Page 1 of 2

This article was printed in the 7/31/02 to 8/13/02 issue of The Resident on page 10.

Watch Hill Lifeguard Still On Job After 36 Years

By: Corey Sipe

Behind the Ocean House Hotel, in Watch Hill, RI is a private beach where a friendly lifeguard is constantly on the watch – something he has been doing for 36 years.

The lifeguard is Sami Susaro who first started working for the Ocean House in 1966.

“When I was 13, my parents left me at the beach during the day and I was impressed by the lifeguards, so I took lifeguard training and decided I wanted to be a lifeguard,” Sami said as beachgoing, hotel guests greeted him by name.

He later got married in 1984. He lives in Westerly with his wife and two sons, Sam III, 19, and Teddy, 17.

“I enjoy being outside by the water, it’s a real people oriented situation,” he said.

Preventive Lifeguarding

Sami is proud of the fact that he hasn’t had to rescue anyone in the past six years because of what he calls “preventive lifeguarding.” Preventive lifeguarding means telling guests about water conditions and danger spots before they go in the water. Part of preventive lifeguarding means telling swimmers not to go into water above the chest. Sami also whistles people to come inland during high tide or when the waves become too large.

Bigger waves, which hit the beach several times a week, were the cause of a lot of his rescues in the past, Sami said.

Sami’s love for interacting with people and the water inspired him to become a lifeguard during the winter at the pool in the Westerly YMCA. He says he enjoys teaching both kids and adults how to swim at the Y’s indoor pool.

During the winter, he operates an independent carpentry business out of his home in Winnapaug, RI. He has been involved in carpentry for 30 years and takes part in building renovations, new buildings, and side jobs. Most of his work are projects with bigger builders.

Scarborough State Beach is the site of the test lifeguards must pass in order to be certified as a lifeguard. Sami explains that lifeguard training takes places every three years while first aid, swim rescue and CPR training are required each year. He says his role as a lifeguard instructor has allowed him to make many friends with lifeguards throughout Rhode Island. Several lifeguards at nearby Misquamicut State Beach were trained by Sami.

Sami enjoys recalling the history of the hotel and tells stories of the past with gusto. George Nash, of Hartford, built the hotel in 1868 but its design changed as a result of the devastating New England Hurricane of 1938. He smiled as he recalled how the hotel’s wait staff and bellmen had classy gray uniforms with an Ocean House logo on the chest of the shirt. Red and white stripes were on their lapel and pants.

The employees lived in suites in the peak of the hotel which had picture perfect views of the beach, he said.

Sami said he wishes that the hotel were a National Historic Landmark to assure a future for the vulnerable building which is the only one in the area representing an era long past.

The hotel is open this year until Labor Day. After that, the future of the hotel is uncertain.

When asked about how much he enjoys being a lifeguard, Sami says, “I love every minute of it, it’s real fun.”

