FEATURES **08** May/June 2015 | Prowler Saving Summer Lifeguard JOB CHANGES THE LIVES OF FELLOW STUDENTS, THE PERCEPTION ON SAFETY

Being a lifeguard was more than just a job for senior Jordan Hilliard during the summer of 2014. It was an experience.

"Most people dream of growing up and doing something they love," Hilliard said. "Each day I worked [as a lifeguard] and I had fun with what I did."

In the spring, the school hosted a job carnival to give students more options for a job. At the job fair, opportunities to be a local lifeguard were announced. Some students took the opportunity to apply for a summer job at a pool

"To be a lifeguard you have to go through a certification class which is usually about a week long," Hilliard said. "While a week may not seem like a long time, it's the eight hour days and homework you do have that train you dangerous situations like someone drowning to be your best. Most, if not all of it, is hands on.

The lifeguard program requires a mandatory class that lasts for four days where the workers must learn life saving techniques including CPR and how to use an AED. The trainees also learn what to do when a person is in danger at the pool. It is essential that a lifeguard know how to conduct proper procedures in case of an emergency.

"They pretty much drill it into your head, and while you're working, at least where I'm working, they have an in-service every friday to go over CPR and first aid and all the lifeguard stuff to make sure it's still in our brains," senior Ashley Joos said.

The program also practices how to handle life altering situations. By throwing dummies into the water, programs test how a lifeguard reacts. During training, the programs will even practice with actual people pretending to need help within the water.

"We do a lot of practices on dummies, and we also have this thing called 'red shirts' where they have a fake little baby that they'll toss into the water without you seeing them to make sure you stay in the water properly," Joos procedure of jumping in the water and

said. "Sometimes the managers will dive in and reviving the child if needed. Since her act like a spinal victim or act as a drowning or unconscious victim to make sure we can react in time and actually apply what we've learned."

The job can become highly stressful, since other's lives become part of a lifeguard's responsibility. In the pool, children and adults can be at risk at any time.

"The first year of my job, at first it was really stressful and kind of a big responsibility that I had to watch all these peoples' kids and take care of all these peoples' kids. But it'll be my fourth year this year and now it's become second nature and just being caring and to be responsible of the situation," senior Hunter Lewin said.

Lifeguards on duty don't usually deal with or severely hurting themselves at the pool on a daily basis, however, although it is rare, it can happen. When it does, it puts what the lifeguards have learned to the test.

"My first save as a lifeguard doesn't really happen with everybody; I had to jump into the water for a little boy that was unconscious and under the water," Joos said. "He had been under for a while. It was pretty scary because he was unconscious when I pulled him out. His mouth was swollen with water, and I had to revive him. I had to watch him go to the hospital."

Despite being overwhelmed and scared, Joos was able to react sufficiently to the little boy in the pool. However her shaken nerves showed after the boy was revived and taken to the hospital.

"At that moment I was freaking out because I thought, 'Oh my god, I didn't follow everything like I was supposed to,' but I got done what needed to be done," Joos said.

Joos says that within her three years of working as a lifeguard, she was probably the only one who had her type of experience. Usually lifeguards follow the basic

emergency situation was different, Joos realized that book-procedure is not always what comes first.

"Instincts kick in and you're so trained to recognize the symptoms of drowning, but it's completely different when it actually happens," Joos said. "Most of the time it's little kids. You look at them and they're so scared; their eyes are really big and they're freaking out and your adrenaline starts pumping. It's kind of just go with what you know. Your training, you don't even think about it, you just kind of do it."

66 My first save as a lifeguard doesn't really happen with everybody; I had to jump into the water for a little boy that was unconscious and under the water. It was pretty scary because he was unconscious when I pulled him out. 99

-senior Ashley Joos

Because of the constant training that is provided by the lifeguarding program, Joos and other lifeguards are able to apply summer safety procedures to places beyond the pool.

Lewin applied his lifeguard skills during a time when he was out with his friends playing frisbee.

"My friends and I were in the parking lot and I saw that someone was looking for something. I asked them if everything was okay," Lewin said. "They said no, we got a guy that passed out over on the courts."

Lewin said he immediately reacted like how he had been trained during lifeguard training. He was confident and was able to handle the situation as he needed, without the worry of being uncomfortable or scared of how to procede.

"Immediately I told them 'I'm a lifeguard." I ran and I saw this guy who was passed out on the ground who was laying on his side," Lewin said. "I turned him over and checked for his pulse and saw that he didn't have one so I had to perform CPR."

Lewin said he did everything he could until the EMS came and got the man stable. His training had helped him to be confident in a situation for which needed to be handled in a calm and proper manner.

"It becomes second nature and they [the program] try and train you that way, really for confidence. You don't wanna be doing something and have a serious situation where you're second guessing yourself," Lewin said.

Through lifeguard training programs, health science classes offered by high schools or other activities, teens are able to become aware and learn how to react to situations that can occur. Knowing such safety procedures as the heimlich maneuver and CPR come in handy when having to deal with the unexpected.

While teens studying about the medical industry and teens working as lifeguards are required to be trained in life saving procedures, students like Lewin encourage all to learn about handling a situation that involves someone's life being in danger.

"I do think people should know about it," Lewin said. "Definitely take a course or learn CPR, because it does happen. If you're going to take a course from the red cross or are interested in lifeguarding, make sure you give 100 percent. Learn all of the material."

Along with encouraging others to take safety courses, Joos also says it is imperative that everyone remembers healthy habits for summer activities, including staying hydrated.

"We have a lot of people who get heatstroke because the sun is just beating on you," Joos said. "And a lot of people fall asleep while tanning so we have to wake people up because they're bright red."

suits you the best and start working. You can earn job experience and make some money for yourself.

TIP 5: Travel in packs or **TIP 6:** Let an adult groups, and don't wander in unknown areas alone.

know where you are and who you're with at all times.

TIP 7: Don't give personal information about yourself or others to strangers.

€

TIP 8: Bring proper items when outdoors such as, Bug repellent, maps, flashlights, etc.

FEATURES May/June 2015 | Prowler **SUMMER TO DO LIST:**

TIP 1: Do not leave your drink or food unattended at a party or any public event/ gathering.

TIP 2: Don't go in deep water without supervision or safety equipment.

TIP 3: Stay hydrated outdoors. Keep a bottle of water or a drink that contains electrolytes.

TIP 4: Don't engage in reckless behavior while driving.

Open water swimming o to a lake or a river and swimming. as far as you can to enjoy the view.

Fishing Rent a boat, buy some rods and hooks, and buy some bait. Catch some fish and cook a nice steaming dinner.

Bonfire Collect wood and materials and build a big bonfire and have a party.

Road trip

Pick a destination you would like to see and plan out a trip. Drive through new places and make stops at beautiful tourism sites.

Barbecue Call over friends or family, and have a big barbecue. Take turns on the grill and have a

overnight barbecue party.

Apply at local places near you. Find the time that

Volunteer at a Community Center Visit a food pantry, nursing home, children's hospita or a local store. You can assist others and earn some community hours.

SUMMER ACCOMPLISHMENTS

I want to apply for a job this summer and earn some money. I want to work on getting back in shape and practice all my soccer skills, so next year I can score as many goals as possible. I also want to volunteer at different places and get as many community service hours as I can'

Erik Hernande

"I want to work on getting my license, so I can start driving to school and other places next year. I want to enjoy my summer and go on a cruise to different beaches. I love swimming and getting a tan on a summer day. I also want to work on getting some community service hours

Kristina Mouto

"I want to attend Tiger Dancer Camp and work on getting better at my dance routines, so that next year during football season I can slav. But at the same time I want to have fun and relax with my friends and have a good time cause that's what vacation is for."

Five cities to consider visiting during the summer

09

SAN DIEGO, CALIFORNIA

By User Vlastula on en.wikipedia (Own work) via Wikimedia

OAHU, HAWAII

By Daderot. (Self-photographed), via Wikimedia

BORA BORA, FRENCH POLYNESIA

By Didierlefort (Own work), via Wikimedia

SEATTLE, WASHINGTON

By Shogun X (Flickr: Seattle skyline at night), via Wikimed

CHICAGO, ILLINOIS

