

To Public Service Commission:

Regarding Case #2011-00354

We purchased our land in 1983, and moved with our 4 children from Flatwoods to Lloyd, about 3 miles from our newly acquired property, so that we could be close enough to work on building a home there. We started clearing ground and began building our home. Soon after that we got word that the AA Highway to be built, and the subsequent move of the power lines was to come.

At that time there were very few studies about the radiation effects on humans. That is not the case today in 2011. This following link is just one of many... Please go to this link <http://www.cancer.gov/cancertopics/factsheet/Risk/cellphones>

I have included an aerial view of our home, the pond, the power lines going over the pond, and the spot where the new Cell Tower is proposed to be built.

In the approximately seven-year court battle that followed the installation of the AA Highway and the subsequent move of the power lines to our yard, the area around the lines was tested with a meter to determine the safety of the lines. The agreement with the Federal Energy Commission and the Hamilton, Ohio Power Line Company (owner of the power lines) was that they could never add any more lines, nor increase the capacity of the existing lines, because it would increase the radiation on our property and make it unsafe for us to live here.

The radiation from the Cell Tower added to the radiation from the Power Lines, can be **deadly**, and my property value will plummet even further.

We have had our share of effects from the Electromagnetic Radiation. In 1995, (I had been a Registered Nurse for 17 years at that time), the children were raised, so I returned to college to pursue a career as a Doctor in Rural Medicine. Then in 1996, I suffered a mild stroke, set out one semester of college, then returned to school to complete the Pre-Med classes required to enter Medical School.

Summer of 1998 I received a letter from Pikeville Medical School, I was chosen as an alternate for the 1998 class.

Three months later, I found the lump in my breast. The lump was 4.5 cm., and 12 lymph nodes were cancerous. My percent of recurrence was 90%. With that large size lump, that many malignant lymph nodes, and the cancer growing so fast, a stem cell transplant (which I had at Markey Cancer Center in Lexington) was my best chance for survival. We had lived beside the power lines since 1993

Spring of 1998 Dan's father was diagnosed with Pancreatic Cancer, and died February 26, 1999. He and Dan had spent several years cutting and managing the timber for our log home, much of that right beside the power lines.

In December of 2004, Dan was diagnosed with Colon Cancer, and 12 inches of his Colon was removed.

Who knows what our lives would have been like:

1. Medical school was not an option after the Stem Cell Transplant. The **lethal** dosages of Chemotherapy drugs given with this treatment are debilitating as far as energy and stamina goes. And the significant memory loss made Medical School impossible.

2. Pap, was famous for his down-to-earth common sense. He fought in WW2, helped to liberate one of the concentration camps. Of the 1400 soldiers that started out with him, only 76 returned home. He could fight the Germans, but he couldn't fight off the electromagnetic radiation.

3. Dan has good days and bad days. His strength and endurance, of course, are changed forever.

Of course, we can't prove that the radiation from the power lines caused our cancers. But you can't prove the radiation did NOT cause them either. Our lives have been changed forever. Our hopes and dreams have been shattered over and over. When will it stop.

Look at the picture of Dan looking out the front door opening of our log home at the power lines in the yard. How is that right?

I've tried to reason with Global, but they are not being reasonable. The proposed Cell Tower site is just past my property line. I have given them reasons why the tower should not be built behind that knoll (vandalism, loss of service, etc.) They tell me they have spent too much money to get to this point to change the location now. How much money do they think it costs a Cancer Patient to stay alive. (My Stem-Cell Transplant cost \$125,000 up front, in 1998, before they would even talk to me) If the tower is built on the proposed location, I will need to relocate. If Global is dead-set on building the tower on that ridge, they need to be held responsible for their actions.

Thank you
Carol and Dan Turley
364 Bobcat Run
POB 693
Greenup, KY

~~XXXXXXXXXXXX~~

Public Service Commission
Att: Kathleen.rogers@ky.gov

Case # 2011-00354

This is in regards to Case #2011-00354. This is the Telecommunications tower that is planned to be built West of Route 23, off Rt. 10 (AA Highway), and to the left of the old Grays Branch Road.

My concern is, vandalism. With the economy as it is, and all the vandalism going on, the tower will not be visible from the highway, and will be easy to strip of anything that can be sold. The proposed site for the telecommunications tower will be on the old Grays Branch Road. The base of the tower will be behind the knoll that separates Rt 10 from that spot on The old Grays Branch Road and NOT visible. except for the part that can be seen above the trees. .

We were called by the Global Acquisition person, then we were contacted by Skyway. We didn't realize that it was a race and that "the first to get a lease got to be the Landlord". We just assumed that the **safest location for the tower** would have some effect on your decision. We were in negotiations and agreed to become Landlords for the tower in a place this is visible from Rt 10, and also very easy to access. The State Police, of course, travel back and forth along Rt 10, and could very easily keep trespassers and vandals at bay. We own the land between the Rt 10 and the Power Lines which would be a perfect spot to put the tower.

The Rt 10 (AA Highway) divided my property when it was constructed several years ago. This means that if you start at US 23, we own the entire second mile of Rt 10 to the ridges (both sides of the road).

Communications from the tower will probably be down often due to vandalism if it is erected in the proposed site. Consider the cost of repairs (man hours, materials, paperwork, etc.), down-time, and all your unsatisfied customers because we can't get internet.

Then compare that to the small amount of extra time and effort to change Landlords before it's too late to change, I sincerely believe that you will agree that you should take your time and take the latter course.

You can invest a little more time and effort now, or rush and just get it done now, and have headaches and lots more money spent later for years and years to come.

My Dad used to tell me "Do it right the first time, and you won't have to do it over, and over, and over, and....."

Dad was usually right.

Thank you, and I sincerely hope we can work together on this.

Dan and Carol Turley
364 Bobcat Run
Greenup, KY 41144

Global

This is in regards to Public Service Commissions Case #2011-00354, and AT&T Mobility Network Real Estate Administration #REPJ123998 . This is the about the Telecommunications tower that is planned to be built West of Route 23, off Rt. 10 (AA Highway), and to the left of the old Grays Branch Road.

Quoted from your website: "We do not believe the customer's satisfaction should end when the project does. We have invested thousands of hours developing a regular maintenance program for our clients. Global Tower Contractors also specializes in light repair, saving costly replacements." I assume this means that repairs will be up to you.

My concern is, vandalism. With the economy as it is, and all the vandalism going on, the tower will not be visible from the highway, and will be easy to strip of anything that can be sold. The proposed site for the telecommunications tower will be on the old Grays Branch Road. The base of the tower will be behind the knoll that separates Rt 10 from that spot on The old Grays Branch Road and NOT visible. except for the part that can be seen above the trees. .

We were called by the Global Acquisition person, then we were contacted by Skyway. We didn't realize that it was a race and that "the first to get a lease got to be the Landlord". We just assumed that the **BEST and safest location for the tower** would have some effect on your decision. We were in negotiations and **agreed to become Landlords** for the tower in a place this is visible from Rt 10, and also very easy to access. The State Police, of course, travel back and forth along Rt 10, and could very easily keep trespassers and vandals at bay. We own the land between the Rt 10 and the Power Lines which would be a perfect spot to put the tower.

The Rt 10 (AA Highway) divided my property when it was constructed several years ago. This means that if you start at US 23, we own the entire second mile of Rt 10 to the ridges (both sides of the road).

The Jesse Stuart Bridge, across the Greenup Locks and Dam, is a short 2 miles from the ridge. That makes it a very short run to get out-of-state with stolen materials from the towers. I believe that will cause federal involvement. And difficult to prosecute

Communications from the tower will probably be down often due to vandalism if it is erected in the proposed site. Consider the cost of repairs (man hours, materials, paperwork, etc.), down-time, and all your unsatisfied customers because we can't get internet.

Then compare that to the small amount of extra time and effort to change Landlords before it's too late to change, I sincerely believe that you will agree that you should take your time and take the latter course.

You can invest a little more time and effort now, or rush and just get it done now, and have headaches and lots more money spent later for years and years to come.

My Dad used to tell me "Do it right the first time, and you won't have to do it over, and over, and over, and....." Dad was usually right.

In my opinion, you should reconsider your choice in landlords because:

1. the proposed site is not visible from the highway, and will be impossible to patrol
2. the **longterm cost** of repairs and upkeep could be much more than the initial cost of changing landlords
3. you can't allow "small town politics" to get in the way of **good business**

Thank you, and I sincerely hope we can work together on this.

Dan and Carol Turley, 364 Bobcat Run, Greenup, KY 41144, [REDACTED]

PUBLIC NOTICE

Global Tower Assets, LLC and
New Cingular Wireless PCS, LLC
propose to construct a
telecommunications

TOWER

on this site. If you have any
questions, please contact:

PM&A

**30 Mansell Court, Ste. 103
Roswell, GA 30076
706-714-8600**

or -

**Executive Director
Public Service Commission
211 Sower Blvd.
PO Box 615
Frankfort, KY 40602**

- or -

**W. Brent Price, Esq.
McBrayer Law Firm
201 East Main, Ste. 1000
Lexington, KY 40507
859-231-8780**

*Please refer to Commission's
Case #2011-00353
in your correspondence.*

Dad, looking out the front door
opening of our log home.

See the power lines & pole.

Dan, looking out the front door opening of our log home