

Providing a Path to Recovery

IAFF Center of Excellence for Behavioral Health Treatment and Recovery

OPENING MARCH 2017

THE EVOLUTION OF TURNOUT GEAR CONTINUES. G-XTREME® 3.0 FROM GLOBE.

At Globe, we never stop innovating. Retailored from collar to cuff to provide even less restriction, G-XTREME® 3.0 is the latest evolution of our original breakthrough design. Learn more at globeturnoutgear.com

Cover

Features

Building a Path to Recovery

New IAFF Center of Excellence to provide treatment tailored for fire fighters with PTSD and addictions

10

14 **Election 2016**

The IAFF gold and black was visible across the U.S. in support of issues affecting members' lives and livelihoods

22 Staying Safe During Civil Unrest

Community engagement, new SOPs help manage civil unrest events

24 Wearable Technology

High-tech products for fire fighters are on the horizon

28 Congratulations to Media Awards Contest Winners

Recognizing affiliates for their best work in communicating with their members and the public

Departments

- 5 From the General President
- 7 From the General Secretary-Treasurer
- 9 Letters
- 12 Noteworthy News
- 20 What's Our Union Doing for Us?
- 26 Local Scene
- 32 Across the IAFF
- 40 Retirees
- 46 Never Forget
- 47 Last Alarm

Download the IAFF Frontline App

from the Apple App Store and Google Play Store. Search for IAFF Frontline and download the app for your mobile device.

Connect with the IAFF

Visit Fire Fighter Quarterly online at www.iaff.org/mag

Android

Harold A. Schaitberger General President **Edward A. Kelly** General Secretary-Treasurer

IAFF EXECUTIVE BOARD

1st District James Slevin 204 E 23rd Street New York, NY 10010 (212) 545-6978 (Office)

2nd District Mark Woolbright 115 McMennamy Road St. Peters, MO 63376 (314) 393-9755 (Cell) (636) 397-1572 (Office) (636) 397-3809 (Fax)

3rd District Jay Colbert 20 Henry Ave. Somerville, MA 02144-2604 (617) 307-8076 (Cell)

4th District Andrew K. Pantelis 16701 Melford Blvd. Suite 124 Bowie, MD 20715 (301) 674-3448 (Cell)

5th District Thomas Thornberg 23594 Ulysses St. NE East Bethel, MN 55005 (612) 290-8015 (Cell)

6th District Michael Hurley 8023 19th Avenue Burnaby, BC Canada V3N1G2 (604) 219-4966 (Cell)

7th District Kelly Fox 2216 57th Way NW Olympia, WA 98502-3451 (360) 791-6201 (Cell)

8th District Mark Sanders 10527 Winding Way Harrison, OH 45030-2043 (513) 260-2381 (Cell)

9th District Ray R. Rahne 3444 S. Newland Ct. Lakewood, CO 80277 (303) 619-2462 (Cell) (303) 988-0177 (Home)

10th District Frank Lima

1571 Beverly Boulevard Los Angeles, CA 90026-5704 (213) 507-6317 (Cell) (213) 485-2091 ext. 1 (Office) 11th District Sandy McGhee 1283 S. Detroit A

1283 S. Detroit Avenue Tulsa, OK 74120 (918) 855-8228 (Cell)

12th District Larry Osborne 8743 Ricardo Lane Jacksonville, FL 32216-3536 (904) 641-5407 (Home) (904) 219-8656 (Cell)

13th District Fred LeBlanc 317 Avenue Road Kingston, Ontario K7M 1C8 (613) 328-2195 (Cell)

14th District Danny Todd 3740 Northcliffe Drive Memphis, TN 38128 (901) 377-6549 (Home)

15th District David Burry 16 Indian Pond Place CBS, NL A1X6P8 (709) 744-2709 (Home) (709) 689-7574 (Cell)

16th District James B. Johnson 3195 Dayton-Xenia Road Suite 900-303 Beavercreek, OH 45434-6390 (202) 360-1318 (Cell)

TRUSTEES

Mark S. Ouellette 2681 Sicily Drive New Smyrna Beach, FL 32168 (386) 314-5837 (Cell)

Alex Forrest 303-83 Garry Street Winnipeg,MB R3C-419 Canada (204) 783-1733 (Office) (204) 791-4980 (Cell) (204) 255-0383 (Home) (204) 253-0496 (Station) (204) 772-2531 (Fax)

Anthony Mejia 2859 Albury Avenue Long Beach, CA 90815 (562) 989-3667 (Office) (562) 212-2055 (Cell)

GENERAL COUNSEL

Thomas WoodleyWoodley & McGillivary

Harold A. Schaitberger, Editor **Jeff Zack**, Supervising Editor

Jane Blume, Director of Communications, Managing Editor

Mark Treglio, Staff Writer Kristin Craine, Staff Writer Tim Burn, Staff Writer Kristin Hazlett, Graphic Designer Michelle Yuen, Assistant Graphic Designer Mesha Williams, Staff Writer Meghan BouHabib, Editorial Assistant Cindy Pinkney, Administrative Assistant

Craig Renfro, Advertising Director • (972) 416-9782 • crenfro@iaff.org

Periodical postage paid at Washington, DC and additional mailing offices.

Published quarterly
Subscription price \$18 per year.
Fire Fighter Quarterly (Print)
(ISSN 2333-3669)
Fire Fighter Quarterly (Online)
(ISSN 2333-3685)
Official publication of and
© Copyright 2016 by the
INTERNATIONAL ASSOCIATION
OF FIRE FIGHTERS®

1750 New York Avenue, N.W. Washington, D.C. 20006-5395 Postmasters send changes of address to:

IAFF
1750 New York Avenue, N.W.

1750 New York Avenue, N.W. Washington, D.C. 20006-5395

Printed in USA

Publications Mail Agreement No. 40065725 Canada Post: Return undeliverables to P.O. Box 2601, 6915 Dixie Rd, Mississauga, ON L4T 0A9.

INTERNATIONAL EXECUTIVE STAFF

Jim Lee Chief of Staff

Mathew Golsteyn Chief of Operations

Doug Steele Legal Counsel

Patrick J. Morrison Assistant to the General President for Occupational Health, Safety and Medicine

Jeff Zack Assistant to the General President for Media, Communications and Information Systems

Scott Marks Assistant to the General President for Canadian Operations

Lori Moore-Merrell Assistant to the General President for Member Services, Technical Assistance and Information Resources

James Ridley Assistant to the General President for Education, Training and Human Relations

Kevin O'Connor Assistant to the General President for Governmental and Public Policy

Warren May Assistant to the General Secretary-Treasurer for Finance and Membership

Elizabeth Harman Assistant to the General President for Grants

Administration and HazMat/WMD Training

AUXILIARY TO THE IAFF

Terra McKenzie President (217) 424-5687 Terra.Mckenzie@adm.com www.aiaff.com

IAFF CHAPLAIN

Father Thomas Mulcrone

IAFF Headquarters Office 1750 New York Ave. NW Washington DC 20006 (202) 737-8484 (Office) (202) 737-8418 (Fax)

IAFF Canadian Office 350 Sparks St. Suite 403 Ottawa Ontario, Canada K1R7S8 (613) 567-8988 (Office) (613) 567-8986 (Fax)

IAFF FINANCIAL CORPORATION

Carrie Tucker Chief Operating Officer

E-18 MEDIA

Marty Sonnenberg Executive Producer

EMERITI OFFICERS

President Emeritus Alfred K. Whitehead

Secretary-Treasurer Emeritus Frank A. Palumbo Thomas H. Miller

Vice President Emeritus Russell P. Cerami James L. Hill Elliott Hastings Dominick C. DiPaulo Robert E. Palmer

Charles L. Buss

Gerald O. Holland Michael J. Crouse Ernest A. "Buddy" Mass Terry A. Ritchie Dominick F. Barbera Kevin Gallagher Bruce Carpenter James A. Fennell William V. Taylor Lorne West James T. Ferguson

Trustee Emeritus William McGrane Dennis Lloyd

Positioned Well and Ready to Work

There's no doubt that this 2016 election was one of the most divisive and negative elections for president of the United States in our lifetimes. The dissension and acrimony over this election divided not only the country, but also our union.

The internal divisions in the IAFF were deep. Your Executive Board knew that, because they, like I do, travel around and talk with our leaders and members. We also conducted comprehensive polls and focus groups. And in very strong terms, our affiliate leaders and members made it clear — taking sides in this presidential election could tear our union apart.

So, as the ones elected to lead this IAFF, we decided to put our union's solidarity and our members' best interests first and, as we've communicated a number of times throughout the election season, we did not endorse a candidate for POTUS. No single candidate was worth destroying the unity that has made this union strong and able to punch way above its weight-class.

I've received emails and texts from a few people internally who have taken issue with our non-endorsement in the race for POTUS. They say we could have made a difference for one candidate or the other. While I respect their passion for wanting to step into the fray of this election and for their willingness to say so, the Executive Board and I respectfully disagree.

If we, the IAFF, had taken a side in the race for president — either side — we would have likely had multiple locals go the other way, and we would have seen an internal civil war among our members. With the incredible changes in the electoral map at the national level in this election, either of those things occurring would have significantly diluted our effectiveness at all levels of politics and would have crippled our ability to influence the election one way or the other.

Taking sides would have also severely damaged our union's biggest strength — our solidarity. While the country remains divided in the wake of the election, and now must begin to heal, our solidarity remains strong in the IAFF.

Remaining neutral also provided us with an advantage now that the election is over — we now have a chance to get things done on our members' behalf with the incoming administration at a time when virtually every other union is facing the prospect of getting nothing accomplished.

I'm not naïve. I know that the new administration and 115th Congress will be challenging for this IAFF, but our union is unique in the House of Labor because of our bipartisan approach to politics at all levels. We are proud of our relationships in the U.S. House and Senate, with friends on both sides of the aisle, in both chambers of Congress. We have already identified that some of our friends are part of the president-elect transition team. And because we have friends in both parties making the laws, we have an opportunity to improve the lives and livelihoods of our members.

We will still need to play aggressive defense on a number of issues and look for opportunities in this difficult environment to move legislation and produce policies that are important to the safety, health and job security of the more than 303,000 members we represent. There will be lawmakers on Capitol Hill we can work with and there will be lawmakers who stridently oppose us. But like we've done through the years, regardless of which political party is in power, we have always found a way to get things done on our members' behalf.

Harold A. Schaitberger

Our union has thrived under Republican presidents and GOP-controlled Congresses. In 1976, I stood in the Rose Garden while President Gerald Ford signed the Public Safety Officers Benefit (PSOB) into law.

A few years later, when Ronald Reagan was president and Senator John Tower (R-TX) chaired the Armed Services Committee, we passed anti-privatization legislation to protect the jobs of fire fighters working in the Department of Defense and we worked with Congress and the White House to develop the Section 7(k) fire fighter overtime standard that remains in place to this day.

Under President George W. Bush, I had the privilege of being in the Oval Office as he signed Hometown Heroes into law. During his administration, with both Houses of Congress in GOP hands, we enacted SAFER, doubled PSOB Benefits, passed the HELPS retiree health care proposal and safeguarded and expanded overtime rights under the FLSA.

The point is that no matter who occupies the White House, or who controls Congress, we always find ways to improve the lives and livelihoods of our members.

As so many of you have heard me say during the time I have had the honor of serving as your General President, so much of our success comes from our political strength and because we always have each other's backs. With the results of this past election, that remains truer than ever.

Whether there is a Republican or a Democrat in the White House, we have always found a way to get things done. And now that this election is over, we are positioned well and ready to work with President-elect Donald Trump and the 115th Congress.

Leading Our Union

I want to start by saying what an honor it is to serve as your General Secretary-Treasurer of our great International. After attending my first Executive Board meeting since being sworn in at our Convention in August, I walked away with a renewed respect and admiration for the leadership you've chosen to represent you at the very top of our union.

These are exciting times in the IAFF with burgeoning new initiatives and a rock solid foundation to meet our challenges head on. You have a great team leading you!

2016 Convention

The 2016 Constitution and Bylaws will be published and mailed in the coming weeks to all affiliate presidents. It will also be available in digital form to our membership on our web site. As soon as it's available, we will notify all affiliate leaders by email.

Pursuant to the resolutions passed at our Convention in August, the per capita tax for our members rose 14 cents to \$13.37. This is the lowest per cap increase since the 1970s. The breakdown of those resolutions is below:

Budget Adjustment for Inflation		6 cents
Minimal Resolutions for Local Leadership Awards		
and Emeritus for Secretary-Treasurer Miller and		
Vice Presidents Ferguson, Taylor and West		½ cents
Behavioral Wellness & Suicide Prevention		3 ½ cents
Wildland/WUI		1 ½ cents
NFPA Standards Representatives		2 ½ cents
	Total:	.14

Also of note is that in 2018, per capita costs for both the Union Activities Justice Fund resolution (passed in 2014) and the Behavioral Wellness and Suicide Awareness and Prevention resolution (passed in 2016) will sunset, reducing per cap by 6 and 3.5 cents, respectively. Since inception two years ago, four recipients have received assistance under the Union Activities Justice Fund for a total of \$35,579.

Further into the future, the resolution providing for the Fallen Fire Fighter Memorial renovation (21 cents) will also sunset. If you have visited the Memorial in Colorado Springs you will agree that your per capita was well invested.

The new denominational balloting used at the Convention worked exactly as expected. The issues that were brought to the Elections Committee for resolution were handled expeditiously by Chair Dave Gillotte (Los Angeles County Local 1014) and Vice Chair Randy Wyse (Jacksonville Local 122). We will apply the lessons learned into our planning and preparation for the elections in 2020.

Form 990 LABOR ORGANIZATION ANNUAL REPORT

Every treasurer or secretary-treasurer has the fiduciary responsibility that includes keeping accurate and up-to-date records for their local. All locals are required to have an Employer Identification Number (EIN) from the Internal Revenue Service (IRS), attainable online through the IRS web site or by calling the IRS directly. Locals are also required to file Federal Form 990 with the IRS. Filing is due the 15th day of the 5th month following the end of the fiscal year (i.e., due May 15 for December 31 year-end). Failure to file for three consecutive years will result in the IRS revoking your not-for-profit status. Loss of this status is recoverable, but it takes an incredible amount of time, energy and effort to be reinstated. It is critical to file yearly. Your local's gross receipts determine which form you are required to file:

- Form 990-N: Gross receipts less than \$50,000
- \bullet Form 990-EZ or Form 990: Gross receipts less than \$200,000 and total assets less than \$500,000
- \bullet Form 990: Gross receipts greater than \$200,000 and total assets greater than \$500,000

IAFF affiliates fall under the IAFF blanket not-for-profit exemption as a 501(c)5 and must provide us with their EIN, but this does not eliminate requirement to file a Form 990 annually. This issue and many others will be covered in the "Best Practices for Secretary-Treasurers" workshop at the 2017

Vincent J. Bollon Affiliate Leadership Training Summit (ALTS) in Anaheim, California, January 24-26, 2017. The workshop provides a synopsis of secretary and treasurer responsibilities, as well as practical information and resources. A panel of experienced secretary-treasurers will answer questions. ALTS offers a wide variety of workshops designed to help affiliate leaders, both new and

Edward A. Kelly

experienced, become more effective in their union officer roles. I strongly recommend that all affiliate leaders attend.

Dues Deductions Alternatives

Legislation prohibiting a union's ability to deduct dues has already passed in several states, and similar legislation has been filed or potentially will be filed in several others. My office is currently surveying all secretary-treasurers of state organizations on whether or not this is a reality or possibility in their states. In order to assist our affiliates struggling with dues deduction or that may face it in the future, we are in the process of exploring innovative ways to help affiliates collect dues and assist in their organizing efforts.

Pensions

Our actuary has informed us that in 2018, the mortality tables will be updated, which may impact actuarial evaluations and projected unfunded liabilities. As we know, this will spawn whitepapers from right-wing think tanks, followed by newspaper editorials and ultimately pension legislation detrimental to post-employment security. Our state affiliates need to be prepared to fight any attacks on our pensions and mobilize accordingly. Politics never takes a break. We need to be educating our allies in office and fostering new relationships before we are lobbying specific bills. Our Pension Department stands at the ready to assist our affiliates.

Change of Office Audit

As a matter of prudent fiscal responsibility, I have hired an outside auditor to conduct a "change of officer" audit. Although I do not anticipate any issues, I believe the organization will benefit from ensuring that we are keeping pace with industry standards and best-practices. The report should be completed in mid-January, and I will report on it to the Executive Board at its February 2017 meeting.

New Secretary-Treasurer Toolkit and Resources

Providing information our affiliate leaders need to do their job is high on my list of priorities. The work our leaders do is difficult enough without having to search high and low for information. In the coming months, the IAFF web site and Secretary-Treasurer Resources toolkit will be updated in order to make it easier to access information.

Politics 2016

Politics by its very nature is polarizing. The 2016 presidential election is widely considered one of the most polarizing in United States history. Do not despair. To quote Eugene Debs, a union leader on the railroads in the late 1800s:

"Ten thousand times has the labor movement stumbled and bruised itself. We have been enjoined by the courts, assaulted by thugs, charged by the militia, traduced by the press, frowned upon in public opinion, and deceived by politicians. But not withstanding all this and all these, labor is today the most vital and potential power this planet has ever known."

The greatest political ally we as fire fighters have ever had, and ever will have, is each other.

Be You, Be Strong, Be Fire Fighters!

In solidarity,

SUCCEED WITH

HAZARDOUS MATERIALS TECHNICIAN

FIRST EDITION

EXAM PREP PLUS

Prepare for end of course and certification exams while on the go!

Exam Prep Plus App has the option for you to choose any of the 12 chapters of Hazardous Materials Technician, 1st Edition to set up a practice exam. Exam Prep Plus App includes 507 multiple choice questions; tracks and records your progress; and the questions you miss are added to a study deck highlighting the content you need to review. The page number is included on each question for ready reference back to the manual. You can count on this easy to use App to help you master knowledge and score big on all your Haz Mat Tech exams.

DOWNLOAD NOW!

All-Inclusive Union

Dear President Schaitberger:

On behalf of the Elected Human Relations Committee, I would like to thank all the delegates assembled at the 53rd IAFF Convention for their overwhelming unanimous support of Resolution No.11. The passage of this resolution (as amended) expands the IAFF Elected Human Relations Committee from 12 to 16 members. The addition of these four elected positions, which comprise two LGBTQ members and two disabled/ handicapped members, is all-important.

This progressive approach takes our great union to the next step demonstrating our positive commitment to being all-inclusive. I would also like to thank General President Harold Schaitberger, General Secretary-Treasurer Tom Miller, all of the District Vice Presidents, Elected Human Relations Committee members and staff who worked diligently on this resolution.

Our IAFF Elected Human Relations Committee handles many difficult issues with a positive approach, which, in the long run, promotes a more cohesive local union, saves our affiliates countless dollars and enhances unity and success. The hands-on technical assistance program provided by the IAFF Human Relations Committee furnishes direct customized support to members when needed.

I encourage every local, state and provincial organization to establish, within their own internal governance, a Human Relations Committee. Establishing a Human Relations Committee is a proven way to help your local, state or provincial organization sort through the opportunities and challenges that diversity presents. It can assist your organization in resolving conflict and developing a proactive strategy. This same Human Relations Committee can benefit your

local by increasing unity and solidarity among its members, pro-actively promoting diversity and inclusion within your organization and ensuring that all members are represented fairly, equally and without discrimination. It also serves as a resource for your organization on these human relation issues while handling those problems at a low level before they become grievances or litigation.

Your IAFF Elected Human Relations Committee also has many training modules that address establishing a human relations committee, determining your human relations committee's membership, establishing responsibilities, dealing with a budget, accurate minutes, regular reports, effective communications, regularly scheduled meetings addressing complaints and so much more.

We have a wealth of information that our members can access on our IAFF web page at www.iaff.org/humanrelations. Take time and review this information or contact any of the IAFF Elected Human Relations Committee members.

Once again, I would like to thank all the delegates assembled at our Convention for their unanimous support of the resolution and, as always, feel free to contact your District Vice President, state or provincial leaders or any Human Relations Committee member if you need further assistance.

Nick Felton

President New Orleans, LA Local 632

The Pension Crisis in Arizona

Dear President Schaitberger:

For fire fighters across Arizona, the past two years have involved a series of political issues that no public safety organization would envy. Besides budget cuts, anti-labor sentiment and

oppositional state politics, we faced a steep challenge on the Holy Grail of all issues — preserving our defined benefit system for generations to come.

In Arizona, public safety has for years faced a serious pension crisis. The first part of the crisis is the state's Public Safety Personnel Retirement System itself. Funded at only 47 percent and with very low investment returns year after year, the math on the PSPRS plan has been nothing short of horrific. Given those numbers, the only relief in sight has been for public safety employers to pay 50-75

percent of payroll to fund pension costs. While this may seem like "their problem," the net effect has been years with no raises, reduced staffing, equipment and overtime, all consequences that

have hurt our members and our families.

The second component of the Arizona crisis is our politics. As arguably one of the most conservative states in the union, the statewide playing field for years has been slanted away from public safety organizations like ours. In addition, major national right-wing organizations have become deeply rooted in day-to-day Arizona politics. For them, destroying defined benefit plans altogether has long stood at the top of their mission statements. By spending millions of dollars in political races, those groups have begun to wield tremendous power in the halls of our state Capitol.

Going into the pension reform process. we stood eyeball to eyeball with very powerful forces that had the ears of a majority of our lawmakers and Arizona's newly elected conservative governor. During the deliberations, one of the most powerful lawmakers in the state was

quoted, "If this negotiation doesn't work, we will proceed to shut down the pension plans for all new employees." While to some that may seem to be an idle threat. the evidence that it would be true was clear to our leadership. Specifically, these same legislators already had shut down the defined benefit plan for themselves, the elected officials.

With so much working against us, we had some difficult choices to make to win this fight — and we made them. The solution we ultimately supported — along with Arizona's police organizations involved doing things like adding tiers to

> the public safety pension fund, making small changes to contribution rates and adding a defined contribution option for some future public safety workers. This was a difficult fight,

and for much of it the outcome was in doubt. It was not a fight that I sought, but I knew that we had to steer the train or get run over. I understood that "hope" was not a plan to save our system. I deeply appreciate local fire fighter leaders staying the course, in spite of the political risks in making the difficult changes in our pension to preserve it.

The end result? By working out a political compromise, we achieved our goal of saving the defined benefit pension for generations to come. In so doing, we improved Arizona fire fighters' ability to stave off future DB plan attacks and to achieve progress on wages, staffing and positive legislative issues.

The Arizona lesson, from our perspective, is about meeting challenges head on and exercising political strategy that allows an organization like ours to win today in an effort to keep winning tomorrow. Faced with an oncoming train and no easy way to get off the tracks, we boarded the train and took over steering. In the end, we reached a destination we can live with and we avoided getting run down by a speeding locomotive. We are now in a stronger place to fight for a better future for all members.

Bryan Jeffries

President

Professional Fire Fighters of Arizona

In the Summer 2016 issue, member of Local 1346.

IAFF Welcomes New Locals

The new IAFF affiliates listed below joined the International in July through September 2016

Local 2321

Marysville Fire Fighters President Jason Bellinger 9 members Marysville, CA

Local 4716

Star Fire Fighters Presidential Daniel Garringer 12 members Star ID

Local 4745

Willow Park Fire Fighters Association President Jared Junker 7 members Willow Park, TX

Local 5078

Coshocton County Professional EMS Association President Jennifer Hettinger 36 members Coshocton County, OH

Local 5097

New Lenox Professional Fire **Fighters** President Dan Vanek 12 members New Lenox, IL

Local 5101

Shepherdsville Professional Fire Fighters Association President Paul Vance 10 members Shepherdsville, KY

Local 5102

Southern Chester County **Paramedics** President Michael Gerisch 7 members West Grove, PA

Local 5103

County of Orange Fire and **EMS** President Erica Wood 19 members Orange, VA

Local 5104

Jarrell Professional Fire Fighters Association President Cliff Tschoerner, Jr. 6 members Jarrell, TX

Local 5105

Concord Professional Fire **Fighters** President Phillip Sumpter 10 members Nappanee, IN

Local 5106

Grand Valley Fire Protection District President Anthony Wade 9 members Parachute, CO

Local 5107

Northstar Professional Fire **Fighters** Association, CA President Andy Ham 17 members Truckee, CA

Local 5110

Atoka Fire Fighters President Raymond Pelletier 11 members Atoka, TN

Local 5111

Northshore Professional Fire **Fighters** President Sean Thomas 19 members Lucerne, CA

Oak Ridge, TN Local 1346 member James Thursby was incorrectly listed as retired. Brother Thursby is an active

9

Center of Excellence for Behavioral Health Treatment and Recovery

This Facebook post was written by Indian River County, FL Local 2201 member and Battalion Chief David Dangerfield just hours before his death by suicide on October 15, 2016.

David Dangerfield had been fighting post-traumatic stress disorder for years. He committed suicide on October 15, 2016.

Like all IAFF members, he had responded to any number of traumatic events, many

of them tragic. All of this trauma has a cumulative effect, often developing into post-traumatic stress. It's a serious and chronic condition that can ruin the careers of fire fighters and paramedics, destroy families and jeopardize public and fire fighter safety.

While it's always existed, post-traumatic stress is just now becoming more widely recognized as a major issue affecting all ranks in the fire service.

"An alarming number of members are struggling with behavioral and stress-related conditions, but there are very few programs for

treating it," says General President Harold Schaitberger. "We have an obligation to make sure we provide our members every path possible to recover from post-traumatic stress and the damage it can do to their lives and their families."

Behavioral health has always been an important component of the IAFF/IAFC Wellness-Fitness Initiative (WFI). As more has been learned about post-traumatic stress and its impact on members, the IAFF has begun an intensive effort to bring it out of the shadows to help members start the process towards recovery.

"Last year, after we published a cover story in *Fire Fighter Quarterly* [Winter 2015] on the subject, we were inundated with calls from members looking for help," says Assistant to the General President for Health and Safety Patrick Morrison.

Since then, the International has launched an initiative to develop a behavioral health peer-to-peer training program. This summer, the IAFF brought members to the Kitchen Table to tell their stories of recognizing they had a problem and forging their

Post-traumatic stress affects fire fighters and paramedics at double the rate of the general population.

path to recovery [go to www.youtube.com/iafftv to watch this episode of Kitchen Table].

"Once I started my recovery program, I realized I wasn't the only one who thought like this, that there are other people out there that had the same problems, and that you need to really talk to somebody and ask for help," said Mike James, a member of Burlington, ON Local 1552 who participated in the Kitchen Table discussion. Before joining the fire service, James served in the Canadian Armed Services as a Clearance Diver. When he lost his close friend and roommate in a diving training incident, he began to struggle with post-traumatic stress and alcoholism, as he suffered from immense survivor's guilt.

Members struggling with post-traumatic stress, depression, anxiety and substance abuse need treatment from professionals who understand the culture and unique pressures of the job.

However, there is no existing treatment facility that meets this need. The IAFF is filling that critical void with the new IAFF Center of Excellence for Behavioral Health Treatment and Recovery **exclusively for IAFF members**.

Advanced Recovery Systems (ARS) — a leader in behavioral healthcare management — is building and opening this facility, located in Upper Marlboro, Maryland, just outside Washington, DC, to offer treatment for successful recovery from post-traumatic stress and co-occurring addictions and help IAFF members return to the job as quickly as possible.

"The IAFF Center of Excellence will be there for our members — and our members only — to receive the help they need in taking the first steps toward recovery," says Schaitberger. "They will be able to go there and receive the treatment and support they need to heal from trained professionals who understand their profession and their experiences. It will be a safe haven for members to talk with other fire fighters who have faced or overcome similar challenges."

ARS has unsurpassed expertise in behavioral health and recovery and is ready to address the specific post-traumatic stress and resulting additional addiction issues that can be caused by the kind of situations IAFF members experience.

"I think going to a place that is run by the IAFF, or a company associated with them, would be really, really good because it's fire fighters for fire fighters," said Mike Higgins, a retired member of

Boston, MA Local 718 who also took part in Kitchen Table.

Designed from the ground up, the Center will provide comprehensive and best-practice treatment from clinicians who understand the types of trauma experienced by IAFF members. The 15-acre campus includes a state-of-the-art gym and other features that encourage physical activity to help in recovery and preparing to return to the job.

The Center will use evidence-based approaches for treating post-traumatic stress, including cognitive behavior therapy and exposure therapy, as well as other activities to assist with recovery. Treatment is completely confidential — Center staff cannot discuss your treatment with anyone — not your fire department, not your local — unless given explicit permission.

On average, treatment is four to six weeks, with continuing aftercare services. This follow-up treatment is critical to long-term success, and Center staff will work with members and their families to ensure a successful return home and to work, including support network, accountability plans and other resources for continuing recovery.

In addition to providing the highest level of treatment for IAFF members, the Center will serve to train and educate peer support members on the unique challenges presented in the treatment of post-traumatic stress and substance abuse in the fire fighter population, with the ultimate goal of developing needed protocols for fire departments to handle these complex mental health issues.

"Nothing matters more than our members' health, and this is a critically important action that puts put their health and well-being first," says Schaitberger.

The Center of Excellence for Behavioral Health Treatment and Recovery is expected to open in March 2017 in Upper Marlboro, Maryland. For more information, visit IAFFRecoveryCenter.com or call (855) 900-8437. ■

The Center will offer multiple levels of treatment, including:

- Detox
- Intensive in-patient care
- Residential care, including medical monitoring
- Outpatient care and services
- 12-step meetings

24/7 Centralized Call Center | (855) 900-8437

The IAFF and ARS are committed to delivering treatment that produces positive outcomes for members, and are reaching out to the major insurance carriers to explain the Center's cost-effective approach and promote coverage for this level of care. The IAFF is making it a priority to ensure members are not burdened with large or unexpected expenses after treatment.

New IAFF Leadership Team Meets in Chicago

In September, just days after taking office, the new IAFF Executive Board convened in Chicago to make decisions on business conducted at the IAFF 53rd Convention and begin the work needed for continued Strength, Solidarity and Success.

Education: The Key to Union Strength

Registration is now open for the Vincent J. Bollon Affiliate Leadership Training Summit

(ALTS), the IAFF's premier education conference scheduled for January 24-26, 2017, in Anaheim, California. ALTS offers diverse educational offerings addressing important issues in the fire service,

including more than 130 breakout sessions, 23 informational sessions and seven pre-conference events to help build skills and become more effective union leaders. ALTS is also an excellent opportunity for affiliate leaders to exchange ideas and network. For more information and to register, visit alts2017.iaff.org. ■

IAFF in Pink

Congratulations to Joplin, MO Local 59, the winner of the 2016 IAFF Best Pink T-Shirt Design contest for breast cancer awareness, with 7.171 votes. Local 59 will receive a free

registration to the Vincent J. Bollon Affiliate Leadership Training Summit (ALTS) January 24-26 in Anaheim, California.

'Tis the Season for Giving

IAFF Wines make a great gift for legislators, decision-makers,

people of influence, friends and family. A portion of the proceeds from your purchase supports the IAFF Charitable Foundation to

help us continue programs that protect the health, safety and welfare of our members and their families, as well as provide assistance in their greatest time of need. To order, visit www.iaffwines.com or call (707) 433-2222.*

*Please note that shipping is not available to New Hampshire, Pennsylvania, Utah and Kansas, or to Canada.

International Burn Camp Helps Young Burn Survivors Heal

Forty-five teen burn survivors from across North America participated in the IAFF International Burn Camp in Washington, DC in September for a week of sightseeing, new friendships and confidence building. Each year, the IAFF Foundation brings teen burn survivors together with professional fire fighter counselors who understand the strength, courage and peer support these teens need to overcome their injuries and thrive in life moving forward. Campers visited the Smithsonian Institution. toured the Naval Academy in Annapolis and took part in a wreath-laying ceremony at Arlington National Cemetery. Adriana Olvera, a camper from Fresno, California, says, "This camp turned me into a leader. It's changed me to be an outgoing person and

not to judge people on how they look. Everybody has their own story." ■

Congratulations to the IAFF Charitable Foundation Fitness Team

Twenty-eight IAFF members participated in the Marine Corps Marathon and MCM 10K on October 30 as part of the IAFF Charitable Foundation Fitness Team. Each Fitness Team member had a fundraising goal of \$1,000. Money raised helps provide scholarships and other support for the families of the fallen, peer support for burn survivors, disaster relief assistance, resources to protect IAFF members' health and safety and other services that help IAFF members and their

fitnessteam@iaff.org.

Fitness Team in 2017, contact

IAFF Charitable Foundation Calendar and Christmas Cards for Sale!

The 2017 Charitable Foundation wall calendar makes a perfect gift. Give one to remind your friends, family, neighbors and elected leaders of

the service fire fighters and paramedics provide in communities across North America every day. The wall calendar features photos submitted in the IAFF Media Awards Contest. To order, visit www.pro-calendar.com.

While you're shopping, order your IAFF Christmas cards, too! ■

When they're not saving lives, they're living them.

Firefighters risk their lives daily to protect ours. And all of us at Scott Safety strive daily to protect theirs, and to be the Choice of the Brave.

Choice of the Brave.

scottsafetynation.com

Copyright in 2016 Scott Safety All Rights Reserved TYCO, SCOTT, AIR-PAR and all product names listed in this document are marks and/or registered marks. Unauthorized use is strictly prohibited.

Highlights of races and ballot initiatives the IAFF and our affiliates played in across the country this election season.

The 2016 election cycle was characterized by the bitterness that branded the presidential campaign, coupled with a zealous anti-establishment feeling among voters, creating a charged atmosphere that affected all candidates in this year's election.

We followed our fundamental principles in politics — putting the membership first and supporting our friends, and crafted a bi-partisan political and advocacy program that was successful and will serve our membership well as the Trump presidency begins and the 115th Congress convenes.

Recognizing that our membership was deeply and emotionally divided between President-elect Donald Trump and Secretary Hillary Clinton, the IAFF remained neutral in the presidential election, because our unity is where this union draws its outsized power with our legislative agenda.

"The IAFF has always found a path to succeed, regardless of which Party controls the White House or the gavels in Congress," notes General President Harold Schaitberger. "The decision was appropriate both in terms of maintaining the support of our membership and protecting our alliances with the leadership of both parties."

Election night proved to be a triumphant night for the GOP. In addition to winning the White House, the 115th Congress will have a Republican-controlled Senate (52-48) and a Republican-controlled House (238-193), with four contests yet to be decided. In addition, 32 of the 50 states will have Republican governors.

This new leadership in Washington will bring challenges and opportunities for the IAFF as the Trump

presidency is likely to usher in an era of smaller government and less federal spending. See General President Harold Schaitberger's message on page 5 for examples of how this union has been able to succeed, regardless of the party in charge. We will have to double down on advocacy to protect vital programs, such as the Staffing for Adequate Fire and Emergency Response (SAFER) and Assistance to Firefighters (FIRE Act) grant programs, as well as training grants. The next Congress will also be more focused on state rights, which will make advancing issues — including collective bargaining — much more difficult. On the other

hand, this could help in battling congressional efforts to meddle in the management of state and local pension plans.

By concentrating resources and efforts on down ballot races, we honored our principle of supporting our friends, regardless of party affiliation, with mixed success. In Missouri, our gold and black brand stood behind incumbent Senator Roy Blunt (R), who also serves as vice chair of the Republican Caucus. Blunt has worked closely with the IAFF in efforts to repeal the Cadillac Tax and fend off attacks on the pension system.

In Arizona, the IAFF backed John McCain (R) who, as the chair of the Senate's Commerce and Science Committee.

worked to enact both SAFER and FIRE Act legislation and has remained a stalwart champion and advocate of both programs over the intervening years.

Working with affiliates in Illinois and New Hampshire, we helped elect longtime friends Representative Tammy Duckworth (D-IL) and Governor Maggie Hassan (D-NH), respectively, to the U.S. Senate against entrenched incumbents. And the California Professional Firefighters backed Attorney General Kamala Harris in her successful bid to replace retiring Senator Barbara Boxer.

Our bi-partisan approach to the election cycle is also seen in a number of House races in which we supported

★ Victories on the Ballot

November 8 brought to a close a successful campaign by IAFF members to enact collective bargaining in Westminster, Colorado. The city had a long history of

anti-union behavior, including enforcing a mini-Hatch Act depriving fire fighters the right of political action. This election, residents stood with their fire fighters voting Yes on Ballot Initiative 2 by 58 percent.

Senate Bill 25, enacted in 2013, provided recognition and meet and confer rights for Colorado fire fighters. The law also created a mechanism for IAFF locals to pass local collective

bargaining ordinances through legislation or referenda and ensured that members could engage politically in these referendum elections.

Local 2889 ran a multi-tiered political program to convince voters to "Vote Yes on 2." President Ron Taylor led IAFF members, family and friends from surrounding communities to pound the pavement, knocking on 12,000 doors asking residents for their support and vote.

Union members hammered home the campaign's message of enhancing public safety and ensuring fire fighters have the proper gear and training to serve their community and keep themselves safe through collective bargaining — taking the politics out of the public safety equation and giving fire fighters a voice and process to bargain for better wages, benefits and working conditions.

Under the leadership of Kent Grosse, an officer of West Metro, CO Local 1309 and strategic campaign specialist for the Colorado Professional Fire Fighters (CPFF), the local sent six mailings — each targeting more than 40,000 registered voters. The door-to-door and mail efforts were supplemented with a massive online political campaign reaching 32,000 households.

The IAFF provided assistance in the campaign efforts compiling voter targeting information and creating direct mail and online campaigns.

By the end of the campaign, Local 2889 had earned

media appearances on Denver television news stations and convinced the majority of the city's At-Large City Council members, as well as prominent community leaders, to support the initiative.

Don't let politics compromise public safety.

minster Firefighters a voice in safety de

Pending certification by the state, the

Westminster City Council has until July 1, 2017, to enact the ordinance granting collective bargaining.

Voters in Texarkana, Texas also granted members of Local 367 collective bargaining rights, while Hagerstown, MD Local 1605 won full binding arbitration.

In other ballot initiatives, Shreveport, LA Local 514 was successful in passing a proposition to remove the sunset provision and permanently renew a 1/4 of one percent sales tax to provide more than \$5.6 million in funding for police and fire budgets.

In Virginia, voters rejected a constitutional measure on the ballot to codify the state's existing Right-to-Work law into the constitution. Voters overwhelmingly approved (80-20 percent) a second measure providing an option to localities to exempt from taxation the real property of the surviving spouse of any law enforcement officer, fire fighter and search and rescue or EMS personnel killed in the line of duty.

"These victories demonstrate that affiliates across the country can use the referendum process to secure bargaining rights and other protections affecting members," notes General President Harold Schaitberger. *

"Up and down the ballot for Democrats, Republicans and Independents, and on ballot issues and referenda, we showed up with money, marbles and chalk.

We worked together and our efforts made a difference."

— General President Harold Schaitberger

incumbent friends in both parties. In spite of pressure from Democratic leadership — which targeted an array of laborand IAFF-friendly GOP House members in their bid to win the majority — we steadfastly supported the re-election efforts of Carlos Curbelo (FL/26), David Joyce (OH/14), Lee Zeldin (NY/1), Elise Stefanik (NY/21), John Katko (NY/24), Ryan Costello (PA/6), Peter Roskum (IL/6) and our own Mike Bost (IL/12), a retired member of Murphysboro, IL Local 3042. On the other side of the aisle, we supported Representative Rick Nolan (MN/8) and helped him retain his seat. And we successfully worked to unseat five incumbents — Scott Garrett in New Jersey, Bob Dold in Illinois, Cresent Hardy in Nevada and John Mica and David Jolly in Florida who were not on our side.

"I am pleased that we were able to take Mica out," says Schaitberger. As chair of the Transportation and Infrastructure Committee, Mica tried to eliminate the IAFF's hazardous materials training grant. "We beat him on that issue, and we also exacted our revenge at the polls on Election Day."

In North Carolina, Attorney General Roy Cooper (D) is leading Governor Pat McCrory (R) by just under 5,000 votes. However, unless McCrory concedes the election, a statewide recount may ensue since the margin of victory is less than 10,000 votes, which allows the losing candidate to request a recount. The results will be certified by the state on November 18, at which time Governor McCrory could ask for a recount. The Professional Fire Fighters and Paramedics of North Carolina strongly backed Cooper's candidacy. By remaining neutral in the Senate contest, our members in

If your local was successful in local elections, winning public support for ballot initiatives and fire fighter-friendly candidates, let us know — email feedback@iaff.org

North Carolina demonstrated that their endorsement and support of Governor-elect Cooper was predicated on his qualifications and policies and not on partisanship.

The Professional Fire Fighters of West Virginia helped propel Jim Justice into the governor's mansion in an otherwise very red state. In Washington, Oregon and Montana, our gold and black brand cemented the re-election bids of fire fighter-friendly Governors Jay Inslee, Kate Brown and Steve Bullock.

In Nevada, our affiliates scored multiple victories, flipping both the state Senate and House to union-friendly Democratic control and winning two hotly contested congressional seats. In New Mexico, Democrats won control of the House, and now control both chambers, creating a checks and balances on the state's Republican governor.

Unfortunately, in spite of a valiant effort, the GOP won control of the Kentucky House and the Iowa Senate, where two of our members, Chris Brase and Jeff Danielson, were up for re-election. Brase lost his race and Danielson won. Both states have very right wing, anti-union governors, and their House and Senate served as a firewall against harmful, anti-labor legislation. In other states, our support, money and resources protected fire fighter-friendly majorities, ensuring that our rights and benefits will be protected.

At the municipal level in Baltimore, our members helped catapult Democratic State Senator Cathy Pugh to victory as the city's next mayor. The IAFF was the only union to back Pugh in the hotly contested primary. And, in the general election, Baltimore members rallied the rest of labor to ensure her victory. The city and Baltimore Local 734 have battled for several years over pension issues. Mayor-elect Pugh has pledged to favorably resolve the dispute.

The IAFF also had a number of members or family members on the ballot, running for a mix of local, county and state offices. Most notably, 34 of 48 members or family members won their state legislative races, with 14 of those wins coming from New Hampshire. See page 17 for a detailed list of reported outcomes provided by members of the IAFF.

Overall, the IAFF FIREPAC winning percentage this cycle is 87 percent.

"Up and down the ballot for Democrats, Republicans and Independents, and on ballot issues and referenda, we showed up with money, marbles and chalk," says Schaitberger. "We worked together and our efforts made a difference." *

2016 ELECTION RESULTS — IAFF Member Candidates for Public Office

Name	State	Local	Office Sought	√= won
Marahall Pailay	ΔI	L403, Tuscaloosa	County Commissioner	
		L1109, Santa Monica		
			Palomar Health Board	1
			School Board	
loff Tomobik	 CT	L801, Danbury	State Representative	
			Fire Commissioner	1
Carlos Gimenez	Fl	I 587 Miami	Mayor, Miami-Dade County	√
			Fire Commissioner	
			State Representative	
			State Representative	
			State Representative	
		L608, Muscatine		
			State Seriale	✓
			State Senate	
		L15, Council Bluffs		
			State Representative	✓
		L149, Boise		
			Member of Congress	✓
Scott Orhan	II	L56, Streator	County Roard	
Brian Vnycke	II	L581, Moline	County Board	
			State Representative	1
			County Council	
			State Representative	
			State Representative	
		L3882, State Fire/Rescue Training		
		L848, Attleboro		
		L792, Quincy		
			State Representative	✓
			State Representative	
		Spouse of Member		
			State Senate	✓
		L1451, Rochester		
			State Representative	✓
			State Representative	
		L1045, Concord		
		L789, Nashua		
			State Representative	✓
			State Representative	
		-	State Representative	
		•	County Commissioner	
			State Representative	
			State Representative	
		•	State Representative	
			State Representative	
			State Representative	
		L789, Nashua		
		•	State Representative	✓
			State Representative	
			Coroner	
		Family Member		
			State Representative	✓
			State Representative	
		Family Member		
			State Representative	✓
			State Representative	
			State Representative	
		L814, Sioux Falls		
			State Representative	✓
			State Representative	
			City Council	
			City Council	1
David Fairfiel	vvv	LIL, WIIOOIIIIY	Ory Courion	

2016 ELECTION RESULTS — IAFF & FIREPAC Supported Candidates

U.S. HOUSE OF REPRESENTATIVES

Italicized names are new members of Congress

State	Race	Party		✓= Won	State	Race	Party	Candidate	√ =Won	State	Race	Party		✓= Won
Alabama	CD/7	0	Terri Sewell	✓	Florida	CD/2	0	Al Lawson	✓	Massachusetts	CD/1	(3)	Richard Neal	✓
Arizona	CD/1	100	Tom O'Halleran	✓		CD/7	100	Stephanie Murphy	✓		CD/2	000	Jim McGovern	✓
	CD/3	0	Raul Grijalva	✓		CD/9	(0)	Darren Soto	✓		CD/3	0	Niki Tsongas	✓
	CD/5	R	Andv Bigas	✓		CD/10	100	Val Demings	✓		CD/4	(O)	Joseph P. Kennedy III	✓
	CD/7	ā	Ruben Gallego	· /		CD/13	o	Charlie Crist	✓		CD/5	0	Katherine Clark	✓
		000	•				200					2		√
	CD/9	x	Kyrsten Sinema	✓.		CD/14	0	Kathy Castor	√		CD/6	0	Seth Moulton	
California	CD/2	-	Jared Huffman	✓		CD/16	10	Vern Buchanan	✓		CD/7	0	Michael Capuano	✓
	CD/3	0	John Garamendi	✓		CD/20	0	Alcee Hastings	✓		CD/8	0	Stephen Lynch	✓
	CD/5	10	Mike Thompson	✓		CD/21	(6)	Lois Frankel	✓		CD/9	100	William Keating	✓
	CD/6	600	Doris Matsui	✓		CD/22	103	Ted Deutch	✓				Ü	
	CD/8	0000	Paul Cook	√		CD/23	0	Debbie Wasserman Se	chultz 🗸	Michigan	CD/1	(3)	Lon Johnson	
				,					CHUILZ ▼	Michigan	CD/5	ø	Dan Kildee	✓
	CD/9		Jerry McNerney	v _		CD/24	0	Frederica Wilson				-		
	CD/10		Jeff Denham	✓		CD/25	R	Mario Diaz-Balart	✓		CD/6	R	Fred Upton	✓
	CD/11	0	Mark DeSaulnier	✓		CD/26	B	Carlos Curbelo	✓		CD/7	(3)	Gretchen Driskell	
	CD/12	100	Nancy Pelosi	✓		CD/27	B	lleana Ros-Lehtinen	✓		CD/9	(0)	Sander Levin	✓
	CD/13	0	Barbara Lee	✓							CD/12	(3)	Debbie Dingell	✓
	CD/14	0	Jackie Speier	✓	Georgia	CD/2	0	Sanford Bishop	✓		CD/13	0	John Conyers	✓
	CD/15	0	Eric Swalwell	√	doorgia	CD/4	10	Hank Johnson	· ✓		CD/14	0	Brenda Lawrence	✓
		-		· /			o				OD/ 14	700	DIGINA LAWIGING	•
	CD/16	0	Jim Costa	· ·		CD/5	20	John Lewis	✓		OD /4	400	T 14/1	,
	CD/17	0	Mike Honda			CD/13	0	David Scott	✓	Minnesota	CD/1	(10)	Tim Walz	✓
	CD/19	100	Zoe Lofgren	✓							CD/2	100	Angie Craig	
	CA/20	0	Jimmy Panetta	✓	Hawaii	CD/1	100	Colleen Hanabusa	✓		CD/3	(0)	Terri Bonoff	
	CA/24	0	Salud Carbajal	✓		CD/2	(0)	Tulsi Gabbard	✓		CD/4	0	Betty McCollum	✓
	CA/25	600	Brian Cafario			05/2	-	Taioi dabbaia			CD/8	(3)	Rick Nolan	✓
	CD/26	0	Julie Brownley	✓	Idaho	CD/1	0	James Piotrowski			OD/O	780	HORTVOIGH	
		20			luario		-		_	Mississiani	CD/O	400	Dannia Thannaan	,
	CD/27	100	Judy Chu	✓.		CD/2	R	Mike Simpson	✓	Mississippi	CD/2	0	Bennie Thompson	V
	CD/28	0	Adam Schiff	✓										
	CD/29	10	Tony Cardenas	✓	Illinois	CD/1	0	Bobby Rush	✓	Missouri	CD/1	(0)	Lacy Clay	✓
	CD/30	100	Brad Sherman	✓		CD/2	0	Robin Kelly	✓		CD/5	(3)	Emanuel Cleaver	✓
	CD/31	0	Pete Aguilar	✓		CD/3	100	Daniel Lipinski	✓		CD/6	R	Sam Graves	✓
	CD/32	0	Grace Napolitano	✓		CD/4	60	Luis Gutierrez	1		02/0	-	our diaroo	
		0		· /			0			Montono	CD/1	400	Doning Junggu	
	CD/33	¥	Ted Lieu	v		CD/5	100	Mike Quigley	√	Montana	CD/1	(0)	Denise Juneau	
	CD/34	0	Xavier Becerra	√		CD/6	R	Peter Roskam	√					
	CD/35	0	Norma Torres	✓		CD/7	103	Danny Davis	✓	Nebraska	CD/2	100	Brad Ashford	
	CD/36	100	Raul Ruiz	✓		CD/8	0	Raja Krishnamoorthi	✓					
	CD/37	(0)	Karen Bass	✓		CD/9	0	Jan Schakowsky	✓	Nevada	CD/1	100	Dina Titus	✓
	CD/38	0	Linda Sanchez	✓		CD/10	100	Brad Schneider	✓		CD/3	0	Jacky Rosen	✓
	CD/40	0	Lucille Roybal-Allard	· /		CD/11	0	Bill Foster	✓		CD/4	(0)	Ruben Kihuen	·
		×	•								UD/4	700	nubeli Niliueli	•
	CD/41	10	Mark Takano	✓.		CD/12	(B)	Mike Bost	√					,
	CD/42	B	Ken Calvert	✓		CD/13	R	Rodney Davis	✓	New Hampshire	CD/2	0	Ann McLane Kuster	✓
	CD/43	0	Maxine Waters	✓		CD/15	B	John Shimkus	✓					
	CD/44	100	Isadore Hall			CD/16	B	Adam Kinzinger	✓	New Jersey	CD/1	0	Donald Norcross	✓
	CD/45	(3)	Mimi Walters	✓		CD/17	0	Cheri Bustos	✓	,	CD/2	B	Frank LoBiondo	✓
	CD/46	ō	Lou Correa	√		CD/18	(B)	Darin LaHood	√		CD/3	(B)	Tom McArthur	✓
						GD/ 10	Paris V	Dailli Lailouu	,		CD/4	ō		✓
	CD/47	0	Alan Lowenthal	√ 	La alla	00.4	-	Data March	,				Chris Smith	
	CD/49	0	Doug Applegate	U	Indiana		9	Peter Visclosky	√		CD/5	0	Josh Gottheimer	√
	CD/50	(0)	Duncan Hunter	✓		CD/5	B	Susan Brooks	✓		CD/6	(0)	Frank Pallone, Jr.	✓
	CD/51	(0)	Juan Vargas	✓		CD/7	0	Andre Carson	✓		CD/8	(3)	Albio Sires	✓
	CD/52	10	Scott Peters	✓		CD/9	0	Shelli Yoder			CD/9	0	Bill Pascrell, Jr.	✓
	CD/53	0	Susan Davis	✓							CD/10	0	Donald Payne, Jr.	✓
	05/00	-	Guouri Burio		lowa	CD/1	(0)	Monica Vernon			CD/11	0	Rodney Frelinghuysen	✓
Calavada	CD/4	47%	Diana DaCatta	,	iowa							ō		
Colorado	CD/1	0	Diana DeGette	✓		CD/3	0	Jim Mowrer			CD/12	900	Bonnie Watson Colema	ın ✓
	CD/3	0	Gail Schwartz											
	CD/6	0	Morgan Carroll		Kentucky	CD/3	(0)	John Yarmuth	✓	New Mexico	CD/1	0	Michelle Lujan Grishan	1 ✓
	CD/7	0	Ed Perlmutter	✓							CD/3	(0)	Ben Ray Lujan	✓
					Louisiana	CD/2	0	Cedric Richmond	✓			_		
Connecticut	CD/1	0	John Larson	✓						New York	CD/1	(1)	Lee Zeldin	✓
oomoodout	CD/2	ŏ	Joe Courtney	· ✓	Maine	CD/1	0	Chellie Pingree	✓	THOSE TOTAL	CD/2	ō	Peter King	✓
		-			IVIAIIIE				1			744		
	CD/3	9	Rosa DeLauro	✓,		CD/2	0	Emily Cain			CD/4	9	Kathleen Rice	√
	CD/4	0	Jim Himes	✓							CD/6	0	Grace Meng	✓
	CD/5	0	Elizabeth Esty	✓	Maryland	CD/2	0	Dutch Ruppersberger	✓		CD/7	0	Nydia Velazquez	\checkmark
						CD/3	0	John Sarbanes	✓		CD/8	0	Hakeem Jeffries	✓
District of	CD/1	0	Eleanor Holmes Norto	n ✓		CD/4	900	Anthony Brown	✓		CD/9	0	Yvette Clarke	✓
Columbia	30/1					CD/5	6	Steny Hoyer	1		CD/10	ō	Jerrold Nadler	✓
Odiumbia														√
						CD/7	0	Elijah Cummings	√		CD/11	0	Dan Donovan	V
						CD/8	Q.	Jamie Raskin	\checkmark					

2016 ELECTION RESULTS — IAFF & FIREPAC Supported Candidates

U.S. HOUSE OF REPRESENTATIVES

Italicized names are new members of Congress

State	Race	Party	Candidate	= Won	State	Race	Party	Candidate	= Won	State	Race	Party	Candidate	= Won
New York (cont.)	CD/12	0	Carolyn Maloney	✓	Oregon	CD/1	0	Suzanne Bonamici	✓	Utah	CD/3	(0)	Jason Chaffetz	✓
	CD/13	0	Andriano Espaillet	✓		CD/2	R	Greg Walden	✓		CD/4	100	Doug Owens	
	CD/14	0	Joseph Crowley	✓		CD/3	100	Earl Blumenauer	✓					
	CD/15	0	Jose Serrano	✓		CD/4	0	Peter DeFazio	✓	Vermont	CD/1	100	Peter Welch	\checkmark
	CD/16	100	Eliot Engel	✓		CD/5	100	Kurt Schrader	✓					
	CD/17	100	Nita Lowey	✓						Virginia	CD/1	R	Rob Wittman	✓
	CD/18	103	Sean Patrick Maloney	✓	Pennsylvania	CD/1	(0)	Robert Brady	✓		CD/3	R	Robert Scott	✓
	CD/19	0	Zephyr Teachout			CD/2	(0)	Dwight Evans	✓		CD/4	100	Donald McEachin	✓
	CD/20	(0)	Paul Tonko	✓		CD/6	R	Ryan Costello	✓		CD/5	(0)	Jane Dittmar	
	CD/21	R	Elise Stefanik	✓		CD/7	R	Patrick Meehan	✓		CD/8	-03	Don Beyer, Jr.	✓
	CD/22	0	Kim Myers			CD/9	B	Bill Shuster	✓		CD/10	(1)	Barbara Comstock	✓
	CD/23	(3)	Tom Reed	✓		CD/10	B	Tom Marino	✓		CD/11	0	Gerald Connolly	✓
	CD/24	R	John Katko	✓		CD/11	R	Lou Barletta	✓				·	
	CD/25	0	Louise Slaughter	✓		CD/13		Brendan Boyle	✓	Washington	CD/1	(0)	Suzan DelBene	✓
	CD/26	0	Brian Higgins	✓		CD/14		Mike Doyle	✓		CD/2	(0)	Rick Larsen	✓
			••			CD/15	B	Charlie Dent	✓		CD/6	100	Derek Kilmer	✓
North Carolina	CD/1	(3)	G.K. Butterfield	✓		CD/17		Matt Cartwright	✓		CD/8	(0)	Dave Reichart	✓
	CD/3	B	Walter Jones	✓		CD/18	B	Tim Murphy	✓		CD/9	0.0	Adam Smith	✓
	CD/4	(3)	David Price	✓							CD/10	100	Denny Heck	✓
	CD/8		Richard Hudson	✓	Rhode Island	CD/1	(0)	David Cicilline	✓			-	•	
	CD/12	(0)	Alma Adams	✓		CD/2	0	Jim Langevin	✓	West Virginia	CD/1	B	David McKinley	✓
								· ·		J	CD/2	0.0	Mark Hunt	
Ohio	CD/3	(0)	Joyce Beatty	✓	South Carolina	CD/6	0	James Clyburn	✓		CD/3	(0)	Evan Jenkins	✓
	CD/6	(3)	Bill Johnson	✓				··· ·· · · · · · · · · · · · · · · · ·						
	CD/9	ō	Marcy Kaptur	✓	Texas	CD/8	B	Kevin Brady	✓	Wisconsin	CD/1	R	Paul Ryan	✓
	CD/10	(3)	Michael Turner	✓		CD/9	O	Al Green	✓		CD/2	0	Mark Pocan	✓
	CD/11	0	Marcia Fudge	✓		CD/10	R	Michael McCaul	✓		CD/3	0	Ron Kind	✓
	CD/12	(3)	Pat Tiberi	✓		CA/15	o	Vincente Gonzalez	✓		CD/4	(0)	Gwen Moore	✓
	CD/13	o	Tim Ryan	✓		CD/18	1000	Sheila Jackson Lee	✓		CD/8	100	Tom Nelson	
	CD/14	R	David Joyce	1		CD/20	0	Joaquin Castro	√		OB/O	-	1011111010011	
	CD/15	0	Steve Stivers	✓		CD/29	(0)	Gene Green	✓					
	CD/16		James Renacci	✓		CD/30		Eddie Bernice Johnson	✓					
	35/10		54100 I TOTIMOOI			CD/33		Marc Veasev	√ /					
Oklahoma	CD/4	B	Tom Cole	√		CD/34	0	Filemon Vela	· /					
Organoma	CD/5		Steve Russell	· /		CD/35	0	Lloyd Doggett						
	00/0	Total Control	Olovo Huddell	,		טט/טט	760	Lioya Doggett	·					

U.S. SENATE

Italicized names are new members of Congress

State	Party	Candidate	√= won	State	Party	Candidate	√= won	State	Party	Candidate	√= won
Alaska	R	Lisa Murkowski	✓	Illinois	(0)	Tammy Duckworth	✓	Ohio	0	Ted Strickland	
Arizona	H	John McCain	✓	Indiana	0	Evan Bayh		Oklahoma	R	James Lankford	✓
Arkansas	0	Connor Eldridge		lowa	0	Patty Judge		Oregon	4	Ron Wyden	✓
California	0	Kamala Harris	✓	Louisiana	(0)	Foster Campbell	Run-Off	Pennsylvania	(0)	Katie McGinty	
Colorado	0	Michael Bennet	✓	Maryland	(0)	Chris Van Hollen	✓	South Dakota	B	John Thune	✓
Connecticut	0	Richard Blumenthal	✓	Missouri	R	Roy Blunt	✓	Vermont	0	Pat Leahy	✓
Florida	0	Patrick Murphy		New Hampshire	•	Maggie Hassan	✓	Washington	(0)	Patty Murray	✓
Hawaii	0	Brian Schatz	✓	New York	0	Chuck Schumer	✓	Wisconsin	0	Russ Feingold	
Idaho	0	Mike Crapo	✓								

GOVERNORS

Italicized names are new governors and (I) = Incumbent

State	Party	Candidate	✓ = won	State	Party	Candidate	✓ = won
Indiana	0	John Gregg		Oregon	0	Kate Brown	✓
Missouri	0	Chris Koster		Vermont	0	Sue Minter	
Montana	0	Steve Bullock	✓	Washington	0	Jay Inslee	✓
North Carolina	0	Roy Cooper	✓	West Virginia	0	Jim Justice	✓

WHAT'S OUR UNION DOING FOR US? Your Dues Get Results!

IAFF Holds Summit to Address Occupational Cancer Concerns

Efforts to prevent, reduce cancer and cancer deaths includes training, prevention and research.

Researchers, physicians, epidemiologists and other subject matter experts, along with affiliate leaders from the United States and Canada, discussed occupational cancer concerns in the fire service as part of an IAFF Cancer Summit held in San Francisco October 20-21.

The two-day Summit, held pursuant to Resolution 48 passed at the 2016 IAFF Convention, was convened to review current studies on the proven scientific evidence showing the correlation between fire fighting and occupational cancer and to identify gaps in cancer research and determine where additional studies are needed.

The Keynote Speaker, Dr. Patrick Soon-Shiong, Chairman and CEO of NantHealth, which develops healthcare solutions and more effective treatment decisions for critical illnesses, focused his remarks on Cancer MoonShot 2020, a revolutionary new approach to fighting cancer that uses the latest in genomic testing and leverages the body's own immune system to customize treatments for cancer patients.

The project also has the support of Vice President Joe Biden, head of the President's Cancer Moonshot Task Force charged with supporting cancer research and enabling progress in treatment and patient care through the use of federal and private investments. This presentation generated much discussion about how the IAFF can use Moonshot 2020 in the diagnosis and treatment of members.

Occupational physicians and researchers from the National Institute for Occupational Safety and Health (NIOSH), the National

Cancer Institute, the National Fire Protection Association (NFPA), Johns Hopkins University, the University of California-San Francisco, the University of Illinois and IAFF affiliate leaders were among those giving presentations addressing presumptive legislation, exposures to flame retardants and other toxic materials and the physiological effects of these exposures on fire fighters.

California state Senator Mark Leno, who was instrumental in changing flammability standards in California to reduce the amount of flame retardants in furniture, also spoke at the Summit.

As part of efforts to prevent and reduce cancer and cancer deaths in the fire service, the International will continue to focus on communication, training and prevention, as well as fostering a shift in fire service culture to modify behaviors that will reduce cancer risk.

For more resources and IAFF cancer awareness and prevention efforts, contact the IAFF Health and Safety Division at (202) 737-8484**.** ■

New IAFF-FC Programs Protect You and Your Family

The IAFF Financial Corporation (IAFF-FC) Insurance Division has added new programs to help protect you and your family.

• LifeLock® Identity Protection is more than just credit monitoring. Lifelock helps safeguard vour good name. Call 1-800-416-0599 for more information and note that you are an IAFF member.

- A new **Pension Protection Plan** covers you and your family if you have a serious disabling sickness or injury and can no longer work.
- Workplace Assault provides lump-sum cash benefits payable directly, in addition to other benefits received from your department or municipality.
- Auto & Homeowners Insurance from Liberty Mutual includes auto. homeowners, renters and motorcycle insurance, as well as many other products. at a discount for IAFF members. Call 1-800-835-0894 for more information.

The IAFF-FC Insurance Division can also assist locals with group products, such as coverage for Life, Disability, Medicare and other coverages. Get the best price, service and coverage — visit www.iafffc-insurance.com or call 866-423-3757. ■

Visit our new Marketplace at www.iafffc-insurance.com

A Stronger IAFF

Empowering our affiliates to build and strengthen their locals and bring new members into this union.

A strong and growing membership is what gives this union the power and influence that ensures and safeguards better and safer working conditions, improved wages and a secure retirement for our members.

Having a unified voice and greater influence also means having the resources to ensure public and fire fighter safety and to raise the standards for all fire fighters and fire departments across North America.

As part of a strategic organizing plan, the IAFF has initiated a pilot program targeting Georgia, a state with more than 6,000 professional fire fighters not currently in a local or in departments without an IAFF local.

Working with the Professional Fire Fighters of Georgia (PFFG), General President Harold Schaitberger and 12th District Vice President Larry Osborne have assembled a team of seasoned district representatives to work on the ground to help empower affiliate leaders to build and strengthen their locals while reaching out to the thousands professional fire fighters and paramedics in the Peach state who do not yet belong to the IAFF.

In addition to field operations, this IAFF-PFFG initiative includes a social media component featuring a Facebook ad campaign in the Atlanta metro region targeting professional fire fighters to promote the benefits of IAFF union membership and highlight how successful local unions can be, especially through the political and governance process, when everyone is all in working together.

In June, affiliate leaders in Georgia, along with district service representatives and IAFF staff, met for a two-day leadership engagement seminar on recruiting, organizing and communications. Going forward, each Georgia local has been paired with a service representative to address local issues and build an affiliate-specific strategic action plan that focuses on recruiting new members into their

One of the biggest challenges for affiliates in Georgia — and for many locals across the country — is the lack of a dues deduction program. The IAFF is now beta testing an online

Responding to the Interface

With more members having to respond to Wildland Urban Interface (WUI) fires, the IAFF is making sure they are equipped and trained to safely and effectively respond to the challenges of WUI fire fighting.

On May 3, 2016, IAFF members in Fort McMurray were called to a massive wildfire surging through their city of more than 60,000 in northern Alberta, Canada, and consuming thousands of homes and sending residents fleeing.

"We were stunned by the speed and unpredictability of the wildfire that engulfed our city," recalls Fort McMurray Local 2494 President Nick Waddington.

Dangerously raging wildfires like this one are no longer confined to California, Texas and Florida. Wildfires are occurring with greater frequency near and within urban settings

across North America as a warming climate and expanded development continue to encroach on

The threat to property posed by WUI fires is much greater than with standard structure fires. Interface fires move swiftly and unpredictably and can engulf dozens of homes and even entire neighborhoods.

wilderness areas. This evolving trend is endangering more urban residents and threatening the safety of fire fighters.

Members of Austin, TX Local 975 learned quickly of the hazards of interface wildfires in 2011 when historic drought conditions helped spark numerous wildfires that traveled through greenspaces and into several suburban Austin communities. The Steiner Ranch fire, just one of numerous wildfires near Austin that year, destroyed 23 homes in a gated residential community atop a canyon a few miles southwest of Austin, a city that has seen explosive residential growth, as well

as gradually increasing average temperatures in the last two decades.

"We found out about the reality of urban interface fires the hard way in Austin," says Randy Denzer, a member of Local 975 and a battalion chief in the Austin Fire Department.

The International is addressing this increasing threat to the wildland urban interface (WUI), the borderlands and areas within woodlands and urban areas, head on.

Delegates at the IAFF 53rd Convention in Las Vegas passed Resolution 46 in support of

> expanding resources directed at wildland fire fighting. In addition, the International has been awarded a Federal Emergency Management Agency (FEMA) Fire

Prevention and Training grant to develop a WUI fire fighter training program.

More than 46 million homes in 70,000 communities are located in the WUI. But only about a third of fire departments within these areas provide the proper training and equipment to fight these fires, according to the National Fire Protection Association.

The IAFF Urban Interface training course will focus squarely on the science behind wildfires and tactics for prevention and attack using available tools, says IAFF Director of Wildland Fire Fighting Safety and Response Rick Swan.

"There are other wildfire training courses, but none focus on helping first due fire fighters respond to interface wildfires," he says.

The WUI course will be offered online, as well as include a full day of field training. The goal, according to Swan, is to provide easily accessible training to as many fire fighters as possible so they have the basic skills needed to safely operate in the urban interface environment and successfully defend homes while suppressing wildfires.

Waddington notes, "We routinely assist in fighting wildfires outside of town, but this was the first one to turn into a structure fire inside the city. We learned a lot that day and we realized more training is needed."

Following the 2011 wildfire season, Denzer worked with the city and fire department to develop and teach basic wildland firefighting and WUI firefighting courses. Today, all Austin members, as well as many of those in surrounding fire departments, are trained to combat WUI fires.

"It's not just a problem in Texas," says Denzer, who sits on the IAFF Wildfire Task Force and is now helping develop the WUI fire fighter training course. ■

A Stronger IAFF Continued from Page 20

payment option that offers mobile-enabled online access for signing up new members and establishing recurring dues payments.

While this long-term initiative is still in its early stages, we are seeing results. For example, Atlanta Local 134 has increased its membership 13 percent in two months. The next phase — already in the works — is to build leadership and eventually charter new locals throughout the state in fire departments where there is no organized IAFF local.

In the coming months, the IAFF will continue hold additional seminars and events to reinforce the message about the power that the IAFF and its affiliates have to make our members' lives better and public and fire fighter safety stronger when we all stand strong together.

New NFPA 1710 Explainer Video

Our new explainer video on the NFPA 1710 Standard helps educate policy makers about the science behind proper staffing.

For years, affiliates have battled politicians who make decisions on how many fire fighters a community has, based on budget figures developed by number crunchers. In most cases, this flawed approach leaves the community short of the number of fire fighters needed to successfully protect the residents and businesses they serve.

The IAFF has been leading the charge on scientific research to help community leaders better understand how to best protect the taxpaying public.

NFPA 1710, the internationally accepted standard on minimum crew size and

operational staffing for career fire departments, is often tough to explain, even for IAFF members.

The IAFF has produced a new explainer video on the NFPA 1710 Standard as a tool for conveying the message that proper staffing levels are essential for keeping communities safe.

Watch the video at: www.youtube.com/iafftv. ■

With the increase in civil disturbances across the U.S., IAFF members — while not the immediate target — face the difficult task of responding to fire and medical emergencies associated with these events while also keeping themselves safe.

Under the First Amendment to the U.S. Constitution, Americans have the right to come together and collectively express, promote, pursue and defend their ideas. But on occasion, these assemblies go beyond a peaceful gathering and escalate to civil disturbances where public safety becomes a concern.

In legal terms, civil disturbances are acts of violence and disorder detrimental to the public law and order.

For decades, fire fighters have stood side-by-side with law enforcement when responding to unrest in communities as these events can involve fire and potential harm to citizens.

In Ferguson, Missouri, in 2014, following the initial shooting and after release of the grand jury decision that the police officer under investigation for the shooting of Michael Brown would not be indicted, IAFF members worked around the clock as dozens of fires were set all over the city and businesses were torched and looted. Similar acts of violence and arson occurred in other cities across the nation.

"It isn't something that we are used to dealing with as fire fighters," says Jeff Proctor of the Professional Fire Fighters of Eastern Missouri Local 2665. "It really took a toll on a lot of our members, mentally and emotionally. We're trying to do our job and we've got police officers standing on our fire trucks with assault rifles."

In 2015, after the funeral service for Freddie Gray — who was injured while being transported by Baltimore police and then fell into a coma and eventually died from his injuries — protests broke out across the city of Baltimore, Maryland. Violence and arsons continued throughout the night, with 150 vehicle fires, 60 structure fires and 27 drugstore lootings. A state of emergency was also declared.

Baltimore, MD Local 734 President Rick Hoffman noted the change in atmosphere. "These days, you have to keep your eyes and ears open. No one in a fire fighter uniform expects to

be treated like police. We used to say that we could go anywhere. No one used to fear for their life."

Hoffman cites community involvement as one of the factors that has allowed his members to remain safe and do their job. "If you are not in the community reaching out, opening the bay doors, inviting people into your house — you're doing a disservice."

In Dallas, Texas, on July 7, 2016, a suspect ambushed a group of police officers, killing five and injuring nine others. The shootings happened at a protest against the police shootings of two men in separate cities days earlier.

"IT REALLY TOOK A TOLL ON A LOT OF OUR MEMBERS, MENTALLY AND EMOTIONALLY. WE'RE TRYING TO DO OUR JOB AND WE'VE GOT POLICE OFFICERS STANDING ON OUR FIRE TRUCKS WITH ASSAULT RIFLES."

President of Dallas, TX Local 58 James McDade recalls this incident as one that has made a lasting impact on his members. "Our paramedics who responded were in the direct line of fire. It turned into a war zone right before our eyes."

Immediately after the event, Local 58 was equipped with ballistic gear and all calls were assisted by law enforcement. According to McDade, a few members were threatened by citizens, and it was not uncommon for cars to follow ambulances to scenes. "The police force was overworked and understaffed, and there were times when we would have to advise our members to get in their engines and get the heck out of there."

Days following the shootings, there was an outpouring of support for police and fire fighters. People from all over the neighborhood brought food, water and thanked the men and women in uniform for their service. "Our citizens have been great overall — the good has far outweighed the bad," says McDade. "We get cards, letters, baskets — people want us to know that they support us. But our response protocol is vital to keeping our members safe, and unfortunately, sometimes it takes incidents like this to realize that we — too — are exposed every time we go out."

More recently, in Tulsa, Oklahoma, protests broke out over the fatal police shooting of Terrance Crutcher, but none rose to a level beyond isolated acts of violence. Tulsa, OK Local 176 President Jim Nance attributes this to the local's relationship and engagement with the community.

"Our previous engagements and investments in the community really paid off," says Nance. "We've been extremely active in reaching out to our neighbors, talking to city councilors, making sure we are visible and approachable." President Nance also gives credit to the local's active relationship with the Tulsa Police Department.

On September 20, after a police officer shot and killed Keith Lamont Scott in Charlotte, North Carolina, protesters took to the downtown area, dominating national news. A state of emergency was declared and the National Guard called in. Demonstrators persisted in protests and marches for a full week after the shooting.

"It's very shocking when it's happening in your own community," says President of Charlotte, NC Local 660 Tom Brewer. He admits the events that unfolded were surreal — as protestors became violent and looting began — but Local 660 members felt prepared in this instance.

"We've trained specifically for community protests," Brewer explains. "When the Democratic National Convention was held in Charlotte in 2012, we trained on how to deal with protesters and a crowd."

Local 660 member Mike Clumpner is a 25-year veteran of the fire service, a 22-year paramedic veteran and has been working in law enforcement as a SWAT operator for eight years. Clumpner has a PhD in homeland security policy and has extensively

establishing key criteria for protocols for emergency preparedness and interoperable communication standards for responding to large-scale public events that can potentially turn into active shooter scenarios.

"These dangerous events are, unfortunately, occurring more

"These dangerous events are, unfortunately, occurring more frequently for our members," says General President Harold Schaitberger. "Their response under these extreme conditions reflects our members' perseverance to get the job done."

"WE'VE TRAINED SPECIFICALLY FOR COMMUNITY PROTESTS. WHEN THE DEMOCRATIC NATIONAL CONVENTION WAS HELD IN CHARLOTTE IN 2012, WE TRAINED ON HOW TO DEAL WITH PROTESTERS AND A CROWD."

Because law enforcement is typically the lead in these situations, communication and coordination with law enforcement are crucial. Civil unrest events can change quickly. Protocols have to be dynamic, integrated and clearly documented in order to keep members safe under extreme conditions.

In September this year, leaders of the largest metropolitan fire departments, along with representatives from the IAFF, participating in the National Fire Protection Association (NFPA) Urban Fire Forum (UFF) endorsed a new Civil Unrest Position Paper and Sample Standard Operating Procedure to serve as comprehensive resources for responding to incidents similar to the civil unrest that has occurred in cities across the United States over the past several months.

Both a whitepaper and sample SOPs on civil unrest are available at www.nfpa.org.

Entrepreneurs Seek to Speed Technologies to

FIRE FIGHTERS

In the next few years, turnout gear will likely be smarter and fire fighters safer. That's the hope for a budding coalition of federal agencies, technology entrepreneurs and the IAFF.

Turnout gear imbedded with sensors that detect the types and levels of toxic exposures during a call, gather and store biometric and situational data to study and trace a fire fighter's long-term health profile is just one example of the products that are being developed by

technology companies and introduced to the commercial marketplace.

Other examples include wearable sensors that provide incident command with real-time situational awareness of all personnel and apparatus on scene and smart LED lighting imbedded in turnout gear for optimal visibility that adjusts to the situation on the fire ground.

The U.S. Department of Homeland Security (DHS), the

Center for Innovative Technology (CIT) and the IAFF are working to determine if these commercial products can and should be redesigned and offered to the vast first responder market, including police and fire.

"If there is technology out there that can make fire fighters safer and more effective on the job, then we need to do our part to help test it, improve it and let the fire service know about it," says General President Harold Schaitberger.

The CIT has partnered with TechNexus, a venture collaborative of entrepreneurs and engineers, and DHS to launch Emerge 2016: Wearable Technology for First Responders. This is an expansion of a successful program that began last year that uses business incubators to speed the delivery of innovative wearable technologies to first responders.

In October 2016, at a symposium in Washington, DC, Emerge announced 10 companies — from a pool of more than 250 applications — that have been selected to receive accelerated market development using federal grants.

"Normally it takes about three to five years for a technology idea to develop into a product that is then sold in the commercial

marketplace," says David Irie, chief technology officer for CIT. "We found it is even more challenging for tech companies to break into the first responder marketplace."

Irie notes that while the defense industry has a vast and predictable system for development and procurement of technology, no such system exists exist for the first responder marketplace. This has made it difficult for promising technologies to successfully enter the fire

service market and benefit fire fighters.

The primary goal of the Emerge program is to speed up the current round of technologies to the marketplace, according to Brendan Karp, chief of staff for TechNexus, but the longer-term goal is to begin to create a system of development and procurement for the first responder market.

Karp says, "DHS came to us two years ago and said 'we need to build an industrial base for first responder technologies.'

Emerge is a good first step in that direction."

The challenge is that entrepreneurs solve problems they see, but not enough technology entrepreneurs are exposed to the needs of fire fighters, police and other first responders, or the vast market potential.

A key to success in getting products into the first responder marketplace is making sure fire fighters and other first responder stakeholder groups have the opportunity to provide input from the very beginning. Fire fighters can confirm if there is in fact a need for a certain technology, and if that technology will be helpful or harmful in the challenging fire environment.

The new technologies are intriguing, though there remain huge challenges in getting new wearable technologies to fire fighters on the job, including making sure they meet NFPA standards.

"You can't just add things to turnout gear, then send fire fighters out on a call," says Assistant to the General President for Health, Safety and Medicine Patrick Morrison. "Our message to this Emerge program is to give us these technologies so we can look at them, talk about them with our peers, test them and even let B shift break them."

TECHNOLOGIES UNDER DEVELOPMENT THROUGH EMERGE PROGRAM

- Software that integrates data from wearables and sensors to give responders real-time situational awareness. The platform can operate on existing smartphones, smartwatches and tablets that active officers can use to then plan, execute and review operations.
 Features of the software include real-time personnel tracking, two-way text-based communication, video sharing and event replay.
- Exposure tracker application where public safety workers and fire fighters can document incidents involving health-compromising environments and leverage both biometric and situational data to build a long-term health profile that can be acted on to keep fire fighters and other first responders safer.
- A mobile vehicle-to-vehicle platform that uses acoustic sensors and location data to connect people, vehicles and places within cities.
 The data generated routes emergency vehicles and civilian traffic around incidents and builds historical patterns for traffic and property data to help cut down on emergency vehicle collisions.
- Multi-modular integration for first responders and soldiers with skin-level remote physiological monitoring. This provides a comprehensive plug-and-play wearable situational awareness and communications platform that allows you to integrate any combination of computing, communications, and sensor and actuator devices into a wearable ensemble.

Proven Reliable Since 2004!

eDispatches .com

Serving IAFF Departments Across North America Who "Never Miss A Call"

No Dispatch Involvement

Audio Tone-Out Dispatch to Any Phone App • Phone Call • Text • CAD Streaming Audio • Mass Messaging Compatible with Analog & Digital

973.453.5810 | www.edispatches.com | sales@edispatches.com

Canadian Members Escort WTC Relic Through Atlantic Canada

When air traffic was grounded across North America on the morning of September 11, 2001, the people of Gander, Newfoundland famously opened their homes and hearts to thousands of stranded travellers whose planes were forced to land there.

The bonds formed between the travellers and their hosts are commemorated every year, and for the 15th anniversary, the town was gifted with a piece of steel beam from the World Trade Center. As the steel relic made its way eastward through Atlantic Canada, it was escorted by numerous motorcycle riders, including IAFF members from several locals.

The relic, from the World Trade Center's South Tower, left New York on September 6 in a trailer and arrived September 8 at the U.S.-Canadian border crossing at Houlton, Maine, where it was welcomed on the Canadian side by an entourage that included members of Fredericton, NB Local 1053 and others.

Local 1053 member Glenn Sullivan says he received a heads-up about the initiative from Steve Crawford, a member of Moncton, NB

Local 999 and fellow motorcycle rider who was rallying IAFF members to join in the convoy. Sullivan and a number of Fredericton members biked with the piece as it made its way east through New Brunswick.

"As we rolled down the highway, it tugged at the heartstrings," Sullivan says of the ride. "It hit home to me, because it was going to my home province of Newfoundland. We all know what Newfoundlanders are like and the effort they put in those days after 9-11. It's also a symbol of our brothers who made the ultimate sacrifice on 9-11."

The members of Corner Brook, NL Local 1222 organized an honour guard for the steel piece as it passed through on the TransCanada Highway, with fire trucks parked on a bridge above the route. Local 1222 member Jack Kenney escorted the piece for the remaining four hours of its journey, which totalled 2,400 km (1,500 miles) across the two countries.

Sydney, NS Local 2779 President Rick Foote caught up with the piece at a stop in North Sydney, just before the convoy

This steel piece from the World Trade Center completed its journey from New York City to Gander on the 15th anniversary of September 11.

boarded the ferry to Newfoundland and Labrador. It arrived in Gander on September 11 to a huge welcoming ceremony.

The steel piece will be used to build a monument at Gander Airport. ■

Anne Arundel County Local 1563 Helps Special Needs Kids Become Fire Fighters for a Day

Anne Arundel County, MD Local 1563 partnered with Maryland Best Buddies to give area special needs teenagers the opportunity to be fire fighters for a day.

"We have seen what an amazing job Maryland Best Buddies do in getting special needs youth out in the community, but the program's organizers are always looking for new experiences for their youth," says Brian Holtslander, Local 1563 Communications Director and event co-organizer. "We thought it would be great to show them some of what we do."

The fire fighter for a day program was designed similar to the IAFF Fire Ops 101 program. Participants came to the Anne

Arundel County Fire Training Academy and suited up in turnout gear.

Each of the participants was paired with a Local 1563 member who walked them through several fire fighting scenarios, including water drills, spraying foam on staged vehicle accidents, victim rescue, fire engine rides and an emergency medical scenario.

Maryland Best Buddies pairs area youth with intellectual and developmental disabilities with same-age volunteers who help them live independently and get more involved in the communities.

Canadian IAFF Members Exercise for a Good Cause With Push-ups Challenge

IAFF members across Canada got a little exercise while raising awareness about post-traumatic stress and showing support for a charity that helps military personnel and first responders.

Hundreds of Canadian members, including a group at the IAFF 53rd Convention took part in the 22 Pushups | 22 Days Challenge, doing 22 pushups on 22 consecutive days to raise awareness about post-traumatic stress.

Launched by Wounded Warriors Canada, a charity that provides services to military families and first responders, the campaign was so popular that the original fundraising goal of \$22,000 was quickly exceeded, and now stands at \$80,000.

Members from across Canada participated in the 22 Pushups | 22 Days Challenge to raise awareness about post-traumatic stress in the fire service.

Similar to the Ice Bucket Challenge that raised funds and awareness in 2014 for ALS charities, social media played a key component in the campaign as members uploaded videos and pictures of their daily push-ups, some of them humorous in nature.

Leduc, AB Local 4739 President Doug Britton, who participated in the challenge in August posted a video on social media of his Weimaraner pup, Dante, giving him a hard time on Day 3.

Britton says it was important to participate in the challenge as he has lost first responder friends to suicide, and that post-traumatic stress is an important issue. "If I can do anything to help people come forward and get help and raise awareness, I'll do that," he says, adding that several of his members also took part in the challenge as did his fire chief.

As the name implies, the initiative lends itself to individuals and groups challenging each other to participate. IAFF Canadian Office staff completed the challenge in September.

Local F-263 Wins More Than \$600,000 in Back Pay, Legal Fees

Following a six-year battle with the Department of the Navy — and after confirmation by the Federal Labor Relations

Authority (FLRA) — the Federal Firefighters of Hawaii Local F-263 has received \$614,636.18 in back pay and legal fees.

Local F-263 President Reid Shimabukuro describes this victory as a "landmark decision for federal locals."

In August 2010, the Federal Fire Department at Navy Region Hawaii hired 11 Health Aide and Technicians (job series 0640) and placed them in fire stations to work alongside federal fire fighters (job series 0081). These newly hired employees worked the same hours as their fire fighter counterparts.

Fire fighters in the federal sector are governed by the Federal Firefighter Pay Reform Act, which pays fire fighters for 38 hours of (in tour) overtime in a bi-weekly pay period. The pay reform does not apply to the 0640s.

In January 2011, the union filed the Class grievance on behalf of all 11 series 0640 employees, hired Labor Attorney Peter Trask and took the position that these employees

were not classified as "0081 fire fighters" and, therefore, should be paid overtime for all time after eight hours in a day, 40 hours in a week.

The Department of the Navy spent the next three years researching the merits of the case. After this delay, the case ultimately ended up in arbitration in October 2014. In December 2014, the arbitrator awarded the class of employees back pay for three years.

The Department of the Navy and the Federal Fire Department failed to comply with the arbitrator's award and decision, forcing the union to file an Unfair Labor Practice (ULP) against Navy Region Hawaii (Department of the Navy) for failing to comply with the arbitration order.

The FLRA investigated the ULP and found sufficient evidence to file a charge against the Department of the Navy. The union filed a subsequent ULP against the Defense Finance and Accounting Service (DFAS) for alleged interference in the back pay award.

In July 2016, the FLRA, Local F-263, Department of the Navy Southwest Region and the Defense Finance and Accounting Service all agreed to the amount owed to each employee and a date by which each employee will receive their back pay.

Local F-263 reports that the Department of the Navy has since paid the union \$67,303.64 in legal fees and more than \$547,000.00 in back pay, plus interest, to all 11 employees.

The Past Re-purposed

An old firehose has been put to good use in a Toronto fire station, where it's been turned into a large decorative Canadian flag. The patriotic piece is on the wall of Toronto Fire Station 332 on Adelaide Street West.

Mississauga Local 1212 Promotes WFI With Open House

Affiliates across Ontario are stepping up efforts to improve wellness-fitness programs for their members. Mississauga, ON Local 1212 hosted a successful Wellness-Fitness Initiative (WFI) Open House October 26 for local leaders across the Greater Toronto area.

Local 1212 Vice President Ryan Coburn says more than 50 IAFF leaders and members from 17 locals attended the day-long event to get more information about WFI and how to develop and provide programs for their departments.

"We saw this as an opportunity for locals to learn about the WFI," he explains. "We have a very strong WFI Committee and Peer Fitness Team, and have the knowledge and experience to offer locals that are just starting WFI and Peer Fitness programs."

The key objective of the event was to bring health and wellness leaders together to highlight wellness-fitness as a pillar in fire fighter health and to recognize both physical and emotional well-being as part of the total health perspective.

Affiliates were encouraged to use the IAFF WFI logo on all fitness initiatives, their web sites and to direct members to the WFI resources available from the IAFF.

Among the attendees were two deputy chiefs, a signal to Coburn that wellness-fitness is much more than just a labor issue.

"This was a very informative Open House," he says. "We discovered that IAFF leaders want more opportunities to discuss programs and funding issues to learn best practices for their locals." He adds, "Many locals are still trying to find appropriate implementation strategies for their department."

Attendees also heard from an IAFF member who recounted his experience with post-traumatic stress. Canadians, like their counterparts in the United States, are

Mississauga Local 1212 Vice President and WFI Co-chair Ryan Coburn welcomes fire fighters from across Ontario to the WFI Open House.

becoming more aware of the prevalence of post-traumatic stress in the fire service and impact it can have on careers, families and even fire departments.

Ontario lawmakers are listening.

In April, the Ontario government passed the Supporting Ontario's First Responders Act (Bill 163) that creates a presumption that post-traumatic stress disorder diagnosed in first responders is work-related.

Richmond, BC Local 1286 Helps Raise Funds for New Hospital Wing

Richmond, BC Local 1286 was recognized by the Richmond Hospital Foundation as the winner of its 2016 Community Cares Award. The local's 217 members donated \$250,000 to the foundation through payroll deductions, which helped build a new wing in the hospital. From left: Local 1286 President Cory Parker and Treasurer Jim Dickson.

2016 M E

Congratulations to the Winners in the 2016 Media Awards Contest

The IAFF Media Awards Contest helps create a greater awareness of the important work that professional fire fighters and paramedics in the United States and Canada do to keep the public safe. The contest honors communications, reporting and photography that best portray fire fighters and paramedics as dedicated all-hazards first responders.

Best Affiliate Publication (circulation less than 1,000)

First Place

FIREWIRE Magazine Produced by Jeff Allen

Submitted by San Bernardino County, CA Local 935 This quarterly magazine published by San Bernardino County, CA Local 935 provides excellent content to the public, politicians and members.

Second Place

The Feederline

Produced and submitted by Greensboro, NC Local 947 Feederline informs members on issues affecting their jobs and keeps them up to date on how their union is working for them at the local, state and national level.

Honorable Mention

The Hamilton County Fire Fighter Produced by Anthony L. Murray, Travis Hawkins and Creative Services

Submitted by Hamilton County, IN Local 4416 This publication highlights the local's activities and provides effective content to members.

Best Affiliate Publication (circulation more than 1,000)

First Place

This quarterly publication combines good design and content to capture the attention of its readership.

Second Place

The Capital City Fire Fighter Produced and submitted by Washington, DC Local 36 The Capital City Fire Fighter highlights the efforts of the union to protect members' rights through the collective

bargaining process, including a special feature on a historic win for the affiliate earning back overtime pay for members.

Honorable Mention

2881 Fire Wire

Produced and submitted by CAL FIRE Local 2881 This well-designed publication provides members with information on fire service events, projects and union activities.

Best Electronic Communication

First Place (tie)

"Changing The Rules Of The Game" Produced by Tara Cardoso and Sergio Ornelas Submitted by: Palm Beach County, FL Local 2928 This engaging video updates members on the progress regarding fire fighter cancer issues - including the affiliate's participation in a cancer-related study with the University of Miami.

First Place (tie)

"Cancer Awareness for Fire Fighters" Produced by Boston, MA Local 718 and the **Boston Fire Department**

Submitted by Boston, MA Local 718

This moving video uses a creative and powerful concept to educate members on the dangers of cancer and measures to protect against the disease.

Second Place

"JFRD Close Calls"

Produced by Mike Peery

Submitted by Jacksonville, FL Local 122

Fire fighters share their experiences on the fire ground to help others learn lessons that could protect them if faced with similar life-threatening situations.

Honorable Mention

"The California Professional Firefighter Digital Edition" Produced by Lou Paulson

Submitted by California Professional Firefighters This simple, user-friendly mobile app puts all of CPF's newsletter publications in digital form, making it easy for members to access anytime and anywhere.

Honorable Mention

"Professional Firefighters of Nevada Flipboard" Produced and submitted by Professional Fire Fighters of Nevada

This Flipboard organizes Nevada's fire-related news in one place for members to access whenever they want.

Best Affiliate Public Relations or Political Campaign or Project

First Place (tie)

"Correct the FDNY's New Discriminatory Employment Practices"

Produced by Steve Cassidy and Butler Associates Public Relations with support from E-18 Media Submitted by Thomas Butler, Butler Associates Public Relations

This campaign raises awareness about the lack of disability protections faced by nearly 2,000 new FDNY

First Place (tie)

"Houston Mayoral Election" Produced by Alvin W. White Jr., Brian Wilcox and Sean Dailey

Submitted by Houston, TX Local 341 Houston Local 341 developed this public relations campaign for the city's mayoral election, successfully helping the local's endorsed candidate win office.

Second Place

"Local 22 Helps Elect New Mayor"

Produced and submitted by Philadelphia, PA Local 22 Philadelphia Local 22 members led a well-organized campaign to help elect long-time supporter and Council member Jim Kenney as mayor.

Honorable Mention

"Public Safety Bond 2015"

Produced and submitted by Coeur D'Alene, ID Local 710 Coeur D'Alene Local 710 produced a successful two-part campaign urging citizens to support public safety issues and a \$6 million bond to replace aging equipment and add new fire fighter positions.

Honorable Mention

council election.

"LA City Council Endorsement Campaign" Produced by Jimmy Blackman, Jessica Tarman-Nassour, Irma Pomposo and Frank Lima Submitted by Los Angeles City, CA Local 112 Los Angeles, CA Local 112 successfully helped elect

several endorsed candidates during a contentious city

Honorable Mention

"Supplying Aid to Victims of Emergency" Produced by Lou Paulson

Submitted by California Professional Firefighters

This media campaign increases awareness of the Supplying Aid to Victims of Emergency program that establishes and reinforces the positive image of fire fighters and helps fire departments and their labor partners better serve their community.

Honorable Mention

"JAFF and Caden Project 2015"
Produced by John Long
Submitted by Jacksonville, FL Local 122
Jacksonville fire fighters partnered with the Caden Project to deliver bears from Build-A-Bear to a local children's hospital.

Best Community/Education Outreach Campaign

First Place

"Safe Pools Rule!" and

"Check Your Seats in the Heat"

Produced and submitted by Las Vegas, NV Local 1285 and Henderson, NV Local 1833

Las Vegas and Henderson fire fighters collaborated on a campaign to reduce the number of drowning incidents in their communities. The locals also collaborate on a captivating video detailing the dangers of leaving children and pets inside vehicles during the hot summer months.

Second Place

"Anchorage Survivors"

Produced and submitted by Anchorage, AK Local 1264
This public education campaign increased public
awareness about the number of cardiac arrest cases
happening in the community and the action needed to
reduce incidents.

Honorable Mention

"Tower of Terror"

Produced and submitted by National City, CA Local 2744

National City fire fighters transform a training tower into a Halloween haunted house, attracting 2,500 visitors for a safe and enjoyable event.

Honorable Mention

"College World Series Safety"

Produced and submitted by Omaha, NE Local 385
This video for the College World Series provides the public with tips for staying safe in the ballpark.

Honorable Mention

"All Risk: Kennewick Fire Department" Produced by Garrett Todd and Rawli Rodriguez Submitted by Kennewick, WA Local 1296

This video is used as a recruiting tool for the Kennewick Fire Department and details the services provided to the community.

Best Affiliate Special One-Time Annual Publication or Project

First Place

"50 Years of Protecting California" Produced by Mike Lopez Submitted by CAL FIRE Local 2881

To celebrate its 50th Anniversary, CAL FIRE Local 2881 created a commemorative book chronicling the history of the union.

Second Place (tie)

"Capital City Fire Fighter: Lieutenant Kevin McRae Special Edition"

Produced and submitted by Washington, DC Local 36 Following the line-of-duty death of Lieutenant Kevin McRae, Washington, DC Local 36 created and distributed a special edition of its magazine newsletter to honor his memory.

Second Place (tie)

"Presumptive Disability Initiative"

Produced and submitted by Greensboro, NC Local 947 Greensboro, NC Local 947 developed an educational fact sheet to educate Greensboro City Council members and the North Carolina General Assembly on the lack of presumptive protections for fire fighters in the state.

Honorable Mention

"Ocean City Local 4269 Annual Report" Produced by Ryan L. Whittington Submitted by Ocean City, MD Local 4269

This report provides the citizens of Ocean City, MD an overview of the work fire fighters and paramedics perform each day.

Honorable Mention

"Live Incident Map"

Produced by Frank Ramagnano, James Coones and Matt Holtom

Submitted by Toronto, ON Local 3888

This web-based application shows all active calls that Toronto Local 3888 fire fighters are working.

Honorable Mention

"Fully Involved"

Produced by George and Lou Ann Lindblade, Christine McAvoy

Submitted by Sioux City, IA Local 7

This 200-page hard cover book has 500 plus photos covering the history of the Sioux City Fire Department in Sioux City, Iowa.

Best Social Media Video

First Place

"Beyond The Call"

Produced by Matt Davis

Submitted by London, ON Local 142

This emotional video addresses the dangers of post-traumatic stress and sparks a dialogue on the issue.

Second Place (tie)

"Camp Ignite"

Produced and submitted by Maple Ridge, BC Local 4449 In this video, a young women is encouraged to pursue a career in the fire service and to attend Maple Ridge Firefighters' Camp Ignite.

Second Place (tie)

"Check Your Seats in the Heat"

Produced and submitted by Henderson, NV Local 1883 This public service announcement (PSA) educates the public on the dangers of leaving pets and children in hot cars during the summer months.

Honorable Mention

"In the Line of Fire"

Produced by Lou Paulson

Submitted by California Professional Firefighters

CAL FIRE Battalion Chief Paul Duncan guides his family to safety as he works the devastating Valley Fire. Duncan, a member of CPF and CAL FIRE Local 2881 is featured in the "In the Line of Fire" video series.

Best Social Media Campaign

First Place

"PTSD Talk"

Produced and submitted by Winnipeg, MB Local 867 Fire fighters share their experiences with post-traumatic stress in a series of well-produced videos, putting an important conversation in the mainstream.

Second Place

"Left in Smoke"

Produced Corey Rose

Submitted by Denver, CO Local 858

Fire fighters speak out on the link between fire fighting and cancer in a three-part video series.

Honorable Mention

"Arsonist Parole Denied"

Produced by Jimmy Blackman, Ralph Terrazas, Adam VanGerpern and Frank Lima

Submitted by Los Angeles City, CA Local 112 Los Angeles City Local 112 lobbies elected officials to

deny the parole request of an arsonist for setting fire to a North Hollywood restaurant in 1981 that killed fire fighter Thomas Taylor.

Honorable Mention

"Fire Safety First"

Created by James Kennedy and Dan Vieira Submitted by Toronto, ON Local 3888

Through a series of social media infographics and accounts, Toronto Local 3888 encourages citizens to put fire safety first at special events and on holidays.

Best Fire Service Photo Taken by an IAFF member

First Place

"At The Panel"

Photo by Jim Marabello

Submitted by Fitchburg, MA Local 3128

This image captures Fitchburg fire fighter Sean Roy adjusting the setting on the first due pump while flowing multiple lines at a three-alarm fire.

Second Place 8 "Car Rescue"

Photo by Kyle Martin

Submitted by Bangor Township, MI Local 1682

Bangor Township fire fighters work to rescue a civilian from a car accident.

Honorable Mention

"Quick hit"

Photo by Scott A. LaPrade

Submitted by Leominster, MA Local 1841

A Detroit fire fighter uses a hand line to give the top floor of a hoarders' home a quick hit.

Honorable Mention

"Park Rescue"

Photo by Matthew Gerber

Submitted by Green Bay, WI Local 141

Green Bay fire fighters drive through flames to rescue citizens trapped in a park.

Honorable Mention

"Crews battle wind-driven grass fire in Surrey" Photo by Shane MacKichan Submitted by Surrey, BC Local 1271

Surrey crews stop a fast-moving grass fire from spreading to any other surrounding structures.

Best News Story, Series or Feature

First Place

"Alarms Sounded Over Philadelphia Fire Department's Aging Fire Trucks and Ambulances" Written by Aubrey Whelan, Philadelphia Inquirer Submitted by Philadelphia, PA Local 22

This investigative report details the sorry state of

Philadelphia's aging fire apparatus and the risks to public safety as a result.

Second Place

"Great Falls Firefighters Always Striving to be Better" Written by Jenn Rowell, Great Falls Tribune Submitted by Great Falls, MT Local 8

Reporter Jenn Rowell spends the day with Great Falls, MT Local 8 fire fighters and shares her experience with readers. Her reporting helped fire fighters build a better relationship with the local newspaper and made a difference with budget negotiations.

Honorable Mention

"Fire Officials Remind Drivers to Move Over" Produced by Jacob Long, KSDK

Submitted by Professional Firefighters of Eastern Missouri Many motorists panic at the sound of sirens and forget how to properly yield to an emergency vehicle. This piece aims to show the proper way to yield to emergency responders and what could happen if not done correctly.

Best Editorial or Opinion Blog on Fire Service or Labor Issues

First Place

"Show Firefighters Loyalty" Produced by Nadine Robinson, The Sault Star Submitted by Sault Ste. Marie, ON Local 529

Through her relentless efforts, the author highlights the errors and inconsistencies of the fire chief's reports to council and media regarding the recruitment process and the slashing of 25 percent of frontline personnel.

Second Place

"Series of Blogs"

Produced by Labor Committee, Third Rail Submitted by Seattle, WA Local 27

This series of blogs provides valuable information and raises awareness on anti-labor laws in an effort to get more members involved in political action.

Honorable Mention

"A Day in the Life of Toronto's Firefighters" Written by Kate Fane, Torontoist Submitted by Toronto, ON Local 3888 Toronto reporter Kate Fane shares her Fire Ops 101 experience with her readers.

Best Photo Published in a Newspaper, **Magazine, Web Site or Trade Publication**

First Place

"Amtrak 188"

Photo by Tom Kelly IV, Philly Fire News Submitted by Tom Kelly IV

Philadelphia Local 22 fire fighters respond to the horrific Amtrak 188 crash that stopped trains traveling along the Northeast Region and killed eight passengers and injured more than 200 others.

Second Place 10

Photo by Glenn Duda, Fire News Submitted by Glenn Duda

A Bridgeport, CT Local 834 fire fighter battles a large house fire.

Honorable Mention

"Everything is OK"

Photo by Mark C. Psoras, The Reporter Newspaper Submitted by Montgomery Twp., PA Local 4890 A Montgomery Township, PA Local 4890 fire fighter comforts a young child who was involved in a multi-vehicle collision and rescued without life-threatening injuries.

Honorable Mention

"Matheson Tractor Trailer Collision" Photo by Andrew Collins, The Mississauga News Submitted by Mississauga, ON Local 1212 This photo captures Mississauga, ON Local 1212 fire fighters making a difficult rescue after a car collided with a tractor trailer.

Honorable Mention

"Establishing an Attack" Photo by Charlie St. Amand, Sentinel & Enterprise

Submitted by Tony Alario Gardner, MA Local 2215 fire fighters extinguish a

six-alarm fire at a vacant factory.

Honorable Mention

"Honoring Our Fallen" Photo by Shelli Farley, The Claremore Progress Submitted by Claremore, OK Local 1077 Claremore, OK Local 1077 President Chris Hayes presents the American flag to Captain Jason Farley's widow during a memorial service.

Best Television News Story, Feature, Video or Documentary

First Place

"Left in the Smoke"

Produced by Corey Rose, 9 News KUSA Denver Submitted by Colorado Professional Fire Fighters News anchor Corey Rose highlights the growing issue of cancer in the fire service in a three-part series.

Second Place

"Fire Escape Plan"

Produced by Jennifer (Jen) Waugh, WJXT Submitted by Jacksonville, FL Local 122

In a public outreach campaign, Jacksonville Local 122 fire fighters instruct citizens how to protect their homes in case of a fire.

Honorable Mention

"Fire Ops 101"

Produced by Julie Pursley, Glenn Weeling, and Terri Cope-Walton, WRTV

Submitted by Indianapolis, IN Local 416

Indianapolis, IN Local 416's Fire Ops 101 event educated members of the media and political leaders on the difficulties of the fire service and the support needed for training and equipment.

Honorable Mention

"Long Hours, Little Sleep, But Fighting for Safety of City Is Worth it for Fire Fighters"

Produced by Dakarai Turner and Tony Marsala, ABC 2 **WMAR Baltimore**

Submitted by Baltimore, MD Local 734

Reporters gain the perspective of Baltimore fire fighters assigned to Engine 31 on April 21, 2015, when violent riots broke out and learned how the men and women of the fire department helped to protect the city.

Media Awards Contest Helps Toronto Local 3888 Connect With Media, Politicians and Public

Since 1949, Toronto, ON Local 3888 has conducted its own Media Awards Contest to honor journalists who produce insightful, unusual and dramatic coverage of the work Toronto fire fighters do every day protecting their community. Each year, Local 3888 holds an awards luncheon for members, the media and local politicians.

"The positive public perception of our city's fire fighters is directly linked to how our members and our union are

portrayed in the media," says Toronto Local 3888 Vice President Damien Walsh, who also chairs the local's Media Relations Committee. Walsh works closely with Secretary-Treasurer and Chair of the Member Communications Committee James Coones to gather submissions and select winners.

"This contest is very important as it allows us to make connections with local media, develop personal relationships and recognize them for their coverage of Toronto fire fighters," says

In addition to the Media Awards,

three "Off-Duty" awards are presented to Local 3888 members who give above and beyond their regular duties while serving their community through various efforts from responding to a sudden emergency to ongoing community involvement while off-duty.

Walsh notes that including these special awards can result in added media attention for the fire fighters and the work that they do.

The luncheon provides a unique opportunity for Local 3888 to invite both the media and local politicians to

engage in an informal setting, without any agenda pushing from either side. At this year's awards luncheon, a prominent local media anchor and the wife of a Toronto Local 3888 member served as the master of ceremonies, furthering media interest and increasing publicity.

Walsh, Coones and other members of the Media Relations Committee flag stories throughout the year that might be contenders for the awards. Local members are

Award winner Kate Fane of Torontoist Magazine receives her Media Award for Best Web Blog from Toronto Local 3888.

recognized with awards for "Best Photo by a Fire Fighter" and "Best Article by a Fire Fighter," which are chosen from submissions to Local 3888's own magazine, Fire Watch.

"It takes a good team to go through the submissions, but we really see the value in forging these relationships," says Walsh. "We encourage other locals to start their own Media Awards Contest. It is such a great tool to strengthen our connection to the community."

Thousands Gather for Final Farewell to Fallen Wilmington Local 1590 Brothers Chris Leach and Jerry Fickes

More than 5,000 fire fighters, family and friends filled the Chase Center on the Riverfront October 1 for a joint Memorial Service paying final tribute to Wilmington Local 1590 Lieutenant Chris Leach and Senior Fire Fighter Jerry Fickes Jr., who gave their lives in the line of duty on September 24, 2016.

Vice President Joe Biden, whose hometown is Wilmington, was among the honored guests. Speaking to the families of the two fallen brothers, he said, "On behalf of President Obama and the entire country, our hearts go out to you."

Biden assured the families, "One thing we know for sure is that this brotherhood and sisterhood of fire fighters will never ever leave you. They will be there for you for anything you ever need."

Thanking Vice President Biden, General President Harold Schaitberger remarked, "What an incredible honor to have you here to celebrate Chris and Jerry's selfless service to their community. Thank you for always being there for all of our members who are on the frontlines across our nation." To the Chris' and Jerry's families, friends of the two fallen brothers and to their crews on Squad 4 and Engine 6, Schaitberger offered his sincere and heartfelt condolences on behalf of the IAFF, General Secretary-Treasurer Ed Kelly, the entire Executive Board and all

Chris Leach

Jerry Fickes Jr.

302,000 members across the United States and Canada. "We want you to know that we are here, standing with you and we will be here for you in the days, weeks and months to come."

He continued, "September 24 will be the day remembered as the day we lost Lieutenant Chris Leach and Senior Fire Fighter Jerry Fickes. Chris and Jerry knew it, and all of you from so many cities and communities here today with our brothers and sisters in Wilmington know your chosen profession is a dangerous occupation. You don't talk about it in those terms, you don't focus on it day in and day out, but you know the potential realities of this calling you all signed up for."

Following his remarks, Schaitberger joined General Secretary-Treasurer Ed Kelly, 4th District Vice President Andrew Pantelis and Wilmington Local 1590 President Bruce Schweiger to present the IAFF Medal of Honor to the Leach and Fickes families.

Also speaking at the Memorial were Wilmington Local 1590 President Bruce Schweiger, Wilmington Fire Chief Anthony Goode, John Carney (D-DE), Senator Tom Carper (D-DE) and family members of the fallen brothers.

Schweiger thanked all the current and retired Local 1590 members and Executive Board, the IAFF, the staff of the Wilmington Fire Department, and all the public safety entities who assisted during the difficult week.

Of Chris and Jerry, he said, "Deep down, they were identical. Both loved their families, both loved fire fighting and both worked hard to make themselves better and everyone around them better."

Promising to always be there for both families, he said, "We have to stay strong together."

The house fire that took the lives of Leach and Fickes also injured four other fire fighters, one of whom is still in the hospital. Beatriz Fana-Ruiz, 27, who was temporarily living in the row house, has been arrested and charged with two counts of murder in the first degree, four counts of assault in the second degree, one count of first degree arson and seven counts of reckless endangering in the first degree.

Leach and Fickes will be remembered forever, their names etched on the black granite walls of the IAFF Fallen Fire Fighter Memorial in Colorado Springs, Colorado.

UFOA Local 854 Mourns Deputy Chief Michael Fahy

The IAFF is saddened by the loss of United Fire Officers Association (UFOA) of New York Local 854 member Michael J. Fahy, a 17-year veteran with the FDNY, Fahy, 44, was killed in the line of duty on September 27, 2016.

A battalion chief of the

19th Battalion, Fahy was dispatched to a home in the Bronx with a report of a possible gas leak. Serving as incident commander, Fahy was outside the home when the house exploded. He was struck and killed by flying debris.

"Each member we lose in the line of duty is heartbreaking," says General President Harold Schaitberger. "The IAFF sends its deepest condolences to all who knew him well. We will always remember his dedication to duty and leadership."

IAFF 1st District Vice President Jim Sleven says, "Respected by all who knew

Michael J. Fahy

him, Local 854 members will miss his professionalism and his friendship. Our thoughts remain with the Fahy family."

Fahy comes from a proud fire fighter family. His father, Thomas Fahy, retired in 2001 after 33 years of service

Michael Fahy first earned his law degree and became a lawyer, but could not ignore

his calling to the fire service, joining the FDNY in 1999. He quickly rose through the ranks, serving as lieutenant and captain before he was promoted to battalion chief in 2012.

Fahy had passed the promotional exam for deputy chief in 2013, and fire department management honored his memory by posthumously promoting him to that position.

Vancouver Members on the Frontlines of Opioid Crisis

For decades, Vancouver's Downtown East Side has been known as Canada's skid row — a rough neighbourhood where human misery is the tragic result of an ongoing cycle of poverty, homelessness and drug abuse.

As Fentanyl and other dangerous new opiates further infiltrate the already-depressed area, Vancouver, BC Local 18 has seen a huge spike in the number of drug overdoses, which is stretching an understaffed and overworked fire department's resources even further.

In June, Vancouver Firehall No. 2 responded to a record 1,000 calls, the vast majority of which were medical emergencies from drug overdoses. In the first eight months of this year,

Vancouver members responded to 2,287 overdose incidents — an average of 286 per month — and administered Naloxone, a powerful opiate antidote, 60 times so far in 2016.

Local 18 shared its views on the issue with the Standing Committee on Health, a Canadian government panel made up of MPs that is currently studying the nation's opioid crisis. In a brief to the Committee, Local 18 President Rob Weeks laid out the toll the crisis is taking on fire department resources, including its impact on his members' mental health.

"Vancouver fire fighters are seeing the devastating results of this first hand," he wrote. "We are witnessing the tragic human toll of this crisis on a daily basis,

dozens of times a day, in fact. It takes a toll on an individual's mental health to see such helplessness and suffering up close on a daily basis, to work extremely hard but to feel that you're having little or no impact on a problem that is growing exponentially."

In follow-up testimony before the

In the first eight months of this year.

Vancouver members responded to

2,287 overdose incidents — an

average of 286 per month.

Health Committee October 18 in Ottawa, Local 18 Political Action Committee Chair Chris Coleman and member Lee Lax gave

a gritty account of what

Vancouver members see on the Downtown East Side on a daily basis.

Vancouver fire fighters responding to overdose calls feel abandoned by the city, which has so far

failed to adequately address their mental health needs. Lax noted that mental health and housing issues are at the root of the drug problem, which won't improve until those issues are addressed.

Responding to so many medical calls in one six-block area is also having a ripple effect on emergency response across a wider area of the city, as frontline apparatus often have to come in from other areas to handle simultaneous emergencies, increasing response times.

Despite booming construction and sharp population growth, there are fewer fire

PHOTO BY RAFAL GERSZAK

fighters in Vancouver today than 20 years ago. Local 18 is working hard at the local level to advocate for increased resources.

According to the Coroner's Office, the percentage of illicit drug deaths in the province in which Fentanyl is involved rose from 5 per cent in 2012 to 30 per cent in 2015 to 60 per cent so far in 2016. Abuse of the drug is also becoming a problem in other parts of Canada, including Ontario, which recorded 162 overdose deaths in 2015 and Atlantic Canada, which recorded 32 deaths.

The rise in overdose calls also presents other hazards for first responders. The IAFF assisted Edmonton, AB Local 209 with post-exposure protocols after a patient suffering a drug overdose vomited in the face of a member who was providing emergency medical services, including providing post-exposure medical evaluation and reporting protocols and information on the infectious disease status of the patients fire fighters respond to help.

FSPPFF Officers Re-elected to Fourth Term

Federation of State and Provincial Professional Fire Fighters (FSPPFF) delegates re-elected all three executive board members at the fall meeting in Bozeman, Montana. This is the fourth term for Chairman Peter Carozza, Vice Chairman Lou Paulson and Secretary-Treasurer Thomas Roate.

Each state and provincial affiliate has two delegates who meet at least twice per year to discuss issues facing affiliated locals and their members. Meetings include reports from each provincial and state affiliate, as well as education and training opportunities on topics ranging from pension and health care to political action. These educational opportunities very often work like train-the-trainer programs so leaders can bring what they learn back to their affiliated

"Since we have added these trainings, attendance at our meetings has increased," says Carozza.

FSPPFF meetings also are an opportunity for provincial and state affiliate leaders to discuss effective strategies for addressing current and future issues. "It's common for political

challenges to spread from
state-to-state or from
province-to-province," says
Carozza. "As delegates share
their stories, they can also relay
what strategies work and what
strategies fell short. We learn
from each other."

Going forward, Carozza, Vice Chairman Paulson and Secretary-Treasurer Roate are working to increase communication among delegates in order to coordinate efforts toward common goals.

OPFFA Urges Province to Move Forward on EMS Issues

The Ontario Professional Fire Fighters Association (OPFFA) is lobbying the provincial government to establish province-wide simultaneous fire-ambulance dispatch as a means of improving emergency medical response times while showing that the increased use of fire department resources in EMS is a cost-efficient way to improve patient care. The OPFFA is also asking the province to amend the provincial Ambulance Act and remove restrictions that prevent professional fire fighters who have paramedic certification from using those skills just because they arrive on a fire truck instead of an ambulance.

The OPFFA's lead role in advancing the EMS issue on behalf of the province's professional fire fighters is another example of how the unified voice of a provincial or state affiliate resonates louder in the political arena.

OPFFA President Rob Hyndman says it has had good dialogue with the provincial government on the issue, and hopes to soon move forward with the use of existing resources in Ontario's fire service to provide a cost-effective solution to chronic problems with pre-hospital care.

"Report after report on land ambulance from the provincial Auditor General has shown that the continuous influx of money into the system has failed to produce results," Hyndman says. "Our proposal will demonstrate that the use of paramedic-trained fire fighters not only makes sense from a service delivery perspective but is the most fiscally responsible as well."

The OPFFA proposes that a hybrid EMS delivery model with a paramedic on a fire

truck will result in response times under six minutes, 90 per cent of the time, and that the model should be facilitated by adding flexibility in the current funding arrangement. Other opportunities they believe should be explored are diversion strategies that can free up ambulances and reduce delays caused by patient offload at hospitals.

municipalities failing to meet their own target response times for the most serious medical calls. It also found that while provincial funding for ambulances doubled between 2005 and 2012, the number of patients transported only increased by 18 per cent.

An OPFFA-driven pilot project that involved six test sites proved that

The OPFFA proposes that a hybrid EMS delivery model with a paramedic on a fire truck will result in response times under six minutes, 90 per cent of the time.

In Ontario, land ambulance services operate separately from fire departments, and paramedics are not represented by the IAFF. While municipalities fund fire services on their own, the province pays for half the cost of ambulance services. The province does not set standardized target response times, but allows municipalities to set their own.

The OPFFA's advocacy on EMS issues is met with loud rhetoric from within the paramedic community, which calls for evidence-based decision-making even though there are no objective criteria to measure patient outcomes and the lack of simultaneous dispatch in most cities prevents a fair comparison of fire department and ambulance response times.

A 2013 report of the province's Auditor General painted a woeful picture of land ambulance response, with a majority of simultaneous dispatch of fire fighters gets help to the scene of a serious medical emergency quicker. In Barrie for example,

simultaneous notification got help at the scene of all medical calls an average of 100 seconds faster. It also

showed that and fire fighters
can arrive on scene 2:41
minutes prior to
ambulance services 76 per
cent of the time.

The OPFFA also points to many examples across North
America where fire departments play integral roles in extremely effective

EMS delivery models. In Canada for example, a number of Alberta cities provide full EMS including patient transport, while in Winnipeg, adding a primary-care paramedic to each fire apparatus has decreased EMS response times significantly while saving the city millions.

Federal Members Gain Voice in Department of Defense

After three years of hard work, the U.S. Department of Defense (DoD) has granted IAFF members who serve as DoD employees National Consultation Rights (NCR).

While NCR differs from collective bargaining rights, it does require DoD to give qualifying labor organizations the opportunity to comment each time the Department is considering a change in regulations or operating procedures.

"Of course not everything relates to fire fighting," says 16th District Vice President Jim Johnson who represents all federal IAFF members. "But when operations do affect fire protection, DoD officials recognize and respect IAFF members' input."

To qualify for NCR, federal codes regarding the DoD allow National Consultation Rights for labor organizations with more than 3,500 employees.

Three years ago, Johnson reviewed the list of IAFF members who are DoD employees and determined there are more than enough to qualify for NCR. However, when DoD officials reviewed

its own list, they said there were not enough IAFF members to meet the minimum requirement.

Finally, after much back and forth, the DoD acknowledged in September 2016 that the IAFF met the minimum requirement and granted NCR.

On the immediate horizon, the IAFF will have the opportunity to comment on the rewriting of DoD's fire protection regulations and review the DoD's occupational medicine examinations and changes to the DoD's performance evaluation system.

Guide to Home Warranties

Some homeowners opt to purchase home warranties to protect themselves from paying large out-of-pocket fees should anything break in their new homes, but is it worth purchasing one?

What is a home warranty?

A home warranty is a service agreement that homeowners can buy to cover specific home repairs. So instead of finding and hiring contractors or a repairperson to fix a home appliance, home warranty companies will pay for the repair or facilitate the replacement of the item for you. There are usually limitations for replacement, so you'll need to review the terms and conditions of your service agreement carefully.

What does a home warranty cover?

The repairs covered under a home warranty vary depending on the policy purchased. Home warranty policies don't cover items included in your homeowner's insurance policy, but some typical repairs that may be included in a home warranty include:

• Large home appliances (washing machine, dryer, microwave, refrigerator, stove, etc.)

 Central air conditioning and heating systems

Plumbing and sewage

Additional repairs, such as pools and well pumps, can be added, depending on the homeowner's needs.

How much does a home warranty cost?

A home warranty policy can range from \$20 to \$50 a month, depending on your coverage. You may also need to pay a trade service call fee before a contractor is dispatched to your home. The fee is typically \$75 to \$100, and if it takes more than one "trade" to fix the item that's broken — for example, if you need HVAC and electrical repairs — you'll have to pay the fee multiple times to repair one appliance.

Are home warranties worth it?

Hiring a repairman, electrician or handyman can cost \$80 an hour, on average, before adding the costs of parts or materials. If you have trusted contractors for repairs, then getting a home warranty

may not be the best option for you. If you want to take the guesswork out of how long the repair may take, any possible follow-up issues and finding the right contractor, then having a home warranty policy may be worth it. In addition, if you

purchase an older home that may require more maintenance, a home warranty may work best for you.

For information about mortgages from Nationwide, call 1-888-630-9099 or visit nationwide.com/iaffmortgage.

Nationwide Bank NMLS #769318. To verify that a mortgage company or individual is authorized to conduct business in your state, visit the NMLS Consumer Access website at www.nmlsconsumeraccess.org.

Nationwide Bank, Member FDIC, is a federally chartered savings bank and an affiliate of Nationwide. Programs (including, without limit, fees, rates and features) are subject to change without notice. Loans, lines of credit, and credit cards are not insured by the FDIC.

Nationwide, the Nationwide N and Eagle, Nationwide is on your side and Nationwide Bank are service marks of Nationwide Mutual Insurance Company. © 2016 Nationwide BKN-1445AO

Detroit Local Brings Hundreds of EMS/Paramedics Into IAFF

Even before the city emerged from the nation's largest municipal bankruptcy, Local 344 began developing a proposal for a fully integrated fire-based EMS model as part of the planning for restructuring the fire department.

That vision is now a reality. On October 19, the city's EMS/EMT and paramedic union voted overwhelmingly to join

Detroit Local 344, expanding union membership by 240 new members.

"This is a big moment for this union and a real shot in the arm," says Local 344 President Michael Nevin. "We have rebuilt the Detroit Fire Department through unification and solidarity."

The move to add EMS workers to Local 344 marks the latest milestone in the recovery period for Detroit members following the city's emergence from the

largest municipal bankruptcy in U.S. history in 2014.

Working with the IAFF, Detroit Local 344 leadership conducted a strong campaign to educate EMS union workers on the benefits of representation by the IAFF.

"They saw us do something no one in this town thought we would be able to do," says

Nevin. "We were able to work with the mayor to reopen our

contract and negotiate for pay raises and other benefits

changes. It was clear that no other union besides the IAFF should be representing fire fighters and EMTs."

Already, Nevin is taking steps to bring these new members into the Local 344

The Detroit Local 344 Executive Board works in the field on Devil's Night 2016. From left: Treasurer Verdine Day, Vice President William Harp, President Michael Nevin and Secretary Thomas Gehart.

medical plan, which he expects to be completed by spring of 2017. He also plans to move aggressively to boost EMT pay and to improve their pensions.

Detroit EMS had for years been

represented by the Police Officers
Association of Michigan (POAM), which
left members woefully underrepresented.
POAM did not have standard union
processes of bylaws and elections and
instead were led by appointed
representatives who accomplished little for
them.

EMTs began working with Nevin and Local 344 in January. The first step was to gather petition signatures from POAM members to initiate the decertification process.

The effort culminated in an election by three unions — Local 344, POAM and a smaller paramedics union — in a bid to represent the EMS workers. The final vote was not even close — Local 344 defeated POAM by nearly a two-to-one margin.

In recent weeks, other unions have quietly followed POAM EMTs to seek Local 344 representation.

"We were able to work with the mayor to reopen our contract and negotiate for pay raises and other benefits changes. It was clear that no other union besides the IAFF should be representing fire fighters and EMTs."

"We are focused 100 percent on Detroit fire fighters and paramedics," says Nevin. "These hard-working public employees are literally burning rubber off their rigs keeping Detroit and its citizens safe. They deserve more than what they have been getting and we intend to make sure this changes."

The city of Detroit continues a slow recovery from its massive bankruptcy restructuring. As part of the final plan to shave more than \$18 billion in debt, a federal bankruptcy judge in 2014 instituted cuts in pay and benefits for both current and retired members of Local 344.

In the adjustment, all unions were compelled to renegotiate their contracts. Local 344, one of the last holdouts, inked a five-year collective bargaining agreement, which included a 7.5 percent pay increase, plus 2.5 percent increases in the final three years. The new pay structure, however, came on top of a City-imposed, 10-percent pay cut on all public employees.

The bankruptcy and restructuring were tumultuous times for all of Detroit and its unions. But Nevin says Local 344 is gaining strength and even leading the way toward a strong and more unified coalition of public safety unions.

"The city is, in fact, bouncing back," he says. "Detroit is the life blood of Michigan and the city is rebuilding and moving in the right direction." He strongly believes that the improvement stems from sticking to the IAFF credo of maintaining strength

and solidarity among the rank and file.

Nevin has organized the presidents of the public safety unions in Detroit to form the Coalition of Public Safety Unions, bringing together Detroit's police and fire unions.

"The coalition is beginning to restore and make positive adjustments for our public safety members in wages and health care, as well as other impactful issues," he says.

Fill-the-Boot Program Continues to Bring Big Dollars for MDA

Affiliates hold Fill-the-Boot campaigns to raise money for the Muscular Dystrophy Association (MDA) throughout the year, and combined will raise more than \$26 million this year.

"For more than 60 years, our members have been working hard for MDA, filling the boot on behalf of this great charity," says General President Harold Schaitberger. "They know that what they do truly makes a difference in the lives of so many."

The time-honored tradition of filling the boot has spurred friendly competition among locals vying for the top fundraising spot. To date, Fairfax County, VA Local 2068 is the number-one fundraising local for 2016, collecting \$521,509. A close second, Dallas, TX Local 58 raised \$519,244.

In addition to supporting this great cause, Fill-the-Boot campaigns can be extremely effective in increasing the level of public support for fire fighters in the communities they serve.

Helping propel Local 2068 into the top spot, members broadened their efforts to include a social media campaign and used MDA's online donation tool, which generated \$3,000 to cap off the Fill-the-Boot ground effort.

"We collected on our county's busiest streets over the course of Labor Day weekend," says Local 2068 Fill-the-Boot Coordinator Joel Kobersteen. "And we knew our brothers and sisters in Dallas Local 58 had raised big numbers this year, and that we had to work harder to be number one."

Because of the Texas heat, Dallas Local 58 conducts it Fill-the-Boot campaign for three days in April. "While we were just shy of being in the top spot, all of our members worked hard to bring in more than a half million dollars for MDA," says Local 58 President Jim McDade.

In third place, Houston, TX Local 341 collected \$445,541. Local 341 President Marty Lancton says he is proud of his members and is already looking to energize them for next year.

"We are also looking for ways to educate and motivate our new members to work hard for MDA," says Lancton. As part of this effort, Local 341 produced a video of stories from some of its most dedicated members about the difference Fill-the-Boot efforts have

made in the lives of neuromuscular disease patients. "It was really effective," he says.

Learn more at alts2017.iaff.org.

The 2017 Affiliate

held January 24-26 in Anaheim, offers

a Fill-the-Boot campaign or expand and

improve existing programs.

workshops designed to help locals establish

Leadership Training

Summit (ALTS), to be

West Jordan, UT Local 4624 more than doubled the previous year's total, raising \$21,430. Local 4624 MDA Coordinator Nate Reach attributes the success to the competitive nature of the members. "We all want to do our best at everything, so I made it a competition," he says. The fire crew that collected the most would win a trophy. Each of the 12 crews collected at least the minimum goal of \$1,000, but the winning crew collected more than \$3,000. In Midlothian, Texas, Local 3685

members made a few changes that Local 3685 President Michael Barker says helped increase the amount raised to \$11,837 (\$8,837

more than 2015).

Focusing on higher traffic areas helped, but what really made it

Focusing on higher traffic areas helped, but what really made it successful was efforts to increase the level of public support for the city's fire fighters — and MDA.

"We have become increasingly active in the community, participating in various events," says Barker. "Our citizens appreciate and trust us, and are happy to contribute to this great cause."

More than 60 Years Strong — In addition to Fill the Boot, IAFF contributions from year-round local events help support MDA's efforts to raise awareness and provide professional and public education. Fire fighters also dedicate countless hours every year at MDA Summer Camps across the country.

More quality inclusions than any other resorts on the planet

It's more than incredible choices and exceptional quality. It's the unprecedented combination of both that elevates Sandals® Resorts to its unique position as the World's Best, providing you with everything you'd expect and far more than you're ever dreamed of. In everything we do, from our signature pools to our unforgettable level of service, the name Sandals has become iconic for quality and luxury.

Special Savings for Firefighter Couples.

Sandals Includes What Others Don't

More Land & Water Sports (even waterskiing) • Unlimited Scuba Diving for Certified Divers • Unlimited Rounds of Golf* • Complimentary Instruction & Equipment • Unlimited 5-Star Global Gourmet™ Dining with up to 16 Restaurants per Resort • Exclusive Dine-Around Program • Up to 11 Bars per Resort • Unlimited Premium Spirits • Exclusive Robert Mondavi Twin Oaks wines • Stay at One, Play at Any Sandals • Free Wedding • Unique Love Nest Suites • English Guild-Trained Butlers & Concierges for Top-Tier Suites • Poolside & Beachside Valet • Free Basic Wi-Fi • Long Distance Phone Calls † for Club Sandals Guests • Caribbean's Best Beaches • Exclusive Offshore Island Adventures • Tipping, Transfers & Government Taxes • And More • Always Included & Always Unlimited

SANDALS.COM • 1-800-SANDALS or Call Your Travel Professional

IAFF Retirees

A Salute to Dedication, Service and Courage

ALABAMA L0117 Birmingham — Jeffery Burleson, Lynne Hall, Lee Morton, L0508 Anniston — Matt Lowery, L1349 Mobile — Ronald Broughton, Charles Curreri, L3201 Pleasant Grove Fire Fighters Association — Alan Linn, L4141 Prattville — Ted Hughes, Karl Wells, L5062 Saraland Fire Fighters Association — Willis

ALASKA L1264 Anchorage — Paul Bezilla, Ginger Susman, L4303 Juneau Career — Eric Goldsberry ALBERTA L0209 Edmonton Fire Fighters Union — Rick Berndt, John Josey, Bruce Klasens, Terry Letcher, Les McLean, Greg Seibt, Greg Wetherup, L0237 Lethbridge — Val Exner, L0255 Calgary — Trevor Buckler, Robert Clark, Jim Ironside, Edward Silver, L2770 Grande Prairie — Tamara Gaboury, Terry Haughian

ARIZONA LO479 Tucson — Frank Pedraza, Steve Regeser, Tricia Tracy, **L0493 Phoenix** — Jeff Brennan, Alfred Dimas, Richard Franklin, Chris Fuduloff, Thomas Gibson, William Grischo, Michael Groeneveld, Timothy Hill, Dale Hooker, Vincent Konderik, Billy McDaniel, Michael Smith, Isaac Stockton, Robert Valenti, John Walter, David White, Ronald Wilson, Theodore Wynn, L2260 Mesa -David Rodriquez, **L2273 Globe** — Damian Lopez, **L3573** United Sun Cities Fire Fighters — Mike Bartmess, Chris Block, Jennifer Brooks, Harold Brown, Ron Clark, James Haner, Jim Jarrell, Dave Kerns, Deryl Malone, William Marney, William Marshall, John Metzger, Brett Mills, Steve Morrow, Hank Oleson, George Purselley, Scott Schneider, James Sebert, Scott Sherck, Jeffrey Simpson, Jeff Snyder, Ken Swick, Manuel Vasquez, Jim West, L3690 Sedona-Verde — Scott Schwisow, L4191 United Professional Fire Fighters Of Kingman — Robert Cole, Larry Hanson, Mark Olivas, Robert Weaver, L4596 Eloy Professional Fire Fighters — Jonathan Lorenz, L5050 United Scottsdale Fire Fighters Association - Jason Nystrom

ARKANSAŚ L0034 Little Rock — Michael Baker, D. R. Freeman, Jason Gammel, L0035 North Little Rock — Kevin Bemrich, C. P. Craig, Michael Keener, M. W. Schuller, S. M. Smith, K. L. Tackett, L0879 Hot Springs — Jeff Saunders, L4078 Van Buren — Jerry McAdoo, T Siebert BRITISH COLUMBIA L0256 New Westminster — Rob MacDonald, L0730 Victoria — Peter Stephenson, L0913 Kamloops — John Kieper, L0953 Kelowna — Pamela Johnstone, L0953 Kelowna Eric Simpson, L1271 Surrey — Lloyd Lees, L1286 Richmond — Lorenzo Arkari, Harold Dion, Craig Eiperson, Douglas Petraschuk, Doug Scott, L1343 Nelson — Gordon Rae, L1763 Delta Firefighters — Kelly Small, Anthony Smith, L1782 Coquitlam — Mark Lunden

CALIFORNIA F0053 Edwards Air Force Base — Rex Bair, Michael Cooper, F0085 Federal Fire Fighters Association — Joseph Veca, Patrick Williams, F0309 **Concord Federal Professional Fire Fighters** Mickey Hook, L0055 Oakland Alameda County And **Emeryville** — Lamar Bencent, Eleanor Bolin-Chew, Marlon Brandle, James Calhoun, Tracy Falkenthal, David Hurtado, Michael Murphree, Tracy Patton, William Triggas, Robert Young, L0112 Los Angeles City — Gabriel Acrich, Jay Adams, Scott Akahoshi, Mark Alberi, Theron Baker, Michelle Banks, William Barrera, Gerald Bedoya, Philip Bernal, Eduardo Borrajo, Earl Boyd, Robert Brown, Dennis Burke, Jose Camunas, Richard Casanova, Jerry Coffey, Thomas Croell, Federico De La Vega, Dennis Ellement, Ricardo Gallegos, Rafael Garza, Scott Gill, Harold Golden, Robert Gonzalez, Mark Gozawa, Richard Gregory, Kenneth Haiston, Ronald Harmon, Brett Heron, Mark Hill, Jose Holguin, Daniel Hovey, Alex Icaza, Roderic Jackson,

Lawrence Jackson, Salvador Jauregui, Keith Jepsen, Sterling Johnson, Michelle Johnson, Kelly Kilmartin, Rickey King, Edward Larini, Reynaldo LaValle, Leo Lopez, Randall Main, Alfredo Maldonado, David Marino, Daniel Martens, Richard Matheney, Michael McCrea, Robert McGuire, Mike McKnight, James Medley, Michael Monroy, Francisco Morales, Stephen Muehler, John Murray, Craig Nielsen, Tiula Nua, Edward Nunez, Richard Paiz, Gregory Peters, James Porter, Rudy Prendiz, Peter Pulido, David Raya, Robert Rivera, Roy Rodriguez, Daniel Rodriguez, Richard Sakurai, Douglas Salvatierra, Richard Sesma, Robert Shrode, Thomas Slack, Brent Spankrov, Jamey Tanner, Kelly Toman, Rudy Turk, W. Patrick Valenzuela, Rickey Wheeler, Radley Wong, Peter Xenios, David Zucker, L0230 San Jose — Jesse Guzman, Stephen Kleszyk, Stephen Marsh, Teresa Mauldin, Ernest Valenti, Debra Ward, Michael Willcox, **L0456 Stockton** — Steven King, Mario McArn, Michael Simon, L0522 Sacramento — Jeffrey Aguilar, Steve Eggiman, John Gormley, Dale Heitzman, Edna Jamison, Scott McKenney, Terry Mehlhaff, Thomas Nickles, Randy Smith, Rodney Tateishi, L0525 Santa Barbara City — William Rodoracio, L0689 Alameda Annette LaPlant, L0753 Fresno — Peter Dern, Daniel Escobar, Timothy Henry, L0776 Glendale — Thomas Dyrness, **L0778 Burbank** — Peter Hendrickson, Kenneth MacNew, Jorge Martinez, **L0809 Pasadena** — Armando Salazar, **L0935 San Bernardino County** — David Allen, Daniel Ausmus, Don Benfield, John Payan, L1014 Los Angeles County Fire Fighters — Thomas Brady, Rick Burroughs, Mario De Fina, Kenneth Douglass, Michael Goode, Lawrence Hann, Mashid Harrell, Michael Linch, Michael Metro, Nancy Parson, David Schaefer, Kenneth Snyder, Robert Whitman, L1067 Riverside City — David Robbins, Sean Smith, L1186 Fire Fighters Local 1186 — Fredrick Taylor, L1230 Contra Costa County -Frank Gomez, L1243 San Joaquin County — Daniel Andrade, Eric Emmett, Jon Mettler, L1301 Kern County — Charles Lewter, Jeff Regan, L1364 Ventura County — John Alford, Octavio Armendariz, Maureen Basile, Milo Bustillos, Charles Butler, Daniel Campos, Lowell Edgar, Richard Gonzales, Mark Karr, Larry Kohagen, Robert Montgomery, Michael Moore, Raymond Padaoan, Gifford Sears, Edward Spafford, Robert Stearns, William Taylor, Richard Toukdarian, Michael Valley, John Vincent, L1430 Ontario — Kurt Hager, L1479 Merced City — Andy Van Hoogmoed, L1592 Roseville Fire Fighters — Jeanese Hanson, L1689 Fremont — William Beltz, L1775 Marin Professional Fire Fighters — John Bagala, Brent Chadwick, L1879 Daly City - John Ballesteros, Michael Chavez, Mark Estes, Geordie Hawkins, Joseph Holmes, Timothy Hupke, Michael Rostad, Gary Souza, Alfred Veronello, Jeffery Yock, L2400 San Mateo County Loren Moore, L2881 Cal Fire Local 2881 — Alberta Berliner, Mark Bisbee, Raymond De La Huerta, J.H. Douglas, Thomas Fischer, Dan Hebrard, Grant Ingram. Russell Kane, Gregory Long, Warren Mueller, Raymond Parsons, Timothy Rader, Kerry Smith, Craig Townsend, Kirsten Walkowiak, L2899 Anaheim Fire Fighters **Association** — Matthew Banks, John Dale, Randy Gamble, Steven Lake, David Reed, Scot Semonell, L3501 Vacaville - Mike Martinez, L3605 P.F.F.A. Of Santa Cruz County — Derek Ridpath, Dave Weybright, L3631 **Orange County Professional Fire Fighters Association** — Victor Adame, John Belles, Patrick Brennan, Frank Gonzales, Vernon Hansen, Robert James, Stephen Rening, L3730 Carlsbad — Colleen Balch, Kevin Crawford, John Feess, Luis Osuna, Randy Peak, Gregory Ryan, Chris Wood, Jeff Zachry, L3734 Newport

Beach — Rob Beuch, Jim Edgar, Clifton Geddis, Todd Knipp, Jerry Lazar, Kim Lerch-Fleitman, Thomas Lloy, James Philbin, Tim Richards, Rikki Stankevitz, Terry Teale, L3757 Corona Fire Fighters Association — Lynn Mata, **L3898 Hanford** — Jim Sunia, **L3925 Manhattan** Beach Fire Fighters Association — Mike Wills, L4291 Kingsburg — James Davis, L4635 Cambria Fire Fighters - Steve Bitto, Michael Gallagher COLORADO LO003 Pueblo — Kenneth Johnson, Thomas Martinez, Gary Micheli, David Pechek, L0005 Colorado Springs — Raymond Cass, L0858 Denver — John Brackett, Michael Delano, Ricky Horn, Dennis Horton, Fred Jonke, Dwight Messer, Richard Petau, James Ranney, Ted Romero, Gregory Taft, Richard Valdez, L2376 Thornton — Mark DeLellis, Christopher Selby, Randy Wichterman, John Zink, L2403 Adams County **Professional Fire Fighters** — Eric Schultz, Chris Wilder, **L3214 Mountain View PFF** — Russ Benzel CONNECTICUT 10069 Pratt & Whitney Aircraft — Michael Healy, L0760 Hartford — Theodore Borowski, Eric Carneiro, Kurt Cavanaugh, Theodore Cetola, Catherine Cieri, Clifton Cooper, Bruce DePercio, Edwin Diaz, Gregory Gentry, Jeffrey Godlewsky, Anthony Guiliano, Joseph Hendron, Terry Jones, Theodore Kolosky, Thomas LeConche, Curtis Lewis, Edwin Lopez, Helene Lynch, Henry Mann, Carlo Marchetti, Juan Martinez, Joseph Partridge, Kevin Reidy, Albert Rivera, Cesar Rodriguez, Juan Rodriguez, Enrique Sanchez, David Serpliss, Leigh Shapiro, Michael Smith, Frederick Turner, Vernon Tyson, Jeffrey Vendetta, Frederick Wallner, Mark Walsh, John Watrous, Terry Wright, L0786 Stamford Professional Fire Fighters Association — Peter Bernstein, L0801 Danbury — Karl Drentwett, L0830 Norwalk — Richard Dominick, Christian Hansen, H. Ward Hope, Calvin James, Richard Lozinak, Joseph Malizia, Ralph Mercurio, Scott Plank, Alfred Ragsdale, Thomas Raila, L0892 Norwich James Kurasz, L0944 Milford — Dean Smith, L1073 Middletown — Matthew Scarrozzo, L1148 Meriden -Maggie Bender, L1339 Waterbury — David Chestnutis, L1522 New London — Harold Reed, L1739 Ridgefield - Peter Drake, Brian Jones FLORIDA L0122 Jacksonville Association Of Fire Fighters — Robert Bass, Derrick Brinson, Timothy DeHof, Andrew Dombrowski, Gene Gillespie, Keith Green, Rov Hall, Philip Hopkins, Michael Lee, Reginald Mitchell, Steve Patton, Dexter Rhodes, Frank Rogers, John Scott, Richard Sheldon, C. Wayne Shortridge, Dale Williams, L0587 Miami Association Of Fire Fighters — E. M. Acosta, Enoch Cunningham, Neal Muhammad, Gustavo Perez, L0727 West Palm Beach Association Of Fire Fighters - David Dawson, Spencer Denson, Aaron Fells, Anthony Giambatista, Kenneth Kelley, Kevin Lewis, Washington Moses, Kenneth Young, L0754 Tampa — Steven Fortier, L0765 Fort Lauderdale — Randy Bonsignore, R. Patrick Gillis, Constantino Pazos, L1102 Hialeah Association Of Fire Fighters — Oscar Diaz, Sandra Flynn, Thomas Hyle, Anthony Rocco, L1158 Clearwater Fire Fighters Association — Charles Gibson, L1210 Coral Gables Professional Fire Fighters Association — Franklin Ogden, L1365 Orlando Professional Fire Fighters -J. P. Heaney, David Stern, **L1403 Metropolitan Dade** County Association Of Fire Fighters — Richard Archie, Raymond Barreto, Robert Bertram, Joseph Cavallo, Carlos Gimenez, Steven Mansfield, Richard Martin, Chad Morlock, Carol Pastusak, Christine Rogers, David VanBuren, L1598 Winter Park Professional Fire Fighters — Gary Brady, Thomas Hudson, **L1826 Southwest Florida** Professional Fire Fighters — Ruben Castro, Cliff Linzalone, Brian Lynch, Jeffrey Plybon, Matthew Sederquist, David Tilton, L2057 Orange County Fire Fighters Association — Carrie Allard, Paul Allard, Lisa Jones, Gina Pizarro, Melisa Rodriguez, Roy Segrest, Keith Watts, L2201 Indian River County Fire Fighter/Paramedic — James Dupuis, Tommy Dupuis, Otto Lenke, Wesley Monnin, John Reschak, Lester Tyson, Brian Williamson, L2292 Professional Fire Fighters Of

Pembroke Pines — David Cunningham, Steven Dougherty, Glen Gibbons, James White, L2294 Hillsborough County Fire Fighters — Willie Ballard, Robert Brown, Richard Castro, Ronald Combs. Gene Mulholland, Darlene Nye, Ron Russell, Vaden Webb, L2297 North Collier Professional Fire Fighters and Paramedics Local 2297 — Dwayne Wilson, L2396 **Collier Professional Fire Fighters and Paramedics** Brian Beauvais, Dominick Biondo, L2424 Cape Coral Professional Fire Fighters — James Rallo, L2546 Suncoast Professional Fire Fighters & Paramedics - Richard Austin, James Jacobs, James Martin, Carson Sanders, James Stern, L2879 Ocean City-Wright Fire Fighters Association — Mark Avera, Daniel Coleman, Jeffery Gardner, L2957 Professional Fire Fighters Of Leesburg — Glenn Peroni, L2969 Brevard County Professional Fire Fighters — Kevin Cowart, Cheryl Hecky, James Keating, Anthony Mills, Jeffrey Money, Brad Williams, L2980 Palm Harbor/Oldsmar Professional Fire Fighters — Martin Forster, Aaron Gonzalez, Thomas Greear, L3080 Metro-Broward Professional Fire Fighters — Sheila Bennett, George Ferguson, R. James Grove, Mike Heeren, Daniel Mariano, Mike McPadden, James Robinson, Kevan Sunderland, L3118 Port Orange Professional Fire Fighters Association — Harry Thomas, L3471 Hardee County Professional Fire Fighters Association — Donald MacGregor, L3476 Oviedo Professional Fire Fighters — Ed Ruping, L3531 Polk County Professional Fire Fighters — John Ashley, Gustavo Garcia, Scott Gridley, Joseph Lunsford, L3574 Volusia County Fire Fighters Association — Richard Elsner, Gary Goerke, George McCann, John Pasqualle, Arthur Riegle, L3623 Ocoee Professional Fire Fighters — Kevin Greenhill, Kenneth Strickland, Dennis Trimble, L3852 Fire Rescue Professionals Of Alachua County — Pamela Carter, Paul Fiore, Mark Wright, L4173 Lakeland — Christopher

Peeler, Michael Wheelis, **L4321 Broward County**Hayes Bowen, Garrod Copeland, **L4343 Quincy Professional Fire Fighters** — Stephen O'Neal **GEORGIA L0134 Atlanta** — Michael Blackwell, Winston
Bowers, Kenneth Hutchinson, Kendale Mitchell, George
Nour, Karen Nowakowski, **L1492 Dekalb County** — Billie
Buchanan

HAWAII L1463 Hawaiian Islands — John Akana, Michael Ball, Peer Blichfeldt, Michael Bunner, Steven Fountain, Bryan Goo, Paul McGhiey, Ivan Nakagawa, Daniel Wallace, Alan Yagi

IDAHO L0149 Boise — Michael Frederick, Mark Klinger, L0187 Pocatello — Kim Taylor, L0804 Nampa — Wayne Riley, L1773 Lewiston — Kevin Kalbfleisch, Steven Repp

ILLINOIS F0037 Great Lakes Naval Training Center - Robert Smith, **L0002 Chicago** - Timothy Corcoran, James Matkovich, Stephen Paukstys, Robert Popjoy, Daniel Power, **L0037 Springfield** — Doug Deal, Bradley Deal, Thomas Roate, Kevin Stern, L0053 Belleville -Richard Agne, **L0099 Aurora** — Dwayne Love, **L0253** Granite City - Sam Nesbit, L0413 Rockford -Vincent Boris, Jacqueline Roy, L0441 Freeport — Larry Moshure, L0471 Harvey — Kevin Wright, L0618 Centralia — William Kracht, L0711 Chicago Heights — Dale Iurillo, James Manuel, L0822 Highland Park — Ken Olzewski, L1526 Franklin Park — Robert Wright, L1999 Zion Professional Fire Fighters Association - Denny Decker, Rick Gripko, William Haske, Daniel Reich, L2061 Hoffman Estates — William Taylor, Mark Tortorella, **L2369 Joliet Officers** — Michael Bank, Craig Perrine, L2986 Lisle/Woodridge — Mitch Czech, Christopher Hull, Terrence Madden, Coleman Ranahan, Lee Schoenhofen, L3033 Skokie - David Radtke, L3039 Oak Forest - William Stearns, L3084 Effingham — Robert Hoffman, L3105 Arlington Heights — Gregory O'Rourke, L3148 Midlothian —

Timothy Forrest, L3234 Downers Grove — George Drobney, Richard Niedospial, L3405 Oak Lawn — John Hojek, Michael Jensen, Spero Meklis, L3452 Hanover Park — Jeffery Hoffmann, L3594 Wood Dale — Bryon Polzin, L3766 Dolton — Raymond III, L3982 Bartlett — Dave Bosse, L3985 Algonquin — Robert Haughey, L4092 Schaumburg — Gregory Eck, Gary Karas, L4119 Mount Prospect — Doug Lubash, L4329 Leyden — Albert Lewis, L4330 Bridgeview Fire Fighters — Jeffrey Wojciak, L4344 Sauget Fire Fighters — Association — Thomas Champ, L4588 Palatine Fire Fighters — Steven Laing, L4727 Addison Professional Fire Fighters Union — Jeffrey Pottle, L4790 Carpentersville Professional Fire Fighters — Gregory Daily

INDIANA L0357 Evansville — Beth Csukas, Michael Fields, Robert Gulledge, Daniel Kissel, Jan Land, Barry Rolley, Scott Stigleman, James Stofleth, Bruce Woodward, L0362 South Bend — Philip Smith, L0365 East Chicago — Thomas Boyle, Roberto Martinez, Levi Wash, **L0410 New Albany** — Jerry Banet, Stephen Byrd, Scott Carpenter, RICHARD DUGGINS, Tim Franklin, Keven Hornung, David Shireman, Allen Swarens, Tom Williams, Chris Wiseman, **L0416 Indianapolis** — Fred Bentley, Steven Combs, Gary Coy, James Dehner, Terry Ferguson, Steve Graham, David Harris, Robert Howard, Coeburn McDaniel, Gerald Schneidt, Daniel Smith, John Walker, Delbert White, **L0472 Lafayette** — Dennis Gick, Ronald Ritchey, Michael Tribbet, **L0680 Huntington** — Carl Strle, L0758 Terre Haute — Richard Hayne, Donald Stewart, L1262 Anderson — Richard Hisle, L1348 Muncie -Chris Thompson, L1443 Goshen — Craig Hursey, James Ramer, L1630 Clay Fire Fighters — Erin Stopczynski, **L1671 Elwood** — Kenton Badger, Charles Everson, John Landrum, Bradford Stewart, L2205 Connersville -Denver Reese, L4406 Hendricks County Professional Fire Fighters — Roberta Dixon, Michael Wolfe, L4416

Get a mortgage with Nationwide

for your home away from the firehouse

Backed by our Best Price Guarantee, you can count on us to match any competitive rate or pay you \$500¹. Along with personal service, low rates and expert advice, Nationwide is the right choice for your mortgage.

Call 1-888-630-9099 or visit nationwide.com/iaffmortgage. Use offer code: 25107660

Nationwide will either match any competitor's base interest rate, points and lender fees (APR) or pay out \$500. Learn more about our Best Price Guarantee at nationwide.com/bank/bestpriceguarantee. Programs (including, without limit, fees, rates, and features) are subject to change without notice. Nationwide Bank reserves the right to withdraw this offer at any time. Loans offered by Nationwide Bank NMLS #769318. To verify that a mortgage company or individual is authorized to conduct business in your state, visit the NMLS Consumer Access website at www.nmlsconsumeraccess.org. Nationwide Bank, Member FDIC, is a federally chartered savings bank and an affiliate of Nationwide. Nationwide Bank is an Equal Housing Lender. Lines of credit, loans and credit cards are not insured by the FDIC. Nationwide, the Nationwide N and Eagle, and Nationwide Bank are service marks of Nationwide Mutual Insurance Company. ©2016 Nationwide BKM-3397AO (07/16)

Hamilton County Professional Fire Fighters Union — Robin Purcell, L4927 Warren Professional Fire Fighters — Brad Rajski

IOWA LO004 Des Moines — Robert Cox, Dennis Lewis, Garry Miklus, L0007 Sioux City — Christine Heydon, **L0301 Burlington** — Daryl Bailey, Thomas Clements, Kenneth Morris, Lonnie Nye, L0353 Dubuque — Robert Lange, Julie Mueller, L1457 Newton — Bob Van Arkel KANSAS L0064 Kansas City — John Budd, Randy Denson, Terrance Henderson, Ronald Jenkins, William Jones, Thomas Krueger, John Tootle, Joe Weiler, L0083 Topeka — Gregory Bailey, Timothy Bell, Dennis Bowser, Dorian Branch, Richard Cervantez, Stephen Harrop, Craig Percival, Michael Troth, L0135 Wichita — Jeffrey Freeman, **L0265 Coffeyville** — Kent Bastian, James Grimmett, Wayne Joplin, **L1596 Lawrence** — Kathy Elkins, L2542 Olathe Professional Fire Fighters -John Sanches, L4818 Professional Fire Fighters of Overland Park — Alan Mechtley, L4885 Professional Paramedics of Johnson County — Mike Platt **KENTUCKY L0038 Covington** — Lawrence Cappel, Stephen Greis, Glenn Johnson, Bill Mussman, Robert Rider, **L0345 Louisville** — Joe Bivens, Kevin Brown, Joey Conway, Eric Dunlap, David Gawarecki, Oakley Gillespie, Charles Hawkins, Luke Hosbach, Gregory Obst, Jonathan Scrivner, Steven Surratt, Michael Wise, Harold Yates, L0870 Owensboro — Michael Hamilton, L1807 Winchester Professional Fire Fighters — Robert Carmichael, Daniel Gurecky, L1928 Fort Thomas -Jeffrey Parker, Steven Rath, **L2438 Cincinnati/Northern** Kentucky International Airport — Donnie Fryman, Johnny Williams, L3621 Richmond Professional Fire Fighters Association — Lloyd Kates, L3681 Georgetown — Theousious Chenault, Tim James, Bob Offutt, David Raisor, L3945 Independence Professional Fire Fighters — Todd Kleier, L4060 Central Campbell County - Kevin Thomas, L4228 Dry Ridge -Jonathan Morrisey

LOUISIANA F0215 Fort Polk — Dale Richmond, L0540
Alexandria — Benjamin Hooker, Charles Lane, Frank
Liotta, Ozias Price, Malcolm Rachel, James Williams,
L0561 Lake Charles — Chris Johnson, L0619
Lafayette — Danny Denais, Terrance Gahn, Larry
Haywood, Earl LeBlanc, Mark Stoute, David Thibodeaux,
L0632 New Orleans — Barry Caruso, Clarence
Schneider, Wesley Spencer, Richard Thiberville, L1468
Saint Bernard — Brian Mule, Kevin Zanca, L4019
Ruston — Schuyler League, Nita Magee, Jeffrey Smith,
Charles Turner

MAINE F0123 Portsmouth Shipyard — Mark Bitomski, Richard Cassavaugh, L0740 Portland — Michael McTigue, L0785 Lewiston — Brian Bernier, Richard Dostie, Normand Tancrede, L1624 Sanford — Brian Smith

MANITOBA L0867 Winnipeg — Doug Barr, D. T. Borgfjord, Brent Donald, G. E. Godri, Del Hadder, Lorne Heinrichs, Ward Hobson, Keith Kauk, Bruce Nicholson, Lyle Pogue, Kenneth Purpur, Timothy Ringland, Dean Scammell, Perry Scott, Bruce R. Sykes, Brian Watson **MARYLAND F0121 National Capital Professional** Federal Fire Fighters — John Richter, Norman Wines, F0281 Professional Fire Fighters Of Fort Meade -John Ruth, L0734 Baltimore — Derrick Barnes, Mitchell Brooks, Joshua Cain, Amanda Cherry, Angela Ferguson-Jasper, Francisco Guzman, Clinton Jordan, John Kidwell, Vernon Odle, Shanae Powell, Paul Smith, Richard Stankiewicz, Tina Stoltz, John Townsend, L0964 Baltimore Fire Officers Association — Timothy Nosek, Oscar Stinnett, Joseph Tomaschko, Robert Way, L1311 Baltimore County — R. Todd Binkley, Glenn Bitters, Morgan Lambert, Mark Leidner, Steven Miller, Jeanne Scheide, Neal Simmons, Paul Trovinger, Brian Williams, L1563 Anne Arundel County — Frank Brown, Jay Clouspy, Christine Hajek, Michael Jarrard, Ronald Quetel, Kurt Rubach, **L1619 Prince George's County** — Martin Ball, Michael Bell, Roland Berg, Arbrey Butler, Sayshan Conver-White, Paul J. B. Cruz, Tamara Farrar, Jonathan

Henson, Darryl Mansfield, Kenneth Stack, Jeffrey Teague,

Daniel Townes, Steven White, L3666 Frederick County Richard Hartle, L4246 Salisbury — Gregory Hoppes MASSACHUSETTS L0030 Cambridge — Thomas Casey, Phillip Dooley, Daniel Lewicki, Edward Oliver, William Wood, L0076 Somerville — Stephen Ortolani, L0143 Everett — Raymond Perks, L0172 Salem -Glen Beaudet, John Klinetob, **L0718 Boston** — Paul Burke, Scott Coyne, Ronald Davis, Richard Finn, George Gilchrist, Liam Kearney, Michael Leonard, Samuel McCoy, Victor Munoz, Luis Priego, **L0762 Gloucester** — Brian McKinnon, Jay Prince, L0792 Quincy — John Carroll, John Goddard, Ronald Shannon, L0841 New Bedford — Scott Almeida, Dennis Mendes, L0866 Waltham -Michael Barnes, Edward Millian, Vincent Paolicelli, L0971 Woburn — Robert Heptig, L1009 Worcester — Thomas McLaughlin, Stephen Provost, **L1011 Haverhill** — Daniel Goudreault, Adam Wentworth, L1070 Winthrop — Al Marley, L1111 Westfield — Marc Bourgeois, L1397 Falmouth — Jeffrey Tavares, L1459 Swampscott Fire Fighters Union Sheila Scranton, L1637 Belmont -Richard O'Brien, **L1847 Wilbraham** — Wendy Denning, L1973 Agawam — Scott Barker, Gary Brown, Steven Castelli, Douglas Cesan, Brian Keefe, Robert Kerr, James Lancour, Paul Nicholson, Michael Pietroniro, Raymond Pond, Joseph Shaer, Jose Vazquez, Marc Yacovone, L1992 North Attleboro — Mike Dillon, Jeffery McCall, L2215 Gardner — Christopher Benoit, Timothy Tenney, L2586 Dracut — Donald Couture, Jeffrey Rowe, L2647 Pittsfield — Peter Apple, Stefan Casucci, Elmer Gage, Michael Polidoro, L2894 Professional Fire Fighters Of Raynham — Duane Mitchell, L4023 Charlton Permanent Fire Fighters — Michael Mahan, L4332 Dighton — Frederick Wilbur, S0002 Massachusetts Port Authority Fire Fighters — Joseph Conner MICHIGAN L0116 Bay City — Daniel Salogar, L0344 **Detroit** — Carnegie Burnside, Curtis Butler, Brian Cleland, Terry Duerod, Richard Gainer, Vincent Griffin, David Johnson, Eldon Parham, Shawn Price, Jason Ridgeway, Michael Ridley, Derrick Williams, L0352 Flint — Wayne Lynch, Christopher Suszek, L0356 Wyandotte -Gregory Garrison, L0366 Grand Rapids - Stanley Burns, Scott DeVoll, Jeffery Steere, L0401 Ypsilanti -John Roe, L0421 Lansing — Paul Hufnagel, L0504 Owosso — Chris Hawn, L0693 Ann Arbor — Matthew Schroeder, L0838 Mount Clemens - Joseph Stark, L0911 Birmingham — Joel Campbell, L1029 Southfield — Johnny Menifee, L1206 Redford Township — Steven Norris, L1381 Clinton Township - Geoffrey Fecteau, Randy Kandt, Eric Moreton, Ed. Wahla, Ronald Young, **L1609 East Lansing** — Tim Ledesma, Stephen Peto, Gerald Rodabaugh, Anita Sukis, L1614 Roseville — David Walsh, L1929 Marshall -Jeff Rhodes, **L2289 Canton** — Steve Apostal, Wendy Murphy-Stevens, **L2701 Trenton** — Richard Benedetti, L3901 Egelston Township Professional Fire Fighters Union — Daniel Willea, L4076 Bruce Township — Gerald Wright MINNESOTA L0021 Saint Paul — Thomas Follmer, William Johnson, William Merth, L0082 Minneapolis -Christie Nixon, Christine Pappenfus, L0993 Saint Louis Park — Eric Curran-Bakken, L3939 Saint Paul Fire Supervisory Association — Dino Guerin, L5031 Brooklyn Park Professional Fire Fighters — Richard Johnson, **S0006 Minneapolis Airport** — Dan Corrigan MISSISSIPPI L0207 Laurel — Joel Blackwell, L1583 Biloxi — Edward (Eddie) Williams, L3290 Gautier — Vance Cochran, L4992 Olive Branch Fire Fighters Association — Johnny Morgan MISSOURI L0042 Kansas City — James Catlin, Dwayne Franklin, Terry Magelssen, Keith Reynolds, Chris Riley, Lori Roethler, John Smith, L0073 Fire and EMS Professionals of Saint Louis Missouri — Timothy

Dangos, Christopher Severino, Thomas Suzor, L0077

Joseph Bailey, Blake Cantrell, Kelly Cardin, Mark

Clinkenbeard, Jason Conner, Jack Ellis, Rex Frieze,

Saint Joseph — George Albert, L0152 Springfield —

Richard Ivey, Darran Kinney, Robert Monier, Olan Morelan,

Ryan Mose, Michael Ogle, Spike Parnell, Brianne Parnell,

Steven Phillips, Joel Pierce, Peter Prewitt, William Rice, Randy Rossner, James Sandbothe, Michael Wade, Dennis Williams, L0671 Jefferson City — Dave Clark, Neil Mohrman, Doug Platter, Charles Skornia, Tim Young, L0781 Professional Fire Fighters of Independence - Kirk Goldsmith, **L1055 Columbia** — Travis Floyd, L1730 Raytown — Gregory Porter, L2665 Professional Fire Fighters of Eastern Missouri — Bill Appel, Kent Bessinger, Thomas Carroll, Gordon Hirtz, William Keller, Eugene Royce, Dennis Stubbs, James Tissi, Donald Treece, Joseph Wittich, L3133 Central Jack — Carl Scarborough, L3228 Gladstone — Brad Myers, L3987 Lake Area Fire Fighters Association — Vincent Loyd MONTANA LO008 Great Falls — Chass Perkins, L0448 Helena — Kevin Kelly, James Vonada, L0521 Billings - Burt Fazio, Boyd Vopel, **L2457 Missoula-Rural** Rick Paulsen **NEBRASKA L0385 Omaha** — Anthony Gaines, Darryl Washington, **L0644 Lincoln** — Scott Bastin, John Hibberd, Terry Houchen, **L0647 Grand Island** — P. Russ Bolling, John Hogmire, Ronald Tubbs, **L0675 Hastings** — Bruce Sandahl **NEVADA L1908 Clark County** — Craig Bohannan, Gregory Fitzgerald, John Gibbons, Michael Johnson, Kurt Leavitt, Jody Lombard, Kathryn Shiroky, Scott Whipple, Paul Youdelis, L2251 Carson City — Michael Santos, L3895 Truckee Meadows Fire Fighters Association NEW BRUNSWICK L0771 Saint John — Kent DeMerchant, Kevin Green, Stephen Green, William Hutchings, Paul Kyle, H. Brian McAloney, L1053 Fredericton — Jeff Mack, Jeff Storey, L2549 Riverview - Brad Lane, **L3591 Kennebecasis Fire Fighters** Union — Mark McCully **NEW HAMPSHIRE L0789 Nashua** — Daniel Doherty, Michael Kass, Peter LaJoie, Timothy Soucy, L0856 Manchester — Joseph Biron, John Burkush, Robert Morin, John Nowe, Normand Paradis, Kenneth Prince, L1088 Berlin — Gary Coulombe, L2664 Hampton -Matthew Clement, L2892 Salem — Mary Burnett, L3154 Professional Fire Fighters Of Hudson — Timothy Kearns, L3160 Londonderry — James Bilodeau, L3265 Professional Fire Fighters Of Keene — Christopher Cram, David Gaillardetz, L4546 Professional Fire Fighters of Pelham — Raymond Cashman, James Foley, Richard Hanegan **NEW JERSEY L0286 Perth Amboy — Robert** Murawski, L0305 Irvington Professional Fire Fighters Union — Javson Reid, L0384 Asbury Park — Tyrone Smith, Brian Wheary, L1064 Jersey City Fire Officers Michael Anthony, Timothy Foy, Joseph Giancaspro, Dennis Kroll, Hector Rivera, L1066 Jersey City -Michael Connelly, Joseph Dillon, Michael Godfrey, Eugene Halligan, Anthony Martin, Kevin McSorley, L3451 Middlesex County — Bruce Horvath, L3500 Bergen County — Steven Linz, Michael O'Hagan, L4032 Ocean City Fire Fighters Association — Robert Goucher, L4370 Linwood Uniformed Fire Fighters — William Hancock, L4897 Hillsborough Fire Marshals **Association** — Dianne Riccardo NEW MEXICO L2362 Las Cruces — John Avila, Robert Boehms, Mathew Hall, Charles MacGregor, Gilbert Paez **NEW YORK F0007 West Point** — Paul Cheski, Joseph Gallagher, F0105 Fort Drum — Kip Bachar, F0214 914th Tag — Richard Schwartz, 10065 Albany Airport Fire Department — Ronald Coy, L0032 Utica — Fred Bruzzese, Michael Candella, Christopher Houser, Ralph Lucia, L0094 Uniformed Fire Fighters Assoc. Of New York — William Aaron, Matthew Albino, Scott Andersen, Nicholas Barbieri, John Borgia, Kenneth Burhart, William Burke, James Burns, Manuel Cabeza, Matthew Calandra, Kevin Casey, James Chapman, Stephen Corr, Salvatore Dagostino, David Daniel, Louis Dimino, Patrick Dineen,

John Diodato, Alfred Doyle, Joseph Farrell, Antonino

Jacobellis, Kenneth Johnson, Fernand Joseph, Brian

Kantrowitz, John Keane, Nord Kidwell, Kenneth Klipp,

Griffiths, Robert Heney, Michael Hopkins, Robert

Ferrara, Brian Flood, John Gaine, John Gleason, Jason

Robert Labatto, Domenico Lamattina, Ben Laube, Robert Lopez, Daniel Maurice, Joseph McCormack, James McCue, Laurence Mooney, Michael Moore, Nicholas Moreback, Michael Moriarty, Anthony Muia, Stephen Mundinger, Jarrett Murphy, Morgan Murray-Miller, Ali Pasha, Thomas Peiser, Thomas Porti, Bruce Rowland, Donald Rudden, Philip Sabbatino, Michael Schiavone, Charles Shannon, Ray Spiegel, Daniel Squire, Kevin Stahl, Charles Staten, Richard Stokes, Scott Swincicki, Robert Tucker, Salvatore Ventarola, John Wrobel, L0126 Oswego - Jack Crouse, Keith Mayotte, Ronald Nelson, L0191 Watertown — David Burns, David Compo, L0274 White **Plains** — Michael Fitzgerald, James Van Loan, Vincent Zicca, L0287 Long Beach Professional Fire Fighters Association — Edward Thursland, L0461 Kingston David Allen, Thomas Metzger, L0628 Yonkers Mutual Aid Association — John Darcy, David Dronzek, Edward Nehrebecki, **L0729 Binghamton** — Larry Ostanek, Robert Parke, **L0779 Johnstown** — Kirk Horan, Jeffrey Kollar, **L0859 Tonawanda** — Timothy Newman, **L0932** Corning — Mark Gurnsey, **L0963 Lockport** — Kevin Pratt, L1071 Rochester — Paul Shaffer, Broderick Walker, Timothy Young, L1280 Endicott — Dana Stockton, L1394 Scarsdale — Thomas Cain, L1404 Norwich — Michael Powell, L1446 Auburn — Michael Bozek, **L1586 Greenburgh** — Bernard Mahoney, John Malone, Matthew Talbert, **L2007 Albany** — Paul Mineau. William Moore, John Musella, Matthew Stone, L2029 Rye — Harold Aken, Daniel DeCarlo, **L2213 Pelham** — Chris McCann, L2393 Arlington — Howard Adams, Mark Karn, Edward Madison, Daniel Murray, Michael Rusnock, L2478 Hamburg — Donald O'Bryant, L2931 Fredonia Professional Fire Fighters Association — Carl Brandt, **L2956 Lake Mohegan** — Peter Hoellger, **L3063 Fulton** - R. Aaron Howard, **L3166 Lackawanna** — Thomas Mendez

NORTH CAROLINA L0129 Wilmington Professional Fire Fighters — Christopher Miller, L0660 Charlotte -Terry Bell, Ralph Betts, Robbie Honeycutt, Gregg Keistler, Thomas Montgomery, James Thomas, Cindy Zimmerman, L0682 Winston-Salem Professional Fire Fighters -Charles Hampton, Kevin Maness, L0947 Professional Fire Fighters Of Greensboro — Randall Brande, James Midkiff, Clifford Oakley, R. H. Smith, L2580 Chapel Hill Dennis Bailey, L2723 Eden Professional Fire Fighters Association — Landreth White, L3137 Statesville — Jeff Leaptrott, Jaime Waiwaiole, L3393 Cabarrus Professional Fire Fighters — Justin Hahn. Nicholas Kluttz, **L4249 Jacksonville** — John Romero, L5066 Guilford County Professional Fire Fighters Association — Mark Sapier NOVA SCOTIA L2094 Yarmouth — Robert Muise, Richard Quesnel, Bruce Robbins, Stephen Taylor **OHIO** F0088 Wright-Patterson Air Force Base

Matthew Clark, L0024 East Liverpool — Jeffrey Kreefer, L0048 Cincinnati — Mark Bonner, Otis Chapman, Mark Chetwood, Derek Douglas, Steven Kathman, L0067 Columbus — Timothy Allwein, David Arruda, John Bergman, Dayle Boyce, Sterling Burk, E. Dale DeBoard, Norina Ferguson Clark, John Ferner, George Fulcher, Anthony Haile, Andrew Haldeman, Donald Halfhill, Richard Hayes, Jeffrey Jahn, Stuart Johnson, Robert Karn, Mark Lawless, James Lewis, Martin Lieb, Jeffrey Mixon, Lana Moore, Todd Myers, Katelyn Neil, Dale Olney, Rex Osborne, Carl Page, Chris Poling, Joseph Pulizzi, Billy Reedus, Rick Schoch, John Schroeder, Kent Searle, Donald Sheridan, St. Julian Simmons, William Smith, Ronald Tilson, Eric Turner, Ray Wine, David Wittman, Timothy Woods, L0088 Zanesville — Gale Law, L0092 Toledo — John Loscudo, George Simko, L0093 Cleveland — Terry

Bindernagel, Samuel Brooks, Wilfredo Crespo, James

Dagg, Timothy Dagg, Sean DeCrane, Michael Dziak,

Charles Jack, David Kebbel, Kevin Lehane, Edward Libens, James Marlowe, John McKenna, Michael Milano, Bruce Ryan, John Schuler, David Schuster, John Staresinic, Leo Vacca, Scott Young, **L0204 Warren** — Paul Lamosek, L0291 Lancaster — Matthew Dawson, L0312 Youngstown — Brian Dothard, Marcia Harris, L0333 Springfield — Patrick Casey, L0336 Middletown Fire Fighters Association — Robert King, Richard Turner. L0351 Bellefontaine Professional Fire Fighters — Charles Post, L0382 Lakewood — Kevin Flaesgarten, Gregory Koney, James Laule, Dennis Nebozuk, L0450 Saint Bernard — Steve Brannen, L0494 Cuvahoga Falls — Jim Messenger, Robert Turley, Don Witner, L0516 Shaker Heights — Ronald Sprosty, L0974 University Heights — John Pitchler, Randy Witczak, L1184 Maple Heights — James Machen, L1501 New Philadelphia — Kendall Bick, Allen Daugherty, Brian Graham, **L1662 Stow** — Thomas Brahler, Steven Wood, L1832 Miami Valley Professional Fire Fighters -Mark Johnson, Douglas Maddox, L1845 Mentor -James Pero, L2075 Liberty Township (Girard) — Jason DeLuca, **L2373 Olmsted Falls** — John Karl, **L2380 Highland Heights** — Roy Ruthenberg, John Zehe, **L2490 Pepper Pike** — George Campany, **L2492** Shelby — Jeffrey Burrer, L2619 Mayfield Village — John Lisy, L2818 Mifflin Township Professional Fire Fighters Association — George Gulick, Brian VanMeter, **L2882 Strongsville Fire Fighters Association** — Dave Yeager, L2927 Green Township Professional Fire Fighters Union — Thomas Dietz, Russ Ruberg, Edward Thomas, L2964 Green Township — Charles Morgan, L2981 Moraine — Charles Gambill, L3025 West Licking Professional Fire Fighters — Delmar Williams, L3036 Washington Township(Dublin) — Stefano Andrix, Jay Cropper, Phillip Morris, Alan Perkins, L3130 Copley — John Gordon, L3389 Delhi Township —

FIREPAC Contribution Form

□ \$750 □ \$500 □ \$200 □ \$100 □ \$50 □ \$25 □ Other \$							
☐ Enclosed is my check payable to FIREPAC							
☐ Charge my: ☐ VISA ☐ Mastercard							
Card Number:							
Exp. Date: Signature							
Name:							
Membership No:							
Local No:							
Address:							
City, State, Zip:							
Phone No: (H) (C)							
*Email:							

*Required in order to process your FIREPAC contribution and track donor pin shipping

PAPER2016

U.S. Members Only: FIREPAC can only accept personal checks money orders or personal credit cards Federal election laws prohibit FIREPAC from accepting business or union dues (treasury) account checks Contributions to FIREPAC do not qualify as charitable contributions for federal income tax purposes.

Members may not seek reimbursement for their contribution

Make Checks/Money Orders Payable to: FIREPAC

U S Members mail to: IAFF FIREPAC 1750 New York Avenue NW Washington DC 20006 Canadian Members mail to: FIREPAC Canada 350 Sparks Street Suite 403 Ottawa ON K1R 7S8

Chairman's Council Leadership \$750 \$500

Leadership Trust

Founder's Circle \$200

President's Club

Capitol Club

Hill Club (Canada)

FIREPAC Supporter

Chairman's Council Members

Receive an IAFF logo embroidered soft briefcase

Robert McGowan, L3480 Westerville Professional Fire Fighters — Gary Schubert, L3632 Cortland — Anthony McMillion, L4027 Springdale Professional Fire Fighters — Bob Frank, Ralph Richey, L4175 Sugarcreek Township — Heath Williams, L4265 Uhrichsville — Rocky Dryden

OKLAHOMA F0211 Tinker Air Force Base — Lenwood Wilkerson, L0157 Oklahoma City — Rodney Berend, Robin Colbert, Randal Elmore, Michael Fletcher, Steven Grellner, Lee Hodges, Michael James, Kevin Lanier, David Mitchell, Jimmy Mitchell, Martin Thorne, L0176 Tulsa — Debra Bailey, Donald Burnett, Jerry Eckhart, Steve Nasworthy, Mark Sipe, L1882 Lawton — Antonio Phillips, Jermiah Wilson, L2047 Moore — John Rosson, L2066 Midwest City — Shane Campbell, L2095 Stillwater — B. Scott Anderson, Michael Eytcheson, Steve Simma, L2115 Nichols Hills — Roger Straka, L2359 Edmond — Lance Breeden, Lance Morrison, Carl Wilson, L2560

Woodward — Kyle Covalt, L2567 Jenks — Paul Jenkins, L2814 Vinita Fire Fighters Association — Michael Williams, L3910 Newcastle Fire Department — Donnie Sullins

ONTARIO 10444 Chalk River Professional Fire
Fighters Association — Ron Hartwick, Dean Stewart,
L0162 Ottawa — Jeff Crawford, Peter Cutler, Jacques
Martin, Paul Mombourquette, Ken Provost, Danny
Thomsen, L0193 Thunder Bay — Dan Hyvarinen, Larry
Warner, L0284 North Bay — Brian Emond, L0288
Hamilton — Randy Bukowski, Douglas Bullock, David
Christopher, Richard Donald, Nikolas Gruevski, Bob
Manojlovich, Patrick McCafferty, J. Greg Phillips, John
Pringle, Lawrence Rees, Stuart Sauer, Gordon Scott, Neil
Shaubel, Henry Watson, L0455 Windsor Professional
Fire Fighters — Douglas Emery, Ken McAgy, Gerald
Pfaff, L0485 St. Catharines — Joseph Cheliak, Hartmut
Penner, L0497 Belleville — Will McDowell, L0534

Stratford — Kerry White, L0791 Waterloo — Richard Steinman, **L0938 Collingwood** — William Thurman, **L1068 Brampton** — Dan Callaghan, Ross McClure, Wayne Robinson, John Terry, L1212 Mississauga -Rick Lang, L1351 Elliot Lake — Ken Barnes, L1582 Oakville — R. Ballard, Renzo Rinaldi, L1595 Vaughan Professional Fire Fighters — Mary Carr, John Caruso, Barry Gougeon, John Hicks, Pat Lucarelli, Edward Newton, L1753 Barrie — Rudy Kliewer, L1957 Richmond Hill - Kenneth MacLeod, L2036 Whitby - Douglas Miller, L2511 Central York — Lester Chaisson, William Gardner, Mark Robinson, **L3804 Innisfil** — Jim Hunter, Robert Willison, L3888 Toronto Professional Fire Fighters — John Downs, Gary English, Andrew Fife, Joseph Gobin, William Griffiths, David Grimshaw, Gary Hastings, Larry Holmes, David Joakim, John Jones, Robert Lethbridge, Donald Lines, Paul Love, Charles Maitland, Robert McDonald, John Morache, Craig Ogilvie, Jack Ritchie, Bill Sheppard, Danny Stacheruk, lan Torrance, Peter Trzecak, Maarten Van Wyk, L4152

Peter Trzecak, Maarten Van Wyk, L4152
Whitchurch-Stouffville — Tom Brillinger
OREGON L0314 Salem — Eric Berning, Robin Chitwood,
Joel Malstrom, Paul Telfer, Jospeh Terleski, Bryan Turner,
L0851 Lane Professional Fire Fighters Association

— Dana Burwell, **L1062 Gresham** — James Holley, Gary Martin, **L1159 Clackamas County** — Mark Anderson, Patrick Bigelow, James Donahue, Chris Geiger, Michael Jordon, Mark Liepold, Theodore Maas, Steven Olson, Wayne Pieschel, **L1660 Tualatin Valley** — Brian Classen, David Halley, **L2240 Corvallis** — Christina Harrison, **L3650 Redmond** — D. Stratton Poindexter,

L4619 Newport Professional Fire Fighters Association — Richard Giles

PENNSYLVANIA L0010 McKeesport — Gerald Tedesco, L0022 Philadelphia — William Di Bruno, Tyrone Goodwin, Michael Hagan, William Jordan, Amador Rolon, John Seagrave, Joseph Tracy, Gary Weisler, L4837

Bensalem Township Career Fire Fighters
Association — Kevin Costello

RHODE ISLAND L0732 Woonsocket — David DeGrange, L0799 Providence — John Griffin, Kevin Lonergan, Michael Morse, Scott Shangraw, L1261 Pawtucket Fire Fighters — Robert Barton, David Boisclair, Robert Burns, Michael Callahan, Earl Daley, Jeffrey Johnson, John Karbowski, Stephen Lennon, Robert Neill, Norman Pike, Richard Slater, John Smith, L1363 Cranston — David Dimaio, Anthony Kaskiewicz, Gerald Murphy, L1949 Portsmouth — Brendan Martin, Norman Moore, Darryl Sieben

SASKATCHEWAN L0181 Regina Professional Fire Fighters Association — Tony Carteri, Dwaine Davidson, Randy Fuchs, Len Herauf, Bob Maurice, Trevor Parisien, Randy Sebulsky, Ivan Wagner

TENNESSEE L0065 Knoxville — Robert Payne, L0140
Nashville — Donald Freeman, Larry Frierson, David Hill,
Kristian Murphy, Raymond Nash, James Norman, Michael
Turner, Michael Wilkerson, L1784 Memphis —
Christopher Camp, W. Shannon Jones, L1850 Jackson
— Lindsay Roberts, L2585 Shelby County — Ronald
Benson, Charles Parkinson

TEXAS F0299 Fort Bliss — Sergio Sosa, I1117 Pantex Phil Cleveland, John Darnell, Armando Mendoza, Danny Salazar, Randy Strickland, L0058 Dallas — David Bell, Rett Blankenship, Alfonso Brisienio, Frank Drahos, Frank Gamez, Bill Garrett, Mario Lopez, Michael McGehee, Wade McMillan, Russell Mills, David Moreno, David Pinales, Bernard Roth, John Shook, Jerry Skelton, Frank Ward, Melissa Wisely, L0341 Houston — Laura Archibald, Philip Borski, Johnny Butler, Kenneth Caraway, John Carrion, Royal Carter, Michael Casey, William Cassidy, Joseph Clark, David Crawford, Damon Doherty, Michael Donihoo, Terry Gardiner, Larry Gilbert, Paul Hamilton, Steven Harrelson, James Henson, Daniel Inocincio, James Johnson, Steven Langford, Woodford Lusk, John Maguire, John Marshall, John McClure, Charles Neal, Mickey Owens, David Raupp, Joseph Schwaiger, John Seamans, James Soukup, Larry Spann, Douglas Trimmer, **L0399 Beaumont** — Charles Cox,

IAFF members earn more

10% APY*

IAFF-FC Recruitment Savings Account

Don't miss Amalgamated Bank's latest offer, exclusively for IAFF members — a promotional-rate savings account with no monthly maintenance fee and a \$250.00 minimum to open.

Bank with a union bank.

Visit amalgamatedbank.com/iaff or call 855-741-4245 to open your account today.

*The Annual Percentage Yield (APY) is accurate as of December 24, 2015. A minimum deposit of \$250.00 is required to open. The promotional interest rate of 1.10% APY is available for the first 12 months from account opening on the entire balance. A variable tiered interest rate will apply after the promotional 12-month period ends. That variable tiered interest rate works as follows: if the daily balance is \$249.99 or less the interest rate applied to the entire balance is 0.01% APY as of December 24, 2015. If the daily balance is \$250.00 or greater the interest rate applied to the entire balance is 0.40% APY as of December 24, 2015. Rates are subject to change after the account is opened. Fees may reduce earnings. Excess transaction fees for more than the number of permitted transactions may apply. Unlimited in-person deposits and withdrawals; other transactions limited to 6 per month. Offer good for only IAFF members. Promotional rate offer may be changed or withdrawn at any time without notice. All accounts subject to the Bank's Account Opening Disclosures. © 2015 Amalgamated Bank.

All rights reserved. Equal Opportunity Lender. Rev. 12/2015

Marcus Rogers, Stanley Stewart, L0432 Wichita Falls — Brad Corley, Kevin Scholl, Michael Skipworth, Robert Whiteley, **L0440 Fort Worth** — James Adams, Gary Cole, Freddie Ford, Charles Gee, Richard LeDoux, John Miller, Ricardo Neaves, M. Kyle Omberg, Alex Santa Cruz, Gregory Stone, Norman Williams, **L0872 Laredo** — Burt Cox, Juan Lara, Luis Rubalcaba, L0883 Tyler — Dexter Cook, Ken Langley, James Pike, L0886 San Angelo -Lee Dressler, L0906 Marshall Fire Fighters Association — Zachary Thompson, L0936 Corpus Christi — Martin Vara, L0972 Lubbock — Keno Martin, Robert Perkins, Jim Settle, Ross White, L0975 Austin David Bailey, David Bearden, John Doyle, Kenneth Erickson, Dennis Farris, Donald Klepac, Douglas Kusey, William Leonard, David Neighbor, Lonnie Owen, Troy Wenzel, Hugh Woodard, L0997 Greenville - Tod McMahan, L1173 Baytown — Charles Murrell, L1291 Denton — Audie Morris, L1518 Mesquite — Woodrow Courtney, L1665 Odessa — Kavin Tinney, L2149 Plano - Tony Brown, Robert Mason, Craig Swaner, **L2602** McAllen — Gregorio Lugo, L2661 Professional Fire Fighters of McKinney — Keri Price Grant, L2731 Conroe — James Cariker, John Riddle, L2863 Brownwood — Robert Myers, L3010 Waxahachie -Len Crow, James Irvin, Randel Muirhead, L3358 Rowlett - Shain Hunn, Eric Zimmerman, L3512 Gainesville Jack Frost, L3599 Mansfield — Pete Bravo, L3606 Lewisville — Derek Pollard, L3685 Midlothian -Kevin Lucia, Shawn Sims, L3731 Keller — Eliazar Perez, David Simmons, **L4146 Stephenville** — Jerry Powers, **L4183 Montgomery County** — James Cariker, **L4193** Prosper — Heath Harris, L4331 Longview Professional Fire Fighters — Ronald Clower, Hilton Jay, Jared Maddox, Russell Marshall, Steve Oram, Stoney

UTAH LO081 Salt Lake City — Jim Galusha, Leonard Iversen, Dean Kraus, Doug McKinney, David Mickelson,

Paul Parks, Nicholas Taylor, David Wharff, **L0552 Ogden**— Stephen Splinter, **L1696 Salt Lake County** —
Douglas Rice, Gaylord Scott, **L2970 West Valley City** —
John Arnold, **L5077 North View Professional Fire Fighters** — Gordon Flinders

VIRGINIA F0025 Tidewater Federal Fire Fighters — Paul Barber, Harold Harper, L0068 Norfolk — Jerry Cowand, L0995 Richmond — J. R. Duncan, L1568 Henrico County — Daniel Bareford, Brian Bennett, Michael Edwards, J. M. Spivey, L2068 Fairfax County Professional Fire Fighters And Paramedics — Allen Comer, Eric Forbach, Charles Harman, Glenn Jackson, Walter Johnson, John Morris, Clarke Slaymaker, Joseph Vacchio, L2141 Alexandria — Nela Hanson, L2449 Chesapeake — Susan Hellstrom, Christopher Kreisel, **L2450 Hampton** — Norwood Evans, **L2598 Prince** William Professional Fire Fighters Inc. — James Carter, Robert Clemons, James Cooke, Jeffery Crawford, Jerome Geisler, Bradford Miller, L2702 Fairfax City -David Miller, L2801 Suffolk Professional Fire And **Rescue** — Linwood Baker, Thomas Johnson, Darren Owen, L2803 Chesterfield County Professional Fire Fighters Assn. — Clyde Kirby, Randall Lordi, C. David Throckmorton, L2924 Virginia Beach Professional Fire Fighters — Charlie Farlow, L3406 Norfolk Airport — Hilton Gray, L3756 Loudoun Career — Michael Mahoney, Michael Richardson, L3886 Spotsylvania County Career Fire Fighters — Christopher Albertella **WASHINGTON 10024 Hanford** — Gerard Hickson, James VanHorn, 10066 Boeing Fire Fighters Christopher Benefield, Robert Hesting, Keith Mathers, Ted Sobottka, Robert Stretch, L0027 Seattle - Reginald Ball, Gregory Bennett, Ricardo Castro, David Iranon, Dianna Knue, Jeffery Milton, Calvin Moland, Christopher Orkiolla, Nicholas Ponce, Mitzi Simmons, L0029 Spokane -Jeffery Hager, James McNamee, Timothy Ventress, L0046 Everett - Richard Shrauner, L0404 Walla Walla -

Tim Wright, **L0437 Bremerton** — Gary Bowman, John Hawkins, Tab Severns, **L0468 Olympia** — Ray McDonald, L0726 Pierce County Professional Fire Fighters -Michael Ampe, Patrick Donovan, Kevin Gray, L1296 Kennewick — Joseph Krajcik, Fred Ness, L1433 Pasco - Scott Lemburg, L1488 West Pierce Fire Fighters -Lloyd Christianson, Gregory Johnson, **L1537 Anacortes** Donald Tidrington, L1747 Kent — Jeff Barsness, Michael Ernst, Barbara Heesen, Jeffery Kurle, Brian Renner, Paul Wright, L1762 Mercer Island - Robert Barden, John Bridenbaugh, L1805 Clark County Fire **District 6** — Jeffery Firstenburg, Michael Hollingsworth, Larry Reese, **L2299 Clarkston** — Patrick Emerich, Rolin Heytvelt, **L2444 Camas** — Wesley Long, **L2595 King** County Paramedics — Tony Scoccolo, L2781 Snohomish County Fire District 7 — Janet Jaeger, Greg Prince, **L2878 Eastside Fire & Rescue** — Kevin Jones, Robert Venera, **L2903 Lacev** — Bob Petersen. L3235 Snohomish County Fire District 8 — R. Nicholas Harris, L3427 Skagit County Paramedic **Association** — Jay Fallihee WEST VIRGINIA LO012 Wheeling — Thomas Donathan,

L0091 Parkersburg — Scott Jenkins, L0805
Martinsburg — Donna Harmison, Ronald Talbott, L0837
South Charleston — Robert Wandling
WISCONSIN L0127 La Crosse — Michael Suchla,
L0141 Green Bay — Jerrold Johnson, James Van Dyck,

Dean Wickman, L0215 Milwaukee — Terrence Curtis, Ricky Ertl, Stephen Gaenslen, Christopher Gauthier, Peter Landkowski, Michael Lange, Scott Lassa, Christopher Mancuso, L0368 Manitowoc — Brian Muck, L0487 Eau Claire — Michael Laska, L1594 Kaukauna — Jon Miller, L1816 Chippewa Falls — Charles Goettl, L2939 South Shore Fire Fighters — Charles Haas, Michael Mansell, Scott Walquist, L3879 Menomonee Falls — Kevin Budzien

WYOMING L0279 Cheyenne Jonathan Haberkorn

TD Insurance

Meloche Monnex

Take advantage of your group privileges:

You could **save** \$415* or more when you combine your home and auto insurance with us.

See how much you can save.

As an IAFF member in Canada, you have privileged access to the TD Insurance Meloche Monnex program, which offers you preferred insurance rates and various additional discounts. Make the most of your benefits — get a quote today and find out how much you could save!

Our extended business hours make it easy. Monday to Friday: 8 a.m. to 8 p.m. (ET) Saturday: 9 a.m. to 4 p.m. (ET)

HOME I AUTO

Ask for your quote today at 1-866-296-0888 or visit iaff.tdinsurance.com

The TD Insurance Meloche Monnex program is underwritten by PRIMMUM INSURANCE COMPANY. It is distributed by Meloche Monnex Insurance and Financial Services Inc. in Quebec and by TD Insurance Direct Agency Inc. in the rest of Canada. Our address: 50 Place Crémazie, Montreal (Quebec) H2P 1B6.

Due to provincial legislation, our auto and recreational vehicle insurance program is not offered in British Columbia, Manitoba or Saskatchewan.

*Nationally, 90% of all of our clients who belong to a professional or an alumni group (underwritten by SECURITY NATIONAL INSURANCE COMPANY) or an employer group (underwritten by PRIMMUM INSURANCE COMPANY) that have an agreement with us and who insure a home (excluding rentals and condos) and a car on July 31, 2015 saved \$415 when compared to the premiums they would have paid with the same insurer without the preferred insurance rate for groups and the multi-product discount. Savings are not quaranteed and may vary based on the client's profile.

® The TD logo and other TD trade-marks are the property of The Toronto-Dominion Bank.

NEVER FORGET

In Memoriam of Those Who Have Served

Local	Name	Local Name	State	Local	Name	Local Name	State	Local	Name	Local Name	State
F0007	William Lee		NY	L0140	Charles Beasley			L0867	Adrian Kelly		140
10024			WA	L0140	David Gann			L0867	Ralph Lucas		
L0002	John Alaniz		II.	L0140	Kenneth Merrill		TN	L0867	Lars Wass	Winnipeg	MB
L0002	Stephen Amelianovic	-	I	L0157	Kelly Hilburn	Oklahoma City		L0964	Thomas Herz	Baltimore Fire Officers Asso	
L0002			L	L0157	. ,	,	OK	L0964	Robert McCleary		
L0002	Robert Cahill	-		L0157	Anthony Parker	,	OK	L0964	Frank Rainey		
L0002	Reno Corradin	-		L0157	Carl Slayton		_	L1132	Jeffrey Beckner		
L0002	Robert Delaney	-		L0162	Gilles Crete			L1311	Hubert Harrison		MD
L0002	Cosimo Digiovani	-		L0215	Richard Brurok		WI	L1348	Randall Brown	Muncie	
L0002	John Eck			L0215	Louis Edwards			L1348		Muncie	
L0002		0	L	L0215	Rich Kraft			L1348		Muncie	
		0			Clarence Polaske					Muncie	
L0002	Richard Hanrahan	-		L0215				L1348	Robert Lucas		
L0002	Leroy Hansch	Chicago		L0215	Nick Vasiljevich			L1348	Roy Patterson	Muncie	
L0002	Kenneth Kosmoski	-		L0255	Blue Falconer			L1348	Melvin Wilson	Muncie	
L0002	Lawrence Matkaitis.			L0287	Richard Evans	Long Beach	NY	L1403		Metropolitan Dade County	
L0002	James Murphy			L0317	Robert Griffith			L1403		Metropolitan Dade County	
L0002			L	L0317	Matthew Jackson			L1408		Richmond	
L0002	Thomas O'Donnell	-		L0399	Vincent Feher		TX	L1463	Kazuyoshi Aoki		
L0002	Richard O'Toole	0		L0410	Robert Johnson	,	IN	L1463	Robert Arakaki		
L0002	Dwayne Redmond	Chicago	L	L0410	David Owen	New Albany	IN	L1463	Christian Ellis	Hawaiian Islands	HI
L0002	Robert Reilly	Chicago	L	L0416	Richard Burnicle	Indianapolis	IN	L1463	Eldon Manke	Hawaiian Islands	Hl
L0002	Edward Rothas	Chicago	L	L0416	Michael Fitzgerald	Indianapolis	IN	L1492	William Jennings	Dekalb County	GA
L0002	Charles Smith	Chicago	L	L0416	George Greenwalt	Indianapolis	IN	L1492	Michael McLean	Dekalb County	GA
L0002	Robert Stellmack	Chicago	L	L0416	Haldene Jackson	Indianapolis	IN	L1505	Kelly Marion	Flagstaff	AZ
L0002	John Welcome	Chicago	L	L0416	Edward Johnson	Indianapolis	IN	L1510	Lon Morris	Fire Fighters Of Miami Bea	achFL
L0022	Bruce Bowman	Philadelphia	PA	L0416	Thomas Stipp	Indianapolis	IN	L1510	Robin Vietinghoff	Fire Fighters Of Miami Bea	achFL
L0022	John Cleary	Philadelphia	PA	L0416	Daniel Thompson	Indianapolis	IN	L1522	Angelo Dipollina	New London	CT
L0022	Henry Doyle		PA	L0452	Arnie Empter		WA	L1568	Orville Dempsey		VA
L0022	Eugene Falcone			L0452	Arwin Hoxworth		WA	L1579	' '	Manchester	
L0022	Theodore Hairston			L0452	Bob McRae			L1784	Charles Anderson	Memphis	TN
L0022	Kenneth Kershes			L0481	Edgar Wilson	Welland	ON	L1784	Thomas Blumer	'	
L0022	Peter King			L0522	Louis Arcuri		CA	L1784	Robert Bynum	'	
L0022	Michael Lawson		PA	L0628	Robert Vaccarino		-	L1784	Bobby Frasier	Memphis	
L0022	Joseph McCool				Gerald Burtchaell			L1784	Donny Gibbs	'	
L0022			PA	L0632	Patrick Flanagan			L1784	,	Memphis	
L0022	Bobby Oxendine			L0632	Andrew Lambert			L1784	Tina Mathenia	Memphis	
L0022	Edward Russell	Philadelphia	PA	L0632	David Suddeth		LA	L1784	Brent McKinness	Memphis	
L0022	Michael Stroback			L0632	William Ziegler			L1784	Cito Pellegra	Memphis	
L0022	Anthony Tercha		PA		Henry Cullen	Boston		L1784	Charles Phillips	Memphis	
L0022	Rudel Wilson				Harold Devlin		MA	L1784	Noble Preston		
			PA				MA			Ware	
L0022	3				James Finn			L1851			
L0034	Clarence Barr			L0718	Martin Glynn		MA	L1908	Paul Lopez	•	
L0034	Jerry Collie			L0718	Joseph Nee		A	L2007	Joseph Dale	*	
L0036	Robert Ellerbe	-		L0718	Daniel Parma		MA	L2157	George Asbell		
L0036	William Heflin	-		L0718	William Shea			L2157	Donald Tyson		FL
L0036			DC	L0/34	John Benzinger			L2664		Hampton	
L0036		-	DC		Charles Davis			L2665		Eastern Missouri	
L0042		,		L0734	Robert Dillard			L2665	Sean McMullin		
L0042			MO	L0734	Rich Jean			L2782		Fort Nelson	
L0067			OH	L0734	Norman Koehler			L2917	William Tate	Jacksonville	
L0073	Grant Berger	Saint Louis		L0734	Robert Nitz	Baltimore	MD	L3080	Matt Boyer	Metro-Broward	FL
L0073	Vincent Dickherber	Saint Louis	MO	L0734	Ernest Trimper			L3158		Destin	
L0073	James Duggan	Saint Louis	MO	L0734	Albert Waddill			L3512	-	Gainesville	TX
L0073	Donald Dunard	Saint Louis	MO	L0734	George Webb	Baltimore	MD	L3574	David Case		
L0073	Donna Karcher	Saint Louis	MO	L0740	Carlisle Goodine	Portland	ME	L3621	Alfred Smith	Richmond	KY
L0073	Bobby Patterson	Saint Louis	MO	L0740	Peter Pompeo	Portland	ME	L3722	Shawn Bean	Enid	OK
L0073	William Rahm	Saint Louis	MO	L0809	Robert Lighter	Pasadena	CA	L4546	Robert Chatel	Pelham	NH
L0073	William Traylor	Saint Louis	MO	L0858	Robert Nickerson	Denver		L4756	Jason Adams	Sherwood	AR
L0083	Bradley Ginter	Topeka	KS	L0867	Walter Buchanan	Winnipeg	MB	L4784	Spencer Chauvin	St. John Parish	LA
L0122	-		FL	L0867	Robert Coates						
L0124	Glen Brower	Fort Wayne	IN	L0867	J. Murray Davidson						
				i				1			

LAST ALARM

L2881Patrick L. Carpenter	Cal Fire – Sacramento, CA5/11/88
L2194Lawrence C. Lavigueur	Southbridge, MA 3/31/95
L113Walter Churchmack	Toronto, ON3/17/01
L2881Robert A. Lee	Cal Fire – Sacramento, CA6/1/02
L2881Donald G. Cooper	Cal Fire – Sacramento, CA 10/26/04
L2881Darwin J. Vargas	Cal Fire – Sacramento, CA8/5/06
L2881John R. Young	Cal Fire – Sacramento, CA3/23/08
L2315Brian C. Nolte	Davie, FL2/24/10
L2881David G. Lezchuk	Cal Fire – Sacramento, CA5/11/11
L3393Jonathan M. Sapp	Cabarrus Co., NC2/26/13
L2917Ronald K. McKinney	Jacksonville, TX11/17/14
L803Mel McEachen	Brandon, MB12/31/14
	Brandon, MB12/31/14 Etobicoke, ON1/10/15
L1137Charles Bud Exton	
L1137Charles Bud Exton L2881Larry E. Grafft	Etobicoke, ON1/10/15
L1137Charles Bud Exton L2881Larry E. Grafft L1212Robert W. Bell	Etobicoke, ON1/10/15 Cal Fire – Sacramento, CA3/9/15
L1137Charles Bud Exton	Etobicoke, ON

	**
Toronto, ON	3/21/16
Cal Fire – Sacramento, CA	4/18/16
Mississauga, ON	6/5/16
Mississauga, ON	7/31/16
Toronto, ON	8/11/16
Na <mark>na</mark> imo, BC	8/16/16
Hanford, WA	8/25/16
Cornwall, ON	9/2/16
Halifax, NS	9/5/16
Centerville-Osterville, MA.	9/8/16
Meridian, MS	9/9/16
Edmonton, AB	. 9/17/16
Ventura Co., CA	9/21/16
Wilmington, DE	9/24/16
Wilmington, DE	9/24/16
UFOA-New York, NY	9/27/16
North Las Vegas, NV	10/5/16
Charlotte, NC	.10/14/16
Indian River Co., FL	.10/15/16
Yonkers, NY	.10/19/16
Maple Ridge, BC	.10/26/16
	Toronto, ON

NOTE: Children of IAFF members killed in the line of duty are eligible to receive the W.H. "Howie" McClennan scholarship, which provides financial assistance to attend a university accredited college or other institution of higher learning For more information contact the IAFF Department of Education at (202) 824-1533.

Fire Fighter

1750 New York Ave N W Washington DC 20006 www iaff org Printed in the USA

On My Way - Bronzetone item MG037 - \$6921

Rescus Company - Black & Silver Personalize with Name Rem MG037 - \$3995

& Number, add \$30°

NEW Bronzetone and Hand Painted Fire Fighter Sculptures

4 different designs by famous sculptor Michael Garmon, come in choice of pronzetone or hand-painted finish. For an additional charge, painted pieces can be personalized with name and number or with a completely custom painted uniform. You can even add a solid oak wood base to complete your display.

Prices vary based on design and finish - see online for details.

Visit us online to view all 4 sculpture designs.

NEW Long Sleeve Oxford Shirts

Classic long sleeve, button down exford shirts with IAFF maltese logo embroidered on left chest. Choice of black shirt with gold logo or white shirt with black logo. M-4XL

Black - Item F1245 or White - Item F1246 - \$66#

NEW Belt Buckle

Polished Rhodium finish with color accents bring the IAFF International logo front and center on this impressive, heavyweight buckle. Measures 3-3/8" w x 2- 3/4" h

Item F813 - \$372

NEW Black Stylish Lightweight Hoodie 100% polyester double-knit performance fleece pullover hoodie with contrasting charcoal gray lined hood, open bottom and knit cuffs. Union Made in USA, S-3XL

Item F1247-\$53™

NEW Navy Unisex V-Neck T Super soft, 100% cotton v-neck. Navy with IAFF maltese printed in white on left chest. S-2XL Item F1244 - \$13⁵⁹

Visit us online today to view our entire line of ready-made and customizable merchandise.