[bookmark: _GoBack]
Sawtooth Hotshots Mission Statement:

The Primary Mission of the Sawtooth Hotshots is to provide a safe, professional, mobile, and highly skilled hand crew for all phases of wildland fire operations. As a full service organization we will strive to go above and beyond expectations through hard work and commitment to excellence. As a crew we will persevere.

~CORE VALUES~

~ Respect ~ Integrity ~ Duty ~ Humility ~Innovation ~Safety~

INTENT:

To implement systematic and comprehensive refresher training program meeting agency policy and the Interagency Hotshot Operations Guide. Moreover to ensure that crewmembers are orientated to structure and understand the standard operating procedures of the Sawtooth Hotshot Crew.

Sawtooth IHC Standard Operating Procedures

Chain of Command
· The Superintendent is the Program Manager, Responsible and Accountable for all crew activity.
· The Assistant Superintendent (Foreman), Supervises technical and operational aspects of the crew. Acting Superintendent in absence of Superintendent.
· The Assistant Superintendent is the first point of contact for Squad Leaders for needs, wants, suggestions or complaints.
· Squad Leaders directly supervise their squads. They are critical to smooth operations and directly implement operational objectives as outlined by the Superintendent and detailed by the Assistant Superintendent.
· Squad Leaders are the first point of contact for crewmembers needs, wants, suggestions or complaints.
· Work problems through the chain of command.
· Assignments come through chain of command.
· Utilize the buddy system for accountability
· Don’t avoid appropriately jumping the chain of command to solve an otherwise unsolvable problem.

Uniform
· Crew uniform consists of crew shirt, nomex pants, belt, and boots. Shirts should remain tucked in at all times. Navy blue or black thermals can be worn underneath t-shirts yet the crew shirt needs to remain on top.
· Other acceptable clothing includes crew jacket, crew ball cap, black beanie and black puffy jacket for cold weather.
· In addition to crew uniform everyone should have the following at all times: IRPG, ideas pad, blue pen, lighter, knife, bin keys, red card, and watch.
· When wearing nomex shirt only the top button should remain undone. Sleeves should cover your wrists.
· Gloves should be clipped to your belt loop (not pack) and only worn when your yellow nomex shirt is on.
· Shrouds are attached and rolled up between the hardhat and suspension in your hardhat.
· Hats and beanies are always taken off in doors.
· If nomex shirts, crew shirts, or pants have holes, they must be traded out.
· Boots must be in serviceable condition for the duration of the season.
· Carry a clean uniform for travel.
· If you are on the clock, you are in uniform except for PT.

Equipment
· Gear is issued to crewmembers by a squad leader at the start of the season.
· You are accountable for what you are issued, this includes but is not limited to, gear, tools, chainsaw, radios, etc. (at a minimum, $1500 of equipment).
· You will be charged for negligently treated or lost gear. Don’t leave it where it will be stolen.
· Ensure all gear and equipment are properly maintained and in working order.
· Launder per manufacturer specifications as needed.
· If equipment is damaged on assignment, follow the chain of command for replacement.
· War bags are always kept packed and tight with straps buckled and ends stowed.

In Station
· We’re available 24 hours-a-day, 7 days-a-week.
· One-hour maximum response time to warehouse.
· Your supervisor needs to be able to contact you at all times for an immediate assignment.
· Don’t leave the Magic Valley area when off-duty without clearance through the chain of command.
· The general work schedule is 0800-1630 with a 30 minute lunch.
· When we are in station everyone needs to be seated and ready prior to the designated start time.
· This includes:
· PM checks done on the vehicles.
· Uniforms and equipment stored on trucks
· Lunch or supplemental food on trucks in case of assignment
· If you’re not early, you’re late.
· Post PT you need to be ready within 15 minutes.
· This includes:
· Changed into uniform
· PT clothes stored on trucks
· Seated and ready for briefing
· Each crewmember has a locker, keep all of your additional personal items there.
· At the end of the day, assist in any clean up, put tools and project materials away, and be seated at designated end time for debrief.
It is everyone’s responsibility to keep the warehouse clean and functional.
· Bottled water and Gatorade is not for personal use in the warehouse.

Travel
· During gas stops the entire squad needs to help with the following duties:
· Pumping gas
· Cleaning windows and lights
· Throwing away trash
· Check under hood
· Switch off with others so that everyone can use the bathroom in a timely manner.
· Overhead will specify on stops when it is acceptable to make purchases.
· Carry $20-$50 cash with you to purchase meals on the road.
· Return Travel:
· Showered
· Clean uniform
· Clean shaven face or lined beard

Driving
· A valid State and Government driver licenses are required for crew vehicle operation.
· Seat belts are worn by everyone while in transport.
· All equipment and loose items are secured for travel and aisles are clear.
· Flammable material is stored in outside compartments.
· Drivers will not use cell phones.
· The individual in the front passenger seat should also remain awake to use the radio and assist the driver.
· Switch drivers at gas stops or as needed.
· Backers will be utilized at all times using the standard hand signals to direct the driver.
· Chock blocks are used whenever the vehicle is parked.
· Vehicles are driven in the following order: Superintendent truck first followed by squad carriers 1, 2, 3.
· Answer radio communications by trucks, sequentially.

On the Fireline
· Upon arrival at the assignment the entire crew must be geared up and lined out in tool order within two minutes. Within this timeframe:
· All windows, doors and bins are locked.
· Keys stored under the rear driver side bumper unless told otherwise.
· Packs are stacked in squad format.
· Tools are stacked by type.
· Tools are carried sharp edge toward the ground.
· Tools are taped after sharpening, when used for carrying equipment, and prior to being put away in trucks.
· Communication is passed up and down the line verbally while lined out.
· Proper PPE is worn at all times during fireline operations.
· Sitting down is allowed for lunch and tool time only.
· Carry sufficient water to make it through the shift.
· Never eat your MRE without being told.
· End of shift:
· Refurbish pack, tools, saws, and fuel
· Yellow down only after the superintendent has.

In Camp
· Maintain a high level of professionalism, watch what is said intercrew, with other crews, and in public.
· Morning Camp Operations:
· Ten minute wake up:
· Wait until you are woken to get up
· Dressed out
· Personal gear stowed
· War bags tight and loaded on the vehicles
· Lined out for breakfast
· Don’t be last
· Post Breakfast:
· Overhead attends morning briefing
· Monitor radios
· PM Check vehicles
· Clean the vehicles (wash windows, sweep, throw away trash, etc.).
· Obtain necessary supplies (Fill cubees, acquire lunches, etc.).
· Place lunches in line gear
· Assist others where needed
· Be ready to move out upon completion of briefing
· We do not eat meals in the vehicles. Exceptions are en route to a fire or as determined necessary.
· Evening camp operations:
· Line out for dinner
· We eat as a crew
· Sleep in close proximity
· If you plan on staying up late set up your gear ahead of time.
· Cell phones and conversations after hours should be done away from the sleeping area.
· Don’t slam vehicle and blue room doors.

Crew Organization

	
 Superintendent
Sawtooth
GS-0462-09*

|
	
Assistant Superintendent
 Sawtooth 14-A
GS-0462-08*

|
	
Squad Leader
Sawtooth 14-B
 GS-0462-07/01*
	
Squad Leader
Sawtooth 14-C
 GS-0462-06/01*
	
Squad Leader
Sawtooth 14-D”
GS-0462-07/01*

	|
	|
	|

	
Senior Firefighter
GS-05
	
Senior Firefighter
 GS-05
	
Senior Firefighter
GS-05

	|
	|
	|

	
Senior Firefighter
 GS-05
|
	
Firefighter
 GS-04
|
	
Firefighter
GS-04
|

	
	
	

	
Firefighter
GS-04
|
	
Firefighter
GS-04
|
	
Firefighter
GS-04
|

	
Senior Firefighter
GS-05
|
	
Firefighter
GS-03
|
	
Firefighter
 GS-04
|

	
	
	

	
Firefighter
GS-04
	
Firefighter
GS-03

	
Firefighter
GS-03

WORK HOURS

· We will all be on a Maxi-Flex work schedule that will allow for schedule changes as needed for special projects or training.
· Regular scheduled work week is Tuesday through Saturday
· Be ready to go at the designated start time for the day. (If you’re not early, you’re late.)
· Be informed on the next day’s activities (ask if not told).

LEAVE

· Earn 4 hours S/L and A/L per pay period. Some people are in the 6 hour A/L category.
· For S/L call (Hm)
· Crew cell #’s
· South Central Idaho Dispatch (208) 732-7269
· Don’t just tell your buddy. Ask us!
· S/L associated with an illness or ailment leaves you ineligible for fires until the next day.
· Use S/L when you need it or for doctor or dentist visits.
· Make advance arrangements or schedule on days off.
· Make advance arrangements for A/L. You may be replaced on a fire dispatch.
· No shows are AWOL. This will result in disciplinary action.

PAY

· Regular pay, Overtime (OT) and Hazard (H) pay.
· Pay every two weeks.
· OT is paid for over 8 hours during emergency assignment, holidays are double and H pay is an additional 25% of your base pay for all hours worked that day.
· Keep records of your hours worked and check them! Run discrepancies through your supervisor to the personnel office.

PER DIEM

· When crew is away from district outside work hours, per diem is paid.
· Pay is $6 for B&L, $16 for D, $3 misc., and lodging is reimbursed as spent up to the maximum allowance for that specific area.
· Field per diem where you buy and cook for yourself in the field is $19 per day. This option is occasionally used.
· You are not compensated for meals provided by the government, whether you eat them or not. In most cases where possible, your meals will be provided. Consistent quality is not guaranteed.
· You may occasionally need to purchase a meal for yourself in the field. Keep $20-$50 stashed - this is for R&R too.

OVERHEAD AND CREWMEMBER RESPONSIBILITIES
Superintendent
Overall program management
· Crew Supervision:
· Direct: Assistant Superintendent
· Indirect: Squad Leaders and Crewmembers
· Crew Safety, Leadership and Cohesion
· Fire and Project assignment coordination
· Communications; radio programming, cloning
· Assignment Briefings and After Action Reviews
· Hiring: All positions
· Management contacts with Forest staff
· Arrangements for crew details to other field units
· National IHC Operations Guide compliance
· Interagency contacts and information distribution
· Crew daily log book and annual report
· Dispatch preparation and protocols
· Safety Program
· Training Program
· Preparedness Reviews
· Training schedule and content
· Informal Detailer Program
· Administrative Duties:
· Procurement
· Travel accounting
· Budget management

Assistant Superintendent

· Crew Supervision:
· Direct: Squad Leaders
· Indirect: Crewmembers
· Crew Safety, Leadership and Cohesion
· Fire and Project assignment coordination
· Communications; radio programming, cloning
· Assignment Briefings and After Action Reviews
· Hiring of Squad Leaders and Crewmembers
· Performance Evaluations for Squad Leaders and Crewmembers
· Safety Program
· Training Program:
	- Training schedule and content
· Physical Training Program
· Dispatch Notifications and coordination
Assistant Superintendent (cont.)
· Crew Time Reporting
· Assistance with Informal Detailer Program
· Annual report assistance
· Accomplishment Records Assistance

Squad Leaders

· Crew Supervision:
· Direct: Crewmembers
· Crew Safety, Leadership and Cohesion
· Warehouse, Supply management, and Squad Carrier Vehicle Operations
· Project JHA’s
· Safety Briefings:
· Tailgate and “Six Minutes for Safety”
· Accident forms:
· Initiate CA-1’s and/or other documentation as required
· Training:
· OJT
· Formal (classroom) instruction
· Performance Evaluation assistance
· First Line Discipline and Conduct Issue Resolution
· Reinforcement of Chain of Command

Safety Officer
· All crewmembers are safety officers and all are empowered to identify and correct safety hazards. Responsibility for safety belongs to everyone.

Saw Boss

· Works directly for Squad Leader, coordinates with other sawyers as necessary.
· Sets example for safe and professional chainsaw operations
· Crew Safety, Leadership and Cohesion	
· Saw Maintenance oversight
· Saw Cache management
· Saw Operations Training (OJT /classroom/ A&B certifications*)
· Saw Operations Safety oversight
· Saw Operations Coordination with crew overhead
· Saw Parts Procurement coordination with Squad Leaders
· Working relationship with sawyers
· Saw fuel coordination
· Flight Saw preparation and oversight
· Ensure Course Completion Letters are turned in to Administrative Assistant
· Completes Saw Cards and maintains records

Sawyer

· Works directly for Squad Leader coordinates with Saw Boss as necessary.
· Performs safe and effective chainsaw operations.
· Conducts felling operations in accordance with established felling procedure.
· Performs maintenance on crew chainsaws.
· Works as part of designated saw team during fire or project assignments.
· Responsible for ensuring issued tools and parts are carried and available on fire assignments.
· Responsible for duties as assigned by Squad Leader, (duties may be delegated through Saw Boss). Responsibilities may include but are not limited to the following:
	1.	Saw cache organization and inventory.
	2.	Crew carrier saw compartment organization and inventory.
3. Saw maintenance schedules.
4. Fuel Preparation and coordination

Fuel Manager

· Works directly for Squad Leader and coordinates with Saw Boss as needed to ensure crew fuel needs are met.
· Ensures that crew carriers are adequately stocked with bar oil and two-cycle mix oil.
· Procures bar oil and 2-cycle mix as necessary from saw cache or fire camp supply unit (through the Supply Manager).
· Procures and prepares fuel for cans as necessary: during gas station stops, in fire camp, or in station, 	(3:1 diesel/unleaded for drip mix, 50:1 unleaded/2-cycle oil for saws.)
· Oversees storage and daily refilling of saw-mix and bar-oil siggs during fire and project assignments.
· Works with Squad Boss to ensure proper distribution of siggs in the field (usually 3:1 saw-mix / bar oil)
· Fills sigg bottles, drip torches, and dolmars daily or as needed
· Monitors / records fuel use during project assignments (as directed by Squad Leader).

Supply Unit Leader

The Supply Unit Leader is the only person authorized to go to the Supply Unit without being accompanied by the Squad Leader or other crew overhead!
· Coordinates crew logistical needs as delegated by Assistant Superintendent including but not limited to:
· Coordinates with Assistant Superintendent and Saw Boss for Incident resupply
· Maintains a record of P-numbers, S-numbers, resource orders and other relevant documentation
· Maintains a record of serviceability, quantity, and replacement of all equipment and gear
· Responsible for warehouse cache property management
· Equipment check in and out
· Projection of equipment needs for upcoming year coordinated through Assistant Superintendent
· Other Unit Leaders/ Area Managers with needs coordinate through Supply Manager

Spike Camp Manager
· Maintains crew spike kit
· Ensures that spike camp is clean, supplies and back haul are organized
It is every crewmembers responsibility to maintain a clean and organized camp
· Coordinates with supply manager and other unit leaders on inventory needs i.e. water, AA batteries, MRE’s, fuel and oil.

Food Unit Leader’s
· Responsible for acquiring lunches for the entire crew while on fire assignment.
· Maintains ready to eat meal inventory on crew transport vehicles. Coordinates with Squad Leader.
· Responsible for water and Gatorade inventory on vehicles.
· Responsible for the distribution of Meals Ready to Eat and package refuse for back haul

 Medical Unit Leader

· Responsible for maintenance of first aid supplies
· Ensures organization and non expired inventory of medical supplies in cache.
· Coordinates with Supply Unit Leader on needed supplies
· Coordinates EMT’s and first aid providers.
· Ensures all Medical Supplies in vehicles are stocked and stored properly
· Designs and facilitates follow up medical training and scenarios

 Medic
· Responsible for carrying first aid kits and providing medical aid.
· Responsible for refurbishing line first aid kit
· Ensures all line first aid supplies are serviceable
· Carries all required first aid equipment is carried

Communications Unit Leader
· Responsible for handheld radio and accessory inventory
· Issues radios to individuals at start of year
· Checks in radios at end of year
· Trouble shoots radio malfunctions
· Ensures all cloning is completed and accurate as delegated from Assistant Superintendent
· Incident replacement of components and radios if necessary through communications unit
· Send radios in for end of year cleaning
· Coordinates with NIFC radio office for repairs
· Comprehension of Bendix King Radio Manual

Fleet Manager
· Maintains repair history records
· Responsible for tracking all repairs and updating fleet data spread sheet
· Coordinating repair costs with Forest Fleet Manager
· Oversight on major repair needs
· Oversight on mileage and receipts insuring that they are legible and accurate
· Copying and filing repair documentation
· Annual inspection coordination
· Tracking and research of any factory recall’s and/or safety notifications
· Responsible for mechanics tool set
Truck Boss

· Identifies the squads supply needs (project and fire) and communicates this information to the Squad Leader and Supply Manager.
· Responsible for crew carrier supply compartment organization and inventory.
· Assists with fire replacement procurement orders
· Maintains daily vehicle logbook, (organized, up-to-date, complete, and legible).
· Performs daily morning maintenance checks and notifies Squad Leader and Fleet Manager of maintenance needs.
· Ensures crew carrier is kept clean and fire ready at all times.
· Turns in mileage prior to the 18th of each month to the Fleet Manager
· Performs monthly maintenance checks
· Fuels and services vehicle at fuel stops or when needed
· Performs minor repairs (replace light bulb, tighten bolts, etc.)

Tool Manager
(Must be able to recite the “Riddle of Steel, and Answer the Question what is best in life”?)
· Highly experienced with welding, grinding, and cutting
· Responsible for overall shop safety and the proper use of equipment
· Responsible for JHA ‘s for shop equipment usage
· Fabrication of hand tools and other metal projects
· Responsible for shop organization, inventory and cleaning
· Coordinates with Forest Cache Manager
· Ordering of supplies i.e. handles, steel, bolts …..
· Coordinates with Superintendent for purchasing of tools
· Overall responsible handtool inventory
Tool Boss

· Must have solid working knowledge of handtools and be able to instruct other crewmembers in proper maintenance of tools.
· Assists Squad Leaders to ensure proper tool mix on fire assignments.
· Responsible for the off loading and loading of tools on assignment or project.
· Responsible for monitoring tool maintenance and replacement needs.
· Responsible for crew carrier tool compartment organization.
· Assists with cache tool inventory and organization.
· Knows and initiates proper packing methods for tool transportation in various vehicles and aircraft.

Weather Observer

· Responsible for carrying and maintaining a belt weather kit
· Coordinates with other weather observer on hourly weather observations

Sawtooth Hotshots Management
(What the crewmember should expect and demand)

· The value of each crewmember will be recognized. Crew ideas, suggestions and problems will be listened to and considered.
· The competent and diligent worker will be recognized and rewarded. All others will be eliminated from the program.
· The collective knowledge and energy of the entire crew will be tapped to identify and solve problems.
· The Sawtooth Hotshots are a team; there will be no management secrets. Honesty will prevail even when it creates discomfort. Mistakes will be admitted and corrected.
· Rewards and promotions will be on the basis of merit.
· We will constantly strive to be outstanding in a highly competitive arena. We will take pride in our accomplishments, but not become complacent or boastful in that pride.
· Supervisors will exhibit and promote a crew attitude that promotes creative and enterprising solutions.
· The Sawtooth Hotshot Crew is a full service organization. We will provide a cost effective, problem free, superior product.
· Discipline is essential to build and maintain morale, assure safety, and to provide effective operations. The highest order of discipline will be promoted and instilled not enforced, within the Sawtooth Crew. Discipline freely chosen is of the highest order.
· All objectives listed above will be approached with the safety and well being of crewmembers as the highest priority.

SAWTOOTH IHC
HEALTH AND SAFETY PLAN
· The safety, health, and welfare of the crew are the priority for all members. All assignments will be assessed for risk. Briefings/safety meetings will be conducted prior to the start of any project, fire or all risk assignment. Do not see a doctor for a job-related injury prior to appropriate reporting or you’ll probably pay for it yourself.

CREW GOAL:
No lost time or compensable injuries or accidents during the course of the operational season.
Accomplished by:
· Cultivating the attitude that the safest way is the only way under all circumstances.
· Safety education and information exchange from established safety and health sources and agency guidelines, e.g. (FSM, FSH, Health and Safety Code, IHC Operations Guide, Fireline Handbook, IRPG, Red Book, etc.).
· Utilizing safe working methods and safety equipment as established by agency policy and procedure and trade guidelines.
· Preparation through technical training, physical fitness and selection and maintenance of the best available equipment.
· Promoting individual and group risk assessment prior to, and during operations.
· Easy access to all safety equipment and information sources.
· Recognition of everyone’s suggestions, ideas or contributions in an effort to mitigate any potentially hazardous situations.
· Understanding personal strengths and limitations to avoid injury and to know when to say no.

ACCOUNTABILITY & RESPONSIBILITY:

The Superintendent is accountable for the safety of the crew. Each member is responsible for the safety of the crew.
MOTIVATION:
· Injured crewmembers are no longer contributing members of the team.
· Professional competence is demonstrated through safe and productive operations.
· Injury compensation may not be provided in cases of equipment, policy or procedure violations and is an avoidable burden on the taxpayer and Sawtooth IHC program.

PROHIBITED CONDUCT that could result in removal (not all inclusive)

· Non-performance based discrimination or sexual harassment.
· Violation of Federal and State, and local laws, including traffic laws.
· Use or possession of controlled substances.
· Using Government vehicles or other Government property or equipment for unofficial use.
· Firearms on Government premises.
· Failure to report for duty.
· Late for work more than three times.

OTHER EMPLOYMENT INFORMATION
· GRIEVANCES: Lowest level possible.
· EMPLOYEE ASSISTANCE PROGRAM: Interpersonal Dynamics, 1-800-658-3837

PERFORMANCE AND EVALUATIONS
· Crew will be rated for fire line performance in most instances.
· Assistant Superintendent and Squad Leaders will conduct performance evaluations with crewmembers on a regular basis.
· Supervisors should be giving appropriate, prompt feedback to crewmembers.
· Ask questions when in doubt.
· Exceptional performance with the crew can create opportunity.
· Rehire is based on performance evaluation.
· Advancement doesn’t necessarily mean being highest on the seniority list.
· Advancement - Ambition, Attitude, Aptitude and Accomplishment.
· Hotshot of the Year is earned through outstanding performance as recognized by all.

CODE OF ETHICS FOR GOVERNMENT SERVICE

Any person in government service should:
I. Put loyalty to the highest moral principles and to country above loyalty to persons, party or Government department.
II. Uphold the Constitution, laws and regulations of the United States and of all governments therein and never be a party to their evasion.
III. Give a full day’s labor for a full day’s pay; giving earnest effort and best thought to the performance of duties.
IV. Seek to find and employ more efficient and economical ways of getting tasks accomplished.
V. Never discriminate unfairly by the dispensing of special favors or privileges to anyone, whether for remuneration or not; and never accept, for himself or herself or for family members, favors or benefits under circumstances which might be construed by reasonable persons as influencing the performance of governmental duties.
VI. Make no private promises of any kind binding upon the duties of office, since a Government employee has no private word which can be binding on public duty.
VII. Engage in no business with the Government, either directly or indirectly, which is inconsistent with the conscientious performance of governmental duties.
VIII. Never use any information gained confidentially in the performance of governmental duties as a means of making private profit.
IX. Expose corruption wherever discovered.
X. Uphold these principles, ever conscious that public office is a public trust.

Authority of Public Law 96-303, unanimously passed by the Congress of the United States on June 27, 1980, and signed into law by the President on July 3, 1980.
Your agency ethics official and the Office of Government Ethics are available to answer questions on conflicts of interest.

HISTORY OF THE SAWTOOTH HOTSHOTS

In 1966 the Sawtooth National Forest established a 10 person fire crew that was stationed at the Featherville Brush Camp (an old CCC camp) on the Shake Creek Ranger District (now the Fairfield R.D.). Ray Neiwert was the foreman of that crew and Jim Prunty was assistant foreman.
The following year, in the spring of 1967, a 25-30 person ZECTRAN spruce budworm control crew was formed and stationed at the old ranger station in Ketchum, Idaho. Bob Berg was the foreman and Clayton Edmonds was assistant foreman of that crew. After the spruce budworm spray project was finished the crew was stationed near where the Big Smoky Guard Station was to be established. The nucleus of that spray crew replaced the Shake Creek fire crew and formed the nationally recognized Sawtooth (IR) Interregional Hotshot Crew.
All indications are that the Sawtooth IR Crew was established as a result of a national study identifying the need for additional national hotshot crews after the 1966 fire season. The strong campaigning of the then Forest FMO, Reid Christensen and the following Forest FMO, Phil Cloward led the Sawtooth N.F. to host one.
During that first season the fire crew members spent duty-time at the camp training for fire suppression, physical conditioning, and camp maintenance. Project work consisted of fire line building around clear cuts and brushwork on the Fairfield Ranger District. Army Quonset huts were set up in the spring and disassembled in the fall. A tent cookhouse was also erected.
After the 1967 fire season had begun the crew never returned to Big Smoky Guard Station due to the time it took to drive to the Twin Falls Airport. The crew then spent time repairing telephone line to Rock Creek Guard Station. The line was abandoned before repairs were completed. Most of the first year’s crewmembers were students who returned to school after fire season.
In the spring of 1969, the bunkhouse and kitchen at the Brush Camp in Featherville were cut into seven piece sections by Forest Carpenter Ray Nelson. The sections were loaded onto trucks and reassembled to form the Big Smoky kitchen and dining room. These replaced the Quonset huts, one old trailer used for an office, and another trailer used as a mess hall. It was a three-week job to move these buildings. The prime movers behind the project were Lorin Bartlome, Joe Mallea, and Beryl Bevercombe.
Tent cabin frames and two of the barrack buildings were also built in 1969, with the help of Ray Nelson, Bill Williams, Gordon Welch, Darrell Smith and the IR crew. The engineering cabin was constructed in 1971 under the supervision of Vern Barnes. The IR crew later followed by building another barracks, an office, and doubled the size of an existing shower house. The forest fire budget paid for building all the “portable” buildings at the camp (it was illegal to construct permanent structures with fire funds).
Physical training during those early years was rigorous. They did about 40 minutes of calisthenics that finished with a run (in boots) for about ¾ of a mile culminating in a hill climb where crewmembers frequently experienced “type 3” nausea. Under Superintendent Bill Williams (1968-1973) a solid foundation was laid for recognition of the Sawtooth Hotshots as a top-grade crew.
Throughout the early years, the entire crew lived at the Big Smoky facility Monday through Friday. Daily project work included standard military barracks-type cleanings and equipment inspection in addition to District project work. From 1967 until about 1975, the crew traveled to and from Twin Falls for non-fire weekends-off in the crew bus (non-pay status travel). The crewmembers that didn’t have Twin Falls housing lived in the Twin Falls warehouse on weekends.
The crew remained at Big Smoky during the 70’s with more and more time being spent in Twin Falls during the fire season (after initial training). The crew was finally relocated permanently to Twin Falls after 1980. The move was made after it was determined that fire response time wasn’t adequate due to the distance from the Twin Falls Jetport. Other reasons included an aging electrical generation system, substandard wiring and water supply systems, reduced project work requirements on the Fairfield District due to a diminished timber harvest and it was believed that subsistence costs could be substantially reduced.
In 1981, the crew moved into a new Dispatch/Hotshot facility at the current S.O. location on Kimberly Rd. Two years later, the Twin Falls District gave up on their building lease due partially to limited access and moved into the building, bumping the Hotshots out into the warehouse, where they currently reside. Shortly thereafter the S.O. relocated to the same area adding on to the building. In 1983, the crew went from being supervised by the Forest FMO to the South Zone FMO.
From the start of the crew in 1967 until 1976 the “fire going” crew size was 25 people with a five person “stay home squad and squad boss” remaining behind when the crew went off-forest. In 1977, hiring was reduced to 25 people with 25 still going to fires. Then in 1978, they followed the national standard reducing fire crew size and hiring to 20 people to accommodate the various aircraft sizes at the time. Until 1981 no side burns, long hair or facial hair was allowed. The Sawtooth Hotshots maintained a close parallel to military discipline. 1979 brought women to work on the crew for the first time. The crew used a bus until the mid-80’s at which time they went to vans. A change to the standard, widely used, crew carriers came in 1988. The crew Foreman title was changed in 1987 to Superintendent along with the Interregional Hotshot Crew (IR) designation changing to Interagency Hotshot Crew (IHC). After the first 25 years of the crew, 21 of those years had been under only three Superintendents (Bill Williams, Randy Doman and Cole Johnson).
The crew logo was developed in 1979 by Doug Borah who used the mountain symbol from the “Scenic Sawtooth” signs. The crew color was heather blue until 1990 when it was changed to navy blue. The crew logo was redesigned in 1991 using the mountain scene from the 1979 logo, the navy blue border was used from the crew’s color and the inner orange circle is representative of a smoke filled sunscape.
In 1996, three permanent squad leader positions were established bringing the number of appointed positions within the crew to five, providing the operational and administrative consistency that characterizes “professional” organizations. Also occurring that year was a change in transport vehicles from the widely used, specially constructed crew carriers to consumer model four wheel drive light utility vehicles. This new vehicle configuration was a simple approach to superior versatility and mobility and established a distinctive appearance popular with crewmembers.
Beginning in 1991, the crew began to emphasize physical fitness with new vigor. Fitness testing and daily P.T. that included running, hiking, calisthenics and weight training became the standard. According to testing records, each following season was met with a better conditioned crew. In 1996 the crew began advertising rigid fitness expectations, and for the 1997 season instituted rigorous first day fitness assessments that demanded a high level of conditioning prior to crew employment. Gone were the days of running in boots, but the same drive for conditioning and fitness that was part of the crew’s early history returned with zeal. The crew returned to Big Smoky in 1999. Eight consecutive days of pre-season preparedness training took place at the old base. Without distractions, interruptions or concern for time constraints, this fresh approach to readiness training helped develop a focused and disciplined team, better prepared for assignment earlier in the field season than in previous years.
1999 also marked the first year since the three permanent squad leader positions were established in 1996 that all five supervisory positions were staffed with career appointed employees hired for those specific jobs. The consistency and integrity of the command structure was apparent. 2002 the crew increased the permanent positions to 6, adding a GS-4/5 senior firefighter position and upgrading the Asst. Supt. Position to a PFT. A separate warehouse was rented to provide needed space for the crew to work out of. In 2003 an additional GS 4/5 senior firefighter position was added, bringing the crew to National Standard minimum of 7 permanent positions. The new “Squad Carriers”, which are four wheel drive and completely self contained for a 6 person squad, arrived in June and provided excellent service. April 14, 2007 the crew held its 40 year reunion in Twin Falls, with an outstanding turnout.

Crew Supervision:

Bob Berg: 1967
Bill Williams:	1968-1973
Randy Doman: 1974-1977
Joe Bongiovi: 1978 (1/2 year)
Randy Doman: 1978 (1/2 year) - 1980
Cole Johnson: 1981-1989
Mark Barbo: 1990 (detail)
Andy Lang: 1991-1995
Dennis Pratt: 1996-2000
Tom Bates: 2001- 2006
Heath Cota: 2007- Present

APPENDX A:

Duty

Set the example.
Share the hazards and hardships with your subordinates.
Don’t show discouragement when facing setbacks.
Choose the difficult right over the easy wrong.
Seek responsibility and accept responsibility for your actions.
Accept full responsibility for and correct poor team performance.
Credit subordinates for good performance.
Keep your superiors informed of your actions.
Know yourself and seek improvement.
Know the strengths/weaknesses in your character and skill level.
Ask questions of peers and superiors.
Actively listen to feedback from subordinates.

Integrity

Employ your subordinates in accordance with their capabilities.
Observe human behavior as well as fire behavior.
Provide early warning to subordinates of tasks they will be responsible for.
Consider team experience, fatigue and physical limitations when accepting assignments.
Build the team.
Conduct frequent debriefings with the team to identify lessons learned.
Recognize individual and team accomplishments and reward them appropriately.
Apply disciplinary measures equally.
Keep your subordinates informed.
Provide accurate and timely briefings.
Give the reason (intent) for assignments and tasks.
Make yourself available to answer questions at appropriate times.

Know your subordinates and look out for their well being.
Put the safety of your subordinates above all other objectives.
Take care of your subordinate’s needs.
Resolve conflicts between individuals on the team.
Respect

Develop your subordinates for the future.
Clearly state expectations.
Delegate those tasks that you are not required to do personally.
Consider individual skill levels and development needs when assigning tasks.

Respect (Cont.)

Ensure that tasks are understood, supervised, and accomplished.
Issue clear instructions.
Observe and assess actions in progress without micro-managing.
Use positive feedback to modify duties, tasks and assignments when appropriate.
Make sound and timely decisions.
Maintain situation awareness in order to anticipate needed actions.
Develop contingencies and consider consequences.
Improvise within the commander’s intent to handle a rapidly changing environment.
Be proficient in your job, both technically and as a leader.
Take charge when in charge.
Adhere to professional standard operating procedures.
Develop a plan to accomplish given objectives.

Humility

 The understanding that we are human: good, bad, or other wise
Acceptance; treat everyone equal regardless of strengths or weakness
	Humble “Stand on your line not your mouth”
	Be proud not boastful
	Be proud, not too proud: don’t be afraid to ask for help

Innovation

 The ability to adapt to challenging environment while considering possibilities	
	Participate / facilitate in collective thought process
	Use information and resources gathered to implement a more effective and efficient product
	Evaluate and always seek improvement
	
	
	

SAFETY

The safety, health and welfare of the crew are the highest priority for everyone on the crew.
No job is so essential to accomplish that it’s worth risking injury for.
Incorporate all FS safety policies and procedures.
Report injuries promptly to your supervisor.

APPENDIX B

Fireline Pack Inventory
· Camelbak		
· File, handle, guard, and sheath			
· Fiber tape					
· Fire Shelter with hard case	
· Flagging						
· 4 Fusees						
· Gloves, leather		
· Hard hat, Nomex face shield, chinstrap			
· Extra Chinstrap				
· Headlamp			
· 4 Batteries				
· 1 MRE				
· P-cord				
· Rain Poncho				
· Safety Glasses
· 2 pair earplugs
· Space blanket (optional)
· Thermal or light jacket (optional)
· Weather kit (weather observers)

Extra Items for Radio Drives
· Extra Clamshell and extra batteries
· Signal Mirror
· Orange Panel
· Compass
· GPS
· Binos
· IA size up report form

Warbag
· Sleeping bags (20 and 45 degree)
· Blue Tarp
· Flight Bivy
· Extra nomex pants and shirt
· Pillow (optional)

Personal Backpack
note: many of these items should be transferred to warbag for spikeout
· Cell phone and car charger
· Reading material
· Running Shoes
· PT clothes
· Toiletries for 21 days
· Spending money ($20-50)
· Socks (3+ recommended)
· Underwear (3+ recommended)
· Long underwear or thermals
· Crew jacket
· Beanie
· Crew T-shirts (3+ recommended)
· Coffee Cup

2

