White Mountain Apache Fire & Rescue Department
Weekly Fire Apparatus Check-Off Sheet

	Shift: A B C (Circle)
	Engineer:
	Apparatus:

	Date:
	Mileage:
	Hours:

	THINGS TO CHECK
	THINGS TO DO/LOOK FOR
	OK
	Comments

	Last Inspection
	Review last week’s inspections report.
	
	

	General condition of body
	Damage to body – dents, paint, mirrors, lens. Write up any body damage found.
	
	

	Look under apparatus
	Fresh oil, coolant, grease or fuel leaks.
	
	

	Front and rear spring hangers and steering gear
	Cracks in springs or hangers. Loose bolts, apparatus leaning, leaks. Lube every six (6) months.
	
	

	Drive shafts and pump transfer case
	Loose U-joints, check fluid level (site glass or remove bolt). Refill as necessary. Leaks? Lube every six (6) months.
	
	

	Axles (Front and/or rear)
	Check U-bolts for tightness, check fluid levels. Leaks?
	
	

	Air tanks
	Sounds of air leaks? Remove moisture from air tanks.
	
	

	Tires
	Cuts, low air pressure, cracked rim, loose lug nuts, tread depth. Check pressures on all tires.
	
	

	Mirrors
	Mounts and cracks. Adjustment.
	
	

	Driving Lights
	Headlights (low and high), turn, brake, hazards, clearance and side markers. Replace as needed.
	
	

	Emergency Lights
	Check all emergency lights. Replace as needed. Cracked lens?
	
	

	Windshield
	Chips, cracks or water leaks around molding.
	
	

	Winch (if applicable)
	Operation, winch cables, remote (if applicable)
	
	

	Ladder rack (if applicable)
	Check fluid level. Leaks.
	
	

	Wheel chocks
	Secured. At least two (2) on board.
	
	

	Engine Compartment

	Transmission
	Run engine to normal operating temperature and allow to run when checking. No rust on dipstick or reddish or milky color.
	
	

	Engine Oil
	Run engine to normal operating temperature and turn off. Allow 3 minutes for oil to settle. Correct level? Milky in color, smell of fuel?
	
	

	Radiator
	Correct level – no oil or fuel contamination. Check all hoses (upper and lower for leakage, soft hose and broken/loose clamps)
	
	

	Belts
	Cracks, missing or loose.
	
	

	Power steering
	Correct level, leaks, red in color. Check hoses for leakage or rubbing.
	
	

	Battery
	Make sure they are tight with no breaks. Leaks, smell of eggs (bad battery), or corrosion.
	
	

	Air filter
	Clean, needs replacement?
	
	

	
	
	
	

	Inside Cab

	Dash Gauges/Instrumentation
	Report the follow readings while engine is running at normal operating temperatures. Refuel gas if <3/4.
	
	Oil Pressure:
Voltmeter:
Air Pressure:
Transmission Temp:
Water Temp:

	Interior lighting
	Instrument panel, dome lights, door lights and spot lights (if applicable).
	
	

	Horns and Sirens
	Operate all systems.
	
	

	Seats and Seatbelts
	Adjustment mechanisms (manual or air), upholstery, SCBA brackets. Clips and unclips without difficulty, frayed seatbelts, loose bolts.
	
	

	Heating/Ventilation
	Defroster, AC, heater working.
	
	

	Communication system (radios)
	Transmitting and receiving. Speaker sound, headsets.
	
	

	Air brakes (Utilize DOT Airbrake Test Procedures)
	Check for leaks, pulling, low air alarm/buzzer, warning lights and compressor (pressure build up, cut off, etc.).
	
	

	4-Wheel Drive (if applicable)
	Engage 4 wheel drive.
	
	

	Wipers
	Check wipers, fluid pump operation. Wiper effectiveness?
	
	

	Doors
	Latching mechanism, locks and window operation (manual or electric).
	
	

	Pump engagement
	Engage pump. Check lights and ease of operation.
	
	

	Pump and Pump Components

	Primer oil and pump (if applicable)
	Check primer oil levels. Fill as needed with 30 weight “non detergent” oil. Leaks? Pull to lubricate primer pump.
	
	

	Compressor oil (if applicable)
	Check compressor oil level. Fills as needed. Leaks?
	
	

	Pump panel
	Check lights (“Ok to Pump” light, pump panel lights), pressure and other gauges, water level, check throttle.
	
	

	Water and foam levels
	Visually check water and foam levels. Refill as needed. Leaks? Gauge on pump panel coincide with visual check?
	
	

	Pressure relief valve (if applicable)
	Check and clean screen every six (6) months, run pump to 170 psi with tank to pump valve completely open and tank fill half open. Set relief valve to 170 psi (for non-CAFS) or 150 psi (CAFS). Cloose tank fill and watch relief valve. PRV should open with no more than 30 psi jump in pressure. Leave relief valve set. Note: Regardless if PRV is set, this needs to be exercised weekly.

	
	

	Pressure Governor (if applicable)
	Run pressure governor in RPM mode to 150 psi with tank to pump valve completely open and tank fill half open. Switch selector to pressure mode and ensure it maintain 150 psi without fluctuation. Close tank fill and watch pressure. There should be less than 5 psi increase. Reopen tank fill after pressure test.

	
	

	CAF Systems (if applicable)
	Clean strainer every six (6) months. In pump gear at idle, engage CAFS. Light should appear. Flush oil cooler strainer, open CAF cooler, flush out valve under pump psi. Turn off pump. Ensure that pump is re-circulating water. Activate compressor switch. Compressor should be heard and air pressure should register on air pressure gauge. Set compressor to fixed or tool mode (150-200 psi), set comp to auto (air pressure and water pressure should be within 10 psi of each other), set comp to unload (watch for pressure drop), turn off air compressor and allow pump to circulate at idle for 2 minutes.
Note: only engage compressor at idle. Return compressor switch to foam mode.
	
	

	Valve operation
	Run pump at 100 psi with water circulating (open tank fill half way), open and close all valves not regularly utilized (make sure discharge caps are on), flush out all discharges to remove deposits. Leaks?
	
	

	Pump Disengagement
	Return throttle to idle, recheck gauges, disengage pump, and check lights. Unusual noises during disengagement? Drain remaining water in the discharges. Water leaks? Check underside for oil or water leaks. Top off water as necessary.
	
	

	
	
	
	

	Exterior Equipment

	Onboard power generator
	Fluid levels, add as needed, operation, leaks (oil and fuel). Oil change every year.
	
	

	Compartment doors
	Latching mechanisms, actuators and hinges. Compartment lights working? Lubricate as needed.
	
	

	Exterior tool mounts
	Loose bolts, tighten as needed. Tools secured?
	
	

	Scene lights
	Check mast extension, glass, and cords.
	
	

	Miscellaneous

	Flares, safety triangle or cones
	
	

	Insurance card(s)
	
	

	Maps (local and regional) or mapping system
	
	

	Binoculars
	
	

	GPS (if applicable)
	
	

	Clip board w/ necessary forms
	
	

	Unit PASSPORT
	
	

	Knox box keys (if applicable)
	
	

	Jack and lug wrench
	
	

	Safety vest (one for each seat, including I.C. vest)
	
	

	Wildland inventory and agreement
	
	

	Haz-Mat publications (NAERG, NIOSH Pocket Guide, etc.)
	
	

	Tire chains (if applicable)
	
	

1

