

Sandy and Craig Bourasa at the Gold Flake Saloon in Feather Falls.

PHOTO BY KEN SMITH

the fire academy, he went on his first call.

"We didn't have anything when I first started," he said. "It was Company 52, but it was just me and my truck. My first fire [the Lumpkin Fire, a Sept. 2015 blaze that injured eight firefighters], I just showed up and they said, 'You don't have any equipment?' I said, 'Nope, just me.'"

"That's when I met Reed Rankin. He told me to hang out at his water tender and trained me with the pump handle that day."

Rankin, Berry Creek's chief, invited Craig to come train with the Berry Creek company every Tuesday, an offer he accepted. Aside from learning a lot and developing his skills, Craig also found camaraderie with the Berry Creek crew and started bringing his wife along. Sandy said sitting in on those sessions inspired her to join up herself. Both companies still meet regularly for training, assist one another on calls when possible and consider each other "family."

Company 52 now has a water tender and some other equipment, but no fire station. They keep some equipment on their own property for fast response, while most is stored in a quonset hut on the grounds of the Feather Falls Grange Hall; the shed survived the fire, but the grange hall—where the community gathered for monthly breakfasts and other events—did not. A cardboard sign at the edge of the property aimed at recruiting more volunteers still stands, unscathed.

Night of ...

"You could tell something was wrong all day, just by looking at the sky," Sandy said of Sept. 8. "I closed the bar early and told everyone to evacuate, to get out of town, and then spent the day doing structure protection at our house."

FIRE CONTINUED ON PAGE 11

community, even when closed; dozens of work crews and fire and law enforcement personnel currently use the large parking lot as staging grounds.

Upon moving to Feather Falls, Craig wanted to join the volunteer fire department, but found there wasn't one. So, he started one. Shortly after completing his training at

The structure engine was destroyed in the North Complex Fire along with the rest of Butte County Fire Station 61 in Berry Creek.

PHOTO BY JASON CASSIDY

In Recognition of National Caregiver Month

Join us for The Confident Caregiver Series, a three-part live workshop. This year's theme is "Caregiving Around the Clock."

Family caregivers have it rough as they face challenges 24 hours a day.

LIVE ZOOM SESSIONS IN NOVEMBER
WEDNESDAYS: 4TH, 11TH, 18TH
FROM 2:30 - 3:30PM

NOVEMBER 4TH

Essential Skills For Caregivers

will cover useful skills for every caregiver such as; time management, communication, patience and problem solving.

NOVEMBER 11TH

Life Balance in Caregiving

discover ways to feel more balanced in life as you continue in your caregiving role.

NOVEMBER 18TH

Optimism For Caregivers

will cover the proven health benefits of optimism and how to become more optimistic in the midst of challenging caregiving situations.

Registration is Required!

Passages Caregiver Resource Center
530.898.5925 • mcrc@csuchico.edu

