April 3, 1969 | Cincinnati Post (published as The Cincinnati Post and Times Star) | Cincinnati, Ohio | Page 1

_	•	•		•
	FIRE	POLICE	FIRE	POLICE
ADDYSTON	941-2222	941-1313	MACK661-6761	825-2280
ALEXANDRIA, KY	694-6000	635-2166	MADEIRA	825-2280
		631-4466	MADISON PLACE825-2260	825-2280
AMELIA		732-2231	MARIEMONT271-1655	271-1655
ANDERSON TWP		825-2280	MELBOURNE, KY635-2114	
ARLINGTON HEIGHTS		761-1122	MIAMI EASY732-1324	
BATAVIA	732-1324	732-2231	MIAMI TWP NO. 1941-2222	825-2280
BELLEVUE, KY		261-8386	MIAMI TWP NO. 2941-1300	825-2280
BLUE ASH		825-2280	MIAMI TWP NO. 3941-5353	825-2280
BROMLEY, KY		261-8100	MIAMITOWN OF WHITEWATER TWP825-2260	
CAMPBELL COUNTY, KY		635-2166	MIAMIVILLE	00F 0050
CAMP SPRINGS, KY		//2 0700	MILFORD825-2260	825-2280
CHEVIOT		661-2700	MONFORT HEIGHTS661-6761	825-2280
CINCINNATI		241-1212	MONTGOMERY	825-2280
CLERMONT COUNTY		732-2231	MT HEALTHY825-2260	825-228 0
COLD SPRING, KY	825-2260	941-1212	NEW BALTIMORE825-2260	
■		635-2166	NEW BURLINGTON FIRE DISTRICT OF SPRINGFIELD TWP825-2260	770 3200
COLERAIN TWP		. 825-2280	NEWPORT, KY261-0045	729-1300
COVINGTON, KY		431-3207	NEWTONSVILLE, WAYNE TWP732-1324	261-1305
CRESCENT SPRINGS, KY		331-1515	NEWTOWN825-2260	825-2280
DAY HEIGHTS		331-1515	NORTH BEND941-2323	941-1032
DAYTON, KY	1341344 261-0022	261-0083	' NORTH COLLEGE HILL825-2260	825-2280
DEER PARK		791-8056	NORTH UNION TWP752-1222	732-2231
DELHI TWP		825-2280	NORTHERN HILLS522-6400	132-2231
DUNLAP OF COLERAIN TWP		825-2280	NORTHERN HILLS FIRE DISTRICT OF	
EASTERN CAMPBELL COUNTY, KY		المنابعة الم	SPRINGFIELD TWP522-6400	729-1300
EDGEMONT FIRE DISTRICT OF	0,74-0000		NORWOOD531-5353	631-1212
SPRINGFIELD TWP	821-3061	729-1300	OAK RIDGE KY359-4301	475 241
EDGEWOOD, KY		331-1515	OHIO STATE HIGHWAY PATROL	561-5050
ELMWOOD PLACE	242-0754	242-0754	OWENSVILLE732-1324	732-1171
ELSMERE KY		341-5224	PARK HILLS, KY261-3344	431-6172
ERLANGER KY	·	341-5224	PIERCE TWP752-1722	732-2231
EVENDALE		825-2280	PINER-FISKBURG, KY356-5323	
FAIRFAX		825-2220	READING821-1035	821-1035
FOREST PARK	825-2260	825-2280	ROSSMOYNE825-2260	•
FOREST PARK FIRE DISTRICT OF			RYLAND HEIGHTS, KY356-2121	
SPRINGFIELD TWP		729-1300	SAINT SERNARD281-6901	281-6901
FORT MITCHELL, KY		331-1515	SANFORDTOWN, KY331-0259	
FORT THOMAS, KY	441-0010	441-0300	SHARONVILLE	825-2280
FORT WRIGHT-LOOKOUT HEIGHTS, K	Y-331-1100	331-1232	SILVER GROVE, KY	
GLENDALE	 	772-7645		891-1212
GOLF MANOR	531-1232	531-3108	SOUTHERN CAMPBELL, KY	
GOLFWAY FIRE DISTRICT OF			SOUTHERN HILLS, KY	
SPRINGFIELD TWP	_	729-1300	SOUTHGATE, KY	441-0300
GOSHEN TWP		732-2231	SPRINGDALE	825-2280
GREEN TWP		825-2230	SPRINGFIELD TWP	729-1300
GREENHILLS	. — –	825-2280	SYCAMORE TWP825-2260	825-2283
GROESBECK	825-2260	825-2280	TAYLOR WILL, KY(City Only) 291-2336	581-3191
HAMILTON COUNTY		825-2280	TERRACE PARK825-2260	825-2280
HIGHLAND HEIGHTS, KY	441-3161	635-2166	VALLEY FIRE DISTRICT OF	732-2231
INDEPENDENCE KY	359-4771		SPRINGFIELD TWP821-2400	729-1300
INDIAN HILL	561-7232	561-7000	VILLA HILLS, KY3-1-5003	341-6222
KENTON COUNTY, KY		331-1515	WEST COLLEGE HILL FIRE DISTRICT OF	3-1-0222
KENTON, KY	356-2166	· -	SPRINGFIELD TWP241-2525	729-1300
KENTUCKY STATE POLICE		824-4104	WEST FORK FIRE DISTRICT OF	127-200
LAKESIDE PARK, KY		331-1515	SPRINGFIELD TWP	729-1300
LAKEVIEW FIRE DISTRICT OF			WHITEWATER TWP	825-2230
SPRINGFIELD TWP		729-1300	WILDER KY	635-2166
LINCOLN HEIGHTS		733-5255	WINSTON PARK, KY291-2506	331-1515
LOCKLAND		761-1122	WITHAMSVILLE752-1222	
LOVELAND	-825-2260	825-2280	WOODLAWN825-2260	825-2280
LUDLOW, KY		261-8185	WYOMENG	821-0141
			·	

In an emergency, dial one of these numbers. Which one? Depends on where you live, what kind of an emergency it is. If all else fails or your evesight's bad, dial "O." Proposed universal number system would replace this whole list with one number—911.

Obstacles Seen to Single Emergency Phone Number

BY GRAYDON DeCAMP

The Hamilton County Police Assn.'s Communications Committee thinks adoption of 911—a universal emergency phone number—would be fine, in theory, but technically difficult to accomplish in fact. They'll recommend to the association's board of directors, at the board's April 10 meeting that "a further study of the feasibility of using some form of the 911 system" be made. according to John Kuhnell. Silverton chief and chairman of the committee.

THE COMMITTEE, in a meeting yesterday at Evendale. "agreed unanimously that this concept is desirable for the benefit and protection of the citizens. if and when certain technical and operational problems can be overcome," Kuhnell says.

Biggest obstacle is that telephone exchange areas do not coincide with political boundaries—hence with jurisdictional boundaries of Police Departments.

"In Hamilton County," Kuhnell says, "there are 38 communities serviced by 19 communications control

centers."

THE 911 UNIVERSAL emergency number was offered to cities that want it by Cincinnati and Suburban Bell Telephone Co. in January 1968. The company said it would be willing to set up the system if local government would share the cost.

Cincinnati Bell's offer was made simultaneously with an identical offer by the Beli System to all cities it

© This entire service and/or content portions thereof are copyrig hted by NewsBank and/or its content providers.

By Graydon DeCamp

serves. New York accepted and now has the 911 system. Cincinnati and Hamilton County both told the phone company they'd like such a system if one could be worked out. A committee was named last December to study it. Its first meeting was Monday; yesterday's meeting was a result of that.

A representative of the Telephone Co at yesterday's meeting, told the committee the company could have a 911 system operating in six months if there were only one or two communications centers handling emergency calls.

A NUMBER OF suburban police chiefs in Hamilton County object privately to the idea because they fear it is an effort by the city or county to "take over" their duties.

Fire officials are lukewarm, too. They want firemen to answer emergency fire calls. The International Fire Chiefs Assn. has indicated it would like two universal emergency numbers —one for police, one for firemen.

Telephone Co. representatives at vesterday's meeting told the chiefs the city already has a universal emergency number of sorts

—the telephone operator. Kuhnell says, however, that very fer emergency calls reach police departments through phone operators.

KUHNELL ALSO says people vary in what they think an emergency is and may end up using the emergency number for non-emergency calls.

Chiefs at yesterday's meeting also urged the press and civic groups to publicize the various emergency numbers now in use. Russell Kelly, president of the Industrial Advertisers Club (they've offered to help establish a "911" system) agreed to help develop such a campaign.

(Emergency numbers for every community in Greater Cincinnati are listed in the inside front cover of every telephone book. This list is reproduced above all 56 different fire department numbers and all 40 police emergency numbers).

Photography Explained

"I WOULD like to be a professional photographer. What should I do?". The answer is in Career Corner. Page 37.

THOSE WHO are worried about teen-agers and the future should know the careers The Post and Times-Star-WCPO-TV Spelling Bee champions have made for themselves. The success stories of all the winners since 1951 will be in tomorrow's editions.

SHOPPERS GROCERY are wrong 38 times out of 70 times when they choose