
Volume 5, Issue 2

Hot Cal ls

Schuyler County

Emergency Management

March/April 2018 Written by: Rick Churches Send news to: rickshirlc27@gmail.com

O ne hundred and forty one firefighters get

certificates January 20th, 1967. The courses were

Essentials of Firemanship, Air Craft Fire and Rescue,

Fire Investigation, Pump Operators, Single Company

Operations, Ladder Company Operations. Basic First

Aid was taught to 34 firefighters from Odessa, Watkins

Glen and Montour Falls.

History

Burdettõs

20-Week

Club/Dinner

Dance

Tickets.

$100ea

(Dinner for

two)

On-going

thru

April 28

Tyrone Gun

Raffle

On-going

thru

September

15

Mecklenburg

Ham Raffle

& Card Party

March 9

7pm-2am

Mecklenburg

Sportsmanõs

Raffle

$10/ticket

October 21

Calendar: T he Schuyler County Emergency Services meeting was held on

December 21, 2017. Eighteen people representing seven fire

departments and the Emergency Management Office were in

attendance. Information and discussions were held on the following

topics.

¶ Status of department fire reports for 2017.

¶ Upcoming and ongoing training classes. The shortage of

State fire instructors for Schuyler County. We are

currently short three instructors. In addition, we are

struggling to have enough instructors for the EMS classes,

as well.

¶ Second Alarm Assignments should be reviewed and

updated as needed.

¶ AFG grant period to open in December.

¶ Seneca Santa was discussed.

¶ The EMO office is working on cleaning up the mapping

program with lines to match what the individual Fire

Contracts read.

¶ The Town of Orange has contracted with Bradford, Beaver

Dams and Tyrone to provide fire protection.

Emergency Services Meeting

mailto:rickshirlc27@gmail.com

VOLUME 5, ISSUE 2 HOT CALLS PAGE 2

Firefighter Profile: Anne Bebout

lives near her family in

Danville, Virginia. She did

pave the way for women in

the fire and EMS service.

She also became a Deputy

EMS Coordinator for

Schuyler County.

 Thanks Anne for all

you have done.

Some of this article was

from the òBehind the Fire

Linesó newsletter done by

the countyõs òBureau of

Fireó Shirley Churches, 25

years ago. We see Anne

every year when we go to

Florida.

T hen Fire Chief of the

Beaver Dams Fire

Company needed drivers

for his fire apparatus

during the day (and night)

in 1973. He knew that

Anne Bebout drove school

buses for the Corning

School District. Her

husband already belonged

to the company and so

Dick asked her if she

would be interested in

joining. He knew she could

handle the big trucks and

just needed to go through

fire training for essentials

and pump operators

classes. It soon became a

family affair as all three

sons joined as junior

firefighters. Anne became

interested in the EMS

part, also. Beaver Dams

had an EMS class that she

took and she soon joined

Schuyler Ambulance as

well. She and Roger and

were a good husband and

wife team for both

organizations. She worked

her way up to a òCAT 3

EMTó (ALS). Anne was

always a

part of

Beaver

Dams

Rescue

Squad.

Her worst

EMS calls

were when

a child and

a woman

were killed

in an

accident.

Her most

memorable fire was when

her husband Roger and

another firefighter rescued

a man from a fire in

Moreland. The possibility

of knowing the people

involved was always a

concern but she was able

to put that aside and do

her job when the time

came. Her take on it all

was it is never a problem

being a woman in the fire

and EMS service. She

enjoyed her time in the

services and also the

people she contacted.

Anneõs husband Roger has

since passed away and she

VOLUME 5, ISSUE 2 HOT CALLS PAGE 3

Mecklenburg Annual Banquet

Becky Franklin Guild (FASNY Representative) presented 50 year awards to Pete

Coats (left) and Bill Ward (right)

L ine officers were installed

by Coordinator Bill

Kennedy.

From left to right:

Nate Mayo - Chief

Brian Gunning - 1st Asst.

Wade Whittaker - 2nd Asst.

Albert Foote - 3rd Asst.

Misha Foote - Captain of Rescue

The members were thanked for

providing 38 years of Sunday

morning breakfasts.

Paul Taber was recognized for

becoming a life member.

VOLUME 5, ISSUE 2 HOT CALLS PAGE 4

T he last annual banquet

to be held in the current

Burdett fire house. Drawings

of the new station were on

display. (see next page)

Chief Jason Kelly and the

line officers were sworn in by

Deputy County Coordinator

Brian Gardner.

Line Officers from the right

(photo right) :

Jason Kelly - Chief

Steve Crout - 1st. Asst

Daryl White - 2nd. Asst.

Curt Lodge - 3rd. Asst.

Ryan Barr and Curt

Connelly - Deputy Chiefs

Deputy Chiefs Curt Connelly

and Ryan Barr were given

helmets for their positions.

Nate Barr was recognized for

40 years of service.

The top responder for the

year was Mark Wood.

Burdett Banquet

VOLUME 5, ISSUE 2 HOT CALLS PAGE 5

The Future Burdett Fire Station

VOLUME 5, ISSUE 2 HOT CALLS PAGE 6

On January 16th at about 1400

hours Odessa again went

mutual aid to Newfield about a

quarter of a mile north of the

first fire on State Route 13.

This was a working house fire.

Two story with an separate

garage that apparently was on

fire first and spread to the

house. A good stop was made on

the house and fire did not

extend into the front of the

house. Odessa provided a

tanker and a engine and

manpower for the effort. They

were on the job for a couple of

hours.

F irefighters were called out

on Monday, January 1st at

2:17 p.m. to the scene of a

house fire near Cayutaville.

The structure at 2457 County

Route 6 was deemed a total

loss. A fire investigator said the

cause was believed to be water

pipe-affixed electrical heating

tape that overheated. The

house, owned by a

Pennsylvania couple, was not

occupied at the time of the fire.

Temperatures were in the

single digits but did not present

a major problem. An aggressive

defensive attack followed by an

interior attack with our mutual

aid second alarm companies

knocked down the fire but

major damage was had to most

of the contents. A log home

exposure within five feet was

not damaged. (Photos upper

right)

T hen on Thursday the 4th on

the same week, OFD was

called mutual aid to a

commercial garage fire on

Route 13 in Tompkins County

to Newfield fire district. A

working fire kept three

companies busy for 3 ½ hours

for a stubborn fire in the ceiling

and walls. Temperatures again

were in the single digits but a

good stop was made.

On Saturday the 6th a

structure fire was

called at Wagner

Lumber Company in

the boiler room. A fire

in the wall and ceiling

presented an unusual

attack problem as

electrical equipment

was in the same area.

Dry chemical and

water cans were used

to quell the fire

instead of hand lines.

Preplanning the

facility at least once a

year has paid off to

know where these

special problems are.

Three employees were

injured from smoke

and one was burned

fighting the fire prior

to our arrival. They

were treated by Odessa EMS

and transported by Erway and

Schuyler Ambulance. Odessaõs

main engine was soon frozen

from the cold temperatures

even though we circulated

water on arrival. Wagner

provided a large building to

move the truck to inside while

they were fighting the fire. It

was close enough to give

assistance or equipment if

needed. A large salamander

was also on hand but not used.

Temperatures were around -5F

with wind chill in the teens.

Mutual aid companies should

be grateful they were not

needed. Members were just

returning from an EMS call at

0615 when the alarm came in.

Odessa: Structure Fires

Story and

Pictures by

Odessa File

VOLUME 5, ISSUE 2 HOT CALLS PAGE 7

Burdett: Structure Fire

O n January 15th Burdett as called out

to a structure fire on State Route 414.

This was in a difficult location on the

highway as it is very narrow with very little

shoulders. This area is not unfamiliar to

Burdett as they have had many calls for

MVCs in this area and have been to this

residence before for a working trailer fire.

They plan well on how to handle

emergencies in this location (shut the road

down). A second alarm was sounded and

soon had help from Hector, Montour Falls

and Watkins Glen and Schuyler Ambulance

along with Emergency Management. A

small structure located up a long drive

above the road was involved. A quick knock

down was made and they did do an interior

attack but major damage was had to the

structure. This was again a very cold day

and companies did a great job of getting on

it early along with a long stretch to the fire.

VOLUME 5, ISSUE 2 HOT CALLS PAGE 8

Tyrone: Structure Fire

J anuary 20th structure fire

on Bailey Hill Road brought

out Tyrone along with mutual

aid from Wayne, Dundee, and

Bradford. Hammondsport and

Savona covered empty stations.

A delayed alarm caused a two

story farm house to have a huge

head start. On arrival of Tyrone

a defensive attack was made

with little left to work on. This

family was the ones shown on

òAmerican Pickersó show on the

history channel. Unfortunately

it was a total loss. The

operation was set up good and

water supply was good.

Firefighters work to overhaul the structure.

Water was supplied from a dry hydrant between the two lakes at the boat launch.

VOLUME 5, ISSUE 2 HOT CALLS PAGE 9

Tyrone: Dump or Pump?

T yrone is set up to pump the

first 3700 gallons of water

on a fire. A pre -connected 3

inch line is on the pump side of

their pumper -tanker. The

decision to dump is made

depending on the situation at

hand. Their tanker has a

1500gpm pump to supply the

pumper. Depending on the

manpower it makes a good set -

up if they only have a single

company operation. A pond can

be set up after pump operation

is established. The pumper has

1500 gallons of water, the

tanker 2200 gallons.

VOLUME 5, ISSUE 2 HOT CALLS PAGE 10

Whatõs New In Tyrone

T yrone has made a big

improvement in the way

they load patients. They have

installed a power lift unit for

their Striker stretcher. The unit

can lift up to 700 lbs. and can

be operated by one person.

Unit is run out by control on end of unit

New unit fully stored

Unit is hooked green light is shown.

Can be put back in ambulance by one

person. No lifting!

