

Pattenburg Volunteer Fire Company

Welcome to the Pattenburg Fire Company!

Our 100% volunteer Fire Company is located on Route 614 in Union Township, Hunterdon County. Our 25 active members provide primary fire protection and rescue services to a 40 square mile area that covers portions of Union, Alexandria, and Bethlehem Townships. Our first-due response area is comprised of large single-family homes, light-industry and commercial business zones, farms and a segment of Interstate 78.

Pattenburg Fire Company runs one Engine with a compressed air foam (CAF) system, one Squad unit with extrication tools, one Tanker unit, a second Engine unit with foam, a Brush truck unit, a Support engine, a Canine Unit, and a First Response and Command Truck Unit. In 2010, PFC responded to a total of 433 calls, including 237 within Union Township. Pattenburg Fire Company also runs medical first response with Pattenburg Rescue to help better protect and serve the community.

Interested in renting our banquet room and kitchen?

Pattenburg Fire Company makes their upstairs meeting room, banquet rooms and kitchen available each year from April through October. These rooms can accommodate up to 65 people.

Homeland Security Grant

Thanks to Congressman Leonard Lance, the Pattenburg Fire Department received a \$16,150 federal security grant from the U.S. Department of Homeland Security to purchase new safety equipment. Pattenburg Fire company has been awarded over \$200,000 in grants since 2000.

JOIN US AT THE FIRE HOUSE

The Pattenburg Fire Company is always looking for new members.

Whether or not you have experience as a firefighter, you can help by volunteering as a 1st Responder or help with behind-the-scene efforts. For more information on how to help, contact Chief Dan Van Fossen at 908-930-2558, or stop-by the station. We would be happy to give you a tour and explain what PFC is all about!!!

CANINE SEARCH UNIT

"Timmy", "Bandy" and "Sammy" are available for search and rescue services as a 'no fee' service to the community. Contact Chief Dan Van Fossen at 908 930-2558 for more information .

For more information:

Pattenburg Volunteer Fire Company
513 Route 614, Asbury, NJ 08802-1339

PO Box 5363 (Mailing) Clinton, NJ 08809
Tel. (908) 735-6053

Email: firechief2560@earthlink.net

