

KUDOS

Leaf-It-to-Us Grant

“I can’t tell you how excited we were to discover that you had awarded our school the Leaf-It-To-Us grant! This grant opportunity has not only made it possible to beautify our school campus with trees, but has also initiated the idea for the Casa Loma School Beautification Project. We have written another grant, and if awarded will provide money for playground equipment, tables, and benches. Along with your wonderful grant, our school has raised over \$10,000 toward this exciting endeavor, through community contribution and school fundraisers. This is an incredible amount of money for this type of school. Everyone is excited.

On Friday, March 9, 2001, Casa Loma will kick off the campus beautification to coincide with Arbor Day. Mayor Hall, Supervisors, Pete Parra and Barbara Patrick, and Councilwoman Irma Carson will be in attendance, and will be planting your trees in their names. Dana Adams, the Executive Director of the Tree Foundation of Kern has been extremely supportive and has also donated many shrubs and flowers. Our school will forever be a “monument” toward your wonderful grant program. Our gratitude is heartfelt.”

Julie Demos
Casa Loma Teacher

Community Citizen of the Year

Each year the Concow Grange honors a community member as “Community Citizen of the Year”. This person represents citizenship, service and is an asset to the community.

This year, the Concow Grange presented the award to CDF Fire Captain Wes Maston from Butte’s Jarbo Gap Station 36. The following is an excerpt from the presentation by Grange President Bob Alvarez:

“Although the firefighters from the CDF Jarbo Gap station are paid firefighters, they often go well beyond the call of duty to safeguard our property and to keep the residents safe as well. Wes, who has shown a level of cooperative spirit and friendly support, was given the award for the outstanding mentoring and training he has supplied area volunteer firefighters that have helped to make them an asset to the community. Additionally, his support of Grange activities and charitable assistance to the community—many times long before his shifts begin and long after they have ended—all combine to make him our choice for the Concow Grange’s Community Citizen of the Year.”

Janet Marshall
Fire Prevention Specialist II
CDF Fire/Butte County Fire Rescue

Richard J. Ernest Scholarship Awards

The Richard J. Ernest (RJE) Scholarship Fund has announced that it is awarding four \$1,000 scholarships for the 2001-2002 academic year with the recipients being Andrew D'Ambrogi, Rebekah Short, Thomas Williams, and Brett Tsudama.

Andrew D'Ambrogi, a seasonal firefighter for CDF attends the University of Nevada, Reno and graduated from the Santa Rosa Junior College in 1999. His interest in fire protection are varied; having current certificates or licenses as a Hazardous Materials First Responder, Incident Command Systems 200 Certification, Auto Extraction Certificate, Firefighter I Certificate (CSFM), and is a Certified Fire Extinguisher Technician.

Rebekah Short is a 2001 graduate from Fortuna High and is the daughter of David and Jill Short of that city. Rebekah states she will attend College of the Redwoods this fall and after graduating will transfer to a state college and pursue her goal of attaining a degree in speech pathology.

Tom Williams, son of Mike and Kathleen Williams of Weaverville, graduated from Trinity High last spring and will be attending Shasta Junior College this fall. Upon graduation from Shasta JC, he plans to transfer to a university where he can pursue his goal of obtaining bachelor, master and doctorate degrees in order to become a college professor.

Brent Tsudama, son of Ted and Shirley Tsudama of Yreka, is a repeat recipient as he has also received a R.J.E. Scholarship award in 1999. He currently attends Cal Poly San Luis Obispo, majoring in computer science and has the distinction of being named to the Dean's List every quarter since his enrollment in 1999.

The Richard J. Ernest Scholarship Fund is maintained by CDF Firefighters and is named in memory of a fellow firefighter whose career began as a seasonal firefighter and ended as the CDF Director.

Bob Ford
RJE Chief

Donation in Tulare

The Independent Insurance Brokers and Associates (IBA) donated 7,500 Freddie Firefighter Coloring Books to the CDF / Tulare County Fire Department, on August 22, 2001. IBA West is committed to fire prevention education to reduce unnecessary injuries and deaths associated with fire causes in Tulare County. The coloring books will be handed out to groups visiting fire stations throughout Tulare Unit this year. Unit Chief Dave Hillman told the IBA West representatives that the value of the coloring books cannot be easily measured, but any month that goes by without an injury or death from fire is an indication that the coloring books have helped.

New Executive Fire Officer for CDF

Camino, CA—Unit Chief George Osborne of the California Department of Forestry and Fire Protection’s Amador-El Dorado Unit is proud to announce that Battalion Chief Jody Gossner recently completed the Federal Emergency Management Agency’s (FEMA) U.S. Fire Administration/National Fire Academy (NFA) Executive Fire Officer Program (EFOP).

“The intensive EFOP is designed to provide senior fire officers with a broad perspective on various facets of fire administration,” according to FEMA Director James Lee Witt. “This program provides fire service officers with the expertise they need to succeed in today’s challenging environment.”

Each of the four courses required a written Applied Research Project (ARP) to demonstrate application of course theory and concepts to real life situations within the student’s own organization. Each of these projects was evaluated through a formal process, and progression through the program was contingent on achieving each of the milestones.

U.S. Fire Administrator Carrye Brown stated, “It is important that these senior fire executives apply what they have learned in the classroom to existing situations in their own communities. This makes completion of the EFOP and the Applied Research Projects particularly valuable to these fire service leaders.”

Six months after completion of each of the courses, the EFOP participants were required to complete and ARP in their own organization. The required executive-level courses are:

Executive Development, the entry-level course, emphasizes team development and consensus decision making to enhance organizational effectiveness.

The next course in the sequence, Strategic Management of Change, provides a change management model to assist senior fire executives who must adapt to rapid technological and functional changes related to the delivery of fire emergency services.

For the third year, participants can select one of five courses that will enhance their planning, analysis, management, emergency medical services, and leadership skills. The final course, Executive Leadership, examines all aspects of executive-level leadership and ties together the educational experiences of the three previous years.

Fire Academy Selects Outstanding Research Award Winners

Emmitsburg, MD—The U.S. Fire Administration (USFA) has awarded six-fire service executives the National Fire Academy’s Outstanding Research Award. The six winners were selected from the academy’s 565 Executive Fire Officer Program (EFOP) applied

research papers. Awarded annually, the NFA Outstanding Research Award recognizes excellent applied research projects completed by EFOP students.

“These applied projects are innovative and demonstrate creativity and excellence in research design,” said acting USFA Administrator Ken Burris. “Many of the EFOP research projects have resulted in improved delivery of fire protection and emergency services.”

The 2000 Outstanding Research Award recipients are:

- David R. Ott, Fire Chief, Imperial Beach Dept. of Public Safety, Imperial Beach, CA.
Paper: *Identifying and Evaluating Training Criteria For The Development of A Company Officer Training Program*
Course: Executive Development
- Carl Ray Austerman, Deputy Chief, Glendale Fire Department, Glendale, AZ
Paper: *Value Statements: A Bedrock Foundation For An Organizational Constitution*
Course: Executive Leadership
- Donald R. Adams, Sr., Fire Chief, Osceola County Public Safety Dept., Kissimmee, FL
Paper: *Protective Ensembles For Firefighting Challenge The Balance and Stability of Firefighters*
Course: Strategic Management of Change
- Marilyn R. Arnlund, Fire Marshal, City of Maple Grove, Maple Grove, MN
Paper: *Firefighters' Attitudes Toward Fire Prevention Activities*
Course: Strategic Analysis of Community Risk Reduction
- Dana W. Cole, Division Chief, California Dept. of Forestry and Fire Protection, St. Helena, CA
Paper: *The Incident Command System: A 25-Year Evaluation by California Practitioners*
Course: Executive Planning
- H. Michael Drumm, Fire Chief, Mason Fire Department, Mason, OH
Paper: *Identifying The Core Values of The City of Markham Fire Department*
Course: Executive Planning

www.usfa.fema.gov

CZU Firefighter of the Year Award

The San Mateo-Santa Cruz Unit is proud to announce that Heavy Equipment Manager Michael Stebens was awarded Firefighter of the Year Award for outstanding service by

the Peninsula Council of Lions Clubs at its Annual Police and Firefighters Awards Dinner at the San Mateo Marriott Hotel on Friday, March 16, 2001.

Stebens has worked the last 25 years as a heavy equipment mechanic. The first 16 years were with a caterpillar dealership in Los Banos. He then worked for four years for the Department of Water Resources in Tracy. The last three and a half years have been with CDF/Co. Fire Station 17 (Belmont) in the San Mateo-Santa Cruz Unit. His total time as a state employee has been seven and a half years.

HEM Stebens pointed out that the work in the shop is all made possible with the help of the HFEOs Tom Parmenter and Byron Madole. The three working together as a team make this all possible. The crew is responsible for all the CDF/Co. Fire vehicles in the San Mateo County division of the unit. This includes 26 engines, 18 utility vehicles, six stationary generators, four rescue vehicles, one grader, and one transport and dozer.

HEM Stebens stated, "I am sure all the HEMs in the state do the same things that I do. I am very proud to be a part of the CDF organization. I believe that every HEM and HFEO is striving for the same goal: to provide the best and safest equipment to CDF personnel. I would also like to thank Unit Chief Steve Wert and Division Chief Mike Velasquez for nominating me."

Emmet Monahan
Fire Captain Specialist
San Mateo-Santa Cruz Unit

Firefighter of the Year In Fresno-Kings

Congratulations to Fire Captain James Hart for being named Firefighter of the Year for the California Department of Forestry and Fire Protection/Fresno County Fire Protection District.

Captain Hart has worked his entire career in the Fresno-Kings Unit, from his first day on June 22, 1957 until his final shift April 18, 2001. Jim began his career as a seasonal firefighter in 1957 and then promoted to forest fire truck driver on September 7, 1960. Jim worked as a forest fire truck driver, which was reclassified as a fire apparatus engineer, until July 1, 1971. On this date Jim promoted to fire captain, he worked at several stations in what was called the Metro Battalion.

In the early 1960's, a distraught father called Jim's station directly to report he had found his daughter drowned in the bathtub. Jim responded to the call and found a non-breathing patient. On his own initiative Jim had learned CPR (Cardio-pulmonary resuscitation). In recognizing that Jim had to take immediate action, he began rescue breathing and revived the young lady. Not long after the incident she visited the fire station to thank Jim. We think of this as a common everyday occurrence in the fire service, but in the 1960's, the fire department did not respond to medical emergencies, we did not require first aid training and certainly did not teach CPR. It was through Jim's own commitment that he knew what to do to save this life.

Jim has received many letters of commendation during his career. These range from superior fire suppression tactics to teaching CPR. Jim has served as an adjunct instructor at the CDF Academy in Ione, California, and helped to develop the Employee Assistance Program.

Jim has always maintained an excellent attitude, both mentally and physically. He has never stopped training and is always willing to discuss new concepts and passes them on to his peers. He is currently supervising one of the largest, best-trained, and most active Paid Call Firefighter companies in the Unit. Jim seldom complains, is always smiling, never has a bad word to say about anyone, is always professional, respectful, and courteous. Jim stays physically fit by working out daily. His co-workers believe he must sleep in the engine with his gear on because he always has the best response times. Jim has sustained his superior standards over his entire career. His dedication to the public and other employees is a model to others.

CDF is proud to name Fire Captain Jim Hart as Firefighter of the Year.

Karen Guillemin
Fire Prevention Specialist I
Fresno-Kings Unit

Acknowledgements

“We live in Loomis and over the past few weeks, including today, there have been a number of grass fires. CDF aircraft—and I am sure ground staff as well—have responded so quickly that I have to say we are totally impressed.

Congratulations and a big thanks to all who were involved. You’re doing a wonderful job protecting us.”

James Chimera
Loomis

‘My name is John C. Kingsford and I live at 3720 Dickanson Court in Burson, CA, which thanks to the efforts of the several crews that responded today, is still here. They all worked very hard and very fast to put an end to a very threatening situation.

My extreme gratitude goes out to all that responded. The crew on the ground was really fantastic, friendly, and professional. I am sorry to say I did not get any of their names but they all know who they are. My thanks.

I also must thank the pilot and crew of the plane. They dropped just when I had lost control of a tree on fire and I was getting ready to run. The retardant they dropped was right on target, and brought things back into control.

Once again, to the entire team that fought this fire, and to the rest of the men and women fighting the many fires burning in our state, THANK YOU VERY MUCH!!!”

John C. Kingsford
Rocky's Hill Kennel

“Yesterday a fire came dangerously close to the town of Tollhouse. I wish to express my sincere gratitude to all of the firefighters involved. The fire came within 50 feet of some residences and my home was dangerously close as well. GREAT JOB!!”

Larry McMeen
Fresno Sheriff, Retired

Please forward all items for Kudos, via e-mail, to Andrea Clayton, CDF receptionist.