

mon

Third Alarm

A Publication of the OFBA

Volume 46, No. 4

July-August 2016

A most unusual rig, this CFB, Petawawa Red 28, seen at the OAFC Show in May. It is a 2016 UTV Achiever RT-10 2 Door/Fort Garry Wildland Dominator tracked range tender. It's equipped with a 200igpm pump, 800gwt, 25gft and a CAFS. (Ian Duke photo)

Condolences to Membership Secretary Robert Herscovitch on the passing of his wife Ruth, a great supporter to our club. Also to the Greater Toronto Multiple Alarm Association on the passing of former firefighter and founding member Ray Rassmussen.

THIRD ALARM

Volume 46 Number 4
July-August 2016

**OFFICIAL NEWSLETTER
of the
ONTARIO FIRE BUFF ASSOCIATES**
(Incorporated in 1979)

**P.O. BOX # 56 Don Mills
DON MILLS ON
CANADA M3C 2R6**

For membership information,
write the above address,
or contact us on the
Internet at:
www.ofba.ca
or
ontariofirebuffs@yahoo.ca

Third Alarm is published bi-monthly in
February, April, June, August, October,
and December. Available free with
OFBA membership or by electronic
subscription.

Please send submissions to:
Des Brett Editor, Third Alarm
48 Glenwood Cres.
Toronto ON Canada M4B 1J6
or E-Mail: desmondbrett@gmail.com

The Editor reserves the right to edit all material
submitted for publication.

EXECUTIVE OFFICERS 2016 – 17

President		Secretary	Treasurer
Robert Rupert 7 Kerfoot Cres. Keswick ON L4P 4B8 Home: (905) 989-0769 boosterline@sympatico.ca		Ken Jansen 35 Park St. Cobourg, ON K9A 2E2 Home: (905) 373-5672 Jansen.ken@gmail.com	James Stronach 22 Conifer Dr. Toronto, ON M9C 1X5 Home: (416) 621-3127 stonachsinnottawa@sympatico.ca
Vice President		Membership	Director
David Mollison 256 College St. N. P.O. Box 1039 Durham ON N0G 1R0 Home: (519) 369-5337 davidmollison@yahoo.com		Robert Herscovitch 2206 – 65 Skymark Dr, Toronto ON M2H 3N9 Home: (416) 497-8968 herscovitch@sympatico.ca	Larry Ward 342 Buckingham Rd. Newmarket, ON L3Y 6K5 Home: (905) 898-1305 RoyalFlush@rogers.com
Director	Director	Past President	IFBA Region 10 VP
Desmond Brett 48 Glenwood Cres Toronto ON M4B 1J6 Home: (416) 750-9889 Mobile: (416) 427-9055 desmondbrett@gmail.com	Bob Anderson P.O. Box 1216 Cobourg, ON K9A 5A4 Home: (905) 372-6050 Work: (905) 372-6050 sales@cobourgsafety.ca	Rick Loiselle 68 – 35 Waterman Ave. London ON N6C 5T5 Home: (519) 636-5257 crownrick154@yahoo.ca	Ian Duke 7 - 12 Albert Ave. Etobicoke ON M8V 2L4 Mobile: (647) 783-9438 ian.c.duke@gmail.com

President's Message...

Thirteen members gathered at the Lucknow and District Fire Station at 9 am on a beautiful, sunny and warm June 25 to begin our tour of Southern Bruce and South-western Grey counties. Chief Peter was happy to roll the apparatus out for photos and even allowed your president to move the new tanker so that he could bring out the older one. It has been a long, long time since I have been at the wheel of a piece of fire apparatus but I hadn't lost my touch, parking it with no issues. Members enjoyed a barbecue with the members of South Bruce Station 170 in Teeswater for lunch then carried on finishing the day in Durham at West Grey Station 2. Many thanks to Greg Scott and Dino Morson for organizing the tour and to the Chiefs and members of the departments we visited.

Our July tour took us into Western New York state where eight members spent July 9 & 10 touring 11 departments and shooting 104 pieces of apparatus in Monroe County thanks to Past Chief Norm Knapp of the Brockport Fire Department and Associate member Jim Gillette. Saturday saw us start off in Brockport at 9 am, visiting all four of their stations then on to Spencerport (three stations), Hilton, North Greece (four stations) and Ridge Road (four stations) before enjoying a fabulous supper at the Knapp residence in Brockport. Sunday morning saw us gathering at the new Churchville fire station at 9 am then on to Clifton, Mumford, Chili (four stations), a bonus visit to the Rochester Airport Fire Department and our final stop in Gates (three stations) before heading home.

Our August 13th tour took us to eastern Northumberland County, September 10 will see us visit Elgin County and on October 1 our final tour for 2016 will cover East Gwillimbury and Scugog. Details for these tours will be found further on in this issue and on the club website. The buffing year will round out with our 25th Annual Fire Services Collectibles Show and Sale at the Toronto Fire Academy on November 5 followed by our 45th Annual General Meeting in the afternoon.

Until next time, safe buffing. Bob Rupert

From our Membership Secretary...

It appears that we have lost several members this year, who have not renewed their membership. However, I am pleased to let you know that we have gained 4 new members. The most recent is Colin Carter, who becomes our fourth member to join the OFBA from the United Kingdom and we welcome him on board. Our total membership now stands at 113.

On an unrelated topic, I was reminded how important it is to always have a camera within arms reach, even if you are just going out for a few moments, as I was doing a few weeks ago. Some of you, no doubt, saw the news and film of the successful trench rescue operation, which took place just north of Toronto. It was more complicated than an ordinary rescue because a deep trench was involved and was successfully carried out by members of the Richmond Hill and Markham Fire Departments, with assistance from several other organizations.. I came upon the scene only moments after it happened. Missed some great shots. Lesson learned.

I wish everyone a safe and enjoyable summer. Robert Herscovitch, Membership Secretary

PS. Fortunately I was able to add a few words just before the T/A went to press, so I would like to acknowledge the numerous e-mails and personal contacts by so many of you on the untimely passing of my beloved wife Ruth, who many of you did know on a personal basis. Your expressions of sympathy have been of great comfort to me.

From the Editor...

First off, apologies to Herb Galloway who actually sent in the two shots from Plympton Wyoming (not Gary Dinkel). Thank you for those Herb. Photos were supplied by Walt McCall, Bob Rupert, Ken Buchanan, Larry Ward, Shane MacKichan, Dependable Emergency Vehicles, Robert Herscovitch, Dave Stewardson, John Bowerman, Ken Walton, Ian Duke, Colin Carter, Kenneth Lai, Terry Yip, Harold McMann and Neil McCarten. Info came from Walt McCall, Ken Walton, John Dybus, Doug Holmes and Bob Rupert. Thanks to Walt McCall for his timely article on the club and especially to our president for providing the lengthy apparatus rosters and large collection of photos from the tours.

Desmond Brett, Editor, Third Alarm

Members Al Craig, John Holden, John Skillen, John Dybus and Walt McCall in front of the Detroit Fire Alarm office in a 1971 photo. (Walt McCall Collection)

THE OFBA TURNS 45

By Walt McCall

A significant milestone in our club's history passed virtually unnoticed in early April. It was 45 years ago – in April, 1971 -- that the Ontario Fire Buffs Association was born.

The seeds for what was to become the OFBA were sown at a SPAAMFAA antique fire apparatus muster in Syracuse, N.Y. in the late 1960s. Several Canadians at the muster exchanged addresses and phone numbers and agreed to talk about forming a club. In its original form, such a club was envisioned as a Canadian chapter of SPAAMFA, but since prospective members' interests extended well beyond just apparatus, it was decided to make the organization more general in scope. After two years of discussion and planning, the Ontario Fire Buffs Association became a reality with the publication of the very first issue of *The Third Alarm* on April 2 of that year.

The front page of Volume 1, Number 1 featured a message of welcome from Charter President Harold R. McMann of Toronto. Other officers on our first executive board included Vice President John J. Dybus, of Welland; Secretary-Treasurer John L. Holden of Oshawa, and Trustee John Skillen, also of Toronto. Incredibly, nearly half a century later all five of these esteemed gentlemen are still with us, and all are still card-carrying OFBA members! Harold McMann proudly holds OFBA membership card No. 1. John Holden published the inaugural issue of the Third Alarm – five mimeographed pages stapled together on his kitchen table. The mailing cost per member? Five cents!

Published in June, the club's first membership roster listed 20 names. The fledgling club held its first Annual Meeting in Aurora in conjunction with the annual convention of the Ontario Fire Fighters Association on August 2, 1971. Within three years OFBA membership had passed the 100 mark. The club later changed its name to the Ontario Fire Buff Associates. The OFBA marked its 25th anniversary at a dinner in Toronto on November 2, 1996. The club celebrated its 40th anniversary at a banquet in Toronto in November, 2011.

It's been an amazing ride over the past 45 years, with countless executive and general membership meetings and visits to fire departments all over Ontario and the bordering United States. Among our highlights was sponsorship of the International Fire Buff Associates IFBA Convention in Toronto in 1978 and the acquisition of two vintage fire trucks. The OFBA sponsored several fire apparatus musters, one in downtown Toronto in 1979, and published histories of LaFrance-Foamite and Bickle. Today, the club's principal activities are well-planned, carefully coordinated photo tours of fire departments large and small, and our annual Fire Flea Market and Annual General Meeting held at the Toronto Fire Academy in early November.

After more than four decades the club's lifeblood is still our bimonthly Third Alarm, newsletter, more than 250 issues of which have been produced over the years by just three editors – John Holden, Walt McCall and current editor Des Brett.

One of the OFBA's first long-range excursions was to the Windsor/Detroit border cities area in July, 1971. OFBA President Harold McMann snapped this photo of five of his fellow members on the front steps of the Detroit Fire Department's Central Fire Alarm Office in downtown Detroit. From left to right are; Alan Craig, Toronto; John Holden, Oshawa; John Skillen, Toronto; John Dybus, of Welland, and Windsor member Walt McCall. All but Alan Craig – now retired in California -- are still OFBA members.

Our next major milestone will be our 50th Anniversary in 2021 – which isn't all that far off. Hopefully, many of us will still be around to celebrate half a century of interest in, and support of, the fire service. Lord willing, I'll be among them!

The OFBA continues its excursions south of the border. This group shot of the Monroe County, NY tour was taken in Hilton on July 10.

Calendar

Photo tours for 2016:

August 13 Eastern Northumberland County – **Brighton, Trent Hills & Cramahe**

Trent Hills Fire – Rescue:

0900 hrs. **Campbellford** Station - 58 Saskatoon Ave

1015 hrs. **Hastings** Station - 51 Victoria St

1115 hrs. **Warkworth** Station - 24 Old Hastings Rd

Lunch

Brighton District Fire Department :

1300 hrs. North Station - 1256 County Rd 27, Codrington

1345 hrs. South Station - 20 Elizabeth St., Brighton

Cramahe Township Fire Department:

1430 hrs. South Station - 28 Victoria St., Colborne

1530 hrs. North Station - 2221 County Rd 25, Castleton

September 10 **Central Elgin and St. Thomas**

09:00 - Southwold Twp Stn 2 - 10586 Sunset Dr., Talbotville

 - Southwold Twp Stn 1 - 9331 Union Rd., Shedden

 - Central Elgin Stn 1 - 218 Joseph St., Port Stanley (off site . Station has NO ramp)

 - Central Elgin Stn 2 - 42702 Sparta Line, Union

Lunch - St. Thomas - numerous fast food outlets along Talbot St.

13:00 - **St Thomas** - Stn 1 - 305 Wellington St. (@ First Ave.

 - **St. Thomas** - Stn 2 - 235 Burwell Rd.

 - **Central Elgin** Stn 3 - 9538 Yarmouth Centre Rd., Yarmouth Centre

 - **Aylmer** - 323 John St. South, Aylmer

 - **Central Elgin** Stn 4 - 206 Caesar Rd., Belmont

October 1 **East Gwillimbury and Scugog**

East Gwillimbury Emergency Services

0900 hrs. Station 2-4 - 19314 Yonge St., Holland Landing

1000 hrs. Station 2-8 - 1590 Queensville Sideroad, Queensville

1100 hrs. Station 2-6 - 22 Princess St., Mount Albert

Lunch (Uxbridge or Port Perry)

Scugog Fire Department

1330 hrs. Station 1 - 30 Crandell St., Port Perry

1445 hrs. Station 2 - 3550 Durham Road 57, Caesarea

November 5 OFBA Annual Flea Market and Annual General Meeting

September 3 & 4 34th Annual St. Thomas Fire Muster Days, St. Thomas, ON

<https://www.facebook.com/FireMusterDays>

September 16 & 17 FireFest V, Chatham, ON

<http://firefest.ca/>

For the most complete list of firematic events available, please go to:

<http://www.cafaa.net/anita/anita.html>

Southern Bruce County - South-Western Grey County

Lucknow & District Fire Department

Bruce County Station 160 - 725 Campbell St., Lucknow (2010)

Pumper	2008	Spartan Big Easy / Fort Garry	1050/1000/20F	S#A563
Tanker	2015	International 4400 / Fort Garry	420/1700	S#M0645
Tanker 3	2001	International 4900 / Fort Garry	PP /1700	S#856755
Rescue	2003	Ford F450 / home built light rescue		

South Bruce Fire Department

Bruce County Station 170 - 22 Clinton St. S, Teeswater

Pump	173	1994 Freightliner FL80 / Fort Garry	1050/1000	S#M5288
Pump/Tank	174	1989 Ford C 8000 / Hub	420/1500	
Tanker	175 -	2009 Kenworth / Pierce	430/1780	J#7517
Rescue	176 -	1996 GMC C3500 / Fort Garry		S#825728

Bruce County Station 180 - 9 Absalom St. E, Mildmay (1986)

Pump	183	1998 Freightliner FL80 / C-Max	1050/800/40F	S#F14-98
Tanker	184	2007 International 7400 / Seagrave	PP/1700	
Rescue	187	2004 GMC C5500 / Asphodel Rescue/Command		
Pick-Up	186	2008 Ford F150		
Chief	1-8	2013 Ford F150		
Parade -		1949 GMC Maple Leaf / Bickle	420/400	S#5014

South Bruce Tanker 175, a 2009 Kenworth/Pierce collaboration, 430igpm pump, 1780gwt.

Walkerton Unit 137, a 2015 Freightliner M2/Pierce walk-in rescue.

West Grey Squad 12, 2005 Freightliner M2/American LaFrance pumper with a 1050igpm pump and a 625gwt, S#27929. (All photos Bob Rupert)

Elmwood Unit 145, a 2007 International 4400/Dependable 1500igwt, portable pump.

Walkerton Fire Department

Bruce County Station 130 - 510 Napier St. East, Walkerton

Unit 131	1988 Ford CF / Hub	840/500	S#1375
Unit 133	2004 Spartan Advantage / E-One /Superior	1050/800	S#116978
Unit 134	1999 Freightliner FL80 / C-Max tanker	PP/1600	
Unit 137	2015 Freightliner M2 / Pierce walk-in rescue		J#28016
Fire/Rescue UTV 2011 Ford F150 w 2015 Stealth Trailer w 2015 Deere 4x4 4 seater w 75 gal tank and 120 gpm Honda PP& Hannay hose reel (home built)			

Elmwood Fire Department

Bruce County Station 140 - 29 Dirstein St. S, Elmwood (1986)

Unit 141 -	2014 Spartan Metro Star-X / Fort Garry	1050/1000/25F	S#M0562
Unit 145 -	2007 International 4400 / Dependable	PP/1500	
Unit 146 -	1999 Freightliner FL70 / Dependable	Heavy Rescue	
Unit 144 -	1995 Freightliner FL 80 / C-Max	PP/1800	

Ripley-Huron Fire Department

Bruce County Station 150 - 74 Huron St., Ripley (2007)

Unit	15-1	2008 E-One Typhoon pumper	1050/1000/20F	SO#133838
Unit	15-4	2014 Freightliner M2 / Pierce tanker	420/1500	SN#27406
Unit	15-6	2015 Freightliner M2 106 / EVI / Dependable heavy rescue		
Parade		1947 International KB6 / Bickle pumper		

West Grey Fire Department

Station 1 - 610 Alfred St., Ayton (1989)

Pump 1	1995 Freightliner FL80 / Superior pumper	1050/1100/40F	S#SE 1503
Tanker 1	2002 Freightliner FL70 / Superior tanker	420/1400	S#SE 2820
Rescue 3	2003 Dodge Pickup first response unit		
Support 1 -	1991 Chevrolet 30 / Excell cube van		

Station 2 - 179 George St. West, Durham

Rescue 2	2009 Ford F550 / Warner light rescue		
Tower 10	1995 Spartan / Nova Quintech 55' boom	1050/800/30F	S#S0614
Squad 12	2005 Freightliner M2 / American Lafrance	1050/625	S#27929
Tanker 14	2005 Freightliner M2 / American Lafrance	500/1500	S#27930
Chief	2014 Dodge Ram 4x4		
Parade	1946 Ford / Lafrance pumper	500/200	

Station 3 - 319 David Winkler Pkwy., Neustadt

Pump 3	1991 E-One Protector	1050/500/25F	S#8781
Tanker 6	2009 Freightliner M2 106 / Dependable	840/1500/20F	S#28090
Rescue 7	1999 Freightliner FL 80 / E-One heavy rescue	S#18710	(ex Winslow Twp, New Jersey)

Justice Institute of BC now runs this 2016 Spartan Metrostar/Smeal pump, with a 1555igpm pump, 500gwt, and 40gft(A) with a CAFS . (Shane MacKichan photo)

Medicine Hat, AB Rescue 2, a 2015 Rosenbauer Commander, SO# 42189 (John Bowerman photo)

This 2016 Ford F550 4x4/Acres brush unit has a 275igpm Darley pump, 400gwt and 20gft. (D. Stewardson)

The Apparatus Floor...

In **Longueuil, QC**, a new Caserne 41 will be built at 1505 Rue Boudreau. A new five bay station will be erected at 1150 Boulevard Vézina in Mistassini to replace Dolbeau-Mistassini Caserne 1. **London** is relocating Station 11 to Savoy Road and Wharnccliffe Rd on the east side of Lambeth. Moving to this location will allow 11's to back up Station 3 and 9 more easily and vice versa. It should be open sometime next year. **South Glengarry Township's** new Fire Station 1 opened in June at 6650 Bray Street, Glen Walter. It houses a pumper, tanker and rescue. The new Station 6 in **Oshawa** had its official opening on July 20. **Trent Lakes** recently opened a new station covering the south-west section of the municipality. Station 4, Nogies Creek, was transferred to the four-bay, \$1.9 million facility earlier this year, providing coverage to areas formerly run by Kawartha Lakes on automatic aid. Pumper 41 and Rescue 42 are assigned there. **Perth East** has called for RFPs for a new station to be built on Yost Crt. In Milverton. **Welland** Fire seen doing commissioning trials for their new rescue boat. It's a Kemp 20' Landing Craft/Rescue, with Volvo-Penta 260hp Diesel and Hamilton jet drive. **Clearview's** Creemore Fire Station has commenced restoring their 1941 IHC D50/Bickle pumper. The rig, known as Unit 41, has a 420igpm pump and 200gwt. Further to **Rosemere, QC** closing its fire department and contracting service to Blainville, the town has sold its entire firefighting fleet to Institut de protection contre les incendies du Québec (IPIQ).

When the new **Six Nations** Tanker 2 (ex-King City) went in service, the old IHC/Robica rig went to Dependable for a complete rebuild. It should become Tanker 3 on its return. **Haldimand** has three rescue engines on order from Dependable, they are due in December. They are also looking to order a pump from KME for Station 9. Once it arrives, Pump 9's Pierce will become Pump 2A. Pump 2A, formerly with Niagara-on-the-Lake as Pump 5, was destroyed in a wildfire on July 22, Tanker 2 was heavily damaged in the same incident. -Doug Holmes

Windsor Fire & Rescue Service broke ground July 18 for a new combined fire station and emergency operations centre. The new Fire Station No. 6 on Provincial Road near Concession 6 on the city's south side is scheduled to open about a year from now, in August of 2017. At the groundbreaking ceremony, Windsor Fire Chief Bruce Montone said the \$6.5 million station will better serve South Windsor while the Emergency Operations Centre will improve emergency management for the entire city. About 3,500 square feet of the 13,000 square foot station will be dedicated to the new Emergency Operations Centre, which will be activated during a major emergency. The new Station 6 will replace the present Station 6 – formerly Station #8 – at Windsor Airport. Windsor has a new rescue pumper on order from Rosenbauer scheduled for delivery later this year. Windsor Fire & Rescue also plans to replace the current Station 5 on Cabana Road with another new station on the city's west side. – Walt McCall

McNab/Braeside has purchased through Arnprior Fire Trucks, a 1995 Freightliner FL80/Dependable heavy rescue that once served Cobourg. MBFD also has their 1996 Spartan/American Eagle at Arnprior Fire Trucks for a complete refurb. Ottawa is expected to go to tender shortly for tankers. The previous tender for tankers was over budget, so a redesign was implemented. The new tender calls for a commercial cab instead of the original custom cab. – Ken Walton

Hamilton Fire is now down to its last yellow rig, Training Ladder 90 is a 1995 Nova-Quintec-Spartan 1050-400-65' it will be replaced when the new ladder arrives next year. Hamilton's first yellow rigs appeared in 1972, the change to red and white started in 2000. –Ken Buchanan

Terry Yip just passed along the following list from Hub Fire

Job #1201 Coombs/Hilliers B.C. Spartan MS pumper under construction

#Silver Star Ski Resort B.C. FL M2 pumper under construction

#1203 Sahtlam B.C. FL M2 pumper

#1204 Hub Stock Unit Ford F550 CAFS Unit

#1205 Chetwynd B.C. FL M2 pumper

#1206 Salmon Valley B.C. FL M2 tanker

#1207 Silver Creek B.C. FL M2 tanker under construction The rest of the list will appear next issue.

Blue Mountains new P.191 is a 2016 Spartan Metro Star/Fort Garry product with a 1250igpm Hale pump, 800gwt and 25gft. It also has a FoamPro 100 FS. S/N M731

Iroquois Falls Unit 11, a 2016 Freightliner M2/Fort Garry pumper equipped with a 1050igpm Hale pump, 800gwt and 25gft. S/N M704 (Dave Stewardson photos)

Prince Edward County received a Pierce Ascendant 107' quint for their Picton station. It has a 1666igpm pump and 417gwt. (Photo courtesy Darch Fire)

Apparatus Roundup:

ONTARIO *-corrected or added information for a previous listing

S. Huron (Exeter)		2000	Pierce Dash 1250gpm/150gwt/105' ex-Seminole, FL L.29*
Blue Mountains	P.191	2016	Spartan Metro Star/Fort Garry 1250igpm(H)/800gwt/25gft FoamPro 100 FS s/n M731
Brock Twp.	T.82	2016	Freightliner M2-106/DEV 2500gwt
Essa Twp.		2016	Freightliner 114SD/Dependable pumper 1050igpm/850gwt
Iroquois Falls	U.11	2016	Freightliner M2/Fort Garry 1050igpm(H)/800gwt/25gft FoamPro s/n M704
Delaware	C.5	2016	Dodge Ram 1500
Central Frontenac	R.441	2016	Ford F550/Eastway light rescue
Prince Edward Cnty.		2016	Pierce Ascendant 1666igpm(W)/417gwt/107' rearmount
Seguin Twp.		2016	Freightliner M2/Pierce 1050igpm(W)/840gwt SN 27485
North Grenville		2015	IHC/Arnprior tanker
Norfolk Cnty	T.9	2016	Spartan Metro Star/Arnprior pumper/tanker
South Glengarry	T.5	2015	IHC/Arnprior tanker 2500gwt (N. Lancaster)
McNab/Braeside	9714	2016	IHC/Arnprior 1050igpm/2500gwt
Gravenhurst	U.7	2016	Chevrolet 3500HD/Darley brush unit
Hamilton	Box 43	2012	Utilimaster/Venture Food Trucks rehab unit
Strathroy-Caradoc	L.17	2014	Rosenbauer Commander 1665igpm/430gwt/101' Cobra SN#7376 ex-stock unit

OUT WEST

Yellowknife, NWT		2016	Spartan Gladiator/SVI command unit job no. 927
Salmon Valley, BC		2016	Freightliner M2-106/Hub 420igpm(H)/1500gwt
Quadra Island	E.11	2016	Spartan/Metalfab pumper/tanker
Vancouver	L. 3	2016	Spartan Gladiator Sirius/Smeal 1870igpm/440gwt/63gft(A)/CAFS/105'
Kootenay Boundary	E.12	2016	Freightliner M2-106/Hub 840igpm(H)/500gwt FoamPro 1600 FS (Rossland)
NanOOSE Bay	E.19	2016	Spartan/Hub 1250igpm/810gwt sn 5680-1200
Penticton		2016	Freightliner M2-106/Hub heavy rescue
Kelowna	R. 1	2016	Spartan Gladiator/Hub 420igpm(H)/300gwt heavy rescue s/n 1197
Fort St. John	B. 1	2014	Dodge Ram 5500 4x4/SVI/2016 Profire 200gpm/300gwt/10gftA (Safetek demo)
Sicamous		2016	Chevrolet 3500 Silverado 4x4 utility+
North Cowichan	UTV	2016	Kawasaki Mule Pro-FX LE 4x4/CET fire skid
Chetwynd		2016	Freightliner M2-106/Hub 1050igpm(W)/1000gwt FoamPro 2001 FS
Richmond	B.1	2016	Ford F250 4/4
Medicine Hat, AB	R.2	2015	Rosenbauer Commander heavy rescue, SO# 42189,
Cypress County	E.7	2016	IHC 7400 4x4/Fort Garry 840igpm(W)/1000gwt/25gft s/n M700
Lacombe	E.3	2016	Rosenbauer Commander (SN# 17014)
Bon Accord		2016	IHC 7400 4x4/Pierce pumper
Lesser Slave River		2016	Freightliner M2-/Pierce pumper
Lakeland & Dist. (Christopher Lake), SK		2016	IHC 4400/Fort Garry 840igpm(W)/1000gwt s/n M735
Notre Dame de Lourdes, MB		2016	Freightliner M2-106/Rosenbauer 1050igpm(R)/1000igwt/20gft s/n 1718416

QUEBEC & THE MARITIMES

Trois-Rivières	211	2016	E-One Typhoon 1500gpm(H)/1030gwt/30gft SO# 140097
Sorel-Tracy	252	2016	IHC 4400/Maxi Métal 1050igpm/840gwt/30gft
Rawdon	280	2016	Freightliner M2-106/Rosenbauer 1050igpm/1400gwt/20gft SN 17082
Cap-Saint-Ignace	602	2016	Freightliner M2-112/Maxi Métal 1250igpm/2500gwt
Ste.-Anne-des-Plaines	U. 692	2016	Rosenbauer Commander 1250gpm/1500gwt/20gft(A)
Glace Bay, NS	R. 3	2016	Dodge/Lantz light rescue
Upper Stewiacke	U.1932	2016	Freightliner/Metalfab Heavy Rescue
Brooklyn	Twr 6	2016	Pierce Arrow XT 1750/300/100' rear-mount SN 29315
Brooklyn	S.3	2016	Pierce Enforcer PUC 1250/500 SN 29327
St. John, NB	Fire 1	2016	Dodge Charger AWD V8 HEMI (Chief of Department)
Blackville	E. 5	2016	International/Metalfab 1250igpm/2000gwt
Havelock	E. 1	2016	Freightliner/Metalfab HEAT series 1050igpm/1000gwt/15gft
Dieppe	E.26	2016	Pierce Enforcer PUC 1500gpm/500gwt SN 29328
Bathurst	P. 8	2016	Pierce Saber1500gpm/800gwt/30gft SN 29587-1
New London, PEI	U.6	2016	Western Star/Metalfab 840igpm(H)/2500gwt/??gft
Montague	U. 3	2016	Freightliner M2/Metalfab pumper

Yellowknife, NWT was the recipient of this 2016 Spartan Gladiator/SVI command unit. (John Bowerman photo)

Delta, BC Squad 1, delivered in April, is a 2016 Dodge Ram 5500 HD/ITB/ProFire collaboration, with a 200igpm pump, 167gwt and 8gft(A) with a CAFS.

Cypress County, AB Engine 7 is assigned to the Seven Persons station. It is a 2016 IHC 7400 4x4chassied Fort Garry rig, 840igpm Waterous, 1000gwt, 25gft with pump & roll. s/n 700 (Dave Stewardson photos)

Cobourg, ON 391 is a command/rescue built by Arnprior this year on a 2010 Spartan Gladiator chassis.

Isles-de-la-Madelaine, QC Unité 356 is a 2016 Freightliner M2-106/Carl Thibault pumper/tanker with a 1050igpm pump, 1500gwt and a 30gft. SN#2707

East Zorra-Tavistock, ON put this 2016 Freightliner M2-106 / Metalfab pumper/tanker into the Innerkip station. It has an 840igpm pump and 2500gwt. (Ian Duke photos)

While attending the Monroe County photo shoot, Ian Duke also took in a nearby parade. This 1938 Ford chassis engine is East Avon, NY's first piece of apparatus. Known as "Old Henry", the front-mount pumper was built by Rochester Equipment and was restored to original condition earlier this year.

Another retired parade piece, this 1964 Dodge Power wagon is still owned by the Mendon, NY Fire Department. Used as a brush unit, GF 367 was still working in 2010. (Ian Duke photos)

This issue we welcome a new UK member, Colin Carter, with the Hampshire Fire & Rescue Service. The brigade, in Southern England, operates these all-wheel drive off-road vehicles. Station 2 in Rushmoor has a 2015 Iveco 55-170/E-One with bodywork by Strongs. It has a portable pump and 1000L tank. Station 32, Eastleigh, operates this 2015 Landrover Defender TD6/E-One light pump. It has a portable pump and carries a 400L tank. (Colin Carter photos)

Seen on the Bruce County Tour, this is the station in Lucknow, ON (Neil McCarten photo)

2012 Utilimaster - Ford
2016 Venture Food Trucks
Ken Buchanan Photo

Box 43 has taken delivery of our new Rehab Unit. it is a 2012 Utilimaster on a Ford chassis with V-10 engine (former Fed-Ex truck). The rehab portion was built by Venture Food Trucks in Napanee ON. the rig has a commercial refrigerator and freezer, a 6 burner electric stove, hot dog roller, steam tray, heater light and a microwave as well as a slow cooker for soup, stews and chili. The fully electric appliances are powered by a truck mounted 12 KW Diesel Generator

The truck also has a 4 sink wash station in the truck and a hand wash station at the rear of the truck. It has an amber light bar and sports the bell from our 1942 Bickle Seagrave pumper. The \$199,000. conversion was paid for by the Hamilton Fire Department who are also paying for all fuel and maintenance. Our old truck has been sold to a group starting a rehab service in Bellville.

The Box 43 Association is extremely grateful to the Hamilton Fire Department for the provision of this vehicle.

Quebec City 204 2006 Spartan Metro Star/Maxi Métal pumper 1250igpm, 580gwt, 2x20gft.

Quebec City 504 is a 2016 E-One Cyclone II 100' rear-mount aerial.

U.902 is a 1994 Spartan Gladiator/NOVAQuintech heavy rescue, rebuilt by the shops in 2008 as a tech rescue vehicle. It originally served in Ste.-Foy. (Rick Loiselle photos)

Shots from the Monroe County Tour: Brockport Fire District Quint 230, a 2014 Rosenbauer Commander Cobra 105' Platform equipped with a 2000gpm pump and 300gwt. S#737114

Chili, NY Engine 4334 is a 1992 Pierce Lance reserve piece, 1250gpm, 750gwt. Job # E-6979.

Monroe County Hazmat 8 is a 2000 E-One/Saulsbury Heavy Rescue. S#121771. (Bob Rupert photos)

Roster - OFBA Photo Tour - July 9-10, 2016
Monroe County, NY
by Bob Rupert

Brockport Fire District

Quint	230 - 2014 Rosenbauer Commander Cobra 105' Platform	2000/300	S#737114
Pumper	232 - 1999 ALF Eagle / RD Murray	1500/1000	S#F13210
Pumper	233 - 1993 Pierce Saber	1250/1000	J#E 7741
Pumper	234 - 2009 E-One Typhoon / Saulsbury	1500/1000	S#134651
Pumper	235 - 2004 Pierce Saber	1250/1000	J#15182
Tanker	236 - 1986 GMC Top Kick / Four Guys	425/1800	S#F957
Rescue	238 - 1993 International 4400 / Marion		S#47599
Squad	2327 - 2002 Ford F550 / Stahl		
Van	2317 - 2005 Ford E350 XLT 14 passenger		
Fire Police	2357 - 2008 Ford Explorer		
Chief	2C-23 - 2015 Chevrolet Tahoe (Fire Chief)		

Spencerport Fire District

Squad	2916 - 2011 Ford F250 Super Duty		
Pumper	2912 - 2003 Pierce Saber	1500/750	J#14703
Pumper	2914 - 2004 Pierce Saber	1500/750	J#15353
Pumper	2923 - 2006 Pierce Enforcer	1500/1000	J#18450
Pumper	2932 - 1996 Pierce Dash	1500/1000	J#E9629
Pumper	2935 - 2016 Pierce Enforcer	1500/1000/30	J#29321
Ladder	2911 - 1998 Spartan / RD Murray / Aerial Innovations 105'		S#025136-6172-98
Rescue	2918 - 2012 Pierce Impel Heavy Rescue		J#25578
Bus	2947 - 2004 Ford / Goshen		
Chief	2C-49 - 2013 Chevrolet Tahoe		
Parade	- 1961 Seagrave	1000/500	

Hilton Fire District

Quint	260 2003 ALF Eagle / LTI 110'	1500/300	S#0203897
Rescue	268 2013 Spartan Metro Star / SVI Heavy Rescue		S#849
Pumper	263 2015 Sutphen	1500/750	S#2299
Pumper	262 1999 Spartan Gladiator / RD Murray	1500/750	S#026150-6208-98
Squad	267 2007 Ford F550 / Fouts Bros.		
Car	1 2002 Chevrolet Suburban (Fire Chief)		
Amb	2619 2014 Ford E450 / Braun		
Amb	2629 2006 Ford E350 / Braun		
Van	2618 2006 Chevrolet		
Parade	1936 American LaFrance	500/150	

North Greece Quint 270 runs this 2015 Sutphen 100' tower, with a 2000gpm pump, 300gwt, 30gft.

North Greece Rescue 278 is a 2004 American LaFrance Heavy Rescue/Special Operations unit.

Clifton, NY Pumper 4413, a 2010 HME/4 Guys product, 1750gpm pump, 1250gwt, 100gft. S#F-2719

North Greece Fire District

Quint	270	2015 Sutphen 100'	2000/300/30	S#HS 5504
Engine	273	2007 Spartan / Crimson	1500/ 650	J#6028
Engine	274	2008 Spartan Metro Star / Crimson	1500/500/40	J#07056-001
Engine	275	2004 Spartan / Crimson	1500/500/40	J#04A0572
Engine	276	2005 Spartan / Crimson	1500/650/40	J#04153-001
Engine	277	2005 Spartan / Crimson	1500/650/40	J#04153-002
Rescue	278	2004 American LaFrance Heavy Rescue / Special Operations		J#N14733
Brush	2717	1998 Ford F350 Super Duty / Knapheide Skid unit		
Utility		2012 Chevrolet Silverado 3500 HD		
Duty Officer	2013	Chevrolet Tahoe		

Ridge Road Fire District

Engine	252	2013 Spartan / ERV	1250/500	S#212185-01
Engine	253	2007 American LaFrance Eagle	1250/500	S#X83689
Engine	254	2007 American LaFrance Eagle	1250/500	S#X83690
Quint	250	2014E-One 100' Aerial	2000/450	S#138558
Rescue	258	2012 IHC Terra Star / Rosenbauer		S#41616
Squad	256	2008 Ford F550 / EVI (ex West Webster, NY)		S#RM2759
Squad	257	2015 Chevrolet 3500 HD / Rosenbauer		
Battalion Chief		2015 Chevrolet Tahoe		
Car	2518	2001 Ford Excursion (Fire Prevention)		

Churchville Fire Department

Pumper	423	- 2010 Pierce Impel	1250/1000/40	J#22934
Rescue	428	- 2013 Pierce Impel		J#26726
Pumper	424	- 2004 Pierce Enforcer	1250/1000/40	J#15391
Car	426	- 2001 Chevrolet Silverado		

Mumford Fire District

Pump	4712	2011 E-One Typhoon	1500/1000	SO#136439
Pump	4713	2000 Spartan / RD Murray	1250/680	S#035143-6254-00
Brush	4716	2005 Ford F350 / Darley Skid Unit	500/200	
Res	4718	2000 Ford F550 / ALF / 3D Med Rescue		S#A22958
Tank	4717	1994 FL80 / S&S (new tank and body '01)	300/3000	
Car	4C-17	2008 Chevy Tahoe		
ex	4718	1973 Ford C750 / Swab rescue		S#3064

Clifton Fire Department

Pumper	4412	1999 HME / 4 Guys	1250/1500	S#F-1948
Pumper	4413	2010 HME / 4 Guys	1750/1250/100	S#F-2719
Brush	4416	2004 Ford F350 / Wildfire	100/200	
Rescue	4418	2009 Ford F550 / Four Guys		S#R-2662
Car	4C-14	2010 Chevrolet Tahoe		
ATV	4426	2006 Polaris Ranger Tracked ATV 2.5 hp PP / 95 gwt with Atlas trailer		

Chili Engine 4332 is a 2015 Pierce Impel with a 1250gpm pump, 1000gwt and 30gt. Job# 27949-03.

Chili Rescue 4338 is a 2005 Spartan Diamond/ALF/RD Murray heavy rescue.

Monroe County covers Rochester Airport, their Rescue 5 is a 2013 Oshkosh Striker 4x4 with a 1500gpm pump, 1500gwt, 200gt and carries 500lbs Purple K. S# F9DA764896. (Bob Rupert photos)

Chili Fire Department

Quint 4310 - 2009 Pierce Velocity 100' Platform	1500/300	J#22389
Quint 4320 - 2002 ALF Eagle / LTI 75' aerial	1500/400	S#0110174
Engine 4312 - 2015 Pierce Impel	1250/1000/30	J#27949-01
Engine 4322 - 2015 Pierce Impel	1250/1000/30	J#27949-02
Engine 4332 - 2015 Pierce Impel	1250/1000/30	J#27949-03
Engine 4342 - 2007 Spartan Diamond / KME	1250/1250	S#GSO-6637
Engine 4334 - 1992 Pierce Lance (reserve)	1250/750	J#E-6979
Rescue 4318 - 1998 Spartan / RD Murray Air / Light Rescue		S#023766-6175-98
Rescue 4338 - 2005 Spartan Diamond / ALF / RD Murray Heavy Rescue		
Car 4306 - 2005 Chevrolet Suburban (EMS)		
Car 4317- 2011 Chevrolet Tahoe		
Car 4327 - 2008 Ford F250 Super Duty (EMS)		
Brush 4336 - 1997 Ford F350 / Fire Apparatus Unlimited 11 HP PP / 300 gwt		
Car 4337 - 2008 Ford Expedition		
Rescue 4348 - 1997 Ford F350 / Fire Apparatus Unlimited		
Antique - 1946 Ford front mount pumper		

Greater Rochester International Airport Fire Department

Rescue 1 - 2013 Chevrolet Tahoe		
Rescue 2 - 2009 E-One Typhoon	1250/900/100 ARFFFP foam	SO#134827
Rescue 3 - 2006 Oshkosh Striker 4x4 Snozzle	1500/1500/200F/500#Halotron	S#SO87129
Rescue 4 - 2016 Rosenbauer Panther 6x6 (new)	1800/3000/400F/500# PPK	S#104099
Rescue 4 - 1995 Oshkosh T1500 4x4	1500/1500/200F/500#PPK	S#S1051522
Rescue 5 - 2013 Oshkosh Striker 4x4	1500/1500/200F/500#PPK	S#F9DA764896
Hazmat 8 - 2000 E-One /Saulsbury (County unit) Heavy Rescue body		S#121771
Rescue 9 - 2005 Ford Excursion		

Gates Fire District

Engine 4512 2012 E-One	1500/500/30	S#137151
Engine 4562 2012 E-One	1500/500/30	S#137152
Engine 4522 2012 E-One	1500/500/30	S#137150
Engine 4532 2012 E-One	1500/500/30	S#137149
Engine 4523 1992 Pierce Lance	1500/500/40	J#E-7165
Quint 4520 1996 E-One 95' Platform	1500/500	S#15834
Quint 4530 1998 E-One 75' RM	1500/500	S#18933
Rescue 4518 2009 Pierce Velocity		J#21872
Rescue 4528 2001 FL 60 / Saulsbury Med. Rescue		S#200175
Car 4C-15 2015 Chevrolet Suburban (duty officer)		
Car 4537 2011 Chevrolet Suburban		
Utility 4508 2016 Chevrolet Silverado 2500 HD		
County Special Operations - 2012 Kenworth / Hackney		S#12F09419

Three from Greater Rochester International Airport; Rescue 4, a 2016 Rosenbauer Panther 6x6 just delivered with an 1800gpm pump, 3000gwt, 400gft and 500# Purple K. S#104099

Rescue 2 is a 2009 E-One Typhoon, 1250gpm pump, 900gwt and 100g ARFFFP foam. SO#134827

Rescue 3 is a 2006 Oshkosh Striker 4x4 with a 50' Snoodle. It's also equipped with a 1500gpm pump, 1500gwt, 200gft and 500lbs Halotron, SO87129. (Bob Rupert photos)

Sad news out of Haldimand County. As mentioned earlier, Pump 2A and Tanker 2 from Hagersville were caught in a fast-moving field fire when the wind changed. The pump, a 1977 Pierce Arrow, was originally with Shaker Rd. FC in Loudonville, NY, then sold to Niagara-on-the-Lake, running as P.5. It had a 1050igpm pump and 600gwt. The tanker was a 2000 Freightliner FL80/Swent 2000 gallon rig.
(Ken Buchanan photos)

More from the southwest...

1991 Dependable - IHC 450-1800
sold to Six Nations FD 2016
Ken Buchanan Photo

This is the original look for the tanker depicted in Six Nation livery in the last issue. It was purchased new by King Township in 1991 and was rehabbed by Dependable earlier in the year. Six Nations Pump Rescue 1 is sporting a new look and was also given a good going over. It's a 2010 E-One Typhoon pumper with a 1250igpm pump and 800gwt. These projects resulted in considerable savings for the municipality. (Ken Buchanan photos)

Six Nations Fire Department
2010 E-One Typhoon 1250-800
Ken Buchanan Photo

More from la Belle Provence...

Quebec City U.202 is a 2007 Spartan Metro Star/Maxi Métal pumper, with a 1250igpm pump, 580gwt, and 2x20gft.

Quebec City U.408 is a 2015 Rosenbauer Viper quint. Built on a Commander chassis, it came with a 1750igpm Hale pump, 300gwt, twin foam tanks and a 100' aerial ladder. (Rick Loiselle photos)

More new stuff...

Fort St. John, BC just put this 2014 Dodge Ram 5500 4x4/SVT/2016 Profire mini in service as Brush 1. It sports a 200igpm pump, 300gwt and 10gft(A). It was purchased from Safetek, having been used by them as a demo. (Safetek Fire photo)

North Vancouver Dist. Engine 4, 2016 Pierce Arrow XT pumper, is one of two delivered in the spring. They have 1750igpm pumps, 330gwts and 25gfts. S/N 28956-2. (Terry Yip photo)

Vancouver, BC recently received several 2016 Ford F550/Profire medic units. (Shane MacKichan)

More views of the new Vancouver Ladder 3. Here is a shot with the old rig.

The officer's side.

And with the pump panel. (Shane Mackichan photos)

High River, AB Engine 41 is now running a 2016 Pierce Velocity PUC with a 1500gpm Hale pump, 750gwt and a Husky 12 FS s/n 29027 (Terry Yip photo)

Wood Buffalo, AB placed this 2016 Freightliner M2-106/Fort Garry pump in their Fort Chipewyan station back in the spring. It has a 1050igpm Darley pump, 900gwt and 20gft.

Lethbridge, AB recently acquired a 2015 Spartan Metro Star/Fort Garry pumper. Engine 6 has a 1050igpm Darley pump, 800gwt and 25gft. s/n 692. (Dave Stewardson photos)

Lakeland and District (Christopher Lake), SK Engine 15 is a 2016 IHC 4400/Fort Garry rig with an 840igpm Waterous pump and 1000gwt. s/n M735 (Dave Stewardson photos).

Brandon, MB received this light rescue from Fort Garry last fall, built on 2015 Ford F550 4x4 chassis.

Back in May, Notre Dame de Lourdes, MB took delivery of this 2016 Freightliner M2-106/Rosenbauer pumper with a 1050igpm Rosenbauer pump, 1000igwt, and 20gft. s/n 1718416.

Two from the OAFC. Alfred-Plantagenet Station 2 in Alfred was the recipient of this 2016 IHC/LaFleur heavy rescue. Norfolk Township's Otterville station was assigned this 2016 IHC 7600/Arn prior tanker, below. It has a 500igpmpump and 1800gwt. (Ian Duke photos)

Ripley-Huron got of this 2015 Freightliner M2-106/EVI/DEV rescue last year (Bob Rupert)

Brock Twp., ON 2016 Freightliner M2-106/Dependable pumper/tanker 2500igwt

Mapleton, ON just received this 2016 Freightliner M2-106/Dependable pumper/tanker. It has a 1250igpm pump, and a 2000gwt. (Dependable Emergency Vehicles)

This 2015 Freightliner M2-112/Maxi Métal tanker has a 3000gwt and belongs to Saint-Narcisse-de-Beaurivage, QC. It runs as Unité 642.

Saint-Michel-des-Saints, Unité 856 - 2016 Freightliner M2-106 / Maxi Métal VIO pumper (1050/840/30F/CAFS)

Oak Bay, NB put this 2015 Freightliner M2-106/Metalfab pumper into service late last year.

Photographed on the June Tour, this is Lucknow Tanker 3, a 2001 International 4900/Fort Garry rig equipped with a portable pump and a 1700igwt. S#856755 (Bob Rupert photo)

From the May tour: Wasaga Beach Car 2, a 2004 Ford F-150 pick up, and Pumper 2, a 2001 Freightliner FL80/Superior product with a 1050igpm pump, 1500gwt and 20gft. (Larry Ward)

A few line-up photos for you, first up: Arcelor-Mittal, Hamilton.

Also from the Steel City, the trucks from Station 1. (Ken Buchanan photos)

Lakeland,SK runs four units from their Christopher Lake station. (Dave Stewardson photo)

From Singapore, some of the rigs at West Command HQ on the platform. (Kenneth Lai photo)

Fire museum doesn't need a 'Taj Mahal'

By Allan Benner for the Welland Tribune

OFBA member John Dybus in front of the old hall.

After 32 years of disappointment, John Dybus isn't holding his breath. Since 1984 there have been four Welland city council resolutions and several reports recommending transforming the Central Fire Station into a museum. At their Tuesday night meeting councillors asked for yet another staff for a report on the feasibility of a plan by Heritage Welland advisory committee to renovate the 97-year-old building and use the first two floors for a volunteer-run museum, and lease the third floor to generate income.

But Dybus, who retired from the Welland fire department as a Platoon Chief in 2002 after spending most of his 35 year career working at Central Fire Station, has heard similar resolutions from city council several times – and nothing was ever done to make the dream a reality. After finding only disappointment many times in the years since the Welland Merrittsville Fire Brigade began efforts to create the museum to display it, Dybus is starting to become doubtful that it will ever happen.

"It's sad because if it doesn't happen, the people who are going to lose out are the citizens and the kids," said Dybus, a founding member of the Welland Merrittsville Fire Brigade. He said past councils have apparently been unable to see the potential that building holds as a museum. "Here we have something that nobody else has," he said.

Welland still has a 1900s "big city fire hall," with the brass pole, oak stairs, and clock tower and few similar buildings remain intact. "There's so much here like no other municipality has. We still have all the stuff," Dybus said. The group has restored several pieces of antique firefighting equipment, including an 1876 hand pumper – Welland's first firefighting equipment, and several antique fire trucks.

Although Dybus said he'd object to spending millions of dollars on the project, it shouldn't cost as much as has been estimated in the past. "We don't need a Taj Mahal," he said. But he fears that instead of realizing the dream of transforming the building into the museum, the building will instead be sold off to private interests. "It's unbelievable," he said. "It's so sad."

ABenner@postmedia.com

Toronto's High Pressure Monitor No. 1 operating at a multiple alarm downtown. (Harold McMann photo)

Toronto Fire Services Aerial 226 was running a 1999 Spartan Gladiator/Smeal 105 midmount when they attended this 3rd Alarm at 2754 Danforth Ave. on May 28, 2005. (Desmond Brett photo)