

FRONT LINES

Fairfax County Fire and Rescue

January 2020

FROM THE FIRE CHIEF

Fire Chief John S. Butler

Going into 2020, we are building off momentum gained in 2019 and focusing on improving service delivery and the health and safety of our personnel. We have introduced three overarching priorities in addition to our quarterly goals.

- Trust
- Communication
- Empowerment

Obviously these goals can not be accomplished overnight or even within the year. Achieving them will take time along with advancements to the culture of the department. Striving towards these goals will help us enhance and further the vision and mission of the department for 2020 and beyond.

For the first quarter of 2020, we will be focusing on three main areas. The first being carcinogen exposure. Nationally, we continue to see an exponentially higher occurrence of cancer among firefighters. To combat this, we must focus on reducing the exposure of carcinogens to our personnel. I want to approach this subject from a more holistic standpoint and look at all areas of exposure and prevention. This means more than just OSB. We need to attach the Plymovent, follow decontamination policies, and complete exposure reports.

The other areas we are focusing on for the first quarters are FMAP and Behavioral Health. We are looking to enhance and grow these programs to ensure the utmost the potential for the physical and mental health to the men and women of our department.

I'm proud of the impact our department makes in our community every day. I am extremely excited about our future and the direction our department is headed. We have a tremendous group of uniform, civilian and volunteer personnel who make up the FRD.

Our core values and mission are everything to us. We commit to living by them, internally and externally. Our actions are just as important as the words.

A handwritten signature in black ink that reads "John S. Butler". The signature is written in a cursive, flowing style.

John S. Butler
Fire Chief

CORE VALUES

MISSION:

Fairfax County Fire and Rescue Department provides the highest quality of services to protect the lives, property, and environment of our community.

To build and maintain public trust, we hold ourselves accountable to these core values:

INTEGRITY

We commit to honest, trustworthy, and ethical behavior.

PROFESSIONAL EXCELLENCE

We support continuous training, mentoring, and professional development to ensure the best possible service for our community.

HEALTH, SAFETY, AND WELLNESS

We commit to providing the best health, safety, and wellness programs for our members' well-being and operational readiness.

DIVERSITY

We are dedicated to embracing and reflecting diversity throughout our department and community.

TEAMWORK & SHARED LEADERSHIP

Teamwork and shared leadership are integral to our department; we will seek out and engage our workforce.

COMMUNITY ENGAGEMENT

We commit to fulfilling our responsibility and to deepening our involvement in the community we serve.

IN THIS ISSUE

- From The Fire Chief.....2
- FCFRD News & Updates4
- In the Community5
- 145th Recruit School6
- Hot Shots8
- In Memoriam10
- Top 10 Unit Activity.....10
- Large Loss Fire Investigations11
- Fire Prevention Week.....12
- Taking Up.....13
- Awards and Presentations14
- Anniversaries, Retirements, & New Hires.....15
- Profile, Fire & Rescue Station 10.....16

FIND US ON SOCIAL MEDIA

OFFICIAL HASHTAG:
#FCFRD

RELATED HASHTAGS
#fairfaxcofire, #ffxfirerescue

Instagram
@ffxfirerescue

Facebook
@fairfaxcountyfirerescue

Twitter
@ffxfirerescue

YouTube
Fairfax County Fire and Rescue

Wordpress
ffxfirerescue.wordpress.com

FRONT LINES DEADLINES

The deadlines for the remaining Front Lines issues in 2020 are July 1, and November 1. Please submit articles or text to Ashley Hildebrandt (ashley.hildebrandt@fairfaxcounty.gov) or Cathy Richards (cathy.richards@fairfaxcounty.gov).

FCFRD NEWS & UPDATES

CONGRATULATIONS

On November 14, three FCFRD members graduated from the Virginia Fire Marshal Academy - Basic Law Enforcement School after 10 weeks of intense training. Lieutenant Coston, Lieutenant Byrd and Captain Goff are assigned to the Investigations section.

DINNER GUEST

On November 21, Station 14, Burke, C-Shift, hosted a special visitor for dinner. Fire Chief John Butler took time to engage in great discussion and share a meal with the shift.

HAPPY BIRTHDAY MARINE CORPS

In November, Fire Chief Butler and several FCFRD Marine vets attended a U.S. Marine Corps 244th Birthday ceremony at the National Data Center for Customs & Border Protection. On hand were former Marines MTech Pais (14-A), FF Araya (8-A), Capt Davidson (ODT), Capt Sease (8-A). Also pictured is MTech Zagorites (8-A) and guest of honor, USMC Colonel (ret) Richard Sulik.

NEW FIRE BOAT PROGRES

The building of new Fire Boat 420 is progressing nicely. This 29' Metal Shark is expected to be in service for the upcoming boating season.

VA-TF1 HOSTS USAID ADMINISTRATOR

VA-TF1 hosted USAID Administrator, Ambassador MarkGreen at their Urban Search and Rescue facility. FCFRD is honored to be partners with USAID - US Agency for International Development and Office of U.S. Foreign Disaster Assistance

NBC4 CHILI COOK OFF

Technician Adrian Cubbage, Fire Station 19, Lorton, B-shift, represented FCFRD in NBC4's Chili Cook Off. Though his Caribbean inspired chili did not win he got rave reviews from judges and tasters alike!

SPECIAL VISITOR

On January 30, Fire Station 42, Wolftrap, B-Shift, hosted fire service legend Dr. Denis Onieal, Deputy Fire Administrator of the U.S. Fire Administration, for dinner last night. Dr. Onieal retires this Friday after almost 50 years of service in, and to, the fire service. Fire Chief Butler honored Dr. Onieal for his countless contributions and positive impact on the entire United States fire service.

PEER SUPPORT

In December, FCFRD is hosted a two-day Peer Support Training Program at Public Safety HQ. The training was in collaboration with the International Association of Firefighters (IAFF) Fairfax Firefighters Local 2068. 21 department members participated to become members of the Behavioral Health Peer Support Team, which enhances the department's ability to support the needs of FCFRD members but does not replace services of licensed clinical professionals.

COMMUNITY RISK REDUCTION WEEK

On January 14, the Fairfax County Board of Supervisors approved a proclamation proclaiming January 20 through 26, 2020 as Community Risk Reduction (CRR) Week in Fairfax County. Battalion Chief Robbins, and members of the Community Risk Reduction team were on hand to receive the proclamation.

DOWNWARD DOG

Therapy dog Wally opted out of downward dog during a yoga class with the staff at Fire Station 32, Fairview, A-shift. FCFRD firefighters/paramedics are starting to utilize yoga as part of our overall wellness program.

TECHNICAL RESCUE GRADUATES

After several challenging months covering a variety of classroom and practical sessions, 20 members of the latest FCFRD Technical Rescue School graduated yesterday after a final practical exam. The graduates are now eligible to become members of the Technical Rescue Team and/or fill in to ride our technical rescue units. Congratulations all!

IN THE COMMUNITY

TAILS OF THANKS

On December 19, Truck 425, Reston, A-Shift, was dispatched on a public service (non-emergency response) to get a pregnant dog who was in labor out from under a hard to reach part of outside deck. It was about 10 degrees and the puppies wouldn't make it if born there in frigid conditions. Crew was able to rescue mama dog and get her back inside the warm home. In January, the crew got a surprise thank you visit from the family!

ALWAYS CARRY A SPARE

Forget to bring your fire helmet inside during a recent fire safety education event? No problem as community risk reduction staff solved the problem and helped out. As part of the program, one firefighter dresses in full gear so the kids can see and learn what firefighters look like when going into a fire.

TRAINING FOR THE DOGS

Recently Station 27, West Springfield, A-Shift supported 15 dogs in need of training around emergency vehicles and personnel. Training included lights and siren from apparatus, firefighter dressed in full gear and a walk around emergency equipment. These pups are in training to become service dogs to assist our veterans, first responders, and special needs community.

A BET'S A BET

Back in October, a friendly wager was made between Station 15, Chantilly, C-Shift and Houston Fire Department Station 93 on the outcome of the #WorldSeries. In a twist it was decided the winners would receive the losing FD's tee shirt to wear. The debt was just paid off!

11 YEAR-OLD HONORED WITH CIVILIAN LIFESAVING AWARD

In January, crews from FS29 and FS42 presented a Civilian Lifesaving Award to Scout Hughes. In October, Scout saved her mother's life by calling 9-1-1. Scout, herself a childhood cancer survivor, recognized her mom needed help when she couldn't find her way to urgent care saying she was suffering from the worst headache of her life. Tests would later reveal her mother had suffered multiple strokes. Thank you to WUSA-9, WJLA, NBC Washington for highlighting this extraordinary young lady!

Station 18, Jefferson, B-Shift and EMS 404 took time to be Mystery Readers at Timberlane Elementary School. The crew had a great time reading to a Kindergarten class. FCFRD firefighters are out in Fairfax County community every day helping out in various ways!

DECORATE A VET

In December, FCFRD members from C-Shift, along with numerous community volunteers, braved the cold to install Christmas decorations on three veteran's homes. This special community event was run by the non-profit Decorate A Vet.

VFD AWARDS BANQUET

In January Fire Chief Butler attended the Vienna Volunteer Fire Department annual awards banquet. Both volunteer and career members were honored for their service during 2019. A testament to the great working relationship between #FCFRD and VVFD.

145th RECRUIT SCHOOL

Firefighter
Adriana Caruso

Firefighter
Sharley Clavel

Firefighter
Luiz Costa

Firefighter
Sean Dolan

Firefighter
Lucas Groff

Firefighter
Andrew J. Hackett

Firefighter
Jenny Huh

Firefighter
Benjamin Jacobeen

Firefighter
Matthew Kahle

Firefighter
John Lilley

Firefighter
Sean Mack

Firefighter
Aaron Marsh

Firefighter
Andrew McCandliss

Firefighter
Jackson McEachin

Firefighter
Steven Ratcliff

Firefighter
Matthew Rieder

Firefighter
Bradley Schuyler

Firefighter
Christopher St. Clair

Firefighter
Allison Updike

Firefighter
Pricilla Vickery

APRIL 15 - OCTOBER 11, 2019

The 145th Recruit Class graduated on October 11, 2019, after six months of extensive training. Firefighters were trained to respond to fires, hazardous materials incidents, vehicle crashes, and extrications, swift water rescue, confined space rescue, and emergency medical incidents.

Hot Shots

VALLEY ROAD

On November 8, at approximately 5:32 p.m., units responded to Valley Road for a fire in a two-story, single family home that was under construction. There were no occupants in the house. A passerby discovered the fire and called 911. The home is considered a total loss with damages estimated at \$200,000.

1-495 ACCIDENT

The morning of November 19, crews responded to a car overturned on I-495 Northbound Ramp to RTE 123 Westbound. Driver was trapped and crews worked quickly to extricate. One transported to area hospital with minor, non-life-threatening injuries.

LEESBURG PIKE

On December 15, at 1:19 a.m., units from FCFRD and Arlington County Fire Department (ACFD) were dispatched for a reported building fire in the 6300 block of Leesburg Pike in the Seven Corners area. Units arrived on the scene of a single-story, strip shopping center with fire evident from the roof. A second alarm was quickly requested. One firefighter was transported to an area hospital with minor injuries. The fire was caused by an electrical event within a commercial refrigerator. Damages as a result of the fire were approximately \$95,000.

ANTIQUA COURT

On January 22, at 11:34 p.m., units were dispatched for a reported townhouse fire in the 2300 block of Antiqua Court in the Reston area. Crews quickly located and extinguished a fire on the second floor. There were no firefighter injuries. One occupant was transported to an area hospital. One of the occupants noticed a fire on the bed in the bedroom. She then alerted the other occupant who was asleep in a nearby bedroom. Smoke alarms were present and sounded after the occupants exited the home. The cause of the fire is smoking while in bed. Damages as a result of the fire were approximately \$18,750.

MEADOW SPRINGS DRIVE

On December 23, at 10:43 a.m., units were dispatched for a townhouse fire in the 2000 block of Meadow Springs Drive in the Tysons area. There were no firefighter or civilian injuries reported. Sadly, a family dog did perish in the fire. The cause of the fire involved an unattended operating dishwasher. Damages are approximately \$187,500

APPLECROSS LANE

On January 1, at 1:39 p.m., units responded for a reported house fire in the 8900 block of Applecross Lane in the Springfield area. Crews quickly located and extinguished a fire in the kitchen. No reported civilian or firefighter injuries. Two adult occupants were home at the time of the fire. One occupant was in the kitchen cooking and discovered smoke coming from the oven. The cause of the fire was an electrical event involving wire supplying power to the oven/stovetop. Damages as a result of the fire are approximately \$93,750.

SILVER BEECH ROAD

On December 9, at 2:30 a.m., units from FCFRD and Loudoun County Fire and Rescue were dispatched to a house fire in the 1100 block of Silver Beech Road in the Herndon area. Due to large volume of fire and a partial collapse of the roof, a defensive mode of operation was used to extinguish the fire. No firefighter or civilian injuries. The cause of the fire was improperly discarded ashes from an outdoor fire pit. Damages are approximately \$784,550

GOOD OR BAD IDEA

by Captain John Price, Infectious Control and Prevention Officer

Engine and medic dispatched to an emergency, both units arrive, personnel gather equipment and knock on the door. The homeowner shouts, "I'm in the back backroom, please hurry!" The patient can be heard coughing. All six members make their way down the poorly lit hallway. The sounds of coughing guiding them. They reach the bedroom and find a 65-year-old male sitting on the bed, on home oxygen, medication bottles on the nightstand. The patient tries to catch his breath but cannot speak as he coughs into the blood-stained tissues.

The Medic OIC, through her N95 says, "Try not to speak, sir. We're here to help you."

In this scenario, the engine and medic crew were informed, through their MCT, the patient has been coughing for two weeks, on home oxygen and has an extensive respiratory history to include night sweats. The engine and medic crew suspect tuberculosis and prepared accordingly.

Teaching Bloodborne Pathogens, I have compared infectious disease to fire. We know there are four components that make up the fire tetrahedron: heat, oxygen, fuel and the chain reaction. If just one aspect of the fire tetrahedron is removed, the fire goes away. Infectious diseases has a similar concept called the Chain of Infection: the Infectious Agent, Reservoir, Portal of Exit, Mode of Transmission, Portal of Entry and the Susceptible Host. Like fire, if a single link in the Chain of Infection is broken, by either wearing the appropriate personnel protective equipment (PPE), immunizations, education and good hand hygiene, the chance of exposure is no longer present.

The similarities continue when comparing a smoke-filled room to one contaminated with an infectious disease whether it's tuberculosis,

norovirus, measles or other airborne and/or contact pathogens. We train not to enter a smoke-filled room without PPE. To don the appropriate PPE when investigating a hazardous materials incident. The same must be said before providers arrive at the scene of a medical-related incident. As the patient coughs and sneezes about the home, every corner of the residence becomes contaminated with an infectious pathogen.

The standard PPE for all providers is gloves and eye protection. To increase the provider's level of protection an N95 respirator, sleeves and gowns are available for use.

We are all familiar with Immediate Danger to Life and Health (IDLH). It is a term defined by the National Institute for Occupational Safety and Health (NIOSH), as exposure to airborne contaminants that is "likely to cause death or immediate or delayed permanent adverse health effects or prevent escape from such an environment." This acronym is used in suppression and hazardous material responses. We must begin to think of a room filled with infectious pathogens in the same manner and prepare accordingly. The IDEA behind the Infectious Disease Exposure Area is that assessment begins at dispatch.

When reading the MCT, carefully read the nature of the call and patient's chief complaint. Does the patient have signs and symptoms similar to the flu or meningitis? If responding to a nursing home or rehabilitation center, does the MCT indicate the possibility of MRSA or C. diff infections? Scabies? Bed bugs? It is important to relay that information to your crew: keep them in the know. And whether you are the medic, the officer or probationary firefighter, ask yourself this simple question before making entry to the patient, "is this a good or bad IDEA?"

IN MEMORIAM

**Lieutenant
Robert Breeden (Retired)**
July 7, 1940 - November 10, 1971

William (Bill) Barton (Retired)
November 19, 1931 -
November 21, 2019

**Technician
Roger S. Ludlow (Retired)**
April 20, 1950 - November 10, 1971

**Firefighter
Justin Walker**

**Jane C. Crumbaugh
(PSCA III - Retired)**
October 29, 1947 - November 15, 2019

TOP 10 ACTIVITY REPORT

October - November 2019

Medic

Unit	Calls
M430	1,066
M422	1,049
M405	915
M426	903
M429	868
M421	868
M408B	866
M408	843
M404	841
410B	837

Ambulance

Unit	Calls
A421E	104
A402E	97
A401E	91
A422E	91
A410E	85
A408E	49
A414E	45
A413E	40
A417E	36
A410	31

Engine

Unit	Calls
E410	1,492
E411	1,363
E408	1,355
E430	1,354
E409	1,352
E422	1,238
E429	1,145
E404	1,105
E425	1,072
E426	1,041

Ladder Company

Unit	Calls
T425	766
T408	703
T411	672
T422	664
T436	645
T430	626
T440	541
T429	487
T401	481
T410	473

Rescues

Unit	Calls
R426	671
R421	637
R411	620
R418	608
R419	488
R401	459
R414	457
R439	419

Battalion Chiefs & EMS Captains

Unit	Calls
EMS404	575
EMS403	553
EMS405	510
EMS401	485
BC404	464
EMS402	430
EMS406	373
BC403	319
BC401	308
BC405	284

Unit activity is compiled from the event history file. A unit must be dispatched to a call or added on to be counted. Mutual aid dispatches are included in the activity report.

LARGE LOSS FIRE INVESTIGATIONS

Date: 10/21/19 Cause: Accidental	Box: 42223 Value: \$377,300	Address: 7238 Fullerton Rd. Loss: \$103,100	Type: Residential Status: Closed
Date: 10/24/19 Cause: Accidental	Box: 41126 Value: \$344,075	Address: 3902 Stone Mansion Ct. Loss: \$187,500	Type: Residential Status: Closed
Date: 11/4/19 Cause: Accidental	Box: 40400 Value: \$190,500	Address: 638 Wood St. Loss: \$93,750	Type: Residential Status: Closed
Date: 11/8/19 Cause: Undetermined	Box: 42110 Value: \$200,000	Address: 11647 Valley Rd. Loss: \$200,000	Type: Residential Status: Inactive
Date: 11/9/19 Cause: Accidental	Box: 43703 Value: \$285,038	Address: 7120 Dijohn Court Dr. Loss: \$87,500	Type: Residential Status: Closed
Date: 11/16/19 Cause: Accidental	Box: 41811 Value: \$437,788	Address: 7334 Lee Hy., #202 Loss: \$200,000	Type: Residential Status: Closed
Date: 11/24/19 Cause: Accidental	Box: 40809 Value: \$216,250	Address: 7401 Eastmoreland Rd., #712 Loss: \$85,812	Type: Residential Status: Closed
Date: 11/25/19 Cause: Accidental	Box: 42207 Value: \$656,875	Address: 7821 Rose Garden Ln. Loss: \$87,500	Type: Residential Status: Open
Date: 12/6/19 Cause: Accidental	Box: 42600 Value: \$335,410	Address: 5004 Montgomery St. Loss: \$70,000	Type: Residential Status: Closed
Date: 12/9/19 Cause: Accidental	Box: 43907 Value: \$784,550	Address: 1160 Silver Beech Rd. Loss: \$784,550	Type: Residential Status: Closed
Date: 12/15/19 Cause: Undetermined	Box: 42804 Value: \$195,160	Address: 6315A Leesburg Pike Loss: \$113,910	Type: Residential Status: Inactive
Date: 12/15/19 Cause: Accidental	Box: 42400 Value: \$326,825	Address: 4501 Dolphin Ln. Loss: \$163,410	Type: Residential Status: Closed
Date: 12/16/19 Cause: Accidental	Box: 42506 Value: \$614,275	Address: 2036 Beacon Place Loss: \$183,750	Type: Residential Status: Closed
Date: 12/19/19 Cause: Undetermined	Box: 42911 Value: \$683,362	Address: 8709 Westwood Forest Ln. Loss: \$638,362	Type: Residential Status: Inactive
Date: 12/23/19 Cause: Accidental	Box: 41300 Value: \$545,737	Address: 2013 Meadow Springs Dr. Loss: \$187,500	Type: Residential Status: Closed
Date: 12/25/19 Cause: Accidental	Box: 40300 Value: \$570,150	Address: 5007 Oakcrest Dr. Loss: \$93,750	Type: Residential Status: Closed
Date: 12/31/19 Cause: Accidental	Box: 42302 Value: \$344,075	Address: 4500 Banff St. Loss: \$187,500	Type: Residential Status: Closed
Date: 1/1/20 Cause: Accidental	Box: 40407 Value: \$370,262	Address: 1405 Cuttermill Ct. Loss: \$93,750	Type: Residential Status: Closed
Date: 1/1/20 Cause: Accidental	Box: 43502 Value: \$373,775	Address: 8909 Applecross Ln. Loss: \$93,750	Type: Residential Status: Closed
Date: 1/21/20 Cause: Accidental	Box: 44103 Value: \$883,937	Address: 8348 Argent Cir. Loss: \$190,000	Type: Residential Status: Open

FIRE PREVENTION WEEK OPEN HOUSE 2019

Each year one fire station from each battalion is selected as best open house for their battalion. Criteria is based on how well the station illustrates the theme of Fire Prevention Week. The theme for 2019 was "Not Every Hero Wears a Cape. Plan and Practice Your Escape!" Congratulations to all of the winners!

- | | |
|--------------------------|--------------------------|
| Battalion 1: FS39 | Battalion 5: FS22 |
| Battalion 2: FS42 | Battalion 6: FS11 |
| Battalion 3: FS17 | Battalion 7: FS14 |
| Battalion 4: FS10 | |

TAKING UP

John "Johnny" Capps
Master Technician

Entry Date: September 21, 1987
Retirement Date: December 19, 2019
Recruit School: 70th
Assignments: FS19, FS24, FS22

Likes About the Fire Department: Kitchen table discussions on how to fix the fire department. The dedication and comradery working at a busy house brings. The sheer pleasure of beating the engine on calse for the day.

Will Miss About the Fire Department: The crew at FS22, A-Shift! Best firefighters in Fairfax County. Going from acting like a 12-year-old to a professional in 90 seconds. Fire house meals. Running calls. Beating other units into their first due. Driving a 70,000 fire truck with my hair on fire and getting paid for it.

Plans for the Future: Be more of a husband and father to my family. Fish! And fish more! Complete projects that I have put off for years. Travel this great country with my wonderful wife.

Words of Wisdom: Always look at what you could do better or differently on every call. Fire department wisdom is not bestowed upon you because you work at a specific house. It comes through memorization, but wisdoms becomes a part of you!

What Got You Interested in the Fire Service? Chief George B. Capps, my father, who worked for DCFD.

Who or What Made an Influence in your Career? William "Gus" Brinton. Best engine driver in Fairfax County. Mike "Hammer" Moore, Kevin Thompson, George Hood, Ed Burlingame, and too many others to list!

BACK STEP KUDOS

ADMINISTRATIVE ASSISTANT IV HEIDI RIVERA

TO: Administrative Assistant IV Heidi Rivera for going above and beyond normal work duties in supporting the Business services Bureau in the absence of the Assistant Fire Chief. Additionally, taking on the task of EMS/Fire FOIA requests for the operations Bureau while that position is being filled has created a workload well above normal duties. Thank you for your professionalism and hard work.

From: Captain II Rich Merrell, Business Services

AWARDS AND PRESENTATIONS

Fire Chief Butler and FCFRD Medical Director Dr. Weir congratulated Associate Medical Director Dr. Avstreich for receiving the 2019 Governor's EMS Award for Physician with Outstanding Contribution to EMS on November 9. Dr. Weir is also a past winner of the award.

In January, Recruit Firefighter (RFF) Gaynor was honored by the Greater Springfield Volunteer Fire Department as their 2019 Firefighter of the Year. RFF Gaynor is also an alum of the High School Firefighter Program Class 2!

November 21, 2019

Dear Firefighter Friends,

Thank you for taking the time to come and visit our Preschool class at St. Bernadette School. The children recognize you as heroes and your visit will create a lasting memory for them. Thank you for all that you do every day for our community here in Springfield to keep us safe and help us when we need it the most. May God keep you safe every day as you continue to help others.

Peace and Blessings,

Your Preschool Friends at

St. Bernadette School

On November 19, Captain Andy Devlin (FS34) was awarded the Sons of the American Revolution Fire Safety Commendation award, Congratulations Captain Devlin!

FCFRD ANNUAL TOY DRIVE

On December 12, the FCFRD Fire Station 11, Penn Daw, hosted a toy drive for deserving kids throughout Fairfax County and the City of Alexandria. Approximately 300 children selected toys and books for the holiday season. The kids will also have a chance to visit with Santa and pet a few dogs from Caring Angels Therapy Dogs. Firefighters will distribute approximately 3,000 toys, 700 coats, and 100 bikes to children and school officials.

ANNIVERSARIES

October 2019 - January 2020

35 Years

Battalion Chief Mike A. Deli

34 Years

Battalion Chief Jerome I. Williams

33 Years

Lieutenant Ben A. Dye
Captain I James B. Johnson

31 Years

Lieutenant Richard A. Dawley
Captain II Tony C. Kostecka
Lieutenant Anthony D. Mullins
Master Technician Jeffrey L. Smith
Richard F. Twomey, Engineer III

30 Years

Lieutenant Edward D. DeCarlo

20 Years

Lieutenant Adam W. Ashwood
Technician Brian J. Bonkoski
Master Technician Matthew J. Brecht
Lieutenant Annette Corwin
Lieutenant Gregg J. Dojcak
Captain I John D. Evans, Jr.
Captain I Michael J. Fontana
Lieutenant Sean C. Green
Battalion Chief Gregory W. Hunter

Technician In S. Hwang
Master Technician Peter Kosenko
Master Technician Kimberly A. Larson
Lieutenant Jessica P. Smith
Technician Craig M. White
Lieutenant Eric M. Wyatt

15 Years

Mary E. Cramer,
Life Safety Education Specialist
Makram M. Fahmy,
Financial Specialist II
Kristopher L. Lacy,
Fire Inspector II

10 Years

Lieutenant Brian J. Bender
Master Technician Seth A. Bowie
Lieutenant Eli A. Bredbenner
Technician Jonathon Frias
Technician Kenneth E. Gates
Technician Richard E. Lathrop
Master Technician Jason C. Menifee
Michael A. Paruti, Engineer III
Lieutenant Adam J. Silvers
Technician Jason R. Walter

5 Years

Olivia D. Barrero,
Administrative Assistant II
Firefighter Ondra J. Berry II
Technician Ryan H. Beuttenmuller
Technician Kathryn F. Buist

Technician David C. Bulman
Technician Matthew V. Buschur
Firefighter Chih-Kai Chen
Firefighter Samantha L. Coceano
Firefighter Jason M. Crawford
Firefighter Patrick A. Di Cesare
Technician Andrea E. Dolan
Technician Jason R. Dolan
Firefighter Karl I. Dyer
Technician David P. Eimers
Firefighter Adam M. Ellis
Technician Alexander D. Fischer
Technician Morgan D. Galassi
Technician Monica Harding
Technician Cody R. Henson
Technician Andrew C. Johnson
Technician Tion J. Johnson
Technician Gregory M. Knowles
Technician Ryan M. Koonce
Firefighter Danielle N. Kuhn
Technician Timothy J. Moore
Technician Daniel M. Morrison
Vanda L. Ngo,
Administrative Assistant V
Brian J. Patterson,
Materials Management Driver
Technician Daniel J. Perreault
Firefighter Branson J. Rathbone
Firefighter Colin T. Ramsburg
Technician Israel Rodriguez
Technician Jill N. Sears
Firefighter John A. Tschann
Technician Richard C. Walton
Firefighter Rodney D. Wise
Technician Garret J. Woo

RETIREMENTS

Technician Lillie Allen-Peyton
- November 26, 2019

Master Technician John L. Capps
- December 19, 2019

Captain I Tracy E. Crawford
- October 24, 2019

Lieutenant Walter A. Deihl
- December 20, 2019

Master Technician Christopher N. Lee
- December 23, 2019

Captain I Charles A. Martin
- October 5, 2019

Master Technician David J. May
- December 5, 2019

Battalion Chief Glenn A. Mason
- December 5, 2019

Lieutenant Thomas C. Meloy
- December 22, 2019

Captain II Stephen E. Miller
- December 20, 2019

Captain I Timothy J. Misovich
December 9, 2019

Firefighter Wendy Y. Mitchell
- November 23, 2019

Captain Bruce A. Neuhaus
- December 26, 2019

Technician Damon O. Price
- December 23, 2019

Battalion Chief Brian P. Rooney
December 31, 2019

Patricia A. Stickley, HR Generalist I
- January 3, 2020

Captain II Wayne P. Wentzel
- October 24, 2019

Fairfax County Fire & Rescue Department

Public Information Office

12099 Government Center Parkway

Fairfax, VA 22035

A publication of
Fairfax County, VA

Captain II
David W. Barlow

PROFILE

BAILEYS CROSSROADS

Fire and Rescue Station 10

Volunteer Chief
Javier J. Delaguila

Station constructed: 2014

Station specialty: Fire/EMS Incidents

Square miles in first due area: 5

Equipment assigned to station: Engine, Truck, Medic

Specific hazardous/target areas: Baileys Crossroads is an urban area of 4.38 square miles that serves a population of 31,708. The area consists mainly of low-income multiple family dwellings and commercial mixed-use occupancies built between 1940-1970. The area includes the Skyline Complex of commercial and residential sprinkled and un-sprinkled high-rise buildings. Lake Barcroft, Bailey's Homeless Shelter and the low-income areas of Arlington and Alexandria contribute to the call volume and density of Fire Station 10's response area.

Total Calls in 2018: 8,415

Station personnel: **A-Shift:** **Captain II David W. Barlow**, Lieutenant William T. Hyden, Jr., Master Technician Brian M. Chinn, Technician Trevor J. Butler, Technician Gabriel D. Lauer, Acting Technician David C. Breslin, Acting Technician Jesus E. Castro, Acting Technician Shaun M. Serich, Firefighter Benjamin B. Rothwell, Firefighter Jonathan G. Shao, Firefighter Lauren A. Wertz, Firefighter Justin P. Williams. **B-Shift:** **Captain I Kenneth C. Dobbs**, Lieutenant Ronald S. Pifer, Master Technician Shawn K. Carney, Technician David A. Miranda, Technician Daniel M. Morrison, Acting Technician Jonathan D. Groves, Firefighter Meredith M. Bell, Firefighter Erica L. Cruikshank, Firefighter Joshua H. Davis, Firefighter Hyun W. Kang, Firefighter Mark C. Langmead, Firefighter Diego F. Ramirez Grast. **C-Shift:** **Captain I Richard M. Tamillow**, Lieutenant Richard A. Dawley, Master Technician Sean P. Allen, Master Technician Scott E. Herbert, Technician Tyler S. Brady, Technician Mitchell C. Zumwalt, Acting Technician Preston R. Elder III, Firefighter Allen E. Bizzell III, Firefighter Dusitin A. Green, Firefighter Corey J. Smith, Firefighter Christopher P. St. Clair, Firefighter Zachary J. Walton, Firefighter Rodney D. Wise.

GET CONNECTED. STAY INFORMED.

@ffxfirerescue

ffxfirerescue.wordpress.com

@fairfaxcountyfirerescue

@ffxfirerescue