

MAY 2007

VIEW FROM
P O I N T

metro Tech

THE NEWSLETTER OF THE NYC FIRE DEPARTMENT

CHANGING TIDE

Department opens bidding for the construction of two new fireboats

ROBERT ALLAN LTD.
 NAVAL ARCHITECTS AND MARINE ENGINEERS
 230 - 1639 West 2nd Avenue Vancouver, BC V6J 1H3 Canada
 Telephone 604-736-9466 www.ral.bc.ca Facsimile 604-736-9483

The Marine Division is charting new waters.

The Department has opened the bidding process for the construction of two new, state-of-the-art fireboats that will have more firefighting capabilities than any other vessel in North America.

“The new fireboats will be able to respond to large-scale emergencies, including potential terrorist attacks, and rescue large numbers of civilians in the event of a major disaster or industrial accident,” said Fire Commissioner Nicholas Scoppetta.

Each 140-foot-long fireboat will have more tools and equipment on board than any other in the Department’s fleet, including the technology to communicate with the NYPD, OEM, U.S. Coast Guard, Port Authority Police Department and other government agencies, as well as other vessels.

“The arrival of the new boats will greatly increase our present capabilities,” said Chief of Marine Operations James Dalton. “It will just be amazing.”

A naval architectural firm, Robert Allan Ltd. of Vancouver, British Columbia, designed the boats in an international competition.

The construction contract will be awarded in June and the boats will be launched in 2009. They are expected to cost as much as \$20 million each, which will be funded, in part, by the U.S. Department of Homeland Security.

“They will be a premier addition to our fleet and for all of North America,” Chief Dalton said.

The new boats will be assigned to

Marine Company 9 on Staten Island and Marine Company 1 on Manhattan’s West Side. Once they are delivered, they will replace the *Fire Fighter* and *John D. McKean*, both of which have a long and brave history of service.

Chief Dalton said his division also seeks to partner with paid New Jersey fire departments, including Elizabeth, Newark, Bayonne and Jersey City, for expanded training in marine firefighting techniques.

The fireboats’ capabilities will include:

- Large water-level platform for rescue and recovery;
- Crane to provide high-level water streams and access to ships;
- Rescue boat for rapid deployment;
- Decontamination shower for hazardous materials;
- Areas for patient treatment and transporting firefighter companies.

IN THIS ISSUE

☐ Commissioner’s Message	Page 2
☐ FDNY News	Pages 3-10
☐ Profile of the Month	Page 11
☐ Photo of the Month	Page 12

Terrorism and Disaster Preparedness Strategy Released

For the last five years, this Department has significantly advanced its ability to respond to terrorist acts and large-scale emergencies. Yet the evolving threats to our city require us to not only continue to train and maintain our level of preparedness, but also develop a plan that will advance our knowledge and lead us into the future. As a result, Counterterrorism and Emergency Preparedness Chief Joseph Pfeifer and his team have developed our first-ever FDNY Terrorism and Disaster Preparedness Strategy.

The Strategy defines our mission and how the Department can evolve to meet the demands of the future, outlining the FDNY's innovative vision toward enhancing its response to major disasters anywhere in the City.

Stemming from the recommendations made by McKinsey and Company's report in the aftermath of 9/11, the Strategy is innovative, ground-breaking and will help us implement a more streamlined, Department-wide approach to emergency response, training, equipment acquisition and long-term planning.

One topic the Strategy explores is organizational adaptability. This includes plans to use advanced technology to expand internal communications and how we can maintain and improve our tiered response system to allow for a scaled mix of specialty units to respond to an emergency.

The plan also focuses on response capability, which includes increased training for firefighters and EMS members to recognize and respond to hazardous materials inci-

dents throughout New York City and the surrounding 560 miles of shoreline. Preventative steps are critical, from enhancing information-sharing networks among city, state and federal agencies to conducting risk assessments for specific locations around the City.

The document also examines various incident scenarios and the resources needed for each of them to ensure coordination, collaboration and evaluation. This involves increased CPR training for residents and working with building owners to develop evacuation plans to ensure a more efficient emergency response.

The Strategy is an essential tool for the Department to use in understanding how we can better protect New Yorkers and our brave members should disaster strike. It clearly and concisely charts how we can prepare ourselves for the worst and remain ready for the unexpected.

The Department must continuously remain one step ahead, assessing the hazards of today and planning for the uncertainties of the future. Our core mission of safety mandates these additional measures so we can continue to operate effectively and safely.

Copies of the Strategy were sent to all units and is available on line at www.nyc.gov/fdny.

**Commissioner's
Message**

Overcoming the Odds

EMS graduates first class of 2007, including a paramedic who overcame a disability

Sixteen paramedics and 78 EMTs graduated from the EMS Academy to resounding applause on March 15

It's not often that you can say a graduation ceremony is history-making.

But as Paramedic David Krusman walked across the stage at LaGuardia College during the EMS Graduation ceremony on March 15, he went down in the books as the first-ever FDNY member to wear a prosthetic limb.

"This is something I've wanted to do since I was a kid," said Paramedic Krusman. "If my example was motivational and I helped other people, then that makes me happy."

During the ceremony, Fire Commissioner Nicholas Scoppetta praised him and the other 15 paramedic and 78 EMT graduates for their hard work and dedication to the job.

"Today you are adding another achievement to your very impressive records," Commissioner Scoppetta said. "You are part of a link in a chain of vital medical care. We can say with confidence the city is in very safe hands with all of you."

The class members were praised for their quick thinking and intelligence.

In the weeks before graduation, four class members participated in cardiac arrest saves and one helped deliver a baby.

Collectively, the class members speak seven languages and include four military veterans.

"Most people realize how important you are when they need you quickly," Chief of Department Salvatore Cassano said.

Also among the outstanding graduates was a pair of brothers – EMTs Glenn and Kevin Steinkle.

"We have provided you the best training available at our EMS Academy," said Chief of the EMS Command John Peruggia. "Nowhere will you gain the experiences that you have here in New York City."

The Academic Achievement recipients were Paramedic Joseph Wiley and EMT Nadra Belis.

Paramedic Wiley gave words of

Paramedic David Krusman (pictured with his son, Aidan) made history by being the first FDNY member to wear a prosthetic limb

encouragement to his classmates, noting, "It is our duty to live up to our mantra: We are New York City's Best."

A Salute to Bravery

77 promoted in a ceremony that includes heroes, legacies

It was a celebration of heroes on March 30 as four battalion chiefs, 41 captains, 15 lieutenants and 17 fire marshals were promoted during a ceremony at Queens College.

“The habit of doing one’s duty drives out fear,” Fire Commissioner Nicholas Scoppetta said. “There are more stories of bravery in this room than there is time to tell.”

Among the promoted members was Fire Marshal Trevor McNeice. While vacationing with his family in Lake George in 2005, he and his brother helped rescue 15 elderly people involved in a boating accident.

“All of you are part of this Department’s history and legacy,” said Chief of Department Salvatore Cassano.

Also promoted was Captain Joseph Duggan, Jr., a military veteran who completed a tour of duty in Iraq.

He said he was mindful of the skilled and experienced members who came before him.

“I’m going to try to do what I learned from great captains in the field,” Captain Duggan said. “It’s a tall order.”

Several of the promoted members also were following in the footsteps of their

Four battalion chiefs, 41 captains, 15 lieutenants and 17 fire marshals were promoted in a ceremony at Queens College on March 30

brave family members.

Newly promoted Captain Dennis P. Meyers is the son of retired Manhattan Borough Commander Harold Meyers and Captain Michael J. Callan is the son of retired Bronx Borough Commander Joseph J. Callan.

Also promoted to lieutenant was Nicholas R. Siedenbug whose cousin,

Firefighter Christopher Siedenbug, made the Supreme Sacrifice during a Soho fire in March 1994.

“It’s not easy to get promoted in this Department, where the competition is tough and all members are of the highest caliber,” said Chief Cassano. “Stay safe, keep your troops safe and I look forward to seeing you in the field.”

A presentation of gratitude: Members from Engine 42 presented a certificate of appreciation to fire marshals on April 12, for their thorough investigation of the fatal Bronx fire on August 27, 2006 in which Lt. Howard Carpluk, Jr. of Engine 42 and Probationary Firefighter Michael Reilly of Engine 75 died in the line of duty. The award was presented to Chief Fire Marshal Louis Garcia by Firefighters Kevin Rooney and Matthew Edlund of Engine 42. Also attending the ceremony were Chief of Department Salvatore Cassano and Assistant Chief Fire Marshal Robert Byrnes.

Helping Their Own

FDNY's VFW Post organizing raffle to support injured veterans

How would you like to own a 2006 Thunderheart Harley Davidson Motorcycle for just \$20?

You can. All you have to do is buy a raffle ticket.

The FDNY's newly formed Veterans of Foreign Wars (VFW) Post 12033 is now selling raffle tickets for a \$37,000 custom built chopper.

The winner will be announced on July 29 at the Firehouse Expo Convention in Baltimore and 100 percent of the proceeds will go to support military veterans.

"We want to make a difference in the lives of these brave men and women," said Post Quartermaster, Lieutenant Patrick Neville of Ladder 42. "We want to give back any way we can."

The FDNY VFW got its start in 2004, after the death of Firefighter Christian Engeldrum, who was serving with the New York National Guard in Iraq.

The night before his interment in Arlington National Cemetery in December 2004, FDNY military veterans covered for the members of Ladder 61 so they could attend the ceremony.

The veterans dressed in their fatigues and sent off the firefighters with a military formation.

"We did it out of respect," said Lieutenant Patrick Neville, who was among the first troops sent to Iraq after 9/11. "We always say, the guy we're helping could have been any one of us."

The Post, which was named in honor of Firefighter Engeldrum, was instituted in August 2005 and currently has 56 members.

"The first reaction I had upon hearing there would be a Post named after Chris was awe and pride," Firefighter Engeldrum's widow, Sharon, told VFW Magazine.

The Post's first fundraiser was for the Engeldrum family and since then they have raised more than \$50,000 for veterans.

This includes the purchase of three hand crank bicycles for veterans from the

(Top) Members of the FDNY's VFW Post marched in the 77th Annual Veterans Day Parade in Manhattan on November 11

(Right) Members of the FDNY's VFW Post are raffling off this \$37,000 Harley Davidson Motorcycle, with 100 percent of the proceeds going to support military veterans

Walter Reed Medical Center to use for competition in the ING New York City Marathon and Possibilities Race. After the races, Post members donated the bikes to the Medical Center, to aid in the rehabilitation of other veterans.

"We are fortunate enough to be in a position to assist these veterans," said Captain John Gormley of Division 6, who is currently serving in Afghanistan. "If we can take them out and show them the city, and hopefully a good time, maybe we made a difference."

In September, members of the FDNY VFW entered a raffle to benefit the family of Sgt. Eddie Ryan, a Marine from upstate New York, who was severely wounded in Iraq.

To their disbelief, the FDNY VFW was

announced as the grand prize winner, taking home a Harley Davidson motorcycle.

The group unanimously decided to raffle the bike, with 100 percent of the proceeds to benefit Sgt. Ryan's family, the Injured Marines Fund and to help other military families.

"To accomplish what we have so far is pretty amazing and we're enthusiastic about what can accomplish in the future," said Lieutenant Neville.

To purchase tickets for the raffle or to learn more about the FDNY's VFW Post, visit www.fdnvfw.com.

The Triangle Shirtwaist Tragedy

Department members, city officials gather to remember the 96th anniversary of the fatal fire

On Saturday, March 25, 1911, a raging fire broke out in the Triangle Shirtwaist Company's factory in Manhattan's Greenwich Village.

It was sparked by a lit match or cigarette in a waste bin and quickly spread across paper sewing patterns and shirts hanging above the sewing tables.

More than 700 people were at work in the building at the time of the fire, 600 of whom were young, immigrant women between the ages of 16 and 23. These workers scrambled to find available exits, since the fire escapes were unsafe and many other exits were locked or blocked.

Many of the factory workers died when forced to jump from windows to escape the heat and flames, and others were trapped by heavy volume of fire and smoke.

Although firefighters were able to extinguish the fire just minutes after arriving on the scene, 146 lives were lost.

To honor their memory, Department members, city officials and union delegates gathered on March 26 on the corner of Washington Place and Greene Street, where the fire occurred 96 years ago. They remembered the lives lost and the fire safety lessons borne out of the tragedy that continue today.

"The Fire Department will continue to honor the memory of the 146 who died and the survivors by working to make sure it never happens again," said Fire Commissioner Nicholas Scoppetta. "The battle for improved safety is never over – rest assured that the Fire Department will never say our job is done."

Each of the victims' names was read as the FDNY's Ceremonial Unit tolled an apparatus bell in their honor. White carnations were placed at the foot of the building, one for each of the workers who perished.

Members of Ladder 20 also symbolically raised their ladder to the sixth floor of the building, the highest point it could be raised at the time.

Officials and honored guests, including His Eminence Edward Cardinal Egan,

(Top) New York City schoolchildren lay carnations to honor the 146 victims of the Triangle Shirtwaist Factory fire in Manhattan. As the victims' names were read, an apparatus bell was tolled in their honor (Right) A photo from March 25, 1911 shows firefighters in operation during the tragic fire

recalled the tragedy and offered prayers for the victims.

"It is a tremendous tragedy that was ingrained into the memories of all New Yorkers," said Cardinal Egan.

After the fire

In the aftermath of the tragedy, a jury acquitted the factory owners of any wrong doing, but the need for occupational safety took on added significance.

The FDNY began teaching the importance of fire drills and worked with lawmakers to mandate fire-safe construction and levied fines for safety violations. And the Bureau of Fire Prevention was organized to investigate similar tragedies.

This Month in FDNY History

This spring, the FDNY celebrates its 143rd anniversary, marking the start of a paid professional fire-fighting force in New York City.

The movement to replace the volunteer fire departments in the City began slowly.

It was started by insurance company executives and powerful New York State Republican Party members.

The Metropolitan Police Department (as the NYPD was known at the time) was also in favor of a unified, paid fire department because they often had to deal with fire-scene brawls between volunteer companies.

On January 16, 1865, a bill was introduced in Albany known as "An Act to Create a Metropolitan Fire District and Establish a Fire Department Therein." It called for a paid fire department to be organized in New York and the eastern and western districts of Brooklyn, to be known as the Metropolitan Fire District.

The bill was signed and passed by the Assembly and the Governor on March 30. Four commissioners (G.C. Pinckney, F.W. Eng, James W. Booth and M.B. Brown) then were appointed to oversee the new department, and they met for the first time on May 2.

Although a series of court cases followed in an attempt to stop the change to a paid force, the Court of Appeals ruled in favor of the new Metropolitan Fire District on June 23.

Firefighters from Engine 33 posing with their hose cart in 1869

The first paid company was Engine 1, which went into service in July 1865 at 4 Centre Street in lower Manhattan. Other companies were then organized in September, October and November of that year – totaling 34 engine companies and 12 ladder companies, which were led by 13 engineers (battalion chiefs).

At that time, bell ringers watched over the city from bell towers in three-hour

shifts, discovering fires and sounding fire alarms.

Responses to fires came to be known as "runs" at that time because only two to three firefighters were allowed to ride on the apparatus on the way to a fire. The remaining firefighters had to run to the job, this includes fire officers who had to dash ahead of the apparatus to the scene of the fire.

Remembering one of the Best:

Members of the EMS Command gathered at FDNY Headquarters on April 23 to honor fallen EMS Lieutenant Brendan Pearson, as his wife, Laura, was awarded Line of Duty Death Medals from Department and union officials. Lieutenant Pearson, 50, died on April 23, 2005, due to complications from a ruptured hernia that occurred when he was checking and restocking the equipment in his command vehicle. He underwent emergency surgery, but died. A memorial wall was erected in his honor at EMS Station 23 in Rossville, Staten Island, where he worked.

Dispatchers of the Future

AVL technology helps decrease response time

It may look like a high-tech video game, but the new Automatic Vehicle Locator (AVL) system is helping EMS members get to emergencies faster than ever before.

Since the AVL system was first implemented in April 2006, ambulance response times have dropped citywide – even though the number of life-threatening emergencies has increased.

“The new technology has helped us to get to emergencies faster and that translates to more lives saved,” said Chief of Department Salvatore Cassano.

Using 24 satellites orbiting the earth, the AVL system uses Global Positioning System (GPS) technology combined with street-leveling mapping to isolate the exact location and direction of the vehicle.

The location and status of each ambulance is identified on a map, enabling dispatchers to easily identify which units would best be able to respond to an emergency.

And the technology is working.

Between August 2006 and March 2007, response times have decreased by 22 seconds for EMS units citywide.

In fact statistics show that in this period, response time dipped as much as 28 seconds in some divisions. In Division 3, response times fell from 7:10 minutes to 6:42 minutes to the most life-threatening emergencies.

This is happening as the number of the most serious calls (such as cardiac arrest and major trauma) increased to 291,367 during the last seven months, compared to an average of 265,157 in the prior period.

“It’s a useful program for dispatchers,” said Division Chief Jace Pinkus of EMS Dispatch. “It provides us with recommendations to help us make split-second decisions.”

The Department has equipped 1,565 vehicles with the technology, including all EMS vehicles.

Currently all EMS units are dispatched using this technology as well as 57 fire engines citywide. Soon all ladder trucks, engines, specialty vehicles and chiefs’

Legacy of Wisdom

Library in Rockland County named in memory of 9/11 hero

It was a gift inspired by a fallen firefighter who valued the power of an education.

In March, the doors of the Dennis P. McHugh Piermont Public Library opened in the village of Piermont in Rockland County.

The 4,000-square foot library includes more than 13,000 books, a children's room with an arts-and-crafts area, a gallery space and a community meeting room with a 100-person seating capacity.

"The library is a beautiful tribute to a man who prized his family and community above all else," said Captain John Hemsley, who worked with Firefighter McHugh at Engine 22/Ladder 13.

Firefighter McHugh, 34, joined the FDNY in 1998 after leaving a job on Wall Street. He made the Supreme Sacrifice while responding to the World Trade Center on September 11, 2001.

He is remembered by many as an optimist with a quiet confidence that reflected his happiness. The firefighter also was a family man, doting on his three young children.

Many said the library was a tribute to Firefighter McHugh's belief in the importance of education, remembering that he regularly took his daughter to the local library as part of their daily routine.

The Dennis P. McHugh Foundation donated \$500,000 for the construction of the \$2 million waterfront building, which replaced the village's aging library. In his honor, the library also will include a tribute to all those lost on September 11.

The Dennis P. McHugh Piermont Public Library opened in Rockland County, honoring the firefighter from Engine 22/Ladder 13 who made the Supreme Sacrifice on 9/11

Firefighter McHugh's widow, Una, and their children, Chloe, 11, and twins Sophie and Joe, 6, cut the ribbon at the opening ceremony.

"We spent a lot of time down here as a family, walking around, going to church, eating in the restaurants, so it was a perfect location to do something that will always bring out the best of not only Dennis but everyone who loves him," Una McHugh said.

Rob Hinchcliffe, a Foundation board member and brother-in-law of Firefighter

McHugh, said the library is a great achievement that shows what people can accomplish in the wake of a tragedy.

"I think it's an incredible testament to an incredible person," Hinchcliffe said. "It's a great feeling of accomplishment. We look forward to moving onto other causes."

For more information about the Dennis P. McHugh Piermont Public Library or to learn more about the foundation, visit www.dennismchugh.org/.

Saving Lives

FDNY CPR Unit teaches CPR and AED to WTC Tribute Center employees

Ten staff members from the WTC Tribute Center rolled up their sleeves on April 17 to learn how to save a lives.

They took part in a Cardiopulmonary Resuscitation (CPR) and Automated External Defibrillation (AED) training class conducted by members of the FDNY Mobile CPR Unit.

"With our new program, we are committed to helping save lives by educating the community on CPR," said EMT Robert Crutch, a 20-year veteran of the Department.

The program, which was started by members of FDNY EMS Command and the American Heart Association, was designed to give people the confidence to

respond in an emergency situation with skills that can save lives.

CPR is a combination of rescue breathing and chest compressions delivered to victims in cardiac arrest, which is when the heart stops pumping blood.

The absence of oxygenated blood can cause irreparable brain damage in only a

(Continued on page 12)

A Momentous Gift

FDNY joins Daily News to present check to families of fatal Bronx fire

It was a donation with a lot of heart. Fire Commissioner Nicholas Scoppetta and Chief of Department Salvatore Cassano on April 17 joined Martin Dunn, Editor-in-Chief of the New York Daily News, at Engine 68/Ladder 49 to present a \$86,263 check to the families affected by the fatal fire in the Bronx on March 7.

"There is nothing we can say or do to make these families whole again," said Commissioner Scoppetta. "But we can help them rebuild."

The Mali Family Fund was collected on behalf of Magassa and Soumare families, who lost 10 family members in the tragic fire, including nine children.

The Daily News collected the funds from New Yorkers' generous donations, including fifth grade students from P.S. 89 in the Bronx who raised \$250 for the cause.

"There is no one in New York who

Fire officials, local politicians and school children joined the Daily News in presenting a check to the families of the fatal fire in the Bronx, which took the lives of 10 people on March 7

wasn't touched by the tragedy," said Dunn.

Among the honored guests attending the ceremony were Mali Ambassador to

the United Nations Cheick Sidi Darrah and Bronx Borough President Adolfo Carrion.

Arsonist Sentenced in Hire-for-Fire Scam

Convicted arsonist Sherman Rivers was sentenced to 35 years to life on April 18 after a Brooklyn jury found him guilty of three counts of first-degree arson in connection with three separate fires at the same location in March 2004.

The initial investigations were conducted by Fire Marshals Raymond Ott and Michael Termini, and the overall investigations were conducted by Fire

Marshal Daniel Caruso, who is assigned to the Special Investigations Unit of the FDNY Bureau of Fire Investigation.

Rivers was convicted on March 28 after a two-week trial in Brooklyn Supreme Court – following the investigation by FDNY fire marshals.

Fire marshals determined Rivers, 37, hired an individual to set fires at 408 Greene Avenue in Brooklyn three consecutive times in May 2004, to force out sev-

eral tenants so he could broker the sale of the building with a fraudulent deed and power of attorney while the actual owner was serving time in prison. Rivers is currently serving 25 years to life after he was convicted of first-degree arson in connection with a 2001 fire in Brooklyn. The two sentences are to run consecutively.

The NYPD and the U.S. Bureau of Alcohol, Tobacco and Firearms also assisted in the investigation.

One Day, Two Rescues, 12 Lives Saved

Brooklyn firefighters make daring rescues during Nor'easter

Firefighters in Brooklyn may say they were just doing their job on April 15 when they saved a total of 12 residents from two residential fires, but many people are calling them heroes.

At 5:48 p.m. on the rainy Sunday evening, firefighters rushed to a three-story home at 2301 West 13th Street in Bensonhurst, Brooklyn.

Firefighters arrived on scene to find heavy smoke and fire conditions. The windows were barred, so they knocked

down the front door to enter.

Inside, they located an unconscious 17-year-old youth on the first floor, who was carried out by Lieutenant Daniel McWilliams of Battalion 37.

On the second floor, they found an unconscious elderly couple near the second floor balcony. They were removed using a portable ladder by Firefighter Frank Pfaff of Ladder 107.

Another unconscious man was found on the second floor and was removed

using the interior stairs by Firefighter Michael Rhatigan of Squad 1 and Firefighter Pfaff.

The second alarm fire was deemed under control at 6:28 p.m., just 10 minutes before firefighters in Flatbush, Brooklyn raced to the scene of another fire at 1246 New York Avenue.

The all-hands fire was deemed under control at 7:06 p.m., after firefighters were able to rescue eight residents, including four children.

Devotion to the Job

New Chief translates his passion for emergency medicine into a successful career

EMS Division Chief Abdo Nahmod loves to go to work.

"Emergency medicine, for me, has been a calling not a job," Chief Nahmod said. "The Fire Department has given me the opportunity to fulfill this calling. I couldn't be happier."

When he was promoted to division chief on April 9, filling the position previously held by retiring Chief Charles Wells, he was praised for his intellect and enthusiasm.

In his last 20 years with the EMS Command, Chief Nahmod has provided crucial logistic support during the Y2K transition and helped implement the Department's annual medical leave schedule.

"From the beginning I knew he was dedicated, conscientious and committed," said Chief of Department Salvatore Cassano. "I was certain he would rise quickly through the ranks. Now I look to him to become an integral part of the EMS Command."

Chief Nahmod grew up in Beirut, Lebanon. During the Six Days War in 1967, his family was forced to flee their home and relocated to Paris.

Two years later they then moved to the United States, knowing little about the culture or the language.

"We adapted and learned quickly," Chief Nahmod said. "My parents always stressed education, which can level any playing field."

He said he decided he wanted to join EMS when he was a teenager, when he saw paramedics revive a person on the street in Midtown Manhattan.

So when he finished high school, he went on to study health science at the College of Staten Island. While in school, he worked for six years with a volunteer ambulance company in Bay Ridge, Brooklyn, before joining city service in 1986.

His career took off and he quickly rose through the ranks, being promoted to lieutenant in 1996 and captain in 2001.

In the field he said he enjoyed developing close bonds with the members he supervised, whether it was organizing

EMS Division Chief Abdo Nahmod is sworn in to his new position by Chief of Department Salvatore Cassano and Chief of EMS John Peruggia

study groups or Unit of the Month citation ceremonies.

"I like to manage people not paper," he said.

Soon after he was promoted to captain, he was tapped to head the first combined fire-EMS station in Rossville, Staten Island. Chief Nahmod said he knew that blending the two cultures would be chal-

lenging, but not impossible.

"The leadership sets the tone," he said. "The company functions as one unit on and off the job. They have so much respect for one another."

Chief Nahmod lives in New Jersey with his wife, Roseann, and their two daughters, Diana, 16, and Nicole, 14.

Stepping Up: *Nine members of the EMS Command were promoted in a ceremony at FDNY Headquarters on April 9. During the ceremony, members were promoted to division chief (see the story about Chief Abdo Nahmod above), deputy chief and captain. Combined these nine members represent more than 145 years of emergency medical experience.*

A Day of Remembrance: A Palm Sunday Mass was held at the Brooklyn Wall of Remembrance on April 1, honoring the FDNY, New York City Police Department and Port Authority Police Department members killed on September 11, 2001. A service was held at Our Lady of Solace Shrine R.C. Church in Coney Island, followed by a tribute at the memorial wall at KeySpan Park.

Saving Lives

(Continued from page 9)

few minutes, so a quick response is critical.

“Before today I didn’t know how to do

CPR, but now I feel certain that I would be able to save someone’s life if necessary,” said Lamin Fofana, a WTC Tribute Center employee.

For more information about the CPR Training Unit or to schedule a class, call (718) 281-3888.

EMT Mikki Johnson teaches employees of the WTC Tribute Center the proper use of an automatic external defibrillator (AED)

VIEW

POINT

MAY 2007

NEWSLETTER OF THE NYC FIRE DEPARTMENT

**FIRE DEPARTMENT
CITY OF NEW YORK**

9 METROTECH CENTER
BROOKLYN, NEW YORK 11201

Michael R. Bloomberg, Mayor, City of New York
Nicholas Scoppetta, NYC Fire Commissioner

FRANCIS X. GRIBBON
DEPUTY COMMISSIONER

S. PAUL ANTONELLI
PUBLICATIONS DIRECTOR

EMILY RAHIMI
EDITOR

ANDREA DELLA MONICA
SETH ANDREWS
WRITERS

THOMAS ITTYCHERIA
GRAPHICS / LAYOUT

SFM RALPH BERNARD,
RANDY BARRON, GEORGE BURBANO,
EMT ROBERT DOMINGO,
FF CHRIS LANDANO, HEATHER SMITH
PHOTO UNIT

ViewPoint is published entirely in-house by the FDNY
Office of Public Information/Publications

FDNY
1865-2007

**A 143 YEAR HISTORY
OF COMMITMENT, COURAGE & COMPASSION**