

Nye County

Legend

- NDOT ROUTES
- Interstate Route
- State Route
- US Route
- Future Route
- OTHER FEATURES**
- County Road (Paved)
- County Road (Unpaved)
- Evacuation Routes

MAJOR EVACUATION ROUTES:

<u>Amargosa Valley</u>	Highway 95 and State Route 373
<u>Beatty</u>	Highway 95 and State Route 374
<u>Duckwater</u>	State Route 379
<u>Gabbs</u>	State Route 361
<u>Pahrump</u>	State Routes 160 and 372
<u>Round Mountain</u>	State Route 376 and 378
<u>Tonopah</u>	Highways 6 and 95

SHELTER LOCATIONS:

AMARGOSA VALLEY

Amargosa Valley School 777 E. Farm Rd
--

BEATTY

Beatty Elementary/Middle School 301 N. 4th Street	Beatty High School 1 Hornet Ave.
--	-------------------------------------

DUCKWATER

Duckwater School 2 Duckwater Road

GABBS

Gabbs School 511 E. Avenue

PAHRUMP

Hafen Elementary 7120 S. Hafen Ranch Rd.	J.G. Johnson Elementary School 900 Jackrabbit Street	Manse Elementary 1020 E Wilson Road
Mt. Charleston Elementary 1521 E. Idaho Street	Pahrump Nugget 681 S Highway 160	Pahrump Valley High School 501 E. Calvada Blvd
Rob Ruud Community Center 150 E. Basin	Rosemary Clarke Middle School 4201 N. Blagg Road	Saddle West Casino 1220 S Highway 160

ROUND MOUNTAIN

Round Mountain Elementary 59 Hadley Circle	Round Mountain Jr/Sr High School 61 Hadley Circle
---	--

TONOPAH

Silver Rim Elementary 881 Smoky Valley Rd	Tonopah Elementary/Middle School 1220 Idaho Circle	Tonopah High School 1 Tennant Drive
--	---	--

If an evacuation is needed in your community, you might hear about it during a routine radio or television news broadcast, or through the Emergency Alert System (EAS) which broadcasts critical information on local radio and television stations and local cable providers as well as on NOAA Weather Radios. Where available, officials might use telephone notification systems such as Reverse 911 or community sirens. Sometimes officials will go door-to-door, in which case they will have proper identification so that you will know the evacuation order is accurate.

The evacuation order message will be brief and include basic instructions on what to do, and possibly some information about the threat. There may not be enough time for a lot of details so it is important to follow the instructions as quickly as possible and then look for more information from local radio or television stations over battery powered receivers or car radios.

When an evacuation involves a school, school officials will work with the local media to inform parents about when and where to pick up their children. If available, school officials will also use a telephone notification system to inform parents about the evacuation.

When the emergency that led to evacuation order is over, officials will provide information to the local media and to the agencies operating local shelters about the conditions for returning to the area. You may be able to return home without any restrictions but in some cases, there may be damage to roads or other travel problems. Utility services such as electricity or telephone may not be available. In some cases, officials may determine that the damage is so extensive that you can't stay in the area for any length of time. You may have a chance to determine the condition of their property and possibly search for and retrieve belongings. No matter what the situation is, the official instructions for returning to the area are developed to keep you safe.

The EAS Local Primary stations in Nevada are the "entry points" for warning messages about local or regional emergencies. These stations will be the first to broadcast these warnings. All other radio and television stations and cable operators in Nevada participate in the Emergency Alert System although they may not carry all local or regional warnings. You should contact your favorite radio or television station or cable provider and ask them about their level of participation in the Emergency Alert System.

The National Weather Service also carries EAS messages on their NOAA Weather Radio stations in Nevada. If you are considering a weather radio, be sure it has the "Public Alert" function. That means it has a setting that will sound an alarm if an EAS activation has been issued, even if it is turned off. NOAA Weather Radio can be heard in Nevada on 162.400 MHz, 162.425 MHz, 162.450 MHz, 162.475 MHz, 162.500 MHz, 162.525 MHz and 162.550 MHz.

The EAS Local Primary Stations

In an emergency tune to: KKOH 780 AM
 KXTE 107.5 FM