
Man and dog training for disaster certification

By Julian J. Ramos / Staff Writer Tuesday, January 12, 2010 12:00 am
A Santa Barbara County firefighter and his canine companion, a yellow Labrador retriever, are training to become just the second team in the county certified to find people buried alive in earthquakes, mudslides, other natural disasters and building collapses, and to help in missing-person searches.

Eric Gray, who is assigned to the Santa Ynez Airport fire station, has been partnered with Riley since October 2009.

They are training to become certified for regional and national urban search and rescue, a process that can take anywhere from eight months to a year, Gray said.

Once they pass some rigorous tests and get certified by the Federal Emergency Management Agency (FEMA), the pair could sent anywhere nationally or internationally is response to a disaster.

The other search dog team in Santa Barbara County is the pairing of Linda Tacconelli, a civilian, and Joe, a Labrador retriever, who recently became FEMA certified.

Riley is “lightning in a bottle,” Gray said.

He is a playful, highly athletic dog with a “no quit” spirit but is hard-headed at times, Gray said. Man and dog are together at all hours of the day.

Riley goes to work and comes home to Camarillo with Gray every day. Although the dog does spend time around Gray and his wife, Riley is by no means a pet.

Rather, he is a valuable tool, Gray said.

“Overall, he’s extremely good at his job,” Gray added, but a challenge is to keep Riley sharp and focused.

Gray, 36, who has been with the county fire department for just under five years, first met Riley on Oct. 15.

Trained in Gilroy at Sundowners Kennels, Riley, just over 2 years old, was matched up with Gray by the dog’s instructors. Gray had no input on the pairing.

Another hurdle has been getting Riley to accept Gray as his new trainer, but the training is going “extremely well,” Gray said.

Through daily training, the team is may be ready to take the certification tests as soon as this summer.

Training sessions are typically kept short to keep Riley’s interest up. At least twice a week, they attend multi-handler training exercises in Southern California.

Riley, who weighs about 70 pounds, sees the training as a game, and his reward is a toy, Gray said.

Riley succeeds Duke, a chocolate Labrador retriever, who retired from active service with the county fire department in 2008.

In his career, Duke and engineer-medic Howard Orr responded to the World Trade Center site after Sept. 11, 2001, Hurricanes Katrina and Rita in 2005, the San Simeon earthquake in 2003, and the La Conchita mudslide in 2005.

Gray said he was inspired by the work that Orr and Duke did together and wanted to be a part of it.

Orr and Duke worked together for nine years.

In his retired life, Duke, 121⁄2 years old, continues to live with Orr and his family.

Having a dog as a partner is a significant commitment to one’s personal life, Orr said.

It is not a hobby or a way to make money, he said; it takes passion.

Orr said he is most proud of the foundation he and Duke laid down for the rescue dog program to continue with Gray and Riley.

Watching Gray and Riley train has caused Orr, also assigned to the Santa Ynez Airport fire station, to reminisce on his early days with his canine partner.

 “Watching Riley gives me memories of what Duke was like,” he said.

 Orr said the new pairing is a delight to watch, and Riley’s confidence is increasing.

Also, Gray came into the rescue dog program with a clear understanding of the demands, he said.

“It wasn’t something he was coming in blind to,” Orr said.

When former county Fire Chief John Scherrei said the department would be getting another dog, Gray was eager to take on the job.

A $10,000 donation from the Santa Ynez Band of Chumash Indians to the Ojai-based National Search Dog Foundation is sponsoring Gray and Riley.

In a written statement, Chumash Tribal Chairman Vincent Armenta said the tribe is proud to be affiliated with the NSDF and its programs.

“From recruiting rescued dogs and providing necessary training to carrying out those skills in disaster situations, the Search Dog Foundation has demonstrated a sound commitment not only to canine search teams but also to the countless people affected by disaster,” Armenta said

Gray said he is grateful for the Chumash support.

The NSDF, a nonprofit organization, provides dogs to agencies free of charge. The group is committed to strengthening America’s emergency preparedness network by producing highly trained canine-firefighter disaster search teams.

Sponsorships, such as the Chumash donation, fund the dog and go toward the operating budget of the organization, Gray said.

