

As is abundantly clear from the

contents of this newsletter, a

great deal of progress has been

made by our network as we pass

the halfway point of our mandate.

In fact, the progress has exceed-

ed our expectations! This is espe-

cially gratifying as we move into

an era where not only is the

public coming to grips with the

need to reduce greenhouse gas

emissions, it is also experiencing

higher energy cost, mostly caused

by our depleting fossil fuel re-

serves. This concern underlines

the importance of our work as

we find ways to displace fossil

fuels. We of the Board of Direc-

tors are proud to be associated

with the team of dedicated and

committed researchers who have

been responsible for these

achievements, and we look for-

ward to working with them in

the future as they achieve and

exceed our objectives for the

rest of the mandate!

A lot has happened since our last

Newsletter! One of the most

significant is a $2.3M demonstra-

tion project, championed jointly

by SBRN and CETC-Varennes,

and funded primarily from the

TEAM program of Natural Re-

sources Canada ($900,000).

Additional cash and in-kind sup-

port was received from Canada

Mortgage and Housing Corpora-

tion, the Agence de lõefficacit®

énergétique, Alouette Homes,

Concordia University, Conserval

Engineering, Day4Energy, Hydro-

Québec, Regulvar, Sevag Poghari-

an Design and Sustainable Energy

Technologies.

Funding for this project, which

demonstrates building-integrated

photovoltaic/thermal technolo-

gies in a new commercial building

(John Molson School of Business

at Concordia) and in two net-

zero energy EQuilibrium homes

(EcoTerra and Alstonvale) is, to a

large extent, the result of the

work of SBRNõs Technology

Transfer Committeeõs Josef Ay-

oub who was instrumental in

bringing the partners together

and drawing up the contractual

agreements. Thomas Green of

Visit:

www.solarbuildings.ca

Message from K.G.T. Hollands,
Chairman, SBRN Board of Directors

Past the midpoint! By A. K. Athienitis

V I S I T

ǿǿǿΦǎƻƭŀǊōǳƛƭŘƛƴƎǎΦŎŀ

¢ƘŜ bŜǘǿƻǊƪ Ƙŀǎ Ƨǳǎǘ ŎƻƳǇƭŜǘŜŘ ƛǘǎ aƛŘ ¢ŜǊƳ

wŜǇƻǊǘ ǘƻ b{9w/ ŀƴŘ ƛǘǎ ǇŀǊǘƴŜǊǎΦ ¢Ƙƛǎ ŜȄǘŜƴǎƛǾŜ

ƛǎǎǳŜ ƻŦ ǘƘŜ ƴŜǿǎƭŜǧŜǊ ǊŜǇƻǊǘǎ ƻƴ ǎƻƳŜ ƻŦ ǘƘŜ

bŜǘǿƻǊƪ ŀŎƘƛŜǾŜƳŜƴǘǎ ŀƴŘ ŀŎǝǾƛǝŜǎΦ {ƻƳŜ ƻŦ

ǘƘŜ ƪŜȅ ŀŎƘƛŜǾŜƳŜƴǘǎ ŀƴŘ ŀŎǝǾƛǝŜǎ ǘƘŀǘ

ŘŜƳƻƴǎǘǊŀǘŜ ǘƘŜ ƴŀǝƻƴŀƭ ŀƴŘ ƛƴǘŜǊƴŀǝƻƴŀƭ

ƛƳǇŀŎǘ ƻŦ ǘƘŜ bŜǘǿƻǊƪ ƛƴŎƭǳŘŜΥ

мΦ ¢ƘŜ bŜǘǿƻǊƪ ƛǎ ǘǊŀƛƴƛƴƎ ƻǾŜǊ млл ƎǊŀŘǳŀǘŜ

ǎǘǳŘŜƴǘǎ ƛƴ ƛǘǎ ŬǾŜ ¢ƘŜƳŜǎΣ Ƴŀƴȅ ƻŦ ǿƘƻƳ

ƘŀǾŜ ƎǊŀŘǳŀǘŜŘ ŀƴŘ ǘŀƪŜƴ ǳǇ Ǉƻǎƛǝƻƴǎ ƛƴ ƛƴŘǳǎπ

ǘǊȅΣ ǳƴƛǾŜǊǎƛǝŜǎ όŀǎ tǊƻŦŜǎǎƻǊǎύ ƻǊ ƎƻǾŜǊƴƳŜƴǘ

ƭŀōƻǊŀǘƻǊƛŜǎΦ ¢ƘŜ ƳƛŘǘŜǊƳ ǊŜǇƻǊǘ ƛƴŎƭǳŘŜǎ ŀƴ

ŜȄǘŜƴǎƛǾŜ ƭƛǎǘ ƻŦ ǇǳōƭƛŎŀǝƻƴǎ ŦǊƻƳ ǘƘŜ ǇǊƻƧŜŎǘǎΣ

ǎŜǾŜǊŀƭ ƻŦ ǿƘƛŎƘ ǊŜŎŜƛǾŜŘ ōŜǎǘ ǇŀǇŜǊ ŀǿŀǊŘǎΦ

¢ŜŀƳ hƴǘŀǊƛƻ ό/ŀǊƭŜǘƻƴΣ vǳŜŜƴΩǎ ŀƴŘ !ƭƎƻƴǉǳƛƴ

/ƻƭƭŜƎŜύ ǿƘƛŎƘ ƛƴŎƭǳŘŜŘ Ƴŀƴȅ bŜǘǿƻǊƪ ǎǘǳπ

ŘŜƴǘǎ όŀƴŘ ŀŘǾƛǎƻǊǎ ς /ȅƴǘƘƛŀ /ǊǳƛŎƪǎƘŀƴƪ ŀƴŘ

{ǘŜǾŜ IŀǊǊƛǎƻƴύ ǇŀǊǝŎƛǇŀǘŜŘ ƛƴ ǘƘŜ ¦{ 5h9 {ƻƭŀǊ

5ŜŎŀǘƘƭƻƴ /ƻƳǇŜǝǝƻƴ ŀƴŘ ǿŀǎ ŀǿŀǊŘŜŘ ŬǊǎǘ

ǇƭŀŎŜ ƛƴ ǘƘŜ ŎƻǾŜǘŜŘ 9ƴƎƛƴŜŜǊƛƴƎ ŎŀǘŜƎƻǊȅ όǎŜŜ

ǘƘŜ ǎǘƻǊȅ ƛƴ ǘƘƛǎ ƛǎǎǳŜύΦ

нΦ L ƘŀŘ ǘƘŜ ǇǊƛǾƛƭŜƎŜ ƻŦ ǇǊŜǎŜƴǝƴƎ ŀƴ ƛƴǾƛǘŜŘ

ƭŜŎǘǳǊŜ ŀǘ ǘƘŜ /ŀƴŀŘƛŀƴ tŀǊƭƛŀƳŜƴǘ όt!D{9Σ Ŏƻ-

ǎǇƻƴǎƻǊŜŘ ōȅ b{9w/ύ ƻƴ {ŜǇΦ нтΣ нлмн ς ά/ƛǝŜǎ

ƛƴ ǘƘŜ {ǳƴΥ ¢ƘŜ tŀǘƘ ¢ƻǿŀǊŘǎ {ƳŀǊǘ bŜǘ-ȊŜǊƻ

9ƴŜǊƎȅ {ƻƭŀǊ .ǳƛƭŘƛƴƎǎ ŀƴŘ /ƻƳƳǳƴƛǝŜǎέΦ Lǘ

ǿŀǎ ŀǧŜƴŘŜŘ ōȅ ƻǾŜǊ млл atǎΣ {ŜƴŀǘƻǊǎ ŀƴŘ

ƻǘƘŜǊ ŘŜŎƛǎƛƻƴ ƳŀƪŜǊǎΦ L ŀƭǎƻ ŘŜƭƛǾŜǊŜŘ ǎŜǾŜǊŀƭ

ƛƴǾƛǘŜŘ ǇƭŜƴŀǊȅκƪŜȅƴƻǘŜ ǘŀƭƪǎ ƻƴ ǘƘŜ ǿƻǊƪ ƻŦ

ǘƘŜ bŜǘǿƻǊƪ ŀǘ ƴŀǝƻƴŀƭ ŀƴŘ ƛƴǘŜǊƴŀǝƻƴŀƭ Ŏƻƴπ

ŦŜǊŜƴŎŜǎΣ ƛƴŎƭǳŘƛƴƎ Ŝ{ƛƳнлмн όIŀƭƛŦŀȄΣ /ŀƴŀŘƛŀƴ

.ǳƛƭŘƛƴƎ {ƛƳǳƭŀǝƻƴ /ƻƴŦŜǊŜƴŎŜύ ŀƴŘ ǘƘŜ LƴǘŜǊπ

ƴŀǝƻƴŀƭ {ƻƭŀǊ IŜŀǝƴƎ ŀƴŘ /ƻƻƭƛƴƎ /ƻƴŦŜǊπ

ŜƴŎŜ ƛƴ {ŀƴ CǊŀƴŎƛǎŎƻ όWǳƭȅ нлмнύΦ

оΦ /ŀƴŀŘŀΣ ǘƘǊƻǳƎƘ {b9.wbΣ ǇƭŀȅŜŘ ŀ ƪŜȅ ǊƻƭŜ

ƛƴ ŀƴ ƛƴǘŜǊƴŀǝƻƴŀƭ ǊŜǎŜŀǊŎƘ ŎƻƭƭŀōƻǊŀǝƻƴ ƻƴ

b½9.ǎΦ {.wb ǿŀǎ ƛƴǎǘǊǳƳŜƴǘŀƭ ƛƴ ǘƘŜ ŦƻǊπ

Ƴŀǝƻƴ ƻŦ LƴǘŜǊƴŀǝƻƴŀƭ 9ƴŜǊƎȅ !ƎŜƴŎȅ {I/κ

9./ ¢ŀǎƪ плκ!ƴƴŜȄ рн ά¢ƻǿŀǊŘǎ bŜǘ-ȊŜǊƻ

9ƴŜǊƎȅ {ƻƭŀǊ .ǳƛƭŘƛƴƎǎέΦ ¢ƘŜ bŜǘǿƻǊƪ aŀƴŀƎπ

ŜǊ WƻǎŜŦ !ȅƻǳō ƛǎ ŀƭǎƻ ǘƘŜ hǇŜǊŀǝƴƎ !ƎŜƴǘ ƻŦ

ǘƘŜ ¢ŀǎƪκ!ƴƴŜȄΣ ǿƘƛƭŜ hΩ.ǊƛŜƴ ό/ŀǊƭŜǘƻƴ ¦ƴƛπ

ǾŜǊǎƛǘȅύ ŀƴŘ L ŀǊŜ ǎǳōǘŀǎƪ . Ŏƻ-ƭŜŀŘŜǊǎ ς ŦƻŎǳǎπ

ƛƴƎ ƻƴ ƳƻŘŜƭƭƛƴƎΣ ŘŜǎƛƎƴ ŀƴŘ ƻǇǝƳƛȊŀǝƻƴ ƻŦ

b½9.ǎΦ ¢ƘŜ ǿƻǊƪ ƻŦ ǘƘŜ ¢ŀǎƪ ǎǘǊŜǘŎƘŜŘ ƻǾŜǊ р

ȅŜŀǊǎ ǿƛǘƘ ǘƘŜ ŬǊǎǘ ŀƴŘ ƭŀǎǘ ƳŜŜǝƴƎǎ ƘƻǎǘŜŘ

ōȅ {b9.wb ƛƴ aƻƴǘǊŜŀƭ ŀǘ /ƻƴŎƻǊŘƛŀ ¦ƴƛǾŜǊǎƛπ

ǘȅΦ ¢ƘŜ Ŭƴŀƭ ǿƻǊƪ ƻŦ ǘƘŜ ¢ŀǎƪκ!ƴƴŜȄ ǿŀǎ ǇǊŜπ

ǎŜƴǘŜŘ ƻƴ hŎǘΦ тΣ нлмо ǿƘƛƭŜ ŀƴ ƛƴǘŜǊƴŀǝƻƴŀƭ

ǿƻǊƪǎƘƻǇ ǿŀǎ Ŏƻ-ƻǊƎŀƴƛȊŜŘ ǿƛǘƘ {b9.wb ƻƴ

hŎǘ уΣ нлмоΣ ǿƛǘƘ ƴŜŀǊƭȅ млл ǇŀǊǝŎƛǇŀƴǘǎ ŦǊƻƳ

ŀōƻǳǘ нл ŎƻǳƴǘǊƛŜǎ ǇŀǊǝŎƛǇŀǝƴƎ ƛƴ ¢ŀǎƪ плΣ ŀǎ

ǿŜƭƭ ŀǎ ǎŜǾŜǊŀƭ {b9.wb ƛƴŘǳǎǘǊȅ ǇŀǊǘƴŜǊǎ ŀƴŘ

IvtΦ

пΦ ! ƪŜȅ ǎŎƛŜƴǝŬŎ ŀƴŘ ŜƴƎƛƴŜŜǊƛƴƎ ŀŎƘƛŜǾŜπ

ƳŜƴǘ ŦǊƻƳ ǘƘŜ ǿƻǊƪ ƻŦ bŜǘǿƻǊƪ ǊŜǎŜŀǊŎƘŜǊǎ

ƛƴ ¢ŀǎƪ пл ƛǎ ǘƘŜ ŎƻƳǇƭŜǝƻƴ ƻŦ ǘƘŜ ǊŜǎŜŀǊŎƘ-

ƻǊƛŜƴǘŜŘ ōƻƻƪ άaƻŘŜƭƭƛƴƎΣ 5ŜǎƛƎƴΣ ŀƴŘ hǇǝπ

ƳƛȊŀǝƻƴ ƻŦ bŜǘ-½ŜǊƻ 9ƴŜǊƎȅ .ǳƛƭŘπ

ƛƴƎǎέ όŜǎǝƳŀǘŜŘ ǘƻ ōŜ ŀǇǇǊƻȄƛƳŀǘŜƭȅ олл

ǇŀƎŜǎύΦ Lǘ ǿƛƭƭ ōŜ ǇǳōƭƛǎƘŜŘ ōȅ ²ƛƭŜȅ ƛƴ ǘƘŜ

ǎǳƳƳŜǊ ƻŦ нлмпΦ ¢ƘŜ ōƻƻƪ ƛƴŎƭǳŘŜǎ ŦǳƴŘŀπ

ƳŜƴǘŀƭ ǎŜŎǝƻƴǎ ƻƴ ƳƻŘŜƭƛƴƎ ŀƴŘ ŘŜǎƛƎƴ ŀǎ

ǿŜƭƭ ŀǎ ŦƻǳǊ ŘŜǘŀƛƭŜŘ ŀƴŘ ǿŜƭƭ ŘƻŎǳƳŜƴǘŜŘ

I N S I D E T H I S

I S S U E :

Past the mid-

point!

Editorial by

the Scientific

Director

1

IEA SHC

Task 40/EBC
Annex 52

4

SNEBRN at

ICEBO

7

Team

Ontario Solar

Decathlon

2013

8

PEMaSS

housing for

the Canadian

North

14

International

conferences

& workshops

16

APEC Work-

shop, Beijing,

China

18

tŀǎǘ ǘƘŜ ƳƛŘǇƻƛƴǘΗ .ȅ !Φ YΦ !ǘƘƛŜƴƛǝǎΣ {ŎƛŜƴǝŬŎ 5ƛǊŜŎǘƻǊ

S N E B R N N e w s l e t t e r I s s u e 2 - D e c e m b e r 2 0 1 3

b{9w/ {ƳŀǊǘ bŜǘ-½ŜǊƻ 9ƴŜǊƎȅ .ǳƛƭŘƛƴƎǎ

{ǘǊŀǘŜƎƛŎ wŜǎŜŀǊŎƘ bŜǘǿƻǊƪ

/ƻƴǝƴǳŜŘΦΦΦ

http://www.solarbuildings.ca

P A G E P A G E P A G E 222 S N E B R N N E W S L E T T E R 2

ŎŀǎŜ ǎǘǳŘƛŜǎΣ ƻƴŜ ƻŦ ǿƘƛŎƘ ƛǎ 9Ŏƻ¢ŜǊǊŀΦ ¢ƘŜ ŎƻƴǘǊƛōǳǝƻƴǎ ǘƻ

ŎƘŀǇǘŜǊ ŎƻƴǘŜƴǘ ǿŜǊŜ ŎƻƻǊŘƛƴŀǘŜŘ ŦǊƻƳ ǘƘŜ ǇŀǊǝŎƛǇŀƴǘǎ ƻŦ

{ǳōǘŀǎƪ . ǘƘŀǘ ǿŀǎ ƭŜŘ ōȅ /ŀƴŀŘŀ ό{ǳō-ǘŀǎƪ Ŏƻ-ƭŜŀŘŜǊǎΥ

!ǘƘƛŜƴƛǝǎ ŀƴŘ hΩ.ǊƛŜƴύΦ ¢ƘŜ ōǊƻŀŘ ƳƛȄ ƻŦ ǘŜŎƘƴƻƭƻƎƛŜǎ ǊŜπ

ǉǳƛǊŜŘ ǘƻ ŜŶŎƛŜƴǘƭȅ ŘŜǎƛƎƴ ŀ ŎƻƳŦƻǊǘŀōƭŜ b½9. ς ŀŎǝǾŜ ŀƴŘ

ǇŀǎǎƛǾŜ ǘŜŎƘƴƻƭƻƎƛŜǎ ŀƴŘ ǘŜŎƘƴƛǉǳŜǎ - ǊŜǉǳƛǊŜǎ ŀ ƳƻǊŜ ǊƛƎƻǊπ

ƻǳǎ ǉǳŀƴǝǘŀǝǾŜ ŘȅƴŀƳƛŎ ŜƴŜǊƎȅκǘƘŜǊƳŀƭ ŀƴŀƭȅǎƛǎ ǘƘŀƴ ǘǊŀŘƛπ

ǝƻƴŀƭ ōǳƛƭŘƛƴƎǎΦ

рΦ /ǊǳƛŎƪǎƘŀƴƪ ƛǎ {b9.wbΩǎ ǊŜǇǊŜǎŜƴǘŀǝǾŜ ƻƴ ǘƘŜ ¢ŜŎƘƴƛŎŀƭ

wŜǎŜŀǊŎƘ /ƻƳƳƛǧŜŜ ƻŦ ǘƘŜ /ŀƴŀŘƛŀƴ IƻƳŜ .ǳƛƭŘŜǊǎ !ǎǎƻŎƛŀπ

ǝƻƴ ό/I.!ύΣ ǘǊŀƴǎŦŜǊǊƛƴƎ ǊŜŎƻƳƳŜƴŘŀǝƻƴǎ ƻƴ Ƙƻǿ ǘƻ ŀǇǇƭȅ

ǘƘŜ ƭŀǘŜǎǘ ǊŜǎŜŀǊŎƘ ƻƴ ǎƻƭŀǊ ŀƴŘ ŜƴŜǊƎȅ ŜŶŎƛŜƴŎȅ ǘŜŎƘƴƻƭƻπ

ƎƛŜǎ όōȅ {b9.wbΣ ŦƻǊ ŜȄŀƳǇƭŜύ ǘƻ ŦŀŎƛƭƛǘŀǘŜ ǘƘŜ ǇŀǘƘ ǘƻǿŀǊŘǎ

ƴŜǘ-ȊŜǊƻ ŜƴŜǊƎȅ ƘƻǳǎƛƴƎΦ /I.! ǊŜǇǊŜǎŜƴǘŀǝǾŜǎ ƘŀǾŜ ŀƭǎƻ

ǇŀǊǝŎƛǇŀǘŜŘ ŀǘ bŜǘǿƻǊƪ ǿƻǊƪǎƘƻǇǎ ŀƴŘ ǇŀƴŜƭ ŘƛǎŎǳǎǎƛƻƴǎ

όŜΦƎΦ ƛƴ IŀƭƛŦŀȄύ ƻƴ Ƙƻǿ ǘƻ ƳƻǾŜ ƳƻǊŜ ŜŶŎƛŜƴǘƭȅ ǘƻǿŀǊŘǎ ƻǳǊ

ƭƻƴƎ-ǘŜǊƳ Ǝƻŀƭ ŀƴŘ ǾƛǎƛƻƴΦ

сΦ {b9.wb ǇƭŀȅŜŘ ŀ ƪŜȅ ǊƻƭŜ ƛƴ ǘƘŜ ŘŜǾŜƭƻǇƳŜƴǘ ƻŦ ŀ /ŀƴŀŘƛπ

ŀƴ wƻŀŘƳŀǇ ŦƻǊ {ǳǎǘŀƛƴŀōƭŜ IƻǳǎƛƴƎΣ ƛƴ ǿƘƛŎƘ ǘƘŜ b½9. Ŏƻƴπ

ŎŜǇǘ ǿŀǎ ƛƴǘǊƻŘǳŎŜŘ ŀǎ ǘƘŜ ƪŜȅ ƳŜǘǊƛŎ ŀƴŘ ŜƴŜǊƎȅ ǇŜǊŦƻǊπ

ƳŀƴŎŜ ƎƻŀƭΦ

тΦ /ƻƴŎƻǊŘƛŀ ƘƻǎǘŜŘ ŀƴ bw/ŀƴ άwƻǳƴŘǘŀōƭŜ ƻƴ 9ƴŜǊƎȅ Lƴƴƻπ

ǾŀǝƻƴΥ 9ƴŜǊƎȅ 9ŶŎƛŜƴŎȅέ ƻƴ 5ŜŎΦ пΣ нлмо ŀƴŘ L ǇǊƻǾƛŘŜŘ ƛƴπ

Ǉǳǘ ǘƻ ǘƘŜ ŘŜǾŜƭƻǇƳŜƴǘ ƻŦ ƴŀǝƻƴŀƭ ǇƻƭƛŎȅ ŀƴŘ ǇǊƛƻǊƛǝŜǎ ǿƛǘƘ

ŀ ŦƻŎǳǎ ƻƴ ŜƴƘŀƴŎƛƴƎ ƛƴƴƻǾŀǝƻƴ ƛƴ ŜƴŜǊƎȅ ŜŶŎƛŜƴŎȅ ƛƴ /ŀƴŀπ

ŘŀΦ

уΦ .ŜǊƴƛŜǊ ŜŘƛǘŜŘ ŀ ǎǇŜŎƛŀƭ ƛǎǎǳŜ ƻŦ ǘƘŜ !{Iw!9 I±!/ϧw

WƻǳǊƴŀƭ ƻƴ ƎŜƻǘƘŜǊƳŀƭ ǎȅǎǘŜƳǎ όнлмоύΦ

фΦ hΩ.ǊƛŜƴ ǊŜǇǊŜǎŜƴǘŜŘ ǘƘŜ bŜǘǿƻǊƪ ƛƴ ŀ ƘƛƎƘ ƭŜǾŜƭ ƳŜŜǝƴƎ

ŀƴŘ ǿƻǊƪǎƘƻǇ ƻƴ ƴŜǘ-ȊŜǊƻ ŜƴŜǊƎȅ ōǳƛƭŘƛƴƎǎ ǿƛǘƘ ǘƘŜ /ƘƛƴŜǎŜ

!ŎŀŘŜƳȅ ƻŦ .ǳƛƭŘƛƴƎ wŜǎŜŀǊŎƘ ŀǎ ǇŀǊǘ ƻŦ ŀ Ǉƭŀƴ ŦƻǊ ƭƻƴƎǘŜǊƳ

ŎƻƭƭŀōƻǊŀǝƻƴ ǿƛǘƘ ǘƘŜ bŜǘǿƻǊƪ ό.ŜƛƧƛƴƎΣ bƻǾΦ нлмоύΦ

млΦ L ǿŀǎ ŀ ŎƻƴǘǊƛōǳǝƴƎ ŀǳǘƘƻǊ ŦƻǊ ǘƘŜ Lt//Υ {ǇŜŎƛŀƭ wŜǇƻǊǘ

ƻƴ wŜƴŜǿŀōƭŜ 9ƴŜǊƎȅ {ƻǳǊŎŜǎ ŀƴŘ /ƭƛƳŀǘŜ /ƘŀƴƎŜ aƛǝƎŀǝƻƴ

- LƴǘŜǊƎƻǾŜǊƴƳŜƴǘŀƭ tŀƴŜƭ ŦƻǊ /ƭƛƳŀǘŜ /ƘŀƴƎŜΣ нлммΣ ά/ƘŀǇΦ

оΥ 5ƛǊŜŎǘ {ƻƭŀǊ 9ƴŜǊƎȅέΦ /ŀƳōǊƛŘƎŜ ¦ƴƛǾΦ tǊŜǎǎΦ ¢ƘŜ ƭŜŀŘ ŀǳπ

ǘƘƻǊ ŦƻǊ ǘƘŜ /ƘŀǇǘŜǊ ƛǎ ¢ŜǊǊȅ IƻƭƭŀƴŘǎΣ .ƻŀǊŘ /ƘŀƛǊ ƻŦ

{b9.wbΦ

ммΦ ! bŜǘǿƻǊƪ ŘŜƭŜƎŀǝƻƴ ς WƻǎŜŦ !ȅƻǳōΣ !ƭŀƴ CǳƴƎ ό¢ƘŜƳŜ р

Ŏƻ-ƭŜŀŘŜǊύ ŀƴŘ /ŀǊƻƭƛƴŜ IŀŎƘŜƳ όt5Cύ ǇǊŜǎŜƴǘŜŘ ǘƘŜ ǿƻǊƪ ƻŦ

ǘƘŜ bŜǘǿƻǊƪ ŘǳǊƛƴƎ ŀ ŎƻƭƭŀōƻǊŀǝƻƴ Ǿƛǎƛǘ ǘƻ ǘƘŜ !ǳǎǘǊŀƭƛŀƴ

[ƻǿ /ŀǊōƻƴ /ƻƭƭŀōƻǊŀǝǾŜ wŜǎŜŀǊŎƘ /ŜƴǘǊŜ ƭŜŘ ōȅ 5Ŝƻ tǊŀπ

ǎŀŘΦ

мнΦ CŀȊƛƻ ƧƻƛƴŜŘ ǘƘŜ {ǘŜŜǊƛƴƎ /ƻƳƳƛǧŜŜ ƻŦ //L ό/ŀƴŀŘƛŀƴΣ /ƻƴπ

ǎǘǊǳŎǝƻƴ LƴƴƻǾŀǝƻƴǎύΣ ǿƘƻǎŜ ƻōƧŜŎǝǾŜ ƛǎ ǘƻ ƛŘŜƴǝŦȅ ǊŜǎŜŀǊŎƘ-

ǎǳǇǇƻǊǝƴƎ ƛƴƴƻǾŀǝƻƴΦ //L ƛǎ ƛƴŘǳǎǘǊȅ ŘǊƛǾŜƴΣ ǿƛǘƘ .ƻŀǊŘ ƳŜƳπ

ōŜǊǎ Ƴƻǎǘƭȅ ŦǊƻƳ ƛƴŘǳǎǘǊȅΦ Lǘ Ƙŀǎ ŀƭǊŜŀŘȅ ǊŜŎŜƛǾŜŘ ǎƛƎƴƛŬŎŀƴǘ

ŦǳƴŘƛƴƎ ŦǊƻƳ ƛƴŘǳǎǘǊȅΣ ƛƴŎƭǳŘƛƴƎ ǘƘŜ /ŀƴŀŘƛŀƴ /ƻƴǎǘǊǳŎǝƻƴ

!ǎǎƻŎƛŀǝƻƴΦ

bŜǘǿƻǊƪ !ƴƴǳŀƭ DŜƴŜǊŀƭ aŜŜǝƴƎǎ

¢ƘŜ ŬǊǎǘ !ƴƴǳŀƭ DŜƴŜǊŀƭ aŜŜǝƴƎ ό!Daύ ƻŦ {b9.wb ƛƴŎƭǳŘŜŘ ŀ

ǿƻǊƪǎƘƻǇ ŦƻǊ ƛƴŘǳǎǘǊȅ ŀƴŘ ǎǘŀƪŜƘƻƭŘŜǊǎ ŀƴŘ ǿŀǎ ŦƻƭƭƻǿŜŘ ōȅ

/ŀƴŀŘŀΩǎ ōǳƛƭŘƛƴƎ ǎƛƳǳƭŀǝƻƴ ŎƻƴŦŜǊŜƴŎŜ Ŝ{ƛƳ ŀǧŜƴŘŜŘ ƛƴ ǘƻǘŀƭ

ōȅ ŀōƻǳǘ нлл ǇŀǊǝŎƛǇŀƴǘǎ ƛƴ IŀƭƛŦŀȄΦ ¢ƘŜ /ŀƴŀŘƛŀƴ ōǳƛƭŘƛƴƎ

ǎƛƳǳƭŀǝƻƴ ŎƻƴŦŜǊŜƴŎŜ Ŝ{ƛƳ нлмнΣ ƻǊƎŀƴƛȊŜŘ ōȅ [ǳƪŀǎ {ǿŀƴΣ

ƛƳƳŜŘƛŀǘŜƭȅ ŦƻƭƭƻǿŜŘ ǘƘŜ !DaΦ aƻǊŜ ǘƘŀƴ ƘŀƭŦ ƻŦ ǘƘŜ ǇŀǇŜǊǎ

ŀǘ Ŝ{ƛƳ нлмн ǿŜǊŜ ƎƛǾŜƴ ōȅ bŜǘǿƻǊƪ ǊŜǎŜŀǊŎƘŜǊǎ ŀƴŘ ǎǘǳŘŜƴǘǎ

ŀƴŘ ǘƘǊŜŜ ƻŦ ǘƘŜǎŜ ǊŜŎŜƛǾŜŘ ōŜǎǘ ǇŀǇŜǊ ŀǿŀǊŘǎΦ

¢ƘŜ ǎŜŎƻƴŘ !DaΣ ƘŜƭŘ ƛƴ aŀȅ нлмо ŀǘ /ŀǊƭŜǘƻƴ ¦ƴƛǾŜǊǎƛǘȅΣ

hǧŀǿŀ ƛƴŎƭǳŘŜŘ ŀ ǿƻǊƪǎƘƻǇ ŦƻǊ ǎǘŀƪŜƘƻƭŘŜǊǎ ŀƴŘ ǇŀǊǘƴŜǊǎ

όƛƴŎƭǳŘƛƴƎ ƴŜǿ ǇƻǘŜƴǝŀƭ ǇŀǊǘƴŜǊǎύ ǘƘŀǘ ǿŀǎ ŀǧŜƴŘŜŘ ƛƴ ǘƻǘŀƭ ōȅ

ŀōƻǳǘ мрл ǊŜǎŜŀǊŎƘŜǊǎΣ ǎǘǳŘŜƴǘǎ ŀƴŘ ǇŀǊǘƴŜǊǎΦ ¢ƘŜ ǘƘƛǊŘ !Da

ǿƛƭƭ ōŜ ƘŜƭŘ ƛƴ aƻƴǘǊŜŀƭ aŀȅ п-сΣ нлмпΣ ŘƛǊŜŎǘƭȅ ŦƻƭƭƻǿŜŘ ōȅ

Ŝ{ƛƳ нлмп ƛƴ hǧŀǿŀ ǿƛǘƘ ŀ ǎǘǊƻƴƎ bŜǘǿƻǊƪ ǇǊŜǎŜƴŎŜΦ ¢ƘŜǎŜ

!Daǎ ŀƴŘ ŀǎǎƻŎƛŀǘŜŘ ǿƻǊƪǎƘƻǇǎ ŀƴŘ ŎƻƴŦŜǊŜƴŎŜǎ ƘŀǾŜ ŀƭǎƻ

ǎŜǊǾŜŘ ŀǎ ŦƻǊǳƳǎ ŦƻǊ ŎƻƳƳǳƴƛŎŀǝƻƴ ǿƛǘƘ ǇŀǊǘƴŜǊǎκ

ƎƻǾŜǊƴƳŜƴǘ ŀƴŘ ŀǎ ƻǇǇƻǊǘǳƴƛǝŜǎ ǘƻ ŘŜǾŜƭƻǇ ŦǳǊǘƘŜǊ ƛƴƛǝŀǝǾŜǎΦ

CƻǊ ŜȄŀƳǇƭŜΣ ŘƛǎŎǳǎǎƛƻƴǎ ŀƴŘ Ǉƭŀƴǎ ŦƻǊ ŀ ǎƳŀǊǘ ǎƻƭŀǊ ŎƻƳƳǳƴƛπ

ǘȅ ŘŜƳƻƴǎǘǊŀǝƻƴ ǇǊƻƧŜŎǘ ǘƘŀǘ ƛǎ ǇǊŜǎŜƴǘƭȅ ŀǘ ǘƘŜ ŘŜǎƛƎƴ ǎǘŀƎŜ

ǿŜǊŜ ƛƴƛǝŀǘŜŘ ŀǘ ǘƘŜ hǧŀǿŀ !DaΦ ¢ƘŜǎŜ ŘƛǎŎǳǎǎƛƻƴǎ ŎƻƴǝƴǳŜŘ

ŀǘ ŦƻŎǳǎŜŘ ƳŜŜǝƴƎǎ ƘŜƭŘ ŀǘ ǘƘŜ ¢ƻǊƻƴǘƻ wŜƎƛƻƴŀƭ /ƻƴǎŜǊǾŀǝƻƴ

!ǳǘƘƻǊƛǘȅ ŘŜƳƻƴǎǘǊŀǝƻƴ ƘƻǳǎŜ ŀƴŘ ŀǘ ǘƘŜ L9! {I/ ¢ŀǎƪ плκ

9./ !ƴƴŜȄ рн ƳŜŜǝƴƎ ŀƴŘ ŀǎǎƻŎƛŀǘŜŘ ǿƻǊƪǎƘƻǇ ŀǘ /ƻƴŎƻǊŘƛŀ

¦ƴƛǾŜǊǎƛǘȅ ƛƴ aƻƴǘǊŜŀƭ ŘǳǊƛƴƎ hŎǘΦ с-уΣ нлмоΦ

¢ƘŜ ǳǇŎƻƳƛƴƎ оǊŘ !Da ƛƴ aƻƴǘǊŜŀƭ

όaŀȅ п-сΣ {ƘŜǊŀǘƻƴ /ŜƴǘŜǊ ŀƴŘ /ƻƴŎƻǊŘƛŀ ¦ƴƛǾŜǊǎƛǘȅύ ǿƛƭƭ

ōŜ ŀƴ ƛƳǇƻǊǘŀƴǘ bŜǘǿƻǊƪ ƳŜŜǝƴƎ ǘƘŀǘ ǿƛƭƭ ƛƴŎƭǳŘŜ ǘƘŜ ǇǊŜǎŜƴπ

ǘŀǝƻƴ ƻŦ ƪŜȅ ǇǊƻƧŜŎǘ ŀŎƘƛŜǾŜƳŜƴǘǎ ŀƴŘ ŘƛǎŎǳǎǎƛƻƴǎ ƻƴ ŦǳǘǳǊŜ

ŎƘŀƭƭŜƴƎŜǎ ŀƴŘ ƛƴƛǝŀǝǾŜǎ ǿƛǘƘ ŜƳǇƘŀǎƛǎ ƻƴ ǇŀǊǘƴŜǊ ƛƴǾƻƭǾŜπ

ƳŜƴǘΦ {ǘǳŘŜƴǘ ǇƻǎǘŜǊǎ ǿƛƭƭ ōŜ ǇǊŜǎŜƴǘŜŘ ŀǘ ǘƘŜ !Da ŀƴŘ ǇǊƻπ

ƧŜŎǘ-ōŀǎŜŘ ǇŀǇŜǊǎ ǿƛƭƭ ōŜ ǇǊŜǎŜƴǘŜŘ ŀǘ ǘƘŜ Ŝ{ƛƳнлмп .ǳƛƭŘƛƴƎ

{ƛƳǳƭŀǝƻƴ /ƻƴŦŜǊŜƴŎŜ ƛƴ hǧŀǿŀ όaŀȅ т-млύΣ ŘƛǊŜŎǘƭȅ ŦƻƭƭƻǿƛƴƎ

ǘƘŜ !DaΦ ²Ŝ ƭƻƻƪ ŦƻǊǿŀǊŘ ǘƻ ǎŜŜƛƴƎ ŀƭƭ ƻŦ ȅƻǳ ƛƴ aƻƴǘǊŜŀƭΣ

aŀȅ п-сΦ {ŜǾŜǊŀƭ ǘǊŀƛƴƛƴƎ ǿƻǊƪǎƘƻǇǎ ŀǊŜ ǇƭŀƴƴŜŘ ŀǘ ǘƘŜǎŜ ǘǿƻ

ŜǾŜƴǘǎΦ 5ŜǘŀƛƭŜŘ ƛƴŦƻǊƳŀǝƻƴ ƛǎ ǇƻǎǘŜŘ ƻƴ ǘƘŜ bŜǘǿƻǊƪ ǿŜō

ǎƛǘŜΦ ό ǿǿǿΦǎƻƭŀǊōǳƛƭŘƛƴƎǎΦŎŀ ύ

άtŀǎǘ ǘƘŜ ƳƛŘǇƻƛƴǘέΦΦΦŎƻƴǝƴǳŜŘ

P A G E 3 S N E B R N N E W S L E T T E R 2

άtŀǎǘ ǘƘŜ ƳƛŘǇƻƛƴǘέΦΦΦŎƻƴǝƴǳŜŘ

wŜǇǊŜǎŜƴǘŀǝǾŜ ŀǿŀǊŘǎ ǊŜŎŜƛǾŜŘ ǊŜŎŜƴǘƭȅ ōȅ bŜǘǿƻǊƪ ǊŜǎŜŀǊŎƘŜǊǎΥ

bŜǘǿƻǊƪ ǊŜǎŜŀǊŎƘŜǊǎ ƘŀǾŜ ǊŜŎŜƛǾŜŘ ǇǊŜǎǝƎƛƻǳǎ ƴŀǝƻƴŀƭ ŀƴŘ ƛƴǘŜǊƴŀǝƻƴŀƭ ŀǿŀǊŘǎ ƛƴ ǊŜŎƻƎƴƛǝƻƴ ŦƻǊ ǘƘŜƛǊ ǿƻǊƪΣ ƛƴŎƭǳŘƛƴƎΥ

bŀȅƭƻǊ ŀƴŘ !ǘƘƛŜƴƛǝǎ ōŜŎŀƳŜ CŜƭƭƻǿǎ ƻŦ ǘƘŜ /ŀƴŀŘƛŀƴ !ŎŀŘŜƳȅ ƻŦ 9ƴƎƛƴŜŜǊƛƴƎΤ .ŜǊƴƛŜǊ ǊŜŎŜƛǾŜŘ ǘƘŜ ǇǊŜǎǝƎƛƻǳǎ 9ΦYΦ /ŀƳǇπ

ōŜƭƭ !ǿŀǊŘ ƻŦ aŜǊƛǘ ŦǊƻƳ !{Iw!9Τ .ŜǊƴƛŜǊ ŀƴŘ aƻǊǊƛǎƻƴ ōŜŎŀƳŜ CŜƭƭƻǿǎ ƻŦ L.t{! ŀƴŘ ǇƭŀȅŜŘ ŀ ƪŜȅ ǊƻƭŜ ƛƴ ǘƘŜ ƻǊƎŀƴƛȊŀǝƻƴ

ƻŦ ƛǘǎ ǊŜŎŜƴǘ LƴǘŜǊƴŀǝƻƴŀƭ /ƻƴŦŜǊŜƴŎŜ ƻƴ .ǳƛƭŘƛƴƎ {ƛƳǳƭŀǝƻƴ ƛƴ CǊŀƴŎŜ όǘƘŜ bŜǘǿƻǊƪ ǊŜǎŜŀǊŎƘ ǿŀǎ ǊŜǇǊŜǎŜƴǘŜŘ ǿƛǘƘ ƳƻǊŜ

ǘƘŀƴ нл ǎŎƛŜƴǝŬŎ ǇŀǇŜǊǎ ŀƴŘ ŀƴ L9! ¢ŀǎƪ пл ǿƻǊƪǎƘƻǇύΦ Lƴ нлмоΣ !ǘƘƛŜƴƛǝǎ ǿŀǎ ŀƭǎƻ ŀǿŀǊŘŜŘ ŀƴ b{9w/κIȅŘǊƻ vǳŜōŜŎ LƴŘǳǎπ

ǘǊƛŀƭ wŜǎŜŀǊŎƘ /ƘŀƛǊ άhǇǝƳƛȊŜŘ hǇŜǊŀǝƻƴ ŀƴŘ 9ƴŜǊƎȅ 9ŶŎƛŜƴŎȅΥ ǘƻǿŀǊŘǎ IƛƎƘ tŜǊŦƻǊƳŀƴŎŜ .ǳƛƭŘƛƴƎǎέ ǘƘŀǘ ŦƻŎǳǎŜǎ ƻƴ ǊŜǘǊƻπ

Ŭǘǎ ŀƴŘ ƻǇǝƳŀƭ ŎƻƴǘǊƻƭ ǎǘǊŀǘŜƎƛŜǎ ŦƻǊ ŎƻƳƳŜǊŎƛŀƭ ŀƴŘ ƛƴǎǝǘǳǝƻƴŀƭ ōǳƛƭŘƛƴƎǎΣ ŀǎ ǿŜƭƭ ŀǎ ƛƴǘŜƎǊŀǝƻƴ ƻŦ ŘŜǎƛƎƴ ŀƴŘ ƻǇŜǊŀǝƻƴΦ

!{Iw!9 ǇǊŜǎƛŘŜƴǘ ¢ƻƳ ²ŀǘǎƻƴ ό[ύ ǿƛǘƘ 5ǊΦ aƛŎƘŜƭ .ŜǊƴƛŜǊ

hƴ bƻǾΦ ннΣ нлмоΣ ŀ ŎŜǊŜƳƻƴȅ ǿŀǎ ƘŜƭŘ ŀǘ /ƻƴŎƻǊŘƛŀ ǘƻ ŎŜƭŜōǊŀǘŜ ǘƘŜ ŀǿŀǊŘ ƻŦ ŀƴ b{9w/κIȅŘǊƻ-vǳŞōŜŎ
{ŜƴƛƻǊ LƴŘǳǎǘǊƛŀƭ /ƘŀƛǊ ǘƻ 5ǊΦ !ǘƘƛŜƴƛǝǎΦ όtƘƻǘƻ ŦǊƻƳ ǘƘŜ ŜǾŜƴǘύΦ

ό[-wύ aƛŎƘŜƭ .ƻƛǎΣ IȅŘǊƻ-vǳŞōŜŎΤ /ƘǊƛǎǘƻǇƘŜǊ ¢ǊǳŜƳŀƴΣ LƴǘŜǊƛƳ 5ŜŀƴΤ !ƴƴŜ-aŀǊƛŜ ¢ƘƻƳǇǎƻƴΣ b{9w/Τ aŀǊŎ
5ǳƎǊŞΣ wŞƎǳƭǾŀǊΤ !ƴŘǊŜŀǎ !ǘƘƛŜƴƛǝǎΤ 9ǊƛŎ 5ǳƳƻƴǘΣ IȅŘǊƻ-vǳŞōŜŎΤ WƻǎŞ !Ǝǳǎǝƴ /ŀƴŘŀƴŜŘƻΣ bw/ŀƴΤ tǊŜǎƛŘŜƴǘ
!ƭŀƴ {ƘŜǇŀǊŘΣ /ƻƴŎƻǊŘƛŀΦ

P A G E P A G E P A G E 444 S N E B R N N E W S L E T T E R 2S N E B R N N E W S L E T T E R 2S N E B R N N E W S L E T T E R 2

Lƴ hŎǘƻōŜǊ нллуΣ ǘƘŜ LƴǘŜǊƴŀǝƻƴŀƭ 9ƴŜǊƎȅ !ƎŜƴŎȅ όL9!ύ ŀǇǇǊƻǾŜŘ ǘƘŜ ŎǊŜŀǝƻƴ ƻŦ ŀ ƴŜǿ ŬǾŜ-ȅŜŀǊ
όŜƴŘŜŘ ƻƴ {ŜǇǘŜƳōŜǊ нлмоύ ƛƴǘŜǊƴŀǝƻƴŀƭ ŎƻƭƭŀōƻǊŀǝǾŜ Ƨƻƛƴǘ ǊŜǎŜŀǊŎƘ ƛƴƛǝŀǝǾŜ ōŜǘǿŜŜƴ ǘƘŜ {ƻƭŀǊ
IŜŀǝƴƎ ŀƴŘ /ƻƻƭƛƴƎ ό{I/ύ LƳǇƭŜƳŜƴǝƴƎ !ƎǊŜŜƳŜƴǘ ŀƴŘ ǘƘŜ 9ƴŜǊƎȅ ƛƴ .ǳƛƭŘƛƴƎǎ ŀƴŘ /ƻƳƳǳƴƛǝŜǎ
ό9./ύ LƳǇƭŜƳŜƴǝƴƎ !ƎǊŜŜƳŜƴǘΣ ŜƴǝǘƭŜŘ ά¢ƻǿŀǊŘǎ bŜǘ-½ŜǊƻ 9ƴŜǊƎȅ {ƻƭŀǊ .ǳƛƭŘƛƴƎǎέ ό{I/ ¢ŀǎƪ плκ
9./ !ƴƴŜȄ рнύΣ ǿƛǘƘ /ŀƴŀŘŀ ŀǎǎǳƳƛƴƎ ŀƴŘ ŦǳƴŘƛƴƎ ǘƘŜ Ǉƻǎƛǝƻƴ ƻŦ ǘƘŜ hǇŜǊŀǝƴƎ !ƎŜƴǘΦ ¢Ƙƛǎ wϧ5
ŎƻƭƭŀōƻǊŀǝƻƴ ƘŀŘ ŀ ƳŜƳōŜǊǎƘƛǇ ƻŦ рт bŀǝƻƴŀƭ 9ȄǇŜǊǘǎ ŀƴŘ ŀƴ ŀŘŘƛǝƻƴŀƭ нр ǊŜƎǳƭŀǊ ǇŀǊǝŎƛǇŀƴǘǎ
ŀƴŘ ŎƻƴǘǊƛōǳǘƻǊǎ ŦǊƻƳ мф h9/5 ƳŜƳōŜǊ ŎƻǳƴǘǊƛŜǎΦ ¢ƘǊŜŜ bŀǝƻƴŀƭ 9ȄǇŜǊǘǎΣ ǘǿƻ ƻŦ ǿƘƛŎƘ ŀǊŜ
bw/ŀƴ ǎǘŀũΣ ŀƴŘ ǘƘŜ ǘƘƛǊŘ ōŜƛƴƎ 5ǊΦ !ǘƘƛŜƴƛǝǎΣ ǘƘŜ tǊƛƴŎƛǇŀƭ LƴǾŜǎǝƎŀǘƻǊ ƻŦ ǘƘŜ {b9.wbΣ ǊŜǇǊŜǎŜƴǘπ
ŜŘ /ŀƴŀŘŀ ƛƴ ǘƘƛǎ ¢ŀǎƪκ!ƴƴŜȄΦ

¢ƘŜ ƻōƧŜŎǝǾŜǎ ƻŦ ǘƘƛǎ ¢ŀǎƪκ!ƴƴŜȄ ǿŜǊŜ ǘƻ ǎǘǳŘȅ ŎǳǊǊŜƴǘ ƴŜǘ-ȊŜǊƻΣ ƴŜŀǊ ƴŜǘ-ȊŜǊƻ ŀƴŘ ǾŜǊȅ ƭƻǿ ŜƴŜǊƎȅ ōǳƛƭŘƛƴƎǎ όǊŜǎƛŘŜƴǝŀƭ ŀƴŘ
ƴƻƴ-ǊŜǎƛŘŜƴǝŀƭύ ŀƴŘ ǘƻ ŘŜǾŜƭƻǇ ŀ ŎƻƳƳƻƴ ǳƴŘŜǊǎǘŀƴŘƛƴƎΣ ŀ ƘŀǊƳƻƴƛȊŜŘ ƛƴǘŜǊƴŀǝƻƴŀƭ ŘŜŬƴƛǝƻƴǎ ŦǊŀƳŜǿƻǊƪΣ ǘƻƻƭǎΣ ƛƴƴƻǾŀǝǾŜ
ǎƻƭǳǝƻƴǎ ŀƴŘ ƛƴŘǳǎǘǊȅ ƎǳƛŘŜƭƛƴŜǎΦ ! ǇǊƛƳŀǊȅ ƳŜŀƴǎ ƻŦ ŀŎƘƛŜǾƛƴƎ ǘƘƛǎ ƻōƧŜŎǝǾŜ ǿŀǎ ǘƻ ŘƻŎǳƳŜƴǘ ŀƴŘ ǇǊƻǇƻǎŜ ǇǊŀŎǝŎŀƭ b½9.
ŘŜƳƻƴǎǘǊŀǝƻƴ ǇǊƻƧŜŎǘǎΣ ǿƛǘƘ ŎƻƴǾƛƴŎƛƴƎ ŀǊŎƘƛǘŜŎǘǳǊŀƭ ǉǳŀƭƛǘȅΦ ¢ƘŜǎŜ ŎŀǎŜ ǎǘǳŘƛŜǎ ŀƴŘ ǘƘŜ ǎǳǇǇƻǊǝƴƎ ǎƻǳǊŎŜ ōƻƻƪǎΣ ƎǳƛŘŜƭƛƴŜǎ ŀƴŘ
ǘƻƻƭǎ ŀǊŜ ǾƛŜǿŜŘ ŀǎ ƪŜȅǎ ǘƻ ƛƴŘǳǎǘǊȅ ŀŘƻǇǝƻƴ ǘƘŀǘ ƘŜƭǇǎ ŀŘǾŀƴŎŜ ǘƘŜ b½9. ŎƻƴŎŜǇǘ ƛƴ ǘƘŜ ƳŀǊƪŜǘǇƭŀŎŜΦ

¢Ƙƛǎ ¢ŀǎƪκ!ƴƴŜȄ ǇǳǊǎǳŜŘ ƻǇǝƳŀƭ ƛƴǘŜƎǊŀǘŜŘ ŘŜǎƛƎƴ ǎƻƭǳǝƻƴǎ ǘƘŀǘ ǇǊƻǾƛŘŜ ƎƻƻŘ ƛƴŘƻƻǊ ŜƴǾƛǊƻƴƳŜƴǘ ŦƻǊ ōƻǘƘ ƘŜŀǝƴƎ ŀƴŘ ŎƻƻƭƛƴƎ
ǎƛǘǳŀǝƻƴǎΦ ¢ƘŜ ǇǊƻŎŜǎǎ ǊŜŎƻƎƴƛȊŜǎ ǘƘŜ ƛƳǇƻǊǘŀƴŎŜ ƻŦ ƻǇǝƳƛȊƛƴƎ ŀ ŘŜǎƛƎƴ ǘƻ ƳŜŜǘ ǘƘŜ ŦǳƴŎǝƻƴŀƭ ǊŜǉǳƛǊŜƳŜƴǘΣ ǊŜŘǳŎƛƴƎ ƭƻŀŘǎ ŀƴŘ
ŘŜǎƛƎƴƛƴƎ ŜƴŜǊƎȅ ǎȅǎǘŜƳǎ ǘƘŀǘ ǇŀǾŜ ǘƘŜ ǿŀȅ ŦƻǊ ǎŜŀƳƭŜǎǎ ƛƴŎƻǊǇƻǊŀǝƻƴ ƻŦ ǊŜƴŜǿŀōƭŜ ŜƴŜǊƎȅ ƛƴƴƻǾŀǝƻƴǎ ŀǎ ǘƘŜȅ ōŜŎƻƳŜ Ŏƻǎǘ
ŜũŜŎǝǾŜΦ ¢ƻ ŀŎƘƛŜǾŜ ǘƘŜǎŜ ǊŜǎǳƭǘǎΣ ǘƘŜ bŀǝƻƴŀƭ 9ȄǇŜǊǘǎ ƳŜǘ ǘǿƛŎŜ ŀƴƴǳŀƭƭȅ ŀǘ ŀ ƘƻǎǝƴƎ ƳŜƳōŜǊ ŎƻǳƴǘǊȅ ǘƻ ŎƻƻǊŘƛƴŀǘŜ ǘƘŜ wϧ5
ŀŎǝǾƛǝŜǎ ŀƴŘ ŀŘǾŀƴŎŜ ŀ ǿƻǊƪ Ǉƭŀƴ ŎƻƳǇǊƛǎŜŘ ƻŦ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ŦƻǳǊ ƳŀƧƻǊ ŀŎǝǾƛǝŜǎΥ

мΦ {ǳōǘŀǎƪ ! ŘŜŀƭǘ ǿƛǘƘ ŜǎǘŀōƭƛǎƘƛƴƎ ŀƴ ƛƴǘŜǊƴŀǝƻƴŀƭƭȅ ŀƎǊŜŜŘ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ƻƴ b½9.ǎ ōŀǎŜŘ ƻƴ ŀ ŎƻƳƳƻƴ ƳŜǘƘƻŘƻƭƻƎȅΦ ¢Ƙƛǎ
ǿŀǎ ŘƻƴŜ ōȅΥ ǊŜǾƛŜǿƛƴƎ ŀƴŘ ŀƴŀƭȅȊƛƴƎ ŜȄƛǎǝƴƎ b½9. ŘŜŬƴƛǝƻƴǎ ŀƴŘ Řŀǘŀ ǿƛǘƘ ǊŜǎǇŜŎǘ ǘƻ ǘƘŜ ŘŜƳŀƴŘ ŀƴŘ ǘƘŜ ǎǳǇǇƭȅ ǎƛŘŜΤ
ǎǘǳŘȅƛƴƎ ƎǊƛŘ ƛƴǘŜǊŀŎǝƻƴ όǇƻǿŜǊκƘŜŀǝƴƎκŎƻƻƭƛƴƎύ ŀƴŘ ǝƳŜ ŘŜǇŜƴŘŜƴǘ ŜƴŜǊƎȅ ƳƛǎƳŀǘŎƘ ŀƴŀƭȅǎƛǎΤ ŘŜǾŜƭƻǇƛƴƎ ƘŀǊƳƻƴƛȊŜŘ
ƛƴǘŜǊƴŀǝƻƴŀƭ ŘŜŬƴƛǝƻƴ ŦǊŀƳŜǿƻǊƪ ŦƻǊ ǘƘŜ b½9. ŎƻƴŎŜǇǘǎ ŎƻƴǎƛŘŜǊƛƴƎ ƭŀǊƎŜ-ǎŎŀƭŜ ƛƳǇƭƛŎŀǝƻƴǎΣ ŜȄŜǊƎȅ ŀƴŘ ŎǊŜŘƛǘǎ ŦƻǊ ƎǊƛŘ
ƛƴǘŜǊŀŎǝƻƴ όǇƻǿŜǊκƘŜŀǝƴƎκŎƻƻƭƛƴƎύΤ ŀƴŘΣ ŘŜǾŜƭƻǇƛƴƎ ŀ ƳƻƴƛǘƻǊƛƴƎΣ ǾŜǊƛŬŎŀǝƻƴ ŀƴŘ ŎƻƳǇƭƛŀƴŎŜ ƎǳƛŘŜ ŦƻǊ ŎƘŜŎƪƛƴƎ ǘƘŜ ŀƴƴǳŀƭ
ōŀƭŀƴŎŜ ƛƴ ǇǊŀŎǝŎŜ όŜƴŜǊƎȅΣ ŜƳƛǎǎƛƻƴǎ ŀƴŘ Ŏƻǎǘǎύ ƘŀǊƳƻƴƛȊŜŘ ǿƛǘƘ ǘƘŜ ŘŜŬƴƛǝƻƴΦ ¢Ƙƛǎ ŀŎǝǾƛǘȅ ǿŀǎ ƭŜŘ ōȅ bŀǝƻƴŀƭ 9ȄǇŜǊǘǎ
ŦǊƻƳ DŜǊƳŀƴȅ ŀƴŘ LǘŀƭȅΤ

нΦ {ǳōǘŀǎƪ . ŀƛƳŜŘ ǘƻ ƛŘŜƴǝŦȅ ŀƴŘ ǊŜŬƴŜ ŘŜǎƛƎƴ ŀǇǇǊƻŀŎƘŜǎ ŀƴŘ ǘƻƻƭǎ ǘƻ ǎǳǇǇƻǊǘ ƛƴŘǳǎǘǊȅ ŀŘƻǇǝƻƴΦ ¢Ƙƛǎ ǿŀǎ ŘƻƴŜ ōȅ Ŏƻƴπ
ŘǳŎǝƴƎ ǿƻǊƪ ŀƭƻƴƎ ŦƻǳǊ ƳŀƧƻǊ wϧ5 ǎǘǊŜŀƳǎΥ ƛƴ ŘƻŎǳƳŜƴǝƴƎ ŀƴŘ ŀƴŀƭȅȊƛƴƎ ǇǊƻŎŜǎǎŜǎ ŀƴŘ ǘƻƻƭǎ ŎǳǊǊŜƴǘƭȅ ōŜƛƴƎ ǳǎŜŘ ǘƻ ŘŜπ
ǎƛƎƴ b½9.ǎ ŀƴŘ ǳƴŘŜǊ ŘŜǾŜƭƻǇƳŜƴǘ ōȅ ǇŀǊǝŎƛǇŀǝƴƎ ŎƻǳƴǘǊƛŜǎΤ ŀǎǎŜǎǎƛƴƎ ƎŀǇǎΣ ƴŜŜŘǎ ŀƴŘ ǇǊƻōƭŜƳǎ ǘƻ ƛƴŦƻǊƳ ǎƛƳǳƭŀǝƻƴ Ŝƴπ
ƎƛƴŜ ŀƴŘ ŘŜǘŀƛƭŜŘ ŘŜǎƛƎƴ ǘƻƻƭǎ ŘŜǾŜƭƻǇŜǊǎ ƻŦ ǇǊƛƻǊƛǝŜǎ ŦƻǊ b½9.ǎΤ ǉǳŀƭƛǘŀǝǾŜ ŀƴŘ ǉǳŀƴǝǘŀǝǾŜ ōŜƴŎƘƳŀǊƪƛƴƎ ƻŦ ǎŜƭŜŎǘŜŘ ǘƻƻƭǎΤ
ŀƴŘ ǎŜƭŜŎǝƴƎ ŦƻǳǊ ŎŀǎŜ ǎǘǳŘȅ ōǳƛƭŘƛƴƎǎ ǘƻ ŎƻƴŘǳŎǘ ŘŜǘŀƛƭŜŘ ŀƴŀƭȅǎƛǎ ƻŦ ǎƛƳǳƭŀǘŜŘκŘŜǎƛƎƴŜŘ ǾǎΦ ŀŎǘǳŀƭ ǇŜǊŦƻǊƳŀƴŎŜΣ ŀƴŘ ǇǊƻπ
ǇƻǎƛƴƎ ǘƘŜ ǊŜŘŜǎƛƎƴκƻǇǝƳƛȊŀǝƻƴ ƻŦ ǘƘŜǎŜ ōǳƛƭŘƛƴƎǎΦ ¢Ƙƛǎ {ǳōǘŀǎƪ ǿŀǎ ƭŜŘ ōȅ bŀǝƻƴŀƭ 9ȄǇŜǊǘǎ ŦǊƻƳ /ŀƴŀŘŀ ό5ǊΦ !ǘƘƛŜƴǝǝǎ
ŀƴŘ 5ǊΦ hΩ.ǊƛŜƴύΤ

оΦ {ǳōǘŀǎƪ / ŦƻŎǳǎŜŘ ƻƴ ŘŜǾŜƭƻǇƛƴƎ ŀƴŘ ǘŜǎǝƴƎ ƛƴƴƻǾŀǝǾŜΣ ǿƘƻƭŜ ōǳƛƭŘƛƴƎ ƴŜǘ-ȊŜǊƻ ǎƻƭǳǝƻƴ ǎŜǘǎ ŦƻǊ ŎƻƭŘΣ ƳƻŘŜǊŀǘŜ ŀƴŘ Ƙƻǘ
ŎƭƛƳŀǘŜǎ ǿƛǘƘ ŜȄŜƳǇƭŀǊȅ ŀǊŎƘƛǘŜŎǘǳǊŜ ŀƴŘ ǘŜŎƘƴƻƭƻƎƛŜǎ ǘƘŀǘ ǿƻǳƭŘ ōŜ ǘƘŜ ōŀǎƛǎ ŦƻǊ ŘŜƳƻƴǎǘǊŀǝƻƴ ǇǊƻƧŜŎǘǎ ŀƴŘ ƛƴǘŜǊƴŀǝƻƴŀƭ
ŎƻƭƭŀōƻǊŀǝƻƴΦ ¢Ƙƛǎ ǿŀǎ ŀŎƘƛŜǾŜŘ ōȅΥ ŘƻŎǳƳŜƴǝƴƎ ŀƴŘ ŀƴŀƭȅȊƛƴƎ ŎǳǊǊŜƴǘ b½9.ǎ ŘŜǎƛƎƴǎ ŀƴŘ ǘŜŎƘƴƻƭƻƎƛŜǎΣ ōŜƴŎƘƳŀǊƪƛƴƎ ǿƛǘƘ
ƴŜŀǊ b½9.ǎ ŀƴŘ ƻǘƘŜǊ ǾŜǊȅ ƭƻǿ ŜƴŜǊƎȅ ōǳƛƭŘƛƴƎǎ όƴŜǿ ŀƴŘ ŜȄƛǎǝƴƎύΣ ŦƻǊ ŎƻƭŘΣ ƳƻŘŜǊŀǘŜ ŀƴŘ Ƙƻǘ ŎƭƛƳŀǘŜǎ ŎƻƴǎƛŘŜǊƛƴƎ ǎǳǎǘŀƛƴŀπ
ōƛƭƛǘȅΣ ŜŎƻƴƻƳȅ ŀƴŘ ŦǳǘǳǊŜ ǇǊƻǎǇŜŎǘǎ ǳǎƛƴƎ ŀ ǇǊƻƧŜŎǘǎ ŘŀǘŀōŀǎŜΣ ƭƛǘŜǊŀǘǳǊŜ ǊŜǾƛŜǿ ŀƴŘ ǇǊŀŎǝǝƻƴŜǊ ƛƴǇǳǘ όǿƻǊƪǎƘƻǇǎύΤ ŘŜǾŜƭπ
ƻǇƛƴƎ ŀƴŘ ŀǎǎŜǎǎƛƴƎ ŎŀǎŜ ǎǘǳŘƛŜǎ ŀƴŘ ŘŜƳƻƴǎǘǊŀǝƻƴ ǇǊƻƧŜŎǘǎ ƛƴ ŎƭƻǎŜ ŎƻƻǇŜǊŀǝƻƴ ǿƛǘƘ ǇǊŀŎǝǝƻƴŜǊǎΤ ƛƴǾŜǎǝƎŀǝƴƎ ŀŘǾŀƴŎŜŘ
ƛƴǘŜƎǊŀǘŜŘ ŘŜǎƛƎƴ ŎƻƴŎŜǇǘǎ ŀƴŘ ǘŜŎƘƴƻƭƻƎƛŜǎ ƛƴ ǎǳǇǇƻǊǘ ƻŦ ǘƘŜ ŎŀǎŜ ǎǘǳŘƛŜǎΣ ŘŜƳƻƴǎǘǊŀǝƻƴ ǇǊƻƧŜŎǘǎ ŀƴŘ ǎƻƭǳǝƻƴ ǎŜǘǎΤ ŀƴŘ
ŘŜǾŜƭƻǇƛƴƎ b½9. ǎƻƭǳǝƻƴ ǎŜǘǎ ŀƴŘ ƎǳƛŘŜƭƛƴŜǎ ǿƛǘƘ ǊŜǎǇŜŎǘ ǘƻ ōǳƛƭŘƛƴƎ ǘȅǇŜǎ ŀƴŘ ŎƭƛƳŀǘŜ ŀƴŘ ǘƻ ŘƻŎǳƳŜƴǘ ŘŜǎƛƎƴ ƻǇǝƻƴǎ ƛƴ
ǘŜǊƳǎ ƻŦ ƳŀǊƪŜǘ ŀǇǇƭƛŎŀǝƻƴΦ ¢Ƙƛǎ {ǳōǘŀǎƪ ǿŀǎ ƭŜŘ ōȅ bŀǝƻƴŀƭ 9ȄǇŜǊǘǎ ŦǊƻƳ CǊŀƴŎŜ ŀƴŘ bŜǿ ½ŜŀƭŀƴŘΤ

L9! {I/ ¢ŀǎƪ плκ9./ !ƴƴŜȄ рн
ƘǧǇΥκκǘŀǎƪплΦƛŜŀ-ǎƘŎΦƻǊƎ

WƻǎŜŦ !ȅƻǳō
bŜǘǿƻǊƪ aŀƴŀƎŜǊΣ {b9.wb ϧ hǇŜǊŀǝƴƎ !ƎŜƴǘΣ ¢пл !рн

http://task40.iea-shc.org/

пΦ {ǳōǘŀǎƪ 5 ǿŀǎ ŎǊƻǎǎŎǳǩƴƎ ǿƻǊƪ ǘƘŀǘ ŦƻŎǳǎŜŘ ƻƴ ŘƛǎǎŜƳƛƴŀǝƻƴ ǘƻ ǎǳǇǇƻǊǘ ƪƴƻǿƭŜŘƎŜ ǘǊŀƴǎŦŜǊ ŀƴŘ ƳŀǊƪŜǘ ŀŘƻǇǝƻƴ ƻŦ
b½9.ǎ ƻƴ ŀ ƴŀǝƻƴŀƭ ŀƴŘ ƛƴǘŜǊƴŀǝƻƴŀƭ ƭŜǾŜƭΦ ¢Ƙƛǎ ǿŀǎ ŀŎŎƻƳǇƭƛǎƘŜŘ ōȅΥ ŜǎǘŀōƭƛǎƘƛƴƎ ŀƴ b½9. ǿŜō ǇŀƎŜ ǿƛǘƘƛƴ ǘƘŜ L9! {I/κ
9/./{ tǊƻƎǊŀƳƳŜǎΩ ŦǊŀƳŜǿƻǊƪ ŀƴŘ ŀ ŘŀǘŀōŀǎŜ ǘƘŀǘ Ŏŀƴ ōŜ ŜȄǇŀƴŘŜŘ ŀƴŘ ǳǇŘŀǘŜŘ ǿƛǘƘ ǘƘŜ ƭŀǘŜǎǘ ǇǊƻƧŜŎǘǎ ŀƴŘ ŜȄǇŜǊƛŜƴŎŜǎΤ
ǘǊŀƴǎŦŜǊǊƛƴƎ ǘƘŜ ƻǳǘǇǳǘǎ όǊŜǇƻǊǘǎΣ ǎƻǳǊŎŜōƻƻƪǎΣ ƎǳƛŘŜƭƛƴŜǎΣ ƻǘƘŜǊύ ǘƻ ƴŀǝƻƴŀƭ ǇƻƭƛŎȅ ƎǊƻǳǇǎΣ ƛƴŘǳǎǘǊȅ ŀǎǎƻŎƛŀǝƻƴǎΣ ǳǝƭƛǝŜǎΣ
ŀŎŀŘŜƳƛŀ ŀƴŘ ŦǳƴŘƛƴƎ ǇǊƻƎǊŀƳǎΤ ǇŀǊǝŎƛǇŀǝƴƎ ƛƴ ƴŀǝƻƴŀƭ ŀƴŘ ƛƴǘŜǊƴŀǝƻƴŀƭ ǿƻǊƪǎƘƻǇΣ ǎŜƳƛƴŀǊǎΣ ŀƴŘ ƛƴŘǳǎǘǊȅ ŜȄƘƛōƛǝƻƴǎ
ƘƛƎƘƭƛƎƘǝƴƎ ǘƘŜ ǊŜǎǳƭǘǎ ŀƴŘ ŀŎǝǾƛǝŜǎ ƻŦ ǘƘŜ ¢ŀǎƪκ!ƴƴŜȄ ŎƻƴǘǊƛōǳǝƴƎ ƘƛƎƘ ǉǳŀƭƛǘȅ ǘŜŎƘƴƛŎŀƭ ŀǊǝŎƭŜǎ ŀƴŘ ŦŜŀǘǳǊŜǎ ƛƴ ƧƻǳǊƴŀƭǎ ǘƻ
ǎǝƳǳƭŀǘŜ ƳŀǊƪŜǘ ŀŘƻǇǝƻƴΤ ŀƴŘΣ ŜǎǘŀōƭƛǎƘƛƴƎ ŀƴ ŜŘǳŎŀǝƻƴ ƴŜǘǿƻǊƪ ƻŦ ƘƛƎƘƭȅ ǉǳŀƭƛŬŜŘ ǇŜƻǇƭŜ ǘƘŀǘ ǿƛƭƭ ŎƻƴǝƴǳŜ ǘƘŜ ǿƻǊƪ ƛƴ
ǘƘŜ ŬŜƭŘ ƛƴ ǘƘŜƛǊ ŦǳǘǳǊŜ ŜƴŘŜŀǾƻǳǊǎΦ ¢Ƙƛǎ {ǳōǘŀǎƪ ǿŀǎ ƭŜŘ ōȅ ǘƘŜ hǇŜǊŀǝƴƎ !ƎŜƴǘ ŀƴŘ ƛƴǾƻƭǾŜŘ ǘƘŜ ǇŀǊǝŎƛǇŀǝƻƴ ƻŦ ŀƭƭ ƳŜƳπ
ōŜǊǎΦ

wƻƭŜ ŀƴŘ LƳǇŀŎǘ ƻŦ ǘƘŜ b{9w/ {b9.wb ƛƴ ǘƘŜ ¢ŀǎƪκ!ƴƴŜȄ

!ǎ ƻƴŜ ƻŦ ǘƘŜ ǇǊƛƳŀǊȅ ŘŜǾŜƭƻǇŜǊǎ ƻŦ ǘƘŜ ¢ŀǎƪκ!ƴƴŜȄ ǿƻǊƪ Ǉƭŀƴ ŘǳǊƛƴƎ ǘƘŜ ŀƴŘ [ŜŀŘŜǊ ƻŦ {ǳōǘŀǎƪ .Σ 5ǊΦ !ǘƘƛŜƴƛǝǎ ǎǳǇǇƻǊǘŜŘ ŀƴŘ
ŎƻƻǊŘƛƴŀǘŜŘ ǘƘŜ ŜũŜŎǝǾŜ ǇŀǊǝŎƛǇŀǝƻƴ ƛƴ ǘƘŜ ¢ŀǎƪκ!ƴƴŜȄ ƻŦ ǎŜǾŜǊŀƭ Ivtǎ ǘƻ ƘŜƭǇ ǘƘŜƳ ŀŘǾŀƴŎŜ ǘƘŜƛǊ tƘ5 ǇǊƻƎǊŀƳǎΣ ŀǎ ǿŜƭƭ ŀǎ
ǘƘŜ ƻǳǘǇǳǘǎ ƻŦ {ǳōǘŀǎƪ .Σ ǘƘŀǘ ŎƻŀƭŜǎŎŜŘ ŀǊƻǳƴŘ ǘƘŜ ŘŜǾŜƭƻǇƳŜƴǘ ƻŦ ŀ плл-ǇŀƎŜ ŘƻŎǳƳŜƴǘ ό±ƻƭнΦ ƻŦ ǘƘŜ ¢пл!рн ǎƻǳǊŎŜ ōƻƻƪǎύ ƻƴ
9ƴŜǊƎȅ aƻŘŜƭƭƛƴƎ ŀƴŘ 5ŜǎƛƎƴ ƻŦ b½9.ǎΦ {b9.wb Ivtǎ ƘŀǾŜ ōŜŜƴ ŜȄǘǊŜƳŜƭȅ ŀŎǝǾŜ ŀƴŘ ǇǊƻŘǳŎǝǾŜ ƛƴ ǘƘŜ ¢ŀǎƪκ!ƴƴŜȄ ǎƛƴŎŜ ǘƘŜ
ǎǘŀǊǘ ƻŦ ǘƘŜ bŜǘǿƻǊƪ ƛƴ WǳƴŜ нлммΦ

¦ƴŘŜǊ L9! {I/ ŀƴŘ 9./ tǊƻƎǊŀƳƳŜ ƎǳƛŘŜƭƛƴŜǎ ǊŜƎŀǊŘƛƴƎ ƴŜǿ ŎƻƭƭŀōƻǊŀǝǾŜ ¢ŀǎƪǎκ!ƴƴŜȄŜǎΣ ǘƘŜ ¢пн!рн ƳŜǘ ōƛŀƴƴǳŀƭƭȅ ŦƻǊ н ς о
Řŀȅǎ ŀǘ ƳŜƳōŜǊ ŎƻǳƴǘǊƛŜǎΣ ŦƻǊ ŘƛǎŎǳǎǎƛƻƴ ŀƴŘ ǘƻ ŀŘǾŀƴŎŜ ǘƘŜ ¢ŀǎƪκ!ƴƴŜȄ ǿƻǊƪ Ǉƭŀƴ ƛƴŎƭǳŘƛƴƎ ǘƘŜ ŘŜƭƛǾŜǊŀōƭŜǎ ƛƴŎƭǳŘƛƴƎ ǎƘŀǊŜŘ
ŀŎǝǾƛǝŜǎ ǎǳŎƘ ŀǎΥ ŎƻƴŘǳŎǝƴƎ tƘ5 ǘǊŀƛƴƛƴƎ ǿƻǊƪǎƘƻǇǎ ǘƻ ǇǊƻǾƛŘŜ ǇǊƻŦŜǎǎƛƻƴŀƭ ŘŜǾŜƭƻǇƳŜƴǘ ƻǇǇƻǊǘǳƴƛǝŜǎ ǘƻ ǘƘŜ мр-нл tƘ5 ǊŜƎǳπ
ƭŀǊ ǇŀǊǝŎƛǇŀƴǘǎΤ ŀƴŘ ǇŀǊǝŎƛǇŀǝƴƎ ƛƴ ƴŀǝƻƴŀƭ ŀƴŘ ƛƴǘŜǊƴŀǝƻƴŀƭ ŜǾŜƴǘǎ όǎŜƳƛƴŀǊǎΣ ǿƻǊƪǎƘƻǇǎΣ ŎƻƴŦŜǊŜƴŎŜǎύ ŀƛƳŜŘ ŀǘ ŜƴƎŀƎƛƴƎ ƛƴπ
ŘǳǎǘǊȅ ǇŀǊǘƴŜǊǎ ŀƴŘ ŦǳǊǘƘŜǊƛƴƎ ǿƻǊƭŘǿƛŘŜ ǘƘŜ ƪƴƻǿƭŜŘƎŜ ōŀǎŜ ƻŦ b½9.ǎΦ bŜǘǿƻǊƪ IvtǎΣ wŜǎŜŀǊŎƘŜǊǎ ŀƴŘ tŀǊǘƴŜǊǎ ƘŀǾŜ ōŜŜƴ ŀǘ
ǘƘŜ ŦƻǊŜŦǊƻƴǘ ƻŦ ƭŜŀŘƛƴƎ ŀƴŘ ŎƻƴǘǊƛōǳǝƴƎ ǘƻ ǘƘŜ ǎǳŎŎŜǎǎ ƻŦ ǘƘŜ ¢пл!рнΦ

{ƻƳŜ ƳŀƧƻǊ ƘƛƎƘƭƛƎƘǘǎ ƻŦ ǘƘŜ bŜǘǿƻǊƪΩǎ ƛƴǾƻƭǾŜƳŜƴǘ ƛƴ ǘƘŜ ¢пл!рн ƻǾŜǊ ǘƘŜ ȅŜŀǊǎ ƛƴŎƭǳŘŜ ŎƻƭƭŀōƻǊŀǝƴƎ ǿƛǘƘ ƻǳǊ ƛƴǘŜǊƴŀǝƻƴŀƭ
ǇŀǊǘƴŜǊǎ ǘƻ ŎƻƴŘǳŎǘ ǘƘŜ ǾŜǊȅ ǎǳŎŎŜǎǎŦǳƭ tƘ5 ǎǳƳƳŜǊ ǿƻǊƪǎƘƻǇǎ ŀƛƳŜŘ ŀǘ ǇǊƻǾƛŘƛƴƎ ŀŘŘƛǝƻƴŀƭ ǘǊŀƛƴƛƴƎ ǘƻ IvtǎΦ ¢ƘǊŜŜ ǎǳŎƘ
ŜǾŜƴǘǎ ǿŜǊŜ ƘŜƭŘ ƻǾŜǊ ǘƘŜ ǘŜǊƳ ƻŦ ǘƘŜ ¢пл!рн ƛƴŎƭǳŘƛƴƎΥ

мΦ мǎǘ LƴǘŜǊƴŀǝƻƴŀƭ tƘ5 {ǳƳƳŜǊ ²ƻǊƪǎƘƻǇ ƻƴ bŜǘ-½ŜǊƻ 9ƴŜǊπ
Ǝȅ .ǳƛƭŘƛƴƎǎΥ ¢ƘŜƻǊȅΣ aƻŘŜƭƭƛƴƎ ŀƴŘ 5ŜǎƛƎƴΦ WǳƴŜ нл-нрΣ
нлммΣ /ƻƴŎƻǊŘƛŀ ¦ƴƛǾŜǊǎƛǘȅΣ aƻƴǘǊŜŀƭΣ /ŀƴŀŘŀ

¶ ¢Ƙƛǎ ǿƻǊƪǎƘƻǇ ǿŀǎ ŎƻƴŘǳŎǘŜŘ ƛƴ ŎƻƴƧǳƴŎǝƻƴ ǿƛǘƘ ǘƘŜ
!{Iw!9 нлмм !ƴƴǳŀƭ /ƻƴŦŜǊŜƴŎŜ ǘƘŀǘ ǘƻƻƪ ǇƭŀŎŜ ŦǊƻƳ
WǳƴŜ нр ς нфΣ нлмм ƛƴ aƻƴǘǊŜŀƭ ŀƴŘ ƛƴŎƭǳŘŜŘ ǘƘŜ ǇŀǊǝŎƛǇŀπ
ǝƻƴ ƻŦ ƛƴǘŜǊƴŀǝƻƴŀƭƭȅ ǊŜƴƻǿƴŜŘ ǎǇŜŀƪŜǊǎΦ bw/ŀƴ ŀƴŘ
{b9.wb ǎǘŀũ ŀƴŘ Ivtǎ ŎƻƻǊŘƛƴŀǘŜŘ ǘƘŜ ǿƻǊƪǎƘƻǇΣ ǿƛǘƘ
ŦǳƴŘƛƴƎ ŦǊƻƳ bw/ŀƴΦ hǾŜǊ он ǇŀǊǝŎƛǇŀƴǘǎ ŦǊƻƳ ¢пл!рн
ƳŜƳōŜǊǎ ƛƴŎƭǳŘƛƴƎ Ivtǎ ǇǊƻǾƛŘŜŘ ŜȄŎŜƭƭŜƴǘ ǇǊƻŦŜǎǎƛƻƴŀƭ
ƴŜǘǿƻǊƪƛƴƎ ƻǇǇƻǊǘǳƴƛǝŜǎ ŦƻǊ ŦǳǘǳǊŜ ŎƻƭƭŀōƻǊŀǝƻƴǎΦ

нΦ нƴŘ LƴǘŜǊƴŀǝƻƴŀƭ tƘ5 {ǳƳƳŜǊ ²ƻǊƪǎƘƻǇ ƻƴ bŜǘ-½ŜǊƻ 9ƴŜǊƎȅ .ǳƛƭŘƛƴƎǎΥ LƴƴƻǾŀǝǾŜ {ƻƭǳǝƻƴ {ŜǘǎΣ {ŜǇǘŜƳōŜǊ нп-нуΣ нлмнΣ
Lƴǎǝǘǳǘ ŘΩ9ǘǳŘŜǎ {ŎƛŜƴǝŬǉǳŜǎ ŘŜ /ŀǊƎŝǎŜΣ /ƻǊǎƛŎŀΣ CǊŀƴŎŜ

¶ ¢Ƙƛǎ ²ƻǊƪǎƘƻǇ ǿŀǎ ƘŜƭŘ ƛƴ ŎƻƴƧǳƴŎǝƻƴ ǿƛǘƘ ǘƘŜ уǘƘ ¢пл!рн 9ȄǇŜǊǘǎ DǊƻǳǇ aŜŜǝƴƎ ǘƘŀǘ ǘƻƻƪ ǇƭŀŎŜ ŦǊƻƳ hŎǘƻōŜǊ м ς оΣ нлмн
ƛƴ .ŀǊŎŜƭƻƴŀΣ {ǇŀƛƴΣ ŀƴŘ ǇǊƻǾƛŘŜŘ ǘƘŜ ƻǇǇƻǊǘǳƴƛǘȅ ǘƻ ƘŀǾŜ ƛƴŘǳǎǘǊȅ ƳŜƳōŜǊǎ ƻŦ ǘƘŜ ¢ŀǎƪκ!ƴƴŜȄ ǇŀǊǝŎƛǇŀǘŜ ƛƴ ǘƘŜ ǿƻǊƪǎƘƻǇ
ŀƴŘ ƎƛǾŜ ƛƴŘǳǎǘǊȅ ǇŜǊǎǇŜŎǝǾŜǎ ƻƴ b½9.ǎΦ Lǘ ǿŀǎ ŎƻƻǊŘƛƴŀǘŜŘ ōȅ {ǳōǘŀǎƪ / ƭŜŀŘŜǊǎ ŦǊƻƳ CǊŀƴŎŜ ŀƴŘ bŜǿ ½ŜŀƭŀƴŘ ŀƴŘ ǘƘŜ
ǿŜŜƪ-ƭƻƴƎ ŀŎǝǾƛǝŜǎ ŀŘǾŀƴŎŜŘ ǘƘŜ ŘŜǾŜƭƻǇƳŜƴǘ ƻŦ ǘƘŜ ŀ ǎƻǳǊŎŜ ōƻƻƪ ǘƘŀǘ ǿƛƭƭ ōŜ ǇǳōƭƛǎƘŜŘ ōȅ ¢пл!рн ǘŀǊƎŜǝƴƎ ǎƻƭǳǝƻƴ ǎŜǘǎ
ŦƻǊ b½9.ǎ ǘƘŀǘ ǘƘŜ ōǳƛƭŘƛƴƎ ƛƴŘǳǎǘǊȅ ǿƻǊƭŘǿƛŘŜ ŎƻǳƭŘ ŀŘƻǇǘ ǘƻ ŀŘǾŀƴŎŜ ǘƘŜ ƳŀǊƪŜǘ ǳǇǘŀƪŜ ŀƴŘ ǇŜƴŜǘǊŀǝƻƴ ƻŦ b½9.ǎΦ !ōƻǳǘ
нр ǇŀǊǝŎƛǇŀƴǘǎ ǿƻǊƪŜŘ ƛƴ ŎƭƻǎŜ ǉǳŀǊǘŜǊǎ ƛƴ Ƴǳƭǝ-ŘƛǎŎƛǇƭƛƴŀǊȅ ƎǊƻǳǇǎ ŀƴŘ ǿƛǘƘ ƛƴŘǳǎǘǊȅ ǊŜǇǊŜǎŜƴǘŀǝǾŜ ŀŘǾƛŎŜ ƻƴ ǊŜǎƻƭǾƛƴƎ
ǘŜŎƘƴƛŎŀƭ ƛǎǎǳŜǎ ŀǎ ǘƘŜȅ ǊŜƭŀǘŜŘ ǘƻ ǎŜƭŜŎǘŜŘ ŎŀǎŜ ǎǘǳŘƛŜǎ ƻŦ b½9.ǎ

оΦ оǊŘ LƴǘŜǊƴŀǝƻƴŀƭ tƘ5 {ǳƳƳŜǊ ²ƻǊƪǎƘƻǇ ƻƴ bŜǘ-½ŜǊƻ 9ƴŜǊƎȅ .ǳƛƭŘƛƴƎǎΥ 9ȄǇŜǊƛŜƴŎŜ ŀƴŘ CŜŜŘōŀŎƪ ŦǊƻƳ ǘƘŜ {I/ ¢ŀǎƪ плκ9./
!ƴƴŜȄ рнΣ !ǳƎǳǎǘ нсΣ нлмоΣ /ŜƴǘǊŜ ŘŜǎ /ƻƴƎǊŝǎΣ !ƛȄ [Ŝ .ŀƛƴǎΣ CǊŀƴŎŜ

¶ ¢Ƙƛǎ ²ƻǊƪǎƘƻǇ ǿŀǎ ŎƻƴŘǳŎǘŜŘ ƛƴ ǘƘŜ ŎƻƴǘŜȄǘ ƻŦ ǘƘŜ моǘƘ LƴǘŜǊƴŀǝƻƴŀƭ /ƻƴŦŜǊŜƴŎŜ ƻŦ ǘƘŜ .ǳƛƭŘƛƴƎ tŜǊŦƻǊƳŀƴŎŜ {ƛƳǳƭŀπ
ǝƻƴ !ǎǎƻŎƛŀǝƻƴ όL.t{!ύ ǘƘŀǘ ǘƻƻƪ ǇƭŀŎŜ ŦǊƻƳ !ǳƎǳǎǘ нр ς нуΣ нлмо ƛƴ /ƘŀƳōŞǊȅΣ CǊŀƴŎŜΣ ŀƴŘ ŀǾŀƛƭŜŘ ƛǘǎŜƭŦ ƻŦ ǘƘŜ ƻǇǇƻǊǘǳƴƛǘȅ ǘƻ

P A G E P A G E P A G E 555 S N E B R N N E W S L E T T E R 2S N E B R N N E W S L E T T E R 2S N E B R N N E W S L E T T E R 2

P A G E P A G E P A G E 666 S N E B R N N E W S L E T T E R 2S N E B R N N E W S L E T T E R 2S N E B R N N E W S L E T T E R 2

ƛƴǘŜǊŀŎǘ ǿƛǘƘ 5ǊΦ tŀǳƭ {ǘǊŀŎƘŀƴΣ ŦǊƻƳ ǘƘŜ 9ƴŜǊƎȅ {ŜǊǾƛŎŜǎ ¦ƴƛǘΣ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ {ǘǊŀǘƘŎƭȅŘŜΦ ¢ƘŜ м-Řŀȅ ²ƻǊƪǎƘƻǇ ǿŀǎ ŎƻƻǊŘƛƴŀǘŜŘ ōȅ
{ǳōǘŀǎƪ . ŀƴŘ / ƭŜŀŘŜǊǎ ŦǊƻƳ /ŀƴŀŘŀ ŀƴŘ CǊŀƴŎŜ ŀƴŘ
ŀƛƳŜŘ ŀǘ ǇǊŜǎŜƴǝƴƎ ǘƘŜ ǊŜǎǳƭǘǎ ŀƴŘ ǘƘŜ ŦŜŜŘōŀŎƪ ƻŦ ǘƘŜ
¢пл!рн ǿƻǊƪ ƻƴ ǘƘŜ ŘŜǎƛƎƴ ƻŦ bŜǘ ½ŜǊƻ 9ƴŜǊƎȅ .ǳƛƭŘƛƴƎǎ
ǘƘǊƻǳƎƘ ŘƛũŜǊŜƴǘ ŎŀǎŜ ǎǘǳŘƛŜǎΦ 5ƛǎŎǳǎǎƛƻƴǎ ǿŜǊŜ ƘŜƭŘ
ŀƳƻƴƎǎǘ ŀǇǇǊƻȄƛƳŀǘŜƭȅ но ǇŀǊǝŎƛǇŀƴǘǎ ŀƴŘ ƻǘƘŜǊ ǊŜπ
ǎŜŀǊŎƘŜǊǎΣ ƛƴŎƭǳŘƛƴƎ 5ǊΦ {ǘǊŀŎƘŀƴΣ ǊŜƭŀǝƴƎ ǘƻ ǘƘŜ ŘŜǾŜƭƻǇπ
ƳŜƴǘΣ ǾŀƭƛŘŀǝƻƴ ŀƴŘ ŀǇǇƭƛŎŀǝƻƴ ƻŦ ǎƛƳǳƭŀǝƻƴ ǘƻƻƭǎ ŦƻǊ
ǳǎŜ ƛƴ ǘƘŜ ŜƴŜǊƎȅ ŀƴŘ ŜƴǾƛǊƻƴƳŜƴǘŀƭ ǇŜǊŦƻǊƳŀƴŎŜ ŜǾŀƭǳπ
ŀǝƻƴ ƻŦ ōǳƛƭŘƛƴƎǎ ŀƴŘ ǘƘŜƛǊ ǎȅǎǘŜƳǎΦ

CǊƻƳ hŎǘƻōŜǊ т - уΣ нлмоΣ {b9.wb ŀƴŘ /ƻƴŎƻǊŘƛŀ ¦ƴƛǾŜǊπ
ǎƛǘȅ ǇƭŀȅŜŘ Ƙƻǎǘ ǘƻ ǘƘŜ млǘƘ ŀƴŘ ƭŀǎǘ DǊƻǳǇ aŜŜǝƴƎ ƻŦ
ǘƘŜ ¢пл!рн bŀǝƻƴŀƭ 9ȄǇŜǊǘǎΦ ¢ƘŜ ŬǊǎǘ Řŀȅ ƻŦ ǘƘŜ ƳŜŜǝƴƎ
ŦƻŎǳǎŜŘ ƻƴ ŎŀǊǊȅƛƴƎ ƻǳǘ ǘƘŜ ōǳǎƛƴŜǎǎ ƻŦ ǘƘŜ ¢ŀǎƪκ!ƴƴŜȄ
ƛƴŎƭǳŘƛƴƎ ǊŜǇƻǊǝƴƎ ǳǇŘŀǘŜǎ ƻƴ ŀŎǝǾƛǝŜǎΣ ŦŜŜŘōŀŎƪ ŦǊƻƳ
ǘƘŜ 9ȄŜŎǳǝǾŜ /ƻƳƳƛǧŜŜǎ ƻŦ ǘƘŜ {I/ ŀƴŘ 9./ ŀƴŘ ǇƭŀƴƴƛƴƎ ǘƘŜ ǿǊŀǇ-ǳǇ ƻŦ ǘƘŜ ǿƻǊƪ-ǇƭŀƴΦ ¢ƘŜ ǎŜŎƻƴŘ Řŀȅ ƻŦ ǘƘŜ ƳŜŜǝƴƎ Ŏƻƴǎƛǎǘπ
ŜŘ ƻŦ ŀ ǊŜǎŜŀǊŎƘ ŦƻǊǳƳ ƻǇŜƴ ǘƻ ǘƘŜ ǇǳōƭƛŎ ŀƴŘ bŜǘǿƻǊƪ ǇŀǊǘƴŜǊǎ ŦǊƻƳ
bw/ŀƴ ŀƴŘ ǘƘŜ ƛƴŘǳǎǘǊȅΣ ŦƻŎǳǎƛƴƎ ƻƴ άLƴǘŜǊƴŀǝƻƴŀƭ ŀƴŘ /ŀƴŀŘƛŀƴ tŜǊǎǇŜŎπ
ǝǾŜǎ ƻƴ CǳǘǳǊŜ wΣ 5 ϧ 5 !ŎǝǾƛǝŜǎ ƛƴ [ƻǿ ŀƴŘ bŜǘ-½ŜǊƻ 9ƴŜǊƎȅ {ƻƭŀǊ .ǳƛƭŘπ
ƛƴƎǎ ŀƴŘ /ƻƳƳǳƴƛǝŜǎέΦ 5ƛǎŎǳǎǎƛƻƴǎ ƻƴ ƴŜǿ ŎƻƴŎŜǇǘǎ ŦƻǊ ŎƻƭƭŀōƻǊŀǝǾŜ
ǊŜǎŜŀǊŎƘ ǘƻ ŦǳǊǘƘŜǊ ŀŘǾŀƴŎŜ ǘƘŜ ǿƻǊƪ ƻƴ b½9.ǎ ǎǳŎƘ ŀǎ ƴŜǿ wϧ5 L9! !ƴπ
ƴŜȄŜǎ ŀƴŘ ŎƻƳƳǳƴƛǘȅ ŘŜƳƻƴǎǘǊŀǝƻƴ ǇǊƻƧŜŎǘ ƛƴ hƴǘŀǊƛƻ ǿŜǊŜ ǇǊŜǎŜƴǘŜŘΦ
!ōƻǳǘ млл ǇŀǊǝŎƛǇŀƴǘǎ ŀǧŜƴŘŜŘ ǘƘŜ CƻǊǳƳ ŦǊƻƳ ǘƘŜ bŜǘǿƻǊƪ ƛƴŎƭǳŘƛƴƎ
tŀǊǘƴŜǊǎΣ Ivtǎ ŀƴŘ ¢плрн ƛƴǘŜǊƴŀǝƻƴŀƭ 9ȄǇŜǊǘ aŜƳōŜǊǎΦ

¢ƘŜ ¢пл!рн ƛǎ ǘƘŜ ŬǊǎǘ ƛƴǘŜǊƴŀǝƻƴŀƭ wϧ5 ŎƻƭƭŀōƻǊŀǝƻƴ ǘƻ ǎǘǳŘȅ b½9.Φ hǾŜǊ
ƛǘǎ ƭƛŦŜ-ǝƳŜ ƛǘ ŘŜƭƛǾŜǊŜŘΥ

¶ ¢ƘŜ ŬǊǎǘ ŜǾŜǊ-ǇǳōƭƛǎƘŜŘ ǎƻǳǊŎŜ ōƻƻƪ ƻƴ b½9. ŘŜŬƴƛǝƻƴǎ ŀƴŘ ŎŀǎŜ
ǎǘǳŘƛŜǎ ǘŀǊƎŜǝƴƎ ǇǊƛƳŀǊƛƭȅ ǇƻƭƛŎȅ ƳŀƪŜǊǎΦ {ƻƭŘ олллҌ ŎƻǇƛŜǎ ƛƴ 9ƴƎƭƛǎƘ ŀƴŘ DŜǊƳŀƴ ŜŘƛǝƻƴǎΤ

¶ {ŜŎƻƴŘ ǎƻǳǊŎŜ плл-ǇŀƎŜ ōƻƻƪ ƻƴ aƻŘŜƭƭƛƴƎΣ 5ŜǎƛƎƴ ŀƴŘ hǇǝƳƛȊŀǝƻƴ ƻŦ b½9.ǎ ƭŜŀŘ ōȅ {b9.wb ǊŜǎŜŀǊŎƘŜǊǎ tǊƻŦǎΦ !ǘƘƛŜƴƛǝǎ
ŀƴŘ hΩ.ǊƛŜƴΦ !ǇǇƭƛŎŀǝƻƴ ǘƻ ²ƛƭŜȅ ŀƴŘ {ƻƴǎ ǇǳōƭƛǎƘŜǊǎ Ƙŀǎ ōŜŜƴ ŀǇǇǊƻǾŜŘΦ Lǘ ƛǎ ƛƴ ǳƴŘŜǊƎƻƛƴƎ ǇǊŜ-ǇǳōƭƛǎƘŜǊǎ ǊŜǾƛŜǿΦ ¢ƘŜ ōƻƻƪ
ǿƛƭƭ ōŜ ǘŀǊƎŜǝƴƎ ŀŎŀŘŜƳƛŀ ŀƴŘ ŜƴŜǊƎȅ ŎƻƴǎǳƭǘŀƴǘǎΤ

¶ ¢ƘƛǊŘ ǎƻǳǊŎŜ ōƻƻƪ ŜƴǝǘƭŜŘ ά{ƻƭǳǝƻƴ {Ŝǘǎ ŦƻǊ b½9.{Υ
CŜŜŘōŀŎƪ ŦǊƻƳ ол b½9. .ǳƛƭŘƛƴƎǎ ²ƻǊƭŘǿƛŘŜέΣ Ƙŀǎ
ŀƭǎƻ ōŜŜƴ ŀǇǇǊƻǾŜŘ ōȅ ²ƛƭŜȅ ŀƴŘ {ƻƴǎΣ ŀƴŘ {b9.wb
Ivtǎ ƘŀǾŜ Ŏƻ-ŀǳǘƘƻǊŜŘ ǎŜǾŜǊŀƭ ŎƘŀǇǘŜǊǎΤ

¶ срҌ ǘŜŎƘƴƛŎŀƭ ǇŀǇŜǊ ǎƛƴ ǊŜŦŜǊŜŜŘ ƧƻǳǊƴŀƭǎ ŀƴŘ ŎƻƴŦŜǊπ
ŜƴŎŜ ǇǊƻŎŜŜŘƛƴƎǎΤ

¶ {ƛȄ ǘŜŎƘƴƛŎŀƭ ǊŜǇƻǊǘǎ ƛƴ ǿƘƛŎƘ Ivtǎ ŀƴŘ bŜǘǿƻǊƪ tŀǊǘπ
ƴŜǊǎ ƘŀǾŜ ƭŜŀŘ ƻǊ Ŏƻ-ŀǳǘƘƻǊŜŘΦ

CƻǊ ƳƻǊŜ ƛƴŦƻǊƳŀǝƻƴΣ ǇƭŜŀǎŜ ŎƻƴǘŀŎǘ WƻǎŜŦ !ȅƻǳō
όƧŀȅƻǳōϪŜƴŎǎΦŎƻƴŎƻǊŘƛŀΦŎŀύ

¢ƻ ŘƻǿƴƭƻŀŘ ŘƻŎǳƳŜƴǘǎΥ http://task40.iea-shc.org Φ

L9! {I/ ¢ŀǎƪ плκ9./ !ƴƴŜȄ рнΦΦΦŎƻƴǝƴǳŜŘ

http://task40.iea-shc.org

{b9.wb ŀǘ L/9.h
¸ǳȄƛŀƴƎ /ƘŜƴΣ /ƻƴŎƻǊŘƛŀ ¦ƴƛǾŜǊǎƛǘȅ

¢ƘŜ LƴǘŜǊƴŀǝƻƴŀƭ /ƻƴŦŜǊŜƴŎŜ ŦƻǊ 9ƴƘŀƴŎŜŘ .ǳƛƭŘƛƴƎ hǇŜǊŀǝƻƴǎ όL/9.hύ ƛǎ ŀƴ ŀƴƴǳŀƭ ƛƴǘŜǊƴŀǝƻƴŀƭ ŦƻǊǳƳ ƻŦ ƭŜŀŘƛƴƎ ǇǊŀŎǝǝƻƴπ
ŜǊǎΣ ƻǿƴŜǊǎΣ ƻǇŜǊŀǘƻǊǎΣ ǇƻƭƛŎȅ ƳŀƪŜǊǎ ŀƴŘ ǊŜǎŜŀǊŎƘŜǊǎ ƛƴǘŜǊŜǎǘŜŘ ƛƴ ǳǎƛƴƎ ǘƘŜ ƭŀǘŜǎǘ ƛƴƴƻǾŀǝǾŜ ǎƻƭǳǝƻƴǎ ǘƻ ŜƴƘŀƴŎŜ ƻǇŜǊŀǝƻƴǎ
ŀƴŘ ǘƻ ƳŀȄƛƳƛȊŜ ǘƘŜ ŜŶŎƛŜƴŎȅ ŀƴŘ ǇǊƻŘǳŎǝǾƛǘȅ ƻŦ ōǳƛƭŘƛƴƎǎΦ ¢Ƙƛǎ ȅŜŀǊΣ L/9.h нлмо ǿŀǎ ƘŜƭŘ ƛƴ aƻƴǘǊŜŀƭ ŦǊƻƳ hŎǘƻōŜǊ т ǘƻ млΣ
ǇŀǊǘƭȅ ƘƻǎǘŜŘ ŀƴŘ ǎǳǇǇƻǊǘŜŘ ōȅ bŀǘǳǊŀƭ wŜǎƻǳǊŎŜǎ /ŀƴŀŘŀκ/ŀƴƳŜǘ9b9wD¸ ŀƴŘ bŀǝƻƴŀƭ wŜǎŜŀǊŎƘ /ƻǳƴŎƛƭ /ŀƴŀŘŀΦ L/9.h нлмо
ŦƻŎǳǎŜŘ ƻƴ ǘƘŜ Ŏƻƴǝƴǳƻǳǎ ƛƳǇǊƻǾŜƳŜƴǘ ŀƴŘ ƻǇŜǊŀǝƻƴǎ ƻŦ ōǳƛƭŘƛƴƎǎΣ ǊŜŘǳŎǝƻƴ ƻŦ ƻǇŜǊŀǝƴƎ ŜȄǇŜƴǎŜǎ ŀƴŘ Ŏƻǎǘ-ŜũŜŎǝǾŜ ǎŜǊǾƛŎŜ
ƛƳǇƭŜƳŜƴǘŀǝƻƴΦ

5ǊΦ wŀŘǳ ½ƳŜǳǊŜŀƴǳΣ ŀ /ƻƴŎƻǊŘƛŀ ¦ƴƛǾŜǊǎƛǘȅ ǇǊƻŦŜǎǎƻǊ ŀƴŘ {b9.wb ǊŜǎŜŀǊŎƘŜǊΣ ǿŀǎ ŀ ƳŜƳōŜǊ ƻŦ ǘƘŜ ǾƻƭǳƴǘŜŜǊ ǇǊƻƎǊŀƳ ŎƻƳπ
ƳƛǧŜŜ ŦƻǊ ǘƘŜ нлмо ŎƻƴŦŜǊŜƴŎŜΦ !ƴŘǊŜŜŀ aƛƘŀƛΣ bƛŎƻƭŀǎ ½ƛōƛƴ ό{b9.wb aŀǎǘŜǊǎ ǎǘǳŘŜƴǘǎ ƻŦ tǊƻŦΦ ½ƳŜǳǊŜŀƴǳύ ŀƴŘ 5ǊΦ ¸ǳȄƛŀƴƎ
/ƘŜƴ όŀ {b9.wb ǇƻǎǘŘƻŎǘƻǊŀƭ ŦŜƭƭƻǿ ƻŦ tǊƻŦΦ !ƴŘǊŜŀǎ !ǘƘƛŜƴƛǝǎύ ǇǊŜǎŜƴǘŜŘ ǘƘŜƛǊ ǊŜŎŜƴǘ ǊŜǎŜŀǊŎƘ ŬƴŘƛƴƎǎ ŀǘ ǘƘŜ ŎƻƴŦŜǊŜƴŎŜΦ

¢ƘŜ ǇŀǇŜǊ ǇǊŜǎŜƴǘŜŘ ōȅ aƛƘŀƛ ŀǘ L/9.h ǿŀǎ ŜƴǝǘƭŜŘ ά/ŀƭƛōǊŀǝƻƴ ƻŦ ŀ ōǳƛƭŘƛƴƎ ŜƴŜǊƎȅ ƳƻŘŜƭ ǿƛǘƘ ƘƻǳǊƭȅ ƳŜŀǎǳǊŜŘ Řŀǘŀ ǳǎƛƴƎ
ŜvǳŜǎǘέ ǿƘƛƭŜ ½ƛōƛƴ ǇǊŜǎŜƴǘŜŘ ŀ ǇŀǇŜǊ ƻƴ ǘƘŜ ά¦ǎŜ ƻŦ ōǳƛƭŘƛƴƎ ŀǳǘƻƳŀǝƻƴ ǎȅǎǘŜƳ ǘǊŜƴŘ Řŀǘŀ ŦƻǊ ǇŀǊŀƳŜǘŜǊ ƛŘŜƴǝŬŎŀǝƻƴ ƛƴ
ōƻǧƻƳ-ǳǇ ǎƛƳǳƭŀǝƻƴ ŎŀƭƛōǊŀǝƻƴέΦ /ƘŜƴϥǎ ǇŀǇŜǊ ǿŀǎ ŜƴǝǘƭŜŘ ά5ŜǎƛƎƴ ƻŦ ǇǊŜŘƛŎǝǾŜ ŎƻƴǘǊƻƭ ǎǘǊŀǘŜƎƛŜǎ ŦƻǊ ŀŎǝǾŜ .L¢9{ ǎȅǎǘŜƳǎ
ǳǎƛƴƎ ŦǊŜǉǳŜƴŎȅ ŘƻƳŀƛƴ ƳƻŘŜƭǎϦΦ !ƴƻǘƘŜǊ ŎƻƴŦŜǊŜƴŎŜ ǇŀǇŜǊ ά! aǳƭǝ-[ŜǾŜƭ !ǇǇǊƻŀŎƘ ŦƻǊ aƻŘŜƭ-.ŀǎŜŘ tǊŜŘƛŎǝǾŜ /ƻƴǘǊƻƭ όat/ύ
ƛƴ .ǳƛƭŘƛƴƎǎέ ǿŀǎ ƎƛǾŜƴ ōȅ {.9wb ƳŜƳōŜǊ 5ǊΦ WƻǎŜ /ŀƴŘŀƴŜŘƻ ŦǊƻƳ bŀǘǳǊŀƭ wŜǎƻǳǊŎŜ /ŀƴŀŘŀΦ {b9.wb ƘƻǎǘŜŘ ŀ ōƻƻǘƘ ǇǊƻπ
ƳƻǝƴƎ ǘƘŜ ǊŜǎŜŀǊŎƘ ōŜƛƴƎ ŎƻƴŘǳŎǘŜŘ ǘƘǊƻǳƎƘƻǳǘ ǘƘŜ {b9.wb ƴŜǘǿƻǊƪ ŀƴŘ ƘƛƎƘƭƛƎƘǝƴƎ ƛǘǎ ǊŜǎŜŀǊŎƘ ŦŀŎƛƭƛǘȅ ŀƴŘ ŘŜƳƻƴǎǘǊŀǝƻƴ
ǇǊƻƧŜŎǘǎ ŀǘ /ƻƴŎƻǊŘƛŀ ¦ƴƛǾŜǊǎƛǘȅΦ

²ƻǊƪǎƘƻǇ ƻƴ LƴǘŜƭƭŜŎǘǳŀƭ tǊƻǇŜǊǘȅ ŀƴŘ 9ƴǘǊŜǇǊŜƴŜǳǊƛŀƭ {ƪƛƭƭǎ

DŜǊŀƭŘ tŀǊƴƛǎΣ /ƻƴŎƻǊŘƛŀ ¦ƴƛǾŜǊǎƛǘȅ

hƴ ²ŜŘƴŜǎŘŀȅ 5ŜŎ ммΣ нлмоΣ 5ǊΦ ²ŀȅƴŜ /ƘŀƴƎΣ tǊŜǎƛŘŜƴǘ ƻŦ tƛǾƻǘǊȅ /ƻƴǎǳƭǝƴƎ DǊƻǳǇ LƴŎΦΣ ŀƴŘ {b9.wb ōƻŀǊŘ ƳŜƳōŜǊΣ ƘŜƭŘ ŀ
ƻƴŜ Řŀȅ ǿƻǊƪǎƘƻǇ ƛƴ ¢ƻǊƻƴǘƻΣ ŜƴǝǘƭŜŘ ά{ǳŎŎŜǎǎŦǳƭ Iŀōƛǘǎ ŦƻǊ Iƛ-ǘŜŎƘ tǊƻŦŜǎǎƛƻƴŀƭǎ ϧ 9ƴǘǊŜǇǊŜƴŜǳǊǎ ς {ƛƭƛŎƻƴ ±ŀƭƭŜȅ tŜǊǎǇŜŎǝǾŜέ
ŦƻǊ {b9.wb Ǉƻǎǘ-ƎǊŀŘǳŀǘŜ ǎǘǳŘŜƴǘǎΦ ¢ƘŜ ƻōƧŜŎǝǾŜ ƻŦ ǘƘƛǎ ǿƻǊƪǎƘƻǇ ǿŀǎ ǘƻ ŜƴƘŀƴŎŜ ŀƴŘ ōǊƻŀŘŜƴ ǘƘŜ ǘǊŀƛƴƛƴƎ ƻŦ {b9.wb Ivt ƛƴ
ǇǊƻŦŜǎǎƛƻƴŀƭ ǎƪƛƭƭǎ ǎǳŎƘ ŀǎ ƛƴǘŜƭƭŜŎǘǳŀƭ ǇǊƻǇŜǊǘȅ όLtύ ƳŀƴŀƎŜƳŜƴǘ ŀƴŘ ǘŜŎƘƴƻƭƻƎȅ ǘǊŀƴǎŦŜǊΣ ŀƴŘ ǘƻ ǇǊƻǾƛŘŜ ǘƘŜƳ ǿƛǘƘ ŦƻǳƴŘŀǝƻƴπ
ŀƭ ƪƴƻǿƭŜŘƎŜ ǘƘŀǘ Ŏŀƴ ōŜ ŀǇǇƭƛŜŘ ǘƻ ƛƴƴƻǾŀǝƻƴ ŀƴŘ Lt ǎǘǊŀǘŜƎƛŜǎΦ {ƛȄǘŜŜƴ ǇŀǊǝŎƛǇŀƴǘǎ ŦǊƻƳ wȅŜǊǎƻƴΣ /ƻƴŎƻǊŘƛŀΣ 5ŀƭƘƻǳǎƛŜ ŀƴŘ
aŎaŀǎǘŜǊ ¦ƴƛǾŜǊǎƛǝŜǎ ǿŜǊŜ ƛƴǘǊƻŘǳŎŜŘ ǘƻ ǘƘŜ ƭŀƴƎǳŀƎŜ ŀƴŘ ŎƻƴŎŜǇǘǎ ƻŦ ŜƴǘǊŜǇǊŜƴŜǳǊǎƘƛǇ ŀƴŘ ƛƴƴƻǾŀǝƻƴ ōƻǊƴ ƻǳǘ ƻŦ ǘƘŜ ŜȄǇŜπ
ǊƛŜƴŎŜ ƻŦ {ƛƭƛŎƻƴ ±ŀƭƭŜȅ ŎƻƳǇŀƴƛŜǎ ƛƴŎƭǳŘƛƴƎ ŜȄŀƳǇƭŜǎ ŎƛǘŜŘ ŦǊƻƳ !ǇǇƭŜΣ !ǇǇƭƛŜŘ aŀǘŜǊƛŀƭǎ ŀƴŘ ItΦ

5ŜǘŀƛƭŜŘ ŘŜŬƴƛǝƻƴǎ ŀƴŘ ŘŜǎŎǊƛǇǝƻƴǎ ƻŦ ŦŀƳƛƭƛŀǊ ǘƻǇƛŎǎ ǎǳŎƘ ŀǎ ƛƴƴƻǾŀǝƻƴΣ ƎŀƳŜ-ŎƘŀƴƎŜǊǎ ŀƴŘ ƴŜǘǿƻǊƪƛƴƎ ǿŜǊŜ ǇǊŜǎŜƴǘŜŘ ŀƴŘ
ŘƛǎŎǳǎǎŜŘΦ Lƴ ǘƘŜ ŎŀǎŜ ƻŦ ƴŜǘǿƻǊƪƛƴƎΣ ǎǘǳŘŜƴǘǎ ǿŜǊŜ ŜƴŎƻǳǊŀƎŜŘ ǘƻ ǘƘƛƴƪ ōŜȅƻƴŘ ƻƴƭƛƴŜ ǎƻŎƛŀƭ ƳŜŘƛŀ ŀƴŘ ƛƴǎǘŜŀŘ ǘƘƛƴƪ ŀōƻǳǘ
Ƙƻǿ ǘƻ ŦƻǎǘŜǊ ŀŎǘǳŀƭ ƘǳƳŀƴ ƛƴǘŜǊŀŎǝƻƴǎ ŀƴŘ ŎƻƳƳǳƴƛǝŜǎ ƻŦ ƛƴǘŜǊŜǎǘ ƛƴ ǘƘŜƛǊ ǊŜǎŜŀǊŎƘ ŜƴŘŜŀǾƻǳǊǎΦ !ǎ ŀƴ ŜȄŜǊŎƛǎŜΣ ǿƻǊƪǎƘƻǇ
ǇŀǊǝŎƛǇŀƴǘǎ ǿŜǊŜ ŀǎƪŜŘ ǘƻ ƎŜƴŜǊŀǘŜ ŀ ƭƛǎǘ ƻŦ ǘŀǎƪǎ ƴŜŜŘŜŘ ǘƻ ōŜ ǇŜǊŦƻǊƳŜŘ ōŜŦƻǊŜΣ ŘǳǊƛƴƎ ŀƴŘ ŀƊŜǊ ŀǧŜƴŘƛƴƎ ŀ ŎƻƴŦŜǊŜƴŎŜ ǿƛǘƘ
ǘƘŜ ŀƛƳ ƻŦ ŀŎǉǳƛǊƛƴƎ ƛƴŦƻǊƳŀǝƻƴκƪƴƻǿƭŜŘƎŜΣ ŎǳƭǝǾŀǝƴƎ ŎƻƭƭŀōƻǊŀǝƻƴ ǇƻǘŜƴǝŀƭ ŀƴŘ ōǳƛƭŘƛƴƎ ŀ ǇǊƻŦŜǎǎƛƻƴŀƭ ƴŜǘǿƻǊƪΦ tŀǊǝŎƛπ
Ǉŀƴǘǎ ǇǊŜǎŜƴǘŜŘ ǘƘŜ ǘŀǎƪǎ ǘƻ ǘƘŜ ǿƻǊƪǎƘƻǇ ŦƻǊ ŘƛǎŎǳǎǎƛƻƴΦ

hǘƘŜǊ ŎƻƴŎŜǇǘǎ ƛƴŎƭǳŘƛƴƎ [ŜŀǊƴƛƴƎ {ǘȅƭŜǎΣ 9ǳǎǘǊŜǎǎ όǇƻǎƛǝǾŜ ǎǘǊŜǎǎύΣ 5ŀǎƘōƻŀǊŘƛƴƎΣ {ƻŎƛŀƭ 9ŎƻǎȅǎǘŜƳǎ ŀƴŘ 9Ȅƛǘ {ǘǊŀǘŜƎƛŜǎ ǿŜǊŜ
ŀƭǎƻ ǇǊŜǎŜƴǘŜŘ ŀƴŘ ŘƛǎŎǳǎǎŜŘΦ

hŦ ǇŀǊǝŎǳƭŀǊ ƛƴǘŜǊŜǎǘ ŀƴŘ ŀǇǇƭƛŎŀōƛƭƛǘȅ ǘƻ {b9.wb ǎǘǳŘŜƴǘǎ ǿŀǎ ǘƘŜ ǎŜǎǎƛƻƴ ƻƴ ƛƴǘŜƭƭŜŎǘǳŀƭ ǇǊƻǇŜǊǘȅ όLtύ ŀƴŘ ǇŀǘŜƴǘ ŀǇǇƭƛŎŀǝƻƴ
ǇǊƻŎŜǎǎŜǎΦ ¢Ƙƛǎ ǿŀǎ ǇǊŜǎŜƴǘŜŘ ŀǎ ŀ ǉǳŜǎǝƻƴ ŀƴŘ ŀƴǎǿŜǊ ŦƻǊǳƳ ǿƛǘƘ ŀ пǘƘ ȅŜŀǊ 9ƴƎƛƴŜŜǊƛƴƎ ǎǘǳŘŜƴǘ ŦǊƻƳ ǘƘŜ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ ²ŀπ
ǘŜǊƭƻƻΣ ǿƘƻ Ƙŀǎ ŜȄǇŜǊƛŜƴŎŜ ǇǊŜ-ǇǊƻŎŜǎǎƛƴƎ ǇŀǘŜƴǘ ŀǇǇƭƛŎŀǝƻƴǎ ŀƴŘ ƻǿƴǎκǊǳƴǎ ƘŜǊ ƻǿƴ ǎǘŀǊǘǳǇ ōǳǎƛƴŜǎǎΦ {ǘǳŘŜƴǘǎ ǿŜǊŜ ŜƴŎƻǳǊπ
ŀƎŜŘ ǘƻ ǊŜǎŜŀǊŎƘ ǘƘŜƛǊ ǘƻǇƛŎ ŀǊŜŀ ōŜŦƻǊŜ ǎǳōƳƛǩƴƎ ŀ ǇŀǘŜƴǘ ŀǇǇƭƛŎŀǝƻƴ ŀƴŘ ǘƻ ŦƻŎǳǎ ƻƴ ǎƘƻǿƛƴƎ ƴƻǾŜƭǘȅΣ ƛƴǾŜƴǝǾŜƴŜǎǎ ŀƴŘ
ƳŀǊƪŜǘ ǇƭŀŎŜ ǳǎŜŦǳƭƴŜǎǎ ƛƴ ǘƘŜƛǊ ŀǇǇƭƛŎŀǝƻƴΦ ¦ǎŜŦǳƭ ŀƴŘ ŘŜǘŀƛƭŜŘ ǎǳƎƎŜǎǝƻƴǎ ŦƻǊ ƻƴƭƛƴŜ ǎŜŀǊŎƘƛƴƎ ŦƻǊ tǊƛƻǊ !Ǌǘ ǿŜǊŜ ǇǊŜǎŜƴǘŜŘ
ŀǎ ŀ ƳŜŀƴǎ ƻŦ ŘŜǘŜǊƳƛƴƛƴƎ ƴƻǾŜƭǘȅ ŀƴŘ ƳƛƴƛƳƛȊƛƴƎ ǘƘŜ ƭƛƪŜƭƛƘƻƻŘ ƻŦ ŀ ǇŀǘŜƴǘ ŎƭŀǎƘΦ ¢ƘŜ ǳǎŜ ŀƴŘ ǇǳǊǇƻǎŜ ƻŦ ǇǊƻǾƛǎƛƻƴŀƭ ǾŜǊǎǳǎ
ƴƻƴ-ǇǊƻǾƛǎƛƻƴŀƭ ǇŀǘŜƴǘǎ ǿŜǊŜ ŀƭǎƻ ŘƛǎŎǳǎǎŜŘΦ

hǾŜǊŀƭƭΣ ǘƘŜ ǿƻǊƪǎƘƻǇ ǿŀǎ ŀ ƎƻƻŘ ƛƴǘǊƻŘǳŎǝƻƴ ǘƻ ǇǊƻŦŜǎǎƛƻƴŀƭΣ ŜƴǘǊŜǇǊŜƴŜǳǊƛŀƭ ŀƴŘ ōǳǎƛƴŜǎǎ ǇŜǊǎǇŜŎǝǾŜǎ ŀƴŘ ŎƻƴŎŜǇǘǎΣ ǎǇŜŎƛŬπ
Ŏŀƭƭȅ LtΣ ǘƘŀǘ ŀ tƻǎǘ DǊŀŘǳŀǘŜ 9ƴƎƛƴŜŜǊƛƴƎ ǎǘǳŘŜƴǘ ǿƻǳƭŘ ƴƻǘ ǘȅǇƛŎŀƭƭȅ ŜƴŎƻǳƴǘŜǊ ƛƴ ǘƘŜƛǊ ǳƴƛǾŜǊǎƛǘȅ ǎǘǳŘƛŜǎΦ ¢ƘŜ ǿƻǊƪǎƘƻǇ ǿŀǎ
ŀƭǎƻ ŀ ƎƻƻŘ ƻǇǇƻǊǘǳƴƛǘȅ ŦƻǊ {b9.wb ǎǘǳŘŜƴǘǎ ǘƻ ƳŜŜǘ ŀƴŘ ŘƛǎŎǳǎǎ ǘƘŜƛǊ ǿƻǊƪ ǿƛǘƘ ǎǘǳŘŜƴǘǎ ŦǊƻƳ ƻǘƘŜǊ bŜǘǿƻǊƪ ǳƴƛǾŜǊǎƛǝŜǎΦ
¢ƘŜ ƴŜǿ ǎƪƛƭƭǎ ŀƴŘ ƪƴƻǿƭŜŘƎŜ ŀŎǉǳƛǊŜŘ ŀǘ ǘƘƛǎ ǿƻǊƪǎƘƻǇ ǿƛƭƭ ŜƴƘŀƴŎŜ ǇŀǊǝŎƛǇŀƴǘǎΩ ƛƴǘŜǊŀŎǝƻƴǎ ǿƛǘƘ bŜǘǿƻǊƪ ǇŀǊǘƴŜǊǎΦ

P A G E P A G E P A G E 777 S N E B R N N E W S L E T T E R 2S N E B R N N E W S L E T T E R 2S N E B R N N E W S L E T T E R 2

P A G E P A G E P A G E 888 S N E B R N N E W S L E T T E R 2

¢ŜŀƳ hƴǘŀǊƛƻ {ƻƭŀǊ 5ŜŎŀǘƘƭƻƴ нлмо ς ! {ǳǎǘŀƛƴŀōƭŜ IƻƳŜ ŦƻǊ ǘƘŜ
/ŀƴŀŘƛŀƴ /ƭƛƳŀǘŜ - .ȅ /ȅƴǘƘƛŀ /ǊǳƛŎƪǎƘŀƴƪ ŀƴŘ aƛŎƘŀŜƭ .Ǌƻǿƴ

¢ƘŜ ¦Φ{Φ 5ŜǇŀǊǘƳŜƴǘ ƻŦ 9ƴŜǊƎȅ {ƻƭŀǊ 5ŜŎŀǘƘƭƻƴ ƛǎ ŀ ƘƛƎƘ-ǇǊƻŬƭŜ ŎƻƳǇŜǝǝƻƴ ŦƻǊ ǳƴƛǾŜǊǎƛǘȅ ǎǘǳŘŜƴǘǎ ǘƻ ōǳƛƭŘ ŀƴŘ ŘŜǎƛƎƴ

ǎƻƭŀǊ-ǇƻǿŜǊŜŘ ƘƻǳǎŜǎΦ 9ǾŜǊȅ ǘǿƻ ȅŜŀǊǎΣ ǘǿŜƴǘȅ ŎƻƭƭŜƎƛŀǘŜ ǘŜŀƳǎ ŦǊƻƳ bƻǊǘƘ !ƳŜǊƛŎŀ ŀƴŘ ŀǊƻǳƴŘ ǘƘŜ ǿƻǊƭŘ ŀǊŜ ŎƘŀƭπ

ƭŜƴƎŜŘ ǘƻ ŘŜǎƛƎƴΣ ōǳƛƭŘ ŀƴŘ ƻǇŜǊŀǘŜ ǎƻƭŀǊ-ǇƻǿŜǊŜŘ ƘƻǳǎŜǎ ǘƘŀǘ ŀǊŜ Ŏƻǎǘ-ŜũŜŎǝǾŜΣ ŜƴŜǊƎȅ-ŜŶŎƛŜƴǘ ŀƴŘ ŀǧǊŀŎǝǾŜΦ 9ŀŎƘ

ƘƻǳǎŜ ƛǎ ƧǳŘƎŜŘ ŀƴŘ ŀǎǎƛƎƴŜŘ ŀ ǎŎƻǊŜ ƻǳǘ ƻŦ млллΣ ōŀǎŜŘ ƻƴ мл Ŝǉǳŀƭƭȅ ǿŜƛƎƘǘŜŘ ŘŜǎƛƎƴ ŎŀǘŜƎƻǊƛŜǎΥ

¢ƘŜ ŜƴǘǊƛŜǎΣ ǊŜŦŜǊǊŜŘ ǘƻ ŀǎ ΨŎƻƳǇŜǝǝƻƴ ǇǊƻǘƻǘȅǇŜǎΩΣ ŀǊŜ ŘŜǎƛƎƴŜŘ ŦƻǊ ǘƘŜ ŎƭƛƳŀǘŜ ƻŦ ǘƘŜ ƘƻƳŜ ƛƴǎǝǘǳǝƻƴόǎύ ŀƴŘ ŀǊŜ ǘȅǇƛπ
Ŏŀƭƭȅ ōǳƛƭǘ ƭƻŎŀƭƭȅΣ ŘƛǎŀǎǎŜƳōƭŜŘ ŀƴŘ ǎƘƛǇǇŜŘ ǘƻ ǘƘŜ ŎƻƳǇŜǝǝƻƴ ǎƛǘŜΦ ¢ƘŜ ǘŜŀƳǎ ƘŀǾŜ ŜƛƎƘǘ Řŀȅǎ ǘƻ ǊŜ-ŀǎǎŜƳōƭŜ ǘƘŜ ǇǊƻǘƻπ
ǘȅǇŜ ōŜŦƻǊŜ ǘƘŜ мл-Řŀȅ ŎƻƳǇŜǝǝƻƴΦ ¢ƘŜ ŎƻƳǇŜǝǝƻƴ ƛƴŎƭǳŘŜǎ ŀƴ ŜȄǘŜƴǎƛǾŜ ǇǳōƭƛŎ ŜȄƘƛōƛǝƻƴΣ ƳŜŘƛŀ ŎƻǾŜǊŀƎŜ ŀƴŘ ǇǊƻŦŜǎπ
ǎƛƻƴŀƭ ƧǳǊȅ ǿŀƭƪǘƘǊƻǳƎƘǎΦ CƻƭƭƻǿƛƴƎ ǘƘŜ ŜȄƘƛōƛǝƻƴΣ ŜŀŎƘ ǘŜŀƳ Ƙŀǎ ŬǾŜ Řŀȅǎ ǘƻ ŘƛǎŀǎǎŜƳōƭŜ ǘƘŜƛǊ ǇǊƻǘƻǘȅǇŜΦ

¢ŜŀƳ hƴǘŀǊƛƻ ƛǎ ŀ ƳǳƭǝŘƛǎŎƛǇƭƛƴŀǊȅ ǘŜŀƳ ƻŦ ǎǘǳŘŜƴǘǎ ŀƴŘ ŦŀŎǳƭǘȅ ŦǊƻƳ vǳŜŜƴΩǎ ¦ƴƛǾŜǊǎƛǘȅΣ /ŀǊƭŜǘƻƴ ¦ƴƛǾŜǊǎƛǘȅ ŀƴŘ !ƭƎƻƴπ
ǉǳƛƴ /ƻƭƭŜƎŜΦ ¢ƘŜ ǘŜŀƳ Ƙŀǎ ǿƻǊƪŜŘ ǘƻǿŀǊŘǎ ǘƘŜ нлмо ŎƻƳǇŜǝǝƻƴ ŦƻǊ ƳƻǊŜ ǘƘŀƴ о ȅŜŀǊǎΦ

Lƴ нлмм ǘƘŜ ǘŜŀƳ ǎǳōƳƛǧŜŘ ŀ ŎƻƳǇŜǝǝǾŜ ǇǊƻǇƻǎŀƭ ŀƴŘ ƛƴ WŀƴǳŀǊȅ нлмн ǘƘŜȅ ǿŜǊŜ ƴƻǝŬŜŘ ǘƘŀǘ ǘƘŜƛǊ ōƛŘ ǿŀǎ ǎǳŎŎŜǎǎŦǳƭΦ
!ƊŜǊ ŀ мф-ƳƻƴǘƘ ŘŜǎƛƎƴΣ ŎƻƴǎǘǊǳŎǝƻƴ ŀƴŘ ŎƻƳƳƛǎǎƛƻƴƛƴƎ ǇǊƻŎŜǎǎΣ ǘƘŜ ¢ŜŀƳ ǘǊŀǾŜƭŜŘ ǘƻ LǊǾƛƴŜΣ /ŀƭƛŦƻǊƴƛŀ ƛƴ hŎǘƻōŜǊ нлмо
ǘƻ ǇŀǊǝŎƛǇŀǘŜ ƛƴ ǘƘŜ ŎƻƳǇŜǝǝƻƴΦ Lǘ ǿŀǎ ŀ ǇƘȅǎƛŎŀƭƭȅ ŀƴŘ ŜƳƻǝƻƴŀƭƭȅ ŜȄƘŀǳǎǝƴƎ ŜȄǇŜǊƛŜƴŎŜ ŦƻǊ ŜǾŜǊȅƻƴŜΣ ōǳǘ ǘƘŜ ǘŜŀƳΩǎ
ƘŀǊŘ ǿƻǊƪ ŀƴŘ ŘŜŘƛŎŀǝƻƴ ǇŀƛŘ ƻũΦ !ǘ ǘƘŜ ŜƴŘ ƻŦ ǘƘŜ ŎƻƳǇŜǝǝƻƴΣ ¢ŜŀƳ hƴǘŀǊƛƻ ƘŀŘ ǎŎƻǊŜŘΥ

¶ CƛǊǎǘ ǇƭŀŎŜ ƛƴ 9ƴƎƛƴŜŜǊƛƴƎΤ

¶ {ŜŎƻƴŘ ǇƭŀŎŜ ƛƴ !ũƻǊŘŀōƛƭƛǘȅΤ

¶ ¢ƛŜŘ ŦƻǊ ŬǊǎǘ ǇƭŀŎŜ ƛƴ Iƻǘ ²ŀǘŜǊ 5ǊŀǿǎΤ

¶ ¢ƛŜŘ ŦƻǊ ŬǊǎǘ ǇƭŀŎŜ ƛƴ 9ƴŜǊƎȅ .ŀƭŀƴŎŜΤ

¶ {ƛȄǘƘ ǇƭŀŎŜ ƻǾŜǊŀƭƭΦ

aŜŀǎǳǊŜŘ WǳǊƛŜŘ

/ƻƳŦƻǊǘ ½ƻƴŜ 9ƴƎƛƴŜŜǊƛƴƎ

Iƻǘ ²ŀǘŜǊ !ǊŎƘƛǘŜŎǘǳǊŜ

!ǇǇƭƛŀƴŎŜǎ aŀǊƪŜǘ !ǇǇŜŀƭ

IƻƳŜ 9ƴǘŜǊǘŀƛƴƳŜƴǘ /ƻƳƳǳƴƛŎŀǝƻƴǎ

9ƴŜǊƎȅ .ŀƭŀƴŎŜ !ũƻǊŘŀōƛƭƛǘȅ

¢ŜŀƳ hƴǘŀǊƛƻ ǿƛƴǎ мǎǘ ǇƭŀŎŜ ƛƴ 9ƴƎƛƴŜŜǊƛƴƎ ŀƴŘ нƴŘ ǇƭŀŎŜ ƛƴ !ũƻǊŘŀōƛƭƛǘȅ ŀǘ
ǘƘŜ нлмо {ƻƭŀǊ 5ŜŎŀǘƘƭƻƴ

P A G E 9 S N E B R N N E W S L E T T E R 2

¢ƘŜ /ƻƴŎŜǇǘ

¢ŜŀƳ hƴǘŀǊƛƻΩǎ ŜƴǘǊȅ ǿŀǎ ŜƴǝǘƭŜŘ Ψ9/IhΩΥ ŀƴ 9/ƻƭƻƎƛŎŀƭ IhƳŜ ŦƻǊ ǘƘŜ ƴŜȄǘ ƎŜƴŜǊŀǝƻƴ ƻŦ ȅƻǳƴƎ ƘƻƳŜƻǿƴŜǊǎΦ ¢ƘŜ ǘŜǊƳ ŀƭǎƻ

ǊŜŦŜǊǎ ǘƻ ǘƘŜ ǘŀǊƎŜǘ ŘŜƳƻƎǊŀǇƘƛŎ ƻŦ ǘƘŜ ƘƻƳŜΥ ŎƘƛƭŘǊŜƴ ƻŦ ōŀōȅ ōƻƻƳŜǊǎ ǎƻƳŜǝƳŜǎ ǊŜŦŜǊǊŜŘ ǘƻ ŀǎ ά9ŎƘƻ .ƻƻƳŜǊǎέΦ ¢ƘŜ ƘƻǳǎŜ

ƴŜŜŘŜŘ ǘƻ ŀǇǇŜŀƭ ǘƻ ŀ ŦŀƳƛƭȅ ǿƛǘƘ ŀ ȅƻǳƴƎ ŎƘƛƭŘΣ ǇǊƻŘǳŎŜ ƳƻǊŜ ŜƴŜǊƎȅ ǘƘŀƴ ƛǘ ǳǎŜǎ ƻǾŜǊ ǘƘŜ ŎƻǳǊǎŜ ƻŦ ŀ ȅŜŀǊ ƛƴ hǧŀǿŀΣ hƴǘŀǊƛƻ

ǳǎƛƴƎ ƻƴƭȅ ǎƻƭŀǊ ŜƴŜǊƎȅΣ ŀƴŘ ōŜ ŀǎ ŀũƻǊŘŀōƭŜ ŀǎ ǇƻǎǎƛōƭŜΦ

!ƴ LƴǘŜƎǊŀǘŜŘ 5ŜǎƛƎƴ !ǇǇǊƻŀŎƘ

!ƴ ƛƴǘŜƎǊŀǘŜŘ ŀƴŘ ŎƻƭƭŀōƻǊŀǝǾŜ ŘŜǎƛƎƴ ŀǇǇǊƻŀŎƘ ǿŀǎ ƴŜŎŜǎǎŀǊȅ ŀƴŘ ŀŘǾŀƴǘŀƎŜƻǳǎΦ {ǘǳŘŜƴǘǎ ŦǊƻƳ ǘƘǊŜŜ ƛƴǎǝǘǳǝƻƴǎ ǿƻǊƪƛƴƎ
ǘƻƎŜǘƘŜǊ ŀŎǊƻǎǎ ƳǳƭǝǇƭŜ ŘƛǎŎƛǇƭƛƴŜǎ ŀƴŘ ŦƻǳǊ ŎŀƳǇǳǎŜǎ όǘǿƻ ŀǘ !ƭƎƻƴǉǳƛƴ /ƻƭƭŜƎŜύ ǇǊŜǎŜƴǘŜŘ ǎƛƎƴƛŬŎŀƴǘ ŎƘŀƭƭŜƴƎŜǎ ǿƛǘƘ ǊŜǎǇŜŎǘ
ǘƻ ŎƻƳƳǳƴƛŎŀǝƻƴ ŀƴŘ ǘŜŀƳǿƻǊƪ όŘƛǎǊŜƎŀǊŘƛƴƎ ƻǘƘŜǊ ǎŎƘƻƻƭΣ ǿƻǊƪ ŀƴŘ ǇŜǊǎƻƴŀƭ ǊŜǎǇƻƴǎƛōƛƭƛǝŜǎύΦ {ŜǾŜǊŀƭ ƛƴǘŜƎǊŀǘŜŘ ŘŜǎƛƎƴ
ŎƘŀǊǊŜǧŜǎ ƘŜƭǇŜŘ ŦƻǎǘŜǊ ŎƭƻǎŜ ŎƻƭƭŀōƻǊŀǝƻƴΣ ƪƴƻǿƭŜŘƎŜ ǘǊŀƴǎŦŜǊ ōŜǘǿŜŜƴ ŘƛǎŎƛǇƭƛƴŜǎΣ ŀƴŘ ŀ Ŭƴŀƭ ǇǊƻŘǳŎǘ ǘƘŀǘ ǎǳŎŎŜǎǎŦǳƭƭȅ ǊŜπ
ǎǇƻƴŘŜŘ ǘƻ ǘƘŜ ǳƴƛǉǳŜ ƻōƧŜŎǝǾŜ ŀƴŘ ǎǳōƧŜŎǝǾŜ ŎǊƛǘŜǊƛŀ ƻŦ ǘƘŜ ŎƻƳǇŜǝǝƻƴΦ ¢ƘŜ ŎƘŀǊǊŜǧŜǎ ǿŜǊŜ ǎǳǇǇƻǊǘŜŘ ōȅ ŦǊŜǉǳŜƴǘ ŦŀŎŜ-ǘƻ-
ŦŀŎŜ ƳŜŜǝƴƎǎ ŀƴŘ ǾƻƛŎŜκǾƛŘŜƻ ǘŜƭŜŎƻƴŦŜǊŜƴŎŜǎΦ

¢ƘŜ ŦƻƭƭƻǿƛƴƎ ǘŀōƭŜ ƭƛǎǘǎ ǎƻƳŜ ƪŜȅ ŘŜǎƛƎƴ ǇŀǊŀƳŜǘŜǊǎ ƻŦ 9/IhΥ

¢ƘŜ ǾƛŜǿ ŦǊƻƳ ǘƘŜ ƴƻǊǘƘǿŜǎǘ ƻŦ ¢ŜŀƳ hƴǘŀǊƛƻΩǎ ŜƴǘǊȅ όΨ9/IhΩύ ǘƻ ǘƘŜ нлмо {ƻƭŀǊ 5ŜŎŀǘƘƭƻƴ

/ƻƴŘƛǝƻƴŜŘ ƅƻƻǊ ǎǇŀŎŜ ут Ƴн όфпл Ɗнύ

9ȄǘŜǊƛƻǊ ŘŜŎƪ ŀǊŜŀ тф Ƴн όурл Ɗнύ

²ŀƭƭ ǘƘŜǊƳŀƭ ǊŜǎƛǎǘŀƴŎŜ фΦт Ƴн-Yκ² όрр Ƙ-Ɗн-ϲCκ.ǘǳύ

{ƻƭŀǊ ǇƘƻǘƻǾƻƭǘŀƛŎ όt±ύ ŎŀǇŀŎƛǘȅ тΦу ƪ²Ǉ

{ƻƭŀǊ ǘƘŜǊƳŀƭ ŀǊǊŀȅ мн Ƴн όƎƭŀȊŜŘ ƅŀǘ-ǇƭŀǘŜύ

IŜŀǘ ǇǳƳǇ /ht оΦо

IŜŀǘ ǇǳƳǇ ŎŀǇŀŎƛǘȅ р ƪ² όƘŜŀǝƴƎύ

tǊŜŘƛŎǘŜŘ ŀƴƴǳŀƭ ŜƴŜǊƎȅ ŎƻƴǎǳƳǇǝƻƴ όhǧŀǿŀύ ттрл ƪ²Ƙ

tǊŜŘƛŎǘŜŘ ŀƴƴǳŀƭ ŜƴŜǊƎȅ ǇǊƻŘǳŎǝƻƴ όhǧŀǿŀύ фурл ƪ²Ƙ

9ǎǝƳŀǘŜŘ ŎƻǎǘΣ ǇŀǊǘǎ ŀƴŘ ƭŀōƻǳǊ ¦{5ϷнртΣллл

{ƻƭŀǊ 5ŜŎŀǘƘƭƻƴΦΦΦŎƻƴǝƴǳŜŘ

P A G E P A G E P A G E 1 01 01 0 S N E B R N N E W S L E T T E R 2

/ŀǇŀŎƛǘȅ .ǳƛƭŘƛƴƎ

¢ƘŜ ŘŜǎƛƎƴ ŀƴŘ ŘŜǾŜƭƻǇƳŜƴǘ ƻŦ ǘƘƛǎ ǇǊƻƧŜŎǘ ŜƴŎƻǳǊŀƎŜŘ ǎƛƎƴƛŬŎŀƴǘ ŎŀǇŀŎƛǘȅ ōǳƛƭŘƛƴƎ ƻƴ ǘƘŜ ǇŀǊǘ ƻŦ {b9.wb ǎǘǳŘŜƴǘǎΦ
9/Ih ǿŀǎ Ƴƻǎǘƭȅ ŘŜǎƛƎƴŜŘΣ ōǳƛƭǘ ŀƴŘ ŎƻƳƳƛǎǎƛƻƴŜŘ ōȅ ǎǘǳŘŜƴǘǎ ǿƛǘƘ ǎƻƳŜ ǘŀǊƎŜǘŜŘ ǎǳǇǇƻǊǘ ŦǊƻƳ ŜȄǇŜǊƛŜƴŎŜŘ ŦŀŎǳƭǘȅ
ŀŘǾƛǎƻǊǎ ŀƴŘ ƛƴŘǳǎǘǊȅ ǇǊƻŦŜǎǎƛƻƴŀƭǎΦ hǾŜǊ млл ǎǘǳŘŜƴǘǎ ǇŀǊǝŎƛǇŀǘŜŘ ƛƴ ŀƭƭ ǇƘŀǎŜǎ ƻŦ ǘƘŜ ǇǊƻƧŜŎǘ ǘƘǊƻǳƎƘ ǇŀƛŘ ǎǳƳƳŜǊ Ǉƻǎƛπ
ǝƻƴǎΣ ƛƴǘŜƎǊŀǝƻƴ ƻŦ ƪŜȅ ǇǊƻƧŜŎǘ ƻōƧŜŎǝǾŜǎ ǿƛǘƘ ǘƘŜ ŎǳǊǊƛŎǳƭǳƳ ŀǘ ŀƭƭ ǘƘǊŜŜ ƛƴǎǝǘǳǝƻƴǎΣ ŀƴŘ ŀƴ ŜȄǘŜƴŘŜŘ ǾƻƭǳƴǘŜŜǊ ƴŜǘπ
ǿƻǊƪ ǘƘŀǘ ƳŀƛƴǘŀƛƴŜŘ Ŏƻƴǝƴǳƛǘȅ ƻǾŜǊ ǘƘŜ ŀŎŀŘŜƳƛŎ ȅŜŀǊΦ

9ǎǝƳŀǘŜŘ ŀǘ ϷмaΣ ǘƘŜ ǇǊƻƧŜŎǘ ōǳŘƎŜǘ ǿŀǎ ǇǊƻǾƛŘŜŘ ōȅ ǘƘŜ ƘƻƳŜ ƛƴǎǝǘǳǝƻƴǎΣ ŀƭǳƳƴƛ ŘƻƴŀǝƻƴǎΣ ǊŜǎŜŀǊŎƘ ōƻŘƛŜǎΣ ǘƘŜ ¦Φ{Φ
5ŜǇŀǊǘƳŜƴǘ ƻŦ 9ƴŜǊƎȅ ŀƴŘ ƛƴŘǳǎǘǊȅ ǎǇƻƴǎƻǊǎΦ !ōƻǳǘ ƻƴŜ-ǘƘƛǊŘ ƻŦ ǘƘŜ ¢ŜŀƳΩǎ ōǳŘƎŜǘ ǿŀǎ ƛƴ-ƪƛƴŘ Řƻƴŀǝƻƴǎ ƻŦ ƳŀǘŜǊƛŀƭǎ
ŀƴŘ ǎŜǊǾƛŎŜǎΣ ŀƴŘ ǘǿƻ-ǘƘƛǊŘǎ ǿŀǎ ŎŀǎƘΦ tŀǊǘƴŜǊǎƘƛǇǎ ǿƛǘƘ ƛƴŘǳǎǘǊȅ ǿŜǊŜ ǇŀǊǝŎǳƭŀǊƭȅ ƛƳǇƻǊǘŀƴǘ ŦƻǊ ǎǘǳŘŜƴǘǎ ǘƻ ƭŜŀǊƴ ŦǊƻƳ
ƛƴŘǳǎǘǊȅ ŜȄǇŜǊǘǎΣ ǘƻ ǎǳǇǇƻǊǘ ǊŜǎŜŀǊŎƘ ŀƴŘ ƪƴƻǿƭŜŘƎŜ ǘǊŀƴǎŦŜǊ ōŜǘǿŜŜƴ ǘƘŜ ǇǳōƭƛŎ ŀƴŘ ǇǊƛǾŀǘŜ ǎŜŎǘƻǊǎΣ ǘƻ ƭƛƴƪ ǇƻǘŜƴǝŀƭ
ŜƳǇƭƻȅŜǊǎ ǿƛǘƘ ŜƳŜǊƎƛƴƎ ǘŀƭŜƴǘΣ ŀƴŘ ǘƻ ǇǊƻƳƻǘŜ ƛƴƴƻǾŀǝǾŜ /ŀƴŀŘƛŀƴ ŎƻƳǇŀƴƛŜǎ ƛƴ ǘƘƛǎ ƘƛƎƘƭȅ ǾƛǎƛōƭŜ ǎŜŎǘƻǊΦ

{ǳǇǇƻǊǘ ŦǊƻƳ ǘƘŜ {ƳŀǊǘ bŜǘ-½ŜǊƻ 9ƴŜǊƎȅ .ǳƛƭŘƛƴƎǎ {ǘǊŀǘŜƎƛŎ wŜǎŜŀǊŎƘ bŜǘǿƻǊƪ ό{b9.wbύ ƛƴŎƭǳŘŜŘ ǳƴŘŜǊƎǊŀŘǳŀǘŜ ŀƴŘ
ƳŀǎǘŜǊΩǎ-ƭŜǾŜƭ ǊŜǎŜŀǊŎƘ ŦǳƴŘƛƴƎ ŀƴŘ ŦǳƴŘǎ ŦƻǊ ŎƻƳǇŜǝǝƻƴ ǘǊŀǾŜƭ ŎƻǎǘǎΦ ¢ƘŜ ƴŜǘǿƻǊƪ-ŦǳƴŘŜŘ Ǉƻǎƛǝƻƴǎ ōǳƛƭǘ ƻƴ ŎŀǇŀŎƛǘȅ
ŘŜǾŜƭƻǇŜŘ ǘƘǊƻǳƎƘ ŎǳǊǊƛŎǳƭǳƳ ƛƴǘŜƎǊŀǝƻƴΦ CƻǊ ŜȄŀƳǇƭŜΣ Ƴŀƴȅ ƻŦ ǘƘŜ ƎǊŀŘǳŀǘŜ ǎǘǳŘŜƴǘǎ ŎƻƴǘǊƛōǳǘŜŘ ŘŜǎƛƎƴ ŀƴŘ ŀƴŀƭȅǎƛǎ
ǘƻ ¢ŜŀƳ hƴǘŀǊƛƻ ǘƘǊƻǳƎƘ ǘƘŜƛǊ пǘƘ ȅŜŀǊ ǳƴŘŜǊƎǊŀŘǳŀǘŜ ŎŀǇǎǘƻƴŜ ǇǊƻƧŜŎǘǎΦ

CƛǾŜ Ƴŀƛƴ ŀǎǇŜŎǘǎ ƻŦ 9/Ih ǿŜǊŜ ƘƛƎƘƭƛƎƘǘŜŘ ǘƻ ǘƘŜ ǇǊƻŦŜǎǎƛƻƴŀƭ ƧǳǊƛŜǎ ŀǘ ǘƘŜ ǇǳōƭƛŎ ŜȄƘƛōƛǘΥ

¶ ¢ƘŜ ƛƴǘŜƎǊŀǘŜŘ ƳŜŎƘŀƴƛŎŀƭ ǎȅǎǘŜƳ όLa{ύ ǇǊƻǾƛŘŜǎ ǎǇŀŎŜ ƘŜŀǝƴƎΣ ŎƻƻƭƛƴƎΣ ŘŜƘǳƳƛŘƛŬŎŀǝƻƴΣ ŘƻƳŜǎǝŎ Ƙƻǘ ǿŀǘŜǊΣ ŀƴŘ
ŦǊŜǎƘ ŀƛǊ ǾŜƴǝƭŀǝƻƴ ƛƴ ŀ ǎƛƴƎƭŜ ƛƴǘŜƎǊŀǘŜŘ ǎȅǎǘŜƳΤ

¶ ¢ƘŜ ǇǊŜŘƛŎǝǾŜ ǎƘŀŘƛƴƎ ǎȅǎǘŜƳ ŎŀƭŎǳƭŀǘŜǎ ƻǇǝƳŀƭ ǎƘŀŘƛƴƎ Ǉƻǎƛǝƻƴ ŜǾŜǊȅ ƘƻǳǊΣ ōŀǎŜŘ ƻƴ ǊŜŀƭ-ǝƳŜ ǿŜŀǘƘŜǊ Řŀǘŀ ŦƻǊŜπ
Ŏŀǎǘǎ ŀƴŘ ŀ ōǳƛƭŘƛƴƎ ǎƛƳǳƭŀǝƻƴ ƳƻŘŜƭΤ

¶ ¢ƘŜ ŜƴŜǊƎȅ ƳƻƴƛǘƻǊƛƴƎ ƳƻōƛƭŜ ŀǇǇƭƛŎŀǝƻƴ ŜƴŀōƭŜǎ ƘƻƳŜƻǿƴŜǊǎ ǘƻ ƳƻƴƛǘƻǊ ŀƴŘ ŎƻƴǘǊƻƭ ǘƘŜƛǊ ƘƻƳŜ ǿƛǘƘ ǘƘŜƛǊ Ƴƻπ
ōƛƭŜ ŘŜǾƛŎŜΤ

¶ !ƴ ƛƴƴƻǾŀǝǾŜ ȅŜǘ ŎƻƴǎǘǊǳŎǝōƭŜ ōǳƛƭŘƛƴƎ ŜƴǾŜƭƻǇŜ ŘŜǎƛƎƴ ǳǝƭƛȊŜǎ ǾŀŎǳǳƳ ƛƴǎǳƭŀǝƻƴ ǇŀƴŜƭǎ ǘƻ ŀŎƘƛŜǾŜ ŀ ǾŜǊȅ ƘƛƎƘ
ƭŜǾŜƭ ƻŦ ǘƘŜǊƳŀƭ ǊŜǎƛǎǘŀƴŎŜΤ

¶ ¢ƘŜ ŜȄƻǎǘǊǳŎǘǳǊŜ ƛǎ ŀƴ ƛŎƻƴƛŎ ŀǊŎƘƛǘŜŎǘǳǊŀƭ ŜƭŜƳŜƴǘ ƻŦ 9/Ih ǘƘŀǘ ƛƴǎǇƛǊŜŘ ǘƘŜ ǘŜŀƳ ƭƻƎƻ ŀƴŘ ǇǊƻǾƛŘŜǎ ǇŀǎǎƛǾŜ ǎƘŀŘƛƴƎ
ŀƴŘ ŀ Ƴƻǳƴǘ ŦƻǊ ǘƘŜ ǇƘƻǘƻǾƻƭǘŀƛŎ όt±ύ ŀƴŘ ǎƻƭŀǊ ǘƘŜǊƳŀƭ ŜƴŜǊƎȅ ŎƻƭƭŜŎǘƻǊǎΦ

9ŀŎƘ ŀǎǇŜŎǘ ƛǎ ŘŜǎŎǊƛōŜŘ ŀǎ ŦƻƭƭƻǿǎΦ

LƴǘŜƎǊŀǘŜŘ aŜŎƘŀƴƛŎŀƭ {ȅǎǘŜƳ

9/IhΩǎ ƛƴǘŜƎǊŀǘŜŘ ƳŜŎƘŀƴƛŎŀƭ ǎȅǎǘŜƳ όLa{ύ ŎƻƳōƛƴŜǎ ŀƭƭ ǎǇŀŎŜ-ŎƻƴŘƛǝƻƴƛƴƎ ŦǳƴŎǝƻƴǎ όǎǇŀŎŜ ƘŜŀǝƴƎκŎƻƻƭƛƴƎΣ ŘƻƳŜǎǝŎ
Ƙƻǘ ǿŀǘŜǊΣ ŘŜƘǳƳƛŘƛŬŎŀǝƻƴ ŀƴŘ ǾŜƴǝƭŀǝƻƴύ ƛƴǘƻ ŀ ǎƛƴƎƭŜ ƛƴǘŜƎǊŀǘŜŘ ǎȅǎǘŜƳΣ ǘŀƪƛƴƎ ŀŘǾŀƴǘŀƎŜ ƻŦ ƘŜŀǘ ǊŜŎƻǾŜǊȅ ŀƴŘ ǎƻƭŀǊ
ǘƘŜǊƳŀƭ ŜƴŜǊƎȅ ƛƴǇǳǘǎΦ ¢Ƙƛǎ ǎȅǎǘŜƳ ό/ƘǳΣ /ƘƻƛΣ /ǊǳƛŎƪǎƘŀƴƪΣ ϧ IŀǊǊƛǎƻƴΣ нлмоύ ǿŀǎ ŘŜǎƛƎƴŜŘ ŦƻǊ ŀƴ hƴǘŀǊƛƻ ŎƭƛƳŀǘŜ ŀƴŘ
ǇƭŀȅŜŘ ŀ ƳŀƧƻǊ ǊƻƭŜ ƛƴ ǘƘŜ ¢ŜŀƳΩǎ ŬǊǎǘ ǇƭŀŎŜ ŬƴƛǎƘ ƛƴ о ŎŀǘŜƎƻǊƛŜǎΥ 9ƴƎƛƴŜŜǊƛƴƎΣ Iƻǘ ²ŀǘŜǊ 5Ǌŀǿǎ ŀƴŘ 9ƴŜǊƎȅ .ŀƭŀƴŎŜΦ Lǘ
ǿŀǎ ŘŜǾŜƭƻǇŜŘ ŀƴŘ ǘŜǎǘŜŘ ǳƴŘŜǊ ǘƘŜ ƎǳƛŘŀƴŎŜ ƻŦ 5ǊΦ {ǘŜǇƘŜƴ IŀǊǊƛǎƻƴ ŀƴŘ 5ǊΦ /ȅƴǘƘƛŀ /ǊǳƛŎƪǎƘŀƴƪ ǿƛǘƘƛƴ ¢ƘŜƳŜǎ мΦм
ŀƴŘ мΦн ƻŦ ǘƘŜ {b9.wb όLƴƴƻǾŀǝǾŜ /ƻƴŎŜǇǘǎ ŦƻǊ {ǇŀŎŜ IŜŀǝƴƎ ŀƴŘ /ƻƻƭƛƴƎ ŀƴŘ {ƻƭŀǊ /ƻƳōƛƴŜŘ 9ƴŜǊƎȅ {ȅǎǘŜƳǎ ŦƻǊ {ǇŀŎŜ
ŀƴŘ 5I² IŜŀǝƴƎΣ ǊŜǎǇŜŎǝǾŜƭȅύΦ

¢ƘŜ ǎȅǎǘŜƳ ƛǎ ŀōƭŜ ǘƻ ŀŎƘƛŜǾŜ ŀƴ ŀƴƴǳŀƭ ΨŦǊŜŜ ŜƴŜǊƎȅ ǊŀǝƻΩ ƻŦ ŀǇǇǊƻȄƛƳŀǘŜƭȅ сл҈ ƛƴ hǧŀǿŀΦ ¢Ƙƛǎ Ǌŀǝƻ ƛǎ ǘƘŜ ǇŜǊŎŜƴǘŀƎŜ ƻŦ
ǎǇŀŎŜ ŎƻƴŘƛǝƻƴƛƴƎ ŀƴŘ ǿŀǘŜǊ ƘŜŀǝƴƎ ǊŜǉǳƛǊŜƳŜƴǘǎ ƳŜǘΣ ǿƛǘƘƻǳǘ ŎƻǎǘΣ ŦǊƻƳ ǎƻƭŀǊ ŜƴŜǊƎȅ ŀƴŘ ƘŜŀǘ ǊŜŎƻǾŜǊȅΦ hǘƘŜǊ ŜƴŜǊƎȅ
ǊŜǉǳƛǊŜƳŜƴǘǎ όŜΦƎΦ ƘŜŀǘ ǇǳƳǇ ƻǇŜǊŀǝƻƴύ ŀǊŜ ƳŜǘ ōȅ ŜƭŜŎǘǊƛŎƛǘȅ ǇǊƻŘǳŎŜŘ ōȅ ǘƘŜ ǇƘƻǘƻǾƻƭǘŀƛŎ ŀǊǊŀȅΣ ǊŜǎǳƭǝƴƎ ƛƴ ƴƻ ƻǇŜǊŀπ
ǝƻƴŀƭ ŎŀǊōƻƴ ŜƳƛǎǎƛƻƴǎΦ

{ƻƭŀǊ 5ŜŎŀǘƘƭƻƴΦΦΦŎƻƴǝƴǳŜŘ

P A G E 1 1 S N E B R N N E W S L E T T E R 2

¢ƘŜ La{ ǎŎƘŜƳŀǝŎ ŘƛŀƎǊŀƳ ǎƘƻǿƴ ōŜƭƻǿΣ ƛƭƭǳǎǘǊŀǘŜǎ ǘƘŜ ƛƴǘŜƎǊŀǝƻƴ ƻŦ ŜŀŎƘ ŎƻƳǇƻƴŜƴǘ ƛƴǘƻ ŀ ǎƛƴƎƭŜ ŎƻƳōƛƴŜŘ ǎȅǎǘŜƳΦ

¢ƘŜ ǎȅǎǘŜƳ ǿŀǎ ƻǇǝƳƛȊŜŘ ǘƘǊƻǳƎƘ ŜȄǘŜƴǎƛǾŜ ŀƴŀƭȅǎƛǎ ǳǎƛƴƎ ¢wb{¸{ мтΦ ¢ƘŜ ƎǊŀǇƘ ōŜƭƻǿ ǎƘƻǿǎ ǘƘŜ ƛƳǇŀŎǘ ǘƘŀǘ ŎƘŀƴƎŜǎ ǘƻ Ƴŀπ

ƧƻǊ ǇŀǊŀƳŜǘŜǊǎ όŦǊƻƳ ǘƘŜ ΨōŀǎŜ ƳƻŘŜƭΩύ ƘŀǾŜ ƻƴ ǘƘŜ ŦǊŜŜ ŜƴŜǊƎȅ ǊŀǝƻΦ ¢ƘŜ ¢wb{¸{ ƳƻŘŜƭ ŀƭǎƻ ƛƴŎƻǊǇƻǊŀǘŜŘ ŀ ōǳƛƭŘƛƴƎ ǎƛƳǳƭŀπ

ǝƻƴ ƳƻŘŜƭ όΨ¢ȅǇŜ рсΩύ ƛƴ ƻǊŘŜǊ ǘƻ ŘƛǊŜŎǘƭȅ ŎƻǳǇƭŜ ōǳƛƭŘƛƴƎ ƭƻŀŘǎ ǿƛǘƘ ǘƘŜ ƳŜŎƘŀƴƛŎŀƭ ƳƻŘŜƭΦ hƴ ŀƴ ŀƴƴǳŀƭ ōŀǎƛǎ ƛƴ hǧŀǿŀΣ

9/Ih ƛǎ ŜȄǇŜŎǘŜŘ ǘƻ ǳǎŜ ƻƴƭȅ нр-ол҈ ƻŦ ǘƘŜ ŜƴŜǊƎȅ ƻŦ ŀ ǘȅǇƛŎŀƭ hƴǘŀǊƛƻ ƘƻƳŜΣ ǿƘƛƭŜ ǎǝƭƭ ǊŜƳŀƛƴƛƴƎ ŀǧǊŀŎǝǾŜ ŀƴŘ ƭƛǾŀōƭŜΦ

DǊŀŘǳŀǘŜ ǎǘǳŘŜƴǘǎ ǎǳǇǇƻǊǘŜŘ ōȅ ǘƘŜ {b9.wb ƘŀŘ ǘƘŜ ƻǇǇƻǊǘǳƴƛǘȅ ǘƻ ǎƘƻǿ ǘƘŜƛǊ ǿƻǊƪ ǘƻ Ƴŀƴȅ ǾƛǎƛǘƻǊǎ ŀƴŘ ŀ ǇǊƻŦŜǎǎƛƻƴŀƭ ŜƴƎƛπ

ƴŜŜǊƛƴƎ ƧǳǊȅΦ 9ƴƎƛƴŜŜǊƛƴƎ ǇǊƻŦŜǎǎƛƻƴŀƭǎ ǇǊŜǎŜƴǘ ŘǳǊƛƴƎ ǘƘŜ ǇǳōƭƛŎ ǘƻǳǊǎ ŎƻǳƭŘ ōŜ ƻǾŜǊƘŜŀǊŘ ŘƛǎŎǳǎǎƛƴƎ Ƙƻǿ ǘƘŜȅ ŎƻǳƭŘ ŜƴǝŎŜ ǘƘŜ

ŘŜǎƛƎƴŜǊǎ ƻŦ ǘƘŜ La{ ǘƻ Ƨƻƛƴ ǘƘŜƛǊ ƻǿƴ ǘŜŀƳǎΦ

{ŎƘŜƳŀǝŎ ŘƛŀƎǊŀƳ ƻŦ ǘƘŜ La{

{ƻƭŀǊ 5ŜŎŀǘƘƭƻƴΦΦΦŎƻƴǝƴǳŜŘ

CǊŜŜ 9ƴŜǊƎȅ ǎŜƴǎƛǝǾƛǘȅ ǎǘǳŘȅ ǊŜǎǳƭǘǎ

P A G E P A G E P A G E 1 21 21 2 S N E B R N N E W S L E T T E R 2

tǊŜŘƛŎǝǾŜ {ƘŀŘƛƴƎ {ȅǎǘŜƳ

9/Ih ŦŜŀǘǳǊŜǎ ŀ ǇǊŜŘƛŎǝǾŜ ǎƘŀŘƛƴƎ ǎȅǎǘŜƳ ƻƴ ǘƘŜ ǎƻǳǘƘŜǊƴ ƎƭŀȊƛƴƎΦ ¢Ƙƛǎ ǎȅǎǘŜƳ ŀŎŎƻǳƴǘǎ ŦƻǊ ǘƘŜ ŘŜƭŀȅ ōŜǘǿŜŜƴ ŎƻƴǘǊƻƭ
ŀŎǝƻƴǎ ŀƴŘ ǘƘŜƛǊ ǊŜǎǳƭǘǎΣ ŀƴ ŜũŜŎǘ ƻŦ ǘƘŜ ōǳƛƭŘƛƴƎΩǎ ǘƘŜǊƳŀƭ ƛƴŜǊǝŀΣ ōȅ ŎƻǳǇƭƛƴƎ ōǳƛƭŘƛƴƎ ǎƛƳǳƭŀǝƻƴ ƳƻŘŜƭ ǇŜǊŦƻǊƳŀƴŎŜ
ǿƛǘƘ Řŀƛƭȅ ǿŜŀǘƘŜǊ ǇǊŜŘƛŎǝƻƴǎΦ ¢ƘŜ ōŜƴŜŬǘ ƻŦ ǘƘƛǎ ƛǎ ǘƘŀǘ Řŀƛƭȅ ǎǇŀŎŜ ŎƻƴŘƛǝƻƴƛƴƎ ƭƻŀŘǎ ŀǊŜ ƳƛƴƛƳƛȊŜŘ ōȅ ŎƻƴǘǊƻƭƭƛƴƎ ǎƻƭŀǊ
ƎŀƛƴǎΤ ǇŀǊǝŎǳƭŀǊƭȅ ƛƳǇƻǊǘŀƴǘ ŘǳǊƛƴƎ ǘƘŜ άǎƘƻǳƭŘŜǊ ǎŜŀǎƻƴǎέ ƛƴ hƴǘŀǊƛƻΦ ¢Ƙƛǎ ƛƴƴƻǾŀǝǾŜ ŀǇǇǊƻŀŎƘ ƛǎ ǎǝƭƭ ǳƴŘŜǊ ŘŜǾŜƭƻǇπ
ƳŜƴǘ ŀƴŘ ǊŜƭƛŜǎ ƻƴ ŀŎŎǳǊŀǘŜ ǿŜŀǘƘŜǊ ŦƻǊŜŎŀǎǘǎ ŀƴŘ ŀ ǾŀƭƛŘŀǘŜŘ ōǳƛƭŘƛƴƎ ǎƛƳǳƭŀǝƻƴ ƳƻŘŜƭΦ IƻǿŜǾŜǊΣ ŜŀǊƭȅ ƛƴǾŜǎǝƎŀǝƻƴǎ
ǎƘƻǿ ǘƘŀǘ ŀ ǇǊŜŘƛŎǝǾŜ ƳƻŘŜƭ ǎŀǾŜǎ ŜƴŜǊƎȅ ŀƴŘ ƛƳǇǊƻǾŜǎ ǘƘŜ ƻŎŎǳǇŀƴǘΩǎ Ǿƛǎǳŀƭ ŎƻƳŦƻǊǘ όIǳŎƘǳƪΣ hϥ.ǊƛŜƴΣ ϧ /ǊǳƛŎƪǎƘŀƴƪΣ
нлмоύΦ

9ƴŜǊƎȅ aƻƴƛǘƻǊƛƴƎ !ǇǇ

 ά¸ƻǳ ŎŀƴΩǘ ƳŀƴŀƎŜ ǿƘŀǘ ȅƻǳ ŘƻƴΩǘ ƳŜŀǎǳǊŜΦέ
aƻǎǘ ƘƻƳŜƻǿƴŜǊǎ ŀǊŜ ǳƴǎǳǊŜ ƻŦ ǘƘŜ ǊŜƭŀǝǾŜ
ŎƻƴǘǊƛōǳǝƻƴ ǘƘŀǘ ŜŀŎƘ ƻŦ ǘƘŜƛǊ ŀǇǇƭƛŀƴŎŜǎ
ƳŀƪŜǎ ǘƻǿŀǊŘǎ ǘƘŜ ǘƻǘŀƭ ƘƻǳǎŜƘƻƭŘ ŜƴŜǊƎȅ
ƭƻŀŘ όŜΦƎΦ ŜƴŜǊƎȅ ŎƻƴǎǳƳŜŘ ōȅ ǘƘŜ ƻǾŜƴ ǾŜǊǎŜǎ
ǘƘŜ ǊŜŦǊƛƎŜǊŀǘƻǊ ƻǊ ƭƛƎƘǝƴƎύΦ /ǳǎǘƻƳ-ƳŀŘŜ ŦƻǊ
9/Ih ōȅ ¢ŜŀƳ hƴǘŀǊƛƻ ǎǘǳŘŜƴǘǎΣ ǘƘŜ ŜƴŜǊƎȅ
ƳƻƴƛǘƻǊƛƴƎ ŀǇǇ ǇǊƻǾƛŘŜǎ ƘƻƳŜƻǿƴŜǊǎ ǿƛǘƘ
ƛƴŦƻǊƳŀǝƻƴ ŀōƻǳǘ ŜƴŜǊƎȅ ŎƻƴǎǳƳǇǝƻƴ όƭƛǎǘŜŘ
ōȅ ŜƴŘ-ǳǎŜύ ŀƴŘ ŜƴŜǊƎȅ ǇǊƻŘǳŎǝƻƴ όŦǊƻƳ ǘƘŜ
t± ŀǊǊŀȅύΦ ¢Ƙƛǎ ŀǇǇ ŀƭǎƻ ǇǊƻǾƛŘŜǎ ǊŜƳƻǘŜ Ŏƻƴπ
ǘǊƻƭ ƻŦ ƭƛƎƘǝƴƎ ŎƛǊŎǳƛǘǎΣ ǘŜƳǇŜǊŀǘǳǊŜ ŀƴŘ Ƙǳπ
ƳƛŘƛǘȅ ǎŜǘ-ǇƻƛƴǘǎΣ ŀƴŘ ǘƘŜ ŀǳǘƻƳŀǘŜŘ ǎƘŀŘƛƴƎ
ǎȅǎǘŜƳΦ {ƛƴŎŜ ǘƘŜ ǎȅǎǘŜƳ ƻǇŜǊŀǘŜǎ ƻǾŜǊ ǘƘŜ
ǿŜōΣ ǘƘŜ ƘƻƳŜƻǿƴŜǊ Ŏŀƴ ŎƻƴǘǊƻƭ ǘƘŜǎŜ ǎȅǎπ
ǘŜƳǎ ŦǊƻƳ ŀ ŘƛǎǘŀƴŎŜΦ CƻǊ ŜȄŀƳǇƭŜΣ ǎǿƛǘŎƘƛƴƎ
ƻũ ƘƻǳǎŜ ƭƛƎƘǘǎ ŦǊƻƳ ǿƻǊƪΦ

.ǳƛƭŘƛƴƎ 9ƴǾŜƭƻǇŜ 5ŜǎƛƎƴ

¢ƘŜ ǿŀƭƭ ŘŜǎƛƎƴ ŦƻǊ 9/Ih ƳŀƪŜǎ ǳǎŜ ƻŦ ǾŀŎǳǳƳ ƛƴǎǳƭŀǝƻƴ ǇŀƴŜƭǎ ό±LtǎύΣ ŀƴ ƛƴƴƻǾŀǝǾŜ ǘŜŎƘƴƻƭƻƎȅ ǘƘŀǘ ǇǊƻǾƛŘŜǎ ŀƴ ŜȄπ
ǘǊŜƳŜƭȅ ƘƛƎƘ ǘƘŜǊƳŀƭ ǊŜǎƛǎǘŀƴŎŜ ōȅ ǾƛǊǘǳŀƭƭȅ ŜƭƛƳƛƴŀǝƴƎ ŎƻƴŘǳŎǝǾŜ ŀƴŘ ŎƻƴǾŜŎǝǾŜ ƘŜŀǘ ǘǊŀƴǎŦŜǊ ŀŎǊƻǎǎ ǘƘŜ ǇŀƴŜƭΦ ¢Ƙƛǎ
ǘŜŎƘƴƻƭƻƎȅ Ƙŀǎ ǎŜŜƴ ŦŜǿ ŀǇǇƭƛŎŀǝƻƴǎ ƛƴ ǘƘŜ ōǳƛƭǘ ŜƴǾƛǊƻƴƳŜƴǘΣ ǇǊƻǾƛŘƛƴƎ ŀƴ ƻǇǇƻǊǘǳƴƛǘȅ ǘƻ ǳǝƭƛȊŜ 9/Ih ŀǎ ŀ ǊŜǎŜŀǊŎƘ
ǇƭŀǜƻǊƳΦ

¢ŜŀƳ hƴǘŀǊƛƻ ōǳƛƭǘ ŀ ǘŜǎǘ ŦŀŎƛƭƛǘȅ ŀǘ /ŀǊƭŜǘƻƴ ¦ƴƛǾŜǊǎƛǘȅ ƛƴ ƻǊŘŜǊ ǘƻ ŬŜƭŘ ǘŜǎǘ ŘƛũŜǊŜƴǘ ǿŀƭƭ ŘŜǎƛƎƴǎ ŀƴŘ ǾŀƭƛŘŀǘŜ ǎƛƳǳƭŀǝƻƴ
ƳƻŘŜƭǎ ό{ŎƘƛŜŘŜƭΣ /ǊǳƛŎƪǎƘŀƴƪΣ ϧ .ŀƭŘǿƛƴΣ нлмоύΦ ! ŦǳǊǘƘŜǊ ŎƘŀƭƭŜƴƎŜ ǿŀǎ ŘŜǎƛƎƴƛƴƎ ǘƘŜ ŀǎǎŜƳōƭȅ ƛƴ ŀ ƳŀƴƴŜǊ ǘƘŀǘ ǿƻǳƭŘ
ōŜ Ŝŀǎȅ ǘƻ ƛƳǇƭŜƳŜƴǘ ōȅ ŀ ǘȅǇƛŎŀƭ hƴǘŀǊƛƻ ǎǳōŎƻƴǘǊŀŎǘƻǊ ŀƴŘ ǘƘŀǘ ǿƻǳƭŘ ǇǊƻǘŜŎǘ ǘƘŜ ±Ltǎ ŦǊƻƳ ŀŎŎƛŘŜƴǘŀƭ ǇǳƴŎǘǳǊŜΦ

{ƻƭŀǊ 5ŜŎŀǘƘƭƻƴΦΦΦŎƻƴǝƴǳŜŘ

/Ǌƻǎǎ-ǎŜŎǝƻƴ ƻŦ ǘƘŜ ǿŀƭƭ ŀǎǎŜƳōƭȅ ŘŜǎƛƎƴ

{ŎƘŜƳŀǝŎ ŘƛŀƎǊŀƳ ƻŦ ǘƘŜ La{

P A G E 1 3 S N E B R N N E W S L E T T E R 2

{ǘǳŘŜƴǘǎ ƛƴ ǘƘŜ !ŘǾŀƴŎŜŘ IƻǳǎƛƴƎ /ƻƴǎǘǊǳŎǝƻƴ tǊƻƎǊŀƳ ŀǘ !ƭƎƻƴǉǳƛƴ /ƻƭƭŜƎŜΩǎ tŜǊǘƘ /ŀƳǇǳǎ ōǳƛƭǘ Ƴƻǎǘ ƻŦ 9/IhΣ ǎǘŀǊǝƴƎ

ǘƘŜƛǊ ǿƻǊƪ ƛƴ ǘƘŜ Ŧŀƭƭ ƻŦ нлмнΦ /ƻƴǎǘǊǳŎǝƻƴ ƻŦ ǘƘŜ ƘƻƳŜ ǿŀǎ ƛƴǘŜƎǊŀǘŜŘ ƛƴǘƻ ǘƘŜ ŎǳǊǊƛŎǳƭǳƳΣ ǇǊƻǾƛŘƛƴƎ ŀƴ ƻǇǇƻǊǘǳƴƛǘȅ ŦƻǊ ǘƘŜ

ǎǘǳŘŜƴǘǎ ǘƻ ƛƳǇƭŜƳŜƴǘ ƛƴƴƻǾŀǝǾŜ ǎǳǎǘŀƛƴŀōƭŜ ŘŜǎƛƎƴǎ ǿƘƛƭŜ ǿƻǊƪƛƴƎ ǘƻǿŀǊŘǎ ǘƘŜƛǊ ŘƛǇƭƻƳŀΦ ¢Ƙƛǎ ƛƴǘŜƎǊŀǝƻƴ ŀƭǎƻ ǇǊƻǾƛŘŜŘ ŀƴ

ƻǇǇƻǊǘǳƴƛǘȅ ŦƻǊ ŦŜŜŘōŀŎƪ ƛƴ ǘŜǊƳǎ ƻŦ ŘŜǎƛƎƴ ǎǳŎŎŜǎǎŜǎ ŀƴŘ ŀǊŜŀǎ ǿƘŜǊŜ ƛƳǇǊƻǾŜƳŜƴǘǎ ŎƻǳƭŘ ōŜ ƳŀŘŜΦ

9ȄƻǎǘǊǳŎǘǳǊŜ

¢ƘŜ ǎƻǳǘƘ-ŦŀŎƛƴƎ ŜȄƻǎǘǊǳŎǘǳǊŜ ƛǎ ŀƴ ƛƳǇƻǊǘŀƴǘ ŦŜŀǘǳǊŜ ƻŦ 9/IhΣ ŀǎ ƛǘ ǇǊƻǾƛŘŜǎ ŀ ƳƻǳƴǝƴƎ ǎǳǊŦŀŎŜ ŦƻǊ ǎƻƭŀǊ ŎƻƭƭŜŎǘƻǊǎΦ t± ǇŀƴŜƭǎ

ŀǊŜ ƛƴǘŜƎǊŀǘŜŘ ƛƴǘƻ ǘƘŜ ǎƭƻǇŜŘ ǎǳǊŦŀŎŜ ǘƻ ƛƳǇǊƻǾŜ ŜƭŜŎǘǊƛŎŀƭ ǇǊƻŘǳŎǝƻƴ ŀƴŘ ǊŜŘǳŎŜ ƛƳǇŀŎǘǎ ƻŦ ǎƴƻǿ ōǳƛƭŘ-ǳǇΦ {ƻƭŀǊ ǘƘŜǊƳŀƭ

ŎƻƭƭŜŎǘƻǊǎ ŀǊŜ ƳƻǳƴǘŜŘ ǾŜǊǝŎŀƭƭȅ ŦƻǊ ŀ άǿƛƴǘŜǊ ōƛŀǎέΣ ƛƴ ƻǊŘŜǊ ǘƻ ŎƻƭƭŜŎǘ ƳƻǊŜ ǎƻƭŀǊ ǘƘŜǊƳŀƭ ŜƴŜǊƎȅ ƛƴ ǘƘŜ ǿƛƴǘŜǊ ƳƻƴǘƘǎ ǿƘŜƴ

ǎǇŀŎŜ ƘŜŀǝƴƎ ƛǎ ƴŜŜŘŜŘΦ ¢ƘŜ ŜȄƻǎǘǊǳŎǘǳǊŜ ŀƭǎƻ ǇǊƻǾƛŘŜǎ ǇŀǎǎƛǾŜ ǎƘŀŘƛƴƎ ŘǳǊƛƴƎ ǘƘŜ ǎǳƳƳŜǊ ŀƴŘ ǎŜǊǾŜǎ ŀǎ ŀƴ ŀǊŎƘƛǘŜŎǘǳǊŀƭ ŦƻŎŀƭ

Ǉƻƛƴǘ ŦƻǊ ǘƘŜ ƘƻƳŜΦ

/ƻƴŎƭǳǎƛƻƴ

¢ƘŜ ¦Φ{Φ 5ŜǇŀǊǘƳŜƴǘ ƻŦ 9ƴŜǊƎȅ {ƻƭŀǊ 5ŜŎŀǘƘƭƻƴ нлмо ǇǊƻǾƛŘŜŘ ŀ ǾŀƭǳŀōƭŜ ƻǇǇƻǊǘǳƴƛǘȅ ŦƻǊ ǎǘǳŘŜƴǘǎ ŀƴŘ ŦŀŎǳƭǘȅ ŀŎǊƻǎǎ ǘƘǊŜŜ

ǎŎƘƻƻƭǎ ŀƴŘ ƳǳƭǝǇƭŜ ŘƛǎŎƛǇƭƛƴŜǎ ǘƻ ŎƻƭƭŀōƻǊŀǘŜ ƻƴ ŀ ǿƻǊƭŘ-Ŏƭŀǎǎ ǎǳǎǘŀƛƴŀōƭŜ ōǳƛƭŘƛƴƎ ŘŜǎƛƎƴ ŎƻƳǇŜǝǝƻƴΦ ¢ŜŀƳ hƴǘŀǊƛƻΩǎ ŜũƻǊǘǎ

ǿŜǊŜ ǎŜŜƴ ōȅ ǾŜǊȅ Ƴŀƴȅ ǾƛǎƛǘƻǊǎ ŀǎ ǿŜƭƭ ŀǎ ǇǊƻŦŜǎǎƛƻƴŀƭ ƧǳǊƛŜǎΦ tŀǊǘƴŜǊǎƘƛǇǎ ǿŜǊŜ ŦƻǊƎŜŘ ŀƴŘ ǊŜǎŜŀǊŎƘ ƛƴǘƻ ƛƴƴƻǾŀǝǾŜ ǎǳǎǘŀƛƴŀπ

ōƭŜ ƘƻǳǎƛƴƎ ǎȅǎǘŜƳǎ ǿŀǎ ŘƛǎǎŜƳƛƴŀǘŜŘ ōŜǘǿŜŜƴ ŎƻƭƭŜƎŜǎκǳƴƛǾŜǊǎƛǝŜǎΣ ƎƻǾŜǊƴƳŜƴǘ ŀƴŘ ǘƘŜ ǇǊƛǾŀǘŜ ǎŜŎǘƻǊΦ 9ƴƎƛƴŜŜǊƛƴƎ ǎǘǳŘŜƴǘǎΣ

ǎǳǇǇƻǊǘŜŘ ōȅ ǘƘŜ {b9.wbΣ ǇƭŀȅŜŘ ŀ ƳŀƧƻǊ ǊƻƭŜ ƛƴ ¢ŜŀƳ hƴǘŀǊƛƻΩǎ ǎǳŎŎŜǎǎŜǎ ŀǘ ǘƘŜ {ƻƭŀǊ 5ŜŎŀǘƘƭƻƴΣ ƘŜƭǇƛƴƎ ǘƻ ǇǊƻƳƻǘŜ ƛƴƴƻǾŀπ

ǝǾŜ ƳŀŘŜ-ƛƴ-/ŀƴŀŘŀ ŘŜǎƛƎƴǎ ǘƻ ŀƴ ƛƴǘŜǊƴŀǝƻƴŀƭ ŀǳŘƛŜƴŎŜΦ

aŀƴȅ ǘŜŀƳ ƳŜƳōŜǊǎ ƘŀǾŜ ƎƻƴŜ ƻƴ ǘƻ ŦǊǳƛǜǳƭ ŎŀǊŜŜǊǎ ƛƴ ǘƘŜ ǇǊƛǾŀǘŜ ǎŜŎǘƻǊ ƻǊ ƛƴ ƎƻǾŜǊƴƳŜƴǘΣ ǿƘƛƭŜ ƻǘƘŜǊǎ ƘŀǾŜ ǊŜƳŀƛƴŜŘ ƛƴ

ŀŎŀŘŜƳƛŀ ǘƻ Řƻ ǎǳǎǘŀƛƴŀōƭŜ ŜƴŜǊƎȅ ǊŜǎŜŀǊŎƘ ƛƴ /ŀƴŀŘŀΦ !ǎ ŦƻǊ 9/IhΣ ƛǘ Ƙŀǎ ǊŜǘǳǊƴŜŘ ǘƻ /ŀƴŀŘŀ ŀƴŘ Ƙŀǎ ōŜŜƴ ΨǿƛƴǘŜǊƛȊŜŘΩΦ Lǘ ƛǎ

ŎǳǊǊŜƴǘƭȅ ƭƻŎŀǘŜŘ ƻƴ ǘƘŜ !ƭƎƻƴǉǳƛƴ /ƻƭƭŜƎŜ ŎŀƳǇǳǎ ƛƴ hǧŀǿŀΦ ¢ƘŜ ƘƻǳǎŜ ǇǊŜǎŜƴǘǎ ŀƴ ƻǇǇƻǊǘǳƴƛǘȅ ŦƻǊ ŦǳǊǘƘŜǊ ǊŜǎŜŀǊŎƘ ƛƴǘƻ

¢ŜŀƳ hƴǘŀǊƛƻΩǎ Ǿƛǎƛƻƴ ƻŦ ǎǳǎǘŀƛƴŀōƭŜ ƘƻǳǎƛƴƎ ŀǎ ŀ ǎŎŀƭŀōƭŜ ǊŜŀƭƛǘȅ ŀŎǊƻǎǎ /ŀƴŀŘŀΦ

¸ƻǳ Ŏŀƴ Ŧƻƭƭƻǿ ǘƘŜ ŦǳǘǳǊŜ ǇǊƻƎǊŜǎǎ ƻŦ ¢ŜŀƳ hƴǘŀǊƛƻ ŀƴŘ 9/Ih ŀǘ ǿǿǿΦƻƴǘŀǊƛƻǎŘΦŎŀΦ CƻǊ ŘŜǘŀƛƭŜŘ ƛƴŦƻǊƳŀǝƻƴ ŀƴŘ ŎƻƳǇŜǝǝƻƴ

ǊŜǎǳƭǘǎΣ ǇƭŜŀǎŜ Ǿƛǎƛǘ ǿǿǿΦǎƻƭŀǊŘŜŎŀǘƘƭƻƴΦƎƻǾΦ

wŜŦŜǊŜƴŎŜǎ

/ƘǳΣ WΦΣ /ƘƻƛΣ ²ΦΣ /ǊǳƛŎƪǎƘŀƴƪΣ /Φ !ΦΣ ϧ IŀǊǊƛǎƻƴΣ {Φ WΦ όнлмоύΦ aƻŘŜƭƭƛƴƎ ƻŦ ŀƴ ƛƴŘƛǊŜŎǘ ǎƻƭŀǊ-ŀǎǎƛǎǘŜŘ ƘŜŀǘ ǇǳƳǇ ǎȅǎǘŜƳ ŦƻǊ ŀ ƘƛƎƘ ǇŜǊŦƻǊƳŀƴŎŜ ǊŜǎƛŘŜƴǝŀƭ ƘƻǳǎŜΦ

tǊƻŎŜŜŘƛƴƎǎ ƻŦ ǘƘŜ !{a9 нлмо тǘƘ LƴǘŜǊƴŀǝƻƴŀƭ /ƻƴŦŜǊŜƴŎŜ ƻƴ 9ƴŜǊƎȅ {ǳǎǘŀƛƴŀōƛƭƛǘȅΦ aƛƴƴŜŀǇƻƭƛǎΣ abΦ

IǳŎƘǳƪΣ .ΦΣ hϥ.ǊƛŜƴΣ ²ΦΣ ϧ /ǊǳƛŎƪǎƘŀƴƪΣ /Φ!Φ όнлмоύΦ tǊŜƭƛƳƛƴŀǊȅ wŜǎǳƭǘǎ ƻŦ aƻŘŜƭ tǊŜŘƛŎǝǾŜ /ƻƴǘǊƻƭ ƻŦ {ƘŀŘƛƴƎ {ȅǎǘŜƳǎΦ tǊƻŎŜŜŘƛƴƎǎ ƻŦ ǘƘŜ {ȅƳǇƻǎƛǳƳ ƻƴ

{ƛƳǳƭŀǝƻƴ ŦƻǊ !ǊŎƘƛǘŜŎǘǳǊŜ ϧ ¦Ǌōŀƴ 5ŜǎƛƎƴΦ {ŀƴ 5ƛŜƎƻΦ

{ŎƘƛŜŘŜƭΣ aΦΣ /ǊǳƛŎƪǎƘŀƴƪΣ /Φ !ΦΣ ϧ .ŀƭŘǿƛƴΣ /Φ όнлмоύΦ Lƴ-ǎƛǘǳ ŜȄǇŜǊƛƳŜƴǘŀƭ ǾŀƭƛŘŀǝƻƴ ƻŦ ¢I9wa ŬƴƛǘŜ ŜƭŜƳŜƴǘ ŀƴŀƭȅǎƛǎ ŦƻǊ ŀ ƘƛƎƘ w-ǾŀƭǳŜ ǿŀƭƭ ǳǎƛƴƎ ǾŀŎǳǳƳ

ƛƴǎǳƭŀǝƻƴ ǇŀƴŜƭǎΦ tǊƻŎŜŜŘƛƴƎǎ ƻŦ ǘƘŜ тǘƘ LƴǘŜǊƴŀǝƻƴŀƭ /ƻƴŦŜǊŜƴŎŜ ƻƴ 9ƴŜǊƎȅ {ǳǎǘŀƛƴŀōƛƭƛǘȅΦ aƛƴƴŜŀǇƻƭƛǎΣ aƛƴƴŜǎƻǘŀΦ

¢ƘŜ 9/Ih ŜȄƻǎǘǊǳŎǘǳǊŜ ŀǎ ǎŜŜƴ ŦǊƻƳ ǘƘŜ ǎƻǳǘƘǿŜǎǘ

{ƻƭŀǊ 5ŜŎŀǘƘƭƻƴΦΦΦŎƻƴǝƴǳŜŘ

¢ƘŜ 9/Ih ŜȄƻǎǘǊǳŎǘǳǊŜ ŀǎ ǎŜŜƴ ŦǊƻƳ ǘƘŜ ǎƻǳǘƘ ŘŜŎƪ

P A G E P A G E P A G E 1 41 41 4 S N E B R N N E W S L E T T E R 2

t9aŀ{{ ƘƻǳǎƛƴƎ ŦƻǊ ǘƘŜ /ŀƴŀŘƛŀƴ bƻǊǘƘ ŀǧǊŀŎǘǎ ƳǳŎƘ ƳŜŘƛŀ ŎƻǾŜǊŀƎŜ
tŀǳƭ CŀȊƛƻΣ /ƻƴŎƻǊŘƛŀ ¦ƴƛǾŜǊǎƛǘȅ

!ŘŘƛƴƎ ǘƻ ǘƘŜ ŜȄǘŜƴǎƛǾŜ ƳŜŘƛŀ ŎƻǾŜǊŀƎŜ ƻŦ {b9.wb tǊƻƧŜŎǘ м-¢ƘŜƳŜ нΣ /ƻƴŎƻǊŘƛŀ ¦ƴƛǾŜǊǎƛǘȅ ǎǘǳŘŜƴǘǎ !ƘƳŀŘ YŀȅŜƭƭƻ ŀƴŘ
5ŀƴƛŜƭ .ŀǊƛƭ όǎǳǇŜǊǾƛǎƻǊΥ tΦ CŀȊƛƻύ ǿŜǊŜ ƛƴǘŜǊǾƛŜǿŜŘ ŀōƻǳǘ ǘƘƛǎ ǇǊƻƧŜŎǘ ōȅ /./ ƻƴ bƻǾŜƳōŜǊ рΣ нлмоΦ tǊƻƧŜŎǘ м ƛǎ ƭŜŘ ōȅ tŀǳƭ
CŀȊƛƻ ƛƴ ŎƻƭƭŀōƻǊŀǝƻƴ ǿƛǘƘ ǘƘŜ Yh¢¢ DǊƻǳǇΣ wŀŘǳ ½ƳŜǳǊŜŀƴǳΣ Iǳŀ DŜΣ 5ŀǾƛŘ bŀȅƭƻǊΣ CƛǘǎǳƳ ¢ŀǊƛƪǳ ŀƴŘ {b9.wb ŘƛǊŜŎǘƻǊ !ƴπ
ŘǊŜŀǎ !ǘƘƛŜƴƛǝǎΦ aŜŘƛŀ ŎƻǾŜǊŀƎŜ Ŏŀƴ ōŜ ŦƻǳƴŘ ŀǘ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ƭƛƴƪǎΥ

ƘǧǇΥκκǿǿǿΦŎōŎΦŎŀκƴŜǿǎκŎŀƴŀŘŀκƳƻƴǘǊŜŀƭκŎƻƴŎƻǊŘƛŀ-ǎǘǳŘŜƴǘǎ-ōǳƛƭŘ-ƘƻƳŜǎ-ŦƻǊ-ŎŀƴŀŘŀ-ǎ-ƴƻǊǘƘ-мΦнпмрнот

ƘǧǇΥκκǿǿǿΦŎōŎΦŎŀκǉǳŜōŜŎŀƳκƴƻǊǘƘŜǊƴ-ǉǳŜōŜŎκнлмоκммκлрκŜƴƎƛƴŜŜǊƛƴƎ-ƘƻǳǎƛƴƎ-ǎƻƭǳǝƻƴǎ-ƛƴ-ƴƻǊǘƘŜǊƴ-ǉǳŜōŜŎκ

ƘǧǇΥκκǿǿǿΦŎƻƴŎƻǊŘƛŀΦŎŀκƴŜǿǎκǎǘƻǊƛŜǎκŎǳƴŜǿǎκƳŀƛƴκǎǘƻǊƛŜǎκнлмоκмлκмтκŀ-ǎǳǎǘŀƛƴŀōƭŜ-ŦǳǘǳǊŜŀǘплŎΦƘǘƳƭ

t9aŀ{{ ƘƻǳǎƛƴƎ ƛǎ ŘǊƛǾŜƴ ōȅ ǘƘŜ ƘȅǇƻǘƘŜǎƛǎ ǘƘŀǘ ƛƳǇƻǾŜǊƛǎƘŜŘ ǇŜƻǇƭŜ ǘƘǊƻǳƎƘƻǳǘ ǘƘŜ ǿƻǊƭŘ Ŏŀƴ ōŜ ŜƳǇƻǿŜǊŜŘ ǘƻ ǎǳǎǘŀƛƴ
ǘƘŜƳǎŜƭǾŜǎ ŀƴŘ ōŜŎƻƳŜ ǇǊƻŘǳŎǝǾŜ ƳŜƳōŜǊǎ ƻŦ ǎƻŎƛŜǘȅ ōȅ ǇǊƻǾƛŘƛƴƎ ŀŎŎŜǎǎ ǘƻ ǘƘƛǎ ƘƻǳǎƛƴƎ ǘŜŎƘƴƻƭƻƎȅ ǘƘǊƻǳƎƘƻǳǘ ŀ ŎƻƳπ
ƳǳƴƛǘȅΦ wŜƎŀǊŘƭŜǎǎ ƻŦ ǘƘŜ ƭƻŎŀǝƻƴ ŀƴŘ ŀǾŀƛƭŀōƛƭƛǘȅ ƻŦ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ ŀƴŘ ǿƛǘƘ ǘƘŜ ŀŘŘƛǝƻƴ ƻŦ ǇƘƻǘƻǾƻƭǘŀƛŎ ǇŀƴŜƭǎΣ ǘƘŜ t9aŀ{{
ƘƻǳǎŜ Ŏŀƴ ƎŜƴŜǊŀǘŜ ŜƴŜǊƎȅ ŦƻǊ ǘŀǎƪǎ ǎǳŎƘ ŀǎ ƻǇŜǊŀǝƴƎ ŀǇǇƭƛŀƴŎŜǎΣ ǇǳǊƛŦȅƛƴƎ ǿŀǘŜǊ ŀƴŘ ŎƘŀǊƎƛƴƎ ŎƻƳǇǳǘŜǊǎΦ Lƴ ŀŘŘƛǝƻƴ ǘƻ
ǇǊƻǾƛŘƛƴƎ ŜŎƻƴƻƳƛŎŀƭ ǎǳǎǘŀƛƴŀōƭŜ ƘƻǳǎƛƴƎΣ t9aŀ{{ ƘƻǳǎƛƴƎ ŎƻǳƭŘ ŀƭǎƻ ǇǊƻǾƛŘŜ ƛƴŦǊŀǎǘǊǳŎǘǳǊŜ ŦƻǊ ƛƳǇǊƻǾŜŘ ŎƻƳƳǳƴƛǘȅ ŀŎŎŜǎǎ
ǘƻ ƘŜŀƭǘƘ ŀƴŘ ŜŘǳŎŀǝƻƴΦ

¢Ƙƛǎ ǇƘŀǎŜ ƻŦ ǘƘŜ ǇǊƻƧŜŎǘ ƛǎ ŦƻŎǳǎŜŘ ƻƴ ǘƘŜ /ŀƴŀŘƛŀƴ bƻǊǘƘΦ Lǘǎ ƻōƧŜŎǝǾŜ ƛǎ ǘƻ ƳƻǾŜ ƘƻǳǎƛƴƎ ŘŜǎƛƎƴ ǘƻǿŀǊŘǎ ƴŜǘ-ȊŜǊƻ ŜƴŜǊƎȅ
ōȅ ƛƴǘŜƎǊŀǝƴƎ ƴŜǿ ǘŜŎƘƴƻƭƻƎƛŜǎ ƛƴǘƻ ŀŘǾŀƴŎŜŘ ǇǊŜ-ŜƴƎƛƴŜŜǊŜŘ ƘƻǳǎƛƴƎ ǎȅǎǘŜƳǎ ǘƘŜǊŜōȅ ƳƛǝƎŀǝƴƎ ƘƛƎƘ ŜƴŜǊƎȅ ŎƻǎǘǎΦ ! ŦǳǊπ
ǘƘŜǊ ƻōƧŜŎǝǾŜ ƛǎ ǘƻ ǇǊƻǾƛŘŜ ǉǳŀƭƛǘȅ ƘƻǳǎƛƴƎ ŀǘ ŀ ǊŜŀǎƻƴŀōƭŜ Ŏƻǎǘ ŦƻǊ ǊŜƳƻǘŜ ǊŜƎƛƻƴǎ ǘƘŀǘ ƘŀǾŜ ŘƛŶŎǳƭǘ ŎƻƴǎǘǊǳŎǝƻƴ ŜƴǾƛǊƻƴπ
ƳŜƴǘǎΣ ǎǳŎƘ ŀǎ bǳƴŀǾǳǘΦ ¢ƘŜ ŘƛŶŎǳƭǘ ŎƘŀǊŀŎǘŜǊƛǎǝŎǎ ƻŦ bǳƴŀǾǳǘ ƛƴŎƭǳŘŜΥ ŀ ǎƘƻǊǘ ŎƻƴǎǘǊǳŎǝƻƴ ǎŜŀǎƻƴΣ ŀ ƘŀǊǎƘ ŎƭƛƳŀǘŜ όCƛƎΦ мύΣ
ƛƴŀŘŜǉǳŀǘŜ ǊƻŀŘǎΣ ǎǇŀǊǎŜ ŎƻƳƳǳƴƛǝŜǎΣ Ŏƻǎǘƭȅ ǘǊŀƴǎǇƻǊǘŀǝƻƴ ŀƴŘ ŀ ǎƳŀƭƭ ǇƻǇǳƭŀǝƻƴ ƻŦ ǉǳŀƭƛŬŜŘ ǿƻǊƪŜǊǎΦ 5ŜǎǇƛǘŜ ǘƘŜǎŜ ŎƘŀƭπ
ƭŜƴƎŜǎΣ ǘƘŜ ǇƻǇǳƭŀǝƻƴΣ ŘŜǾŜƭƻǇƳŜƴǘ ŀƴŘ ǘƘŜ ǳǎŜ ƻŦ ŜƴŜǊƎȅ ƛǎ ŜȄǇŜŎǘŜŘ ǘƻ ƛƴŎǊŜŀǎŜ ŘǳŜ ǘƻ ƭŀǊƎŜ ǊŜǎŜǊǾŜǎ ƻŦ ƴŀǘǳǊŀƭ ǊŜπ
ǎƻǳǊŎŜǎΦ ¢ƘŜ ǇǊƻƧŜŎǘ ƛǎ ōŜƛƴƎ ŎŀǊǊƛŜŘ ƻǳǘ ƛƴ ŎƻƭƭŀōƻǊŀǝƻƴ ǿƛǘƘ Yh¢¢Σ ŀ ƎǊƻǳǇ ƻŦ /ŀƴŀŘƛŀƴ ŎƻƳǇŀƴƛŜǎ ōŀǎŜŘ ƛƴ vǳŜōŜŎ ŀƴŘ
hƴǘŀǊƛƻΦ

tǊƻƎǊŜǎǎ ǘƻ ŘŀǘŜ ƛƴŎƭǳŘŜǎ ŬŜƭŘ ƳƻƴƛǘƻǊƛƴƎ ƻŦ ǘǿƻ ƘƻǳǎŜǎΥ ƻƴŜ ƛƴ LǉŀƭǳƛǘΣ bǳƴŀǾǳǘ όCƛƎΦ нύΣ ŀƴŘ ǘƘŜ ǎŜŎƻƴŘ ƛƴ YǳǳƧƧǳŀǉΣ bǳπ
ƴŀǾƛƪ όCƛƎΦ оύΦ ¢ƘŜ ƳƻƴƛǘƻǊƛƴƎ ƛǎ ōŜƛƴƎ ŘƻƴŜ ōȅ 5ŀƴƛŜƭ .ŀǊƛƭ ǿƘƛƭŜ ǘƘŜ ǇŜǊŦƻǊƳŀƴŎŜ ǘŜǎǝƴƎ ƻŦ ŀ Ŧǳƭƭ ǎŎŀƭŜ ǘŜǎǘ-Ƙǳǘ όCƛƎǎΦ пΣ рύ ƛǎ
ōŜƛƴƎ ŘƻƴŜ ōȅ !ƘƳŀŘ YŀȅŜƭƭƻ ǳǎƛƴƎ ǘƘŜ ŜƴǾƛǊƻƴƳŜƴǘŀƭ ŎƘŀƳōŜǊ ŀǘ /ƻƴŎƻǊŘƛŀ ¦ƴƛǾŜǊǎƛǘȅ όCƛƎΦ сύΦ hǘƘŜǊ ŀǎǇŜŎǘǎ ƻŦ ǘƘŜ ƘƻǳǎŜΩǎ
ǇŜǊŦƻǊƳŀƴŎŜ ǎǳŎƘ ŀǎ ǾŜƴǝƭŀǝƻƴΣ ǘƘŜ ǳǎŜ ƻŦ ƘŜŀǘ ǊŜŎƻǾŜǊȅ ǾŜƴǝƭŀǘƻǊǎ ŀƴŘ ƛƴǘŜƎǊŀǝƻƴ ƻŦ ǎƻƭŀǊ ǘŜŎƘƴƻƭƻƎȅ όCƛƎΦ тύΣ ŀǊŜ ōŜƛƴƎ
ǎǘǳŘƛŜŘ ōȅ ƻǘƘŜǊǎ ǎǘǳŘŜƴǘǎΦ

ϝ /./ 5ŀȅōǊŜŀƪΣ ƘǧǇΥκκǿǿǿΦŎōŎΦŎŀκƴŜǿǎκŎŀƴŀŘŀκƳƻƴǘǊŜŀƭκŎƻƴŎƻǊŘƛŀ-ǎǘǳŘŜƴǘǎ-ōǳƛƭŘ-ƘƻƳŜǎ-ŦƻǊ-ŎŀƴŀŘŀ-ǎ-ƴƻǊǘƘмΦнпмрнотΣ
/ƻƴŎƻǊŘƛŀ ǎǘǳŘŜƴǘǎ ōǳƛƭŘ ƘƻƳŜǎ ŦƻǊ /ŀƴŀŘŀϥǎ bƻǊǘƘ -- tǊƻǘƻǘȅǇŜǎ Ŭǘ ǘƻƎŜǘƘŜǊ ƭƛƪŜ ϥ[ŜƎƻϥ ǇƛŜŎŜǎ ǘƻ ŀŘŘǊŜǎǎ ǎƘƻǊǘ ōǳƛƭŘƛƴƎ ǎŜŀπ
ǎƻƴΣ tƻǎǘŜŘΥ bƻǾ лрΣ нлмо млΥнс !a 9¢Φ

м t9aŀ{{ Ґ tǊŜ-ŜƴƎƛƴŜŜǊŜŘΣ ƳŀƴǳŦŀŎǘǳǊŜŘΣ ǎŜƭŦ-ǎǳǎǘŀƛƴƛƴƎ
н {b9.wb Ґ b{9w/ {ƳŀǊǘ bŜǘ-ȊŜǊƻ 9ƴŜǊƎȅ .ǳƛƭŘƛƴƎǎ {ǘǊŀǘŜƎƛŎ wŜǎŜŀǊŎƘ bŜǘǿƻǊƪ

CƛƎǳǊŜ мΦ CƛƴŜ ǎƴƻǿ
όάǎǳƎŀǊ ǎƴƻǿέύ ǇŜƴŜπ
ǘǊŀǘŜǎ ŀƴȅ ǎƳŀƭƭ ŎǊŜǾƛŎŜ
ŀƴŘ ŀŎŎǳƳǳƭŀǘŜǎ ƛƴ ǾŜƴπ
ǝƭŀǘŜŘ ŀǩŎǎ ŀƴŘ ŘƻƻǊπ
ǿŀȅǎ ƛƴ ǘƘŜ ǿƛƴǘŜǊΣ ŀƴŘ
ƳŜƭǘǎ ŀǎ ǘŜƳǇŜǊŀǘǳǊŜǎ
ǊƛǎŜΦ

http://www.cbc.ca/news/canada/montreal/concordia-students-build-homes-for-canada-s-north-1.2415237

P A G E 1 5 S N E B R N N E W S L E T T E R 2

t9aŀ{{ ƘƻǳǎƛƴƎΦΦΦŎƻƴǝƴǳŜŘ

CƛƎǳǊŜ нΦ CƛŜƭŘ ƳƻƴƛǘƻǊƛƴƎ ƻŦ {Lt ƘƻǳǎŜ ǿƛǘƘ ǳƴǾŜƴǝƭŀǘŜŘ ŀǩŎ ōǳƛƭǘ ƛƴ
Lǉŀƭǳƛǘ ƛƴ нлмн ōȅ Yƻǧ ǿƛǘƘ ǊŜƳƻǘŜ ǊŜŀƭ ǝƳŜ ŦŜŜŘōŀŎƪ ǿƘƛƭŜ ƻŎŎǳǇƛŜŘ

CƛƎǳǊŜ оΦ CƛŜƭŘ ƳƻƴƛǘƻǊƛƴƎ ƻŦ ǘǊŀŘƛǝƻƴŀƭ ƘƻǳǎŜ ƛƴ YǳǳƧƧǳŀǉΣ bǳƴŀǾƛƪ
ǿƛǘƘ ŀǩŎ ǾŜƴǝƭŀǘŜŘ ǘƘǊƻǳƎƘ ǿŀƭƭ ŎŀǾƛǘȅ ōŜƘƛƴŘ ŎƭŀŘŘƛƴƎ ŀƴŘ ŬƭǘŜǊ
ƳŜƳōǊŀƴŜǎ ǘƻ ǇǊŜǾŜƴǘ ƛƴŬƭǘǊŀǝƻƴ

CƛƎǳǊŜ пΦ LǎƻƳŜǘǊƛŎ ±ƛŜǿ ƻŦ ¢Ŝǎǘ Iǳǘ

 CƛƎǳǊŜ рΦ ¢Ŝǎǘ Iǳǘ ƛƴ 9ƴǾƛǊƻƴƳŜƴǘŀƭ /ƘŀƳōŜǊ

 CƛƎǳǊŜ сΦ 9ƴǾƛǊƻƴƳŜƴǘŀƭ /ƘŀƳōŜǊ

 CƛƎǳǊŜ тΦ LƴǾŜǎǝƎŀǝƻƴ ƻŦ ǎƻƭŀǊ ŎƻƭƭŜŎǘƻǊ ƛƴǘŜƎǊŀǝƻƴ ǳǎƛƴƎ
 /ƻƴŎƻǊŘƛŀΩǎ ǎƻƭŀǊ ǎƛƳǳƭŀǘƻǊ

P A G E P A G E P A G E 1 61 61 6 S N E B R N N E W S L E T T E R 2

{b9.wb ǇŀǊǝŎƛǇŀǝƻƴ ŀǘ ƛƴǘŜǊƴŀǝƻƴŀƭ ŎƻƴŦŜǊŜƴŎŜǎ ŀƴŘ ǿƻǊƪǎƘƻǇǎ
.ȅ 5Φ .ŀǎǝŜƴ ŀƴŘ /Φ YŀǇǎƛǎΣ /ƻƴŎƻǊŘƛŀ ¦ƴƛǾŜǊǎƛǘȅ

CǊƻƳ {ŜǇǘŜƳōŜǊ нп-ну нлмнΣ ŜƛƎƘǘŜŜƴ ǎǘǳŘŜƴǘǎ ŦǊƻƳ /ŀƴŀŘŀΣ CǊŀƴŎŜΣ LǘŀƭȅΣ bŜǿ ½ŜŀƭŀƴŘΣ tƻǊǘǳƎŀƭΣ {ƛƴƎŀǇƻǊŜ ŀƴŘ {Ǉŀƛƴ
ŀǧŜƴŘŜŘ ǘƘŜ ǎŜŎƻƴŘ tƘ5 ǎǳƳƳŜǊ ǎŎƘƻƻƭ ƻƴ bŜǘ ½ŜǊƻ 9ƴŜǊƎȅ .ǳƛƭŘƛƴƎǎ όbŜǘ½9.ǎύΣ ƘŜƭŘ ŀǘ ǘƘŜ Lƴǎǝǘǳǘ {ŎƛŜƴǝŬǉǳŜ ŘŜ /ŀǊƎŝǎŜΣ
ƛƴ /ƻǊǎƛŎŀΦ ¢ƘŜ ǎǳƳƳŜǊ ǎŎƘƻƻƭ ǿŀǎ ƻǊƎŀƴƛȊŜŘ ōȅ L9!-{I/ ¢ŀǎƪ плκ9/./{ !ƴƴŜȄ рнΥ ¢ƻǿŀǊŘǎ bŜǘ ½ŜǊƻ 9ƴŜǊƎȅ {ƻƭŀǊ .ǳƛƭŘƛƴƎǎΦ
{b9.wb ǿŀǎ ǎǘǊƻƴƎƭȅ ǊŜǇǊŜǎŜƴǘŜŘ ǿƛǘƘ ŬǾŜ ƎǊŀŘǳŀǘŜ ǎǘǳŘŜƴǘǎ ƛƴ ŀǧŜƴŘŀƴŎŜΦ ¢ƘŜ ǿƻǊƪǎƘƻǇ ŦƻŎǳǎŜŘ ƻƴ ŘŜǾŜƭƻǇƛƴƎ ǎƻƭǳǝƻƴ
ǎŜǘǎ ŦƻǊ bŜǘ½9.ǎ ƛƴ ǾŀǊƛƻǳǎ ŎƭƛƳŀǘŜǎ ǳǎƛƴƎ ŀƴ ƛƴǘŜƎǊŀǘŜŘ ŘŜǎƛƎƴ ǇǊƻŎŜǎǎ ŀƴŘ ŀŘǾŀƴŎŜŘ .ǳƛƭŘƛƴƎ tŜǊŦƻǊƳŀƴŎŜ {ƛƳǳƭŀǝƻƴ ό.t{ύ
ǘƻƻƭǎΦ

Lƴ ŀ ǎŜǊƛŜǎ ƻŦ ƭŜŎǘǳǊŜǎ ƘŜƭŘ ƻǾŜǊ ǘǿƻ ŘŀȅǎΣ ǎƛȄ ŜȄƛǎǝƴƎ bŜǘ½9.ǎ ǿŜǊŜ ǇǊŜǎŜƴǘŜŘ ǘƻ ǘƘŜ ǎǘǳŘŜƴǘǎΦ hƴ ǘƘŜ ǘƘƛǊŘ ŘŀȅΣ ŜŀŎƘ ōǳƛƭŘπ
ƛƴƎ ǿŀǎ ŀǎǎƛƎƴŜŘ ǘƻ ŀ ŘŜǎƛƎƴ ǘŜŀƳ ƻŦ ǘƘǊŜŜ ǎǘǳŘŜƴǘǎΦ ¢ƘŜ ǎǘǳŘŜƴǘǎ ƘŀŘ пу ƘƻǳǊǎ ǘƻ ǎǘǳŘȅ ǘƘŜ ōǳƛƭŘƛƴƎΣ ƛŘŜƴǝŦȅ ǘƘŜ ƪŜȅ ŜƭŜπ
ƳŜƴǘǎ ŀƴŘ ǊŜŘŜǎƛƎƴ ǘƘŜ ōǳƛƭŘƛƴƎ ǳƴŘŜǊ ƴŜǿ ŎƭƛƳŀǝŎ ŎƻƴŘƛǝƻƴǎ όŜΦƎΦ ƳƻǾƛƴƎ ŀ bŜǘ½9. ƻŶŎŜ ōǳƛƭŘƛƴƎ ŦǊƻƳ aŜƭōƻǳǊƴŜΣ !ǳǎπ
ǘǊŀƭƛŀ ǘƻ hǎƭƻΣ bƻǊǿŀȅύΦ ¢ƘŜ ƴŜǿ ŘŜǎƛƎƴ ƴŜŜŘŜŘ ǘƻ Ƴŀƛƴǘŀƛƴ ōƻǘƘ ǘƘŜ ōǳƛƭŘƛƴƎΩǎ bŜǘ½9. ǎǘŀǘǳǎ ŀƴŘ ƛǘǎ ƻǊƛƎƛƴŀƭ Ǿƛǎǳŀƭ ŀƴŘ ǘƘŜǊπ
Ƴŀƭ ŎƻƳŦƻǊǘΦ !ŘŘƛǝƻƴŀƭ ƭŜŎǘǳǊŜǎ ǘƘǊƻǳƎƘƻǳǘ ǘƘŜ ǿŜŜƪ ǇǊƻǾƛŘŜŘ ōŀŎƪƎǊƻǳƴŘ ŦƻǊ ǘƘŜ ǊŜŘŜǎƛƎƴ ǇǊƻŎŜǎǎ ǿƘƛƭŜ ŦǳǊǘƘŜǊ ŜƴƘŀƴŎπ
ƛƴƎ ǎǘǳŘŜƴǘΩǎ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ƻŦ ǎƛƳǳƭŀǝƻƴ ǘƻƻƭǎ ŀƴŘ ǘƘŜƛǊ ƭƛƳƛǘŀǝƻƴǎΦ /ƻƴƎǊŀǘǳƭŀǝƻƴǎ ǘƻ {b9.wb ǎǘǳŘŜƴǘǎ /ƻǎǘŀ YŀǇǎƛǎΣ {ŀƳ
¸ƛǇ ǿƘƻǎŜ ŘŜǎƛƎƴ ǘŜŀƳǎ ǿƻƴ ǘƘŜ ŬǊǎǘ ŀƴŘ ǎŜŎƻƴŘ ǇǊƛȊŜ ƛƴ ǘƘƛǎ ŎǊŜŀǝǾŜƭȅ ŎƘŀƭƭŜƴƎƛƴƎ ŘŜǎƛƎƴ ŎƻƳǇŜǝǝƻƴΦ

¢ƘŜ ƻǳǘŎƻƳŜǎ ƻŦ ǘƘŜ ǎǳƳƳŜǊ ǎŎƘƻƻƭ ǿŜǊŜ ǇǊŜǎŜƴǘŜŘ ŀǘ ŀƴ L9! ǿƻǊƪǎƘƻǇ ƻǊƎŀƴƛȊŜŘ ŀǎ ǇŀǊǘ ƻŦ ǘƘŜ моǘƘ LƴǘŜǊƴŀǝƻƴŀƭ /ƻƴŦŜǊπ
ŜƴŎŜ ƻŦ ǘƘŜ LƴǘŜǊƴŀǝƻƴŀƭ .ǳƛƭŘƛƴƎ tŜǊŦƻǊƳŀƴŎŜ {ƛƳǳƭŀǝƻƴ !ǎǎƻŎƛŀǝƻƴ όL.t{!ύΦ ¢ƘŜ ŎƻƴŦŜǊŜƴŎŜ ǿŀǎ ƘŜƭŘ ƻƴ !ǳƎǳǎǘ нр-нуΣ
нлмоΣ ŀǘ {ŀǾƻƛŜ ¢ŜŎƘƴƻƭŀŎΣ ƭƻŎŀǘŜŘ ƛƴ ǘƘŜ ƘŜŀǊǘ ƻŦ ǘƘŜ CǊŜƴŎƘ !ƭǇǎ ŀƴŘ ƴŜȄǘ ǘƻ [ŀŎ Řǳ .ƻǳǊƎŜǘ όǘƘŜ ƭŀǊƎŜǎǘ ƭŀƪŜ ƛƴ CǊŀƴŎŜύΦ

tƘ5 ǎǳƳƳŜǊ ǎŎƘƻƻƭ ǇŀǊǝŎƛǇŀƴǘǎ ŘǳǊƛƴƎ ǘƘŜ ƛƴǘŜƎǊŀǘŜŘ ŘŜǎƛƎƴ ǇǊƻŎŜǎǎ

!ƭƭ ǇŀǊǝŎƛǇŀƴǘǎΣ ŀǘ ǘƘŜ Lƴǎǝǘǳǘ ŘŜ /ŀǊƎŝǎŜ

P A G E 1 7 S N E B R N N E W S L E T T E R 2

¢ƘŜ L9! ǿƻǊƪǎƘƻǇ ŀƭǎƻ ƘƻǎǘŜŘ ƎǳŜǎǘ ƭŜŎǘǳǊŜǊǎ ǿƘƻ ŘƛǎŎǳǎǎŜŘ Ƴŀƴȅ ǘƻǇƛŎǎ ƛƴŎƭǳŘƛƴƎΥ ǘƘŜ ƳƻŘŜƭƭƛƴƎ ŀƴŘ ŘŜǎƛƎƴ ƻŦ {ƳŀǊǘ bŜǘ½9.ǎΣ
ƻŎŎǳǇŀƴŎȅ ōŜƘŀǾƛƻǊΣ ǘƘŜǊƳŀƭ ŎƻƳŦƻǊǘΣ ƳƻŘŜƭ-ōŀǎŜŘ ǇǊŜŘƛŎǝǾŜ ŎƻƴǘǊƻƭǎ ŀƴŘ ōǳƛƭŘƛƴƎ ƎǊƛŘ ƛƴǘŜǊŀŎǝƻƴǎΦ !ǘ ƭŜŀǎǘ ŬƊŜŜƴ {b9.wb
ǊŜǎŜŀǊŎƘŜǊǎ ŀƴŘ ǎǘǳŘŜƴǘǎ ŀǧŜƴŘŜŘ ǘƘŜ ǿƻǊƪǎƘƻǇ ǿƘƛƭŜ ƳƻǊŜ ǘƘŀƴ ǘǿŜƴǘȅ ŬǾŜ ǇŀǊǝŎƛǇŀǘŜŘ ƛƴ ǘƘŜ ŎƻƴŦŜǊŜƴŎŜΣ ǇǊŜǎŜƴǝƴƎ ŜƛǘƘŜǊ
ŀ ǇŜŜǊ-ǊŜǾƛŜǿŜŘ ǎŎƛŜƴǝŬŎ ǇŀǇŜǊ ƻǊ ŀ ǇƻǎǘŜǊΦ ¢ƘŜ ǿƻǊƪǎƘƻǇ ǇǊƻǾƛŘŜŘ {b9.wb ǎǘǳŘŜƴǘǎ ǿƛǘƘ ǘƘŜ ƻǇǇƻǊǘǳƴƛǘȅ ǘƻ ƛƴǘŜǊŀŎǘ ǿƛǘƘ
ƛƴǘŜǊƴŀǝƻƴŀƭƭȅ ŀŎŎƭŀƛƳŜŘ ǊŜǎŜŀǊŎƘŜǊǎ ƛƴ .t{ ŀƴŘ ƘƛƎƘ ǇŜǊŦƻǊƳŀƴŎŜ ōǳƛƭŘƛƴƎ ŘŜǎƛƎƴ ŀƴŘ ƭŜŀǊƴ ŀōƻǳǘ ǘƘŜ ƭŀǘŜǎǘ ǎŎƛŜƴǝŬŎ ŘŜǾŜƭƻǇπ
ƳŜƴǘǎ ƛƴ ǘƘŜǎŜ ŬŜƭŘǎΦ

{ǇŜŎƛŀƭ ǘƘŀƴƪǎ ǘƻ aƛŎƘŀŜƭ 5ƻƴƴΣ CǊŀƴœƻƛǎ DŀǊŘŜ ŀƴŘ 5ŀǾƛŘ ²ŀƭŘǊŜƴ ŦƻǊ ƻǊƎŀƴƛȊƛƴƎ ŀƴŘ ŎƻƻǊŘƛƴŀǝƴƎ ǘƘŜ ǎŜŎƻƴŘ tƘ5 ǎǳƳƳŜǊ
ǎŎƘƻƻƭ ƻƴ bŜǘ½9.ǎ ŀƴŘ ǘƻ !ǳǊŞƭƛŜ [ŜƴƻƛǊ ŦƻǊ ƻǊƎŀƴƛȊƛƴƎ ǘƘŜ L9! ǿƻǊƪǎƘƻǇΦ CƛƴŀƭƭȅΣ ǘƘŀƴƪǎ ŀƭǎƻ ǘƻ Lb9{ ό/9!Σ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ {ŀǾƻƛŜΣ
/bw{ύΣ Lb{! [ȅƻƴ ŀƴŘ ǘƘŜ ǇǊŜǎƛŘŜƴǘ ƻŦ L.t{! ŀƴŘ ¢ƘŜƳŜ м Ŏƻ-ƭŜŀŘŜǊΣ Lŀƴ .ŜŀǳǎƻƭŜƛƭ-aƻǊǊƛǎƻƴ ŦƻǊ ǘƘŜ ǎǳŎŎŜǎǎŦǳƭ ƻǊƎŀƴƛȊŀǝƻƴ ƻŦ
ǘƘŜ моǘƘ LƴǘŜǊƴŀǝƻƴŀƭ /ƻƴŦŜǊŜƴŎŜ ƻŦ L.t{!Φ

LƴǘŜǊƴŀǝƻƴŀƭ ŎƻƴŦŜǊŜƴŎŜǎΦΦΦŎƻƴǝƴǳŜŘ

tǊƻŦΦ hΩ.ǊƛŜƴ ǿƛǘƘ /ŀǊƭŜǘƻƴ ŀƴŘ /ƻƴŎƻǊŘƛŀ ¦ƴƛǾŜǊǎƛǘȅ ǎǘǳπ
ŘŜƴǘǎ ƛƴ /ƘŀƳōŞǊȅ

/Φ YŀǇǎƛǎ ŀƴŘ !Φ [ŜƴƻƛǊ ǇǊŜǎŜƴǝƴƎ ǘƘŜ ǎǳƳƳŜǊ ǎŎƘƻƻƭ ǊŜǎǳƭǘǎ ŀǘ ǘƘŜ L9!
ǿƻǊƪǎƘƻǇΣ ŀǘ ǘƘŜ L.t{! /ƻƴŦŜǊŜƴŎŜ

±ƛŜǿ ƻŦ [ŀŎ Řǳ .ƻǳǊƎŜǘ ŦǊƻƳ ǘƘŜ ǘƻǇ ƻŦ ƭŀ ŘŜƴǘ Řǳ ŎƘŀǘΣ ƛƴ ǘƘŜ CǊŜƴŎƘ !ƭǇǎΦ

P A G E P A G E P A G E 1 81 81 8 S N E B R N N E W S L E T T E R 2

{b9.wb wŜǇǊŜǎŜƴǘǎ /ŀƴŀŘŀ ŀǘ !t9/ ²ƻǊƪǎƘƻǇ ƻƴ bŜǘ-½ŜǊƻ 9ƴŜǊƎȅ
.ǳƛƭŘƛƴƎǎ ƛƴ .ŜƛƧƛƴƎΣ [ƛŀƳ hΩ.ǊƛŜƴΣ !ǎǎƛǎǘŀƴǘ tǊƻŦŜǎǎƻǊΣ /ŀǊƭŜǘƻƴ ¦ƴƛǾŜǊǎƛǘȅ

!ǊǊƛǾƛƴƎ ƛƴ .ŜƛƧƛƴƎ ōȅ ǇƭŀƴŜΣ ǘƘŜ ƛƳǇƻǊǘŀƴŎŜ ƻŦ ǊŜŘǳŎƛƴƎ /ƘƛƴŀΩǎ ŜƴŜǊƎȅ ǳǎŜ ŀƴŘ ƘŜŀǾȅ ǊŜƭƛŀƴŎŜ ƻƴ Ŏƻŀƭ ǿŀǎ ŜǾƛŘŜƴǘ ŜǾŜƴ ōŜπ
ŦƻǊŜ ƭŀƴŘƛƴƎΦ CǊƻƳ ǘƘŜ ŀƛǊΣ L ŎƻǳƭŘ ƻƴƭȅ ƳŀƪŜ ƻǳǘ ŦǳȊȊȅ ƴŜƻƴ ƭƻƎƻǎ ƻƴ ƴŜŀǊōȅ ƘƛƎƘ-ǊƛǎŜ ōǳƛƭŘƛƴƎǎΦ ¢ƘŜ ǎƳƻƎ - ƛƴŘƻƻǊǎ ŀƴŘ ƻǳǘ -
ǿŀǎ ǎƻ ōŀŘ ƻƴ ǘƘŜ Řŀȅ L ŀǊǊƛǾŜŘ ǘƘŀǘ ǘƘŜ ƻǇǇƻǎƛǘŜ ǿŀƭƭ ƻŦ ǘƘŜ ǘŜǊƳƛƴŀƭ ōǳƛƭŘƛƴƎ ǿŀǎ ŦǳȊȊȅΗ Lǘ ǿŀǎ ǊŜǇƻǊǘŜŘ ƛƴ ǘƘŜ ƴŜǿǎ ǘƘŜ
ǇǊŜǾƛƻǳǎ ǿŜŜƪ ǘƘŀǘ ǘƘŜ ƴŜŀǊōȅ Ŏƛǘȅ ƻŦ IŀǊōƛƴ ƘŀŘ ŀ Ǿƛǎƛōƛƭƛǘȅ ƻŦ мл ƳŜǘŜǊǎ ŀƴŘ ƛŦ ǘƘŀǘ ƛǎ ƘŀǊŘ ǘƻ ŎƻƳǇǊŜƘŜƴŘΣ ŀǇǇŀǊŜƴǘƭȅ ŀ
ōǳƛƭŘƛƴƎ ŬǊŜ ǿŜƴǘ ǳƴƴƻǝŎŜŘ ŦƻǊ о ƘƻǳǊǎΗ !ǎ ŀ ǊŜǎǳƭǘ ƻŦ ŀƛǊ ǇƻƭƭǳǝƻƴΣ ǘƘŜ ŀǾŜǊŀƎŜ ƭƛŦŜ ŜȄǇŜŎǘŀƴŎȅ ƻŦ ǘƘŜ /ƘƛƴŜǎŜ Ƙŀǎ ōŜŜƴ ǊŜπ
ŘǳŎŜŘ ōȅ ŀƴ ŜǎǝƳŀǘŜŘ ŬǾŜ ȅŜŀǊǎΦ /ƘƛƴŜǎŜ ŜƴŜǊƎȅ ǳǎŜΣ ŀǇǇǊƻǇǊƛŀǘŜƭȅ ǉǳƻǘŜŘ ƛƴ ŜǉǳƛǾŀƭŜƴǘ ǘƻƴǎ ƻŦ ŎƻŀƭΣ Ƙŀǎ ƛƴŎǊŜŀǎŜŘ ōȅ
ŀōƻǳǘ мрл҈ ǎƛƴŎŜ нлллΦ

/ƘƛƴŀΩǎ ōǳƛƭŘƛƴƎǎ ŀǊŜ ǊŜǎǇƻƴǎƛōƭŜ ŦƻǊ ŀōƻǳǘ нр҈ ƻŦ ǘƘŜ ƴŀǝƻƴŀƭ ŜƴŜǊƎȅ ǳǎŜ ŀƴŘ ƻǾŜǊŀƭƭ ŜƴŜǊƎȅ ŎƻƴǎǳƳǇǝƻƴ ƛǎ ƛƴŎǊŜŀǎƛƴƎ ŀǘ ŀ
Ŧŀǎǘ ǊŀǘŜ ŀǎ ŀ ǊŜǎǳƭǘ ƻŦΥ ǊŀǇƛŘ ǳǊōŀƴƛȊŀǝƻƴ όŜȄŎŜŜŘƛƴƎ ǘƘŜ рл҈ ƳŀǊƪ ǘƘǊŜŜ ȅŜŀǊǎ ŀƎƻύΣ ŀ ǎǳǊƎŜ ƛƴ ŘŜƳŀƴŘ ŦƻǊ ŀǇǇƭƛŀƴŎŜǎ ŀƴŘ
ŜȄǇŜŎǘŀǝƻƴǎ ƻŦ ƎǊŜŀǘŜǊ ƭŜǾŜƭǎ ƻŦ ŎƻƳŦƻǊǘΦ ²ƛƴǘŜǊǝƳŜ ǘŜƳǇŜǊŀǘǳǊŜǎ ƛƴ ǊǳǊŀƭ ƘƻƳŜǎ ƛƴ /Ƙƛƴŀ ǊŀƴƎŜ ōŜǘǿŜŜƴ у ŀƴŘ мсϲ/Σ
ǿƘŜǊŜŀǎ ǘƘŜ ǊŀƴƎŜ ƻŦ ƛƴŘƻƻǊ ǘŜƳǇŜǊŀǘǳǊŜǎ ƛƴ ǳǊōŀƴ ōǳƛƭŘƛƴƎǎ ƛǎ ƳǳŎƘ ǝƎƘǘŜǊ ǿƛǘƘ ǘƘŜ ǳǎŜ ƻŦ ŀƛǊ-ŎƻƴŘƛǝƻƴƛƴƎ ǿƛŘŜǎǇǊŜŀŘΤ
ŀǊǊŀȅǎ ƻŦ ǎǇƭƛǘ ŀƛǊ ŎƻƴŘƛǝƻƴŜǊǎ Ŏŀƴ ōŜ ǎŜŜƴ ŎƻǾŜǊƛƴƎ Ƴƻǎǘ ƘƛƎƘ-ǊƛǎŜ ōǳƛƭŘƛƴƎǎΦ Lƴ ŀƴ ŀǧŜƳǇǘ ǘƻ ǊŜŘǳŎŜ ƻǾŜǊŀƭƭ ŜƴŜǊƎȅ ǳǎŜ ŀƴŘ
ŀƛǊ ǇƻƭƭǳǝƻƴΣ /Ƙƛƴŀ Ƙŀǎ ŀƎƎǊŜǎǎƛǾŜƭȅ ǝƎƘǘŜƴŜŘ ƛǘǎ ōǳƛƭŘƛƴƎ ŜƴŜǊƎȅ ŎƻŘŜǎ όол҈ ǊŜŘǳŎǝƻƴ ƛƴ ŜƴŜǊƎȅ ǳǎŜ ƻŦ ǳǊōŀƴ ōǳƛƭŘƛƴƎǎ ōȅ
нлмрύΦ

hƴ hŎǘƻōŜǊ ол ŀƴŘ омΣ /Ƙƛƴŀ !ŎŀŘŜƳȅ ƻŦ .ǳƛƭŘƛƴƎ wŜǎŜŀǊŎƘ ό/!.wύ ƘƻǎǘŜŘ ǘƘŜ !ǎƛŀ-tŀŎƛŬŎ 9ŎƻƴƻƳƛŎ /ƻƻǇŜǊŀǝƻƴ ό!t9/ύ bŜǘ
-½ŜǊƻ 9ƴŜǊƎȅ .ǳƛƭŘƛƴƎ ²ƻǊƪǎƘƻǇ ƛƴ .ŜƛƧƛƴƎΦ ¢ƘŜ ŜǾŜƴǘ ǿŀǎ ƻǊƎŀƴƛȊŜŘ ōȅ ½ƘŀƴƎ {ƘƛŎƻƴƎΣ ŀ ŘŜǇǳǘȅ ŘƛǊŜŎǘƻǊ ŀǘ /!.wΣ ŀƴŘ
ŀǧŜƴŘŜŘ ōȅ ŀōƻǳǘ рл ǊŜǎŜŀǊŎƘŜǊǎΣ ƎƻǾŜǊƴƳŜƴǘ ǊŜǇǊŜǎŜƴǘŀǝǾŜǎ ŀƴŘ ƛƴŘǳǎǘǊȅ ǇǊƻŦŜǎǎƛƻƴŀƭǎ ŦǊƻƳ Ƴŀƴȅ ƻŦ ǘƘŜ !ǎƛŀ-tŀŎƛŬŎ
ŎƻǳƴǘǊƛŜǎ όŜΦƎΦΣ /ƘƛƴŀΣ /ƘƛƭŜΣ ¦{!Σ /ŀƴŀŘŀΣ LƴŘƻƴŜǎƛŀΣ WŀǇŀƴΣ tŜǊǳΣ ŀƴŘ {ƻǳǘƘ YƻǊŜŀύΦ tǊƻŦΦ [ƛŀƳ hΩ.ǊƛŜƴ ǊŜǇǊŜǎŜƴǘŜŘ {b9.wb
ŀƴŘ ǇǊŜǎŜƴǘŜŘ ŀ ǎǳƳƳŀǊȅ ƻŦ bŜǘǿƻǊƪ ǊŜǎŜŀǊŎƘ ŀŎǝǾƛǝŜǎ ŀƴŘ Ƙƛǎ ƻǿƴ ǊŜǎŜŀǊŎƘ ƻƴ ƻŎŎǳǇŀƴǘ ōŜƘŀǾƛƻǳǊΦ tǊƻŦΦ ·ǳ ²ŜƛΣ 5ƛǊŜŎǘƻǊ
ƻŦ ǘƘŜ LƴǎǝǘǳǘŜ ŦƻǊ .ǳƛƭŘƛƴƎ 9ƴǾƛǊƻƴƳŜƴǘ ŀƴŘ 9ƴŜǊƎȅ 9ŶŎƛŜƴŎȅ ŀǘ /!.wΣ ƘƛƎƘƭƛƎƘǘŜŘ ǎƻƳŜ ƴŀǝƻƴŀƭ ƻōƧŜŎǝǾŜǎ όŜΦƎΦΣ ол҈ ǊŜπ
ŘǳŎǝƻƴ ƛƴ ŜƴŜǊƎȅ ǳǎŜ ƻŦ ǳǊōŀƴ ōǳƛƭŘƛƴƎǎ ōȅ нлмрύ ŀƴŘ ƻǳǘƭƛƴŜŘ /ƘƛƴŀΩǎ ǊŀǇƛŘ ŜŎƻƴƻƳƛŎ ƎǊƻǿǘƘ ŀƴŘ ǘƘŜ ŜƴŜǊƎȅ ƛƳǇƭƛŎŀǝƻƴǎ
όŜΦƎΦΣ ŘƻǳōƭŜŘ ŜƴŜǊƎȅ ǳǎŜ ƛƴ ǘƘŜ Ǉŀǎǘ ŘŜŎŀŘŜ ŀƴŘ ǊŀǇƛŘ ƛƴŎǊŜŀǎŜ ƛƴ ŎƻƴǎǳƳŜǊ ŜȄǇŜŎǘŀǝƻƴǎ ƻŦ ŎƻƳŦƻǊǘ ŀƴŘ ŀǇǇƭƛŀƴŎŜǎύΦ

hǘƘŜǊ ƘƛƎƘƭƛƎƘǘǎ ŦǊƻƳ ǘƘŜ ǿƻǊƪǎƘƻǇ ƛƴŎƭǳŘŜŘ ŀƴ ƛƴ-ŘŜǇǘƘ ŀƴŀƭȅǎƛǎ ƻŦ ōǳƛƭŘƛƴƎ ŎƻŘŜǎ ŦƻǊ ŘƛũŜǊŜƴǘ ŎƭƛƳŀǘŜǎΣ ŎŀǎŜ ǎǘǳŘƛŜǎ ǎǳŎƘ
ŀǎ ǘƘŜ bw9[w{C b½9. ό¦{!ύ ŀƴŘ ŀƴ ƻǾŜǊǾƛŜǿ ƻŦ /ƘƛƴŀΩǎ ŬǊǎǘ ōǳƛƭŘƛƴƎ ǘƻ ŎƻƳǇƭȅ ǿƛǘƘ ǘƘŜ tŀǎǎƛǾŜ IƻǳǎŜ ǎǘŀƴŘŀǊŘ ς ŀ ƭŀǊƎŜ
ƘƛƎƘ-ǊƛǎŜ ǊŜǎƛŘŜƴǝŀƭ ōǳƛƭŘƛƴƎΦ ¢ƻƳ IƻƻǘƳŀƴΣ ŀǊŎƘƛǘŜŎǘ ƻŦ bw9[w{CΣ ǇǊƻǾƛŘŜŘ ǾŀƭǳŀōƭŜ ƛƴǎƛƎƘǘǎ ƛƴǘƻ ǘƘŜ ǳƴƛǉǳŜ ǇǊƻŎǳǊŜƳŜƴǘ
ǇǊƻŎŜǎǎ ƻŦ ǘƘŜ ōǳƛƭŘƛƴƎ ŀƴŘ ǘƘŜ ŘŜǎƛƎƴ ǇƘƛƭƻǎƻǇƘƛŜǎΦ bƻǘŀōƭŜΣ ǘƘŜ ŘŜǎƛƎƴŜǊǎ ƧǳǎǝŬŜŘ ŀƎƎǊŜǎǎƛǾŜ ƳŜŀǎǳǊŜǎ ǘƻ ƛƳǇǊƻǾŜ ŜŶŎƛŜƴπ
Ŏȅ ƪƴƻǿƛƴƎ ǘƘŀǘ ŜǾŜǊȅ Ŏƻƴǝƴǳƻǳǎ ²ŀǧ ƻŦ ǇƻǿŜǊ ǳǎŜŘ ƛƴ ǘƘŜ ōǳƛƭŘƛƴƎ ǊŜǉǳƛǊŜǎ ŀōƻǳǘ Ϸол ƻŦ t± ŎŀǇŀŎƛǘȅ ǘƻ ƻũǎŜǘ ƛǘ όōŀǎŜŘ ƻƴ
t± Ŏƻǎǘǎ ŀǘ ǘƘŜ ǝƳŜ ƻŦ ŎƻƴǎǘǊǳŎǝƻƴ ǎŜǾŜǊŀƭ ȅŜŀǊǎ ŀƎƻύΦ {ƻǳǘƘ YƻǊŜŀƴ ǊŜǎŜŀǊŎƘŜǊǎ ƎŀǾŜ ŀ ǇǊŜǎŜƴǘŀǝƻƴ ƻƴ ǘƘŜƛǊ ƘƛƎƘ-ǊƛǎŜ ǊŜǎƛπ
ŘŜƴǝŀƭ b½9.Φ 5ǊΦ ²Ŝƛ CŜƴƎΣ ŀ ǎŜƴƛƻǊ ǊŜǎŜŀǊŎƘŜǊ ŀǘ [.b[Σ ƛǎ ŎƻƭƭŀōƻǊŀǝƴƎ ǿƛǘƘ /Ƙƛƴŀ ǘƻ ƘŜƭǇ ŜǎǘŀōƭƛǎƘ ǘƘŜƛǊ ōǳƛƭŘƛƴƎ ŜƴŜǊƎȅ

±ƛŜǿ ƻŦ ǎƪȅƭƛƴŜ ƛƴ .ŜƛƧƛƴƎ ƻƴ ǘǿƻ ŎƻƴǎŜŎǳǝǾŜ ǎǳƴƴȅ ǿŜŜƪŘŀȅǎ

P A G E 1 9 S N E B R N N E W S L E T T E R 2

ŎƻŘŜǎΦ IŜ ŀƭǎƻ ǎǳƳƳŀǊƛȊŜŘ ǘƘŜ ¦{ b½9. ƻōƧŜŎǝǾŜǎ ƛƴŎƭǳŘƛƴƎΥ ƳŀǊƪŜǘŀōƭŜ ƴŜǘ-ȊŜǊƻ ŜƴŜǊƎȅ ƘƻƳŜǎ ōȅ нлнлΣ ƳŀǊƪŜǘŀōƭŜ ƴŜǘ-ȊŜǊƻ
ŜƴŜǊƎȅ ŎƻƳƳŜǊŎƛŀƭ ōǳƛƭŘƛƴƎǎ ōȅ нлнр ŀƴŘ ǘƘŜ Ǝƻŀƭ ǘƘŀǘ ŀƭƭ ƴŜǿ ŦŜŘŜǊŀƭ ōǳƛƭŘƛƴƎǎ ōŜ b½9-ǊŜŀŘȅ ōȅ нлолΦ

tǊƻŦΦ Wǳƴ ¢ŀŜ YƛƳ ŦǊƻƳ {ƻǳǘƘ YƻǊŜŀ ǊŜǇǊŜǎŜƴǘŜŘ L9! {I/ ¢ŀǎƪ плκ9/. !ƴƴŜȄ рнΥ ¢ƻǿŀǊŘǎ bŜǘ-ȊŜǊƻ 9ƴŜǊƎȅ {ƻƭŀǊ .ǳƛƭŘƛƴƎǎ ƻƴ
ōŜƘŀƭŦ ƻŦ WƻǎŜŦ !ȅƻǳōΦ

¢ƘŜ ǿƻǊƪǎƘƻǇ ŎƻƴŎƭǳŘŜŘ ǿƛǘƘ ŀ ōǊƛŜŦ
ǘƻǳǊ ƻŦ /!.wΩǎ ƴŜŀǊ ƴŜǘ-ȊŜǊƻ ŜƴŜǊƎȅ
ōǳƛƭŘƛƴƎ ǘƘŀǘ ƛǎ ǎǝƭƭ ǳƴŘŜǊ ŎƻƴǎǘǊǳŎǝƻƴΦ
¢ƘŜ ōǳƛƭŘƛƴƎ ǿƛƭƭ ƛƴŎƭǳŘŜ ǎŜǾŜǊŀƭ ǘȅǇŜǎ ƻŦ
ǎƻƭŀǊ ŎƻƭƭŜŎǘƻǊǎ όt±Σ ŎƻƴŎŜƴǘǊŀǘŜŘ ǎƻƭŀǊΣ
ŀƴŘ ŜǾŀŎǳŀǘŜŘ ǘǳōŜǎύΦ bƻǘŀōƭȅΣ ǘƘŜ ŘŜπ
ǎƛƎƴ ǘŜŀƳ ǎŜƭŜŎǘŜŘ t± ƳƻŘǳƭŜǎ ǘƘŀǘ
ŦǳƴŎǝƻƴ ǿŜƭƭ ǳƴŘŜǊ ǘƘŜ ŘƛũǳǎŜ ǎƻƭŀǊ
ǊŀŘƛŀǝƻƴ ǘƘŀǘ ŬƭǘŜǊǎ ǘƘǊƻǳƎƘ .ŜƛƧƛƴƎΩǎ
ŀǘƳƻǎǇƘŜǊŜΦ ¢ƘŜ ōǳƛƭŘƛƴƎ ƛǎ ǿŜƭƭ ƛƴǎǳƭŀǘπ
ŜŘ ǿƛǘƘ ƭŀǊƎŜ ǾŀŎǳǳƳ-ƛƴǎǳƭŀǘŜŘ ǿƛƴπ
ŘƻǿǎΦ hƴ ǘƘŜ Řŀȅ ƻŦ ǘƘŜ ǘƻǳǊΣ ŎƻƴǎǘǊǳŎπ
ǝƻƴ ƻŦ ōƻǊŜƘƻƭŜǎ ǿŀǎ ǿŜƭƭ ǳƴŘŜǊǿŀȅΦ

!t9/ .ŜƛƧƛƴƎΦΦΦŎƻƴǝƴǳŜŘ

DǊƻǳǇ ǇƘƻǘƻ ƻŦ ŀƭƭ !t9/ b½9. ²ƻǊƪǎƘƻǇ ŘŜƭŜƎŀǘŜǎ

5ǊƛƭƭƛƴƎ ōƻǊŜƘƻƭŜǎ ŦƻǊ /!.wΩǎ ƴŜǿ ƴŜŀǊ b½9.

