

Albert Einstein Healthcare Network

Einstein

Jefferson Health System

February 14, 2005

United States Nuclear Regulatory Commission

Region 1

475 Allendale Road

King of Prussia, PA, 19406-1415

RE: License # 37-00448-19; Amendment Request

030 07551

To Whom It May Concern:

Please amend the above-referenced license to remove Section F, depleted uranium (DU).
Albert Einstein Healthcare Network is no longer in possession of DU at any of its locations.

Please refer to Attachments One and Two, which document the decommissioning and removal of the two linear accelerators that contained the depleted uranium, from the Network.

Attachment 1 documents the decommissioning and removal of the Varian Clinac 4-80 Accelerator (S/N 130), from the premises at Albert Einstein Medical Center, Department of Radiation Oncology, 5501 Old York Road, Philadelphia, PA, 19141. The Clinac 4-80, with the depleted uranium, was removed by Oncology Services International and transported to their facility at 950 Airport Road, Lakewood, NJ, 08701. Steven Courtemanche (from the Region I Office) reviewed the documentation associated with the removal of this linear accelerator during his routine inspection of our licensed activities in April 2004.

Attachment 2 documents the decommissioning and removal of the Varian Clinac 4-80 Accelerator (S/N 126), from the premises at Center One Radiation Oncology, 9880 Bustleton Ave., Philadelphia, PA, 19115. The Clinac 4-80, with the depleted uranium, was removed by RS&A Incorporated and transported to their facility at 465 Forum Parkway, Rural Hall, North Carolina, 27045-8927.

If you need any additional information, please contact me at (215) 456-6273.

Thank you for your attention to this matter.

Sincerely,

Kevin F. Smith, MPH
Health Physicist

Cc: S.O. Asbell, MD, Chairman, Radiation Oncology
K.M. Colucci, MS, Radiation Safety Officer
Carol Irvine, Vice President, Administration
File

Enclosures

Members

- Albert Einstein Healthcare Network
 - Albert Einstein Medical Center
 - Belmont Behavioral Health
 - Germantown Community Health Services
 - MossRehab
 - Willowcrest
 - Willow Terrace
- Frankford Hospitals
 - Bucks County
 - Frankford
 - Torresdale
- Main Line Health
 - Bryn Mawr Hospital
 - Bryn Mawr Rehab
 - Lankenau Hospital
 - Mid County Senior Services
 - Paoli Memorial Hospital
 - Wayne Center
- Magee Rehabilitation
- Thomas Jefferson University Hospital
 - Methodist Hospital
 - Methodist Hospital Nursing Center

Jefferson HealthCARE physicians

Jefferson HomeCARE

Jefferson SeniorCARE

Alliance Partners

- AtlantiCare
- Christiana Care Health System
- Pottstown Memorial Medical Center
- Riddle Memorial Hospital
- Underwood-Memorial Hospital

05 FEB 17 P1:50

RECEIVED
REGION 1

136499
NMSS/RONI MATERIALS-002

Albert Einstein Healthcare Network

5501 Old York Road
Philadelphia, Pennsylvania 19141

Attachment 1

Commonwealth of Pennsylvania
Department of Environmental Protection
Division of Certification, Licensing, and Bonding
Rachel Carson State Office Building
400 Market Street P.O. Box 8455
Harrisburg, PA 17105-8455

RE: Annual Accelerator License Renewal Invoice (Account ID 492426)
License ID: AC02-30394 / Invoice ID: 573354

March 5, 2004

To Whom It May Concern:

Enclosed please find the required medical accelerator license renewal fees for the medical accelerators located in the Radiation Oncology Department of the Albert Einstein Medical Center. As per the invoice instructions, I am submitting information relating to a change in the accelerator inventory for this site. Albert Einstein Medical Center currently only possesses two medical accelerators:

Varian 21 EX (new installation)
Varian 2100 C/D (S/N 809)

The Varian Clinac 4-80 (S/N 130) has been decommissioned and removed from the premises by OSI Oncology Services of Lakewood, New Jersey (see attached documentation). As a result, our remittance has been adjusted accordingly.

If you need additional information or have any questions, please contact me at (215) 456-6264. Thank you for your assistance regarding this matter.

Sincerely,

A handwritten signature in black ink, appearing to read "Karen M. Colucci".

Karen M. Colucci, MS
AEHN Radiation Safety Officer

Cc: Sucha Asbell, MD
Jacquie Bell
Lisa Grimm, PhD
File

Attachment 1

Depleted uranium survey results
(DU from decommissioned CLINAC 4mV)

March 1, 2004

Survey Instruments:

1. Ludlum Model 3, S/N 65745 (end window GM probe)
2. Ludlum Model 3, S/N 32937 (mylar end-window NaI probe)
3. Ludlum 2200 scaler/ratemeter with NaI well-chamber/detector
4. Beckman LS 6000 Series, liquid scintillation system with Ballard Medical biodegradable counting cocktail (LSF)

Survey Results:

Background #1: 0.02 mR/hr or <40 cpm
Background #2: < 20 cpm
Background #3: 228 cpm (1 minute count)
Background #4 (dry): 43 cpm (1 minute count)
Background #4 (wet): 81 cpm (3 minute count)

Surface survey #1: 50mR/hr ; 5 mR/hr (at 12 inches from surface)
Surface survey #2: 300,000 cpm

Cotton tip swipe of lower jaw #3: 230 cpm (1 minute count)
Cotton tip swipe of upper jaw #3: 215 cpm (1 minute count)

Cotton tip swipe of lower jaw #4: 35 cpm (1 minute count; dry)
Cotton tip swipe of upper jaw #4: 35 cpm (1 minute count; dry)

Cotton tip swipe of lower jaw #4: 107 cpm (3 minute count; in LSF)
Cotton tip swipe of upper jaw #4: 92 cpm (3 minute count; in LSF)

Surveys by Karen M. Colucci, MS and Alan S. Baker, MS

Karen Colucci 3/2/04

Attachment 1

Equipment Division:

950 Airport Rd., Lakewood, NJ 08701 Tel. 732.730.0662 Fax 732.730.0664

To: Albert Einstein Hospital / Attn: Karen M. Colucci and Alan S. Baker, MS

From: Glenn Davis

Date: 3/3/04

Subject: Depleted Uranium

Number of Pages including cover: 1

The Varian 4/80, S/N 130, that I am removing on 3/3/04 from your facility will have all of the depleted uranium pieces transported to our warehouse in Lakewood, NJ. Oncology Services International assumes responsibility of this material and will dispose of it properly.

Regards,

Glenn Davis

Attachment 1

FAX

OSI Oncology Services
INTERNATIONAL

Equipment Division:

950 Airport Rd., Lakewood, NJ 08701 Tel. 732.730.0662 Fax 732.730.0664

To: Albert Einstein Healthcare Network – Attn: Robert Roache

From: Glenn Davis

Date: February 23, 2004

Subject: Registration Certificate Use of Depleted Uranium

Number of Pages including cover: 2

Attachment 1

NRC FORM 244 <small>(7-1997)</small> <small>10 CFR 40</small>		U.S. NUCLEAR REGULATORY COMMISSION		APPROVED BY OMB: NO. 3150-0031 EXPIRES: 07/31/2000	
REGISTRATION CERTIFICATE - USE OF DEPLETED URANIUM UNDER GENERAL LICENSE				Estimated burden per response to comply with this mandatory collection request: 1 hour. NRC requires this information to identify the general licensee and to facilitate subsequent communication. Send comments regarding burden estimate to the Records Management Branch (T-8 E8), U.S. Nuclear Regulatory Commission, Washington, DC 20555-0001, or by Internet e-mail to b161@nrc.gov, and to the Desk Officer, Office of Information and Regulatory Affairs (NEO8-10202, (3150-0031), Office of Management and Budget, Washington, DC 20503. If a means used to impose an information collection does not display a currently valid OMB control number, the NRC may not conduct or sponsor, and a person is not required to respond to, the information collection.	
Section 40.25 of 10 CFR Part 40 establishes a general license authorizing the use of depleted uranium contained in industrial products or devices for mass-volume applications. Submit this NRC form 244 within 30 days after the first receipt or acquisition of such depleted uranium.					
1. INSTRUCTIONS: A. Print or type the name and address of the registrant (including ZIP Code) for whom this form is filed in Box 3 below. B. Submit this form in duplicate to: Director, Office of Nuclear Material Safety and Safeguards U.S. Nuclear Regulatory Commission Washington, DC 20555-0001 with a copy to the appropriate Regional Administrator at the address listed on the reverse. (NRC will assign a file number, and a copy of this form will be returned to you.)					
2. I hereby file NRC Form 244 pursuant to 10 CFR 40.25, for use of depleted uranium contained in industrial products or devices for mass-volume applications.					
3. NAME AND ADDRESS OF REGISTRANT FOR WHOM THIS FORM IS FILED <small>(Include Zip Code)</small> Linac Systems 1195 Airport Road Lakewood, NJ 08701			4. FILE NUMBER <small>(Leave blank - to be assigned by NRC)</small> 9208 U.S. Nuclear Regulatory Commission <i>Tracey Kline</i> 3/11/2002		
5. INDIVIDUAL DULY AUTHORIZED TO ACT FOR AND ON BEHALF OF THE REGISTRANT IN SUPERVISING THE PROCEDURES:					
A. NAME Jim Sharkey		B. TITLE President			
C. ADDRESS 1195 Airport Road Lakewood, NJ 08701		D. TELEPHONE NUMBER 732-730-0662		E. FACSIMILE TELEPHONE NUMBER 732-730-0664	
		F. E-MAIL ADDRESS jim@linacsystems.com			
6. CERTIFICATION I hereby certify that: A. All information in this registration certificate is true and complete. B. This registrant has developed and will maintain procedures designed to establish physical control over the depleted uranium described in 10 CFR 40.25(a) and designed to prevent transfer of such depleted uranium in any form, including metal scrap, to persons not authorized to receive the depleted uranium. C. I understand that Commission regulations require that any changes in information furnished by a registrant on this registration certificate be reported in writing to the Director, Office of Nuclear Material Safety and Safeguards, with a copy to the appropriate Regional Administrator at the address listed on the reverse, within 30 days after the effective date of such change. D. I understand that the registrant is required to comply with the provisions of Section 40.25 of the NRC's regulation 10 CFR Part 40 (reprinted on the reverse side of this form) with respect to all depleted uranium which the registrant receives, acquires, uses, or transfers under the general license for which this registration certificate is filed with the U.S. Nuclear Regulatory Commission.					
G. PRINTED OR TYPED NAME AND TITLE OF PERSON FILING FORM Jim Sharkey, President			F. SIGNATURE <i>James Sharkey</i>		H. DATE 3/25/02
WARNING: FALSE STATEMENTS IN THIS CERTIFICATE MAY BE SUBJECT TO CIVIL AND/OR CRIMINAL PENALTIES. NRC REGULATIONS REQUIRE THAT SUBMISSIONS TO THE NRC BE COMPLETE AND ACCURATE IN ALL MATERIAL RESPECTS. 18 U.S.C. SECTION 1001 MAKES IT A CRIMINAL OFFENSE TO MAKE A WILFULLY FALSE STATEMENT OR REPRESENTATION TO ANY DEPARTMENT OR AGENCY OF THE UNITED STATES AS TO ANY MATTER WITHIN ITS JURISDICTION.					

Albert Einstein Healthcare Network

Einstein

Jefferson Health System

Attachment 2

Members

- Albert Einstein Healthcare Network
Albert Einstein Medical Center
Belmont Behavioral Health
Germantown Community Health Services
MossRehab
Willowcrest
Willow Terrace
- Frankford Hospitals
Bucks County
Frankford
Torresdale
- Main Line Health
Bryn Mawr Hospital
Bryn Mawr Rehab
Lankenau Hospital
Mid County Senior Services
Paoli Memorial Hospital
Wayne Center
- Magee Rehabilitation
- Thomas Jefferson University Hospital
Methodist Hospital
Methodist Hospital
Nursing Center

Jefferson HealthCARE physicians

Jefferson HomeCARE

Jefferson SeniorCARE

Alliance Partners

- AtlantiCare
- Christiana Care Health System
- Pottstown Memorial Medical Center
- Riddle Memorial Hospital
- Underwood-Memorial Hospital

Commonwealth of Pennsylvania
Department of Environmental Protection
Division of Certification, Licensing, and Bonding
Rachel Carson State Office Building
400 Market Street
P.O. Box 8455
Harrisburg, PA, 17105-8455

RE: Removal of Varian Clinac 4-80 Accelerator (S/N 126) from Albert Einstein Healthcare Network Center One Location

February 14, 2005

To Whom It May Concern:

The Varian Clinac 4-80 Accelerator (S/N 126) has been decommissioned and removed from the premises at Center One Radiology Associates, 9880 Bustleton Ave, Philadelphia, PA, 19115 (see attached documentation).

The Clinac 4-80, containing depleted Uranium, was removed by RS&A Incorporated, and transported to their facility at 465 Forum Parkway, Rural Hall, North Carolina, 27045-8927.

If you need any additional information, please contact me at (215) 456-6273.
Thank you for your attention to this matter.

Sincerely,

Kevin F. Smith, MPH
Health Physicist

Cc: S.O. Asbell, MD, Chairman, Radiation Oncology
K.M. Colucci, MS, Radiation Safety Officer
Carol Irvine, Vice President, Administration
File

Enclosures

January 20, 2005

Center One Radiology Associates
9880 Bustleton Avenue
Philadelphia, PA, 19115

Depleted uranium survey results
(DU from decommissioned CLINAC 4mV)

Survey Instruments:

1. Ludlum Model 3, S/N 65745 (end window GM probe)
2. Ludlum Model 3, S/N 32937 (mylar end-window NaI probe)
3. Ludlum 2200 scaler/ratemeter with NaI well-chamber/detector
4. Beckman LS 6000 Series, liquid scintillation system with Ballard Medical biodegradable counting cocktail (LSF)

Survey Results:

Background #1:	0.02 mR/hr or <200 cpm
Background #2:	< 200 cpm
Background #3:	238 cpm (1 minute count)
Background #4 (dry):	38 cpm (1 minute count)
Background #4 (wet):	97 cpm (1 minute count)

Surface survey #1:	30mR/hr ; 4 mR/hr (at 12 inches from surface)
Surface survey #2:	180,000 cpm

Cotton tip swipe of lower jaw #3:	224 cpm (1 minute count)
Cotton tip swipe of upper jaw #3:	210 cpm (1 minute count)

Cotton tip swipe of lower jaw #4:	38 cpm (1 minute count; dry)
Cotton tip swipe of upper jaw #4:	43 cpm (1 minute count; dry)

Cotton tip swipe of lower jaw #4:	92 cpm (3 minute count; in LSF)
Cotton tip swipe of upper jaw #4:	85 cpm (3 minute count; in LSF)

Surveys by Kevin F. Smith, MPH
Health Physicist

A handwritten signature in black ink, appearing to read 'K.F. Smith', written over the typed name.

Attachment 2

PROVIDING YOU WITH A CHOICE.

February 4, 2005

This is a letter of confirmation, that RS&A, Inc. de-installed a Clinac 4 Accelerator from Einstein Center One Radiation Oncology, 9880 Bustleton Ave. Philadelphia, Pa. 19115 on Feb. 4th, 2005. RS&A, Inc. will then transport this Clinac 4 to their facilities in Rural Hall, North Carolina.

RS&A, Inc. provided a copy of a license to possess, service, transport and install this type of equipment, prior to this letter. RS&A, Inc. will contact North Carolina state officials and record this transaction. Any document(s) generated in this transaction will be provided to Albert Einstein Medical Center.

Sincerely,

Roger Wood
Vice President

RS&A INCORPORATED

465 FORUM PARKWAY • RURAL HALL, NC - 27045-8927

VOICE: 336-969-0583 / 800-320-4332 FAX: 336-969-0584 - www.rsa-inc.com

HOS 7211272

UNIFORM STRAIGHT BILL OF LADING

Attachment 2

Carrier's Pro No. _____
 Shipper's Bill of Lading No. _____
 Consignee's Reference/PO No. _____
 Carrier's Code (SCAC) _____

Name of Carrier Ranger

RECEIVED, subject to individually determined rates or contracts that have been agreed upon in writing between the carrier and shipper, if applicable, otherwise to the rates, classifications and rules that have been established by the carrier and are available to the shipper, on request.

From Einstein center ONE (CORA) Date 2-4-5
 Street 8880 Bustleton Ave City Philly County PHILA State PA Zip 19115

the property described below, in apparent good order, except as noted (contents and condition of contents of packages unknown) marked, consigned, and destined as shown below, which said carrier agrees to carry to destination, if on its route, or otherwise to deliver to another carrier on the route to destination. Every service to be performed hereunder shall be subject to all the conditions not prohibited by law, whether printed or written, herein contained, including the conditions on the back hereof, which are hereby agreed to by the shipper and accepted for himself and his assigns.

Consigned to RS+A

On Collect on Delivery Shipments, the letters "COD" must appear before consignee's name.

Destination Street 465 Forum Pkwy.City RURAL HALL County _____ State NC Zip _____Delivering Carrier Ranger Trailer No. 630057

Additional Shipment Information

Unless a greater value is specified below: for which an extra charge will apply, the liability of the carrier for damage or loss to the goods shall be released to the lesser of \$2.50 per pound or \$100,000 per truckload shipment or \$1.00 per pound/\$50,000 per truckload shipment for shipments of used goods, not to exceed the actual loss.

Collect on Delivery \$ _____ and remit to: _____	C.O.D. charge Shipper <input type="checkbox"/>
Street _____ City _____ State _____	to be paid by Consignee <input type="checkbox"/>

Handling Units No. Type	Packages No. Type	HM	Kind of Package, Description of Articles, Special Marks and Exceptions (Subject to correction)	Weight (Subject to Correction)	Class or Rate Ref. (For Info. Only)	Cube (Optional)
1			med machine. Sent to 126 CLINAC 4 manu 2-73			

Mark "X" to designate Hazardous Materials as defined in Department of Transportation Regulations.

NOTE (1) Where the rate is dependent on value, shippers are required to state specifically in writing the agreed or declared value of the property as follows:

The agreed or declared value of the property is specifically stated by the shipper to be not exceeding _____ per _____

NOTE (2) Liability Limitation for loss or damage on this shipment may be applicable. See 49 U.S.C. § 14706(c)(1)(A) and (B).

NOTE (3) Commodities requiring special or additional care or attention in handling or stowing must be so marked and packaged as to ensure safe transportation with ordinary care. See Sec. 2(a) of NMFC Item 360.

Notify if problem enroute or at delivery _____

Name _____

Fax No. _____

Tel. No. _____

(for informational purposes only)

Send freight bill to: _____

Company Name JOHN MELLOX FOR KAREN COLUCCI City RSO Street _____ State _____ Zip _____
 Shipper JOHN MELLOX Carrier R Per _____ Date _____

Shipper Certification This is to certify that the above named materials are properly classified, packaged, marked and labeled, and are in proper condition for transportation according to the applicable regulations of the Department of Transportation. Per _____ Date _____	Carrier Certification Carrier acknowledges receipt of packages and required placards. Carrier certifies emergency response information was made available and/or carrier has the Department of Transportation emergency response guidebook or equivalent document in the vehicle. Per _____ Package Nos. _____ Date _____
--	---

**RADIOACTIVE MATERIALS BRANCH
RADIATION PROTECTION SECTION
N. C. DEPARTMENT OF ENVIRONMENT AND NATURAL RESOURCES
ACCELERATOR LICENSE**

Pursuant to North Carolina Regulations for Protection Against Radiation and in reliance on statements and representations heretofore made by the licensee, a license is hereby issued authorizing the licensee to receive, acquire, own, possess, transfer, and import the accelerator(s) listed below; and use such accelerator(s) for the purpose(s) and at the place(s) designated below. This License is subject to all applicable rules and regulations of the North Carolina Department of Environment and Natural Resources now and hereafter in effect and to any conditions specified below.

1. Licensee Name: RS&A, Inc.		3. License No: 034-1262-A1		License Type 0901							
2a. Mailing Address: 465 Forum Parkway Rural Hall, NC 27045		4. Expiration Date: May 31, 2007									
b. Physical Address: 465 Forum Parkway Rural Hall, NC 27045		<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 33%;">New License</td> <td style="width: 33%; text-align: center;">X</td> <td style="width: 33%;">Routine</td> </tr> <tr> <td>Renewal</td> <td></td> <td>Administrative</td> </tr> </table>				New License	X	Routine	Renewal		Administrative
New License	X	Routine									
Renewal		Administrative									
c. Radiation Safety Officer: Roger Wood		5a. Amendment No.: 3 b. Issuance Date: December 4, 2003									

6. Manufacturer and Type of Unit(s)	7. Maximum Energy (MeV)	8. Number of Units and Exposure Rate in R per minute at One Meter
A. Varian Clinac	A. None Authorized	A. 10 units: No authorized exposure rate
B. Seimens Mevatron	B. None Authorized	B. 7 units: No authorized exposure rate
C. GE Saturne	C. None Authorized	C. 1 unit: No authorized exposure rate
D. Elektra SLI/Precise	D. None Authorized	D. 1 unit: No authorized exposure rate
E. Mitsubishi	E. None Authorized	E. 1 unit: No authorized exposure rate

9. Authorized Use:

A. - E. For storage only.

CONDITIONS

10. The authorized place of use is the licensee's address stated in Item 2b above.
11. The licensee shall comply with the provisions of 15A NCAC 11 .0900 "Requirements for Particle Accelerators," 15A NCAC 11 .1600 "Standards for Protection Against Radiation," and 15A NCAC 11 .1000 "Notices, Instructions, Reports and Inspections." (The North Carolina Regulations for Protection Against Radiation are contained in 15A NCAC 11.)
12. The accelerator parts shall be used by Kenneth Wolff or Roger Wood.
 - A. The Radiation Safety Officer for the activities authorized by this license shall be Roger Wood.
13. The licensee is not authorized to energize the accelerator for the purpose of producing a photon or electron beam.
14. The licensee is authorized to possess, use, and transfer the Uranium contained as shielding material in the accelerator unit(s) authorized by this license.
15. The licensee shall annually review its Radiation Protection Program for content and implementation [Ref. 15A NCAC 11 .1603(c)]. Documentation of the Radiation Protection Program reviews shall be retained for inspection by the agency [Ref. 15A NCAC 11 .1636].

RADIOACTIVE MATERIALS BRANCH
RADIATION PROTECTION SECTION
N. C. DEPARTMENT OF ENVIRONMENT AND NATURAL RESOURCES
ACCELERATOR LICENSE

Page 2 of 2
License No.: 934-1262-A1

CONDITIONS (continued):

16. The licensee shall institute the provisions of 15A NCAC 11 .1610 when an occupationally exposed woman voluntarily informs her supervisor, in writing, of her pregnancy and the estimated date of conception.
17. The licensee shall ensure that no individual "member of the public" [Ref. 15A NCAC 11 .0104(64)] receives a radiation dose in excess of the limits specified in 15A NCAC 11 .1611(a) while conducting licensed activities.
18. Neither this license nor any subsequent amendments shall be deemed to constitute compliance with the requirements for health planning review contained in the Certificate of Need Statute, G.S. 131-175 *et seq.*, and regulations promulgated pursuant to that statute. Inquiries concerning the Certificate of Need Statute should be addressed to the Certificate of Need Section of the Division of Facility Services at (919) 733-6360.
19. This license may be subject to amendment, revision, modification, suspension, or revocation in accordance with the provisions of 15A NCAC 11 .0344.
20. Except as specifically provided otherwise by this license, the licensee shall possess and use the accelerator(s) described in Items 6., 7., and 8. of this license in accordance with statements, representations and procedures and attachments listed below. The North Carolina Regulations for Protection Against Radiation shall govern unless the statements, representations, and procedures in the licensee's application and correspondence are more restrictive than the regulations.
 - A. Application with attachments dated May 8, 2002, signed by Kenneth Wolff, President.
 - B. Amendment application dated July 31, 2002 signed by Roger E. Wood, Vice President, RSO.
 - C. Letter dated November 5, 2002, and the facsimile with attachment dated December 10, 2002, both signed by Kenneth Wolff, President.
 - D. Facsimile dated March 27, 2003, signed by Kenneth Wolff, President, facsimile with attachments dated September 4, 2003, signed by Jill Drennon, Office Manager, and the facsimile with attachments dated October 14, 2003, signed by Kenneth Wolf, President.

For: Beverly O. Hall
Chief, Radiation Protection Section

This is to acknowledge the receipt of your letter/application dated

2/17/2005, and to inform you that the initial processing which includes an administrative review has been performed.

☒ Amendment 37-00448-19 There were no administrative omissions. Your application was assigned to a technical reviewer. Please note that the technical review may identify additional omissions or require additional information.

☐ Please provide to this office within 30 days of your receipt of this card

A copy of your action has been forwarded to our License Fee & Accounts Receivable Branch, who will contact you separately if there is a fee issue involved.

Your action has been assigned **Mail Control Number** 136499.
When calling to inquire about this action, please refer to this control number.
You may call us on (610) 337-5398, or 337-5260.

BETWEEN: : (FOR LFMS USE)
 : INFORMATION FROM LTS
 : -----
 :
 License Fee Management Branch, ARM : Program Code: 02110
 and : Status Code: 0
 Regional Licensing Sections : Fee Category: 7B 2B
 : Exp. Date: 20120630
 : Fee Comments: _____
 : Decom Fin Assur Req'd: Y
 :

LICENSE FEE TRANSMITTAL

A. REGION I

1. APPLICATION ATTACHED

Applicant/Licensee: ALBERT EINSTEIN HEALTHCARE NETWORK
Received Date: 20050217
Docket No: 3007551
Control No.: 136499
License No.: 37-00448-19
Action Type: Amendment

2. FEE ATTACHED

Amount: /
Check No.: /

3. COMMENTS

Signed *Robert J. Smith*
Date 2/23/2005

B. LICENSE FEE MANAGEMENT BRANCH (Check when milestone 03 is entered /__/)

1. Fee Category and Amount: _____

2. Correct Fee Paid. Application may be processed for:

Amendment _____
Renewal _____
License _____

3. OTHER _____

Signed _____
Date _____