

**Pgs 8 & 14 How we
can continue
Sergeant Dulle's
HOPEFUL Mission**

Inside this Issue

2-5 Telecommunications

2 from the Publisher

3 CAD/RMS

4 Data Systems

5 Radio Systems

6 Communications Center

7-9 Law Enforcement

7 Sgt. John Cullen Fundraiser

8 In Memory of Sergeant Dulle

9 The Beat

10-11 *The Run* - Fire

12 Safety @ Home

13 Word Search

14-15 CommUNITY Board

14 Sergeant Dulle Fundraiser Info

15 June Happenings

16 Calendar

Submit content to
SafetyNet@wcoh.net

Publisher / Telecom Trainer
Allison Lyons 513.695.2802
allison.lyons@wcoh.net

Serving the
WARREN COUNTY ohio
Public Safety Network

Messages from the Publisher

SafetyNet Publisher / Telecom Trainer
Allison Lyons 513.695.2802
allison.lyons@wcoh.net

WHEN YOU SEE THIS LAPTOP - CLICK IT NEW & IMPROVED ONLINE TRAINING

fits your schedule! A website is in the works, but for now, all videos are on our

[NEW YouTube site](#) and
[Facebook page](#)

Pass it on!

safetyNet is intended for all audiences - like those in your email contacts! My distribution list is just the tip of the iceberg for who I want to reach! Help me, *Telecom & SafetyNet* by forwarding your monthly publication email to:

- ✓ Your Agency Members
- ✓ Non-WC Agencies
- ✓ County Departments
- ✓ Community Leaders
- ✓ Vendors, Safety Reps
- ✓ Apparel Providers
- ✓ Family
- ✓ Friends

Even better, send me the email addresses of folks you know want to receive SafetyNet! I'll gladly add them to my list of subscribers!

Submit Content & Ideas!

Each month's issue is released a few days before the month begins - putting SafetyNet in-hand before any events or deadlines take place. Consider this when submitting content - the earlier in the prior month the better!

IDEAS

- ✉ COMMUNITY events
- ✉ Training Opportunities
- ✉ New recruits or personnel
- ✉ Golf outings and fundraisers
- ✉ Safety Testimonies or highlights
- ✉ Photos of your children in your gear
- ✉ Education relations - Explorers, Classroom talks
- ✉ Retirements, celebrations, service anniversaries

SafetyNet@wcoh.net

BIG SHOUT OUT to June contributors!

- Chief Mark Greatorex, Hamilton Twp FD
- Chief Craig Bryant, Mason FD
- Chief John Daly, Franklin Twp FD
- Curt Hensley, Clearcreek Twp PD
- Lt. Patrick Strausbaugh, Deerfield Twp FD
- Lt. Mark Gerano, Mason FD
- Tim Klenk, Turtlecreek Twp FD
- Don Sebastianelli, CAD/RMS
- Dodds Monuments

Address Verification

Common Place Name	City	Info
0. Bypass Verification		
1. MCDONALDS	DEERFIELD TWP	5301 KINGS ISLAND DR
2. MCDONALDS	LEBANON	650 E MAIN ST
3. MCDONALDS	FRANKLIN	6810 N ST RT 123
4. MCDONALDS	WEST CHESTER TW	7679 DOC DR
5. MCDONALDS	SPRINGBORO	775 W CENTRAL AVE

Address Entered MCDONALDS	City Entered
Location Entered	Incident Type
	Page 2

Address Verification Tips (CAD)

- **City names** use political subdivision, NOT mailing names. Ex: Warren County Career Center has a Lebanon mailing address but for CAD and 9-1-1 purposes it is in Clearcreek Twp. **Cities that straddle two counties** are split. The city outside WC has its county number appended to the name. Ex: MIDDLETOWN 09

- **State & US routes** enter as direction + "ST RT" or "US RT" + number. Ex: W ST RT 122; E US RT 22. These routes also have the alias "R" followed by the number. Ex: 2600 West US Route 22 = 2600 W R22.

- **When inside a city or village limits**, state & US routes use the municipality's assigned name for the street. Example: "S US RT 42" when outside Mason and "READING RD" when in Mason.

- **Interstates:** formatted as "I" + number + direction (NB, SB, WB, EB). Ex: I71 NB; I275 EB. Since interstates don't have house addresses (with exception of I71 rest areas), we use one or two-digit mile markers. To allow enough detail for the individual street segments, add two digits to the mile marker to make a 3 or 4 digit number. The last two numbers indicate hundredths of a mile so "2800 I71 NB" = the 28 mile marker on northbound I71.

- **Less is better** - Enter street number and the first 3-4 letters of street name. Make the computer do the searching & minimize the chance of a typo. CAD finds any street beginning with the indicated number range and the letters you enter.

- **Intersections** - Use "/" or "&" between street names to indicate an intersection. Address verification will handle each street separately then combine them to look for an intersection. Verify the city before making your choice. Example: "MASON/RIL" will return "W MASON-MORROW-MIL RD&RILEY AVE" saving you lots of typing.

- **Do not** enter punctuation in a street or common place name.

- **Directionals** in street names are always one character (E W S N). Remember, no punctuation. Some streets have what appears to be a directional but it isn't. Ex: EAST LAWN DR in Franklin Twp. When in doubt, try it as a one character directional. Address Verification will return possible choices. If listed, choose it. Otherwise, you will have to create the incident again and spell it out. We are working on a method to alleviate this second step, but that will take some time.

- **At a lot or apartment**, enter the number in the Location field on the Address Verification screen. Example: lot 132 in Shadow Lake Trailer Park. Enter "SHADOW" (first characters in commonplace Shadow Lake Trailer Park) in the address field and "132" in the Location field to get the proper verified location.

- **Do not enter a suffix** (RD, ST, AVE, etc) for a street name - this limits the search results.

- **6798 Common places** exist on the map.

HOW TO order MDCs

the EASY & CORRECT

Recently, some agencies have made swift MDC purchases before verifying their fit with our system and software. Now they have the wrong MDC and are dealing with returns. Those of you ordering equipment, especially with grant money, know that returns can cause tremendous headaches.

3 Steps to the correct MDC

1. *Get a vendor quote*
2. *Send the quote to us for review*
3. *Get our thumbs up & order*

Take advantage of Data Systems' free service and save yourself a lot of trouble and rework in the process.

Radio

Scan OFF - Safety ON when at incident!

Click for 4minute training VIDEO!

You don't channel surf during your favorite show or ball game, so **don't channel surf during an incident that has your safety on the line!**

Scanning refresher: you can program 10-15 preferred talkgroups into your radio's scan list. Your radio automatically switches between these talkgroups when they become active, with higher priority for two talkgroups. #1 priority is given to the talkgroup you are sitting on (channel knob turned to). #2 priority goes to the talkgroup you select while programming your scan list. The scan symbol has a dot next to it, indicating 2nd most important channel.

While scanning is nice during a slow day, it's a safety hazard when working an incident. The last thing you need is your radio jumping talkgroup to talkgroup when you should be 100% focused on incident traffic. You might ask, "What if my incident channel is priority #1? I won't miss a word, right?" Wrong - here are 3 potential risks!

1. While scanning, **there can be a delay in the audio**, causing you to miss the first couple words of a transmission. Calls for action such as "Charge the line", "Mayday", or "Don't Shoot", may be completely missed if your radio is coming over from another scanned channel.
2. Missing the start of a transmission lowers the efficiency of radio communication. **Having to repeat communications jeopardizes safety.**
3. **You're going to be distracted by lower priority talkgroup chatter** like "elderly woman feeling faint", or "traffic stop in Clearcreek Township." This noise does not belong in your ear during an incident!

The solution is quick and simple...

HEY SHERIFF'S OFFICE & JAIL!

Look for this flyer posted around the jail & sheriff's office. It explains when to use each channel on your radio.

1-14: Everyday Use

15: When Communications Seem Down (like the May 22nd outage)

16: Contact Dispatch While Repeater is Down

SafetyNet

LAW ENFORCEMENT - READ!

We handle LEADS entries for agencies that don't have a LEADS computer terminal. March LEADS audit revealed that many documents are not being submitted from 'non-terminal' agencies, threatening the removal of our LEADS access. We have a follow-up audit quickly approaching making your document submission crucial!

RETURN YOUR LEADS DOCUMENTS BY the **JUNE 1st DEADLINE** TO AVOID LOSING LEADS ACCESS!

Document Retention

- We are still missing documentation from OLD entries (warrants, police reports, etc).
- Every police chief/department has received a packet of documentation requirements from us.

Non-Terminal Agencies **HAVE YOU RETURNED...?**

- Your agency's official letter stating that all MDC users are fingerprinted when hired?
- The sign-off sheet regarding Security awareness training? All MDC users and LEADS practitioners must have this.
- Your Leads Practitioner sign-off sheet for non-MDC users? (can receive LEADS info, but can't operate the LEADS database).
- The signed LEADS newsletters sent to you by the Comm Center? (space to sign on last page).

The Comm Center has begun and will continue to contact individual agencies who have not complied with rulings from March's LEADS audit.

QUESTIONS? Rob Ramby

513.695.1574

rob.ramby@wcoh.net

10% of your BW3 Dinner Bill will benefit Mason PD Sergeant, John Cullen on Wednesday June 15th

On Monday, 5/9/11 around 6:45 pm, John was riding his bicycle near his home when he fell and struck his head on the pavement. He was transported by EMS to Bethesda North Hospital. It was clear that he had a head injury, but its extent wasn't known until a CT scan was done, indicating a skull fracture. He was flown by AirCare to University Hospital.

Once John arrived at University, he was immediately taken for surgery. With a brain injury, the initial damage is done by the impact from the blow, fall, etc. The secondary damage can be worse, caused by the brain swelling inside the skull. In surgery, the doctors removed a portion of his left side skull to allow the brain to swell "safely." The period of swelling lasts 72-96 hrs and is a critical phase in recovery. During this time, John's breathing was done by a ventilator and his brain's electrical activity was monitored for signs of a stroke. He was also sedated to minimize his reaction to stimuli that might cause an increase in his blood pressure that would result in additional brain swelling. Once a day, the sedation level was lowered so that the docs could assess his level of activity and response to stimuli. During these periods, he moved his arms and legs and struggled against the breathing tube. Sporadically, he breathed on his own. He also responded to touch and voice, either by moving his limbs or as seen on the brain monitor.

Sergeant Cullen was recently moved to The Drake Center to begin rehabilitation.

In response to the unexpected medical costs, there are 2 ways you can contribute to his quick recovery and return to Public Safety.

1. Print this voucher (or pick one up at Mason's police station on Mason-Mont Rd) and eat at BW3 on June 15th!

Sgt. John Cullen & Family Fundraising Event
A great cause and some great food.

 All families and supporters are invited to participate in the Sgt. John Cullen & Family Fundraising Event on **Wednesday, June 15th, 2011**
 Everyone is invited to gather at Buffalo Wild Wings (8050 Snider Rd. Mason, OH) for lunch, dinner or a snack. On this day, 10% of all food purchases accompanied by the certificate below will be donated to Sgt. John Cullen & Family.
 Sponsored by The Friends of John Cullen

Sgt. John Cullen & Family Fundraiser Day
Wednesday, June 15th, 2011
 Present this certificate to your cashier or server at the time of your purchase and 10% of all food purchases* will go to support **Sgt. John Cullen & Family.**
 Only valid at 8050 Snider Rd, Mason, 513.388.2999.
*Alcohol purchases not included. Valid on dine-in only.

©2010 Buffalo Wild Wings, Inc.

In Memory

Warren County Sheriffs Office
Sergeant Brian Dulle

Keeping HOPE alive In the early morning of May 10th, the Warren County Sheriffs, a family, and our community lost a faithful officer in the line of duty. During a high speed car chase, Sergeant Brian Dulle was struck by the suspect's vehicle while laying down stop sticks on State Route 42. In the midst of understandable mourning, reflection, and anger toward such an unnecessary loss... **we can find opportunity in this horrible situation...** even **HOPE...** by way of the Dulle family's non-profit

organization, **MADDIE'S HOPE**, in honor of his oldest daughter's courageous fight with cancer. Along with protecting and serving his community, Sergeant Dulle protected and served his daughter who was diagnosed in October 2003 with a rare form of childhood cancer called Pleural Pulmonary Blastoma. The purpose of **MADDIE'S HOPE** is to raise money & help fight cancer. Donations are used for cancer research, programs, and services for children and their families at Children's Hospital.

Since 2004, the Dulle family and friends have rallied together!

- Raised over \$60,000 for American Cancer Society through Relay for Life
- Donated 20 VCR/DVD players, baby furniture, & over \$1,500 in gifts/craft items to Children's Hospital
- Participated in and gave \$5,100 to Children's Hospital's Walk for a Cure
- \$5,000 to the Make-A-Wish Foundation
- \$1,800 to "Give Kids the World"
- \$500 to St. Jude's Hospital

"He got involved with his co-workers and was highly energetic and specific about wanting to do things the right way... He was a person who cared and shared. His co-workers spoke highly of him. He was a good guy to be around." -County Commissioner & Former Warren County Sheriff, Tom Ariss

Now we must rally & be Sergeant Brian Dulle's hands and feet, continuing his mission of providing **MADDIE'S HOPE!** Within hours of Sheriff Larry Sims' press conference, **supporters of**

MADDIE'S HOPE jumped from 1500 to 6000! [Join those touched by this unfortunate tragedy on Facebook](#) to find out how **you can continue Sergeant Brian Dulle's legacy on behalf of Warren County...** offering **HOPE** for a happier, healthier, safer tomorrow!

Maddie's Hope info & family photos obtained from Facebook.com
Tom Ariss quote obtained from Cincinnati.com
Article written by Allison Lyons, Telecom Trainer

Warren County Law Enforcement Torch Run

Thursday, June 23, 2011

See last month's SafetyNet issue for the full Torch Run article, including registration form.

Event contact: Deputy Benny Dunaway at 513.695.1440

Stag Arms AR-15 Model 1 Raffle

On Monday, 7/25/11, the Warren County Fraternal Orders of Police & Police Associates will draw the winning ticket for this \$949 beauty! **Tickets \$10/1 or \$25/3**

Winner does NOT need to be present to win.

Get tickets & info

FOP President curtis.hensley@adelphia.net 937.790.0005

FOPA Secretary jennifer@cityofspringboro.com 937.901.1143

Note: if you are prohibited from possessing a firearm due to State or Federal laws, please don't buy a ticket as the Dayton Armory will NOT honor your winning voucher.

Caliber
Upper
Sights
Barrel
Selector
Magazine
Stock

5.56 Nato Chamber
Forged and Mil Spec.
Detachable Carry Handle/Front Post
16" Chrome Lined 1/9 Twist
Std
30 Round
6 Position Collapsible

Telecom
attended
the FOP
103
Memorial

(with camera in hand) on May 13th to pay tribute to our fallen officers. **Click the movie reel to watch complete footage produced by trainer, Allison Lyons.**

The RUN

New Recruits! More than 130 applied but only 7 were chosen. The newest Mason Firefighters attended training the week of May 16th led by Lieutenant Mark Gerano. They were also welcomed by public safety leaders at three luncheons. Congrats to the county's New Kids on the Block!

- #1: supportive resident with Firefighter/PM John Schaurer
- #2: Fire Chief John Moore
- #3: Fire Chief Craig Bryant
- #4: Police Chief Ron Ferrell & Jennifer Heft
- #5: fellow firefighters at lunch

Groupshot: Recruits left to right Jake Bennett, Ali Bultman, Jessica Swift, Andy McCormick, Travis Manson, Lt. Mark Gerano. Not pictured: Matt Kohl & Nick Conklin

9/11 Memorial in the Works

Tim Klenk (Turtlecreek FD) with a team of public safety officers and county personnel, is working with Dodds Monuments to produce a unique memorial. Showcased will be a piece of metal from the World Trade Tower. The aim of this memorial will be both reflective and educational, looking back on a tragedy that showcased true heroism, and looking forward to a better world because of public safety workers.

Keep your ears and eyes peeled for **fundraising efforts this summer**. We can't bring this vision to life without some serious community support!

Memorial Contact

Tim Klenk
tklenk@bmwstore.com

Safety Alert from US Military Fire Departments

submitted by John Daly, FTFD

Because we are all one family of firefighters, this message reached us from Washington, D.C. Now THAT'S the power of reading and forwarding important info!

US Navy Fire & Emergency Services, Washington D.C.	US Air Force Fire Chief, Tyndall AFB Florida	USAF Fire Protection Functional Manager at WPAFB Ohio	WPAFB Fire Dept Local F-88	Franklin Twp Fire Dept, John Daly	All of SafetyNet's readers!
--	--	---	----------------------------	-----------------------------------	-----------------------------

While using a Stihl Model TS 360 AVS Roof Saw, a gas line that had apparently deteriorated over the 10 years of the saw, ruptured, **covering the firefighter with gasoline**. Sparks from the re-bar immediately **ignited his coat and hood**. The firefighter was wearing PPE & eye protection but his hood was just dangling by the Velcro attachment to his collar. He dropped the saw and ran in an effort to escape the flames. Acting swiftly, a Fire Captain tackled the firefighter using his own body to smother the flames from the burning firefighter's turnout coat. Another firefighter shielded the victim's airway and scooped dirt from the ground to extinguish his nomex hood which was also ablaze. Because of the PPE and actions of the Fire Captain and firefighter, no injury or burns were sustained. **NOTE:** The saw had been inspected and maintained daily, but since the gas lines were not visible, deterioration wasn't detected.

All saws should be closely inspected & added to an annual service contract.

The RUN

Deerfield Twp Fire Rescue Supports our Troops with Uniform Change

Submitted by Lt. Patrick Strausbaugh

Deerfield Township Fire Rescue is seeing red... uniforms! Every Friday, a red duty shirt will replace the typical navy blue as part of a national movement to show support for our military. Chief Chris Eisele states, "As long as we have troops protecting our freedom we will show our support." According to Firefighter Bryant Davis, who led this initiative, "A majority of our personnel have served or have a close relative serving. This is a great way to show our support." Deerfield Professional Firefighters Union Local 4286 purchased the shirts & has also made them available to the public at any one of the Deerfield Township firehouses. Money generated from this fundraiser will go to the USO and other organizations aiding active duty. For more information on the movement visit www.redshirtfridays.org or www.choosedeerfield.com

Deerfield Twp Fire Rescue protects approx 33,000 residents & 19.5 square miles in SW Warren County. Close to 100 Firefighters all cross-trained as EMT's or Paramedics make nearly 3,400 responses each year.

Saturday June 25th 4-7:30pm

Harlan Twp Firehouse 9120 Morrow-Rossburg Rd Harlan, OH 45162
(midway between Pleasant Plain & Butleville) 513.877.2727

Harlan Township Fire & Rescue's

Cooking out Cancer

Fish & Shrimp Dinner

Two of our firefighters live to save others, now it's their lives that need saved!

Dale Wright Firefighter

A husband & father of 2, Dale is battling **prostate and lymph node cancer**. After being diagnosed, he was forced into retirement from ODOT, with his current insurance not meeting all his medical needs. This event is extra special for him as his son is a Lieutenant firefighter with Harlan Twp.

\$10,000 MATCH challenge

An anonymous donor will **MATCH every donation up to a \$10,000 total!** Your contribution is automatically doubled - talk about a great investment & easy way to help these cancer fighters!

Tara Lovin EMT

Tara at age 40, wife and mother of 4, was recently diagnosed with **stage 3 breast cancer** on the night of our last fish fry. Tara is a Harlan Twp EMT enrolled in Paramedic School. She has limited

resources to help her tackle the costs of her upcoming chemotherapy and medical costs.

Safety @ HOME

Child-Locator Window Decals: safety or vulnerability?

Many groups, including some safety organizations, offer adhesive "child locator" window decals to be placed on the window panes of rooms where children sleep. The decals are supposed to help firefighters find children in a fire. Then again, fire fighters are trained in the best way to find and rescue people, so are these necessary?

Decals signal an area of vulnerability - Putting a sign on your child's window may tell a burglar where a good place to enter your home is. Old decals could potentially lead a fire fighter on a needless search for a child who isn't there. Many fire departments do not recognize the decals as legitimate markers because they often remain after a child leaves a room.

Practice fire drills so you can get your family out - Make a fire escape plan and practice it. You can help fire fighters by getting to your meeting place on your own. Call the fire department once you get outside. If someone is trapped inside, do not try to save them yourself. The fire fighters have the training and equipment to rescue them.

The choice is yours but it's best to be educated on both sides of the story.

Article source: www.HomeSafetyCouncil.org

Have a testimony about home safety? Help others learn from your experiences and submit them to safetynet@wcoh.net

How to Handle Kitchen Fires

Small Pan Fire

- 1.If you have a small pan fire on the stove, put on an oven mitt.
- 2.Carefully slide a cookie sheet over the pan. A lid can also be used. This cuts off the oxygen and allows the fire to go down.
- 3.Turn off the heat at the burner.
- 4.Leave the pan covered and in place. Do not try to move it!
- 5.Let the pan cool down before you take away the cookie sheet or lid.

Oven Fires: Turn off the heat and keep the door closed. Call the fire department so that firefighters can check for possible flame spread.

Toaster Oven or Microwave Fires: Keep the door closed. Unplug the appliance if you can safely reach the outlet. Call the fire department. Have the appliance serviced before you use it again or replace it.

Using a Portable Fire Extinguisher: If you know how to safely use a portable fire extinguisher, you may be able to put out a small, contained fire, such as a toaster oven or trash fire. Always call the fire department before fighting the fire and make sure everyone else has left the building. Make sure your exit is not blocked by the fire.

Article source: www.HomeSafetyCouncil.org

SafetyNet Word Search - June 2011

U	A	A	F	N	C	U	F	S	M	N	T	R	S	R	F	R	I	C
F	R	A	L	N	A	S	M	S	T	N	S	R	K	R	T	E	B	H
E	Y	T	I	N	U	M	M	O	C	I	R	F	D	C	L	C	M	S
I	E	C	D	B	F	D	A	I	E	A	U	O	T	K	M	I	U	V
S	A	M	M	S	F	U	M	D	C	N	U	R	H	C	R	O	T	F
L	H	I	T	S	O	L	R	A	D	C	A	N	C	E	R	R	F	A
S	T	S	W	I	N	L	R	R	N	I	L	T	O	E	I	I	A	I
D	I	O	I	S	A	E	A	L	N	M	E	A	H	H	R	I	E	Y
N	O	I	T	A	C	I	F	I	R	E	V	S	S	E	R	D	D	A
U	I	L	T	F	S	A	N	A	R	M	N	D	H	E	D	E	A	O
O	D	T	E	E	I	G	T	J	O	O	E	S	L	O	R	N	R	A
R	T	C	R	T	A	N	E	O	L	R	M	F	O	J	P	N	I	C
G	O	E	I	Y	N	R	D	L	J	I	F	E	I	B	N	E	M	T
R	A	S	T	N	O	Y	T	E	F	A	S	A	M	L	O	H	F	U
I	J	L	I	E	O	I	H	A	R	L	A	N	M	D	O	C	Y	H
A	S	N	L	T	A	A	A	D	A	T	O	R	A	I	B	T	G	D
F	T	L	O	O	W	N	E	S	I	R	S	A	R	M	V	I	D	E
W	C	C	T	U	N	L	T	R	I	F	S	I	D	Q	O	K	L	A
O	L	E	I	Q	C	D	A	D	O	E	E	D	A	D	D	T	I	C

Address Verification

Cancer

Community

Dulle

Fairgrounds

Fundraiser

Harlan

Jail Radios

Kitchen

LEADS

Maddies Hope

MDC

Memorial

Quote

Raffle

Recruits

Red Shirt

SafetyNet

SafetyOn

ScanOff

Sheriff

Stihl

Submit

TC Training

TorchRun

Tot Finder

Twitter

The COMMUNITY Board

FUNdraiſer for Sergeant Dulle's Family

Saturday June 11th 7pm-12:30am

Warren County Fairgrounds Bldg C 665 N Broadway Lebanon, OH

\$10 tickets all proceeds go directly to the Dulle Family

Buy your tickets at the Warren County Sheriff's Office
550 Justice Drive Lebanon, Ohio 45036

- ★ Silent auction
- ★ Raffles & Split-the-Pot
- ★ DJ "Pro Music Hosts"
- ★ Gambling by Black Diamond Casino
- ★ Catering by Porky Capone BBQ and drinks

Event sponsored by the Ohio Law Enforcement
K9 Association, a 501(c)3 non-profit.

MONETARY DONATIONS

Proceeds go to the Dulles

1. Follow the below link to the sponsor's page.
2. Along the left side, click "MEMORIAL DONATIONS FOR SERGEANT BRIAN DULLE" to be directed to the Paypal donation link.

http://www.facebook.com/pages/Ohio-Law-Enforcement-K9-Association/142511237302?sk=app_4949752878

PRIZE / IN-KIND DONATIONS

Contact an event organizer

- ★ **Tammy Sims**
937.367.3393
tas1423@woh.rr.com
- ★ **Mary Jo Kubicki**
513.633.1699
maryjo.kubicki@gmail.com
- ★ **Shannon Bemis**
937.604.0107
shannonbemis@aol.com

WANNA
VOLUNTEER?

Contact
these ladies!

The Community Board

JUNE

- 3 Deerfield: Movies in the Park (Open Season 3) @ Cottell
- 3 Lebanon: opening reception & art walk at Picture This Gallery
- 4 Hamilton Twp: Valley Vineyards Wine Festival
- 5 Deerfield: Concert in the Park @ Landen-Deerfield Park
- 5 Mason: 5K Run/Walk & Sun www.imaginemason.org
- 10 Deerfield: Cincinnati Pops "Celebrate America" concert at Cottell Park
- 11 Waynesville: "Famous & Infamous" Main Street Tour 2pm 513.897.1607
- 11 Waynesville: 10th Annual Corwin Tractor Show - FREE 9am-3pm Clint Fultz Park
- 11 Waynesville: www.secondsaturdaystroll.com @ downtown 513.897.3885
- 13-17 Deerfield: Safety Town Session 1
- 17 Lebanon: "3rd Friday on Mulberry" downtown
- 17 Deerfield: Movies in the Park (Despicable Me) @ Fleckenstein Park
- 17-18 www.HamiltonTownshipBerryFestival.com @ Testerman Park 8373 Maineville Rd
- 17-19 Waynesville: Ole' Tyme Music Festival @ Caesar Creek Pioneer Village 513.897.1120
- 18 Lebanon: Concert on the Lawn @ Glendower Museum
- 18 Deerfield Honors Veterans 5K Run/Walk @ 8am Cottell Park
- 19 Deerfield: Concert in the Park @ Landen-Deerfield Park
- 20-24 Deerfield: Safety Town Session 2
- 24 Deerfield: Movies in the Park (Yogi Bear) @ Cottell Park
- 25 Lebanon: Festival of the Arts @ downtown

JUNE 16-18

submitted by Chief Mark Greatorex, Hamilton Twp Fire Rescue

Testerman Park 8373 Maineville Rd Hamilton Twp 45039

Thursday 16th

- Wine Tasting @ Valley Vineyards
- Chris Comer Jazz Trio

Friday 17th

- (opens at 5pm)
- Car Cruise
- 7:30 - Berry Blaze 5K
- Ohio Cardinal Cloggers
- Hills Martial Arts
- 8:00 - Richard Lynch Band

Saturday 18th

- (opens at 5pm)
- 4pm Parade
- 8pm The Websters
- 10:30pm Rozzi's Fireworks

Live Entertainment -- Games -- Parade -- Food -- Rides -- Car Cruise -- 5K Run/Walk

Public Safety Meetings & Events

JUNE 2011						
SUN	MON	TUES	WED	THURS	FRI	SAT
			1 CAB 9AM <small>Pg 6: LEADS DEADLINE!</small>	2 WCFCA 6:30PM	3	4
5	6	7 WPCPA 10AM	8 <small>Dulle Fundraiser @ BD's Mongolian Grill, Mason</small>	9	10	11 <small>Pg 14: Dulle fundraiser @ Fairgrounds 7pm-12:30am</small>
12	13	14	15 <small>Pg 7: John Cullen Fundraiser</small>	16 FCW 9AM	17	18
19	20	21	22	23 <small>Pg 9: Special Olympics Torch Run</small>	24	25 <small>Pg 11: Harlan Twp Cooking Out Cancer Benefit 4-7:30pm</small>
26	27	28	29	30		

CAB Communications Advisory Board - 1st Wednesday of odd Months 9AM Commissioner's Room 406 Justice Dr.

WCFCA Warren County Fire Chiefs Association - 1st Thursday of Month 6:30PM @ Carlisle

FCW Fire Communications Workgroup - 3rd Thursday of Month 9AM EOC 500 Justice Drive (basement)

WPCPA Warren County Police Chiefs Association - 1st Tuesday of Month 10AM Sheriff's Office 550 Justice Dr.

LCW Law Communications Workgroup - Quarterly 9AM EOC 500 Justice Drive (basement)

CART Court & Records Team - Quarterly Time Varies EOC 500 Justice Drive (basement)

