
requests help. Additionally,

all our peers are current or

retired first responders, they

have had similar experiences

and can easily relate to your

struggles. The last piece is

validation. Because of our

shared experience, we can say

that we have been there. Itõs

ok to not be ok, today.

Most situations are what we

call a normal reaction to an

abnormal situation. The latest

studies indicate that in order

to decrease the likelihood of

PTSD, the window for reach-

ing out after a traumatic

event is ten days. Reaching

out can include talking to a

trusted friend, a chaplain, or a

peer. What is important is

that we make it safe to reach

out, make it safe to say

òsomething affected me.ó

For more information please

check us out on Facebook or

visit us on the web at

ilffps.org.

We probably all remember

our first day in the fire-

house. You probably also

remember the training pro-

gram. Whether it was in -

house training or a local

academy, you no doubt

learned the basics. As they

should, they likely stressed

the importance of how to

safely enter a life threaten-

ing atmosphereñ fully en-

capsulated for your safety,

remembering to keep your

mask on through overhaul

and keeping your hood up so

that no skin is exposed.

While all of that is very

important, the one thing we

have never taken time to

teach about is the im-

portance of protecting your

mental health. Whether you

are in a busy urban fire-

house or, on a rural depart-

ment, you will without ques-

tion be faced with some hor-

rific situations. While some

of us have a good structure

of people that can help us

process some of the things

we see, not all of us do.

There is a limited pool of

people for first responders to

talk to because most people

just do not have the life ex-

perience to relate to the

things we see.

This is where Illinois Fire

Fighter Peer Support comes

in. We are a group of

trained firefighters and

emergency responders who

answer the call to

their brothers and sisters in

need, regardless of what

that need is. ILFFPS is

here for all fire and EMS

first responders throughout

the state including full -

time, part -time, urban, and

rural. We even help our

neighboring states when

the need arises. We receive

calls from our 8 -5-5 number

or through the website. Af-

ter pairing up two peers,

the original request is de-

leted. ILFFPS never has

and never will keep person-

al information. Everything

is anonymous.

When meeting with a peer,

our mantra is, òListen / Re-

late / Validate.ó We train

our peers on listening skills

so that they can be a pres-

ence for the person that

Illinois Firefighter Peer Support
I N S I D E T H I S

I S S U E :

What does that

mean?
2

Dalmatianõs 2

Mass Shootings 3

Unruh Fire 6

Legacy Fire

Apparatus
6

Human Tune -

Up
7

Did you Know? 8

Volunteer

Firefighters
9

Sutphen

Springfield
9

V O L U M E 1 8 ñ 2

òWhat is important is

that we make it safe

to reach out, make it

safe to say something

affected me.ó

Tom Howard,

Executive Director

ILFFPS

F

I

R

E

RESCUE

E
M

S

HAZMAT

Illinois Firefighter Peer Support Inaugural Symposium

March 21 -22, 2019

Double Tree by Hilton 1909 Spring Road, Oak Brook, IL 60523

By: Tom Howard

P A G E 2

L E G A C Y N E W S F L A S H

These days, dalmatians mainly serve as mascots
for fire departments, even friendly companions
but more than a century ago, they had a very im-
portant job to do. When the alarm would sound at
the firehouse informing the firefighters of a call,
the house dalmatians would race to the front and
notify the bystanders to make a path as the wagon
would soon come roaring out of the garage. The
dalmatians would flank the wagon, close to the
horses and guide them all the way to the fire chas-
ing off anything in the street that could hold up
the crew, whether it be people or animals along
the road. Upon arrival, the dalmatians would
stand near the horses, keeping them calm from the
startling blaze and protecting the equipment and
belongings of the firefighters. Itõs clear dalmatians
played a monumental role in early firefighting
practices.

It was no mistake that this spotted breed became the
firehouse canine. Dating back to when people used
horse-drawn carriages, dalmatians would run along-
side the horses, keeping pace for long distances. The
dogs would even defend the horses from other animals
that may spook the horses. The concept ultimately
became a social status. As early as the 1700s, English
aristocrats would use them to accompany their stage
coach; the more dalmatians, the higher standing.

Dalmatians to the
Rescue

Other Names for Dalmatians:

 Carriage Dog

 Spotted Coach Dog

 Leopard Carriage Dog

 Firehouse Dog

 Plum Pudding Dog

Legacy Fire Apparatus is how you know us but we only do business as Legacy. Our legal name is SKM,

LLC which stands for the owners three children - Sam, Katie and Matthew; leaving a legacy.

 But what does that mean?

Youõve been seeing our service trucks and all the logoõs

we proudly ôroll withõ but what do they mean to us?

Sutphen is oldest continuously owned and operated fire apparatus manufacturers in the country. Never

reorganized, owned or operated by anyone other than a Sutphen, family atmosphere is apparent. Legacy is

a proud dealer for Sutphen!

Emergency Vehicle Technician (EVT) are specially trained to service, repair and maintain emergency

vehicles, such as fire trucks. EVTs develop their skills on the job but commonly gain formal training.

Most EVTs earn professional certification in one or more specialty areas. Our staff represents every

certification in existence!

Unruh Fire is the premiere manufacturer of custom fire trucks and rescue vehicles. We provide

trucks for fire departments and EMS crews across the United States. Every vehicle is individually

configured to meet your exact needs and specifications. Legacy is a proud dealer for Unruh!

Subscribe at: LegacyNewsFlash.blogspot.com

V O L U M E 1 8 ñ 2

We debate the reason for mass shootings
after each tragedy occurs and those rea-
sons vary depending on oneôs personal
and political beliefs. Arguments about
gun violence, mental health and how
firearms should be regulated are the
main discussions following a tragedy.
The fact is, there is no single reason for
why someone goes on a rampage, yet
the rate of occurrences has continued to
increase in the United States. There is
significant research on mass shootings,
both profiling the shooter and evaluating
events to create an evolving toolbox.

One difficulty in assessing the research
is how a mass shooting is defined and
the methodologies of the group collect-
ing the data. There isnôt one widely ac-
cepted definition of mass shooting as
people tend to restrict or broaden defini-
tions to reinforce their position, usually
based on gun control. The nonpartisan
Congressional Research Service defini-
tion of a mass public shooting is ña mul-
tiple homicide incident in which four or
more victims are murdered with fire-
arms in at least one or more public loca-
tions, including schools.ò

Since the August 1st, 1966 shooting at
the University of Texas tower shooting
in Austin with 17 killed and 30 injured,
there has been an additional 151 public
shootings in which four or more were
killed.

There has been an unwavering 1,091
persons killed, 184 were children and
thousands of survivors left with devas-
tating injuries ï both physically and
emotionally. People who lost their lives
in the 152 shootings came from nearly
every race, religion, socioeconomic sta-
tus and age. A common type of weapon
used in mass shootings are semi-
automatic rifles such as the AR-15. AR
refers to ArmaLite rifle often misinter-
preted as an assault rifle. There is some-
where between 6 million and 10 million
semi-automatic rifles in circulation in
the United States.

Reasons the United States has Mass
Shootings

About five percent of the worldôs popu-
lation resides in the U.S. however, 31
percent of mass shootings occur in the
Stateôs. Here a list of reasons that poten-
tially answer the question of why.

The Copycat Phenomenon: Mass
shootings have the potential to spawn
others, almost like mass killings are
contagious. When an incident occurs,
it increases the odds that another inci-
dent will occur within the next couple
of weeks following. The next murder-
er will attempt to outdo the last by
obtaining a larger head count or creat-
ing something that will cause more of
a stir.

The Media: When a mass shooting
occurs, the media is quick to report ï
saturating television, the airways and
print, potentially causing numbness to
the events when constantly seeing and
hearing about the catastropheôs. The
media frenzies play a role in the copy-
cat theory. When an individual wants
to mimic what they see other people
do is known as an óimitation crime.ô
The youngest form of media is said to
be video games and studies link those
who play violent games for several
hours each day are more likely to ex-
perience aggressive thoughts.

Gun Laws: One of the most discussed
reasons following a mass shooting,
especially politically, is a personôs
ability to access firearms. Despite
conversations for decades and more so
recently, the laws have not significant-
ly changed.

Access to Guns: When purchasing a
gun at a store, a background check is
conducted requiring the purchaser to
provide personal information and an-
swer questions including if they have
been admitted into a mental facility.
The store clerk, rather at a gun shop or
Walmart will call the FBI and run the
background check through NCIS. De-
nials occur less than one-percent of
the time. Some claim, itôs easier to
purchase a gun in the United States
than to adopt a dog.

Assault Weapon Band: Congress
passed a law in 1994 implementing a
ten-year ban on manufacturing 19
different military-style assault weap-
ons. In September of 2004, Congress
did not renew the ban when it expired.
Itôs interesting to evaluate how this
federal law affected mass shootings.

AR-15: As American as Apple Pie; a deep look into
mass shootings.

Former President Bill Clinton stated to
the Washington Post in 2013, "Half of
all mass killings in the United States
have occurred since the assault weap-
ons ban expired in 2005, half of all of
them in the history of the country."
From 2013 when Former President
Clinton made this statement until now,
the attacks have only increased and
become deadlier.

Itôs important to consider population
growth when determining if the ban
decreased mass shootings and if more
occurred when the ban wasnôt renewed
by Congress. If you have an increase in
events but also a higher population
both the numerator and denominator
increases and therefore the outcome
could be the same when evaluating by
capital. Nevertheless, public mass
shootings have become deadlier as the
number of victims has increase since
the expiration of the assault weapon
ban. Of course, the effect on the ban
wouldnôt be instantaneous as it would
take time for manufactures to begin
producing the weapons suddenly legal.

National Rifle Association: The NRA
holds a part in dissecting the reasons of
mass shootings as they greatly influ-
ence congress through fiscal contribu-
tions and strong lobbyist. Since 1998,
the NRA has spent a total of $203.2
million on political activities. Accord-
ing to the Center for Responsive Poli-
ticsô database, the NRA contributed
$13 million to political candidates, par-
ties and leadership between 1998 and
2016. However, direct contributions are
a small part of their spending on influ-
encing policy. The NRA spending
largely consists of independent expend-
itures which often takes the form of
campaign ads carried out without di-
rectly coordinating with the candidate
they are supporting. During the same
time, it is said the NRA spent $144.3
million on outside spending. An addi-
tional $45.9 million was spent on feder-
al lobbying. Policy is greatly influ-
enced by the NRA financial contribu-
tions.

The Desire for Fame: There is a con-
nection between mass shootings and
the desire for fame. Often, the shooter
posts actions to social media leading up
to the main event.

Masculinity: Almost all mass shootings are committed by
men. Sociologist claim there are two explanations of why
American men almost universally commit these acts of terror
ï a social psychological explanation as well as a cultural ex-
planation.

- A Social Psychological Explanation: When someoneôs iden-
tity they care about is challenged by another, they are likely to
respond by over demonstrating characteristics associated with
that identity. This often occurs when someoneôs manhood is
questioned, they react by proving they are manly based on
societies standards, such as flexing their muscles. Sociologist
have coined this ñmasculinity threat.ò

- A Cultural Explanation: Historically, men have benefited
from privilege, especially Caucasian, educated, ambulatory,
heterosexual men. Inequality remains abundant in America
but over time, social movements have begun to erode those
unsaid privileges.

From a worldly standpoint, it seems American culture influ-
ences young men to participate in higher rates of violent activ-
ities. If mass shootings are enactments of proving masculinity,
and oneôs masculinity is questioned, combined with losing the
grip on privileged birthrights, could cause a young man to feel
unjustified, resulting in overacting. Psychologists Joseph Van-
dello and Jennifer Bosson argue that 'manhood' is a status that
must be continually earned, and one's self-worth is tied to being
perceived as a 'real man.'

Psychiatric Medications: The list of side effect of any medica-
tion seems to be longer than the cures they offer. With many
psychiatric medications, specifically selective serotonin re-
uptake inhibitors (SSRI) drugs often include violent behaviors
and suicide. Many of the mass shooters over the past several
decades were taking some kind of psychotropic drug at the
time of the event or shorty before.

Mental Illness: While we are quick to assume mental illness is
the underlying cause for mass shooters, the data doesnôt prove
the assumption, although it is a likely factor. When analyzing
the numbers, most mass shooters in the U.S. are found to be
sane and not have any signs of a significant mental illness. On
the contrary, mental health is still stigmatized causing many
people to go undiagnosed until itôs too late. Additionally, it
has been illegal for the Centers for Disease Control to try and
determine the underlying cause of mass shootings making it
ultimately difficult to say for sure.

The Social Security Administration, under Former President
Barack Obama, issued a rule to share the names of those who
lack the mental capacity to ómanage his or her own affairsô to
the National Instant Criminal Background Check System in
efforts to step-up gun sales monitoring. President Donald
Trump with the support of Congress claimed it was too broad
and rescinded the rule.

Summation: There are an abundance of reasons why people
implement mass shootings which is why it is difficult to place
blame on one single reason. The best way to narrow down the
underlying cause of these attacks is by looking at all the facts
objectively.

Contõ Mass Shootings

Firearm availability and weak gun laws, media coverage and
the need to prove masculinity combined with mental instabil-
ity largely explain why mass shootings in the United States
have become more frequent and deadlier.

Medical & Psychological Explanations

While it seems logical that mental illness plays a role in mass
shootings, even if the shooter has not been diagnosed or have
a long-term illness, we need to believe there must be some
instability to follow through with the premeditated attack.
With that said, mental instability is not a good predictor of
attacks.

Young Male Syndrome: High levels of risk, competitiveness
and violence.

Psychologist Frank McAndrew from Knox College in Illinois
has thoroughly studied and researched what is known as
óyoung male syndromeô linking the evolutionary need to
compete paired with the effects of guns on testosterone.
'Young male violence is most likely to be initiated by young
men who don't command respect from others,' explained Pro-
fessor McAndrew. 'They'll often feel like slighted outcasts,
deprived of what they want or feel they deserve.' Looking back
at the 2014 attack in Santa Barbara, college student Elliot
Rodger posted a YouTube video holding a gun and saying,
ñwhoôs the alpha now, bitches?ò is a prime example of McAn-
drewôs work.

The Experiment: Males showed a greater level of testosterone
and exhibited aggressive behavior when presented with a gun
than those playing a board game, as proven in a study per-
formed by McAndrew. Separated in two groups, half the men
were given a gun to play with and half played a board game.
All the men were then asked to put hot sauce into drinking
water that another person would be drinking. As you may
assume, those who played with the gun put more sauce in the
water. Additionally, when told no one would be drinking the
contaminated water, those who played with the gun showed
greater disappointment.

Profiling a Shooter

Psychologist Peter Langman, who studied mass shooters stat-
ed, "In most cases, there's a long trail leading up to the actual
act of violence.ò When evaluating shooters after the event, it
seems easy to pick out the red flags leading up to the inci-
dent, but hindsight is 20-20. The red flags are not as bright
and visual before the attack is executed. "There are certainly
a lot of people who have a lot of things go wrong, and they're
not committing mass murders," said Mary Muscari, a forensic
nurse who has researched mass killers at Binghamton Univer-
sity in New York.

There isnôt a crystal ball to reveal the next attack. Research and experts have identified many ways to potentially
prevent mass shootings but none of the answers are simple, or cheap. From gun control, school marshal program,
metal detectors to increased mental health programs ï not one will achieve preventing the next event. Therefore, we

must all be aware, knowledgeable and train to be ready when a situation arises.

V O L U M E 1 8 ñ 2

P A G E 5

Because mass shootings are rare, there is a
small pool of people and evidence to eval-
uate. What we can speculate from the re-
search done thus far is that a mass shooting
is generally committed by a male, often
young and feels powerless, rejected or sub-
par socially with low self-esteem. ñMany
mass shootings are motivated by revenge
or envy. That's why many take place at a
school or a workplace where shooters felt
rejected,ò said Tony Farrenkopf, a forensic
psychologist in Portland. He goes on to
say, ñthere is usually a triggering event
such as a lost job or a falling out with a
girlfriend that finally makes them snap.ò
At the end of the day, it is nearly impossi-
ble to single out the next shooter, separat-
ing them from millions of others who are
similar and may never kill.

Preventing the Next Event

There isnôt a crystal ball to reveal the next
attack. Research and experts have identi-
fied many ways to potentially prevent mass
shootings but none of the answers are sim-
ple, or cheap. From gun control, school
marshal program, metal detectors to in-
creased mental health programs ï not one
will achieve preventing the next event.
Therefore, we must all be aware, knowl-
edgeable and train to be ready when a situ-
ation arises.

Training

First Responders across the Country must
be ready to respond to a mass shooting call
- it can happen anywhere. The public has a
high expectation that emergency respond-
ers will respond quickly and effectively.

Previous Events: The best way to train
for future events is to review and ana-
lyze previous events. In April 2018, the
FBI released a report titled ñActive
Shooter Incidents in the United States in
2016 and 2017ò analyzing 50 events.
The report reveals all 50 shooters were
male and acted alone. They were respon-
sible for 221 people killed and 722
wounded. The three highest casualty
events during this time include Route 91
Harvest Festival in Las Vegas (58 killed,
489 wounded), First Baptist Church in
Texas (26 killed, 20 wounded) and Pulse
Nightclub in Orland (49 killed, 53
wounded).

These three attacks account for 60% of
persons killed and nearly 78% of the
wounded. This report supplements pre-
vious reports including ñActive Shooter
Incidents in the United States in 2014
and 2015ò and ñA Study of Active
Shooter Incidents in the United States
Between 2000 and 2013.ò Police and
fire chiefs, fire and EMS leaders, train-
ing officers, exercise planners, educators
and field personnel are encouraged to
read all three FBI reports.

 Parkland, Florida: The rescue attempts
at Marjory Stoneman Douglas High
School can be a great learning tool. The
lack of communication, coordination
and leadership in Parkland may have had
an immediate impact on the delivery of
care.

Deputy Chief Michael McNallyôs re-
quest to send in Rescue Task Forces
comprised of teams of EMTs escorted
by police officers was denied a total of
six time, including after the shooter
had been arrested, according to his
written incident report. McNally
wrote, "The [Broward County Sheriff's
Office] incident commander advised
me, óShe would have to check.ô After
several minutes, I requested once
again the need to deploy RTF elements
into the scene to initiate treatment as
soon as possible.

Once again, the incident commander
expressed that she ówould have to
check before approving this request.ô"
Failure to allow the Task Force into
the high school is potentially a life-
threatening reminder that more pre-
planning, training and on-scene coor-
dination is needed to ensure that vic-
tims receive care as soon as possible.

Collaborating with Police, Fire and
EMS: Multi-jurisdiction plans must be
created, regularly reviewed and issued
to all levels of emergency service per-
sonnel. The best time to ensure a Res-
cue Task Force will be allowed into a
building with an active shooter is be-
fore the incident happens. The FBI
report provides an inter-agency train-
ing for active shooter events for multi-
ple environments. While schools are
often at the top of the list, emergency
personnel should have adaptable pro-
tocols for community buildings,
churches, businesses and large outdoor
gatherings.

L E G A C Y N E W S F L A S H

 Established in 2003, Unruh Fire, located in

Sedgwick Kansas, has been a leader in the fire apparatus

industry building brush trucks, quick attach trucks, light

rescue trucks, fire training trailers, skid units and rescue
trailers. Our parent company, Unruh Fab, has been in

business for 40 years and is considered a leader in the

custom manufacturing of bulk glass transportation trail-

ers, bodies and racks.

In 1997 Unruh Fab was purchased by an investment

group who wanted to expand the business using Un-

ruhõs equipment manufacturing knowledge and skilled

craftsmen. As the new owners discussed potential
growth opportunities with the Unruh employees they

discovered that one of shop foreman was a career fire-

fighter. This led to discussions about idea of building

truck for the fire industry. In 2002 Unruh built their
first brush truck and displayed it at the FDIC show in

2003 where it was sold immediately. Upon returning to

Kansas Unruh built a second truck and displayed it at

the FRI show where again it was sold immediately.

The investment group was excited about the reaction

to these first two trucks and ultimately Unruh Fire was

born. Since the first truck in 2003, Unruh Fire has sig-

nificantly expanded its product offering to include a full

line of fire and rescue trucks.

The expansion began in 2007 when Unruh Fire purchased

a company that specialized in the production of high end

horse trailers. The knowledge gained from this acquisition
gave way to the expansion of our fire line by offering highly

specialized fire training trailers and fire command trailers.

Also in 2007 a new 20,000 square foot shop facility was

built and was dedicated solely to manufacturing of fire ve-
hicles. This new facility allowed Unruh Fire to prepare for

further acquisitions and growth. In 2009 Unruh purchased

the Mertz/Marco line of high pressure skid units, a leading

manufacturer of High pressure/Low volume skid units for

ATVõs, trailers and pick-ups. And finally, in 2012 Unruh
acquired the Renegade ARFF line of airport rescue vehi-

cles. All three businesses were eventually relocated to the

Unruh Fire headquarters in Kansas.

Since 2003 we have stood behind our motto òBuilt by Fire-

fighters, for Firefightersó. We employ volunteer, retired

and career firefighters who are involved in all aspects of

the process from the initial product inquiry to the final de-

livery. By doing this our customers can be confident that
the folks theyõre working with truly understand the fire

industry and the demands of fire service. At Unruh Fire,

we are proud of the products we produce and we stand

behind everything we build. For more information about

the Unruh businesses visit our websites at:

www.unruhfire.com and www.unruhfab.com

 Certified Emergency Vehicle Technicians (EVTs) are on call 24-7 to provide top-notch world class service to

our customers throughout the state of Illinois, Indiana and Southern Wisconsin. On top of being a Sutphen Tier 1 Ser-

vice Center, our repair technicians have taken factory training classes from Pierce manufacturing, Sutphen Fire Appa-
ratus, E-One, Spartan, Hale Pumps, Waterous Pumps, and many more.

 We also offer truck service, including pump tests, warranty repairs, ladder and truck PM services, pump re-

pairs, engine repair and maintenance, transmission repairs, and many other services. Our 10,000 square foot facility is

fully staffed and equipped to handle all your repair, maintenance, and fabrication needs. We truly are a one stop shop!

 Itõs no secret, Legacy Fire Apparatus prides itself on great customer service. To make the customer experience

as simple and transparent as possible, Legacy has purchased a preventative maintenance software in which all custom-
ers have access to! Log in from your phone, tablet or computer and request service needs, monitor progress, approve

recommended service and pay invoices all from one simple app.

We founded Legacy Fire Apparatus with a simple goal:

Provide emergency personnel with the finest apparatus

and service.

Subscribe at: LegacyNewsFlash.blogspot.com

IǳƳŀƴ ¢ǳƴŜ-¦Ǉ
On every fire apparatus, there is a multitude of tools and
equipment that are used and maintained. If this equipment
is not cleaned, serviced and cared for properly, it may fail
or not last very long. The same goes for people. A firefight-
er deals with mental and physical fatigue nearly every shift
and must regularly practice self-maintenance.

Fire departments are replete with individuals who exhibit a
take charge, control-oriented mentality; comfortable in the
role of rescuer. First responders are generally altruistic,
fearless and intrinsically motivated individuals who may
occasionally struggle to identify when it is time to take a
break for self-care. Additionally, industry stigma prevents
many from seeking mental health services as the culture
often interprets it as a sign of weakness. Due to this óman-
upô culture, little has been done to address trauma and de-
pression with first responders, even though they are five
times more likely to suffer from symptoms than the public.

First responders are more likely to suffer from mental ill-
ness for a variety of reasons. The most obvious perhaps
are the core duties of the job, such as running into burning
buildings and providing triage to wounded victims. To com-
pound an already stressful field, the rotating work sched-
ules add another layer of challenges, specifically from lack
of sleep. It never fails, as soon as you doze-off the alarms
sound and back on the engine to respond to a call but
even if itôs a quiet night around the firehouse, the quality of
sleep is never equivalent to adequate sleep required. Long
nights without sleep deprives our bodies of important neu-
rotransmitters, such as serotonin and dopamine that affect
mood. Rotating shifts and being on call can also make it
difficult to eat regularly and healthy, same as the challeng-
es of adequately exercising; both compounding the difficul-
ties of achieving balance in the body. Furthermore, low
rates of pay can lead to financial hardships for some first
responder families.

All the challenges of the job can easily manifest de-
pression and post-traumatic stress disorder which can
externalize in emotional, behavioral and physical re-
actions. Fatigue, memory loss, personality changes,
mood swings, weight gain or loss and disease-prone
immune processes are all identifiers of stress and
more so, stress that is not being managed well.
Stress can be compared to pain tolerance in the man-
ner that we all have different comfort levels. Some-
thing that might affect you greatly may not be the
same for a co-worker. This is important to understand
as the stigma of taking care of ourselves mentally is
not widely supported in the industry but teasing or
downplaying each otherôs feelings is prevalent and
just as damaging. Itôs important to respect that every-
thing is relative and be mindful of how you react to
others situations or grief.

The interesting aspect to unrav-
el is first responders focus on
helping others in any and every
way possible, and in the fire
industry, there is a two-in two-
out rule to ensure no man is
subjected to danger alone.
However, supporting each other
with mental health needs is of-
ten snickered at by those that built a profession on
helping people. Itôs an interesting dynamic and one
that should change.

On average, 100 firefighters die each year in the line
of duty, most often for physical struggles leading to
cardiac arrest which is why standards for physical
health are emphasized. It should also be known that
even more die from suicide. Itôs time to make a pur-
poseful change to the culture of the industry and start
by giving yourself a tune-up.

P A G E 7

 The Survey Saysé

In a 2015 survey of more than 4,000 first responders, the Journal of Emergency Medical Services reported 37%
had contemplated suicide and almost 7% had attempted it . That is more than 10 times the rate of the general
population.

The Firefighter Behavioral Health Alliance (FFBHA) claims that they estimate only 40% of firefighter suicides
are voluntarily reported; despite that staggering number [above].

Another study concluded that at least 143 firefighters had taken their own lives in 2015, while far fewer had
died in the line of duty.

A study found that 103 firefighters died by suicide in 2017, compared to 93 firefighter line-of-duty deaths.

The U.S. Fire Administration produce a report titled, ñFirefighter Fatalities in the United States in 2016ò in
which the suicide section consists of the following statement, ñOne firefighter took his own life in 2016ò fol-
lowed by a generalized disclaimer.

L E G A C Y N E W S F L A S H Subscribe at: LegacyNewsFlash.blogspot.com

https://www.jems.com/articles/print/volume-40/issue-10/features/survey-reveals-alarming-rates-of-ems-provider-stress-and-thoughts-of-suicide.html
https://twitter.com/intent/tweet?url=http%3A%2F%2Fwww.forbes.com%2Fsites%2Fnicolefisher%2F2018%2F08%2F23%2Fhaunted-heroes-more-firemen-committed-suicide-in-2017-than-died-in-line-of-duty%2F&text=According%20to%20a%20study%20by%20%40RudermanFdn%2C%20%23firefig
https://twitter.com/intent/tweet?url=http%3A%2F%2Fwww.forbes.com%2Fsites%2Fnicolefisher%2F2018%2F08%2F23%2Fhaunted-heroes-more-firemen-committed-suicide-in-2017-than-died-in-line-of-duty%2F&text=According%20to%20a%20study%20by%20%40RudermanFdn%2C%20%23firefig
http://www.ffbha.org/

Fire houses have spiral

staircases because the

horses that used to

pull the fire wagons

learned to walk up

straight ones.

Benjamin Franklin is responsible for the first fire company in Philadelphia.

These firefighters were sometimes known as Benjamin Franklinõs Bucket

Brigade. They would meet monthly to discuss different techniques to fight

fires.

3®£ ơƦƠƣ ³¡²t} ơƨƦƧȅ ;^«^¡k¯k pt®kptrs²k®¯ p£³rs² pt®k¯ t¡ ^ ȳitppk®k¡²ȴ

kind of way. They wet themselves with hoses so they would be less flam-

mable (causing their uniforms to weigh up to 75 pounds). They used

hooks on poles to try to pull the buildings down and smother the fire.

They believed preventing the fire from spreading was more important

than saving the burning structure itself. Only five percent of all recorded

fires which happened in Japan for centuries resulted in death, seemingly

proving their methods.

Ray Bradbury originally titled his book Fahrenheit 451 as ñThe

Firemanò, but he and the editors found the name boring, so they

called a local fire station and asked at what temperature book pa-

per burnt at. The firemen put Bradbury on hold,

burnt a book, and reported that the temp it burnt

at was ñFahrenheit 451ò

No one knows who invented the

fire hydrant, because its patent

was destroyed in a fire.

In the US, an estimated 100 firefighters per year are arrested for setting fires, and the evidence sug-

gests that those firefighters are serial arsonists. One fire chief in Minnesota confessed to setting nine

fires, but there were 39 suspicious ones in his area during a two-year period and zero after he was

arrested. Fire chief John Orr killed four people doing this and caused millions of dollars worth of

damage. Itõs believed that John Orr started more than 2,000 fires, most of which he personally inves-

tigated afterward.
! ŬǊŜ ƛƴ aŜŎŎŀΣ {ŀǳŘƛ !Ǌŀōƛŀ ƛƴ нллн ƪƛƭƭŜŘ мр ǎŎƘƻƻƭ ƎƛǊƭǎΦ ¢ƘŜ ƎƛǊƭǎ ǿŜǊŜ ƴƻǘ ŀƭƭƻǿŜŘ

ǘƻ ƭŜŀǾŜ ǘƘŜ ōǳǊƴƛƴƎ ōǳƛƭŘƛƴƎ ōȅ ǘƘŜ ǎǘŀǘŜΩǎ ǊŜƭƛƎƛƻǳǎ ǇƻƭƛŎŜ ōŜŎŀǳǎŜ ǘƘŜȅ ǿŜǊŜ ƴƻǘ

ǿŜŀǊƛƴƎ ŎƻǊǊŜŎǘ LǎƭŀƳƛŎ ŘǊŜǎǎΦ

Lƴ нллпΣ ƻǾŜǊ олл ǇŜƻǇƭŜ ŘƛŜŘ ƛƴ ŀ ǎǳǇŜǊƳŀǊƪŜǘ ŬǊŜ ƛƴ
!ǎǳƴŎƛƽƴΣ tŀǊŀƎǳŀȅ ōŜŎŀǳǎŜ ǘƘŜ ƻǿƴŜǊǎ ǎƘǳǘ ǘƘŜ
ŘƻƻǊǎ ǎƻ ǘƘŀǘ ǇŜƻǇƭŜ ǿƻǳƭŘƴΩǘ ƭŜŀǾŜ ǿƛǘƘƻǳǘ ǇŀȅƛƴƎΦ

P A G E 8

http://www.cbsnews.com/news/too-close-to-the-fire/
http://listverse.com/2014/10/29/10-people-who-lived-shocking-and-conflicting-double-lives/

In the United States, the number of volunteer fire-
fighters have continued to decrease since the early
1980ôs. It wasnôt uncommon for a department to
have a long waiting list, requiring someone to retire
before you could join as a volunteer. Now and days,
volunteer fire departments are responding to more
calls with fewer volunteers. Volunteer departments
continue to become increasingly short staffed, yet the
need of the public continues to rise. As volunteer fire
departments dwindle in size, many have been asked
to do more with less. Additionally, as the district
grows with residents and buildings, it creates more
work, more alarms and a greater need.

The challenge in recruiting new volunteer firefighters
is quite simply the difficulty locating people who are
willing to take the time to get the certification it takes
to be a firefighter today. Federal standards created to
enact safety for firefighters have inadvertently creat-
ed barriers for volunteer services as it now takes hun-
dreds of hours to become certified. Additionally, the
cost of training often falls onto the new firefighter.
Itôs understandable that training requirements con-
tinue to increase as firefighters are being asked to do
more. Putting water on fire used to be the job de-
scription but that is not the description anymore as
other emergency needs are becoming more promi-
nent. Terrorist attacks and improvised explosive de-
vices, malfunctioning solar panels and wind turbines,
ethanol and natural gas fires, and electric- and hy-
drogen-powered vehicle accidents are just some of
the emergencies firefighters respond to and for which
specialized training is needed.

Nearly a quarter of departments have a mix of career
and volunteer firefighters which can be off-putting to
new volunteers working alongside people who are get-
ting paid for doing the same job. Especially in rural
regions, there isnôt a large enough tax base to be able
to afford to pay firefighters which is a major reason
volunteers are vital to the community. In these areas
with understaffed volunteer departments, it is not un-
common to have longer response times, ten plus
minutes, whereas in cities with paid firefighters, the
response times can be three minutes. This is ultimate-
ly a decision the taxpaying community that must de-
cide on the level of service they want.

Despite the pride that comes with being a volunteer
firefighter, many states have determined benefits
should be granted. Many departments offer property
tax abatements, income tax credits and death benefits
if they die in the line of duty. Most states allow volun-
teer departments to provide workersô compensation,
often through state-run programs. Benefits are im-
portant to compensate volunteers for their time, but
also to show that the community values their service.
To learn more about volunteering in your area, contact
your local fire department.

The number of fire-related calls for both paid
and volunteer firefighters has dropped by more
than 3.6 million since 1986. In 2012, only 5 per-
cent of calls were for actual fires. However, the
number of responses has jumped by 167 per-
cent largely because medical responses have

gone up by 15.2 million.

Volunteer Firefighters Continue to Decrease

L E G A C Y N E W S F L A S H

V O L U M E 1 8 ñ 2

¢ƻŘŀȅΣ {ǳǘǇƘŜƴ ƛǎ ŎƻƳǇǊƛǎŜŘ ƻŦ ŬǾŜ ŦŀŎǘƻǊƛŜǎΦ ¢ƘŜ Ƴŀƛƴ ƻŶŎŜ ƻŦ {ǳǘǇƘŜƴ
/ƻǊǇƻǊŀǝƻƴ ƛǎ ƭƻŎŀǘŜŘ ƛƴ 5ǳōƭƛƴΣ hIΦ {ǳǘǇƘŜƴ {ǇǊƛƴƎŬŜƭŘ ƛǎ ƭƻŎŀǘŜŘ пр ƳƛƭŜǎ

ǿŜǎǘ ƻŦ ǘƘŜ Ƴŀƛƴ ƻŶŎŜ ŀƴŘ ƛǎ ǘƘŜ ǎǘŀǊǘ ƻŦ ǘƘŜ {ǳǘǇƘŜƴ ƳŀƴǳŦŀŎǘǳǊƛƴƎ ƭƛƴŜΦ /ŜƭŜōǊŀǝƴƎ
ƛǘǎ ǘŜƴǘƘ ȅŜŀǊΣ {ǳǘǇƘŜƴ ƛƴǾŜǎǘŜŘ ƴŜŀǊƭȅ Ϸн Ƴƛƭƭƛƻƴ ƛƴ ƴŜǿ ŎƻƴǎǘǊǳŎǝƻƴ ƛƴ нллу ǘƻ ŎǊŜŀǘŜ
ǘƘŜ /Ƙŀǎǎƛǎ ŘƛǾƛǎƛƻƴ ƛƴ {ǇǊƛƴƎŬŜƭŘΦ {ǳǘǇƘŜƴ /ǳǎǘƻƳ /Ƙŀǎǎƛǎ ŀǊŜ ŀǎǎŜƳōƭŜŘ ƘŜǊŜ ǳǎƛƴƎ
ƴŀƳŜ ōǊŀƴŘ ŎƻƳǇƻƴŜƴǘǎΦ 9ǾŜǊȅǘƘƛƴƎ ŦǊƻƳ ǘƘŜ ŦǊŀƳŜ Ǌŀƛƭǎ ǘƻ ǘƘŜ ŘǊƛǾŀōƭŜ ŎƘŀǎǎƛǎ ƛǎ ƘŀƴŘƭŜŘ ƘŜǊŜΦ ¢ƘŜ {ǳǘǇƘŜƴ /Ƙŀǎǎƛǎ 5ƛǾƛπ
ǎƛƻƴ ƻǇŜǊŀǘŜǎ ƻǳǘ ƻŦ ŀ ррΣллл ǎŦ ŀƴŘ ŜƳǇƭƻȅǎ ƳƻǊŜ ǘƘŀƴ срΦ ¢Ƙƛǎ Ǉƭŀƴǘ ŀƭǎƻ ǇǊƻŘǳŎŜǎ ǘƘŜ /ƻƳƳŜǊŎƛŀƭ ƭƛƴŜ ŀƴŘ ƻǳǊ DǳŀǊŘƛŀƴ
ǇǳƳǇŜǊǎΦ

{ƛƴŎŜ мфсуΣ ƻǳǊ ŜȄǇŜǊƛŜƴŎŜ ŀƴŘ ŦƻŎǳǎ ƻƴ ǘƘŜ ŬǊŜ ǎŜǊǾƛŎŜ ƘŀǾŜ ŘǊƛǾŜƴ {ǳǘǇƘŜƴ ǘƻ ōǳƛƭŘ ǘƘŜ
ƛƴŘǳǎǘǊȅΩǎ Ƴƻǎǘ 9ȄǘǊŜƳŜ 5ǳǘȅ /ƘŀǎǎƛǎΦ 9ǾŜǊȅ ƛƴŎƘ ƻŦ ƻǳǊ ŎǳǎǘƻƳ ŎƘŀǎǎƛǎ ƛǎ ōǳƛƭǘ ǘƻ ǿƛǘƘπ
ǎǘŀƴŘ ǘƘŜ Ƴƻǎǘ ǎŜǾŜǊŜ ŬǊŜŬƎƘǝƴƎ ŎƻƴŘƛǝƻƴǎΦ CǊƻƳ ǘƘŜ Ŏŀō ŎƻƴǎǘǊǳŎǝƻƴΣ ƘŜŀǾȅ ǿŀƭƭ слсм
¢с ŀƭǳƳƛƴǳƳ ŜȄǘǊǳǎƛƻƴǎ ŀƴŘ ƘŜŀǾȅ Řǳǘȅ ŀƭǳƳƛƴǳƳ ǇƭŀǘŜΣ ǘƻ ǘƘŜ ǎǘŜŜƭ ōƻȄ ǘǳōŜ ŘŜǎƛƎƴ
{ǳōŦǊŀƳŜ ǳƴŘŜǊ ŎŀōΣ ƻǳǊ ŎƘŀǎǎƛǎ ǇǊƻǾƛŘŜǎ ǎǳǇŜǊƛƻǊ ŎǊŀǎƘ ǇǊƻǘŜŎǝƻƴ ŀƴŘ ƛǎ Ŧǳƭƭȅ ŎŜǊǝŬŜŘ ǘƻ
ƳŜŜǘ ŀƭƭ !{a9 ŀƴŘ 9/9 ǎǘŀƴŘŀǊŘǎΦ hǳǊ ǎǘŀƴŘŀǊŘ ŘƻǳōƭŜ ŦǊŀƳŜ ǊŀƛƭǎΣ ŎǊƻǎǎ ƳŜƳōŜǊǎΣ ŀƴŘ
ǎǳǎǇŜƴǎƛƻƴ ƘŀƴƎŜǊǎ ŀǊŜ IǳŎƪ .ƻƭǘŜŘ ǿƛǘƘ DǊŀŘŜ у ŦŀǎǘŜƴŜǊǎΣ ŀƴŘ ŀǊŜ ōŜŀŘ ōƭŀǎǘŜŘ ǘƻ ǇǊŜǇ
ǘƘŜ ǎǳǊŦŀŎŜ ŦƻǊ ōŜǧŜǊ ŀŘƘŜǎƛƻƴ ƻŦ ǘƘŜ /ŀǘƘŀŎƻŀǘ ǇǊƛƳŜǊ ŀƴŘ ŘǳǊŀōƭŜ LƳǊƻƴ ǘƻǇ Ŏƻŀǘ Ǉŀƛƴǘ

ǘƻ ŜƴǎǳǊŜ ǘƘŀǘ ƛǘ ǿƛƭƭ ōŜ ƭƻƴƎ ƭŀǎǝƴƎ ŀƴŘ ǎŀŦŜ ŦǊƻƳ ŎƻǊǊƻǎƛƻƴΦ ¢ƘŜ ŦǊƻƴǘ ŀƴŘ ǊŜŀǊ ǎǳǎǇŜƴǎƛƻƴ ǿƻǊƪ ǘƻƎŜǘƘŜǊ ǊŜǎǳƭǝƴƎ ƛƴ ǎǳǇŜǊƛπ
ƻǊ ƘŀƴŘƭƛƴƎΣ ŀ ǎƳƻƻǘƘŜǊ ǊƛŘŜΣ ŀƴŘ ōŜǧŜǊ ǘǳǊƴƛƴƎ ǊŀŘƛǳǎΦ LƴǘŜǊƛƻǊ ŘǳǊŀōƛƭƛǘȅ ƛǎ Ƨǳǎǘ ŀǎ ƛƳǇƻǊǘŀƴǘΦ ²Ŝ ǳǝƭƛȊŜ ƘƛƎƘ ǉǳŀƭƛǘȅΣ ŜȄπ
ǘǊŜƳŜ Řǳǘȅ ǇǊƻŘǳŎǘǎ ǘƻ ǇǊƻǾƛŘŜ ŀ ǊǳƎƎŜŘ ƛƴǘŜǊƛƻǊΦ

{ǳǘǇƘŜƴ {ǇǊƛƴƎŬŜƭŘ /Ƙŀǎǎƛǎ ŦŀŎƛƭƛǘȅ

Sutphen Springfield

http://www.nfpa.org/research/reports-and-statistics/the-fire-service/fire-department-calls/fire-department-calls
http://www.nfpa.org/research/reports-and-statistics/the-fire-service/fire-department-calls/fire-department-calls
http://www.nfpa.org/research/reports-and-statistics/the-fire-service/fire-department-calls/fire-department-calls
http://www.nfpa.org/research/reports-and-statistics/the-fire-service/fire-department-calls/fire-department-calls
http://www.nfpa.org/research/reports-and-statistics/the-fire-service/fire-department-calls/fire-department-calls
http://www.nfpa.org/research/reports-and-statistics/the-fire-service/fire-department-calls/fire-department-calls

