E.R.F.F.A.

Evanston Retired Fire Fighters Association

[image: image13.wmf][image: image1.wmf]
Bob Nelson

 Ronn Gannon

Firefighter Retired

 Division Chief Retired

President

 Secretary

Mailing address:

E.R.F.F.A.

C/O Bob Nelson

354 S. Dryden Pl.

Arlington Heights, IL 60005

E-mail: ninabob354@yahoo.com
Phone# 847-814-2102
To All E.R.F.F.A. Members:
 Hello, to all. The winter was not too bad. We can all handle a winter like that every year. As you all should know by now at the luncheon in December Ronn Gannon and I volunteered to take over E.R.F.F.A. I will be President and Ronn will be the Secretary. We both look forward to the challenge and will do our best for E.R.F.F.A. If you have any suggestions or information, jokes, etc. please send them to me.

Every member of E.R.F.F.A. is proud of the service they gave the Citizens of Evanston and the many friends they made during their career. Upon retirement it is important that there is a line of communication. E.R.F.F.A. supplies that line. In the past Bob Schwarz and Margaret made sure that we were informed about some of the important issues that concern us, our pensions, passing of one of our members etc. For all their time and effort we have to say THANK YOU! We all will miss Bob’s laugh and love of life and family. If you hear some news that needs to be passed on to our members send it to me or Ronn and we will send out an e-mail or put it in the newsletter.
We are trying to get everyone’s e-mail address. If you have an e-mail address please send it to me at (ninabob354@yahoo.com).If you do not have an e-mail address call me or drop me a line. We are going to try and send out the newsletter by e-mail to as many members as possible. At this time I think we are close to having the list completed.

E.R.F.F.A. Spring Luncheon
Will be at Noon on May 15, 2012 at The Lone Tree Banquet Hall, 7730 N. Milwaukee Ave, Niles, Illinois.

I have made contact with the Illinois Association of Retired Firefighters. They work with the AFFI and send out a newsletter twice a year. The cost is $2.00 per year per member. We have about 89 members on their mailing list. I feel that this is a good way for use to stay informed.
AFFI Legislative Update 3-24-12

The week began with AFFI members across the state working in campaigns to elect or re-elect firefighter friendly legislators. The AFFI endorsed candidates in 153 races across the state. Our candidates were victorious in 145 of the 150 races that have been decided at this time – nearly a 97% success rate. As of this writing there are still two races that are undecided and a third that included an endorsed candidate (Republican Representative Roger Eddy) who withdrew his bid for re-election and later resigned to pursue another job. Countless legislators have thanked the AFFI for the support leading up to the Primary election. We will take a momentary break from the campaign and re-focus on our legislative efforts for the remainder of the Spring. Beginning this Summer we will re-activate our political action program and ensure the correct candidates are selected in the November General Election.

Thank you to all the members who gave up hours, days, and even weeks to work on behalf of candidates who support our profession, our families, and our retirement security. Your efforts did not go unnoticed.

On the legislative front:

HB 4715 (Firefighter Examinations Trailer Bill) passed the House unanimously with 109 yes votes.. It now moves to the Senate where Senator Koehler is the Chief Sponsor of the legislation.

SB 3518 (Charitable Solicitation in Roadway) The AFFI Legislative Committee spent a good portion of this week educating members on the need for public safety personnel – specifically firefighters - to have the ability to solicit for charitable organizations in public roadways. We have secured a few more sponsors of the legislation in addition to our Chief Sponsor- Senator John Mulroe. We hope to have the bill called on the Senate floor in the coming week.

SB 3667 (Unified Fire Protection Districts) Senator Terry Link is organizing a meeting of all the interested stakeholders and the AFFI will lead the discussions. We plan to meet for the first time in the coming week.

SB 3281 (Retired Firefighter Insurance Continuation) Senator Michael Frerichs and Senator Bill Haine facilitated a meeting with Insurance companies and municipal groups. Discussions are ongoing. The legislation would allow a firefighter one opportunity to opt into the municipal health insurance plan if they chose a different option upon retirement.

The AFFI Legislative Committee has attended multiple meetings in regard to several pieces of EMS legislation. Most of the legislation deals with infectious disease notification; DUI blood draws by paramedics, and legislation to conform to the federal guidelines stipulating the certification level of EMS providers. None of these bills are
moveing at the moment but we are constantly monitoring to ensure our membership is represented in all talks.

We also believe we will begin meeting with municipal groups in regard to potential PSEBA legislation. As you know, The Public Safety Employee Benefit is provided to individuals who suffer a catastrophic injury while on an emergency. The benefit requires the employer to pay for 100% of the injured firefighter’s health insurance and his/her family for life. Municipal groups have long wanted a change in definition, or to completely strip the benefit. No legislation is currently moving, but again we will be involved in any discussions that may take place.

The General Assembly left Friday afternoon but will be back on Monday and are scheduled to be in session thru Friday.

 Veteran firefighter recalls brush with death on eve of retirement

[image: image2.jpg]

By John P. Huston TribLocal reporterMonday at 1:10 p.m.
[image: image3.jpg]

Evanston Fire Battalion Chief Don Kunita shows the scar that resulted after his closest brush with death during a 1996 apartment fire. He retired Feb. 20 after 35 years with the department. (John P. Huston, Tribune reporter)

In his 35 years with the Evanston Fire Department, Don Kunita has saved lives–he’s carried people from burning buildings and restarted the heartbeats of heart attack victims.

But, on the eve of his retirement, the 63-year-old battalion chief remembers the blaze that nearly cost him his life.

It was 1996. Kunita and several other rescue teams responded to a large apartment fire at 808 Judson Ave. Photographs show massive flames pouring through the building’s windows. Kunita was on the second floor, engulfed by thick smoke that made visibility impossible, when he became disoriented.

“Even with the help of radio assistance, in any confined space, visibility is zero and you’re battling heat and smoke and you have to maintain your sense of balance and location. It’s easy to get turned around,” Kunita said.

Alan Berkowsky, former Evanston fire chief, remembers hearing the chilling event play out over the department’s radio system — he could hear that Kunita was lost inside the burning building, and he could hear Kunita describe the pitch-black conditions due to the amount of smoke around him.

What was worse, though, was that Berkowsky and the other firefighters could hear that Kunita’s oxygen tank had sounded an alarm to signal it was running low.

“You don’t know how much time is left,” Berkowsky said.

Kunita remained calm, even as his life was in more jeopardy than at any other point in his career.

“As I’m listening to things unfold over the radio, you never heard panic in his voice,” Berkowsky said.

Kunita was able to find a window, break through and climb a ladder to the ground. During his escape, a shard of broken glass pierced his glove and lacerated his finger, severing a nerve that required surgery later to restore partial feeling.

Kunita’s demeanor during the ordeal was inspiring to younger firefighters, Berkowsky said.

“Even in what would be a terrifying situation for anyone, he remained calm, cool and collected,” Berkowsky said. “I think Don is the type of employee that every firefighter wants in their department.”

On Monday, Kunita–who moved up through the ranks from firefighter to paramedic to captain and eventually to his current rank of battalion chief–spent his last day with the department. He also worked as a fire inspector and investigator and was a state certified evidence technician.

While retelling the hair-raising story of the Judson Avenue fire, Kunita exhibits the same calm Berkowsky described.

“You feel the fear, but you go back to your training and you realize that this is so important and its’ a matter of survival. Your training really prepares you for that,” he said.

The fire service became Kunita’s life, but it wasn’t the fulfillment of a lifelong dream. He didn’t lay awake at night as a youngster dreaming about someday battling fires and savings lives.

“You’ve heard stories where for some kids that’s all they wanted to do forever. That wasn’t me,” said a chuckling Kunita.

“I was looking around for a job back then, in ’75 or ’76. I came across it and said maybe I’ll try that,” he said. “I tried it and I stayed. I said, ‘Well, this is working out OK for me.’”

Now, 35 years later, it is a difficult profession to leave, he said. Kunita still beams with pride when showing a visitor through Evanston’s fire station at 1332 Emerson St.

“I think the allure is going on the calls and helping people,” Kunita said. “That’s what holds you. Interesting calls — they’re all different.”

He’s seen a fair share of technology changes through the years — GPS navigation, laptop computers in every vehicle, advanced life support equipment, the list goes on and on. But one thing has always remained: “The danger is always in there,” Kunita said, gesturing his hand in the air toward a figurative burning building.

Another allure that hasn’t changed over the years is the bond firefighters make with each other.

“That’s an attraction, that culture. All that support — the support for one another,” Kunita said. In the station’s office, he shows the department’s schedule, and proudly points to the names of two fathers whose sons have now joined them.

The job’s unusual hours — 24 hours on, 48 hours off — and the dormitory living, with bunk rooms and communal eating, made the job more fun, he said. Even the potential for danger was a positive attribute.

“You know you take all of that together, and I found that rather appealing. Odd as it may seem,” he said.

Retirement will be an adjustment, Kunita admits.

“It’s a lifestyle I’ll miss,” he said. “It’s a great feeling to go on a call and help people. That’s what a 911 call is — a call for help. And then you come back here (to the station), cook up some food, then go out and repeat it again.”

But now that rough schedule, and an aching back from 35 years of lugging heavy equipment, is starting to add up, Kunita said.

“You start feeling it, there’s no doubt about that,” he said. “I’m thinking, I’m 63, and I think, well, I’m still in good health. And I just feel it’s time. It’s time for others to step in, and that’s what’s rewarding — to see others, to promote up or step into the upper positions.”

A single man, Kunita is uncertain what he’ll do in his retirement. He used to enjoy camping and hiking, he said.

“I will definitely have more time to do things like that,” Kunita said. “I’ll just take one day at a time. I don’t want to jump in and commit to a line of work or anything right away.”

Berkowsky, now fire chief in Winnetka, remembers Kunita twice before pondering retirement. He just loved it too much to leave it, Berkowsky said.

“Many times he would come in on his off days just to see if he could help. That’s how much the job meant to him. He was always thinking about Evanston,” Berkowsky said. “I think you would be very hard-pressed to find a more dedicated and loyal employee than Don Kunita.”

Kunita said he was never bored on the job, and he’s not anticipating boredom to define his retirement.

“Hopefully not,” he said. “I think I can find things to do.”

 William Muno was promoted to Battalion Chief and John Roche was promoted to Captain. Congratulations!
Retired Evanston firefighter in right place to save another

 by todd shields tshields@pioneerlocal.com February 21, 2012 4:32PM
Dennis “Magoo” McGuigan retired last year as an Evanston firefighter. Seems he wasn’t quite done helping people out of trouble.

As a fireman and paramedic for 30 years, he received two honorary awards for helping children in life-threatening emergencies.

At 10:30 a.m. Friday, he did it again in Glenview, where he has lived for 15 years.

Driving north on Milwaukee Avenue near Sanders Road to buy lottery tickets, ahead of him a vehicle had flipped over on its roof and the engine was smoking.

“I saw a puff of smoke and when I got there someone was still inside — a man. About five or six people were 10 feet away, just looking at the car,” said McGuigan, 55.

“The driver’s window was blown out, and his arm was hanging out of it. He was out, unconscious.

The driver was stuck in his seat because the headrest was jammed up into the roof and his legs were twisted beneath the dashboard “like a pretzel,” McGuigan recalled.

“I yelled for someone to get a fire extinguisher from my van, and I pulled the guy’s door open — 5 inches and 8 inches. They helped me open it to 12 inches.

“I thought the guy was so busted up. ‘Hey, buddy. You OK?’ He moaned and was out again,” he said.

Two men took the driver’s legs, and while McGuigan cradled his neck shoulders and head, they carried him 15 feet to roadside grass.

“I checked his airways for breathing and his arms, chest and legs for obvious injuries. He had a lacerated scalp and a leg abrasion.

“He never woke while there. He was about 40 years old,” said McGuigan, adding the car never caught fire and a Glenview ambulance soon arrived.

“From being on a lot of emergency calls during my career, you just react. People usually stand there, not knowing what to do. You get stern with them. Give them a task,” he said.

“And yes, I bought my lottery tickets,” he said. “I didn’t win anything.”

Glenview Fire Chief Wayne Globerger said the man was transported to Advocate Lutheran General Hospital in Park Ridge.

In 1984, the Evanston Firefighters Association gave McGuigan a merit award for assisting a 5-year-old boy with no pulse suffering from complications after surgery.

The Evanston Fire Department in 1999 recognized him for stabilizing another 5-year-old boy with after falling through a window pane and severing both wrist arteries.

In 2003, he was promoted to fire captain.

“I’m humbled. I’ve seen a lot of bad stuff in my career, and God put me there last week to help someone,” McGuigan said.
Great Job Dennis!
	[image: image4.png]CHASE

 EVANSTON RETIRED FIRE FIGHTERS A

Statement 03 April 2012

	[image: image5.jpg]

 HYPERLINK "javascript:%20void(0);" (1) Secure Message Center
|

Customize Accounts

	
	
	

	

	Top of Form

[image: image6.png]

Account Summary
EVANSTON RETIRED FIRE FIGHTERS A
Deposit accounts
$1,122.28

· Create a list of your favorite accounts
Business Accounts
[image: image10.png]

Deposit Accounts
Total balance: $1,122.28

[image: image11.png]

Account
COMMERCIAL CHECKING (...6009)
Present balance

$1,122.28

Available balance

$1,122.28

See statements
Pay bills
Make a transfer
Deposit checks
Bottom of Form

Reminder: Dues for E.R.F.F.A.

Retired members 65 years and younger = $14.00 per year

Over 65 = $8.00 per year

Over 70 = $2.00 per year
I want to thank all who have paid their dues and support ERFFA. Donations are also appreciated and stamps for the newsletter are also welcome.

If you go on Local 742 web site at, w.w.w.efdlocal742.com, on the left side go to Local 742, drop down to Retiree’s and E.R.F.F.A. information will be on there.

 Hope to see you on May 15th at the luncheon.
Robert Nelson
� EMBED Word.Picture.8 ���

[image: image12.wmf]_1117829911.doc

