[image: image1.wmf]
Volume 149, No. 67

Monday, April 7, 2003

In Circuit Court

The City of Chicago settled a personal-injury lawsuit filed by the guardian of a 5-year-old boy hit by a fire truck in the summer of 1999. The $10 million settlement was reached during mediation with former chief Cook County judge Donald P. O’Connell and is subject to approval by the Chicago City Council.

Keonte Mitchell was playing with other children in a high intensity water spray created by an opened fire hydrant in the 3800 block of South Ellis Avenue when an ambulance was called for a young girl who had cut her foot. Chicago Fire Truck No. 15 was also dispatched and had to drive through the water spray to reach the girl.

The front bumper of the truck apparently hit the boy, who was then run over by the truck’s back tires. He suffered abdominal and pelvic injuries, and his right leg subsequently was amputated at the hip.

Plaintiff attorneys were John J. Perconti and Steven M. Levin of Levin & Perconti, and David K. Kremin of David K. Kremin & Associates P.C. They argued that the driver of the truck, Jeffrey T. Whittington, who had limited visibility when driving through the water spray, should have taken a different route to reach the accident scene. Also, the truck should have stopped before the rear tires rolled over the boy, plaintiff attorneys said.

Matthew A. Hurd, chief assistant corporation counsel, represented the city.

The case is LaSalle Bank N.A., Guardian of the Estate of Keonte Mitchell, a minor, v. Jeffrey T. Whittington, et al., No. 99 L 8499.

