

The original documents are located in Box 35, folder “Fire Prevention Week” of the William J. Barody Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Fire Prevention Week, 1974

By the President of the United States of America

A Proclamation

Losses by destructive fires, many of which could have been prevented, constitute a tragic waste of our Nation's human and material resources. Destructive fire is a burden affecting all Americans and constitutes a public health and safety problem of major magnitude.

Our great Nation, blessed with unparalleled technological resources, has the highest per capita rate of death and property loss from fire of all the major industrialized nations in the world. Of most concern is the needless loss of human life. Each year over 12,000 Americans die and over 300,000 are seriously injured and maimed. The tragic part is that the large majority of the deaths and injuries victimize the very young and the aged. In 1973, nearly 2.7 million fires caused in excess of \$3 billion in direct property damage, with the total costs of fire, including fire departments costs, estimated at well over \$11 billion.

I believe that our continuing high rate of losses due to fire is totally unacceptable. This shameful and needless waste of our people and resources, with its adverse effect on our economy, is one which our Nation and local communities can ill afford. As I have stated before, curbing inflation and improving the state of our economy are the highest priorities in this Administration. Fire loss reduction and fire prevention are activities directly related to reducing economic loss and should be a part of our overall national effort.

Of vital concern, and an area in which there is a major need for improved fire safety, is the place where we live: our homes. Each year, more than half the deaths caused by fire—about 6,600 on the average—have occurred in our homes. Last year alone, 73 per cent of all building fires occurred in residences while the loss and damage to homes amounted to more than \$1 billion. For the last 20 years, home fires have accounted for about two-thirds of all building fires. Improved home fire safety is essential if we are to control this human and economic waste.

Most fires are caused by carelessness, lack of knowledge, or hazardous conditions which can be corrected. Much of the tragic waste associated with unwanted fires can be avoided. More emphasis on fire prevention programs and activities throughout the country is needed. Vigorous community fire departments, both paid and volunteer, which have effectively conducted fire prevention programs have contributed substantially to the local and national welfare by reducing significantly the number and effects of destructive fires. Those fire departments which confine their roles to putting out fires and rescuing its victims need to expend more effort on fire prevention. This should include educating children on the principles of fire safety, educating adults on fire safety in homes through residential inspections, enforcing fire protection and prevention codes and standards, and ensuring that adequate fire safety features are designed into our buildings and structures. All citizens need to know the basics of fire prevention, how to report fires, how to extinguish simple fires, and how to react if fire occurs in their homes or places of work. Progress can be made in reducing our fire losses if every American recognizes his and her responsibility for eliminating fire hazards and for participating in the community fire prevention programs. Therefore, it is vital that everyone support and participate in local fire prevention activities, not only during Fire Prevention Week, but at all times. In this way we can reduce the needless losses caused by unwanted fires.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby designate the week beginning October 6, 1974, as Fire Prevention Week.

I call upon all citizens, individually and as a Nation, to support, participate in, and promote the fire prevention programs and activities of their local community fire departments and of the National Fire Protection Association.

I urge state and local governments, business, labor, and other organizations, as well as schools, civic groups, and public information agencies, to observe Fire Prevention Week, to provide useful fire safety information to the public, and to enlist the active participation of all citizens in year-round fire prevention programs.

I also urge all Federal agencies, in cooperation with the Federal Fire Council, to set an example for the Nation by conducting effective year-round fire prevention programs, including employee fire safety training programs and drills.

Let us all work together in reducing the unnecessary waste of human life and property from fire.

IN WITNESS WHEREOF, I have hereunto set my hand this second day of October in the year of our Lord nineteen hundred seventy-four, and of the Independence of the United States of America the one hundred ninety-ninth.

Gerald R. Ford

Fire Prevention Week, 1974

By the President of the United States of America

A Proclamation

Losses by destructive fires, many of which could have been prevented, constitute a tragic waste of our Nation's human and material resources. Destructive fire is a burden affecting all Americans and constitutes a public health and safety problem of major magnitude.

Our great Nation, blessed with unparalleled technological resources, has the highest per capita rate of death and property loss from fire of all the major industrialized nations in the world. Of most concern is the needless loss of human life. Each year over 12,000 Americans die and over 300,000 are seriously injured and maimed. The tragic part is that the large majority of the deaths and injuries victimize the very young and the aged. In 1973, nearly 2.7 million fires caused in excess of \$3 billion in direct property damage, with the total costs of fire, including fire departments costs, estimated at well over \$11 billion.

I believe that our continuing high rate of losses due to fire is totally unacceptable. This shameful and needless waste of our people and resources, with its adverse effect on our economy, is one which our Nation and local communities can ill afford. As I have stated before, curbing inflation and improving the state of our economy are the highest priorities in this Administration. Fire loss reduction and fire prevention are activities directly related to reducing economic loss and should be a part of our overall national effort.

Of vital concern, and an area in which there is a major need for improved fire safety, is the place where we live: our homes. Each year, more than half the deaths caused by fire—about 6,600 on the average—have occurred in our homes. Last year alone, 73 per cent of all building fires occurred in residences while the loss and damage to homes amounted to more than \$1 billion. For the last 20 years, home fires have accounted for about two-thirds of all building fires. Improved home fire safety is essential if we are to control this human and economic waste.

Most fires are caused by carelessness, lack of knowledge, or hazardous conditions which can be corrected. Much of the tragic waste associated with unwanted fires can be avoided. More emphasis on fire prevention programs and activities throughout the country is needed. Vigorous community fire departments, both paid and volunteer, which have effectively conducted fire prevention programs have contributed substantially to the local and national welfare by reducing significantly the number and effects of destructive fires. Those fire departments which confine their roles to putting out fires and rescuing its victims need to expend more effort on fire prevention. This should include educating children on the principles of fire safety, educating adults on fire safety in homes through residential inspections, enforcing fire protection and prevention codes and standards, and ensuring that adequate fire safety features are designed into our buildings and structures. All citizens need to know the basics of fire prevention, how to report fires, how to extinguish simple fires, and how to react if fire occurs in their homes or places of work. Progress can be made in reducing our fire losses if every American recognizes his and her responsibility for eliminating fire hazards and for participating in the community fire prevention programs. Therefore, it is vital that everyone support and participate in local fire prevention activities, not only during Fire Prevention Week, but at all times. In this way we can reduce the needless losses caused by unwanted fires.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby designate the week beginning October 6, 1974, as Fire Prevention Week.

I call upon all citizens, individually and as a Nation, to support, participate in, and promote the fire prevention programs and activities of their local community fire departments and of the National Fire Protection Association.

I urge state and local governments, business, labor, and other organizations, as well as schools, civic groups, and public information agencies, to observe Fire Prevention Week, to provide useful fire safety information to the public, and to enlist the active participation of all citizens in year-round fire prevention programs.

I also urge all Federal agencies, in cooperation with the Federal Fire Council, to set an example for the Nation by conducting effective year-round fire prevention programs, including employee fire safety training programs and drills.

Let us all work together in reducing the unnecessary waste of human life and property from fire.

IN WITNESS WHEREOF, I have hereunto set my hand this second day of October in the year of our Lord nineteen hundred seventy-four, and of the Independence of the United States of America the one hundred ninety-ninth.

Gerald R. Ford

Fire Prevention Week, 1975

By the President of the United States of America

A Proclamation

The United States can ill-afford to continue to see its resources devoured by ruinous fires. The personal suffering and loss of life, and the destruction of our national wealth and production capabilities, are a needless drain on our Nation. We need to eliminate it.

A recent Bureau of Census survey of household fires indicates that annually one in every sixteen households has a fire which does or could have disastrous results. Most of these fires are avoidable—caused by needless and careless acts. Our national goal should be to achieve an annual reduction in fire deaths, injuries and property losses, cutting those losses in half within a generation. Every American can and must help to prevent these fires.

The business community has a special responsibility to provide fire-safe products. Builders, architects and engineers have a responsibility to provide fire-safe places in which to work and live. Local governments have a responsibility to enact and enforce adequate codes and encourage good fire prevention practices. And fire departments have important responsibilities in providing strong fire prevention programs in their communities, as well as to fight fires and save lives when all else fails.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby designate the week beginning October 5, 1975, as Fire Prevention Week. I call upon each individual and family to participate in the programs of Fire Survival and Exit Drills In The Home to assure safe evacuation in emergencies; and for businesses to conduct year-round fire prevention to include emphasis of on-and-off-the-job applications of fire safety practices.

I also call upon the National Fire Protection Association, members of the Joint Council of National Fire Service Organizations, and other fire safety organizations to join with the National Fire Prevention and Control Administration in providing leadership and materials for a national fire prevention effort.

Local community and fire department organizations are asked to provide the direction and support necessary to assure that each home and business is invited to participate in Fire Prevention Week activities; and Federal agencies are asked to provide an example for the Nation by communicating fire-safe practices to all employees, and by cooperating in State and local activities.

IN WITNESS WHEREOF, I have hereunto set my hand this ninth day of September, in the year of our Lord nineteen hundred seventy-five, and of the Independence of the United States of America the two hundredth.

Gerald R. Ford

Fire Prevention Week, 1975

By the President of the United States of America

A Proclamation

The United States can ill-afford to continue to see its resources devoured by ruinous fires. The personal suffering and loss of life, and the destruction of our national wealth and production capabilities, are a needless drain on our Nation. We need to eliminate it.

A recent Bureau of Census survey of household fires indicates that annually one in every sixteen households has a fire which does or could have disastrous results. Most of these fires are avoidable—caused by needless and careless acts. Our national goal should be to achieve an annual reduction in fire deaths, injuries and property losses, cutting those losses in half within a generation. Every American can and must help to prevent these fires.

The business community has a special responsibility to provide fire-safe products. Builders, architects and engineers have a responsibility to provide fire-safe places in which to work and live. Local governments have a responsibility to enact and enforce adequate codes and encourage good fire prevention practices. And fire departments have important responsibilities in providing strong fire prevention programs in their communities, as well as to fight fires and save lives when all else fails.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby designate the week beginning October 5, 1975, as Fire Prevention Week. I call upon each individual and family to participate in the programs of Fire Survival and Exit Drills In The Home to assure safe evacuation in emergencies; and for businesses to conduct year-round fire prevention to include emphasis of on-and-off-the-job applications of fire safety practices.

I also call upon the National Fire Protection Association, members of the Joint Council of National Fire Service Organizations, and other fire safety organizations to join with the National Fire Prevention and Control Administration in providing leadership and materials for a national fire prevention effort.

Local community and fire department organizations are asked to provide the direction and support necessary to assure that each home and business is invited to participate in Fire Prevention Week activities; and Federal agencies are asked to provide an example for the Nation by communicating fire-safe practices to all employees, and by cooperating in State and local activities.

IN WITNESS WHEREOF, I have hereunto set my hand this ninth day of September, in the year of our Lord nineteen hundred seventy-five, and of the Independence of the United States of America the two hundredth.

Gerald R. Ford

Fire Prevention Week, 1976

By the President of the United States of America

A Proclamation

Two hundred years ago the United States of America declared its independence. More than a century before that the need for organized fire protection was recognized in the colonies with the establishment of the first fire departments. The same appreciation of the need for community protection is still needed today in order to avoid the destructive effect of uncontrolled fire.

Each year in the United States alone, more than three million fires and explosions kill 12,000 persons; seriously burn another 300,000; and destroy more than \$4 billion in property. Another \$7 billion is spent for fire departments, fire insurance, and related costs.

The richest and most technologically advanced nation in the world, we nevertheless lead all the major industrialized countries in per capita deaths and property loss from fire.

Most fires can be traced to a lack of active concern for fire safety. Unfortunately, the innocent—the very young and the aged—are most frequently the victims.

This tragic situation need not continue. Methods of coping with fire's destructiveness have been developed. But technological advances alone will not stop the needless waste in human suffering and resources. A greater awareness of fire safety by all of us remains the only real answer.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby designate the week beginning Sunday, October 3, 1976, as Fire Prevention Week.

I urge all citizens to work with their families and communities to learn and practice the basic rules of fire safety.

I call upon all State and local governments, business, labor and other organizations, as well as schools, civic groups, and the media to observe Fire Prevention Week, to provide useful fire-safety information to the public, and to solicit the active participation of all citizens in fire prevention programs.

I also ask the National Fire Protection Association, members of the Joint Council of National Fire Service Organizations, the National Fire Prevention and Control Administration, and other fire safety groups to provide the leadership and planning for a national fire prevention effort.

Finally, I urge every citizen to remember that fire safety must be practiced year-round to be truly effective, not just during Fire Prevention Week.

IN WITNESS WHEREOF, I have hereunto set my hand this third day of September, in the year of our Lord nineteen hundred seventy-six, and of the Independence of the United States of America the two hundred and first.

Gerald R. Ford

Fire Prevention Week, 1976

By the President of the United States of America

A Proclamation

Two hundred years ago the United States of America declared its independence. More than a century before that the need for organized fire protection was recognized in the colonies with the establishment of the first fire departments. The same appreciation of the need for community protection is still needed today in order to avoid the destructive effect of uncontrolled fire.

Each year in the United States alone, more than three million fires and explosions kill 12,000 persons; seriously burn another 300,000; and destroy more than \$4 billion in property. Another \$7 billion is spent for fire departments, fire insurance, and related costs.

The richest and most technologically advanced nation in the world, we nevertheless lead all the major industrialized countries in per capita deaths and property loss from fire.

Most fires can be traced to a lack of active concern for fire safety. Unfortunately, the innocent—the very young and the aged—are most frequently the victims.

This tragic situation need not continue. Methods of coping with fire's destructiveness have been developed. But technological advances alone will not stop the needless waste in human suffering and resources. A greater awareness of fire safety by all of us remains the only real answer.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby designate the week beginning Sunday, October 3, 1976, as Fire Prevention Week.

I urge all citizens to work with their families and communities to learn and practice the basic rules of fire safety.

I call upon all State and local governments, business, labor and other organizations, as well as schools, civic groups, and the media to observe Fire Prevention Week, to provide useful fire-safety information to the public, and to solicit the active participation of all citizens in fire prevention programs.

I also ask the National Fire Protection Association, members of the Joint Council of National Fire Service Organizations, the National Fire Prevention and Control Administration, and other fire safety groups to provide the leadership and planning for a national fire prevention effort.

Finally, I urge every citizen to remember that fire safety must be practiced year-round to be truly effective, not just during Fire Prevention Week.

IN WITNESS WHEREOF, I have hereunto set my hand this third day of September, in the year of our Lord nineteen hundred seventy-six, and of the Independence of the United States of America the two hundred and first.

Gerald R. Ford

Fire Prevention Week, 1976

By the President of the United States of America

A Proclamation

Two hundred years ago the United States of America declared its independence. More than a century before that the need for organized fire protection was recognized in the colonies with the establishment of the first fire departments. The same appreciation of the need for community protection is still needed today in order to avoid the destructive effect of uncontrolled fire.

Each year in the United States alone, more than three million fires and explosions kill 12,000 persons; seriously burn another 300,000; and destroy more than \$4 billion in property. Another \$7 billion is spent for fire departments, fire insurance, and related costs.

The richest and most technologically advanced nation in the world, we nevertheless lead all the major industrialized countries in per capita deaths and property loss from fire.

Most fires can be traced to a lack of active concern for fire safety. Unfortunately, the innocent—the very young and the aged—are most frequently the victims.

This tragic situation need not continue. Methods of coping with fire's destructiveness have been developed. But technological advances alone will not stop the needless waste in human suffering and resources. A greater awareness of fire safety by all of us remains the only real answer.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby designate the week beginning Sunday, October 3, 1976, as Fire Prevention Week.

I urge all citizens to work with their families and communities to learn and practice the basic rules of fire safety.

I call upon all State and local governments, business, labor and other organizations, as well as schools, civic groups, and the media to observe Fire Prevention Week, to provide useful fire-safety information to the public, and to solicit the active participation of all citizens in fire prevention programs.

I also ask the National Fire Protection Association, members of the Joint Council of National Fire Service Organizations, the National Fire Prevention and Control Administration, and other fire safety groups to provide the leadership and planning for a national fire prevention effort.

Finally, I urge every citizen to remember that fire safety must be practiced year-round to be truly effective, not just during Fire Prevention Week.

IN WITNESS WHEREOF, I have hereunto set my hand this third day of September, in the year of our Lord nineteen hundred seventy-six, and of the Independence of the United States of America the two hundred and first.

Gerald R. Ford

Fire Prevention Week, 1976

By the President of the United States of America

A Proclamation

Two hundred years ago the United States of America declared its independence. More than a century before that the need for organized fire protection was recognized in the colonies with the establishment of the first fire departments. The same appreciation of the need for community protection is still needed today in order to avoid the destructive effect of uncontrolled fire.

Each year in the United States alone, more than three million fires and explosions kill 12,000 persons; seriously burn another 300,000; and destroy more than \$4 billion in property. Another \$7 billion is spent for fire departments, fire insurance, and related costs.

The richest and most technologically advanced nation in the world, we nevertheless lead all the major industrialized countries in per capita deaths and property loss from fire.

Most fires can be traced to a lack of active concern for fire safety. Unfortunately, the innocent—the very young and the aged—are most frequently the victims.

This tragic situation need not continue. Methods of coping with fire's destructiveness have been developed. But technological advances alone will not stop the needless waste in human suffering and resources. A greater awareness of fire safety by all of us remains the only real answer.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby designate the week beginning Sunday, October 3, 1976, as Fire Prevention Week.

I urge all citizens to work with their families and communities to learn and practice the basic rules of fire safety.

I call upon all State and local governments, business, labor and other organizations, as well as schools, civic groups, and the media to observe Fire Prevention Week, to provide useful fire-safety information to the public, and to solicit the active participation of all citizens in fire prevention programs.

I also ask the National Fire Protection Association, members of the Joint Council of National Fire Service Organizations, the National Fire Prevention and Control Administration, and other fire safety groups to provide the leadership and planning for a national fire prevention effort.

Finally, I urge every citizen to remember that fire safety must be practiced year-round to be truly effective, not just during Fire Prevention Week.

IN WITNESS WHEREOF, I have hereunto set my hand this third day of September, in the year of our Lord nineteen hundred seventy-six, and of the Independence of the United States of America the two hundred and first.

Gerald R. Ford

Fire Prevention Week, 1976

By the President of the United States of America

A Proclamation

Two hundred years ago the United States of America declared its independence. More than a century before that the need for organized fire protection was recognized in the colonies with the establishment of the first fire departments. The same appreciation of the need for community protection is still needed today in order to avoid the destructive effect of uncontrolled fire.

Each year in the United States alone, more than three million fires and explosions kill 12,000 persons; seriously burn another 300,000; and destroy more than \$4 billion in property. Another \$7 billion is spent for fire departments, fire insurance, and related costs.

The richest and most technologically advanced nation in the world, we nevertheless lead all the major industrialized countries in per capita deaths and property loss from fire.

Most fires can be traced to a lack of active concern for fire safety. Unfortunately, the innocent—the very young and the aged—are most frequently the victims.

This tragic situation need not continue. Methods of coping with fire's destructiveness have been developed. But technological advances alone will not stop the needless waste in human suffering and resources. A greater awareness of fire safety by all of us remains the only real answer.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby designate the week beginning Sunday, October 3, 1976, as Fire Prevention Week.

I urge all citizens to work with their families and communities to learn and practice the basic rules of fire safety.

I call upon all State and local governments, business, labor and other organizations, as well as schools, civic groups, and the media to observe Fire Prevention Week, to provide useful fire-safety information to the public, and to solicit the active participation of all citizens in fire prevention programs.

I also ask the National Fire Protection Association, members of the Joint Council of National Fire Service Organizations, the National Fire Prevention and Control Administration, and other fire safety groups to provide the leadership and planning for a national fire prevention effort.

Finally, I urge every citizen to remember that fire safety must be practiced year-round to be truly effective, not just during Fire Prevention Week.

IN WITNESS WHEREOF, I have hereunto set my hand this third day of September, in the year of our Lord nineteen hundred seventy-six, and of the Independence of the United States of America the two hundred and first.

Gerald R. Ford

UNIVERSITY OF MARYLAND

COLLEGE PARK

20742

COLLEGE OF ENGINEERING
GLENN L. MARTIN INSTITUTE OF TECHNOLOGY

FIRE PROTECTION CURRICULUM

October 7, 1975

Mr. William J. Baroody, Jr.
Assistant to the President
The White House
Washington, D.C.

Dear Mr. Baroody:

I certainly appreciate your sending me the enclosed duplicate of President Ford's Fire Prevention Week Proclamation.

I agree with President Ford relative to the national goal to achieve a fifty percent reduction in the fire deaths, injuries, and property losses within the next generation.

I am hopeful that the Administration and Congress will be allocating many necessary financial and personnel resources in support of this national goal in the future. The federal efforts to date have not particularly impressed me relative to their impact and effectiveness.

Sincerely yours

A handwritten signature in dark ink, appearing to read "John L. Bryan". The signature is fluid and cursive, with a large loop at the end.

John L. Bryan
Professor and Chairman
Fire Protection Curriculum

JLB:em

THE WHITE HOUSE
WASHINGTON

Sept. 30, 1976

MEMO FOR: ROLAND ELLIOTT
FROM: MARGUERITE MCAULIFFE
SUBJECT: Fire Prevention Week

Please arrange to have the attached letter
robo-typed to the individuals on the
enclosed list for the Fire Prevention Week
Proclamation.

Thanks very much.

THE WHITE HOUSE

WASHINGTON

September 28, 1976

Dear

President Ford recently signed a Proclamation designating the week of October 3rd as Fire Prevention Week, 1976. In his Proclamation the President states, "Methods of coping with fire's destructiveness have been developed. But technological advances alone will not stop the needless waste in human suffering and resources. A greater awareness of fire safety by all of us remains the only real answer."

The President has asked that I send you the enclosed duplicate of his Fire Prevention Week Proclamation as a small remembrance of this occasion. It comes to you with his very best wishes.

Sincerely,

A handwritten signature in cursive script, appearing to read "Bill Baroody".

William J. Baroody, Jr.
Assistant to the President

Enclosure

September 28, 1976

Dear

President Ford recently signed a Proclamation designating the week of October 3rd as Fire Prevention Week, 1976. In his Proclamation the President states, "Methods of coping with fire's destructiveness have been developed. But technological advances alone will not stop the needless waste in human suffering and resources. A greater awareness of fire safety by all of us remains the only real answer."

The President has asked that I send you the enclosed duplicate of his Fire Prevention Week Proclamation as a small remembrance of this occasion. It comes to you with his very best wishes.

Sincerely,

William J. Baroody, Jr.
Assistant to the President

Enclosure

~~NATIONAL FIRE PREVENTION + CONTROL ADMINISTRATION LIST~~

Honorable Elliot L. Richardson
Secretary of Commerce
Washington, D. C. 20230

Honorable Al Ullman
House of Representatives
Washington, D. C. 20515

Honorable John M. Slack
House of Representatives
Washington, D. C. 20515

Honorable Don Fuqua
House of Representatives
Washington, D. C. 20515

Honorable Thomas O'Neill, Jr.
House of Representatives
Washington, D. C. 20515

Honorable Warren G. Magnuson
United States Senate
Washington, D. C. 20510

Honorable Frank E. Moss
United States Senate
Washington, D. C. 20510

Edward B. Cohen
Senate Commerce Committee
5202 Dirksen Senate Office Bldg.
Washington, D. C. 20510

Thomas R. Kramer
Committee on Science and Technology
2321 Rayburn House Office Building
Washington, D. C. 20515

Terrence Sauvain
Committee on Appropriations
Capitol S-128
Washington, D. C. 20515

Dempsey B. Mizelle
Subcommittee on State, Justice,
Commerce & Judiciary
Capital H 309
Washington, D. C. 20515

Robert B. Smith
Fire Marshals Association
Dept. of Fire Prevention
6110 Executive Boulevard
Rockville, Maryland 20852

Robert E. Carter
International Assn. of Arson
Investigators
State Supervisor of Fire Service
Training
State Department of Education
P.O. Box 6Q
Richmond, Virginia 23216

Chief David B. Gratz
President, International
Association of Fire Chiefs
Department of Fire/Rescue Services
6110 Executive Boulevard
Rockville, Maryland 20852

Donald D. Flinn
International Association of
Fire Chiefs
1329 18th Street, N. W.
Washington, D. C. 20006

W. Howard McClellan
President, International
Association of Fire Fighters
1750 New York Avenue, N. W.
Washington, D. C. 20006

Louis J. Amabili
Delaware State Fire School
R.D. #2, Box 166
Dover, Delaware 19901

Charles S. Morgan, President
National Fire Protection Assn.
470 Atlantic Avenue
Boston, Massachusetts 02210

David J. Floyd, President
International Association of Black
Professional Fire Fighters
24 Humboldt Street
Brooklyn, New York 11206

Edward McCormack, Director
Massachusetts Fire Academy
P.O. Box 948
Framingham, Massachusetts 01701

Howard D. Tipton, Administrator
National Fire Prevention and Control Administration
U.S. Department of Commerce
Washington, D.C. 20230

David A. Lucht, Deputy Administrator
National Fire Prevention and Control Administration
U. S. Department of Commerce
Washington, D.C. 20230

J. Thomas Hughes, Executive Advisor
National Fire Prevention and Control Administration
U. S. Department of Commerce
Washington, D.C. 20230

Robert W. Grant, Vice President
National Fire Protection Assn.
470 Atlantic Avenue
Boston, Mass. 02210

Martin Grimes, Asst. Vice President
National Fire Protection Assn.
1100 17th Street, N.W.
Washington, D.C. 20006

Richard Peacock
National Fire Protection Assn.
470 Atlantic Avenue
Boston, Mass. 02210

FIRE FIGHTERS ASSOCIATION

LOCAL No. 36
INTERNATIONAL ASSOCIATION
of FIRE FIGHTERS

DISTRICT OF COLUMBIA

2120 BLADENBURG ROAD, N.E.
SUITE 210
WASHINGTON, D. C. 20018
CODE 202 635-8500

DAVID A. RYAN
President
STEPHEN H. SOUDER
1st Vice President
KENNETH M. COX
2nd Vice President
MICHAEL C. TIPPETT
Treasurer
PHILIP J. TORRE
Sergeant-at-Arms
ALBERT O. RAEDER
Executive Assistant
CLAYTON R. HAWKINS
Secretary

September 10, 1976

Ms. Marguerite McAuliffe
The White House
Washington, D.C.

Dear Ms. McAuliffe,

Enclosed is the list of members for whom we are requesting a copy of the 1976 Fire Prevention Week Proclamation. We certainly appreciate your help in this endeavor.

Fire Fighter Donald D. Huntington
Ladder Co. 2
2120 M Street NW 20006

Fire Fighter John J. DiPietro
Ladder Co. 2
2120 M Street NW 20006

Fire Fighter James M. Chandler
Ladder Co. 2
2120 M Street NW 20006

Lt. Edward Beer
Ladder Co. 8
3203 Martin Luther King Ave. SE
20032

Sgt. Stephen P. Lamphier
Ladder Co. 8
3203 Martin Luther King Ave. SE 20032

Fire Fighter Charles N. Lewis
Ladder Co. 8
3203 Martin Luther King Ave SE 20032

Fire Fighter Kenneth M. Cox
Ladder Co. 8
3203 Martin Luther King Ave. SE 20032

Fire Fighter Harry J. O'Toole
Engine Co. 16
1018 13th Street NW 20005

Fire Fighter Terrence F. Burke
Ladder Co. 6
1338 Park Road NW 20010

Fire Fighter Patrick J. Walsh
Ladder Co. 6
1338 Park Road NW 20010

Fire Fighter Howard B. Nicholas
Ladder Co. 13
1342 Florida Ave. NE 20002

Fire Fighter Robert S. Rouleau
Ladder Co. 13
1342 Florida Ave. NE 20002

Fire Fighter Jackson Gerhart
Engine Co. 17
1227 Monroe St. NE 20017

Fire Photographer Elliot Goodman
Engine Co. 17
1227 Monroe St. NE 20017

Fire Fighter Douglas Wynkoop
Engine Co. 12
1620 North Capitol Street

Dr. Victor Esch, Fire Dept. Surgeon
614 H Street NW 20001

Father Thomas Dooley, Fire Dept. Chaplain
614 H Street NW 20001

FIRE FIGHTERS ASSOCIATION

LOCAL No. 36
INTERNATIONAL ASSOCIATION
of FIRE FIGHTERS

DISTRICT OF COLUMBIA

2120 BLADENSBURG ROAD, N.E.

SUITE 210

WASHINGTON, D. C. 20018

CODE 202 635-8500

DAVID A. RYAN
President

STEPHEN H. SOUDER
1st Vice President

KENNETH M. COX
2nd Vice President

MICHAEL C. TIPPETT
Treasurer

PHILIP J. TORRE
Sergeant-at-Arms

ALBERT O. RAEDER
Executive Assistant

CLAYTON R. HAWKINS
Secretary

Ms. Marguerite McAuliffe
September 10, 1976
Page 2

Lt. David B. Parker
Engine Co. 16
1018 13th NW 20005

Captain Gerald Eckholm
Engine Co. 25
3203 Martin Luther King Ave. SE 20032

Captain Dennis L. Boatman
Ladder Co. 8
3203 Martin Luther King Ave SE 20032

Captain Lawrence L. Beardmore
Rescue Squad 1
1300 New Jersey Ave. NW 20001

On behalf of the Fire Fighters of Washington, D.C. Many Thanks.

Kenneth M. Cox
Vice President
Local 36

September 28, 1976

Dear

President Ford recently signed a Proclamation designating the week of October 3rd as Fire Prevention Week, 1976. In his Proclamation the President states, "Methods of coping with fire's destructiveness have been developed. But technological advances alone will not stop the needless waste in human suffering and resources. A greater awareness of fire safety by all of us remains the only real answer."

The President has asked that I send you the enclosed duplicate of his Fire Prevention Week Proclamation as a small remembrance of this occasion. It comes to you with his very best wishes.

Sincerely,

William J. Baroody, Jr.
Assistant to the President

Enclosure

UNITED STATES DEPARTMENT OF COMMERCE
National Fire Prevention and Control Administration
Washington, D.C. 20230

September 13, 1976

Ms. Margerite McCauliffe
Room 170
Old Executive Office Building
Washington, D.C. 20500

Dear Ms. McCauliffe:

In accordance with our recent conversation, the attached list is suggested for distribution of the Fire Prevention Week, 1976 Presidential Proclamation.

Thank you very much for your interest and assistance.

Sincerely,

J. Thomas Hughes
Executive Advisor

Attachment

THE WHITE HOUSE
WASHINGTON

September 2, 1976

Marguerite

MEMORANDUM FOR:

DAVE GERGEN

FROM:

JIM CONNOR *JEC*

SUBJECT:

Fire Prevention Week Proclamation

The President recently signed a proclamation which was submitted by the Department of Commerce entitled "Fire Prevention Week, 1976" copy attached.

The proclamation designates the week beginning Sunday, October 3 as Fire Prevention Week. Similar proclamations have been issued annually since 1920.

Since this is a matter which will be of great interest to firemen's publications and to the Presidents of the various firefighter organizations, it is suggested that your office develop a plan for distribution of copies of the Fire Prevention Week proclamation.

In order to prevent duplication of effort, it is suggested that you coordinate this plan with Bill Baroody and Bob Linder. In the past Bill Baroody has been sending mailings of proclamations to various interest groups.

cc: Jim Cavanaugh
Bill Baroody
Bob Linder

"WJB has seen"

September 24, 1975

Dear

President Ford recently signed a Proclamation designating the week of October 5th as Fire Prevention Week, 1975. In his Proclamation the President states, "Our national goal should be to achieve an annual reduction in fire deaths, injuries, and property losses, cutting those losses in half within a generation. Every American can and must help to prevent these fires."

The President asked that I send you the enclosed duplicate of His Fire Prevention Week Proclamation as a small remembrance of this occasion. It comes to you with his very best wishes.

Sincerely,

William J. Baroody, Jr.
Assistant to the President

Enclosure

FIRE FIGHTERS ASSOCIATION

LOCAL No. 36
INTERNATIONAL ASSOCIATION
of FIRE FIGHTERS

DISTRICT OF COLUMBIA

2120 BLADENSBURG ROAD, N.E.

SUITE 210

WASHINGTON, D. C. 20018

CODE 202 635-8500

DAVID A. RYAN
President

STEPHEN H. SOUDER
1st Vice President

KENNETH M. COX
2nd Vice President

MICHAEL C. TIPPETT
Treasurer

PHILIP J. TORRE
Sergeant-at-Arms

ALBERT O. RAEDER
Executive Assistant

CLAYTON R. HAWKINS
Secretary

September 17, 1975

Miss Margurite McAuliffe
The White House
Washington, D.C.

Dear Miss McAuliffe,

Enclosed are the names we had discussed via telephone concerning the Fire Prevention Proclamations. The total count is 26. We deeply appreciate your help in securing these for our membership. I can be reached at the above number if you have any questions.

Gold Medal For Valor - Highest Medal Awarded

Fire Fighter Bruce J. Nelson - Truck Co. 4., 1300 New Jersey Ave. NW Washington, D.C.

Silver Medal For Valor

Fire Fighter Gerald E. Strobel - Engine Co. 24- 3702 Georgia Ave. NW Washington, D.C.

Fire Fighter Joseph L. Knott - Engine Co. 25- 3203 Martin Luther King Ave. SE. Washington, D.C.

Fire Fighter Joseph Henry - Ambulance 3 - 2425 Irving Street, SE Washington, D.C.

Bronze Bar For Valor

Captain Truman Cones - Truck CO. 9 - 1763 Lanier Place NW Washington, D.C.

Lt. Michael C. Tippet- Engine Co. 10 -1342 Florida Ave. NE Washington, D.C.

Lt. Marston D. Sloane - Engine Co. 24 - 3702 Georgia Ave. NW Washington, D.C.

Sgt. David A. Ryan - Truck Co. 7 -1520 C Street SE. Washington, D.C.

Inspector Willie E. Drummond -Headquarters - 614 H. Street NW Washington, D.C.

Fire Fighter John Doyle - Truck CO. 3 - 1018 13th Street NW Washington, D.C.

Fire Fighter Herbert Roulhac Jr. Ambulance 6 - 2225 M. Street NW Washington, D.C.

Mr. Larry Munger - Ambulance 6 - 2225 M. Street NW Washington, D.C.

Fire Fighter Wayne Preddy - Engine CO. 16 1018 13th Street NW Washington, D.C.

Fire Fighter Richard Brown - Engine Co. 27 - 4201 Minnesota AVE. SE Washington, D.C.

Fire Fighter Leonard P. Adams - Engine Co. 30 - 50 49th Street NE Washington, D.C.

District of Columbia American Legion "Fire Fighter of the Year Award"

Fire Fighter Kenneth M. Cox - Truck Co. No. 8 - 3203 Martin Luther King Ave. SE Washington, D.C.

The following members were instrumental in reducing fire loses in Washington, D.C.

Fire Chief Burton W. Johnson - FIRE Department Headquarters - 614 H. Street NW Washington, D.C.

Assistant Chief Charles J. Burger, " " " " "

Assistant Chief Jefferson W. Lewis, " " " " "

Battalion Chief Alfonso J. Torre, " " " " "

Captain Hubert A. Clarke Jr. , " " " " "

Captain Francis X. Flaherty , Engine CO. 18, 414 8th Street SE Washington, D.C.

Fire Photographer Elliot Goodman, Engine Co. 17 , 1227 Monroe St. NE Washington, D.C.

Fire Fighter Donald C. Derner, Engine Co. 15, 2101 14th Street S.E. Washington, D.C.

Battalion Chief James F. Reilly, Third Battalion Headquarters, 2101 14th Street SE Washington, D.C.

Fire Fighter Michael Smith - Engine Co. 11 ,1338 Park Rd. NW Washington, D.C.

Affiliated with AMERICAN FEDERATION OF LABOR and CONGRESS OF INDUSTRIAL ORGANIZATIONS

GREATER WASHINGTON CENTRAL LABOR COUNCIL

Mr. Charles S. Morgan
President
National Fire Protection Association
470 Atlantic Avenue
Boston, Massachusetts 02210

Edward M. McCormack
President
Joint Council of National Fire Service Organizations
P.O. Box 948
Framingham, Massachusetts 01701

Mr. Robert W. Grant
Secretary
Joint Council of National Fire Service Organizations
470 Atlantic Avenue
Boston, Massachusetts 02210

Mr. A. R. O'Neill
Assistant Vice President
National Fire Protection Association
470 Atlantic Avenue
Boston, Massachusetts 02210

Mr. J. Thomas Hughes
Washington Representative
National Fire Protection Association
Suite 1015
1100 17th Street N.W.
Washington, D. C. 20036

Mrs. Sandra R. Kertz
Suite 1015
National Fire Protection Association
1100 17th Street N.W.
Washington, D. C. 20036

Mr. Howard D. Tipton
Administrator
National Fire Prevention and Control Administration
c/o Department of Commerce
Washington, D. C. 20230

Mr. David A. Lucht
Deputy Administrator
National Fire Prevention and Control Administration
c/o Department of Commerce
Washington, D. C. 20230

Mr. William Hanbury
Executive Director
Federal Fire Council
c/o National Fire Prevention and Control Administration
c/o Department of Commerce
Washington, D. C. 20230

Mr. David B. Gratz
President
International Association of Fire Chiefs
1725 K. Street N.W.
Washington, D. C. 20006

Mr. W. Howard McClennan
President
International Association of Firefighters
1750 New York Avenue N.W.
Washington, D. C. 20006

Senator ~~Warren~~ G. Magnuson
U.S. Senate
Washington, D. C. 20510

Representative ~~James~~ Symington
U.S. House of Representatives
Washington, D. C. 20515

Mr. Donald Flinn
General Manager
International Association of Fire Chiefs
1725 K. Street N.W.
Washington, D. C. 20006

Mr. Jack Waller
Congressional Liaison
International Association of Firefighters
1750 New York Avenue N.W.
Washington, D. C. 20230

Mr. Edward B. Cohen
Senate Commerce Committee
Room 124 Old Senate Office Building
U.S. Capitol
Washington, D. C. 20510

Dr. John Holmfeld
Committee on Science and Technology
Rayburn House Office Building
Washington, D. C. 20515

Representative ~~Olin~~ Teague
U.S. House of Representatives
Washington, D. C. 20515

Rogers C. B. ~~Morton~~
Secretary of Commerce
Department of Commerce
Washington, D. C. 20230

Dr. John Bryan
Fire Protection Curriculum
University of Maryland
Room 1129 S. Building
College Park, Maryland 20742

9/20/74

Fire Prevention Week --

Ken Cox (old contact of Don Rodgers) will send me a list of 20 individuals who are Medal-awardees in connection with their fire-fighting work.

Mr. Flinn of the International Association of Fire Chiefs - he is their Director of Information. I should speak to him about this on Monday. (833-3420)

W. H. McClellan ✓
President
International Association of Fire Fighters, AFL-CIO
1750 New York Avenue, N. W.
Washington, D. C. 20006

Frank A. Palumbo ✓
Secretary-Treasurer
International Association of Fire Fighters, AFL-CIO
1750 New York Avenue, N. W.
Washington, D. C. 20006

9/24/74

833-3420 - div of Public Relations
International Assn. of Fire Chiefs--

Spoke with Ken Cox on 9/20 -- he will send
a list of 20 or so recipients of firemen's
awards for distinguished service.

9/24/74

Pl man at Fire Chiefs will call me back.
tomorrow

FIRE FIGHTERS ASSOCIATION

LOCAL No. 36
INTERNATIONAL ASSOCIATION
of FIRE FIGHTERS

DISTRICT OF COLUMBIA

2120 BLADENSBURG ROAD, N.E.

SUITE 210

WASHINGTON, D. C. 20018

CODE 202 635-8500

RAMON F. GRANADOS
President

STEPHEN H. SOUDER
1st Vice President

LAWRENCE L. BEARDMORE
2nd Vice President

MICHAEL C. TIPPETT
Treasurer

PHILLIP J. TORRE
Sergeant-At-Arms

ALBERT O. RAEDER
Executive Assistant

CLAYTON R. HAWKINS
Secretary

The following names are submitted for Fire Prevention Week Proclamations:

Gold Medal- Sgt. Norman J. Miller, Rescue Squad 2, 3702 Georgia Ave. NW Washington, DC

Silver Medal- Lt. William Bateman, Rescue Squad 1, 1300 New Jersey Ave. NW " "
Fire Fighter Robert E. Johnston, Truck Co. 3, 1018 13th St. NW " "
Fire Fighter Michael J. Mc Nally, Truck Co. 6, 1338 Park Road NW " "
Fire Fighter Dennis A. Brown, Truck Co. 6, 1338 Park Road NW " "
Fire Fighter Charles E. Roberts Jr. Engine Co. 30, 50 49th ST NE " "
Fire Fighter Jackson H. Gerhart, Engine Co. 17, 1227 Monroe ST. NE " "
Fire Fighter Joseph A. Pitts, Rescue Squad 2, 3702 Georgia Ave. NW " "
Fire Fighter Duane Frecker, Rescue Squad 2, 3702 Georgia Ave. NW " "
Fire Fighter Donald Ness, Engine Co. 12, 1626 North Capitol St " "
Fire Fighter R.F. Harrington, Engine Co. 12, 1626 North Capitol St. " "

Bronze Bar - Lt. Ronald L. Palmer, Fire Boat 1, 550 Maine Ave. SW Washington, DC
Lt. Joseph Dorak, Engine Co. 30, 50 49th St. NE " "
Fire Fighter William H. Hoyle, Rescue Squad 2, 3702 Georgia Ave NW " "

Company of the Year This award was presented to Truck Co. 8 for the rescue of 17 people during an apartment house fire in SE Washington. The award is presented each year by the Insurance Underwriters of Washington to the unit of the D.C. Fire Department, which in the opinion of the Underwriters, has preformed an outstanding rescue operation. This is the third time in four years that Truck 8 has received this award.

Capt. Francis X. Flaherty	Truck Co. 8
Lt. John A. Bartlett	3203 Martin Luther King Ave. SE
Sgt. Stephen P. Lamphier	Washington, D.C.
Fire Fighter Elmer R. Ager	
Fire Fighter Mackey D. Johnson	
Fire Fighter William M. Lewis	
Fire Fighter Gregory Thompson	
Fire Fighter Kenneth M. Cox	
Fire Fighter Douglass R. Ray	
*Fire Fighter Robert E. Skinner, Engine Co. 25, 3203 Martin Luther King Ave. SE	

Mrs. McAuliffe,

On behalf of the Fire Fighters who have received these awards, I want to thank you for your help in securing the letter and proclamations. Any further help or needed information can be obtained by calling 635-8500 and asking for President Granados or 780-2462 and asking for Ken Cox. Thanks again.

Ken Cox

/ * Member detailed to T-8 for a tour of duty. Engine 25 & Truck 8 share the same station.

October 16, 1974

MEMORANDUM FOR: ROLAND ELLIOTT
FROM: MARGUERITE MCAULIFFE
SUBJECT: Proclamations

Please arrange to have the attached letters robo-typed to the individuals on the enclosed lists.

Thanks very much. (Please note that several individuals should be addressed by their first names as indicated.)

THE WHITE HOUSE

WASHINGTON

October 15, 1974

Dear

President Ford recently signed a Proclamation designating the week beginning October 6th as Fire Prevention Week, 1974. In his Proclamation the President states, "As I have stated before, curbing inflation and improving the state of our economy are the highest priorities in this Administration. Fire loss reduction and fire prevention are activities directly related to reducing economic loss and should be a part of our overall national effort . . . Progress can be made in reducing our fire losses if every American recognizes his and her responsibility for eliminating fire hazards and for participating in the community fire prevention programs."

The President asked that I send you the enclosed duplicate of his Fire Prevention Week Proclamation as a small remembrance of this occasion. It comes to you with his very best wishes.

Sincerely,

A handwritten signature in cursive script, reading "Bill Baroody, Jr.", written in dark ink.

William J. Baroody, Jr.
Assistant to the President

Enclosure

780 6316
62921

THE WHITE HOUSE
WASHINGTON

Ken Cox

Home - 780-2462

Work - 629-2521 2709

Every year he receives 20 ~~xxxxxx~~ copies of the President's proclamation on fire prevention week -- 1st week in October. Copies have a note on them from Secretary Breanan. Mr. Rodgers always did this for him before.

Marguerite -- can you handle?

*Cox is w/ Firefighters' Union
or some such thing.*

THE WHITE HOUSE
WASHINGTON

DATE:

TO: *Marguerite Mc Aubiffe*

FROM: ANN MORGAN

As we discussed.

Ann
10/16/74

 "There are **NO SHORT CUTS**
when it comes to **FIRE PREVENTION**"

**HELP KEEP
OUR STATE
BEAUTIFUL AND FIRE SAFE**

**STOP
FIRES
WITH
FIRE PREVENTION**
ORVILLE G. FAULKNER, JR.

DATE: AUGUST 17, 1974

TO: PRESIDENT GERALD FORD

SUBJECT: FIRE PREVENTION PROCLAMATION

432A
Dear Mr. President,

I would like to introduce myself to you. I am Orville G. Faulkner Jr.,
Chairman of Fire Prevention for the Md. State Firemen's Association.

After reading the President's report on " AMERICA BURNING ", which shows
the havoc fire causes across our Country, I would ask that you Mr. President,
proclaim the week of October 6 thru 12, 1974 as Fire Prevention Week across the
United States.

Would very much like to receive a copy of the proclamation so that I can
reproduce it and send it to the 311 Fire Companies in the State of Maryland.

As Chairman of Fire Prevention for the State of Maryland, in behalf of the
Volunteer and Paid Firemen of Maryland, say thank you for your consideration
and helping hand to the Fire Service.

Fire Prevention Committee M.S.F.A.

P.O. BOX 13071

BALTIMORE, MD. 21203

Respectfully

Orville G. Faulkner Jr.

Chrmn. Fire Prev. Comm.

Md. State Firemen's Assoc.

RECEIVED
AUG 20 1974

FIRE PREVENTION

FIRE PREVENTION COMMITTEE
MARYLAND STATE FIREMEN'S ASSOCIATION

P. O. BOX 13071
BALTO., MD. 21203

President Gerald Ford
White House
Washington, D.C.

10/1/74

Marguerite -

Fire Prevention Check, 1974

(week beginning Oct. 6, 1974)

Kate

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

October 1, 1974

MEMORANDUM FOR:

Marguerite McAuliffe

The President has signed a Proclamation entitled:

"Fire Prevention Week, 1974"

Robert D. Linder
Robert D. Linder *HL*

October 15, 1974

Dear

President Ford recently signed a Proclamation designating the week beginning October 6th as Fire Prevention Week, 1974. In his Proclamation the President states, "As I have stated before, curbing inflation and improving the state of our economy are the highest priorities in this Administration. Fire loss reduction and fire prevention are activities directly related to reducing economic loss and should be a part of our overall national effort . . . Progress can be made in reducing our fire losses if every American recognizes his and her responsibility for eliminating fire hazards and for participating in the community fire prevention programs."

The President asked that I send you the enclosed duplicate of his Fire Prevention Week Proclamation as a small remembrance of this occasion. It comes to you with his very best wishes.

Sincerely,

William J. Baroody, Jr.
Assistant to the President

Enclosure

DONALD D. FLINN
DIRECTOR OF INFORMATION
SERVICES

INTERNATIONAL ASSOCIATION OF FIRE CHIEFS, INC.
1725 K STREET, N.W. • SUITE 1112
WASHINGTON, D.C. 20006 • TELEPHONE (202) 833-3420

*Fire Prevention --
Our Most Important Service*

DONALD D. FLINN

ASSISTANT CHIEF

**BOX 69, SILVER SPRING, MD.
20907**

**(301) 589-0524
Home (301) 593-5849**

INTERNATIONAL ASSOCIATION OF FIRE CHIEFS • INCORPORATED

1725 K STREET, N.W., SUITE 1112 • WASHINGTON, D. C. 20006

AREA CODE 202
833-3420

October 4, 1974

Proclamation - Fire Prevention Week

International Association of Fire Chiefs

Commissioner John F. Hurley, President
3550 St. Paul Boulevard
Rochester, New York 14617

Donald M. O'Brien, General Manager
1725 K Street, Northwest
Washington, D. C. 20006

Assistant Chief Donald D. Flinn
Silver Spring (Maryland) Fire Department
10200 Greenock Road
Silver Spring, Maryland 20901

Chief David B. Gratz, Director
Department of Fire/Rescue Services
Montgomery County
6110 Executive Boulevard
Rockville, Maryland 20852

Chief Thomas J. Burke
Fire Department Headquarters
410 East Lexington Street
Baltimore, Maryland 21202

Mr. John Hoglund, Director
Fire Service Extension
University of Maryland
College Park, Maryland 20740

Mr. Louis J. Amibili, Director
Delaware State Fire School
R. D. #2, Box 166
Dover, Delaware 19901
(Former member, National Commission for Fire
Prevention and Control)

Mr. Richard Bland
Associate Professor, Engineering Research
The Pennsylvania State University
Post Office Box 30
State College, Pennsylvania 16801
(Former Chairman, National Commission for Fire
Prevention and Control)

Page 2

Mr. J. Thomas Hughes
National Fire Protection Association
1100 - 17th Street, Northwest
Washington, D.C. 20036

Mr. Charles Morgan, President
National Fire Protection Association
470 Atlantic Avenue
Boston, Massachusetts 02210

FIRE FIGHTERS ASSOCIATION

LOCAL No. 36
INTERNATIONAL ASSOCIATION
of FIRE FIGHTERS

DISTRICT OF COLUMBIA

2120 BLADENSBURG ROAD, N.E.

SUITE 210

WASHINGTON, D. C. 20018

CODE 202 635-8500

RAMON F. GRANADOS
President

STEPHEN H. SOUDER
1st Vice President

LAWRENCE L. BEARDMORE
2nd Vice President

MICHAEL C. TIPPETT
Treasurer

PHILLIP J. TORRE
Sergeant-At-Arms

ALBERT O. RAEDER
Executive Assistant

CLAYTON R. HAWKINS
Secretary

The following names are submitted for Fire Prevention Week Proclamations:

Gold Medal- Sgt. Norman J. Miller, Rescue Squad 2, 3702 Georgia Ave. NW Washington, DC

Silver Medal- Lt, William Bateman, Rescue Squad 1, 1300 New Jersey Ave. NW " "
Fire Fighter Robert E. Johnston, Truck Co. 3, 1018 13th St. NW " "
Fire Fighter Michael J. Mc Nally, Truck Co. 6, 1338 Park Road NW " "
Fire Fighter Dennis A. Brown, Truck Co. 6, 1338 Park Road NW " "
Fire Fighter Charles E. Roberts Jr. Engine Co. 30, 50 49th ST NE " "
Fire Fighter Jackson H. Gerhart, Engine Co. 17, 1227 Monroe ST. NE " "
Fire Fighter Joseph A. Pitts, Rescue Squad 2, 3702 Georgia Ave. NW " "
Fire Fighter Duane Frecker, Rescue Squad 2, 3702 Georgia Ave. NW " "
Fire Fighter Donald Ness, Engine Co. 12, 1626 North Capitol St " "
Fire Fighter R.F. Harrington, Engine Co. 12, 1626 North Capitol St. "

Bronze Bar - Lt. Ronald L. Palmer, Fire Boat 1, 550 Maine Ave. SW Washington, DC
Lt. Joseph Dorak, Engine Co. 30, 50 49th St. NE " "
Fire Fighter William H. Hoyle, Rescue Squad 2, 3702 Georgia Ave NW "

Company of the Year This award was presented to Truck Co. 8 for the rescue of 17 people during an apartment house fire in SE Washington. The award is presented each year by the Insurance Underwriters of Washington to the unit of the D.C. Fire Department, which in the opinion of the Underwriters, has preformed an outstanding rescue operation. This is the third time in four years that Truck 8 has received this award.

Capt. Francis X. Flaherty Truck Co. 8
Lt. John A. Bartlett 3203 Martin Luther King Ave. SE
Sgt. Stephen P. Lamphier Washington, D.C.

Fire Fighter Elmer R. Ager
Fire Fighter Mackey D. Johnson
Fire Fighter William M. Lewis
Fire Fighter Gregory Thompson
Fire Fighter Kenneth M. Cox
Fire Fighter Douglass R. Ray

*Fire Fighter Robert E. Skinner, Engine Co. 25, 3203 Martin Luther King Ave. SE

Mrs. McAuliffe,

On behalf of the Fire Fighters who have received these awards, I want to thank you for your help in securing the letter and proplamations. Any further help or needed information can be obtained by calling 635-8500 and saking for President Granados or 780-2462 and asking for Ken Cox. Thanks again.

Ken Cox

/ * Member detailed to T-8 for a tour of duty. Engine 25 & Truck 8 share the same station.

INTERNATIONAL ASSOCIATION OF FIRE CHIEFS • INCORPORATED

AREA CODE
833-342

1725 K STREET, N.W., SUITE 1112 • WASHINGTON, D. C. 20006

October 4, 1974

Proclamation - Fire Prevention Week

International Association of Fire Chiefs

Commissioner John F. Hurley, President
3550 St. Paul Boulevard
Rochester, New York 14617

Donald M. O'Brien, General Manager
1725 K Street, Northwest
Washington, D. C. 20006

Assistant Chief Donald D. Flinn
Silver Spring (Maryland) Fire Department
10200 Greenock Road
Silver Spring, Maryland 20901

Chief David B. Gratz, Director
Department of Fire/Rescue Services
Montgomery County
6110 Executive Boulevard
Rockville, Maryland 20852

Chief Thomas J. Burke
Fire Department Headquarters
410 East Lexington Street
Baltimore, Maryland 21202

Mr. John Hoglund, Director
Fire Service Extension
University of Maryland
College Park, Maryland 20740

Mr. Louis J. Amibili, Director
Delaware State Fire School
R. D. #2, Box 166
Dover, Delaware 19901
(Former member, National Commission for Fire
Prevention and Control)

Mr. Richard Bland
Associate Professor, Engineering Research
The Pennsylvania State University
Post Office Box 30
State College, Pennsylvania 16801
(Former Chairman, National Commission for Fire
Prevention and Control)

Page 2

Mr. J. Thomas Hughes
National Fire Protection Association
1100 - 17th Street, Northwest
Washington, D.C. 20036

Mr. Charles Morgan, President
National Fire Protection Association
470 Atlantic Avenue
Boston, Massachusetts 02210

Mr. Orville G. Faulkner Jr.
Chairman, Fire Prevention Committee
Maryland State Firemen's Association
Post Office Box 13071
Baltimore, Maryland 21203

THE WHITE HOUSE

WASHINGTON

September 24, 1975

Dear

President Ford recently signed a Proclamation designating the week of October 5th as Fire Prevention Week, 1975. In his Proclamation the President states, "Our national goal should be to achieve an annual reduction in fire deaths, injuries and property losses, cutting those losses in half within a generation. Every American can and must help to prevent these fires."

The President asked that I send you the enclosed duplicate of his Fire Prevention Week Proclamation as a small remembrance of this occasion. It comes to you with his very best wishes.

Sincerely,

Bill Baroody
William J. Baroody, Jr.
Assistant to the President

Enclosure