

The Village Voice

fermi national accelerator laboratory

Operated by Universities Research Association Inc.
Under Contract with the Energy Research & Development Administration

Vol. 9, No. 22

June 9, 1977

CONSERVATION AWARD FOR FERMILAB

H. Hinterberger (L) with
R.H. Bauer, Manager, ERDA
Chicago operations office

...Citation awarded to Fermilab for energy conservation efforts...

"In recognition of an outstanding energy conservation program," Fermilab/ERDA Batavia Area Office have received the Chicago Federal Executive Board's Energy (CFEB) Conservation Citation for 1977. CFEB is an association of key federal managers in the Chicago area.

Fermilab was recommended for the award after a CFEB visitation to the site in December. The Laboratory's energy conservation program includes seasonally adjusted temperatures in all buildings, added building insulation and reduced lighting levels. Also, the Laboratory has received ERDA grants for a solar heating system at the magnet facility and conversion of the Chicago cyclotron magnet for superconducting operation.

Henry Hinterberger, associate director for technical services, accepted the citation from Robert H. Bauer, manager of the U.S. Energy Research and Development Administration's Chicago Operations Office and Gerald M. Marks, regional director of the U.S. Department of Commerce. At the same meeting, John Colson (Support Services) accepted for Fermilab a citation recognizing reduced petroleum consumption by Laboratory vehicles.

CFEB has made available a team of experts to assist federal Chicago area agencies and their contractors in improving their energy conservation programs by sharing successful energy conservation techniques.

Other recipients of 1977 citations were Argonne National Laboratory, ERDA's Franklin McLean Memorial Research Institute at the University of Chicago and the Department of Justice's Metropolitan Correctional Center in Chicago.

* * * * *

A REAFFIRMATION OF HUMAN RIGHTS

In 1939, Enrico Fermi emigrated from Italy to escape political pressures of the time. He was warmly received by his American colleagues and the nation benefited greatly from his work here. In 1968, Fermilab (the former National Accelerator Laboratory) was founded by leaders dedicated to perpetuating the American scientific community's concern for human welfare. Dr. Robert R. Wilson, director and Dr. Edwin L. Goldwasser, deputy director, announced that the Laboratory would operate on a "Policy Statement on Human Rights." The statement, as of May, 1977, is reprinted here in a spirit of rededication to principles that are most basic to the style of the Laboratory.

POLICY STATEMENT ON HUMAN RIGHTS

The policy at the Fermi National Accelerator Laboratory is to pursue its scientific goals with an emphasis on equal employment opportunity and a special dedication to human rights and dignity.

Fermilab attracts scientists, not only from this country, but from many other nations all over the world. Foreign visitors, laymen as well as scientists, come to the Laboratory to participate in its work. They represent a wide variety of races, nationalities, cultures and beliefs. It is essential that we provide an environment and maintain an atmosphere in which both staff and visitors can live and work with pride and dignity without regard to such differences as race, religion, or national origin.

We take affirmative action to insure that all have the opportunity to contribute to the Laboratory's activities, limited only by their abilities and efforts. We recognize that the provisions of equal opportunity may be insufficient to counteract the effects of past discrimination in such areas as education, employment and housing. Toward the end of providing for real equality of opportunity Fermilab has implemented and will continue to develop and implement aggressive and innovative employment practices and training programs.

In any conflict between technical expediency and human rights we will stand on the side of human rights. This is because of our dedication to science. The support of human rights in our Laboratory and its environs is inextricably intertwined with our goal of making the Laboratory a center of technical and scientific excellence. The latter is not likely to be achieved without success at the former.

R. R. Wilson
Director

Edwin L. Goldwasser
Deputy Director

THE GREAT CANOE RACE

...R. Dorner (L) and St. Charles Mayor F. Harris savor victory...

...Flag aflutter, canoe No. 704 glides to triumph by St. Charles Alderman R. Dorner and Mayor F. Harris...

St. Charles won possession of a traveling trophy over Geneva in a canoe race Sunday, with help from Rudy Dorner (Site Services). Dorner, a St. Charles alderman, was bow paddler in a canoe co-manned by St. Charles Mayor Fred Norris. The pair raced William Wood and Robert Mountsier, Geneva mayor and alderman, 1.7 miles down the Fox River from St. Charles. The politicians paddled against each other during the 17th Mid-American Canoe Race, a 22-mile event from S. Elgin to Aurora sponsored by the Fox Valley Park District. Dorner said he and Norris covered the abbreviated route in 23 minutes. They added that they are going to try to persuade Batavia Mayor Archie Bentz to join the race.

* * * * *

PURCHASING MANAGERS ELECT AUSKALNIS

Richard Auskalis, purchasing and supply manager, has been elected to the board of governors of the Purchasing Management Association of Chicago. Dick was among three board members elected to three-year terms on the nine-member advisory board. He also serves on the PMAC's program and business survey committees and is chairman of a management seminar co-sponsored by PMAC and Illinois Institute of Technology. Dick joined Fermilab in May of 1968 as Purchasing Administrator and moved through the positions of Purchasing Manager and Purchasing and Contracts Manager before assuming his present position in March, 1972.

* * * * *

FORMER STAFFER ENDS DUAL CAREERS; STARTS NEW ONE

Azeem Sachedina (Physics) led a double life. Evenings and weekends for the past two years he worked as a film scanner at Fermilab. During the day, he attended Aurora College. He wound up both careers last month. Senior classmates chose him to speak at commencement exercises where he later received a bachelor's degree in chemistry with high honors. Azeem, through high entrance exam scores, qualified for academic credits that enabled him to earn his degree in three years. Also, he won an Illinois State Scholarship and the college's Special Achiever Scholarship. During his college career, he was awarded the Gold Ivy Leaf for consistent academic achievement and the senior chemistry award. He will enroll in the Loyola University School of Medicine this summer. A member of a Ugandan refugee family, Azeem resides in Oswego where he completed high school diploma requirements.

* * * * *

A REMINDER . . .

New York Times Sunday editions are available in the Public Information Office, CL-1W. Cost is \$1.25. A limited number are on sale from 8:30 a.m. Mondays. Stop by early to be assured of obtaining a copy.

HELEN ECKER CERTIFIED

Helen Ecker, Fermilab Recreation Manager, has earned the title "Certified Industrial Recreation Administrator." She received a plaque marking her induction into CIRA ranks during ceremonies at the 36th annual conference of the National Industrial Recreation Association in Orlando, Fla., last month. John Tutko, NIPA certification committee chairman, made the presentation.

...H. Ecker (L), and E. Foster at meeting...

...H. Ecker (L) receives certificate from J. Tutko...

The CIRA program, initiated in 1961, sets strict criteria for professional excellence under the only certification program for employee recreation specialists. Laboratory recreation manager since September, 1976, Helen has been active in site social/athletic programs since July, 1970. As a volunteer on various committees, she organized picnics, dances, group activities and other events. She also served as president of NALREC for two and one-half years. Personnel Manager Charles Marofske said Helen's success as a volunteer member of various committees was instrumental in her selection as recreation manager. Accompanying her to the conference was Elizabeth Foster (Personnel), NALREC secretary.

* * * * *

WITHHOLDING TAXES REDUCED

Under the Tax Reduction and Simplification Act, Internal Revenue Service has announced new withholding tables which will decrease federal taxes deducted for wages paid on and after June 1, 1977. Employees with questions concerning tax deductions should contact the Payroll Department, CL-4E, Ext. 3046.

* * * * *

THE INTERNATIONAL FILM SOCIETY presents

"Silent Running"

Auditorium

8 p.m.

Friday, June 10, 1977

Bruce Dern stars in a biting ecological fable directed by Douglas Trumbull, special effects wizard of "2001." A botanist rides through space in a freighter containing the last existing plants from earth, where all vegetation has died. When he's ordered to abandon the project, the botanist revolts, pirates the freighter, and plummets into the gaseous rings of Saturn. There, injured and with two robots named Huey and Dewey as his only companions, he attempts to keep his precious resource alive. The 90-minute color film was released in 1972.

Note: A short film about the creation of the special effects in the feature will conclude the evening.

Admission: \$1.50 adults, 75¢ children

FERMILAB ARTS SERIES ANNOUNCES. . .

. . . The Fine Arts Quartet performing works by Haydyn, Beethoven and Shostakovich on Saturday, July 9, at 8:30 p.m. in the Fermilab auditorium. Admission is \$3. For reserved seat tickets, contact the Guest Office, CL-1W, Ext. 3440.

* * * * *