

McHENRY COUNTY DEPARTMENT OF HEALTH
McHENRY COUNTY GOVERNMENT CENTER
2200 N SEMINARY AVENUE – ROUTE 47 N.
WOODSTOCK IL 60098
TELEPHONE 815-334-4510
FAX 815-338-7661
www.mcdh.info

BOARD OF HEALTH

Edward Varga,
President
Richmond, Illinois

Gary Andresky,
Vice President
Crystal Lake, Illinois

Gregory Sierminski, D.D.S.,
Secretary
McHenry, Illinois

Richard Gorski, M.D.,
Treasurer
Ringwood, Illinois

Linda Brogan, R.N.
Woodstock, Illinois

James Haughton, M.D.
Woodstock, Illinois

Dallas Larson
Woodstock, Illinois

Roger McGregor
Algonquin, IL

Virginia Peschke
Woodstock, Illinois

Public Health Administrator
Patrick J. McNulty

DUE DILEGENCE EXERCISED IN INVESTIGATION

Guest Column Submitted to Northwest Herald 12-21-07

We are deeply saddened by the ill health of some residents of the McCullom Lake area. We have strived to understand the nature of what caused the health issues in these residents and have called upon a variety of resources to that end. We have utilized the skills and knowledge of our Epidemiologist (study of disease) to make sense and display the limited data from the Illinois Department of Health Cancer Registry. Our Epidemiologist had previously completed several analyses and presentations on a variety of Public Health illness investigations during her tenure with the Department. She remains a well respected member within the Department, her peers and the community.

Groundwater contamination and flow information generated by consultants for Rohm/ Hass and Modine was reviewed and accepted by the Illinois Environmental Protection Agency (IEPA). The IEPA has complete jurisdiction over the review, approval and permitting for cleanup of contamination, sampling requirements, land, water and air discharges. Groundwater flow/geologic information developed under separate studies by the Illinois State Geologic and Water Surveys (ISWS) and Northeastern Illinois Planning Commission was also used. Water samples were collected from private wells and nearby community wells sample results were analyzed to see if the extent of the contamination was beyond the original estimates. Information was provided to area residents in a presentation format to help them understand what was going on. It was also posted on our web page (www.mcdh.info) to make it easily accessible. Throughout our analysis, we were in contact with IDPH, IEPA, ISWS, and the Agency for Toxic Substances and Disease Registry to ensure that our interpretation of existing data were correct.


While the historic data on cancer is useful to determine past problems or trends, we were limited in our ability to explain the ever increasing number of people joining a class action law suit against Rohm/Haas and Modine. In May, 2006, the Department requested Plaintiff's Attorney, Aaron Friewald provide medical information on his clients so analysis of current records could be done. Mr. Friewald

agreed to that request but has not provided the information. In an attempt to obtain more current health information, the Department developed a Brain Cancer Survey that was sent to all residents in the Village of McCullom Lake in July 2006. That response indicated nothing unusual as far as any additional brain cancer. A second request was sent to Mr. Friewald in December 2006 for medical information on his clients which he has not supplied.

The Department typically investigates disease outbreaks several times a year. Joint cooperation is necessary to find answers to a common disease exposure. At no time did the Department and to my knowledge the State Health Department nor the Agency for Toxic Substances and Disease Registry receive complaints or documentation of brain cancer from the McCullom Lake area. Those who have expressed brain cancer concerns are represented by Mr Friewald. We have no authority to force the release of medical information previously requested. Without cooperation in this matter, we are forced to wait until the cancer registry information is updated.

The Health Department has dedicated staff that provides a variety of programs to improve the health of all McHenry County residents. The Health Department reports to a nine member Board of Health who are appointed by the County Board. The Health Department is one part of a comprehensive public health system. In order for the public health system to be successful, we need to work cooperatively with a variety of individuals and organizations, both public and private, towards the same endpoint of what is in the best interest of the community.

Both the Board of Health and the Health Department staff take our role as the Health Authority very seriously. We work hard to fulfill these responsibilities every day through our comprehensive programs. It is disturbing to us that we would be viewed as offering anything less.


Patrick J McNulty
Public Health Administrator
McHenry County Department of Health

