possible to rescue victims or vessels in distress, aid victims of accidents, or other misfortune, and assure their survival.

In some instances, water entries may not be possible, but the lifeguard on the scene will actively participate in mobilizing whatever forces or resources are available that might assist in making the save. Once again, lifeguards will do whatever is reasonably possible, knowing that failure to act in any situation will bring dishonor to the service and could lead to the most severe discipline possible for the employee involved.

7. **Negligence** - Any intentional or gross failure to perform a known official duty.
8. **Incompetence** - In some instances, despite training and attempts by peers and superiors to correct deficiencies, people employed as lifeguards by this agency prove themselves incapable of doing the job. Incompetence by lifeguard personnel will be documented by evaluations and, if necessary, corrective interviews. In the event that prior attempts by supervision fail to correct such deficiencies, the employee will face the most severe discipline.
9. **Distracting Devices** - In order to facilitate a complete focus on the task at hand, lifeguards shall not listen to radio's, cassette or CD players, musical instruments or any other device that might prevent the guard from hearing a cry for help or a solicitation from a member of the public.

THE FOLLOWING ARE OTHER ON-DUTY AND OFF-DUTY ACTIVITIES THAT MAY RESULT IN DISCIPLINARY ACTION:

- Receiving or accepting money, valuables or any other gratuities or rewards which result from State transactions or your official duties as such.
- Leaving your assigned area, section, or division, or the leaving of your assigned tower without authorization from your supervisor. (Note: This does not apply under emergency conditions where your duties require otherwise.)

- Relieving any lifeguard who is on duty, under any circumstances, without the approval of your supervisor.
- Defacing, misusing, or operating in a negligent manner any vehicle, piece of equipment, facility, or communication system provided.
- Failing to turn in any found material or item turned in to you, or any lost item found by you personally.
- Failing to report for duty at the appointed time or place unless previous approval is received from the lead person or supervisor.
- Reporting your physical condition in a false manner such as “SICK” or “INJURED” or giving false excuses for the purpose of obtaining time off when scheduled for work.
- Failing to comply with the Department uniform and grooming standards.
- Failing to report any damage, breakage, or malfunction of your assigned equipment to your lead person or supervisor.
- Failing to properly maintain, protect, store, or SECURE any vehicle, equipment, station, or facilities assigned to you.
- Failing to immediately notify the dispatcher or your supervisor of any article with a value \$50.00 or more turned in to you by a visitor.
- Failing to address visitors courteously and respectfully at all times, or willful maltreatment of the public.
- Off-duty violation of any California Vehicle Code sections regarding vehicle operation while under the influence of alcohol or drugs.
- Any felonious act while off duty.
- Any off-duty behavior that reflects poorly upon the Department.

II. GENERAL PROCEDURES

2.1 FIELD OPERATIONS OVERVIEW

The following are general protocols for aquatic operations in State Parks:

Lifeguard Towers

1. During high use periods, lifeguard towers are the primary line of defense. Tower lifeguards provide the eyes and ears of the field operation and, normally, are the first to identify and respond to emergencies and safety hazards.

Adjacent staffed towers have overlapping area responsibility for both the water and the beach.

Generally lifeguard towers are placed in hazardous areas and are elevated to provide the best possible viewing platform.

2. Whenever possible, lifeguard towers are staffed so that experienced lifeguards are adjacent to less experienced lifeguards in order for them to coach and teach them the nuances of rescue recognition and response.
3. When a lifeguard vehicle visits a tower, at least one lifeguard will remain in the tower to take advantage of its superior viewing platform.

The presence of the lifeguard vehicle or rescue boat in no way relieves the tower lifeguard of his responsibilities for the water and the beach. Tower lifeguards are always responsible for their area.

4. All lifeguards assigned to aquatic duties shall always carry their buoy and fins with them unless, in special situations, they are relieved of doing so by their lead person or supervisor.

Lifeguard Vehicles

1. Lifeguard vehicles are the second line of defense and work in support of the tower lifeguard. Lifeguards in vehicles provide more overlapping observation with towers, headquarters, and rescue boats.

Experienced lifeguards operating lifeguard vehicles move, almost instinctively, to the areas where they will be needed most. In doing so, they respond safely and purposefully, often avoiding the need to respond in haste.

The primary duty of the lifeguard vehicle passenger is to watch the water. Secondarily they assist the driver in negotiating the vehicle safely on the beach. Vehicles are normally fueled at either the beginning or at the end of their shift so that they will always be available during the busiest part of the day.

2. Whenever possible, when a lifeguard vehicle visits a tower, at least one lifeguard will remain in the tower to take advantage of its superior viewing platform.

When business must be conducted at a tower, the person in charge will assign at least one lifeguard to watch the water and beach.

There is a very human tendency for lifeguards to relax their vigilance when there is more than one lifeguard present. Be conscious of this tendency when the vehicle visits the lifeguard tower. Always maintain your vigilance.

3. When lifeguard operations have left towers empty, the lifeguard in charge will see that the first available lifeguard regains the superior viewing platform.
4. All lifeguards assigned to aquatic duties shall always carry their buoy and fins with them unless, in special situations, they are relieved of doing so by their lead person or supervisor.

Headquarters

1. Most lifeguard headquarters are lifeguard towers. As such, a primary duty for dispatchers is still to watch the water. These towers often provide the best viewing platform on the beach and are yet another component of the system of overlapping responsibility.
2. Headquarters acts as the center for telephone and radio communications.

Lifeguards assigned to headquarters are responsible for a wide range of duties including rescue response, dispatching, Radio Log and Lifeguard Daily Log entries, timekeeping, housekeeping, and general coordination of lifeguard operations

Normally, only experienced lifeguards are assigned to this station.

Rescue Boats

1. Rescue boat operations is another component in the system of overlapping areas of responsibility. Like the lifeguard vehicle, the primary function of the rescue boat is to watch the water and act in support of the towers.
2. Rescue boats respond primarily to rescues outside of the surf-line, multiple-victim rescues, vessels in distress, and other hazardous situations.

2.2 GUIDELINES FOR SCHEDULING

The following are general guidelines for scheduling lifeguards for aquatic operations:

1. Personnel will be scheduled for various aquatic assignments such as lifeguard towers, relief guards, dispatch, vehicles, and rescue boats based upon their skill, knowledge, training, and experience. Supervisors should make every effort to ensure that lifeguards are scheduled in positions that are commensurate with the lifeguard's abilities as described above.
2. When scheduling lifeguard towers during high use periods it is advisable to stagger shifts (e.g., have early and late towers) in order to provide for protection over a longer part of the day. This practice not only provides better public safety service, but may also mitigate the need to work lifeguards overtime.
3. Whenever possible lifeguard towers should be staffed so that experienced lifeguards are adjacent to less experienced lifeguards in order for them to coach and teach them the nuances of rescue recognition and response.

2.3 AREA FAMILIARIZATION

It is incumbent on Lifeguard personnel to be intimately familiar with the area he/she is working. All lifeguards must become students of the ocean and note changes in the bottom, surf conditions, weather conditions, changing tides, etc. **THIS IS PARTICULARLY IMPORTANT FOR INEXPERIENCED GUARDS, OR GUARDS THAT ARE NEW TO AN AREA.** Special efforts must be made to educate those unfamiliar with the particulars of any given beach.

1. Know The Station Locations In Your District

All personnel must know the location of all stations in his/her District, as well as applicable shift times, what times the beaches open and close, applicable DPR rules and regulations, and facilities such as bathrooms or campgrounds that are nearby. Lifeguards should make themselves familiar with landmarks such as "Seal Rock", "the Pier", or "the Harbor" and places that have been given nicknames such as "the Rock", "Warm Water Jetties", "the Overhead", or "Steamers".

2. Know the Particulars of Any Given Station

Lifeguards working a specific station must be made aware of conditions and hazards and other potential problems in that area, and should be required to train in those areas.

3. Personnel/Administration

- Become familiar with your peers
- Know your supervisors

- Know the chain of command and your place in it
- Know where the schedule is posted and how to read it
- Know where the Headquarters Station is and applicable phone numbers
- Know when and how to fill out your time sheet and who to turn it in to

4. Know the Water

Keeping in mind the primary responsibilities of the job, lifeguard personnel are encouraged to spend as much time in the ocean environment as possible.

2.4 TOWER PROTOCOLS

These tower protocol guidelines may vary from district-to-district, according to conditions. District protocols may take precedence.

Before Opening Tower

- Check for and report vandalism
- Check jumping area sand for obstacles or broken glass
- Scan beach for problems or emergencies
- Check for and deal with visual obstructions, (i.e., tents, umbrellas)

Opening the Tower

Report unsafe conditions immediately.

- WATCH YOUR WATER AT ALL TIMES
- Unlock door
- Call headquarters **before you open the tower** to let them know you are in service
- Request a phone check/callback
- Wrap and hang your rescue tube
- Place fins in readily accessible place
- If shutters are removable, make certain shutters are marked to facilitate closing
- Shutter with best view is removed first
- Store all shutters safely
- In plastic towers, assure that all flaps are secured in upright positions
- In plastic towers, inspect flap latches; be certain they are in operable condition
- Check out Equipment:
 - ✓ First aid kit/CPR mask/personal protective equipment/buoy
 - ✓ Flags (blackball, etc.)
 - ✓ Report forms (activity cards, DPR 405 & 405b)
 - ✓ Other communications equipment
 - ✓ Nuts and bolts replaced?
 - ✓ Report unclean tower or vandalism

Closing the Tower

One must always be considerate of his fellow employees. In pursuit of this goal, lifeguard personnel must always clean up their stations or vehicles and leave them in

such a state that the next shift to use them will find them clean, well-stocked, and ready to use.

- All reports such as DPR 405 cards are due at the end of each day and should be turned into the unit or to the collection point where they are tallied. Statistics are important – complete the reports and turn them in.
- Do not close the tower until headquarters or a supervisor calls you.
- Ensure that your station or unit is cleaned and well supplied. Re-stock first aid and other supplies if necessary. Provide for the replacement of missing bolts and nuts if your tower has removable flaps.

WATCH THE WATER

- Replace your shutters. Close the tower tightly to prevent acts of vandalism. Keep in mind that some of the public views lifeguard towers as a surface to paint on, pound on, and on occasion, urinate on. Some visitors consider lifeguard towers to be excellent sources of firewood. Expect people to try and break in. Close the tower accordingly.

WATCH THE WATER

- Put all gear inside the tower, including flags, signs, first aid kits, telephones, and chairs. The Rescue Buoy goes in last, and is unwrapped to keep the plastic coating from deteriorating. **DO NOT FORGET TO PUT YOUR BUOY AWAY.**

Response Procedures

In the State Lifeguard Service, the cornerstone of the summer operations are based on a system wide truth: **THE LIFEGUARDS MANNING THE TOWERS ARE THE FIRST LINE OF DEFENSE AGAINST DROWNING AND INJURY.**

Tower lifeguards have an advantage over roving units and boats – they are stationed in one spot. They have the ability to see things develop over time, and, as such, should be in a position to anticipate situations before mobile units. Tower guards are usually perched above the crowd, and have visual advantage over the roving unit in most cases. Tower guards, always on station, are less likely to be drawn into incidents away from the beach, such as auto accidents or boat rescues, and less likely to be drawn into mutual aid situations, removing them from their primary area of responsibility. The tower guards are responsible for their assigned area, and are, therefore, expected to be the first to sight and respond to all situations in that area including: first aids, swimmers or vessels in distress, or Rules and Regulations contacts.

In the State Lifeguard Service, vessels and mobile units are intended to be backup and/or emergency response units. These will respond to all major incidents, and are routinely dispatched to all rescue situations. The role of the mobile unit is to act as a backup to the responding tower guard, acting on situations in his/her area. **This does not preclude mobile unit drivers from performing rescues and first aids,**

or making contacts on the beach. Indeed, a spirit of teamwork exists on an effectively run beach. For instance, if a rescue develops suddenly outside the surf zone and a rescue boat is right there, the tower guard should be waved off. The boat should make the contact/rescue saving the guard a swim and allowing him to maintain his position to more effectively watch the water. THE TOWER GUARD IS EXPECTED TO RESPOND TO THE SITUATION BY ACKNOWLEDGING THE WAVE OFF, or otherwise displaying to the boat that he is ready to respond, and do so should the situation change.

Likewise, if a mobile unit is approaching the station, the tower Lifeguard is always expected to respond to incidents in his area unless waved off by the unit or headquarters. Tower lifeguards will always consider their assigned area their domain and be responsible for any situations occurring in it.

Tower Demeanor

1. Be Proactive

Effective Lifeguards are out of the tower whenever it is necessary. They make public contacts willingly. They anticipate rescues, as opposed to just responding. They think ahead. They are team players, and go the extra mile to facilitate a smooth operation.

2. Preventive Lifeguarding

This is the cornerstone of the modern lifeguard philosophy. Preventing a rescue as opposed to making one makes for a happier public. A rescue is something a lifeguard can be proud of, but can humiliate the visitor. Preventative actions should be made in many instances, including:

- ✓ Individuals attempting to swim fully clothed
- ✓ Surfers entering a swimming area
- ✓ Persons on rocks during high surf
- ✓ Divers entering the water in high surf
- ✓ Boats nearing the surf zone
- ✓ Swimmers being swept toward piers, rocks or other obstructions
- ✓ Any other dangerous situation you can imagine
- ✓ Use teamwork with other towers (overlapping observation) to compensate visual difficulties such as glare on the water

Rescue Response

In general, rescues should be responded to forthwith. The rescue “threshold” or the point at which one responds to a rescue will vary from place-to-place. For instance, guards at San Onofre make many more preventive contacts than guards at Huntington because the latter can’t afford to be out of the tower for extended periods due to a variety of circumstances. In all cases, however, when a possible rescue is sighted lifeguards must respond, whether this means actually swimming out or closely monitoring the situation. The decision to go lies with each individual lifeguard

depending on where they work and the developing conditions. Remember the State Lifeguard Credo:

“WHEN IN DOUBT, GO OUT!”

Do not “sweat” rescues out unless there is a compelling reason not to leave the tower. For instance, you are watching a poor swimmer in the trench to your right who has been torturing you all day, but always, somehow, miraculously makes it in; then, simultaneously, you have three poor swimmers getting swept into the neck of a rip to the left. You might decide, judiciously, to wait a moment and triage the situation.

Under normal circumstances, do not sweat out situations about which you are unsure. Get out and see what’s what. Many a life has been saved by a lifeguard’s hunch.

Breaks

More than any other activity, breaks, or relief to eat, exercise or relax for a designated period of time, are completely dictated by local protocols. **It is the responsibility of every lifeguard to know the local protocols and follow them.** There are consistent themes that run through break protocols. Here are some of them:

- ✓ Never extend the allotted break time. If you have a twenty-minute break, be at the station and ready to assume duties at the twenty-minute mark.
- ✓ Stay in the vicinity of your assigned area unless specifically instructed to do otherwise.
- ✓ In the event that you are allowed to exercise, do so out of uniform.
- ✓ Unless engaged in physical training, have a buoy and fins with you and **BE READY TO RESPOND!**

2.5 COMMUNICATIONS

Hand Signals

Hand signals are a must for rescuers involved in rescues in large surf where a victim is a long distance from shore or where noise or other distractions make it difficult to otherwise communicate. Hand signals should be routinely given in any of the above situations and should be a consideration in every rescue, no matter how routine. The follow unit, or unit driver as the case may be, must watch the situation as it develops and assist with an immediate hand signal should the need arise.

Radios

Unit drivers, dispatchers, and mobile radio operators must remember the most important aspects of radio operation:

1. Call "In Service" as soon as you walk in to begin your shift. Many a critical call has been responded to in a timely fashion because a unit operator turned his radio on first thing when he arrived for his shift. Unfortunately, critical call response has been delayed in some cases because the unit operator is distracted or socializing and neglects to turn his radio on and call "In service". Do this before vehicle checkout, uniform change, etc.

2. DO NOT MISS RADIO CALLS. Never stray from your radio. A missed call can cost someone his or her life. Assure that the radio volume setting is loud enough so that it will always be heard. If operators need to leave the unit, set the outside speaker so that all traffic is monitored. If you will be away from the unit, out of radio contact, and have no portable, alert dispatch and return to the unit as soon as possible.
3. Almost all of the radios in the state park system use repeaters to aid in transmitting over distances or in certain areas where direct communication is rendered difficult or impossible due to canyons or other physical obstructions. It is vitally important that all radio operators are familiar with which repeaters to use in each given location and where the repeaters are located.

WHEN USING ONE OF THE REPEATERS, RADIO OPERATORS MUST DEPRESS THE TRANSMIT BUTTON, AND WAIT FOR A SECOND UNTIL THE REPEATER IS ACTIVATED BEFORE TRANSMITTING! Failure to do so will result in the loss of the first part of your radio transmission.

4. Each radio frequency has a “direct” mode that enables car-to-car communication when radio users are in close proximity to one another, and in this mode, no repeater is used. This is the preferred mode for day to day traffic or routine calls that don’t need monitoring by dispatch or other mobile units.
5. Protocols vary from place to place, but California State Parks has been moving away from “10” Codes, and the accepted standard is becoming plain English. Know the protocols in your area, but in any event, KEEP YOUR MESSAGES BRIEF AND TO THE POINT. Do not tie up the airwaves with unimportant traffic. If there is a need to transmit a long, non-emergency message, find a telephone.
6. Always speak clearly into the radio microphone and loud enough to be heard.

Scanners

Scanners may be valuable especially in districts that work under informal mutual aid agreements with other lifeguard agencies. Use of scanners will follow district protocols and policy.

Telephones

- All telephone protocols shall adhere to district specific policy.
- Long distance calls are approved by district supervisor and will be logged monthly.
- Normally personal calls are not made on lifeguard phones; however, when made necessary they shall be of short duration.

2.6 PERSONAL LIFEGUARD EQUIPMENT

Additional personal lifeguard equipment is highly recommended for personal safety, comfort, and more efficient performance of the job. The following personal gear and equipment is highly recommended:

Swim Fins	Binoculars	Sunglasses	Drinking Water
Sunscreens	Uniform Hat	Wrist Watch	Blanket
Wetsuit	Towel	Tide Book	Equipment Bag

2.7 BASIC PUBLIC CONTACT GUIDE

State Park Codes & Regulations

It is part of a seasonal lifeguard's duty to advise the public regarding the rules and regulations of the State Park in which you are working. To advise is to explain the existence and the why and wherefore of any given code, rule, or regulation. If, after explaining and **ADVISING** the individual of the violation, the individual ignores you and continues, it is your responsibility to notify your lead person or supervisor who will (depending on the situation) contact the violator in order to gain compliance. Remember, your role is advisory. It is the role of the peace officer lifeguard or ranger to actively ENFORCE park rules & regulations. Keep in mind, however, that you may be asked to ASSIST the peace officer in an enforcement situation.

Advising the Public of Rules & Regulations

1. To properly advise the public of State Park Rules & Regulations, you must have a clear understanding of them yourself. Take time to learn all the nuances of these laws as they apply from park to park.
2. When informing the public of codes and regulations make sure the people understand that the rules are in effect 24 hours a day, 12 months a year. Saying, "we're only on the beach from 10 to 6" implies *if you come before or after that there's no one around to enforce the rules*. Try to keep it simple.
3. Handling Situations at the Appropriate Level - Each level in the chain of command has duties and responsibilities. Each succeeding level carries additional duties and responsibilities. The duties of an entry-level seasonal lifeguard are basic compared to that of a lead person seasonal lifeguard. The duties of a peace officer lifeguard are significantly more complex than that of a lead person. Most basic duties, problems, questions, should be handled at the appropriate basic level first. Only when the situation cannot be resolved at your level should the next level be notified. On the beach, the great majority of your contacts should be resolved at your level.

“How To” Tips for Public Contacts

1. Remember that public service is our number one priority. We are here to serve our customers!
2. Start your contacts with an informal introduction that includes your name and function (lifeguard). Explain the reason for the contact. This can follow the normal pleasantries (e.g., “How ya doin’?”, “Nice day, huh?”). Once you’ve informed them of the rule/regulation, give them information such as the why, where, and when of the rule, and some options if available. Knowledge of the rules of adjoining municipal or county beaches is valuable here. Be complete in your contact; give all the pertinent information. Doing a “complete contact” is a good investment. If done properly the first time, you are more likely to avoid having to repeat the process. Be sure to end the contact with something like “Okay, thanks a lot”, “See ya”, or “Have a nice day”.
3. Remember to watch the water! If they seem distracted by this, explain to them why you don’t keep eye contact with them while you are monitoring the water.

Public Contact Pitfalls

1. Not Knowing the Codes and Regulations Completely - This can cause real problems. There’s nothing worse than misinformation. When uncertain, check with the dispatcher or mobile unit to verify all aspects of the rules.
2. Ignoring Contacts - This can follow from the previous pitfall, or just out of laziness. Do not ignore contacts! It is part of your job. Get out of your tower to make public contacts.
3. Allowing Other Towers or The Mobile Unit To Do “Your” Contacts - This behavior will earn you a “black cloud” from your fellow lifeguards. Get out of your tower. Be seen by the public as being proactive. Do your job!
4. Whenever possible, refrain from whistling or yelling at people from your tower. Some people are offended by this approach.
5. Inflexibility or Unreasonableness - This may stem from the “Dirty Harry” approach to advising the public of the rules & regulations. It is important to allow visitors to vent their frustration, concerns, or to plead their *special* case. Let them do it. Take the time to understand their problem and perhaps sympathize somewhat. Then reassert the rule, the reason for the rule, as well as possible options. This will get you past most of the tough ones! If their anger and frustration continues, you can refer them to the next higher level of authority.
6. Escalation - This can result from the previous pitfall. Reason with people so that a response like “yeah, well go ahead and take me to jail for havin’ my dog off leash - go ahead!” doesn’t happen. As a seasonal lifeguard it is important to remember that retreat is a viable option. Retreat and notify your lead person. If you find yourself

repeatedly in contacts that escalate or get out of hand, you should talk to someone about how you're doing your contacts. Ask a lead person for guidance.

7. Taking Bad Contacts Personally - Even effective, communicative lifeguards can have a "bad" contact. A visitor may be having a bad day, or maybe the visitor is just a rude and obnoxious sort. Try not to take these personally. If you do, talk to someone about it right away. It is one of the best ways to deal with your feelings. Again, talk to your lead person.
8. Remember To Be Polite/Civil On All Contacts – Be polite whenever possible. If it is a bad contact, at least be civil. We serve the visiting public and strive to help them have as positive a park experience as is possible.

Priority of Rules and Regulations Contacts

Your role as seasonal lifeguard is primarily involved with aquatic and beach safety. Although rules & regulations contacts are also part of your job, it does not take priority over aquatic rescue or first aid functions or the situations in which there is immediate potential for aquatic rescue or medical aid. If you see a violation of State Park Rules & Regulations at the same time you see a rescue, or potential rescue, the rescue comes first. After the rescue, or if the potential rescue does not develop, you should then make the rules & regulations contact. If there is no potential for rescue or first aid you WILL make the regulation contact. In any case, whether you are making a rescue, doing a first aid, or making a rules & regulations contact, you will notify the dispatcher of what you are doing and where. Continue to WATCH YOUR WATER TO THE BEST OF YOUR ABILITY AT ALL TIMES.

Interpretation of the Environment

Your role as a seasonal lifeguard also includes educating the public about the park environment. You are "interpreting" the park environment. It doesn't take much knowledge of the parks to know more than most of our visitors. The public will ask you questions like, "Why is the ocean so much lower today than it was last week?", "When do they drain it for cleaning?", or "When are you getting rid of the cobbles?" As a lifeguard you know about and can explain (interpret) the basic facts about our semi-diurnal tides, the size of the Pacific Ocean, or the natural state of our beaches. They may ask you about the kelp and those "damned kelp flies", and, as time goes by, you will learn about our ocean-land interface and it's plants and animals. You will be able to interpret more about our beach environment. Ask questions of the veteran lifeguards regarding the local environmental specifics. Get to know the local environmental conditions at all the beaches in your district. Get into diving. Get in the water. Know it!

Safety Education

Another duty of the beach lifeguard is to educate the public about safety. When you make a "safety contact" with people about to enter the pick-up zone of a powerful rip current you are "educating" the public about safety". When you advise young children not to throw sand at each other, you are also "educating" those children on an aspect of

beach safety. It is the same for contacts with people building fires in the sand, climbing on the bluff, or playing on a jetty. There are many types of educational safety contacts. You will, given time, learn them all.

2.8 TOOLS FOR DEALING WITH DIFFICULT PEOPLE

Most of the following was taken from Verbal Judo, or How to be Nice and Still Get Your Way, by George Thompson, Ph.D., and adapted for use in Lifeguard Training.

Good public contacts start with you learning to control your emotions. Thompson, who works with peace officers, accused them of being rude, unthinking, and egotistical, and getting so emotionally involved in a confrontation that they turn control of the situation over to the criminal. Thompson teaches control - control of self, situation, and subject. Control is achieved through respect, not intimidation, through giving explanations rather than issuing orders, through courtesy instead of name calling, and through stepping back emotionally from an explosive situation rather than running headlong into it.

The goal of public contacts is compliance. The safest form of compliance is voluntary. You don't argue, debate, or plead. You must win by achieving voluntary compliance. Compliance, however, is a difficult goal, especially since resistance is the bottom line in this country, the principle of which it was grounded. Lifeguards cannot expect compliance. They have to generate it.

Lifeguards have three ways to generate compliance: professional presence, knowledge, and words. You need street savvy, the ability to become who you have to be to handle the situation facing you. Words are a force option, and we need to have the right words for the right person at the right time. You need to learn how to control yourselves, remain detached and courteous, and remember that **what you really want to accomplish is to gain compliance.**

Thompson's Verbal Judo course focuses on the three ways to generate compliance, starting with a definition of the three types of people with whom lifeguards come in contact. "Nice people" are the ones who will listen and comply. But if a lifeguard is not dignified and courteous, their confidence in him/her and the department will diminish. "Difficult people" never comply the first time they are asked. Thompson suggested thinking of this class as "fishing for a difficult fish". The third class is the "back-stabbing wimps". They look and sound like nice people but they aren't. You think the contact went well but later they called your supervisor and complained. Of course, you never knew there was a problem.

In the field, you must think and make decisions for people who cannot make decisions for themselves. They are out of control; under the influence of drugs, alcohol, anger, or fear. They are not thinking rationally. Because of this, any one of these types of people can become abusive.

Abuse can be deflected by maintaining a sense of emotional disinterest or detachment, and dealing with the behavior, not the words. If a word "hits home", it can

stimulate your ego and make you vulnerable to over-reacting. When that happens, the abuser or suspect has control, not you.

To illustrate, here is a not-so-hypothetical situation in which a person is contacted, informed of the no dog on beach regulation, and asked to remove the dog from the beach. He lets loose with a string of four letter words. Thompson's reply "Appreciate that, sir, but I still need to have you remove your dog from the beach". If the abuse continues so does Thompson. He continues to utter his shortened version of "I appreciate that." while insisting the owner comply with his request. The more ego you lose, the more power over people you will have. People must be treated with dignity and respect, regardless of how the guard feels or whether he/she believes the person merits it. It is the behavior that must be dealt with, and the person's self-concept left alone.

Representation, Translation and Mediation

There are the three arts of public contact according to Thompson. All contribute to a professional presence, knowledge, and ability to use the right words to generate voluntary compliance.

1. **Representation** is "the ability to represent something other than yourself". A lifeguard puts on a uniform and he/she represents the Department, it's rules & regulations, the penal code, and the State. He/she must represent the laws in such a way to the subject as to generate voluntary compliance".
2. **Translation** can be seen as a various forms of communication whether verbal or non-verbal. "The bottom line of communication, whether it is in the courts, at home, or on the beach, is that most people don't ever say what they mean". Words are filtered through each person's perception and translated, often quite differently from the way they originally were said.
 - Listening is the first step in successful communication. It is your responsibility to get people to listen, and to do that, you must be open, unbiased and receptive. You must think before you speak, and not use the words, which rise most readily, to your lips. And you must not assume that being right is enough. Being right doesn't count at all. The more right you are the less skillful you will be at delivering the message.
 - Voice (tone, pitch, modulation, pace) also is an important form of communication. Tone of voice communicates your attitude, and if it does not match the words you are saying or the role you are playing, problems result. If you're angry, you must not perform it. If you're going to perform, your voice must lie for you. A professional performance is a harmony between voice and role.
 - Body Language also is a vital form of communication. The body cannot lie. If you stand too far away from a subject, it indicates that you are scared or intimidated. Too close, and the perpetrator knows you're stupid. You're going to get attacked or kicked. He'll also think you're trying to get in his

face and he'll act accordingly. Even stance is important. A full front stance appears aggressive and can further aggravate a situation. But one that has you with 70 percent of your weight on your back leg and 30 percent on your front is more calming to a subject.

3. **Mediation** is the third art on contacts. It's like diffusing a bomb. Give options (other municipal and county solutions) instead of threats, and give the subject a chance to choose, to comply with dignity.

Suggested Steps for Making Rules & Regulations Contacts

- Greet the visitor
- Introduce yourself and state which department you represent
- Tell the visitor why he/she was contacted
- Investigate the situation if necessary - ask visitor why he/she is doing what he/she is doing, does he/she know the regulations (remember, people usually never tell the whole truth)
- Explain the rules
- Give options
- Give an effective close that fits the situation

None of the skills Thompson teaches are natural skills. Listening and communicating effectively are unnatural, as are respect and courtesy, especially when someone is rebellious, resistant, irrational, or out of control. According to Thompson, however, these skills can be learned. If they are learned well, they become automatic responses regardless of the situation.

Remember! A positive contact can go a long ways to gaining the visiting public's respect and compliance with the rules and regulations. Do your job in a positive, helpful, and professional manner. Positive public contacts can be some of the most rewarding experiences of the job.

2.9 MISSING PERSONS

Lost Children

It is a common occurrence that children become lost at our beach parks. There are no clearly recognizable frames of reference at many of our beaches and it is easy for children to wander away from their parents and become disoriented. Also, parents at our parks are frequently distracted and do not pay as strict attention to their children as they normally might. This results in a child that is alone and frightened in a foreign environment, and parents that are fearful for their children's safety and, often times, embarrassed.

These situations have as many variations as there are people. Some are calm and collected, while others in a full panic – and there is everything in between. The following guide for dealing with these situations comes from years of experience yet it cannot give a definitive protocol for dealing with lost children and distraught parents. You will have to use your best people skills. Keeping your public safety priorities in

perspective, maintaining your composure and controlling the scene as best you can, and still having the appropriate compassion for people in crisis can be difficult in some cases.

1. Lost Child Comes To Your Tower

The typical situation here is that a lost child comes to your tower or an adult who has found the child brings him/her to you. Here are some things to remember:

- Some districts have the lifeguard come to the child at the base of the tower. Others judge that the safety considerations of having a child in the tower are outweighed by the advantage of the child being clearly visible to the parents atop the tower. Check your local protocol.
- Take your sunglasses off. These can be intimidating to a lost and frightened child.
- Get down to their level by kneeling or bending over. Get to their eye level. Your approach should be slow.
- Be gentle. Your voice should be moderated, and slower. Your movements should be slower also. Keep questions at a level they can understand.
- Enlist the aid of the person who brought the child to you. They may already have something of a relationship. Very often they have better skills with children than you do. Take advantage of it.
- Get a thorough description of the child on a 405 card. Included should be name, approximate age, sex, height, color of hair and eyes, clothing (often the color of his/her bathing suit), and any other distinguishing feature.
- Call in to dispatch with this information. Dispatch will notify towers and the mobile unit. If appropriate, they will also call adjacent agencies.
- Towers will observe the beach for parents looking for the lost child.
- The mobile unit will head your way if possible while looking for distraught parents en route.

KEEP YOUR EYES ON THE WATER.

2. Parents Come To Your Tower

- Follow district protocols for whether they can come up in the tower.
- Calm them down. Quite often they are sure their child has drowned despite having no real reason to believe so.
- Be compassionate. Imagine how they are feeling and treat them with care.
- Get a thorough description on a DPR 405 including name, age, sex, race, eye color, height, clothing (often the color of his/her bathing suit), and any other distinguishing feature. Also ascertain where they were lost from, how long ago, what they were doing last, and if they had a destination.
- The one bit of information that is often suspect is how long the child has been missing. It is human nature to be embarrassed about not really knowing how long a child has been missing. Typically the parents will underestimate this time.
- Explain our process for finding lost children.
- If possible, have one of the parents stay with you. If not possible, make certain they commit to letting us know if the child is found.

Mobile unit and adjacent towers will act as described above, looking now for a wandering/lost child that meets the description.

KEEP YOUR EYES ON THE WATER.

Tendencies

1. Children

- Young children tend to go with the wind with the sun at their back.
- They are often attracted to large objects like jetties, piers, or rocks.
- If children are in the water or have been in the water they are often mindless of any lateral current. Look down current from the place they were lost.
- Other common places children will be found are bathrooms, snack bars, the car, or at the campsite.
- You will be amazed at how far a young child can travel in only “five” minutes”.

2. Teenagers

- Teenagers are often found with their friends, so add to the list their friend’s car or campsite.
- Are there “hang-outs” in the vicinity? Teenagers will often find them.
- If teenagers are in the water or have been in the water they are often mindless of any lateral current. Look down current from the place they were lost.
- Have they left for home without letting the parents know?
- Are there family difficulties? This may be a consideration.

3. Adults – Don’t assume anything

- Why would an adult be lost?
 - ✓ Are they “at risk”?
 - ✓ Mentally Handicapped?
 - ✓ Are they depressed and/or suicidal?
 - ✓ Has there been a fight? Are they emotional?
- Use your best judgment. If they are at risk, get your lead person and supervisor involved.

In The Rare Occasion They Are Not Found

- All “at risk” lost persons require notification of the local police agency.
- Involve your lead person and/or supervisor when in doubt.

2.10 REPORT OF DROWNING

Although no report of drowning should be dismissed out of hand, the likelihood of a drowning in a guarded area is very low. All such reports are received in a professional manner. The following are considerations when dealing with a report of drowning:

- Did the reporting party see the drowning or did he/she receive the report from someone who saw the drowning?
- Very often these reports are really missing persons. Be careful not to offend the reporting party if, in your judgment, this is the case. When in doubt, respond as if it were a drowning.
- Ascertain, as exactly as you can, where the drowning took place, how many victims there were, and how long ago it happened.
- If possible, establish the position of the reporting party at the time of the sighting.
- Notify dispatch with all pertinent information and request back-up.
- Have the reporting party stand by and respond to the location of the drowning.
- Upon arrival, ask if there are other witnesses in order to verify exact location.
- If convinced a drowning has taken place, begin your search by locating the area and free diving to find the victim.
- Drop a "last seen" buoy for point of reference.
- As additional rescuers arrive on scene report the facts as given and follow orders of lead persons and supervisors for rescue operations.
- Supervisor will activate appropriate support personnel such as additional free divers, dive team, rescue boat, helicopter, and allied agencies.
- The search area will be established based upon best judgment of long-shore current and tidal movement.

Rescue Search and Body Recovery

The prospects for a successful rescue and resuscitation are time dependent. We assume, even during the summer when the water is relatively warm, that we are dealing with a cold water drowning. Therefore, any response within an hour will be a rescue search. Time is of the essence. All lifeguards should make conservative judgments when time of drowning is uncertain. When in doubt, respond with the intent to rescue and resuscitate the victim. Every effort to safely respond shall be made and all appropriate resources from within the department and from cooperating outside agencies will be expended.

When a reliable report of drowning places the time at more than an hour the initial response is much the same, however, resources utilized may be different. Rather than responding all available lifeguards for rescue, some qualified staff may be directed to secure diving equipment for use in a more thorough body recovery operation. In any case, lead persons and supervisors will direct operations.

A supervisor will also communicate with family and/or friends of the victim. This can be one of the most difficult and stressful situations supervising staff will ever have to deal with. Naturally, emotions will run high. In dealing with distraught family and/or friends remember:

- Make every effort to maintain a professional demeanor.
- Family and friends want answers. Be compassionate yet frank about the situation at hand and about what efforts are being made to rescue or recover the loved one.

- Resist the urge to tell them what they want to hear when it is unrealistic.
- Notify management as soon as is practical. They will manage relations with the press or delegate that duty to you.

Supervising staff will ensure the following:

- When appropriate, appoint a public information officer to deal with the media.
- All appropriate reports are filed in a timely manner.
- All reports are accurate and complete.
- That management is made aware of the situation as it develops.
- That appropriate notifications are made to headquarters staff and the State Attorney General's Office.
- Supervisors will also take due care when debriefing staff and may initiate a critical incident debriefing if deemed necessary.

III. AQUATIC RESCUE PROCEDURES

3.1 SWIMMER RESCUES

Introduction

State Lifeguards operate on a proactive basis. Through the use of public education, safety contacts and emergency rescue responses, the State Lifeguard program is designed to prevent drowning from occurring. Lifeguard trainees are instructed on how to recognize a distressed swimmer prior to the act of drowning. This proactive training method reduces the chances of drowning in areas serviced by State Lifeguards. State Lifeguards are trained to anticipate the potential rescue and mitigate problems relative to effecting the rescue.

Lifeguard Philosophy

State lifeguards have been focused on customer service for nearly fifty years. By providing the park visitor with a safe environment to recreate the lifeguard has become a mainstay of the beaches and recreation areas throughout the State of California. State Lifeguard trainees are instructed to anticipate potential rescues and to respond with 100% effort.

State Lifeguard protocol requires the lifeguard to run quickly to the water entry point and swim as fast as possible to the swimmer(s) location. A quick rescue response decreases the time frame where a drowning can occur. This effort increases the level of safety for all park visitors in and near the water. Additionally, the fast moving lifeguard stands out in a crowd and is more appreciated by the public and fellow lifeguards.

Environmental Factors

An aquatic rescue is best described as a pre-planned response in a changing environment. The experienced lifeguard has the ability to recognize common factors and bring new sources and types of information to bear on the situation. The rescue response requires constant readjustment due to the dynamic environment that the lifeguard will have to perform in. The better the lifeguard is able to identify the environmental factors, the more effective the lifeguard will be at effecting the aquatic rescue.

The State lifeguards are trained to recognize the various environmental factors that will effect the manner in which a lifeguard is able to respond to the aquatic rescue. Lifeguards are trained to recognize and avoid common hazards such as inshore holes and trenches, rocks, submerged objects, piers and jetties. The State lifeguards are taught to detect current direction, rips and tidal differences and to use these environmental dynamics to their advantage when effecting a rescue.

Aquatic Rescue Equipment

State lifeguards that are stationed in towers, vehicles and rescue boats are required to have binoculars, swim fins, and a soft rescue tube. This equipment is essential to recognizing and performing an aquatic rescue. The equipment should be in good working order and be inspected at the beginning of each shift. Each piece of equipment is an integral part of the aquatic rescue process.

Rescue Recognition

Early recognition of swimmers in distress is the key skill of an effective open water lifeguard. State lifeguards are justifiably proud of their proactive approach to providing public safety assistance on State Beaches. Recognizing or, as some put it, “spotting” swimmers in trouble is a skill that takes years to refine and is absolutely critical to our operations. No matter how fast a lifeguard can run or swim it is of no use if he/she cannot spot a person in trouble or anticipate one who will soon be in trouble.

State lifeguards are charged with helping to provide a quality recreational experience for the public. The experience of a person struggling against a rip current or getting in over their head and beyond their swimming ability is not a quality recreational experience. We preserve that quality experience by “preventative lifeguarding”. Early recognition and quick decisive response will make for more safety contacts and fewer rescues. The State lifeguard approach is that of ceaseless vigilance, decisiveness, and deliberate response.

Before leaving a lifeguard tower to assist someone, the State lifeguard must weigh the importance of the contact with what may be missed by his/her absence. Lifeguard towers provide a superior viewing platform to that of the beach. While on the contact the lifeguard is still watching all the water, however, the view is not as clear. When a lifeguard should go on a safety contact and when he/she should wait is a judgment call. This judgment may change from time to time based on all the conditions on the beach. Some of the variables include:

- Inshore holes, trenches, and/or drop-offs
- Presence of piers, jetties, rocks, or submerged objects
- Water temperature
- Expertise of swimmers
- Wind and currents
- Ocean tide and tidal direction

Behaviors of swimmers in need of assistance are fairly classic. Most experienced lifeguards, however, are likely to be able to identify those they will rescue long before they enter the water. The signs may vary somewhat from location to location, but they follow a pattern:

- Those who are not in good physical condition
- Those who are “ocean ignorant” and/or aquatically challenged, (e.g., those with outdated or inappropriate equipment)
- Anyone who has been drinking and in/headed for the water.

Classic signs of a swimmer in distress include:

Early signs:

- Swimmer looking in toward shore
- Passive/floating in inshore hole, trench, or deep water
- Swimming against a rip current
- Backwards or no/slow progress swimming against a current

Advanced signs:

- Swimmer who, over time, decreases efforts to swim to shore
- Body position is vertical in the water
- Hair in the eyes and facing to shore
- Facial expression is of fear or panic
- Crying for help
- Floatation device such as body board is abandoned
- Arms move in a jerky motion as if they were climbing a ladder

State lifeguards are keenly aware of all of all these indicators and are dedicated to preventing a swimmer from getting into this much trouble. More often they anticipate a poor swimmer in over their depth or going into the pick-up zone of a rip current, and make the safety contact preventing a bad situation. This also gives them the opportunity to educate the public about the hazards of the aquatic environment.

The State lifeguard's fine safety record has been accomplished by diligence in monitoring the water by scanning constantly. Care should be taken not to focus on anything for too long as this can cause fixation and neglect of the entire responsibility. The constant movement of the eyes across the beach and water ensures that the lifeguard will see the signs and anticipate when and where he/she will be needed. Lifeguards use the senses of sight and hearing predominantly, however, many believe that skilled lifeguards have an intuitive sense for anticipating where they will be needed. This sense can only be developed over years of concentration and experience.

Areas of responsibility vary from district to district and also from season to season. Tower lifeguards are generally expected to cover water to the next staffed tower. This provides a visual overlap of the most distant water from either lifeguard. When there are no other towers, lifeguards are expected to do the best they can and are encouraged to use binoculars to cover as much water as is reasonably possible.

Tower Procedures

The rescue response process has been refined over the years to prevent employee injury and to assure the quickest response to an aquatic rescue. Lifeguards in the towers are the front-line defense of the lifeguard service. The towers are positioned off the ground to give the tower lifeguard a visual advantage over the lifeguards driving in the vehicles. The tower lifeguard is normally first to react to an aquatic emergency. The following text chronologically catalogs the rescue process in the lifeguard tower.

1. Scanning Techniques

- ✓ Side to side scanning of individuals with eyes and head movement
- ✓ Scanning inside area, mid-channel, and outside surf-line
- ✓ Scanning from group to group. Watching individuals within group
- ✓ Triage individuals with greater attention to those with most rescue potential
- ✓ Combination of techniques listed above (scanning and triage)
- ✓ Use teamwork with adjacent towers to compensate for glare (visual crossfire)

2. Standing

- ✓ Gives the lifeguard a better view of the area and victims
- ✓ Keeps the tower lifeguard attentive
- ✓ Public feels more protected
- ✓ May communicate to other guards that you have a potential rescue in your water

3. Use of Binoculars

- ✓ Use sparingly to view facial expressions on questionable swimmers
- ✓ Use to monitor long distance rescues or potential long distance rescues
- ✓ May indicate that there is a potential rescue in your water

4. Clothing Removal

- ✓ Uniform may be worn in tower to protect the lifeguard from the elements
- ✓ Removal of the clothing may indicate a potential rescue

5. Rescue Tube Taken Off Hook

- ✓ Alerts the other tower lifeguards that there is a potential rescue
- ✓ Alerts mobile unit and boat lifeguards of potential rescue

6. Communication

- ✓ Contact dispatcher with telephone or radio while monitoring victim(s).
- ✓ Inform dispatcher of your last name, tower #, what the emergency is, number of victims, and where you will be going.
- ✓ Leave phone off hook (if applicable - local protocol).

7. Exiting Tower

- ✓ Hold rescue tube and swim fins in one hand
- ✓ Climb safely down ladder or ramp facing the water - NO HIGH JUMPS
- ✓ Relocate the victim at the base of the ladder - get your bearings before running

8. Sprint Run

The tower lifeguard is responsible for maintaining a clear pathway to the hard pack sand. If the path is not maintained, beach patron(s) will be subjected to a sanding when the lifeguard runs past their location. The lifeguard should select a run path that will not unduly disturb the public.

The lifeguard will have the option of putting the buoy strap on while at the base of the tower, while running to the rescue, or when he/she enters the water. Once the lifeguard exits the tower there is a loss of visual contact. The lifeguard will maintain visual contact as best as they can while running at top speed. Lifeguards will have to balance the following concerns with the safety of the distressed swimmer.

- Running at top speed will introduce some safety considerations:
 - ✓ Avoid running into the park visitors
 - ✓ Watch for holes or other hazards in the sand
 - ✓ Do not hit or clip anyone with the buoy clip (maintain control)
 - ✓ The lifeguard's personal safety should not be compromised

9. Water Entry Selection

The determination of where the water entry should take place is one of the most difficult concepts to teach a new lifeguard candidate. The ocean environment is in a constant state of change. Currents are sporadic and the speeds of the currents are always changing. Wave sets and duration change throughout the day. Tidal flows modify the bottom conditions, wave size and currents from hour to hour. All these dynamics are factored into the equation of where the best entry point is located. On some of our beaches, the wrong entry point can sweep the lifeguard far away from the victim and the consequences can be catastrophic.

The beach lifeguard is required to identify currents, tidal differences, bottom conditions and wave influences, and adapt to these dynamics in order to perform the rescue. The lifeguard will need to consider the movement of the victim and their own physical limitations when selecting an entry point.

10. Water Entry

The transition from the sprint run to the swim out is dictated by the bottom conditions. If there is a quick drop off from the shoreline, the transition will be abbreviated. If there is a gradual slope of the ocean bottom, the lifeguard will have more time to make the transition from a sprint run to a swim. Regardless of the duration of the transition, the lifeguard needs to maintain momentum throughout the process.

When the determination has been made to enter the water, the lifeguard will run into the water (high-step) with knees high and hips forward. This will allow the lifeguard to hurdle over smaller waves while maintaining balance on an uneven ocean bottom. The buoy strap should be on the lifeguard with the buoy trailing behind. The lifeguard uses his/her

hands to grasp the swim fins and arms to balance and develop thrust from their legs. The high stepping process ends when the water reaches mid-thigh.

The lifeguard will safely enter the water, hands first to prevent cervical or facial injury. The lifeguard will use a leap frog movement to utilize the ocean bottom for faster progress through the water column. This method is called the dolphin technique. The dolphin continues until the water level reaches mid-chest.

The lifeguard will roll onto his/her back and put on their swim fins. The fins produce additional thrust that will enable the lifeguard to swim faster to the victim through the surfline.

11. Swim Out

The lifeguard will utilize a look-swim technique while swimming to the victim. The head-up swim will enable the lifeguard to assess the condition of the victim and other swimmers in the area. On large wave days the lifeguard will have to dive deep enough to allow the wave energy to pass over his/her body and maintain momentum toward the victim. The lifeguard should always look for signals from vehicles, rescue boats and other towers. The rescue boat may also give signals. Backstroke is the preferred method of obtaining a signal. This notifies the beach lifeguard that a signal is requested for locating the victim(s).

12. Approaching Victim

When approaching a distressed swimmer caution should be exercised. Keep a safe distance from the victim and slide the buoy to the victim while giving instructions in a reassuring voice. The rescue tube should never be swung toward the victim. The buoy clip can hit the victim and cause injury. The victim should be instructed to lay across buoy with tube in front under their armpits. This will enable the lifeguard to approach from the rear of the victim from a position of advantage. The buoy ends should be clipped tightly around the victim for safety.

The victim's name, age, where they are living and any pre-existing medical conditions can be obtained at this time. This information will be used to fill out the Aquatic Safety Incident Card DPR 405. (**NOTE:** *Only general references to a victim's current injuries or current medical condition can be documented on the DPR 405. Example: "Victim received laceration to right foot", or "Victim complained of chest pain". Any detailed medical information can only be documented on the Patient Assessment Form, DPR 836. See DOM Chapter 1100, Visitor Safety, for EMS reporting policy*). Additionally, this conversation will allow the guard to rest and develop a trust between the lifeguard and victim. The victim should be quickly assessed for any medical conditions or airway problems prior to re-entering the surfline. The victim should be instructed on what to do and what to expect on the swim in.

13. Swim In

The easiest method to tow a victim is if he/she is in a reclining position and is assisting the lifeguard by kicking with their feet. The lifeguard should be swimming backstroke to

utilize the full effectiveness of the swim fins and maintain eye contact with the victim and the surf. High surf will require the lifeguard to protect the victim by using a cross-chest hold and drive the victim to the base of the approaching wave. At no time should the lifeguard cover the mouth and/or nose of a conscious victim. The conscious victim is told to take a deep breath and hold it while going under the wave.

The lifeguard will need to use wave judgment and current recognition to return to shore with the least amount of effort. Using the wave energy to move the lifeguard and victim toward the beach will speed up the process and conserve the lifeguards' energy. The lifeguard will continue to backstroke with the victim until they reach waist-deep water. Attempts by the victim to evacuate the rescue tube should be admonished.

14. Walk In

Once the lifeguard has reached waist-deep water, grasping the upper arm just under the armpit should control the victim. The victim should be faced toward the beach and the lifeguard should face the waves. The lifeguard maintains a grip on the victim's upper arm (closest to lifeguard) all the way to the beach. Do not control victim by grabbing the buoy clip - injury can result!

Some victims will not want to accompany the lifeguard to the beach. The lifeguard will have to use his/her discretion and may have to release the victim prior to reaching the wet sand. This is a judgment call that the lifeguard will be required to make and will balance the condition of the victim and the resistance that is encountered.

When releasing the victim from the buoy, the lifeguard needs to face the water and monitor the swimmers in the area. Do not turn your back to the water.

15. Run To Tower

After releasing the victim, the lifeguard will re-clip the buoy into a circle and run back towards the lifeguard tower he/she was stationed at. The lifeguard will continue to monitor the swimmers in the surrounding area and be ready to respond to another rescue prior to reaching the lifeguard tower. Avoid hazards and people while running back to the tower. Once back at the tower, pause at the base of the ladder, and reassess the swimmers in the area.

16. In Tower

Once back up in the tower the lifeguard is required to contact the dispatcher by the radio or hang up the telephone. The lifeguard needs to monitor the swimmers while getting ready for the next rescue. The lifeguard buoy is wrapped and hung to alert the other lifeguards that the tower is staffed and ready to respond to the next rescue. The lifeguard will report his/her actions on the Aquatic Safety Incident Card, DPR 405.

3.2 BODYBOARD RESCUES

Introduction

Bodyboarders have become one of the most frequent rescues for the beach lifeguard. Many of the body boarders use the board as a means of flotation and end up in areas that they would not have ventured to without the board. The body boarder presents both difficulty and opportunity for the beach lifeguard.

If the victim is able to stay on top of the board the lifeguard has a less difficult time at swimming the victim to shore. If unable to stay on the board the victim and board become an extra danger to the lifeguard when hit by waves. The body board can become a projectile when hit by a wave of any size.

Rescue Methods

Bodyboard rescues are effected much in the same manner as a swimmer rescue. The communication to the dispatcher may differ slightly in the reporting that it is a bodyboarder(s) instead of a swimmer. The actual rescue procedures are nearly identical. The following text will cover techniques that are specific to the bodyboarder rescue procedures.

There are several acceptable methods for returning a bodyboarder to the beach. The lifeguard will have to assess the victim's ability and the environmental factors and develop a solution that best fits the situation. The solution should balance the safety of the victim with the need to return quickly to the tower. Some alternatives include:

- Tube around victim - victim on top of board
- Tube around victim - victim holding onto board
- Buoy clipped into circle - victim on board with arm wrapped around buoy
- Victim and lifeguard ride bodyboard to shore
- Victim is pushed into whitewater of wave and rides to shore with lifeguard trailing behind – only to be used with competent swimmers close to shore

3.3 MULTIPLE VICTIMS

Introduction

Multiple victim rescues present a difficult situation for the lone lifeguard. Victims can become separated and can be spread out over a large area. The lifeguard will have to immediately triage the situation and make quick lifesaving decisions.

As mentioned in the bodyboarder section, the rescue response for multiple victims is very similar to the individual swimmer. Therefore, only subject matter that is specific to multiple victim rescues will be discussed.

Rescue Methods

The first lifeguard on scene should signal for assistance if multiple victims are detected. The scene assessment will include the identification of victims and resources. The first

lifeguard on scene will have to take command of the situation and direct resources to the appropriate victim(s). The resources may include follow-up lifeguards, surfers and bodyboarders.

Several rules of thumb apply to the multiple rescue response. The first is the weakest swimmer is strapped into the rescue tube. Other swimmers can place their arms into the buoy ring for support. The second directive is not to abandon victims. Swim one victim to the next until all victims are safe.

3.4 DIVER RESCUE

Scuba divers are normally able to fend for themselves. However, there are times that the diver is inexperienced, runs into equipment problems, or develops dive-related injuries. The injured diver presents a variety of problems for the rescuer. The diver's airway can become easily obstructed due to trauma and equipment failure. Additionally, the diver is going to have additional weight that a normal swimmer will not have. The rescuer will have to quickly mitigate these problems in order to effect the rescue.

1. Maximize Diver Floatation

- ✓ This may include dropping any weights, equipment, and or game bags that are
- ✓ affixed to the diver.
- ✓ If the diver has a buoyancy control device, the lifeguard should inflate it to provide maximum flotation.
- ✓ The rescue buoy should be wrapped around the diver for safety and control.

2. Manage the Diver's Airway

This may require the lifeguard to remove a snorkel or regulator from the mouth and the removal of his/her mask.

3. Control of Diver

- ✓ Equipment may have to be removed to assist diver onto the beach
 - ❖ Fins
 - ❖ Buoyancy control and air tank
 - ❖ Game bag and/or spear gun
- ✓ Get assistance
 - ❖ other lifeguards
 - ❖ park visitors

3.5 BOAT RESCUES

Performing a boat rescue is one of the most hazardous types of aquatic rescues for the beach lifeguard. Many of the same techniques utilized in a swimmer rescue are incorporated into a boat rescue. Differences in the methods and techniques are outlined below:

Identification of a Boat Rescue

- ✓ A vessel too close to surfline and not making progress away from beach.
- ✓ A vessel too close to surfline and the passengers are not paying attention to their proximity to the surfline. They may be fishing with backs to beach.
- ✓ Anchor is not holding and vessel is moving closer to surfline.
- ✓ Operator of vessel is unable to start engine. The engine hatch may be opened and the passengers trying to repair the engine.
- ✓ Passengers are waving for help, using signaling devices (flares, mirrors).
- ✓ Smoke is emanating from boat.
- ✓ Vessel is listing to one side or sinking.
- ✓ Passengers are jumping into the water in order to escape (may have personal floatation devices (PFD)).
- ✓ Other boats in area are lending assistance.
- ✓ Coast Guard Auxiliary, Vessel Assist, Boat Tow US, etc. giving assistance.
- ✓ Sailboat that has problems steering away from beach.
- ✓ Sailboat that has rigging problems (sails in water, mast broken, etc.).

Lifeguard Response

1. Communication - Tell dispatcher the number of persons onboard, location and proximity to surfline, what may be the problem with vessel, what backup may be required to handle the rescue.
2. Entry Point - Create a safe approach zone that will be upwind and upcurrent from where the boat may travel if the vessel enters the surfline.
3. Clear the area of swimmers. Contact swimmers in the area and order them to the beach to prevent injury if the boat enters the surfline.
4. Constantly monitor vessel for movement and passengers for evacuation.
5. Approaching Vessel
 - ✓ Listen for engine starting
 - ✓ Safe approach - upwind & up current, from behind boat and to side (aft quarter)

6. Contact Operator - Eye-to-eye, voice contact

- ✓ Instructions to Operator (If you can prevent boat from entering surfline):
 - ❖ Remove keys from ignition.
 - ❖ Center the steering wheel.
 - ❖ Move away from operating station.
 - ❖ *DO NOT ATTEMPT TO START THE ENGINE.*
 - ❖ All passengers are to wear personal flotation devices (PFD) and remain seated.
 - ❖ Operator to assist you at the bow with securing a bowline & pulling up the anchor.

7. Give Instructions to Operator & Passengers (boat will enter the surfline)

- ✓ All passengers put on a personal flotation device (PFD).
- ✓ All passengers are to exit vessel away from beach, upwind & up current.
- ✓ Small children, those injured, or the weakest swimmer are first to exit and first to be secured in rescue buoy.
- ✓ Return passengers to the beach along safe route- upwind & up current.

8. Towing Vessel

- ✓ Only if the boat can be towed safely away from surfline
- ✓ Use trailer eye bolt or bowline to attach buoy clip to vessel
- ✓ Use backstroke to tow vessel - obtain more thrust from swim fins
- ✓ Tow vessel until relieved by another boat, anchorage buoy, or safe distance from shore to allow safe anchoring
- ✓ Additional lifeguards will daisy chain rescue tubes to alternately space the lifeguards and provide more horsepower to the towing effort

9. Cautions

- ✓ Watch for other vessels that may come to assist vessel. The responding vessel(s) may not expect a person in the water.
- ✓ The operator of the towed vessel may be tempted to try to start the engine. Keep operator at bow with keys in pocket.

10. Securing Towed Vessel

- ✓ Anchoring the vessel safely requires an adequate anchor and enough anchor line to provide a 45-degree scope. The anchor line length needs to be 3 to 5 times the depth of water to develop the 45-degree scope.
- ✓ Securing a vessel to an anchored buoy with a bowline knot.

11. Securing Vessel on Beach

- ✓ Maintain safe zone around boat and do not allow anyone near the boat. The surf can move the boat and can crush and injure anyone attempting to get onboard.
- ✓ Equipment that becomes separated from the boat should be secured for the owner.

12. Reports

- ✓ If the vessel has more than \$500 in damage a Vessel Accident Report
- ✓ (DPR 384) must be filed with Dept. Boating & Waterways
- ✓ If anyone sustains a major injury, a DPR 384 must be filed
- ✓ The DPR 405b must be filed in the event of any boat rescue