

the Bulletin Board

VOLUME 17, NUMBER 10, 11

Published by the BNL Personnel Office

DECEMBER 3, 1963

BERA FILM SERIES CLEO FROM 5 TO 7

Thursday, Dec. 5, 8:30 p.m., Lecture Hall

"Cleo" is Agnes Varda's first feature film, although because of her earlier short subjects, she is generally regarded as the precursor of France's "New Wave." Alain Resnais was the editor on her first short film.

The story is that of a glamorous young girl, primarily interested in luxury and pleasure, and 90 minutes of her life - the period between her visit to a fortune teller and the time she is scheduled to meet her doctor to hear the results of some extensive medical tests. In this brief period, faced with the possibility of an incurable cancer, Cleo awakens to the realities of life. Every sight and sound suddenly take on new meanings. The difficult task of bringing this emotion through to the audience is magnificently handled by director Varda and accented by some sparkling photography.

"I have rarely felt more sure of being right: Cleo From 5 to 7 is a masterpiece." —LES ARTS, Paris

"The camera sees a lot and tells us a lot from an unusual variety of viewpoints. The writing and editing stimulate without confusing . . . it should also be said that its many strengths make it a film worth seeing." —HERALD TRIBUNE

SQUARE DANCE
DECEMBER 11 - 8:30 P.M.
RECREATION BUILDING
ADMISSION FREE!!

BERA PRESENTS THE CLARION WIND QUINTET

Thursday - December 12 - 8:30 p.m.

THE BROOKHAVEN CENTER

The second concert of the 1963-64 BERA Concert Series will be presented on December 12 by the Clarion Wind Quintet. The Quintet is comprised of Philip Dunigan, flute; Henry Schuman, oboe; Robert Listokin, clarinet; Howard Hillyer, horn; and Maril Popkin, bassoon.

In the spring of 1961, five American musicians, long associated in various orchestra and chamber groups, came together to form the Clarion Wind Quintet. All are now members of the Clarion Orchestra, and their first concerts were given under the auspices of the Clarion Music Society. They have gained a wide reputation as splendid performers of an extensive repertoire ranging from Mozart and Beethoven to choice modern compositions by Carl Nielsen, Samuel Barber, Wallingford Riegger, Elliot Carter and others. They also perform some outstanding chamber music for wind instruments with piano, and such rarely heard classics as Mozart's Symphonie Concertante for four wind instruments and orchestra. Their current activities include, beside regular concerts, a special series of broadcasts over the Pacifica Foundation's station WBAI/fm.

Adults \$3.00

Children (under 18) \$1.50

Guests \$3.50

PROGRAM

Carminas (A collection of fifteenth and sixteenth century contrapuntal music)

Sonata in B Flat Major for flute and oboe Quintet, Op. 51	G.P. TELEMANN
Divertimento in D Major for wind quartet	W. RIEGGER
Quintet, Op. 43	J.M. HAYDN
	C. NIELSEN

DANGER — SNOW AHEAD!

Up to now, the weather has been fine, but that old devil winter is surely coming. Now's the time to get those snow tires and check the anti-freeze.

Remember that winter driving means keeping speed down! Each driver must judge for himself the safe speeds for various streets, roads, and highways, depending on their condition. When conditions are hazardous, each driver must decide whether the roads are safe enough for **him** to drive.

BNL telephone operators also request that non-essential outside personal telephone calls not be made during an early closing or in any emergency. Such calls jam all outside lines and prevent essential messages from getting either in or out of the Laboratory.

THIRTY-SECOND BROOKHAVEN LECTURE

By:
HOWARD J. CURTIS, Biology Department
Title:

"THE BIOLOGY OF AGING"

Lecture Hall, Wed., Dec. 11, 8:00 p.m.

A buffet supper (\$2.75) will be served at the Brookhaven Center before the lecture, beginning at 6:00 p.m. Reservations should be made at least one day in advance by calling Ext. 2302 before 5:00 p.m. or Ext. 2453 in the evenings.

Refreshments will be available in the Exhibit Hall lobby following the lecture.

CAFETERIA SPECIAL THURSDAY, DECEMBER 5

Small Juice
Celery & Olives
Ham Steak
Mashed Potatoes & Peas
Tossed Salad
Shortcake
Beverage
\$.99

UPTON RIFLE AND PISTOL CLUB

After trouncing IBM 717 to 590 on October 29, the Upton Rifle Club met and defeated Sperry Instrument 738 to 649 for their fifth consecutive win. The action took place at the United States Merchant Marine Academy on November 21. Highlighting the shooting was Roy Domish's 189, followed by Judd Diener with 186; Ed Hart, 182; Al Lukas, 181; Pete Fallon, 175; and Tony Finocchio, 168. High man for Sperry was G. Terry with a 167.

Upton is now in second place in the ten-team Long Island Industrial League, with five wins and one loss. Plans are now afoot for entering team and individual competitors in the Eleventh Annual New York Gallery Rifle Tournament to be held at the Merchant Marine Academy. Any BNL sharpshooter wishing to participate should contact P. Colombo or A. Lukas.

ATTENTION BNL ARTISTS

Almost two years ago, the first exhibition of the artistic efforts of BERA members was held here. This art exhibit was universally acclaimed an outstanding success, and the time has now arrived for the planning of a repeat performance. Tentatively, a week in February 1964 has been selected for the second BERA art show. More details will be published in the BULLETIN BOARD later, but in the meantime, now is the time to be creating some good pieces for exhibit.

"A THURBER CARNIVAL" TRYOUTS

The Theatre Group will present "A Thurber Carnival" in February. This whimsical revue of James Thurber skits can be cast with many actors, each one handling a separate skit, or with members of a smaller cast appearing in several different parts. There is room in the production for practically everyone who wants to be on stage.

Tony Nappi, the director, has called tryout sessions for Monday and Tuesday evenings, December 9 and 10. The sessions will be held in the Theatre beginning promptly at 7:30. For those who cannot make it either of these nights, an additional meeting will be held at 12 noon on Wednesday, December 11.

Arrivals and Departures

WELCOME TO BNL

AGS		
Barry M. Schuster		Ext. 2323
PHOTOGRAPHY AND GRAPHIC ARTS		
Margaret C. Siegel		2178
PHYSICS		
Stephen A. Cutler		2326
Angela Leonard		2646
John B. Stoffel		
Robert R. Wheeler		
PLANT MAINTENANCE		
Paul M. Caiola		2120
Wallace W. Hills		639
Vincent P. Iorfida		2120
Elton E. Tank		2159
SECURITY		
Vincent A. Drososki		
Harvey P. Richardson, Jr.		411

RECENT DEPARTURES

PLANT MAINTENANCE	
Louis De Armond	
REACTOR	
Edward R. Fedol	

CHESS PROBLEM

In this week's problem, it is White's move and mate in two. Notice that the problem has three homogeneous pairs. Answer elsewhere in this week's BULLETIN BOARD.

SKI CLUB FINALE?

For several years now we've had what most would call an "active" Ski Club. We thought this year would be no different, or - if different - more active. So our ringleaders planned winter meetings with excellent films, and drew up tentative trip and instruction plans for action by the membership.

However, after two meetings it looks like we have no membership, with attendance at an all time low. Where have you been? Remember, this is your activity - a club activity - not a travel information service run by a few individuals. We're going to give it one last try this year. If you want to be part of a "Ski Club Activity" come out at **7:00 p.m. - Thursday, December 12** to the Recreation Building. Bring your ideas and your enthusiasm. If you can't possibly make it the 12th, call Don Gardner, Ext. 2516, and express your interest.

PERSONNEL SERVICES

Recreation Office - 3 Center Street
9:00 a.m. - 1:00 p.m.

Discount coupons are now available for the "Ice Follies of 1964," playing at Madison Square Garden. This coupon is good for the evening shows only on January 7, 8, 9, 13, 14, 15 and 19. Discount prices are \$4.00, \$3.50 and \$2.90.

New York Knickerbocker Basketball discount coupons are available. This ticket is good for the games being played on January 4, 25, 28, February 1, 8, 18, and 23. Discount prices are \$3.50 and \$1.75.

FENCING CLUB

The Fencing Club continues to meet every Tuesday evening from 5:00 to 7:00 p.m. in the table tennis room of the Gymnasium. All are welcome and no previous experience is necessary - instruction and equipment are available in all three weapons.

Our congratulations go to Peter Townsend, who won the Long Island "B" epee competition. The tournament ended in an exciting climax when Isakoff of Brooklyn College defeated Townsend 5-0 and forced a fight-off for first place. Townsend was unperurbed and defeated the Brooklyn contestant 5-3.

FOLK DANCING EVERY MONDAY EVENING

Come on out and give it a try! There is folk dancing every Monday evening from 8:00 p.m. to 11:00 p.m. at the Recreation Building on York Lane in the Apartment Area.

TEN PIN ALLEY

by **BOB CARCIELLO**

As of November 22:

The Green League's Blackbirds are bringing pressure to bear on the Old Timers III as they are tied for first place, each with a 43-20 record. R. Adams of the Old Timers III has the high average of the League, sporting a 172. H. Frei, his teammate, is in the 666 club with a high gross of 691. Blackbirds' F. Garafola holds the League lead in high gross game series with a 697. J. Lucas of the Reefers just made the club by rolling a 666 gross series. Nothing like being precise!

Over in the Pink League, the Odds & Ends are still out in front. The Diamonds, who not too long ago were close behind the League leaders, have slipped to third place. With a 43-27 season record, the All Toes now occupy the second slot. If anyone is interested, A. Bangel of the diamonds will hold special classes for fancy footwork at the foul line!

Sporting a 41-22 record, the Bloopers lead the Rose League. The Bowlerettes and the Medigals are tied for last place. (The Meds never had it so good!) The high team gross series of 2446 is held by the Medigals.

SOLUTION TO CHESS

Queen to King two is the key.

If Black:

1. P x Q

1. Pawn to Bishop three, Mate

If Black:

1. B x Q

Then... 1. Knight takes Pawn, Mate.

FOR SALE

1963 PONTIAC - Tempest LeMans, excell. cond. Very low mileage. Ext. 2665 or SH 4-5210 after 5:30 p.m.

1956 OLDSMOBILE - "88" 2-dr. sedan. Auto trans., r&h, new battery. \$395. J. Constant, Ext. 2373 or 618.

1956 CADILLAC - Fleetwood, full power and air cond. Excell. cond. \$750. Mary, Ext. 611 or 878-1583 after 5 p.m.

1957 DE SOTO - Station wagon, power steering, auto. trans. H. Windsor, Ext. 2741 or 941-9453.

1960 MGA - White/black interior, w/walls, tonneau cover, seat belts, r&h, adjustable steering column, 27,000 miles, a cream puff. \$1375. R. Meyer, Ext. 481 or LT 9-5757.

1963 CHEVY II - White 2-dr. sedan, r&h, 6 cyl. stand. shift. E. Kiefer, Ext. 2692 or GR 5-8753 after 5:30 p.m.

1961 FIAT - "1200" Grand Luce. Good cond. all around. \$700. or nearest offer. AT 6-9260 evenings.

FEARSOME FOURSOME RIDES AGAIN!

You asked for them. Your phone calls inquiring "Whatever Happened to Baby Jane?" - the Fearsome Foursome and square dancing at BNL - have brought them out of their semi-retirement after a two-year period of inactivity. Now it's up to you to prove that square dancing is not a thing of the past!

Our volunteer group (That's right. They don't get paid. So you get to come for free), consisting of Willie Higinbotham, Lloyd O'Laughlin, Alf Christoffersen, and Ewen Duff, will play for your dancing pleasure on:

WEDNESDAY - DECEMBER 11 - 8:30 P.M.

RECREATION BUILDING (YORK LANE - APARTMENT AREA)

We repeat. Admission is free! So bring your best gal or fella or come alone. If you've never square danced before, don't let it bother you - it's easy.

Ice cold beer and cokes - as well as chips n' pretzels - will be on sale during the evening. See you on the eleventh!

1954 PLYMOUTH - 4 dr. sedan. Rebuilt motor, car runs like new. \$225. MO 5-8137.

1961 D.K.W. - 750 cc. 35 mpg. Body and motor very good, needs tires and muffler. Sacrifice - best offer over \$200. B. Foltermann, Ext. 573 or AT 6-0460.

1955 DODGE - Coronet, auto. trans., 4-dr. sedan. 35,000 miles on comp. rebuilt engine. \$125. R. Farmer, Ext. 316 or 281-7720.

1957 DODGE - Coronet, auto. trans. \$300. Can be seen anytime. A. Kigoshi, Ext. 2803 or 718 after 6 p.m.

1960 VALIANT - Buy this job and take the world's worst driver off the road. The life you save may be your own! \$350. J. Broich, Ext. 2324.

1959 ENGLISH FORD - Consul, 4-dr. sedan. Owner left country. C. Raseman, Ext. 348 or 941-4078 after 6 p.m.

1961 VOLKSWAGEN - Sunliner. Green, excell. cond. \$1150. firm. P. Kelly, Ext. 2382 or GR 5-3516 after 5:30 p.m.

1961 RAMBLER - Excell. cond. New tires, only 31,000 miles, r&h. Ed, Ext. 423.

1956 PONTIAC - Wagon. R&h, hydromatic, w/w tires, new parts. Excell. running cond. \$500. MO 5-8137.

1951 PONTIAC - "Eight". Good cond., new tires. Asking \$75. Ext. 322.

1959 PONTIAC - Bonneville conv. Auto. trans. power brakes and steering. Motor excell. Top and tires won't last much longer, neither will starter and water pump. Asking \$500. Stan, JU 1-7854 or 2254.

1959 FORD - 2-dr. sedan, 6 cyl., stand. shift, r&h, a very good car for \$595. Nimmo, Ext. 2348 or GR 5-8556 after 6 p.m.

1957 FORD - Wagon, 2-dr., 6 pass. Some rust but runs well. \$400. A. Wright, Ext. 791.

1951 PLYMOUTH - Good engine, 4 good tires, r&h, good trans. to and from work. \$65. Micky, Ext. 2334.

1959 PONTIAC - Bonneville sports coupe. Power steering and brakes. 2 new tires, r&h, excell. cond. \$1295. firm. Ext. 561 or 878-2678.

(continued on the following page)

HOUSE - Ranch, 4 bedrooms, 2 baths, dining room, Stony Brook-Setauket area. \$19,900. 751-1042.

HOUSE - East Islip. Ranch, 2 bedroom, with attached garage. Oil-hot water heat, non development. Landscaped, fenced plot with large shade trees. \$13,800. Ext. 2394.

HOUSE - No. Brentwood area. 6 room ranch with 3 bedrooms and attached garage. Storms and screens, patio, fenced corner plot 96x100. Asking \$18,000. P. Ettari, Ext. 2407 or BR 3-6436.

HOUSE - Medford area. Ranch with 3 bedrooms, 1½ baths. 2 years old on 100x150 landscaped plot, 20 min. from Lab. \$17,500. Ext. 2179 or GR 5-0916 after 5:30 p.m.

HOUSE - 2 yr. old split level, custom built. 6 rooms, 1½ baths, 100x110 fenced property. Recreation room, oil heat, attached garage, storms & screens, many extras, close to all conveniences. \$18,500. GR 5-8511.

JERSEY SKIFF - Hard top, 25'x10'. 135 hp Palmer, 49 watt radio, depth finder, head, etc. Out of water. John, Ext. 2376.

AMESBURY SKIFF - 16' long, Lapstreak const. Good rough water boat. John, Ext. 2376.

1959 M.F.G. RUNABOUT - Fibreglass with TeeNee Tilting bed trailer, and 1960 40 hp Johnson outboard. Package deal - \$850. A. Muscerella, Ext. 2677.

HOCKEY SKATES - Men's size 13, practically new, \$8. Ext. 2325 or LT 9-2884.

REFRIGERATOR - 1963 Hotpoint, we have two. Sacrifice one for \$85. firm. Also, alum. venetian blind, 81½x42¾", \$10. Dick, Ext. 566.

DRAPES - One pair antique white, 95 Lx 16 W, plus 16 ft. traverse rod and hooks. Three yrs. old., excell. cond. \$30. R. Thomas, Ext. 612

TRAIN SET - HO, mounted, 4x8 ft. foldaway, double loop track, three switches, extra track, two engines, plus cars, all for \$48. Ext. 353 or AT 6-0436.

MISC. ITEMS - TV 8 in., best offer Hohner harmonica, 4 octave "64". Amplifier and

speakers, \$25. and records. Hard top for MGA. \$135. Sorry, no kitchen sink. Lee Barlow, Ext. 2871.

DINING ROOM TABLE - And six upholstered chairs. Oval French Provincial, comp. w/2 leaves and pads. Seats 4 to 10 with no problem. \$100. LT 9-1614.

MISC. ITEMS - 12V pushbutton radio with speaker, \$20. 6V pushbutton radio, \$5. 1953 Mercury fuel pump, \$5. 6V generator with regulator, \$7. Baby crib (walnut) with mattress, \$10. Revere tape recorder, \$75. 12" speaker enclosure, \$5. AM-FM tuner, Heathkit PT-2, \$75. Jim Humbert, Ext. 2152.

WARDROBE CLOSET - Large fiberboard 66 x48x21 in. with top and side shelves, walnut finish, \$12. Also, baby car bed, good cond., \$2.50, Bodo Diehn, Ext. 732 or 2782.

SOFA - Three piece turquoise sectional, modern, with foam cushions, plus brand new red and white slip covers, plus set of plastic covers. All for \$300. Firm! LT 9-1614.

PARTS - Used, for Chrysler Crown Marine Engine. Gen., starter, carburetor, voltage reg. manifold, etc. G. Penny, Ext. 2511.

BOAT TRAILER - Mastercraft, for 14' boat with crane and stop lights. \$60. Ext. 624.

HOCKEY SKATES - Boy's, size 12 and 2. \$2.50 per pair. Girl's figure skates, size 2, good cond. \$5. Children's Northland skis, steel edges, 42 in. w/bamboo poles. \$10. Boots, size 1. \$6. Steel poles, 50 in. \$5. D. Christman, Ext. 731.

BANJO - Five string, \$40. Webcor tape recorder, \$20. Portable record player, 2 speakers, \$13. Child's skis, \$5. Nimmo, Ext. 2348 or 2278.

FILE CABINET - 2 drawer. B. Petersen, Ext. 493.

ENGLISH POINTER - Male, brown & white, 6 weeks old. Registered, champion background, ideal gun dog. GR 5-7654.

KITCHEN SINK - Double American Standard. 21x32 in. with fixtures, used but good cond. \$5. Ext. 597 or AT 6-0436.

ELECTRONIC TEST EQUIPMENT - Heath Model 1T-11 Capacitor Checker, Inductance-Resistance Bridge, \$30. Heath RF Sig Gen model RF-1, \$25. Knight Grid-Dip Meter, \$25. Tube tester, Sencore Mighty Might, like new, \$50. All with manuals and in perfect cond. Comp. electronic course and several electronic manuals and books for \$10. Ham Monitor Scope, Heath model HO-10, new, perfect, with manual. \$50. Ext. 425 evenings 4 to midnight or RA 8-0273 days. P. Warner.

CARPOOLS

DRIVER - Would like to join or form carpool from Rock Point, 8:30 to 5 p.m. G. Johnson, Ext. 692 or SH 4-2376.

DRIVER - Would like to join or form carpool from vicinity of Beaver Dam Road and South Country in Brookhaven. R. Heiner, Ext. 384.

DRIVER - Would like to join carpool from vicinity of Cedar and Laurel Streets, Patchogue. Ed. Wagner, Ext. 2588.

DRIVER - Wanted for existing carpool from Babylon-West Islip area. 8:30 to 5:00 p.m. W. Rodgers, Ext. 782.

WANTED

Someone who has worked with Girl Scouts abroad to visit with a Brownie troop in Port Jefferson. Lilo Levine, HR 3-3233.

BABY JUMPER CHAIR - R. Heiner, Ext. 384 or AT 6-8626.

PLAY GYM - For outdoors. Ext. 423.

ICE SKATES - Children's size 13. Bookless. Ext. 350.

BIKES - One girl's and one boy's model, both size 26". Hope to pay \$10. each, max. John, Ext. 2376.

BRAILLE TYPEWRITER - Preferably used. Ext. 624.

FOR RENT

APARTMENT - New, unfurnished. 2 bedrooms, kitchen, dining room, laundry and storage rooms. All utilities. Nesconset area. R.F. Hotchkiss, Ext. 2456.