FDNY NEWS

Some rather sad news for the apparatus buffs, FAJ is reporting that on Jan 9, 2009 the oldest Mack CF in the fleet was placed out of service. The 1979 Mack CF611F 1000 gpm pump was first assigned to Engine Company 308. It remained in service there until 1985 when it was converted into the Hi-Ex Foam unit. It was removed from active service in 2007 and is currently at the Fire Academy for the time being. The H-Ex foam generator has been removed.

FDNY now testing Uhf T band frequencies s on a 6.25 split and are simul-casting with present Vhf frequencies. Staten Island and City Wide will be moving up soon.
482.10625 Pl-74.4 Manhattan

482.01875 Pl-69.3 Brooklyn
482.03125 Pl-71.9 Queens
482.00625 Pl-67.0 Bronx

482.04375 No pl yet assigned Staten Island

482.23125 Pl 85.4 City Wide

SPECIAL SIGNAL FIRE 

Some sad news from our Brother club in Rhode Island, the Salvation Army on May 5th has taken over the operations of the Canteens operated by the SSFA. Here is the story:

Effective today the Canteen Service has been taken over by the Salvation Army. They will be closing the current station in Cranston and relocating the trucks. They will respond when called to 3rd alarms or greater according to information that we have received. 
The RI Special Signal Fire Association will continue to provide service to local fire departments by using their own vehicles until the new canteen truck comes in. This could be sometime in June. 

And the press release from the ‘Sallies’
The Salvation Army in Rhode Island is moving in a new direction with its Emergency Disaster Services.
 It means changes to the way its canteen trucks are run and how they will be used.
 For years, volunteers from the Special Signal Corps have manned the vehicles. Their main mission was to respond to fires throughout the region.
 But the Salvation Army is dissolving its relationship with the Special Signal Corps, saying it wants to broaden its scope and provide more of a ministry-based service.
 The trucks will still be in service, but with the Salvation Army’s own staff and volunteers.
 “It’s more than just going to fires. There are other emergency issues that we want to deal with as well, working with RIEMA (Rhode Island Emergency Management Agency) and other agencies in the state,“ said Maj. Doug Burr of the Salvation Army. “Feeding people … or helping out when the heat gets really hot.“
 Paul O’Rourke, of the Special Signal Corps, said it means a transition for the people at his agency.
 “We’ll still provide service for police and fire, but we’ll have to use our own cars,“ O’Rourke said.
 The Special Signal Corps and the Salvation Army will continue doing their work, but they will be going in different directions.
 
BOX 52 FACEBOOK

It seems that many of our members have embraced the social networking web site FACEBOOK. If any member has an FB account could let either John Galla or this editor know via e-mail. It would just provide us with another way to contact members. 

For the non-techies, FB has become a major social networking site for people of all ages and from around the world, along with organizations and causes.

[image: image1.jpg]


Boston Jakes make short work of this 2 Bagga on Dot Ave, a few weeks ago. 

Photo by M. Worley

