

APPENDIX X

**Fire Stations, Staff, and Equipment within 1 mile and 5 miles of the
Mountain Valley Project**

This page intentionally left blank

APPENDIX X

Fire Stations, Staff, and Equipment within 1 mile and 5 miles of the Mountain Valley Project

Station Name	No. of Miles from MVP	County	No. of staff	Rescue Equipment
VIRGINIA				
Back Creek Fire Department	5	Roanoke	NA	<ul style="list-style-type: none"> • Two ambulances • One brush truck (for wildfires) • Two firetrucks
Boones Mill Volunteer Fire Department	5	Franklin	29	<ul style="list-style-type: none"> • One ambulance • One tanker • One engine • One pumper • One brush truck (for wildfires) • One platform • One ladder truck • One crash truck
Celco Emergency Brigade	5	Giles	NA	NA
Chatham Volunteer Fire Company	5	Pittsylvania	NA	<ul style="list-style-type: none"> • 211 - 1996 E-One Freightliner FL-80 • 212 - 2008 Pierce Contender • 215 - 2000 Ford • 216 - Pierce Freightliner FL-80 • T21 - 1993 Pierce Arrow Aerial Platform
Climax Volunteer Fire Company	5	Pittsylvania	18 (Firefighters) 1 (Firefighter / EMT) 3 (EMT)	<ul style="list-style-type: none"> • 329 - 1988 Ford Econoline 350 First Response Vehicle • Brush 325 - 2002 Ford F550 Brush Truck • Engine 321 - 1999 Freightliner-Pierce-Pumper-Engine First Due Engine • Engine 322 - 2001 KME Pumper - Second Due Engine • Tanker 326 -2009 Pierce Contender Series Wetside Tanker

APPENDIX X (continued)				
Fire Stations, Staff, and Equipment within 1 mile and 5 miles of the Mountain Valley Project				
Station Name	No. of Miles from MVP	County	No. of staff	Rescue Equipment
Cool Branch Volunteer Fire Company	5	Franklin	20	<ul style="list-style-type: none"> • 1000-gallon truck • One ladder truck • 3100-gallon truck • One brush truck (for wildfires) • One All-Terrain Vehicle (ATV) • Foaming capability and gas monitoring equipment
Eggleston Volunteer Fire Department	5	Giles	NA	NA
Elliston Volunteer Fire Department	5	Montgomery	NA	NA
Fort Lewis Volunteer Fire Department	5	Roanoke	18	<ul style="list-style-type: none"> • Two ambulances • One firetruck (with pumper) • One firetruck (with tanker) • One ladder truck • One ATV • One pick-up truck • One brush truck (for wildfires)
Franklin County Department of Public Safety <u>a/</u>	5	Franklin	73	<ul style="list-style-type: none"> • One HAZMAT truck with trailer • One heavy tactical trailer with trench rescue, confined space and rope equipment • One slipwater trailer for water rescue
Newport Volunteer Rescue	1	Giles	12 active 40 on roster	Three ALS ambulances (includes E350 van) One response car

APPENDIX X (continued)

Fire Stations, Staff, and Equipment within 1 mile and 5 miles of the Mountain Valley Project

Station Name	No. of Miles from MVP	County	No. of staff	Rescue Equipment
Pearisburg Volunteer Fire Department	5	Giles	35	<ul style="list-style-type: none"> • Four pumper trucks • Two engines with 1250-gallon pumps • One 1000-gallon tanker with 7500 gallon per minute (gpm) pump • One brush truck with 7500 gpm pump • One suburban van • One car • One 4-gas monitor with LEL, O₂, H₂S, and CO • One truck with A&B foam and 55-gallon drums of Class D foam
Pembroke Volunteer Fire Department <u>b/</u>	5	Giles	25	<ul style="list-style-type: none"> • One 1983 Chevrolet 4wd brush truck 300/300/10 • One 1987 pumper tanker 1000/1000 • One 1992 engine 1000/1250 • One 2001 engine 750/1250 • One 2005 support apparatus with cascade system for SCBA • One 2005 response car
Rocky Mount Fire Department 1 - Station 2	5	Franklin	NA	NA
Sartomer Company Emergency Response Team	5	Pittsylvania	NA	NA
WEST VIRGINIA				
Cowen Volunteer Fire Department	5	Webster	NA	NA
Craigsville Beaver Cottle Fire Department	1	Nicholas	NA	NA
Diana Fire Department	5	Webster	NA	NA
Erbacon Volunteer Fire Department	5	Webster	NA	NA
Federal Fire Department <u>c/</u>	5	Monroe	30	<ul style="list-style-type: none"> • One firetruck

APPENDIX X (continued)				
Fire Stations, Staff, and Equipment within 1 mile and 5 miles of the Mountain Valley Project				
Station Name	No. of Miles from MVP	County	No. of staff	Rescue Equipment
Folsom Fire Department <u>d/</u>	1	Wetzel	22	<ul style="list-style-type: none"> • Engine 11 - 2012 Freightliner with a KME fire body. Carries 5 people, 1500 gallons of water. Pumps 1250 gpm • Engine 12 - 2002 Ford F750 with an E-ONE fire body. Carries 3 people, 1000 gallons of water. Pumps 1250 gpm • Brush 1 - 2005 Ford F350, 4-wheel drive. Carries 5 people, 250-gallon tank. Pumps 150 gpm • Ops 1 - 2015 Ford F350 King Ranch. Carries 5 people. Used to pull utility and equipment trailers • Ambulance 19 - 2009 Ford F350, 4-wheel drive (advance life support ambulance) • Ambulance 18 - 2012 Ford F350, 4-wheel drive (advance life support ambulance) • Kubota 1 - Medical rescue ATV, 4-wheel drive. Carries 4 people (including patient), medical bed, winch, medical supplies, and rescue basket • Light tower 1 - 2016 pull behind diesel generator with 4 adjustable tower lights • Ops trailer 1 - Box trailer used to transport Kubota 1. Contains rope rescue equipment for low angle rescue including safety equipment, harnesses, basket, and pulls • HAZMAT 1 - Box trailer with equipment for responding to hazardous materials incidents, including absorbent materials, pack drums, and clean up materials. • Boat 1 - 12-foot jonboat used for hazardous materials spills only. No engine, not used in swift water at this time • Information unavailable from Department website
Forest Hill Volunteer Fire Department	5	Summers	18	
Hacker Valley Volunteer Fire Department	5	Webster	NA	NA
Lawrenceville Volunteer Fire Department	5	Webster	NA	NA
Lindside Volunteer Fire Department	1	Monroe	NA	NA

APPENDIX X (continued)

Fire Stations, Staff, and Equipment within 1 mile and 5 miles of the Mountain Valley Project

Station Name	No. of Miles from MVP	County	No. of staff	Rescue Equipment
Nettie Fire Department	5	Nicholas	26	<ul style="list-style-type: none"> • One 1000-gallon engine with 1250 gpm • One 1500-gallon engine with 1250 gpm • One 1500-gallon tanker • One rescue truck
Pricetown Volunteer Fire Department (Station 9) <u>e/</u>	5	Lewis	18	<ul style="list-style-type: none"> • One engine (large) - 1000-gallon tank and 1500-gallon pump • One engine (small) - 300-gallon tank and 750-gallon pump (brush unit) • One 1500-gallon tanker • One rescue truck
Quinwood Volunteer Fire Department	1	Greenbrier	20	<ul style="list-style-type: none"> • ATVs • Two pick-up trucks • Two firetrucks • One rescue unit (Department has trench rescue equipment (rope and pulley) and is trench rescue trained)
Rainelle Fire Department	1	Greenbrier	NA	NA
Reynoldsville Fire Department	5	Harrison	NA	NA
Rupert Fire Department	5	Greenbrier	24	<ul style="list-style-type: none"> • Two engines • One brush truck (for wildfires) • One squad truck • One rescue trailer • Several ATVs • Access to construction equipment
Salem Volunteer Fire Department <u>f/</u>	5	Harrison	19	<ul style="list-style-type: none"> • One rescue truck • Three fire engines • One brush truck (for wildfires) • One ambulance • One small fire truck minipumper
Smoot Area Volunteer Fire Department	5	Greenbrier	NA	NA

APPENDIX X (continued)				
Fire Stations, Staff, and Equipment within 1 mile and 5 miles of the Mountain Valley Project				
Station Name	No. of Miles from MVP	County	No. of staff	Rescue Equipment
Summers County Volunteer Fire Department	5	Summers	NA	NA
Walkersville Volunteer Fire Department <u>g</u>	5	Lewis	20	<ul style="list-style-type: none"> • One pumper - holds 2100 gallons of water, pumps 1000 gpm • One tanker - holds 2000 gallons of water, pumps 500 gpm • One rescue truck with 300 gallons of water • One brush truck with 300 gallons of water with trash pump • One Utility Task Vehicle (UTV) for off road rescue • One 14-foot flat bottomed boat for water rescue
Wallace Volunteer Fire Department <u>h</u>	1	Harrison and Webster	17	<ul style="list-style-type: none"> • One fire engine (750 gallons) with rams and airbags • One fire engine (750 gallons) which is set up for vehicle fires with a foam tank • One brush unit/minipumper (400 gallons of water and 10 gallons of foam) • One light tower • One suburban van used as medical response unit for accidents
PENNSYLVANIA				
Bunola Volunteer Fire Department	1	Allegheny	20	<ul style="list-style-type: none"> • Engine 156-1 - 400' of 3" hose, Approx. 200' of 1 ½" attack hose, Generator, Scene lights, Assorted adapters, fittings, nozzles, Hard suction, 24', 14', 10' ladders, Assorted hand tools • Engine 156-2 - A 1971 American LaFrance Engine with a 1500 gpm and a 500-gallon water tank. • Squad 156 - 1985 Ford F350 with equipment for responding to a variety of emergency and non-emergency calls
Blaine Hill Volunteer Fire Company	5	Allegheny	NA	NA

APPENDIX X (continued)

Fire Stations, Staff, and Equipment within 1 mile and 5 miles of the Mountain Valley Project

Station Name	No. of Miles from MVP	County	No. of staff	Rescue Equipment
Broughton Volunteer Fire Department	5	Allegheny	34	<ul style="list-style-type: none"> • 270 Command - 2016 Chevy Tahoe • 270 Truck - 2006 Sutphen Ladder Truck with 75-foot Aerial operations It is also has its own water supply of 500 Gallons and pump for (2) Pre-Connect attack lines and (1) Trash Line. This is the first due truck for structure fires. • 270 Engine - 2001 Sutphen rescue/pumper powered by a Caterpillar C-12 V8 diesel engine with a 2000 gallon per minute Hale Q-Max 2000 pump, 750 gallon water tank, 30 gallon foam tank, 1200 feet of 5 inch diameter hose, (4) Attack lines, (1) Trash line, 10K watt HydraGen generator, Hurst Combination tool, and a fully enclosed, raised roof, air conditioned 8 person cab • 270 Rescue - 2001 International (Allegheny County Call Sign - 270 Rescue). This 2001 Swab Wagon has an all-aluminum body with an International cab and chassis. Seating for a six-man cab, this heavy-rescue is completely self-sustaining at any rescue call with its Hurst Tool (Jaws of Life), O-Cutters, Rams, 25kw PTO generator, Light Tower and many other rescue related tools. This vehicle also responds to calls involving the Rapid Intervention Team. Also carries basic hazardous material mitigation equipment and W.M.D. response gear. • 270 Squad - 2009 Ford F-450 Super Duty (Allegheny County Call Sign - 270 Squad). The squad is a Ford F-450 with a Turbo Diesel Engine that is used for utilities, overhaul, and rehab, it also carries basic HAZMAT material equipment along with life jackets and numerous hand tools. This vehicle is also responsible for moving the SHACOG Police Trailer and assists with moving manpower for the Allegheny County HAZMAT 450 Team • 270 UTV - 2010 Bush Hog All-Terrain Vehicle Used to assist with extrication of patients in large events or rough terrain around the township).

APPENDIX X (continued)				
Fire Stations, Staff, and Equipment within 1 mile and 5 miles of the Mountain Valley Project				
Station Name	No. of Miles from MVP	County	No. of staff	Rescue Equipment
Carroll Township Fire Department	5	Washington	35	<ul style="list-style-type: none"> • Truck 63: 2000 Pierce Dash 105' Aerial, 2000 GPM Waterous Pump, 500 Gallon Tank, 7 Draeger SCBA, Bullard Thermal Imaging Camera, Gas & Electric PPV Fans, Negative Pressure Exhaust Fan, Rope Rescue Equipment, Cutter's Edge Vent Saw, K12 Saw, Forcible Entry Tools, Hand Tools, Salvage Equipment, RIT Bag, Inline Foam Eductor, Genesis Combi Too • Engine 63 - 2008 Spartan/Toyne: 1500 GPM Hale Q-Max Pump, 1000 Gallon Tank, 35 Gallons of Class A Foam (Available off of 4 Discharges), 35 Gallons Class B Foam, 2000' of 5" Hose, 8 - Draeger SCBA, Bullard Thermal Imaging Camera, Cutter's Edge Ventilation Saw, Stihl Chainsaw, Salvage Equipment, Positive Pressure Fan, Negative Pressure Exhaust Fan, Preconnected Hydraulic Rescue Tools by Genesis (Cutters, Spreaders, Rams, Portable Gasoline Power Supply), Paratech Airbags, Paratech Stabilization Equipment Honda Gen-Lite, Inline Foam Eductor, Industrial Scientific 4 Gas Meter, Automatic External Defibrillator, BLS Bag • Squirt 63: 1995 Pierce Arrow- 2000 GPM Pump, 500 Gallon Tank, 1000' of 5" LDH, 5 Draeger SCBA, ResQ Extrication Tools (Cutters, Spreaders, Rams), Stihl Chainsaw, Forcible Entry Tools, Hand Tools Inline Foam Eductor, Industrial Scientific Gas Meter • Brush 63: 1990 Chevy 3500 - Marco Slide in Unit, 300 gal tank, 300 gpm volume pump, 60 GPM High Pressure Pump, Class A Foam Injection System, 200 feet of 2.5, 200 feet of 1.5, 200 feet high pressure hose, Class A foam, 2 Draeger SCBA, Automatic External Defibrillator, Indian Tanks, Various Hand Tools • Squad 63: 1990 Chevy Van - 2 Draeger SCBA, Spare Cylinders, Traffic Control Equipment, Oil Dry
Clairton Volunteer Fire Department	5	Allegheny	30	<ul style="list-style-type: none"> • 1990 Grummond Fire Engine • 2011 Rosenbaum Fire Engine • 2000 American LeFrance Heavy Rescue • 2000 Stuphen 95-ft Rider/Fire truck • 2015 Ford 250 pick-up truck • 2003 GMC Envoy

APPENDIX X (continued)

Fire Stations, Staff, and Equipment within 1 mile and 5 miles of the Mountain Valley Project

Station Name	No. of Miles from MVP	County	No. of staff	Rescue Equipment
Elizabeth Borough Volunteer Fire Company	5	Allegheny	32	<ul style="list-style-type: none"> • Squad 139 - 2012 Ford F-250 Super Duty: Currently being equipped to be primary Swiftwater Rescue Unit. Squad will be used as fire and rescue back-up unit also • Swift Water Rescue 139 - 2010 Zodiac ERB 400 Swiftwater Rescue Boat, six person capacity, 30 hp Evinrude E-TEC Rescue Pro Series outboard motor w/jet pump attachment, Stokes basket, 24" stearns throw ring, 6 drysuits (8 certified SWRT's), Currently have 8 additional in class, All required PA Fish Commission and US Coast Guard boating equipment • Rescue 139 - 2008 Ford F550 1st Out Specialty Vehicles 5 man cab (we only ride 4), Pinable 9000 lb winch (front and rear) • Rescue Boat 139 - 2008 Starcraft 17.5' • QRS 139 - 2007 Ford Expedition - 1 SCBA. Meets Pennsylvania Department of Health requirements for BLS Squad QRS responds with the Swiftwater Rescue Team Responds as command unit • Engine 139 - 1994 GMC White: Eight man cab w/ six SCBA seat 1250 gpm pump, 1000-gallon water tank
Elrama Volunteer Fire Department	1	Washington	20	<ul style="list-style-type: none"> • Engine 24-1 main firefighting apparatus, utilized as first response for structure fires, brush fires, etc. • Engine 24-2 fire / rescue apparatus, which is the first response unit for rescue / vehicle accident incidents. It also backs up Engine 24-1 for fire incidents. • Squad 24 a versatile 4-wheel drive vehicle, used for medical response incidents, to transport extra personnel, and minor accident response. • Rescue Truck - 2016 F350 Truck with full set of rescue tools and equipment
Finleyville Volunteer Fire Department	5	Washington	30	<ul style="list-style-type: none"> • Squad 26 - 2012 Ford F550 / Pierce Body - used as a support vehicle. It is primarily a people and equipment mover. It is also used as a back-up to the Rescue Truck. • Rescue 26 / Engine 262 - Rescue 26 - first out unit for vehicle accidents, CO alarms, and any other rescue call. • Engine 26 - Engine 261 - 2000 Pierce Dash - first run unit for all fires for the exception of brush fires. • Brush 26 - 1970 Chevy C60 Custom - first out unit for brush fires and any calls requiring a 4-wheel drive vehicle.

APPENDIX X (continued)				
Fire Stations, Staff, and Equipment within 1 mile and 5 miles of the Mountain Valley Project				
Station Name	No. of Miles from MVP	County	No. of staff	Rescue Equipment
Floreffe Volunteer Fire Company	5	Allegheny	NA	NA
Forward Township Volunteer Fire Company	5	Allegheny	NA	NA
Gallatin Sunnyside Volunteer Fire Company	5	Allegheny	26	<ul style="list-style-type: none"> • 154 Engine - 1988 Ford C-8000 - 1250gpm pump, 750 gallons of water • 154 Rescue - 1986 HAHN/SALISBURY "RESCUE-ENGINE" - 1250 gpm pump, 300 gallons of water, 30 gallons of foam • 154 Attack - 2006 FORD F-350 SUPER DUTY - 300 gpm pump, 300 gallons of water (290 water/10 foam) • 154 Brush - 1968 KAISER JEEP 5-TON 6X6 - 500 gpm pump, 1200 gallon tank • 154 Squad - 1997 International LP-4500 - 1200' static kern mantle rescue rope; assortment of rigging equipment for rope rescue • 154 S. O. V. 2008 KAWASAKI MULE 3010 TRANS DIESEL 4X4 - 30 gpm pump, 50 gallons of water • 154 Boat 1 - 1989 19' INBOARD/OUTBOARD V-HAUL - 125 HP Volvo Penta Engine, 75 gpm pump • 154 Boat 2 - 1991 24' PONTOON BOAT/PLATFORM - 48 HP GASOLINE MOTOR, 1-2-1/2 gallon foam extinguisher
Gill Hall Volunteer Fire Company	5	Allegheny	NA	NA
Jefferson Volunteer Fire Company	5	Greene	42	<ul style="list-style-type: none"> • 2000 Stuphen Pumper - 1000 gallons • 2011 Stuphen Pumper - 1000 gallons • 3000-gallon Kenworth Tanker • Light rescue equipment (2 Amcus tools)

APPENDIX X (continued)

Fire Stations, Staff, and Equipment within 1 mile and 5 miles of the Mountain Valley Project

Station Name	No. of Miles from MVP	County	No. of staff	Rescue Equipment
Library Volunteer Fire Company	5	Allegheny	20	<ul style="list-style-type: none"> • Utility 271 - 2012 Ford F-250 - 271 Utility can carry up to 5 personnel as well as needed tool and equipment to the scene. • Engine 271 - 1999 Pierce Quantum Pumper - Second due unit. It is a mid-mount pump that holds 750 gallons of water and has the ability to carry up to 8 firefighters. • Squad 271 - 2005 Chevy Suburban - This vehicle is used as a support vehicle. It can seat 4 firefighters comfortably as well as carry necessary equipment. • Rescue 271 - 2005 Pierce Quantum Rescue Pumper - First due unit and has a 500-gallon tank as well as foam capabilities. It contains a full set of Genesis rescue tools as well as a cascade system, which is used to replenish air bottles. It has seating for 8 fire fighters. • Command 271 - 2010 Chevy Tahoe - Gives the Chief the capabilities to arrive on scene first to quickly give a size up of the situation as well as come up with an efficient plan of attack.
Monongahela Fire Company	5	Washington	28	<ul style="list-style-type: none"> • Engine 62-1 - 1980 FMC International with a 500-gallon tank, 750 gpm pump, 4500-watt generator, John Bean High Pressure Fog, and Bullard thermal imaging camera. • Engine 62-2 - is a 1988 FMC International with a 700-gallon tank, 1000 gpm pump, 6500-watt generator, and John Bean High Pressure Fog. • Engine 62-3 - is a 2008 International 4400 4 door 5 man cab with a 1000-gallon tank, a 1250 gpm pump, and an 8 kw hydraulic generator. • Rescue 62 - 1998 International - Summit Rescue with American Genesis Rescue Tools(cutters/spreaders), two 23 ton and two 58 ton air bags, a 500-foot rope, stokes basket, cribbing, hand tools, and 9000 watt light tower. • Boat 62 - is a 1997 18 foot Bass Tracker with a 95 hp. jet propelled motor, and a 75 gpm pump.
New Eagle Volunteer Fire Company	5	Washington	17	<ul style="list-style-type: none"> • Engine 14-1 - 2011 Sutphen/Precision Rescue Pumper 2000 gpm and 500 gallons of water • Engine 14-2 - 1997 Seagrave Pumper 1500 gpm and 750 gallons of water • Engine 14-3 - 1977 Seagrave Pumper 1250 gpm and 500 gallons of water • Rescue 14 - 1992 4Guys Rescue Pumper with 250 gpm and 300 gallons of water • Squad 14 - 2000 Dodge pick-up

APPENDIX X (continued)				
Fire Stations, Staff, and Equipment within 1 mile and 5 miles of the Mountain Valley Project				
Station Name	No. of Miles from MVP	County	No. of staff	Rescue Equipment
Valley Inn Volunteer Fire Department	5	Washington	24	<ul style="list-style-type: none"> • Brush 46 - 2001 Ford F350 4x4 • Engine 46-1 - 1995 Pierce Saber Pumper • Engine 46-2 - 1997 Pierce Saber Pumper • Squad 46 - 2009 Pierce/GMC 5500 4x4 • Tanker 46 - 2002 International
Waynesburg-Franklin Township Volunteer Fire Company	5	Greene	27	<ul style="list-style-type: none"> • Engine 61-10 - 2000 Sutphen Pumper • Engine 61-12 - 1995 Sutphen Pumper • Engine 61-8 - 1998 American LaFrance Pumper 1750 gpm pump, 500 gallons of water and 40 gallons of foam. • Tower - 2004 Sutphen 95 foot Tower Platform with a 1500 gpm pump and 500 gallons of water • Wagon 61-1 - 2000 Ford Expedition, used as a Chief's car and mobile command post. • Tanker 61-4 - 2009 Kenworth 3000-gallon Tanker. This truck has a 3000-gallon Polytank and a 500-gpm pump. • Rescue 61-1 - 1988 Ford F-700 Ranger Rescue Body • Squad 61-5 - 2001 F350 Ford pick-up, used to transport fire fighters and equipment to and from incidents. • Brush 61-6 - 1996 Ford F-250 pick-up, contains 250-gallon water tank with a pump. • Squad 61-3 - 2008 Ford F350 pick-up, used to transport fire fighters and equipment to and from incidents.
West Elizabeth Volunteer Fire Company	5	Allegheny	NA	NA

APPENDIX X (continued)

Fire Stations, Staff, and Equipment within 1 mile and 5 miles of the Mountain Valley Project

Station Name	No. of Miles from MVP	County	No. of staff	Rescue Equipment
<u>a/</u>				Includes Fire, EMS, Animal Control and Emergency Management for entire Franklin County
<u>b/</u>				Mutual aid agreements with other departments are in place
<u>c/</u>				This is a Federal prison that responds to emergency situations in the community
<u>d/</u>				The former Smithfield Volunteer Fire Department is now a secondary station for the Folsom Volunteer Fire Department
<u>e/</u>				All vehicles and members of the Department have radios
<u>f/</u>				Three of the trucks have radios
<u>g/</u>				All vehicles have radios and are capable of communicating with surrounding counties. Two vehicles have statewide radios installed. Associated with Lewis County Ambulance Squad (2-4 crews working at any time with at least one paramedic)
<u>h/</u>				All vehicles have radios. All trucks have cell phone boosters
NA - Information not available (No response to calls for requests for information / no website available / no information available on website / no response to emails)				

This page intentionally left blank