

PORT OF SEATTLE FIRE DEPARTMENT AT 65 A HISTORY OF HEROES

1940s

1943

Port of Seattle breaks ground on Seattle-Tacoma International Airport

1949

July 9, Full operation commences with the dedication of the new modern terminal

Up until 1949, the only actual fire protection on the airfield consisted of 2 hand-drawn hose carts left over from the construction so the Port purchased a 750 gpm pumper and a 1,100 gallon tanker

1950s

1955

Washington State Aeronautics Board adopts regulations requirement for fire protection at airports

Port establishes fire protection at airport

1959

First POSFD Fire Station complete

1960s

To address the hazards associated with larger commercial aircraft the Port purchases

- Water/foam ARFF trucks
- Caterpillar tanker/ARFF truck

1970s

Two 3,000 gallon crash trucks are added to the fleet and a dedicated aid car was placed in service

1970

Tom Winston first person of color at the Port of Seattle Fire Department

1979

New Fire Station dedicated, officially renamed to Port of Seattle Fire Department

1980s

1980

Bev Abbe, the first female firefighter hired for the Port of Seattle and the second professional female firefighter in King County

1986

Port of Seattle Hazardous Materials Response Team was established

1990s

1996

Third runway construction was authorized after passenger traffic topped 23 million

2000s

9/11, 2001

POSFD sent personnel to assist in recovery effort at Ground Zero

2005

POSFD sends relief team to Louisiana for Hurricane Katrina

2008

Tech Rescue Team was established

2010s

2015

POSFD send fire engine to assist with Eastern Washington Wildfires

2019

POSFD donates expired bunker gear to Peruvian Fire Service

2020

Frontline responders during the COVID-19 pandemic

