

American Nuclear Society Awards BNL's Bob Bari

Robert Bari, a senior physicist in the Energy Sciences & Technology Department, was presented with the 2003 American Nuclear Society (ANS) "Tommy" Thompson Award, which is sponsored by the ANS Nuclear Installation Safety Division. Bari received the prize, a plaque and a monetary award, at the ANS annual meeting held in San Diego, June 4.

The award was established in 1980

nuclear reactor safety, and I appreciate Brookhaven's continued support of such programs."

Bari has been involved in the design and safety assessments of complex, high-technology facilities since he joined BNL in 1974. He has worked on projects and issues regarding nuclear safety and nonproliferation technologies, nuclear waste management, development of advanced nuclear reactors, and other related technologies.

During the 1980s, at the request of the Nuclear Regulatory Commission (NRC), Bari created and led a team of experts in probabilistic risk assessment. This team expanded risk assessment methodologies in areas of importance to the safety of nuclear power plants. In addition, Bari led a four-laboratory team in a year-long evaluation of the impact of fuel enrichment on the performance of the Advanced Neutron Source, formerly planned for operation at Oak Ridge National Laboratory. His current research involves energy resources, national security, and reliability of the national electrical grid.

Bari earned an A.B. in physics in 1965 from Rutgers University and a Ph.D. from Brandeis University in 1970. At BNL, he chaired the former Department of Advanced Technology and served as the Interim Associate Laboratory Director for Energy, Environment & National Security.

A fellow of the ANS, Bari has served on its board of directors and is a past chair of the ANS planning committee. He now chairs all risk standards development activities sponsored by the ANS. He has served as president of the International Association for Probabilistic Safety Assessment & Management, and he was also a member of the board of directors for the Long Island Museum of Science & Technology and the Long Island Forum for Technology. Bari has lectured internationally on risk assessment and nuclear safety, and authored more than 100 papers and reports in these areas.

— Jane Koropsak

Roger Stoutenburgh 10-138-92

in memory of Theos J. Thompson, a pioneer who defined world reactor safety. Bari is cited "for his outstanding contributions to the field of nuclear installation safety and his outstanding wisdom and direction to key elements of the world of nuclear safety activities."

"For almost 30 years I have been part of the Brookhaven team that develops methods and performs probabilistic risk assessments for a wide range of nuclear technologies," said Bari. "I am proud to be part of the worldwide collaboration that established, implemented, and maintains

Scientists Demonstrate New Way To Control Chemical Reactions

Roger Stoutenburgh 06070503

Zhen Song

Using a low-temperature scanning tunneling microscope (STM) to "tweak" the vibrations of individual molecules selectively, scientists have demonstrated a new way to directly influence the outcome of chemical reactions. The ability to exert such control may one day allow scientists to eliminate unwanted by-products or selectively produce end products with potential commercial value.

As described in the May 29, 2003, issue of *Nature*, Zhen Song of the Chemistry Department, while working with collaborators at the Fritz-Haber-Institut (FHI) der Max-Planck-Gesellschaft in Berlin, Germany, used the technique to investigate the desorption of ammonia molecules from a copper surface. This research was a collaboration among scientists at the FHI, the Consejo Superior de Investigaciones Científicas, Spain, the Universit Paul Sabatier, France, and BNL.

By detecting and controlling the tunneling electrons running between tip and sample, STM techniques enable scientists not only to measure the structure of materials on an atomic level, but also to manipulate molecules individually on the substrate.

"We selected a chemisorbed ammonia molecule on a copper surface under the microscope and used the tip of the STM to excite vibrations of the molecule," said Song. "We found that the motion of the molecule can be con-

trolled by tuning the parameters of the tunneling electrons: the electronic current and energy."

Above a certain threshold energy, the tunneling electrons induced one mode of molecular vibration that resulted in a movement of the ammonia molecules to new positions on the copper surface. Below the threshold, the electrons induced a different mode of vibration that allowed the ammonia molecules to completely disassociate from the copper.

"We can select a particular reaction pathway by adjusting the electronic tunneling current and energy," Song said.

This is the first example of using STM in mode-selective chemistry, a field that has previously been dominated by laser techniques. Using STM, the study of the reaction mechanism can be achieved with very low power irradiation, and the monitoring of the reaction is limited to a single molecule. This approach is complementary to the conventional laser techniques used in the study of mode-selective chemistry.

"It would be interesting to extend this methodology to more complex processes," said Song. "For example, one could search for strategies to control and enhance reactivity at surfaces through the discovery of new reaction pathways that are inaccessible via classical 'thermal' chemistry." — Karen McNulty Walsh
See also www.bnl.gov/bnlweb/pubaf/pr/2003/bnlpr052803b.htm.

SBU Student Researcher at BNL Selected to Meet Nobel Laureates

Paul Lawrence, a graduate student at Stony Brook University who is conducting research at BNL, has been selected by DOE as one of 18 outstanding research participants to attend the 53rd international convention of Nobel laureates in Lindau, Germany, June 30 - July 4, 2003.

Lawrence, who is working toward a Ph.D. in molecular genetics and microbiology, will be participating in activities with Nobel laureates relating to biology and medicine. Since 1951, Nobel laureates in chemistry, physics, and physiology/medicine have annually convened in Lindau to have open and informal meetings with students and young researchers from around the world.

"I'm overwhelmed and excited about this remarkable opportunity to interact with Nobel laureates and to meet other graduate students from across the United States and around the world," said Lawrence. "I'm very grateful to the Department of Energy for offering me this incredible experience."

Lawrence is currently working under the guidance of Paul Freimuth in the Biology Department, investigating particular

kinds of protein-protein interactions that might one day yield novel approaches for protein imaging or drug delivery.

In nominating Lawrence for the honor of attending the Nobel laureates' meeting, Freimuth said, "Paul has a lively and inquiring mind. He is a representative of the very best young scientists anywhere that are involved in DOE-supported research."

DOE participants are joining 10 other students to represent the United States, and more than 400 other international students at the convention. The other students representing the United States are sponsored by Oak Ridge Associated Universities (ORAU), the U.S. Army Center for Health Promotion and Preventive Medicine, and the University of Arizona.

Participants are traveling to Washington, D.C., for a meeting at DOE headquarters on June 27, before departing for Germany. More information on the meeting is available at: www.orau.gov/orise/edu/lindau2003. The Web site and travel arrangements for all participants are being administered by the Oak Ridge Institute for Science and Education,

which is managed by ORAU for DOE.

The Oak Ridge Institute for Science and Education (ORISE) is a DOE facility focusing on scientific initiatives to research health risks from occupational hazards, assess environmental cleanup,

respond to radiation medical emergencies, support national security and emergency preparedness, and educate the next generation of scientists. ORISE is managed by ORAU.

— Karen McNulty Walsh

Roger Stoutenburgh 03030603

Paul Lawrence

Calendar of Laboratory Events

- The BERA Sales Office is located in Berkner Hall and is open weekdays from 9 a.m. to 3 p.m. For more information on BERA events, contact Andrea Dehler, Ext. 3347; or Chris Carter, Ext. 2873.
- Additional information for Hospitality Committee events can be found at the Lollipop House and the laundry in the apartment area.
- The Recreation Building (Rec. Hall) is located in the apartment area.
- Contact names are provided for most events for more information.
- Calendar events flagged with an asterisk (*) have an accompanying story in this week's Bulletin.

— EACH WEEK —

Weekdays: Free English for Speakers of Other Languages Classes

Beginner, Intermediate, and Advanced classes. Various times. All are welcome. Learn English, make friends. See www.bnl.gov/esol/schedule.html for schedule. Jen Lynch, Ext. 4894.

Mon., Tues., & Thurs.: Kickboxing

\$5 per class. Mon. & Thurs. noon-1 p.m. in the gym; Tues., 5:15-6:15 p.m. in the gym; Thurs., 5:15-6:15 p.m. in Brookhaven Ctr. Registration is required. Christine Carter, Ext. 2873.

Mon., Thurs., & Fri.: Tai Chi

Noon-12:45 p.m., Brookhaven Center North Room. Adam Rusek, Ext. 5830 or rusek@bnl.gov.

Mondays: BNL Dance Club Ballroom, Latin & Swing Practice

5:30-7 p.m. North Ballroom, Brookhaven Center, except Lab holidays. Jean Logan, jlogan@bnl.gov or Ext. 4391.

Tuesdays: Welcome Coffee

10-11:30 a.m. Rec. Hall. Hospitality event. Come and meet friends. The first Tuesday of every month is special for Lab newcomers and leaving guests. Hospitality Chair Monique de la Beij, 399-7656.

Tuesdays: BNL Music Club

Noon, North Room, Brookhaven Center. Come hear live music. Joe Vignola, Ext. 3846.

Tuesdays: Singles Club

5:15 p.m., Brookhaven Center. Contact: Jean, Ext. 4391.

Tuesdays: BNL Dance Club Individual & Couples instruction

5-11 p.m. North Ballroom, Brookhaven Center. Ron Ondrovic, ondrovic@bnl.gov or Ext. 4553.

Tuesdays: Toastmasters

1st and 3rd Tuesday of each month, 5:30 p.m., Bldg. 463, room 160. Guests, visitors always welcome. www.bnl.gov/bera/activities/toastmasters/default.htm.

Tuesdays & Thursdays: Aerobics

5:15-6:30 p.m., \$4 per class. Rec. Hall. Pat Flood, Ext. 7886.

Tuesdays & Thursdays: Aqua Aerobics

5:15-6:15 p.m. Christine Carter, Ext. 5090.

Wednesdays: On-Site Play Group

10 a.m.-noon. Rec. Hall. An infant/toddler drop-in event. Parents meet while children play. Svetlana Agafonova, 205-5065.

Wednesdays: Farmer's Market

11:30 a.m.-1:30 p.m., Berkner Hall parking lot

Wednesdays: Weight Watchers

Noon-1 p.m. Michael Thorn, Ext. 8612.

Wednesdays: Yoga Practice

Noon-1 p.m., Brookhaven Center. Free. Ila Campbell, Ext. 2206.

Wednesdays: Open Chess Night

5-8 p.m., Rec. Hall. Christine Carter, Ext. 5090.

Wednesdays: Exercise 101

5:15-6 p.m., Rec. Hall. \$4 per class or \$35 for 10 classes. Stretching, low-impact aerobics, and other exercises. Pat Flood, Ext. 7886.

Fridays: Family Swim Night

5-8 p.m. at the BNL Pool. \$5 per family.

Fridays: BNL Social & Cultural Club

6-9 p.m. North Ballroom, Brookhaven Ctr., dance lessons, 9-11:30 p.m. general dancing. Rudy Alforque, Ext. 4733, rudy@bnl.gov.

Fridays: Jiu Jitsu Club

6-7 p.m. in the gym. All levels, ages 6 and above. \$10 per class. Tom, Ext. 4556.

June is Gay Pride Month

A display commemorating gay pride is set up in the Berkner Hall lobby. For more information, see www.bnl.gov/bera/activities/globe.

— THIS WEEKEND —

Saturday, 6/28

Hospitality Committee Picnic

6 p.m. at the Gazebo in the apartment area. The Hospitality Committee invites the Lab community, family and friends to an early Fourth of July picnic. Participants are asked to bring a dish to share with six to eight people. There will be games for the children. For information, call Hospitality Chair Monique de la Beij, 399-7656.

— NEXT WEEK —

Tuesday, 7/1

BERA Bridge Club

7 p.m., Brookhaven Center. Morris Strongson, Ext. 4192, mms@bnl.gov.

BNL Awarded as Family-Friendly Employer

The Family and Children's Association, a human services network with more than 20 locations on Long Island, has chosen BNL as a winner of the 2003 Long Island Family-Friendly Employer Award. Four companies received this honor, one in each of four categories; the Lab won in the category of nonprofit organization with more than 200 employees.

Barbara Blenn, Community Involvement, Education, Government and Public Affairs, saw a notice about the award and decided to enter Brookhaven Lab. "We have so many benefits here that I thought we'd have a good chance of being selected," she said. So Blenn contacted Employee Relations Manager Susan Foster of the Human Resources & Occupational Medicine Division, and they submitted the information requested by the

Family and Children's Association. Said Foster, "Brookhaven has been a family-friendly workplace long before it was fashionable to be one. We have cultivated a willingness to listen to our employees to understand what it is they need to allow them to combine their responsibilities to family with their scientific endeavors."

Among the services and benefits Foster listed at BNL are: an

on-site child care center, college scholarships for employees' children, an employee assistance program that offers professional counseling services, maternity and paternity leave, sick leave for family illness, and periodic surveys or reviews of employees' needs. Also, there are numerous recreational clubs and activities for employees and their families.

After receiving the initial pa-

perwork, Family and Children's Association representatives visit each place of work to assess it in comparison with others.

"We took them to visit the on-site Child Development Center, where Deborah O'Neill [CDC Director] showed them around and arranged for them to meet parents who work at the Lab," explained Blenn.

The representatives also met with Christine Carter, Quality of

Life and Recreation Supervisor, to learn about BERA clubs and other advantages employees are offered at the Lab. "I was very pleased to hear that BNL was being considered for the award," said Carter. "Where else can you golf, go to the farmer's market, play soccer, swim, and exercise during lunch? It's important to be reminded on occasion what a great place BNL is to work."

—Diane Greenberg

Accepting the award at a luncheon and seminar in Garden City are (from left) Deborah O'Neill, Child Development Center, and Juanita McKinney, BNL, whose child attends the CDC; Susan Foster, Human Resources & Occupational Medicine Division, Barbara Blenn and Kathy Geiger, Community Involvement, Education, Government and Public Affairs, and Christine Carter, Quality of Life and Recreation.

Summer Sunday BNL Tours, 7/13 - 8/24

BNL's annual Summer Sunday Tours will begin on July 13 and continue for seven Sundays until August 24, with exciting interactive exhibits and an inside look at a different Lab facility each week. Admission is free, and no reservations are needed, but to be admitted on site, all visitors age 16 and over must bring photo ID.

Every Sunday, from 10 a.m. to 3 p.m., visitors will see:

- "Brain Matters," a hands-on exhibit on the brain, with skill-testing "brain twisters" to solve. Produced by the Oregon Museum of Science & Industry, funded by the National Institutes of Health
- "Whiz Bang Science Show," with new special effects, at 10:30 a.m., 12 noon, 1:30 p.m., and 3 p.m. Children and adults can learn basic scientific principles by watching lively, interactive demonstrations at this fun show
- Poster on the 2002 Nobel Prize in Physics won by BNL scientist Ray Davis
- Camp Upton Historical Collection: memorabilia from World Wars I & II.

The schedule for visiting featured Lab facilities is as follows:

- 7/13 - Chemistry
- 7/20 - Energy & Environment & Weather
- 7/27 - Family Fun Day
- 8/3 - National Synchrotron Light Source, Nanoscience
- 8/10 - Magnet Division
- 8/17 - Relativistic Heavy Ion Collider (RHIC)
- 8/24 - Fire, Security & Plant Engineering

For more information, call (631) 344-2651.

Blues Concert at BNL, 7/25 Featuring Sam Taylor, Wolfe

The BNL Music Club and the Long Island Blues Society are sponsoring a blues concert, "Soaring with the Bluz," at Berkner Hall on Friday, July 25, 8-11 p.m. Featuring Sam "Bluzman" Taylor and the band Wolfe, the concert is open to the public. All visitors age 16 and over must bring a photo ID to be admitted on site.

Sam Taylor's career in music spans more than forty years. A star performer at festivals around the country, Taylor started out as a gospel singer and then turned to the blues. A Blues Hall of Fame inductee, Taylor has played with The Isley Brothers and Otis Redding, and he toured with the Beatles before they came to the U.S. He has written music for Elvis Presley and the Rolling Stones, among other well-known artists.

Wolfe, led by guitarist Todd Wolfe, plays experimental blues with a rock edge. Besides Todd Wolfe, who was former lead guitarist for Grammy-winner Sheryl Crow from 1992 to 1998, band members include Eric Massimino on bass, Dave Hollingsworth on drums, and John Cree on percussion. Performing Wolfe originals and reworked blues pieces, the band hones the music into its own style. Wolfe has shared the bill with many well-known performers, including Buddy Guy, The Allman Brothers Band, Blues Traveler, The Neville Brothers, and Jimmy Vaughan.

Tickets for the concert will be available from Tuesday, July 1, at the BERA Sales Office in Berkner Hall, at \$15 per person. They must be bought in advance; no tickets will be sold at the door. For more information, call 631 344-3846, or send an e-mail to jjv@bnl.gov.

BWIS Invites BNL

Reception, Chasman Scholarship Presentation, 7/10

Brookhaven Women in Science (BWIS) invites the BNL community — employees, facility users, visitors, guests, and their families — to a summer reception and presentation of the Renate W. Chasman Scholarship for Women, on Thursday, July 10, at 5:15 p.m., in the Physics Seminar Lounge, Bldg. 510.

Refreshments will be served. For more information, call Loralie Smart, Ext. 2425.

2002-2003 Racquetball Champs

This year's high-point winners of the BERA Racquetball Club relax after a successful season, each having won a mug decorated with the BNL Racquetball trademark. Congratulations go to: (seated) Bob Marascia, club president, and Diana Votruba; (standing, from left) Frank Karl, Domenico Milidantri, Rich DeRocher, Richie Anderson, Ron Prwivo, Izzy Garcia, Joe Scaduto, and Gene Van Buren. Missing from the picture are: Lou Addressi, Dave Gassner, Eric Kramer, Lora Kramer, and Mike Schaeffer.

Wanted, Family Art for 'Bring A Pic,' 7/27

This year, during the "Family Fun Day" Summer Sunday event on July 27 (see above, left) the BNL Art Society will hold a sidewalk art exhibit. BNL employees, retirees, visitors, guests, facility users, and their families are all invited to "Bring A Pic," that is, any artwork in a frame, ready for hanging, to be hooked onto easels in the show, which will be from 10 a.m. to 3 p.m. Children's work will be very welcome. Those who would like to bring a larger display and hang it on their own stands may do so. To bring-a-pic — or several pics — contact Robert Chrien, chrien@bnl.gov or Ext. 3903, or Liz Seubert, lseubert@bnl.gov or Ext. 2346.

Summer Science Explorations

Science Camp for Elementary School Scientists

All BNLers are invited to register their children in BNL's Summer Science Explorations Program, which is organized by the Lab's Science Museum. The three-day summer camp will be held from Tuesday to Thursday, August 12-14, from 8:30 to 11:30 a.m. and will provide students who are entering the 4th, 5th, and 6th grade the opportunity to have hands-on experience in environmental research and field study, exploration of the mysteries of the sun, program interaction with members of BNL's scientific staff, and more.

Space is limited to 30 students, so register your child early by contacting the Science Museum Program, Ext. 4495. Children must attend all three days, and the parents of participating children are welcome also.

Farmer's Market

The Farmer's Market is held every Wednesday, 11:30 a.m.-1:30 p.m., on the lawn in front of Berkner Hall. Homemade pies, cakes, cookies, and breads; potted flowers, vegetables and herbs; as well as crafts are available. If you have suggestions on ways to improve the market, or know of someone who would like to participate, call Erin Rogers, Ext. 8481.

Hospitality Picnic, 6/28

The Hospitality Committee invites the Lab community, family and friends to an early Fourth of July picnic on Saturday, June 28, at 6 p.m. at the gazebo located in the apartment area. Participants are asked to bring a dish to share with six to eight people. There will be games for the children. For information, call Hospitality Chair Monique de la Beij, 399-7656.

Hispanic Heritage Salsa Picnic, 7/13

All are invited to the Hispanic Heritage Club Summer Social, "Salsa Picnic," which will be held on Sunday, July 13, from noon to 6 p.m. at the BNL gazebo near the ballfields. Accommodations will be made for picnickers to barbecue at the grounds — bring your own food and beverage. Music will be provided by the club's own "DJ Alex" — bring instruments and dancing feet. Athletes will be able to join in softball, volleyball, and a horseshoe game. There will be musical chairs, face painting, and a dance contest for the children.

For more information, contact Carmen Narvaez, Ext. 3254, or narvaez@bnl.gov, or Yvette Malavet-Blum, malavet@bnl.gov.

Benefit Notes

For more information, contact the Benefits Office, Human Resources Division, Bldg. 185, Ext. 2877, Ext. 5126, or call (800) 353-5321.

Women's Breast Cancer Rights

Federal law requires group health plans to provide coverage for the following services to an individual receiving plan benefits in connection with a mastectomy:

- reconstruction of the breast on which the mastectomy has been performed
- surgery and reconstruction of the other breast to produce a symmetrical appearance, and
- prostheses and treatment of physical complications for all stages of a mastectomy, including lymphedema, which is swelling associated with the removal of lymph nodes.

The group health plan must determine the manner of coverage in consultation with the attending physician and patient. Coverage for breast reconstruction and related services is subject to deductibles and coinsurance amounts that are consistent with those that apply to other benefits under the plan.

CEGPA Recognizes Program Volunteers

Pictured below and/or listed on this page and page four are many of the BNL employees and retirees who volunteered vital time and effort, and managers and administrators who gave essential support for various programs organized during the past year by members of the Community, Education, Government & Public Affairs (CEGPA) Directorate. Volunteers make it possible for CEGPA to run programs for the Lab which include: the Boy Scout Atomic Energy Merit Badge, the Bridge contest, representatives to community civic organizations, the Community Summer Science program, conference judging, the Envoy program, the High School tour program, the MagLev contest, the mentor program, the Science Bowl, the Science Fair, the Speakers' Bureau, visitors' and college tours, and many others.

Jim Ablett, Andy Ackerman, Jay Adams, Harold Ade, David Alexoff, Marcia Allocco, Maureen Anderson, Michael Anerella, Dario Arena, Ketevi Assamagen, Lawrence Bachman, Chris Bade, Mei Bai, Gary Barnett, Ken Batchelor, Deborah Bauer, Ron Beauman, Joanne Beebe-Wang, William Behrens, Marsha Belford, Carol Bell, Marquerite Belt-Tonjes, Patricia Bender, Carmen Benkowitz, Drew Bennett, Robert Bennett, Lonnie Berman, Nicole Bernholz, Robert Beuhler, Rich Biscardi, Les Bland, Barbara Blenn, Michael Blewitt, Lisa Boice, Peter Bond, Jerald Bond, Christine Brakel, Blair Bromley, Ralph Brown, Margaret Brown, Bruce Brunshwig, Charlotte Buck, Terrence Buck, Deana Buckallew, Tom Burke, Thomas Butcher, Diane Cabelli, Wolfgang Caliebe, Peter Cameron, Sheryl Carey, Charles Carlson, Larry Carr, Tameka Carter, Richard Casella, Victor Cassella, Susan Cataldo, Linda Cavaliere, Bill Chaloupka, Chris Channing, William Christie, Michael Clancy, Jr., Tom Clifford, Jen Clodius, LaRosa Collins, Kay Conkling, Nick Contos, Lance Cooley, Melvyn Cowgill, Michael Creutz, Carol Creutz, Carl Czajkowski, John Dabrowski, Brenda Daniels, Jeanne D'Ascoli, Mary Daum, Peter Daum, Zbigniew Dauter, Mark Davis, Sally Dawson, Joseph DeLong, Joe DePace, David Derryberry, Stephen Dewey, Linda Di Piero, Avraham Dilmanian, Louis DiMauro, Yu-Shin Ding, Gail Donoghue, Ted D'Ottavio, Angelika Drees, Axel Drees, John Dunn, Mary Durham, Frank Dusek, Ove Dyling, Don Elliott, Ann Emrick, Andrea Epple, Thomas Ernest, John Escallier, Veronica Evans, Patricia Fachini, Martin Fallier, Linda Feierabend, Cora Feliciano, Rick Fernow, Ruth Fernow, Peter Ferrara, Richard Ferrieri, Steve Ferrone, Charles Finrock, Les Fishbone, Greg Flett, Patricia Flood, Conrad Foerster, Nathaniel Foster, Nathaniel Foster, Joanna Fowler, Kevin Fox, Brendon Fox, A. J. Francis, Achim Franz, Gerhart Friedlander, Mark Fuhrman, Mike Furey, Kathleen Geiger, Madina Gerasimov, Arup Ghosh, Bruce Gibbard, Theodore Ginsberg, Joseph Gisondo, Nicholas Gmur, Sheryl Golden, Victor Gonzalez, Howard Gordon, Omar Gould, April Gray, Timothy Green, George Greene, Keith Grigoletto, William Gunther, Ed Haas, John Haggerty, Gregory Hall, Robert Hall, Timothy Hallman, Louise Hanson, Garmon Harbottle, David Harder, Janine Harris, Mark Harvey, Bert Haug, Marion Heimerle, Tammy Heinz, James Higgins, August Hoffman, Toni Hoffman, Dave Hofman, Robert Howe, Hsiao-Chaun Hseuh, Eugene Hu, Steven Hulbert, John Hynan, Dan Imre, Joseph Indusi, Jean Jakoncic, Sherma John, Brant Johnson, Kenneth Johnson, Erik Johnson, Keith Jones, Edson Kakuno, Paul Kalb, Anand Kandasamy, Edward Kaplan, Peter Kelley, MaryAnn Kershaw, James Kierstead, Ott Kistner, Frank Kito, Larry Kleinman, Peter Kohut, Jane Koropsak, Stephen Kramer,

Martin Kramer, Barry Lafler, Rebecca Lamb, Tom Lambertson, Frank Laue, Roy Lebel, Deon Lee, Michael (continued on page 4)

Stress and Eating Lunch & Learn Talk, 7/15

On Tuesday, July 15, from noon to 1 p.m. in Berkner Hall, a "Lunch & Learn" seminar on how stress affects eating behavior will be sponsored by the Human Resources & Occupational Medicine Division. Candice Bolbach of CIGNA Behavioral Health, a licensed psychotherapist and life coach, will give the seminar.

Bolbach will focus on the cues that trigger poor nutritional choices, the five challenges to nutritious eating, and "self-care" tools for nutrition. Each attendee will be provided with a brown-bag lunch and a chance to win a door-prize.

Registration is required. To attend, fill in the form sent to each employee and return it to Linda Rundlett, Ext. 5126, Bldg. 185, by Tuesday, July 8.

Safety Makes Sense

The following tip comes from BNL's Environment, Safety, Health & Quality Directorate.

Stay focused on your driving is the message of an article in the July/August *Car & Travel Magazine*, "MYOB for Safety," which reports on "distracted-driver" crashes.

According to a Virginia Commonwealth University study, rubbernecking, fatigue, scenery-gazing, attending to children and/or pets, and adjusting the sound system all beat cell phones as causes of traffic crashes.

BNL employees can access the 150-word article through the Lab's Intranet at <http://intranet.bnl.gov/myob.htm>.

Arrivals & Departures

Arrivals

Galen Hon Env. Sci.

Departures

Yong Cai Env. Sci.

Rachel Diaz Physics

Doreen Hallinan Fiscal

Dry Cleaning Service

The Lab has a contract with Farmingville Dry Cleaners that allows BNLers to take advantage of full-service dry cleaning and tailoring at discounted rates with the convenience of BNL on-site garment pick-up and drop-off. Farmingville Cleaners is a "green" facility that uses environmentally friendly cleaning solutions.

To add your building to the Tuesday or Friday pick-up/drop-off route, contact Christine Carter, Ext. 5090.

Calendar

(continued)

Wednesday, 7/2

ASAP Barbecue

5 p.m. at the gazebo by the softball fields. Sponsored by BNL's Association of Students and Postdocs (ASAP). All ASAP members welcome. There will be food, fun, sports, and music. To RSVP or to volunteer with set-up and event coordination, contact Rainer Soika at soika@bnl.gov. For more information about ASAP, see www2.bnl.gov/asap/.

Thursday, 7/3, Friday, 7/4

Lab Holidays

In observance of Independence Day, the Lab will close on July 3 and 4. The on-site Teachers Federal Credit Union will open as usual on July 3. No Bulletin will be printed on 7/4.

— WEEK OF 7/7

Thursday, 7/10

Community Advisory Council Meeting

6:30 p.m., Bldg. 490, Large Conference Room. Open to the public. For more information, see <http://www.bnl.gov/community/CAC.htm>.

Sunday, 7/13

*Hispanic Heritage Club Summer Social

Noon-6 p.m., gazebo. All are invited. See notice, page 2. Carmen Narvaez, Ext. 3254, or narvaez@bnl.gov, or Yvette Malavet-Blum, malavet@bnl.gov.

— WEEK OF 7/14

Tuesday, 7/15

Stress/Eating Workshop

Noon-1 p.m., Berkner Hall. The Human Resources & Occupational Medicine Division will sponsor a "Lunch & Learn" seminar. Registration required. See notice, page 2. Linda Rundlett, Ext. 5126.

Wednesday, 7/16

Verizon Wireless Demo

11 a.m.-2 p.m., Berkner Hall. A representative from Verizon will present BNLers with special rates on wireless products and services. Harry Campbell, 516-458-9122.

Noon Recital

Noon, Berkner Hall. Paul Schenly, music director of "Pianofest" in the Hamptons, will bring outstanding young pianists to perform at BNL.

385th Brookhaven Lecture

4 p.m., Berkner Hall. Jim McBreen, Materials Science Department. Title to be announced.

— WEEK OF 7/21 —

Thursday, 7/24

BERA Bridge Club

7 p.m., Berkner Hall. Morris Strongson, Ext. 4192, mms@bnl.gov.

Friday, 7/25

*Blues Concert, Sam Taylor, Wolfe

8 p.m. Berkner Hall. See notice, page 2.

Note: This calendar is updated continuously and will appear in the Bulletin whenever space permits. Submissions must be received by the preceding Friday at noon to appear in the following week's Bulletin. Enter information for each event in the order listed above (date, event name, description, and cost) and send it to bulletin@bnl.gov. Write "Bulletin Calendar" in the subject line.

Roger Stoutenburgh 02210603

Classified Advertisements

Placement Notices

The Lab's placement policy is to select the best-qualified candidate for an available position. Candidates are considered in the following order: (1) present employees within the department/division and/or appropriate bargaining unit, with preference for those within the immediate work group; (2) present employees within the Laboratory; and (3) outside applicants. In keeping with the Affirmative Action Plan, selections are made without regard to age, race, color, religion, national origin, sex, disability or veteran status. Each week, the Human Resources Division lists new placement notices, first, so employees may request consideration for themselves, and, second, for open recruitment. Because of the priority policy stated above, each listing does not necessarily represent an opportunity for all people. Except when operational needs require otherwise, positions will be open for one week after publication. For more information, contact the Employment Manager, Ext. 2882; call the JOBLINE, Ext. 7744 (344-7744), for a list of all job openings; use a TDD system to access job information by calling (631) 344-6018; or access current job openings on the World Wide Web at www.bnl.gov/HR/jobs/default.htm.

Open Recruitment – Opportunities for Laboratory employees and outside candidates.

MK3462. SCIENTIFIC STAFF POSITION – Requires a Ph.D. in neuroscience or closely related field with skills in preclinical radioscience and radiotracer development. Experience with radiotracer development is highly desirable. Research will involve the development and validation of new radiopharmaceutical agents suitable for *in vivo* noninvasive imaging of activated human glutamate NMDA brain receptors and other neuroreceptor systems by Positron Emission Tomography (PET). Under the direction of L. Chang, Medical Department.

MK2619. POSTDOCTORAL RESEARCH ASSOCIATE – Requires a Ph.D. in physics, chemistry, or materials science. Knowledge of synchrotron radiation techniques, in particular, magnetic circular dichroism, is highly desirable. Research will involve the development of time-resolved study of magnetization switching dynamics using an x-ray magnetic circular dichroism. Under the direction of C.-C. Kao, National Synchrotron Light Source Department.

NS2127. PHYSICS ASSOCIATE IV (P-1) – Requires a BS in physics or related field. Excellent written and oral communication skills are necessary; background experience in high power pulsed power supplies, digital electronics, computer controls and programming, as well as laboratory test and measurement techniques is desirable. Primary duties, as part of a rotating shift team, include the operation and troubleshooting of the Collider-Accelerator Complex for the experimental physics program. Will be part of the C-A emergency response team while on shift. Requires the ability to work shifts. Collider-Accelerator Department.

Motor Vehicles & Supplies

02 NISSAN SENTRA GXE - auto., p/s, p/b, p/w, sunroof, cruise, am/fm/CD player, 17K mi., mint in/out, \$10,800. Judi, Ext. 7430.

02 TOYOTA TACOMA - forest green, a/t, a/c, p/s, p/b, 3K mi., excel. cond., cap, tape deck, bedliner, \$14,990. Celeste, Ext. 2551 or 878-4356.

99 MITSUBISHI MIRAGE - a/t, a/c, p/s, p/b, 56K mi., excel. cond., \$4,400; 97 Saturn SL2 - all power, ABS, spoiler, 92K mi., excel. cond., \$3,900. Robert, 476-5772.

96 VIKING POP-UP 2300 ELITE - loaded RV, a/c, heat, refrig., awning, screen room, many extras, \$4,000. Tim, 722-2125.

95 FORD T-BIRD - V8, all power, 121K hwy. mi., good cond., \$3,800. Jamal, Ext. 5805 or 804-2959.

95 PONTIAC GRAND AM - turquoise, a/t, 2-dr., runs very well, must sell, \$2,950 obo.

94 HONDA CIVIC - orig. own w/maint. records, a/t, auto. start, CD player, 155K mi., \$3,400. Tricia, 473-3426.

94 MAZDA 626 - all power, moonroof, new brakes, 11K mi., \$3,850. Jim, Ext. 5018 or 689-3063.

93 NISSAN NX2000 - 5-spd., all power, new brakes, rebuilt trans., new muffler, 84K mi., \$3,500. Tom, 653-6694.

92 BUICK CENTURY - 4-dr., 55K orig. mi., new brakes, new front tires, v.g. cond., \$2,500. Wayne, Ext. 3256.

92 MITSUBISHI ECLIPSE - black, 2-dr., a/c, p/s, good cond., 110K mi., must sell, \$1,000 obo. Ext. 3838 or 744-2940.

92 PLYMOUTH ACCLAIM - a/t, a/c, p/s, 95K mi., body in good cond., runs well, no reverse, \$150. Tirre, Ext. 3288 or 281-0360.

90 SUBARU LOYALE - 5-spd., wagon, 4-wd, good cond., 175K mi., \$1,250. Steve, Ext. 5323.

88 HONDA ELITE E - red, a/t, good cond., low mileage, \$750. Neville, Ext. 5346 or 874-2730.

87 FORD TAURUS WAGON - 5-spd., all power, runs well, 135K mi., \$300. Yurili, Ext. 8419 or Ext. 1268.

87 HONDA CIVIC - 5-spd., a/c, clean & loyal, 214K mi., \$500. Ingo, Ext. 5360.

87 MERCURY GRAND MARQUIS - good cond., 145K mi., runs very well, many new parts, good local car, \$900. Tim, 722-2125.

87 NISSAN 300 ZX - 5-spd., loaded, 200K mi., orig. own., excel. cond. in/out, must see, \$2,450. Peter, Ext. 2913.

85 TOYOTA CAMRY - 5-spd., new timing belt, runs very well, 218K mi., \$300. Adnan, Ext. 2379.

81 VOLKSWAGON RABBIT - gas eng., 76K mi., good body, decent interior, runs well, \$300. Ken, Ext. 8463.

CARTOP CARGO CARRIER - Sears, hardly used, \$20. David, 744-3361 after 6 p.m. or weekends.

MOPED - Sundiro Mantis II, brand new, cost \$980, ask. \$700; go cart, 1 yr. old, little critter roll cage, 30 mph, \$800. Joann, Ext. 7009 or 471-7479.

Boats & Marine Supplies

22' WESTERLY SAILBOAT - twin keel, fiberglass, clean, newly painted, many extras, needs some work, \$2,500. 744-3569.

18.5' WELLCRAFT - '72, w/trailer, incl. all controls, cooler, radio/phone, depth-finder, life jackets, etc., best offer. 751-2149.

JET SKI - Sea Do XP, '96, low hours w/trailer, \$4,000 obo. Frank, Ext. 2012.

RACKS - cartop, clamp to rain gutters for boats, \$20. Russ, Ext. 7759.

Furnishings & Appliances

AIR CONDITIONER - Amana 5000 Btu, window unit, 9.0 EER, \$65. Frank, Ext. 2022.

ANDERSEN WINDOW - dbl-hung, 68"W x 69"H, incl. screens, \$100; hardwood door, half-glazed, diamond window, 30"W, \$30; foldg. ping pong tbl., \$40. David, 744-3361 after 6 p.m.

BAR REFRIGERATOR - 30"H x 18"W x 20"D, good for small apt., white, new cond., \$100. Tom, 653-6694.

BEDROOM FURNITURE - Southwest, single dresser, \$150; telephone table, \$100. Tom, 653-6694.

BUNK/LOFT BEDS - rock maple bunk bed set w/loft conversion kit, bunkie boards incl., mattresses possible extra, cost \$750, ask. \$350 obo. William, Ext. 3379.

CAPTAIN BED - oak finish, two drawer, good cond., \$75 obo. 653-6694.

COUCH - off white, purple & pink accents w/ pillows, \$500; brass & glass coffee & end tables. \$200/ea. Tom, Ext. 3085 or 744-4535.

CRIB - Childcraft, turns into toddler bed, cost \$300, ask. \$125; huge sectional queen sleeper, 2 incliners, \$300 obo.; crib, Sears, \$75; crib bedding, pastel mint green, excel. cond., cost \$300, ask. \$60. Tim, 722-2125.

DESK - 4-drawer, small, wooden, walnut, good cond., \$50. Tom, 653-6694.

DRESSER - contemporary, 5-drawer, 36W x 48H x 18D, excel. cond., \$125. Les, Ext. 2920.

FURNITURE - sofa, couch, loveseat, oriental rug, 9'x12', brass & glass oval coffee table. Evelyn, 864-8119.

LAMP - modern sculpted floor lamp, hand painted, signed, 5' tall, \$199. Tom, 653-6694.

PATIO SET - cast iron, '50s, white, 36" rd. tbl., 3 side chairs, 1 arm chair, green/white cushions, umbrella, 1 yr. old, \$150, for pic. lovemydogabbie@yahoo.com; Monet print, \$15; rocking chair, needs repair, \$25. Karen, Ext. 4262.

REFRIGERATOR - Frigidaire - 21.5 cu. ft., 8 yrs. old, like new, top freezer, bottom fridge, \$225 neg. Rich, 289-5570.

STOVE - antique, GE Vintage, electric, free-standing, white, good cond., best offer. Angela, Ext. 5169 or 289-4442.

VACUUM CLEANER - Hoover, hardly used, \$30; Sharp microwave, R-303CW, 1100 W, 1.1 cu. ft., \$40. Bipul, Ext. 3056 or Ext. 1211.

WALL UNIT - black w/gold trim, \$350; table, 40 x 72, w/4 chairs, black w/gold trim, \$225. Diana, Ext. 3681 or 399-3910.

WASHER/DRYER - Lady Kenmore, heavy duty, 90 series washer, Roper heavy duty electric dryer, extra-ig. capacity, both in good cond., \$150/ea. neg. Greg, Ext. 7810.

Tools, House & Garden

ATTIC FAN - new Sears 24" EZ install, variable speed fan, no joist cutting required, never used, \$65. Wait, 754-1392.

CORDLESS DRILL - Craftsman 13.2 volt, battery charger don't work, \$10. Robin, 744-3902.

PAINTER'S TARPS - \$5/ea, Ext. 2457.

PATIO SET - new 14 pc. dining table, umbrella, glider, lawn swing, swivel rockers, cushions, \$550. Sue, 431-3878.

RADIAL ARM SAW - 10", Craftsman w/rolling base, \$275. Rolf, Ext. 2305.

RIDE-ON MOWER - Sears, 30" cut, golf-cart type, runs well, needs front tire, \$300. Frank, Ext. 2012.

Sports, Hobbies & Pets

BASKETBALL GOAL - kids', from 2 yrs. & up, Fisher Price, new, 1.5 yrs. old, 744-2940.

BIKES - Ross, red, 24" boy's 3-spd, \$45; Ross, grey, 10-spd., man's, like new, \$75. Caroline, 744-8632.

EXERCISE BIKE - Bionix programmable, used 3 times, cost \$300, ask. \$100. David, 395-3484.

KITTENS - 2, male, need home, 6 weeks old, 1 black, 1 black & white, very friendly. Melissa, Ext. 3445.

NORDIC TRAC - like new, \$150. Russ, Ext. 7759.

NORDITRAK - pro-series, excel. cond., \$150. Tim, 722-2125.

Lehecka, Bruce Lein, William Leonhardt, Huilin Li, Fran Ligon, Beth Lin, Mow Lin, Samantha Lin, Laurence Littenberg, Wai-Lin Litzke, Tianbo Liu, Vincent Lo Destro, Derek Lowenstein, Elaine Lowenstein, Thomas Ludlam, Donald Lynch, Donald Lynch, Yousef Makdisi, Ron Manning, Melinda Markstaller, Joan Marshall, Sean McCorkle, Edward McFadden, William McGahern, Michael McGuigan, Marilyn McKeown, Juanita McKinney, Kathleen McIntyre, Robert McNair, Karen McNulty Walsh, Vera Meier, Lynn Victoria Mendelman, Corine Messana, John Miller, Jeffery Miller, Lisa Miller, Tiffany Minter, Jody Mitchell, Lee Mitchell, Jeffrey Mitchell, Kenneth Moring, Paul Montanez, Susan Montealeone, Arnold Moodenbaugh, Jacqueline Mooney, Eileen Morello, Mel Morris, John Morris, David Morrison, Dave Morrison, Payman Mortazavi, Swapna Mukherji, Thomas Muller, Brian Murfin, Stephen Musolino, Kathleen Nasta, Christie Nelson, Ed O'Brien, Ben Ocko, Paul O'Connor, Daniel Oldham, Holly Olsen, Cathy Osiecki, Robert Pak, Rosa Palmore, Brett Parker, Mark Parsons, David Passarello, Mark Pedkovich, Steve Peggs, Louis Pena, Matthias Perdekamp, Jennifer Perek, Arnold Peskin, Jeanne Marie Petschauer, Hue-Anh Pham, Fulvia Pilat, Philip Pile, Peter Pohlot, Jeff Porter, Douglas Ports, Keith Power, Frank Quarant, Vinnie Racaniello, David Rahm, Indhira Ramirez, Lisa Ramirez, Peter Recksiek, Sergio Rescia, Warlyn Reyes, Edward Richards, Brenda Riddle, Ofer Rind, Alistair Rogers, William Rooney, Mona Rowe, John Russell, Dennis Ryan, Robert Sabatini, Mark Sakitt, Cecilia Sanchez Hawke, Leonard Santangelo, Linda Satalino, Todd Satogata, Rich Sautkulis, Carol Scarlett, Neel Schaknowski, Francis Scheffel, Richard Scheidet, Wynne Schiffer, David Schlyer, Stephen Schwartz, Betsy Schwartz, Stasia Ann Scocca, Joel Scott, John Searing, Trevor Sears, Susan Sears, Art Sedlacek, Michael Seidman, Richard Setlow, John Shanklin, Stephen Shapiro, Colleen Shea, Don Shea, Joseph Sheehan, Tom Sheridan, Ernest Sichterman, Igor Sics, Peter Siddons, Martha Simon, Barbara Simpson, John Skaritka, Loralee Smart, Graham Smith, Peter Soo, Young Soo Hoo, Rich Spellman, Charles Springer, Michael Stegman, Meyer Steinberg, Paul Stengel, Danny Steski, Lori Stiegler, Vivian Stojanoff, Myron Strongin, Bruce Style, Andrei Sukhanov, Patrick Sullivan, Patrick Sullivan, Casper Sun, Bernd Surrow, Betsy Sutherland, John Sutherland, S. Swaminathan, Robert Sweet, Robert Sweet, Peter Takacs, Helio Takai, Michiko Tanaka, Lisa Toler, Lawrence Toler, Dardo Tormasi, Mark Toscano, Nicole Trent, David Troyan, Nick Tsoupas, Daniel Van Der Lelie, Gene VanBuren, Gerry VanDerlaske, Thomas Vanderputten, Melvin VanEssendelft, Arlean Vanslyke, Paul Vaska, James Vaz, Marcelo Vazquez, Michael Villarlan, Thomas Vogt, Karen Wagner, Mark Walker, Joseph Wall, Peter Wanderer, Gene-Jack Wang, Alonzo Werner, Ralph Weston, Ken White, Sebastian White, Lucian Wielopolski, Mike Wiley, Lisa Willi, Patricia Williams, Jeffrey Williams, Kevin Wolniewicz, Mary Wood, Avril Woodhead, Marty Woodie, Craig Woody, Keith Zeno, Zhong Zhong, Douglas Zigrosser, Lisa Zimmerman, Emil Zitvogel

Yankees, LI Ducks Tickets Available

Yankee tickets are available for purchase at the BERA Sales Office. Games available are all on Friday evenings: August 8, vs. Seattle; and September 12, vs. Tampa Bay. The luxury coach bus will depart from the Brookhaven Center at 4 p.m. and leave Yankee Stadium no later than 11 p.m. Tickets are \$55 per person and non-refundable.

A limited number of LI Ducks tickets also remain. For more information, visit the BERA Sales Office, weekdays, 9 a.m.-3 p.m.

BERA Offers Discount Tickets

Stop by the BERA Sales Office in Berkner Hall to purchase discounted tickets to Splish Splash Water Park in Riverhead. Splish Splash has been voted one of America's top 5 water parks, providing 18 water slides, a wave pool, a lazy river, a "kiddie" area, and more. Adult tickets at BERA are \$22.99, (saving \$5); seniors age 62 and over and children cost \$17.99 (saving \$3). Children ages 3 and under are free.

POOL - 13' x 19' x 4', upgraded filter, new liner, used only 14 mo., fully disassbl'd. & ready to go, instruc. incl., \$875. Ext. 7542.

SCHWINN STEPPER - \$25 obo. Joyce, 289-5770.

WEIGHT SET - bench w/barbells, dumbbells & weights. John, Ext. 5100.

WEIGHT BENCH - st. bar, curl bar, some wts., \$60. Wayne, 698-1184.

WORKOUT EQUIPMENT - 1 Nordic Trak Treadmill, 1 Body By Jake Abs machine, 1 Sears combination, rowing benchpress, best offer, you take. Richard, 734-5066.

Audio, Video & Computers

AMIGA 500 - w/14" color monitor, printer, second disc drive plus various games & software, \$70 obo. Walt, 754-1392.

CAMCORDER - compact VHS GRAX750 JVC, ac power adapter, battery charger, \$395. Tom, Ext. 5899.

CD PLAYER - Sony CDP-265 5-disc changer for home audio, excel. cond., \$40 obo. Greg, Ext. 7810.

COMPUTER - Dell 1.1 Ghz CPU, CDRW/DVD, 256Mb memory, 20 Gb HD, NIC, keyboard, mouse, Windows 2000 Pro OS, \$400. Don, Ext. 7237 or 929-6571.

D-LINK WIRELESS PC CARD - DWL-650, 802.11b, brand new, \$25. Ext. 5268 or 395-5474.

PRINTER - Epson Stylus C42UX, color, inkjet, brand new, \$35. Ext. 5268 or 395-5474.

SHORTWAVE RADIOS - Sony ICF2001 w/worldwide bands, ac adapter, \$25; Sony ICF4910 9 band, new in box, \$15. Peter, Ext. 2913.

Miscellaneous

FISH TANK - 55 gallon glass fish tank w/stand, filter, heater, air pump, you pick up, \$100/all. Bob, Ext. 4749.

GUITAR - Alvarez Acoustic model 5220, mint cond., new Shaller tuners, new case, \$450 firm. Ext. 3092 or 277-3805.

VINYL TILES - slate grey, 2 boxes, \$5/ea.; Barbie motor home & plane, \$15/ea or \$20/both; crib set, comforter, sheet, bumpers, ruffle, never used, white, blue & green trim, \$25; ceramic lamp, \$5. Maryann, Ext. 5124.

Wanted

BOBCAT TO RENT - small, on tracks w/ fork attachment, by day/week, have hitch. Jim, Ext. 5537.

CUTTING TOOLS - antique blacksmith & stone. Rich, Ext. 4201.

HOUSESITTER - trustworthy, responsible adult to house-sit a 3-bdrm. ranch, Mt. Sinai, 7/2-7/6. All you have to do is be kind to my sweet greyhound and walk him three times a day. 20-min. drive to Lab. Gary, Ext. 7045.

RESEARCH VOLUNTEERS - men and women who smoke cigarettes, ages 18 and over, are needed for MRI study. Strictly confidential, fee provided. 344-2773.

SINGERS - Lab community people, retirees very welcome, to join small, new group that sings on Mondays at noon. Liz, Ext. 2-346.

TRAINS - Lionel, American Flyer & others, cast metal toys, will pay a reasonable price, also have some sets for sale. Bruce, 924-4097.

Yard & Garage Sale

WADING RIVER - July 3, 9 a.m. - 3 p.m., 190 Remsen Road, off North Country. 929-4886.

Free

HAMSTERS - Fancy Dwarf, 1 mommy, 12 babies, perfect pets for children. Mercy, 875-1026.

MOUNTAIN BIKE - in riding cond., you pick up. Lisa, Ext. 2773.

PACKARD BELL PC - 1.3GB, 28.8 speed modem, 16MB ram, monitor included, you pick up. Fran, 924-6935.

SINK - stainless single bowl w/faucets, Jen-Air down draft cooktop, 29" wide. Ext. 7505.

TABLE - for slide projector, also a portable screen. Russ, Ext. 7759.

TENNIS COURT BROOM - marking brush & border strip. Bob, Ext. 4326.

In Appreciation

I wish to thank all of my BNL co-workers who along with friends & family attended my farewell party on June 6. I was honored by your attendance & thankful for the many gifts & good wishes I received that night. I will not soon forget any of you! Thanks again!
— Richard Spellman

Ellis Island Trip, 8/16

All are welcome on this all-day BERA trip, \$39/adult. Buy tickets at the BERA Sales Office.

Blood-Pressure: Free Checks

Stop by Berkner Hall any Tuesday in July from noon to 12:30 p.m. and registered nurses from the Occupational Medicine Clinic (OMC) will be available to check your blood pressure in the lobby area.

Blood-pressure checks are also available daily in the OMC between 8:30 a.m. and noon and again from 1 p.m. to 4:30 p.m. For more information, contact the OMC, Ext. 3670.

Move It! Lose It! Group walks happening daily

Join other BNLers each morning in front of the gym at 7 or 7:30 a.m. and again at the corner of Center Street and Brookhaven Avenue at noon or 12:30 p.m. Meet others to walk and talk. For more information, contact Christine Carter, Ext. 5090.