

SPECIAL INSTRUCTIONS IN THE EVENT OF A RADIOLOGICAL INCIDENT AT MILLSTONE STATION IN WATERFORD, CONNECTICUT

FOR INDIVIDUALS IN EAST LYME, GROTON CITY, GROTON TOWN, NEW LONDON, OLD LYME, WATERFORD, FISHERS ISLAND, NY AND PORTIONS OF LEDYARD, LYME, MONTVILLE.

Emergency Alert Signal

If you hear a steady tone lasting approximately three (3) minutes, listen to the Emergency Alert System (EAS) radio or television stations below for more detailed information and any instructions.

<u>Radio Stations</u>	<u>TV Stations</u>	<u>TV Stations</u>					
WTIC 1080 AM	WICH 1310 AM	WDRC 102.9 FM	WCTY 97.7 FM	WAXK 102.3 FM	WQGN 105.5 FM	WFSB-Ch. 3	WTIC-Ch. 61
WSUB 980 AM	WLIS 1420 AM	WNPR 89.1 FM	WNLC 98.7 FM	WIHS 104.9 FM	WBMW 106.5 FM	WTNH-Ch. 8	WHPX-Ch. 26
WMRD 1150 AM	WTIC 96.5 FM	WPKT 90.5 FM	WKNL 100.9 FM			WVIT-Ch. 30	

GENERAL INSTRUCTIONS:

- Listen to the Emergency Alert System (EAS) station on your radio or television for emergency instructions. Stay calm.
- Notify your neighbors of the alert.
- For more information please refer to pages 2 and 3 of the Yellow Pages.

SCHOOLS:

- When schools are in session and an evacuation is ordered during the school day, students will be evacuated as a class to the same host community as the general public for that town.
- Parents should pick up their children at the reception center designated for their community.
- Parents are asked **not** to pick up their children at school - they will be reunited at the reception center.
- Signs will be posted to indicate that the school has been evacuated to the host community.

IF YOU ARE ADVISED TO:

TAKE SHELTER:

- Stay indoors and close all windows, doors and fireplace dampers.
- Turn off fans and air conditioners and other devices that draw in outside air.
- Lock your home, office, etc. and close all windows, doors, fireplace dampers or other devices that draw in outside air.
- Proceed as directed by the EAS instructions over the radio/TV. (see back)
- What to bring: Medications, cash, checkbook, credit cards, baby supplies, clothes, toiletries, blankets, pillows, flashlight, batteries, important documents, and your KI (IOSAT™).
- Pets CANNOT be taken to American Red Cross shelters. Arrangements for them may include leaving a supply of food and water, or a predetermined individual plan to leave them at a veterinarian or kennel outside of the 10 mile emergency planning zone (EPZ).

EVACUATE:

- Do not take KI unless specifically instructed to by government officials.
- Do not take more KI than directed. KI is not an anti-radiation pill. Taking more than the recommended dose will not be more effective and may increase the risk of side effects. One dose is effective for 24 hours.
- Individuals who do not have KI will be able to obtain KI at their Host Community Reception Center.
- **Important:** Potassium Iodide (KI), under the brand name IOSAT™, is an over-the-counter drug that protects the thyroid from absorbing radioactive iodine, only one of the possible radioactive isotopes that may be released during an incident at a nuclear power plant.

TAKE POTASSIUM IODIDE (KI):

SPECIAL NEEDS: If you or someone you know has special needs, including physical or transportation needs, please register annually with your local Emergency Management Office, special needs cards are mailed out each year to residents surrounding Millstone. Information will be kept confidential.

