

2017 Annual Report

Box 15 Club, Inc.

Serving Central Ohio's Public Safety Forces since 1947

Contents

Message from the Outgoing President.....	3
Message from the Incoming President.....	4
Mission Statement.....	5
Meetings	5
Synopsis	5
Month by Month Activity.....	6
January.....	6
February.....	7
March.....	7
April.....	7
May.....	8
June.....	8
July.....	9
August.....	9
September.....	10
October.....	10
November.....	11
December.....	12
Financial Performance	13
Benefactor Acknowledgments.....	14
Partnerships & Alliances	14
2017 Firefighter Awards.....	15
Membership.....	18
Training	19
Charitable Support.....	19
Other Noteworthy Items.....	19
Vital Statistics.....	22
Executive Board for 2018.....	23
Cover Photo Credits	23
Actions Shots.....	23

Message from the Outgoing President

Welcome to the 2017 Annual Report. 2017 has been another successful year, both operationally and financially. Not only did we celebrate our 70th Anniversary, we upgraded our fleet by replacing the 2003 Ford/Horton with a 2008 Freightliner/Horton. This makes the operational aspects of all three units nearly identical. Thank you to Chief Hoovler and the Plain Township Trustees for making this unit available. We also relocated Rehab 2 from the northwest part of the county to north central, which has drastically improved our response time.

We closed out the year with a total of 86 responses, including a heavy commitment to supporting firefighter training. As we have done for several years, we continue to support the American Red Cross and every fire department in their ongoing quest to educate the public on fire safety and the importance of working smoke alarms. Membership-wise, we have a solid team of people – ranging from seasoned veterans to some very talented younger folks who will eventually take on leadership roles. Financially, we are in better condition than ever before. All in all, Box 15 has a lot to be proud of and I thank each and every one of our members for a job well done in getting us to this point!

After 19 years of service on the Executive Board, including 8 years as President, I have decided it is time to step aside and make way for younger leadership, new ideas, and continued growth into the future. I am not walking away, but will take on a secondary role to support those who have chosen to lead. We have a great leadership team in place and I look forward to their continued successes.

Best Regards,

Brett Barber

Box 15 Past President

Message from the Incoming President

Greetings and welcome to 2018. First, I want to say "Thank You" to our outgoing President, Brett Barber. Anyone that is familiar with Brett realizes his are some large shoes to fill. The good news is Brett will remain a member of Box 15 and continue to help us grow and serve our communities. As I write this, we have been in the midst of a nasty cold spell in Central Ohio. During the last few weeks, our members have spent countless hours serving various fire departments and first responders. Our active members are the backbone that makes us successful at giving back to the firefighting communities we serve.

We have a great team of volunteers that are willing and able to respond on short notice. I would like to thank our active members for their service and dedication. We would not be here without you. We are very fortunate in our area to have generous donors that provide us with water, sports drinks, and in some cases, financial donations to purchase equipment. When possible, we share these with other rehab groups in the area. We continue to assist new start up rehab groups with the knowledge we have obtained over the years. This says a lot about why we have been successful over the last 70 years.

As we look forward to 2018, we will continue to serve the men and women in public safety whenever and wherever we're needed.

Regards,

Joe O'Brien

Box 15 President

Mission Statement

The Box 15 Club, Inc. is dedicated to providing Canteen and Firefighter Rehab Services, and to support, as best we can, in every practical way, the work of our “first line of defense against the ravages of fire” - the men and women of the fire service.

Meetings

Box 15 meets on the last Tuesday of every month except December. Our meetings are held at various locations, mostly area fire stations. Meeting times are generally at 7:00 PM (1900 hours); however, certain meetings have associated activities and begin at 6:00 PM. Information about meeting dates, times, and locations can be requested by emailing board@box15.org.

Synopsis

As we look back on 2017, it goes without saying that Box 15 had quite a year. The same things that were said of 2016 can literally be said of 2017 – if was a year full of highs and lows, cold winter nights and hot summer days, fleet changes, and local community recognition.

We saw five nights of cold weather standby, four days of hot weather standby, fires ranging from single to 3-alarm, hazmat incidents, a disaster drill, two funerals, and countless civic events, training activities and smoke detector outreach initiatives. We replaced another vehicle in our fleet and received another large donation of sports drink.

Financially, we remained in good shape, ending with a net gain for the year, even with the costs of acquiring and outfitting a new vehicle. Membership remained strong, adding one new member during the year.

Month by Month Activity

January

The year got off to a quick with two greater-alarm fires on January 2nd. The first was an early morning 2-alarm apartment fire on the far southeast side. Late that evening, we responded to a 3-alarm fire at a thrift store warehouse. Crews remained on scene until daybreak. On the 4th, a crew responded to a 2-alarm apartment fire on the far northeast side. The cause of the fire was determined to

Buffalo Run 2-alarm fire – Photo by J.O'Brien

be someone disposing of their Christmas tree by burning it in the fireplace. During a cold weather standby (expected wind chills below 0°F) on the 7th, we responded to three working fires during the overnight hours. The month ended with a tanker fire at a major freeway interchange. We did not have a crew available to respond, but thanks to our mutual aid agreement with Union County EMA, they were able to provide rehab support during the incident that had crews tied up for several hours. January also included providing support for a recruit training activity and a hockey fundraiser. Box 15 would also like to thank MSC Industrial Supply, who donated around 3 tons of sports drink products last summer, for their donation of rock salt in January. Their generosity doesn't go unnoticed and is always greatly appreciated.

Date	Time	#	Street	Community	Jurisdiction	Incident
2-Jan	05:58	5692	Celtic Sea Ln.	Columbus	Columbus	2nd Alarm
2-Jan	22:36	5640	W. Broad St.	Columbus	Columbus	3rd Alarm
4-Jan	13:11	5028	Buffalo Run	Columbus	Columbus	2nd Alarm
7-Jan	19:00 - 08:00	Cold Weather Protocol Standby - Staff Rehab 1 to respond on all working incidents				
7-Jan	18:00	162	Sheffield Rd.	Canal Winchester	Madison Twp.	Working Fire
7-Jan	20:13	5093	Westerville Rd.	Columbus	Columbus	Working Fire
7-Jan	22:55	1733	Hickory Creek Ln.	Columbus	Columbus	Working Fire
11-Jan	14:00	3663	Parsons Ave.	Columbus	Columbus	Training
14-Jan	12:00	555	Borrer Dr.	Columbus	Columbus	Civic Event

February

February provided some relief with only two responses. One was a house fire in Fairfield County, the other was a 2-alarm apartment fire on the far northeast side.

Faulkner Drive working fire – Photo by J.O'Brien

Foxhound Lane 2-alarm fire – Photo by J.O'Brien

Date	Time	#	Street	Community	Jurisdiction	Incident
7-Feb	21:50	87	Faulkner Dr.	Lithopolis	Bloom Twp.	Extra Co Fire
26-Feb	05:58	5464	Foxhound Ln.	Columbus	Columbus	2nd Alarm

March

March also proved to be a slow month. Crews responded to a 2-alarm apartment fire on the north side and a fatal 2-alarm fire on the southwest side.

Date	Time	#	Street	Community	Jurisdiction	Incident
8-Mar	13:16	6241	Curtis Rd.	Radnor	Radnor	2nd Alarm
15-Mar	16:23	1980	Belcher Dr.	Columbus	Columbus	2nd Alarm
17-Mar		235	Diley Rd.	Pickerington	Plain Twp.	Civic Event
22-Mar	11:23	6155	Stornoway Dr. S.	Columbus	Columbus	2nd Alarm
24-Mar	03:07	5128	Cherry Creek Pkwy N.	Galloway	Columbus	2nd Alarm

April

Activity picked up again in April. Crews responded to a mercury exposure hazmat incident at an east side school on the 12th. The following week, we provided rehab support to the recruit class's auto extrication training. Box 15 was also present at the International Trauma Life Support Ohio's conference, along with our friends from Stark County Fire Department Rehab Unit. The month ended with a response into Fairfield County for a working fire that had crews on scene for several hours.

Date	Time	#	Street	Community	Jurisdiction	Incident
12-Apr	21:14	1130	S. Waverly St.	Columbus	Columbus	Hazmat
20-Apr	08:00		Haul Rd.	Columbus	Columbus	Training
23-Apr	22:38	8865	Walnut St. NW	Carroll	Violet Twp.	Working Fire
24-Apr	16:00	6500	Doubletree Ave.	Columbus	Hamilton Twp.	Civic Event

May

May brought two training events, a smoke detector outreach and two 2-alarm fires. The month ended on a sad note, however, with the funeral of Kirkersville Police Chief Eric DiSario. Box 15 was honored to provide support for the graveside service.

Lands End Circle 2-alarm fire – Photo by B.Barber

Date	Time	#	Street	Community	Jurisdiction	Incident
5-May	08:00	8895	E. Main St.	Reynoldsburg	Columbus	Training
6-May	09:00	1254	Briarwood Ave.	Columbus	Columbus	Red Cross
10-May	08:00	8895	E. Main St.	Reynoldsburg	Columbus	Training
13-May	08:00	5440	Morse Rd.	Columbus	Columbus	Training
16-May	13:22	2303	Vicente Ct.	Columbus	Columbus	2nd Alarm
17-May	12:55	1401	Lands End Circle	Pickerington	Violet Twp.	2nd Alarm
17-May	15:18	1134	Corrugated Way	Columbus	Columbus	2nd Alarm
20-May	08:00	6440	S. High St.	Lockbourne	Police	Police

June

In June, we responded to one working fire during a hot weather standby (heat index over 100°F). We also provided rehab and support services for four training events, including the unique grain bin rescue class. The month came to a close with the Central Ohio Antique Fire Apparatus Association's annual Muster.

Grain bin rescue – Photo by J.Penty

Date	Time	#	Street	Community	Jurisdiction	Incident
3-Jun	12:00	990	Coover Rd. Buckeye Valley H.S.	Delaware	Tri-Township	Training
4-Jun	12:00	990	Coover Rd. Buckeye Valley H.S.	Delaware	Tri-Township	Training
12-Jun	12:00 - 20:00	Hot Weather Protocol Standby - Staff Rehab 1 to respond on all working incidents				
13-Jun	12:00 - 20:00	Hot Weather Protocol Standby - Staff Rehab 1 to respond on all working incidents				
13-Jun	15:18	947	Dunmore Ct.	Pickerington	Violet Twp.	Working Fire
13-Jun	19:00	995	Bellows Ave.	Columbus	Columbus	Working Fire
14-Jun	10:00	2425	Woods Ave.	Columbus	Columbus	Training
14-Jun	12:00 - 20:00	Hot Weather Protocol Standby - Staff Rehab 1 to respond on all working incidents				
15-Jun	19:59	3663	Parsons Ave.	Columbus	Columbus	Training
17-Jun	12:00 - 20:00	Hot Weather Protocol Standby - Staff Rehab 1 to respond on all working incidents				
19-Jun	08:00	1648	Wilson Rd.	Columbus	Columbus	Training

July

July saw us supporting one training event, as well as Columbus's annual Fourth of July celebration, Red, White & Boom. We were also in Berlin Township for this year's Touch-A-Truck event. The only fire response was to a 2-alarm fire in an appliance store.

Date	Time	#	Street	Community	Jurisdiction	Incident
3-Jul	17:00	300	N. 4th St.	Columbus	Columbus	Civic Event
3-Jul	20:00		W. Spring & N. Front St.	Columbus	Columbus	Police
13-Jul	10:00	3900	Chagrin Blvd.	Columbus	Columbus	Civic Event
14-Jul	10:00	3900	Chagrin Blvd.	Columbus	Columbus	Civic Event
15-Jul	10:00	3900	Chagrin Blvd.	Columbus	Columbus	Civic Event
18-Jul	03:16	6080	E. Main St.	Columbus	Columbus	2nd Alarm
20-Jul	08:00	1648	Wilson Rd.	Columbus	Columbus	Training
21-Jul	08:00	40	Inah Ave.	Columbus	Prairie Twp.	Training
22-Jul	08:00	2708	Lackey Old State Rd.	Berlin Twp.	Berlin Twp.	Civic Event
24-Jul	19:31	1508	Picard Rd.	Columbus	Columbus	Extra Co Fire

August

In August, Box 15 provided rehab for two training events. We participated in two safety fairs – Pleasant Township's Safety Day and Madison County's Safety Expo. We also provided support services for the First Responders Rastin Challenge. The highlight of the month, however, was getting the opportunity to tour the Sutphen facility in Dublin as part of our monthly membership meeting.

Sutphen tour – Photo by T.Knowles

Date	Time	#	Street	Community	Jurisdiction	Incident
11-Aug	08:00	40	Inah Ave.	Columbus	Prairie Twp.	Training
13-Aug	22:11	6754	Heatherstone Loop	Dublin	Washington Twp.	Hazmat
18-Aug	08:00	8895	E. Main St.	Reynoldsburg	Columbus	Training
18-Aug	09:00	1775	Darby Creek Dr.	Darbydale	Pleasant Twp.	Civic Event
24-Aug	08:00	8895	E. Main St.	Reynoldsburg	Columbus	Training
26-Aug	08:00	10	Pittsburgh Ave.	Mt. Vernon	Mt. Vernon	Civic Event
26-Aug	09:00	205	Elm St.	London	Mad. Co. EMA	Civic Event

September

September's fire response activity picked up as we responded to three fires, including a 2-alarm apartment fire and a fire in a self-storage facility. Box 15 participated in Pickerington's Labor Day Parade and Jefferson Township's Open House. We also provided rehab and support during this year's 9/11 Memorial Stair Climb.

Date	Time	#	Street	Community	Jurisdiction	Incident
4-Sep	09:00	201	Opportunity Way	Pickerington	Violet Twp.	Civic Event
4-Sep	20:08	4900	Sinclair Rd.	Columbus	Columbus	Working Fire
10-Sep	01:01	6501	Blicking Dr.	Columbus	Columbus	Working Fire
10-Sep	07:00	100	E. Broad St.	Columbus	Columbus	Civic Event
12-Sep	04:49	9097	Polaris Lakes Dr.	Columbus	Columbus	2nd Alarm
16-Sep	13:00	6767	Havens Corners Rd.	Blacklick	Jefferson Twp.	Civic Event
16-Sep	20:58	3740	Snouffer Rd.	Perry Twp.	Worthington	Extra Co Fire
20-Sep	08:00	4695	E. Fifth Ave.	Columbus	Columbus	Training
24-Sep	05:46	3668	Cleveland Ave.	Columbus	Clinton Twp.	Working Fire

October

In October, we provided rehab for five days of training events, participated in the City of Delaware's First Friday, along with Open House events in Plain and Prairie Townships, and provided support services during the Columbus Division of Fire's Firefighter Memorial Service.

Date	Time	#	Street	Community	Jurisdiction	Incident
1-Oct	11:30	260	N. Fourth St.	Columbus	Columbus	Civic Event
3-Oct	08:30	2928	London Groveport Rd.	Darbydale	Jackson Twp.	Training
4-Oct	08:30	2928	London Groveport Rd.	Darbydale	Jackson Twp.	Training
6-Oct	17:00		Sandusky St.	Delaware	Delaware	Civic Event
8-Oct	09:00	9500	Johnstown Rd.	New Albany	Plain Twp.	Civic Event

Date	Time	#	Street	Community	Jurisdiction	Incident
13-Oct	09:00	1827	S. High St.	Columbus	Columbus	Training
15-Oct	16:00	123	Inah Ave.	Columbus	Prairie Twp.	Civic Event
19-Oct	15:00	3663	Parsons Ave.	Columbus	Columbus	Training
31-Oct	08:00	8895	E. Main St.	Reynoldsburg	Columbus	Training

November

Activity remained consistent through November, with Box 15 responding to several fires. The month started with a working fire at an east side tire shop. The remainder of the month's fire responses were for multi-alarm fires. The first was a 3-alarm in a 2-story apartment building on the city's west side. The second was a 2-story duplex with extension to a neighboring duplex, resulting in a 2nd alarm dispatch. The final fire run was a 2-alarm fire in a high-rise apartment building. Box 15 also provided support at two training exercises and to volunteers working Columbus's Veterans Day Parade.

Derrer Height Lane 3-alarm fire – Photo by J.O'Brien

N. Guilford Avenue 2-alarm fire – Photo by J.Penty

Date	Time	#	Street	Community	Jurisdiction	Incident
5-Nov	09:46	3389	E. Main St.	Columbus	Columbus	Working Fire
9-Nov	08:00		Nationwide Blvd.	Columbus	Columbus	Civic Event
13-Nov	08:00	8895	E. Main St.	Reynoldsburg	Columbus	Training
16-Nov	03:08	101	Derrer Height Ln.	Columbus	Columbus	3rd Alarm
16-Nov	08:00	8895	E. Main St.	Reynoldsburg	Columbus	Training
19-Nov	05:55	162	N. Guilford Ave.	Columbus	Columbus	2nd Alarm
26-Nov	21:57	300	E. Rich St.	Columbus	Columbus	2nd Alarm

December

While the saying is usually saved for March, December certainly came in like a lamb and out like a lion (relatively speaking, of course.) With the exception of a few days, the month started off fairly mild, with temperatures even hitting the 50s and people wondering if there'd be any snow for the upcoming holiday season. Box 15 started the month with providing support for a Red Cross smoke detector

outreach event. Mid-month brought three fire responses – one an extra-company working fire at a west side warehouse, followed by a residential working fire in Whitehall, then a 2-alarm

Ashley Avenue working fire – Photo by R.Mullins

E. Main Street 2-alarm fire – Photo by T.Knowles

house fire in Urbancrest. The cold weather moved in for the end of the month, though, resulting in four cold weather standby nights throughout the final week of December.

Although the first two standbys were uneventful, the last two days of the month had us responding to six fires, including a 2-alarm at multi-story downtown building under construction. Another highlight for the

month was not one, but two news pieces by a local television station, which received some great response and helped spotlight Box 15 and our mission to support first responders.

Date	Time	#	Street	Community	Jurisdiction	Incident
2-Dec	09:00		Linden	Columbus	Columbus	Red Cross
12-Dec	13:24	5580	W. Broad St.	Columbus	Columbus	Extra Co Fire
14-Dec	13:38	4830	Ashley Ave.	Whitehall	Whitehall	Working Fire
15-Dec	19:24	2850	Walnut St.	Urbancrest	Jackson Twp.	2nd Alarm
26-Dec	19:00 - 08:00		Cold Weather Protocol Standby - Staff Rehab 1 to respond on all working incidents			
27-Dec	19:00 - 08:00		Cold Weather Protocol Standby - Staff Rehab 2 to respond on all working incidents			
30-Dec	10:35	392	E. Main St.	Columbus	Columbus	2nd Alarm
30-Dec	19:00 - 08:00		Cold Weather Protocol Standby - Staff Rehab 1 to respond on all working incidents			
30-Dec	18:41	3773	Tylor Dr.	Columbus	Madison Twp.	Working Fire
30-Dec	21:36	2997	E. Eleventh Ave.	Columbus	Columbus	Working Fire
30-Dec	21:50	2034	Republic Ave.	Columbus	Columbus	Working Fire
31-Dec	02:19	4507	Karl Rd.	Columbus	Columbus	Working Fire
31-Dec	19:00 - 08:00		Cold Weather Protocol Standby - Staff Rehab 1 to respond on all working incidents			
31-Dec	20:40	167	Chicago Ave.	Columbus	Columbus	Working Fire

Financial Performance

2017 was another successful year for us financially. While revenue was down compared to last year, expenses were a third of 2016's. Much of that was due to the cost of putting a new vehicle in service last year. Corporate sponsorships again helped us with the cost of the awards dinner. Corporate and individual donations helped us with costs of consumable goods.

Revenue (rounded to nearest \$)	
<i>Apparel & Other Sales</i>	34,666
<i>Shipping</i>	162
<i>Donations</i>	5,974
<i>Dues, Fees & Assessments</i>	1,175
<i>Banquets & Events</i>	2,676
<i>Raffles</i>	95
<i>Interest & Dividends</i>	91
<i>Misc. Income</i>	399
Total Revenue	\$45,237
Expenses (rounded to nearest \$)	
Fund Raising	
<i>Purchase Expense</i>	9,515
<i>Credit Card fees</i>	625
<i>Sales Tax & Shipping</i>	144
Operations	
<i>Licenses & Insurance</i>	3,185
<i>Tools & Equipment</i>	3,086
<i>Repairs & Maintenance</i>	4,537
<i>Consumables</i>	1506
<i>Miscellaneous</i>	25
Administrative	
<i>Postage & Office Exp.</i>	71
<i>Background Checks</i>	35
<i>Subscriptions</i>	736
<i>IFBA Convention, Prof. Dues</i>	50
<i>Awards Dinner, Certificates</i>	2,170
<i>Donations</i>	50
<i>Advertising & Promotion</i>	3
<i>Taxes & Fees</i>	104
<i>Admin Misc.</i>	60
Total Expenses	\$15,616
Net Gain (Retained Earnings)	\$19,337

Benefactor Acknowledgments

Over the years, we've been fortunate to receive the help from a great number of friends and sponsors. Box 15 would be hard-pressed to provide our level of service without the generosity of others. We would like to publicly acknowledge and thank the following for their support:

- Columbus Firefighters Local 67
- Columbus Firefighters Foundation – financed backup cameras for two of our trucks
- Thompson Building Associates – supplying bottled water since 2005
- Niagara Water Company
- MSC Industrial Supply
- Foresters Financial
- Firehouse Subs
- Plain Township Fire Department and Trustees
- Fire Chief's Association of Central Ohio
- Delaware County Fire Chief's Association
- Columbus Division of Fire
- Jerome Township Fire Chief Scott Skeldon (Ret.)
- CME Federal Credit Union
- 1-800-BOARDUP
- Washington Township Fire Department
- Plus several individual donors

Partnerships & Alliances

Cooperation is essential in life, especially in the fire service. Fire departments have formal mutual aid agreements. We are fortunate to share cooperative efforts with both the Columbus Fire Auxiliary and the Central Ohio Fire Museum & Learning Center. We would also like to acknowledge the cooperative efforts between Box 15 and several other fire rehab services throughout Central Ohio, including the Union County EMA, Box 49 in Madison County, Box 65 in Pickaway County, Support 401 in western Licking County, Knox Rehab, and Box 5 in Athens & Hocking Counties. We also appreciate the cooperative effort with Red Cross, Delaware County EMS, and Stark County Fire Department Rehab Unit. We couldn't do what we do without the efforts of all these groups.

Box 15 also provided assistance to Richmond, Virginia's newly formed Metro Flying Squad rehab unit. President Brett Barber lent his vast knowledge and experience to help the club with their efforts to become operational.

Box 15 is pleased to have affiliations with the Fire Chiefs' Association of Central Ohio, the Franklin County Fire Chiefs' Association, the Delaware County Fire Chief's Association, the Fairfield County Fire Chiefs Association, the Franklin County Chiefs of Police, Franklin County CERT, the Volunteer Organization Coordinating Council, Northwest Area Strike Team, and the Central Ohio Strike Team.

2017 Firefighter Awards

On Sunday, May 7, Box 15 held its Annual Firefighter Awards Dinner, honoring two firefighters and six Box 15 members.

Columbus Division of Fire's Lt. Sexton Towns was recognized with the ***Max Haverman "Outstanding Columbus Firefighter"*** award, and Lt. R.C. Fellows from Pleasant Valley Fire Department (Union County) received the ***Larry Parlett "Outstanding County Firefighter"*** award. Both recipients are truly outstanding individuals who demonstrate great professionalism. We are pleased to be able to honor them.

Chief Mark Kidd, Lt. R.C. Fellows, President Brett Barber, Lt. Sexton Towns, Assistant Chief Gary Fellows (Ret, Brilliant FD) – Photo by S.Lewis

Columbus Division of Fire Lieutenant Steven Chesshir, in nominating Sexton Towns, wrote:

I would like to nominate FF Sexton Towns for the annual Max Haverman award. FF Towns has been working alongside me in recruit training during these last 6 months. I have personally witnessed not only his dedication to this fire department, but his personal commitment to the success of the recruits. He has given a great deal of his own time to the recruits, just to help ensure they continue to improve and complete recruit training. On top of this, he has volunteered several times to help community service events around the city. This is something I believe all of us in the fire service should commit more time to as firefighters.

Before FF Towns and I came to recruit training, we worked together at station 15. He not only pushed the crew around him to be better at their jobs, but he would push himself to have a high level of proficiency in his fire department skills. On several occasions he would encourage me to work hard to be proficient at things I struggled with and I thank him for that.

In closing, FF Sexton Towns has a supreme dedication to this department and city. His positive attitude and self-sacrifice makes him an easy choice for this award.

Pleasant Valley Joint Fire District Chief Mark Kidd, in nominating R.C. Fellows, wrote:

I would like to formally nominate Firefighter Robert "R.C." Fellows for the Larry Parlett Award. I believe that Firefighter Fellows exhibits all the qualities necessary to be considered for this prestigious honor. His dedication to the fire service, his level of commitment to the profession, and his servant's heart all contribute to my wish to see him recognized.

Firefighter Fellows is extremely valuable to the Pleasant Valley Joint Fire District. He handles many of the tasks necessary to make our organization successful. I am constantly asking him to handle various aspects of our daily operations, and he always exceeds my expectations. In addition to his "normal" responsibilities, R.C. currently serves as our training coordinator and has raised the skills in our department to new levels. He spends countless hours above and beyond what is expected of him to make sure that each and every firefighter in our organization is prepared for any job that is asked of them. His "no nonsense" approach to teaching has made every firefighter within our department better and it goes without saying that members of the fire service can be some of the most difficult students to train.

Another area in which Firefighter Fellows has become the “face of the organization” is Pleasant Valley Fire’s Community Outreach Training Program. Through his efforts, the District was able to partner with Tolles Career and Technical Center to provide CPR training to members of our community and surrounding areas. R.C. manages a group of instructors making sure that everyone who would like to learn valuable life-saving techniques has that opportunity. The program has evolved to include first aid training and numerous public speaking engagements on emergency preparedness. His efforts have made our community safer and supplied a much needed medium to convey PVFD’s message of safety and service to the public.

In addition to what he does for our department, R.C. is heavily involved at the State level, too. Firefighter Fellows is a Rescue Specialist for Ohio Task Force 1 and shows great enthusiasm in his role as a member of a national FEMA asset. He also is one of the best fire instructors in Ohio. There are very few times throughout the year that he is not sharing his wealth of knowledge with others. He is an adjunct faculty for the Ohio Fire Academy and is active teaching numerous fire and rescue classes in Eastern Ohio. I am constantly watching him give of himself to others, all in the name of making his fellow firefighters better. I feel he is one of the most knowledgeable and dedicated members of the firefighting community. What truly makes him special is the amount of time and commitment he gives back to the future of the profession. His level of personal sacrifice is something which should be noted in this letter of recommendation.

While all of the “job-related” accomplishments are important, everything pales in comparison to what Firefighter Fellows has been able to achieve as a husband and father. His wife and daughters are very much a part of his firefighting world. I believe it says much about R.C. by the way he weaves his personal life in with his career. His girls are regular visitors to the fire station (and an occasion “patient” during training) and their giggles are infectious. This speaks volumes to the character of the man and I speak from the heart when I say how fortunate we all are to be around R.C. He simply gives us all someone to look up to and to use as a pattern our fire service careers.

Six Box 15 members received performance-based awards. The Peter R. Fowler Award is presented to those members who have participated in 25% or more of the club’s activities. Vice President Joe O’Brien, Secretary Tom Knowles, J. J. Corcella, Duane Davidson, Bob Hess, and Joe Penty all earned this award.

The criteria for these awards are to respond to incidents when Box 15 is dispatched, participate in fundraising and maintenance activities, and attendance at the monthly meetings. It does not include going to Association meetings, informal lunches or any other activities where all members could participate.

Box 15 Pete Fowler Award winners this year include J.J. Corcella, Tom Knowles, Joe Penty and Bob Hess. (Not pictured: Joe O'Brien and Duane Davidson) – Photo by S.Lewis

Membership

Active members total 23, with the addition of Rob Mullins in 2017. One prospective member is also going through the membership process at year's end. One member moved from Active to Affiliate. Affiliates are welcome to all activities but have no attendance requirements or privileges to vote, present motions, or hold office. No members transitioned to Life membership status in 2017.

Training

Not only does Box 15 take an active role in supporting firefighters during their training evolutions, training is an important process for us, as well. Typically, every other monthly meeting is designated as a training meeting. Although there is some deviation, depending upon needs, we try to have a mix of business and training gatherings, with a few social activities scattered in. We continually cover topics such as radio operation protocols, documentation, equipment function and deployment, driver training, and new member orientation.

Charitable Support

Box 15 also believes in giving back to the community. Each year we participate in several public and civic events. During 2017, we were involved with or donated to the following causes:

- Central Ohio Fire Museum & Learning Center (support services)
- National Fallen Firefighters (donation)
- Ohio Arson School (donation)
- Ohio Fire Chiefs' Association (concierge & security services)
- Stefanie Spielman Fund (donation – apparel sale proceeds)
- Fire Fighter Cancer Foundation
- Military Veteran's Association (shelter & canteen service)
- American Red Cross (canteen service for smoke alarm outreach)

Other Noteworthy Items

Box 15, with quite a bit of help from 2017 Vice President Joe O'Brien, has been offering museum-grade Sutphen fire engine replicas for sale. Members of Box 15 presented Bill Hall of the Central Ohio Fire Museum with a scale replica Sutphen fire engine. The models, made by Fire Replicas, is modeled from the Columbus Division of Fire's Sutphen Monarch Custom Engine 16. The museum's home is the

Central Ohio Fire Museum fire engine replica presentation – Photo by William Bixby

original Engine House 16 located at 260 N. Fourth Street, Columbus, OH. The museum and learning center is a great asset to our community. If you're ever in town, stop by for a visit.

During our March meeting, Box 15 members got the opportunity to tour Columbus's new hazmat truck. Thanks to Capt. Brobst for letting us check out the new rig!

Longtime club friend and Jerome Township Fire Chief Scott Skeldon retired after 47 years of fire service. Box 15 was pleased to present Chief Skeldon with a gift of appreciation at his

retirement dinner in April for everything he's done. Congratulations on your retirement, Chief!

New Columbus Fire Hazmat Truck – Photo by T.Knowles

Box 15 President Brett Barber presenting plaque to Chief Skeldon – Photo by S.Lewis

In July, instead of our normal monthly meeting, members got together to celebrate the club's 70th birthday! Columbus Fire's Keith Thomas hosted the event at his house, giving members the opportunity to see and enjoy the vast amount of firefighting memorabilia and antique items he owns. We were even joined by Metro Richmond Flying Squad's Steve Korb, in town from Virginia.

Prior to our regular August meeting, Box 15 members had the privilege of touring Sutphen's facilities in Dublin. Interesting doesn't begin to describe seeing up close all that goes into putting together the impressive machines we see on the road every day. At the end of the tour, Dan Sutphen was presented with challenge coins and Box 15 patches.

Sutphen tour – Photo by J.O'Brien

Dan Sutphen being presented with challenge coins and patches – Photo by T.Knowles

The summer brought with it the excitement of a new addition to Box 15's fleet. As discussions continued about possibly replacing Rehab 2, the club began exploring options for obtaining a new truck. Those options were quickly numbered down when Plain Township decided to generously donate one of their medic units they had replaced. Not only was the price perfect, but the new truck is nearly identical in layout to our other two rehab units, allowing members to know exactly where supplies would be regardless of which truck they were in. So over the course of the summer, the new truck was made ready for service and the old truck taken out of service.

New Rehab 2 – Photo by J.O'Brien

Along with the new, larger truck came a new home. Old Rehab 2 had been housed at Washington Township Station 91. But, given the size of the truck and location of several active members in close proximity to one another on the north side of Columbus, it was decided that options should be explored for finding a new north side home. With the approval of the

Columbus Division of Fire, that new home was found in Columbus Fire Station 33. The new location will allow for much quicker response times, especially for incidents in northern Franklin and southern Delaware Counties.

Vital Statistics

Runs by Jurisdiction:					
Bloom Township	1	Civic/Other	12	Clinton Township	1
Columbus Battalion 1	3	Columbus Battalion 2	9	Columbus Battalion 3	3
Columbus Battalion 5	8	Columbus Battalion 6	7	Columbus Battalion 7	3
Cols Fire Training Acad.	13	Columbus Police	1	Columbus Public Health	1
Delaware	1	FAA/CMH	1	Jackson Township	3
Jefferson Township	1	Madison Township	1	Orange Township	1
Plain Township	2	Prairie Township	3	Pleasant Township	1
Red Cross	3	Violet Township	4	Washington Township	1
Whitehall	1	Worthington	1		

Runs by severity:	
Working fire	16
Extra company fire	4
2-alarm fire	16
3-alarm fire	2
Hazmat/Bomb	2
Law Enforcement	2
Red Cross support	3
Training Support	23
Civic Events & Other	18

Miscellaneous Statistics	
Fire & Police Personnel served	3449
Vehicle In service hours (runs)	355
Member "in-service" hours (runs)	1057
Miles Travelled	2076
Generator Hours	103
Misting Fan Hours	9
Heater Hours	4

Runs per Unit & Severe Weather Deployments							
Rehab 1:	48	Rehab 2:	18	Rehab 3:	13	POV:	12
Cold weather standby (12 hour shift) (also crew hours)						5 Shifts	150 Crew hours
Hot weather standby (8 hour shift) (also crew hours)						4 Shifts	76 Crew hours

Member Activity Level									
2017 activities (runs, special duty, shirt sales, work details, meetings, etc.) Total 151 events									
Barber	67	Penty	53	Davidson	40	O'Brien	40	Hess	38
Keaton	30	Corcella	29	Knowles	23	Mullins	22	Northrop	14
Mills	13	Lewis	11	Murphy	11	Fuhrmann	8	Corbisello	6
Hathaway	5	Henderson	5	Karr	5	Fricke	4	Lerner	4
Vaughn	4	Burly	3	Kuczek	3	Maupin	3	Gibson	2
Swisher	2	Woods	2	Meyer	1	Phillips	1		

Consumables:					
Bottled water	4844	Bulk water (gal.) used	122	Coffee (gal.)	60
Sqwincher/Gatorade sticks	618	Gatorade (bottles)	243	Hot chocolate (cups)	160
Granola bars (2/pkg.)	978	Ice (lbs.)	1504	Rehab towels	78
Fruit cups	48	Anti-cancer wipes	1000+		

Executive Board for 2018

- President – Joseph O’Brien (1st term; formerly Vice President & Secretary)
- Vice President – Bob Hess (1st term; formerly President & Vice President)
- Secretary – Tom Knowles (2nd term)
- Treasurer – Pamela Murphy (2nd term; formerly Secretary)
- Trustee – Sonny J. Lewis (6th term)
- Trustee – Jerry Keaton (1st term)

Cover Photo Credits

Front cover: Red, White and Boom – Photo by J.Penty

Actions Shots

Auto extrication training – Photo by B.Barber

Walnut Street NW working fire – Photo by M.Fuhrmann

E Main Street 2-alarm fire – Photo by J.O'Brien

Auto fire training (May) – Photo by B.Barber

Foresters Financial donation – Photo by S.Lewis

Linden area smoke detector outreach (May) – Photo by T.Knowles

Training fire – Photo by B.Hess

Pickerington Labor Day Parade – Photo by T.Knowles

Kirkersville Police Chief Steven Eric DiSario graveside service – Photo by T.Knowles

Grain bin rescue training – Photo by J.O'Brien

COAFAA muster – Photo by T.Knowles

N Wilson Road training fire – Photo by JJ.Corcella

Auto fire training (August) – Photo by B.Barber

9/11 Memorial Stair Climb – Photo by T.Knowles

Polaris Lakes Drive 2-alarm fire – Photo by J.O'Brien

Linden area smoke detector outreach (December)

Night operations training

Karl Road working fire – Photo by JJ.Corcella (with J.Keaton)