
VOTE By May 23! 
Deadline for receipt of ballots in 

the election for 1975-6 officers is 
May 23. All grades of membership 
(except students) are entitled to cast 
their ballot by checking one name 
for each office on the ballot provided 
in this month's FEEDBACK CARD. 

Sign your name on the ballot 
where indicated. Your name will be 
validated when the ballot is re­
ceived; but before tallying, the FEED­
BACK CARD will be separated so 
that the tellers will have no know­
ledge of the person(s) you voted for. 

Nominees proposed by the Sec­
tion Nominating Committee are: 
Chairman - Bob McMillan (1974-5 
Vice Chairman); Vice-Chairman -
Jim Kampschoer (1974-5 Treasurer); 
Treasurer - Frank Gialanella (1974-
5 Secretary); Secretary - Norm 
Bleshman (1974-5 Member-At-Large 
-1); Member-At-Large - 1 - Ken 
Oexle (currently Power Engi:qeering 
Chapter Chairman), or John Rausch 
(currently Member-At-Large -2); and 
Member-At-Large -2 - Don Bathke 
(currently Section Membership 
Chairman), or Al Stolpen (current 
Special Program Coordinator). 

ELECTION 

of 

SECTION 

OFFICERS 

see 

BALLOT 

Control System 
Chapter Seeks 
Assistance 

The North Jersey Chapter of the 
Control Systems Society is holding 
an executive committee organiza­
tional and planning meeting on May 
14, 1975. All persons interested in 
assisting in the operations of the 
Chapter and the planning of future 
meetings are cordially invited to 
attend. The meeting will be held at 
the Hanover Trail Steak House on 
Route 10 near Route 287 at 7:00 P.M. 
on Wednesday, May 14. 
Time: 7:00 P.M., Wednesday, May 

14,1975. 
Place: Hanover Trail Steak House, 

Rt. 10 (near Rt. 287), Hanover. 

The North Jersey Section Annual Fellows Award Dinner-Dance, held 
March 1, was a great success. Pictured are the newly-honored Fellows and 
some Section Officers. BACK ROW: (left to right) Dick Benoit, Regional 
Director; George D. Rockefeller, Jr.; Aaron D. Wyner; George Elwood Smith; 
Lou Blackburn, Awards Chairman; Ralph W. Wyndrum, Jr.; Richard T. 
Denton; Mark R. Barber; and Bob McMillan, Section Vice-Chairman. FRONT 
ROW: (left to right) Dr. Erhard K. Sittig; George S. Eager; Max Schindler, 
Section Chairman; John A. Casazza; and Max V. Mathews. 

Three-Phase 
Separable Connectors 

The final meeting of the year of 
the North Jersey Section of the 
Power Engineering Society will be a 
review and update of the "three 
phase elbow tests" recently con­
ducted by the Reliability Working 
Group (RWG) of the ANSI C-119.2 
Subcommittee on Separable In­
sulated Connectors. 

The RWG was formed to es­
tablish test procedures, test circuits 
and qualification guidelines for 
single and three phase load break 
connectors and to submit the pro­
posed revisions of ANSI C-119.2 to 
the committee for inclusion in the 
revised Standard on Separable 
Insulated Connectors. 

The Electric Power Research 
Institute (EPRI) funded the testing 
program and the testing has been 
completed at Federal Pacific, 
General Electric, and Hydro-Quebec 

Past Chairmen of the Power 
Engineering Society Chapter 
assembled for their annual dinner 
meeting and were recognized for 
their contributions in the develop­
ment of the Chapter. Past Chairmen 
in attendance included (left to right): 
Herb Blaicher, Paul Orehek, Carl 
Torrell, Ken Oexle, Hank Youngster, 
Paul Watson and Pete Jackson. 

to verify if similar results could be 
obtained at different laboratories. 

Mr. Henry Tachick, manager of 
Separable Connector Engineering, 
Protective Equipment Products 
Department for General Electric, 
will review the tests and provide an 
updated report on the three phase 
tests. 

Various manufacturers will be 
available to answer questions 
regarding what their companies are 
currently doing on three phase 
elbow ratings and any other ques­
tions pertaining to underground 
elbows. 

Time: 8:00 P.M., Thursday, May 22, 
1975. 

Place: Punch Bowl Room, Jersey 
Central Power & Light Co., 
Madison Ave. at Punch Bowl 
Rd., Morristown, N.J. 

Refreshments: To follow the pre­
sentation and panel dis­
cussion. 

Dual Mode Filters 

The North Jersey Chapter Micro­
wave Theory and Techniques Group 
will hold a meeting on Thursday, 
May 22, 1975 at 8:00 P.M. in the ITT 
Auditorium at 500 Washington Ave., 
Nutley, N.J. Featured will be Richard 
V. Synder, V.P. Microwave, Fre­
quency Engineering Labs, speaking 
on "Design and Applications of 
Compact, Dual Mode Filters." 

This talk will start with a presen­
tation of the basic theory necessary 
for utilization of a cavity in two or 
more simultaneously resonant 
modes. It will continue with a 
discussion of mode coupling mecha­
nisms for achieving the desired 
coupling parameters. It will be 
shown that both maximum and non­
minimum phase (elliptic function) 
structures are achievable. Size, 
weight, insertion loss, stopband 
characteristics and spurious re­
sponses will be discussed for both 
tunable and non-tunable filters; 
comparisons to conventional struc­
tures will be made; and a new 
structure incorporating a tunable 
dual TElll filter cascaded with a 
wide band evanescent mode band­
pass filter will be shown to have 
significantly reduced spurious 
responses. 
Time: 8:00 P.M., Thursday, May 

22,1975. 
Place: ITT Auditorium, 500 Wash­

ington Ave., Nutley, N.J. 
Pre-Meeting Dinner: 6:00 P.M., 

Copper Hood Restaurant, 
Park Ave., Lindhurst, N.J. 

Four Nominated For 
Region One Director 

At the Region One meeting held 
April 8th, during the IEEE Intercon 
in New York City, four nominations 
were made for Region One Director. 
Candidates are: Joseph O'Grady of 
Livingston, N.J.; Amos E. Joel, Jr., of 
Holmdel, N.J.; John O'Neil, Colts 
Neck, N.J. and Art Rossoff of the 
Long Island Section. 

Additional matters discussed at 
the meeting included means of 
avoiding an increase in membership 
dues. 


O'Grady Nominated 
Joseph G. O'Grady, Manager­

Energy Laboratory of the Planning 
and Research Department of the 
Public Service Electric and Gas 
Company, is one of several indi­
viduals nominated for Director­
Region I, IEEE, for the 1976-77 
period. 

Mr. O'Grady, in 1969, after 
serving in several capacities, was 
named Chairman of the North Jersey 
Section. In 1970, he served as the 
first Chairman of the Metropolitan 
Section's Advisory Council. In 1971, 
he received the North Jersey Section 
Award for Distinguished Service; 
and in 1974, he received the Region I 
Award. 

A long-time active member of 
IEEE, he is also active in several 
other national societies, including 
the National Association of Cor­
rosion Engineers, and the American 
National Standards Institute. At the 
present time, he is serving as a 
membei' of the Board of Directors of 
the American Society for Testing 
and Materials, and is concurrently 
Treasurer and Chairman of the 
Finance Committee of the Society. 
He is also an active member of the 
New Jersey Committee for Student 
Guidance. 

Energy Symposium 

Early registration is required for 
a Symposium "Energy in the Megalo­
polis," to be held at the Forestall 
Laboratories of Princeton, Rt. 1, 
Princeton, on Saturday afternoon, 
September 13, 1975. This meeting is 
sponsored by the P.E.G. Group of the 
New Jersey Society of Professional 
Engineers, and they have invited 
joint participation of all technical 
engineering societies. 

For additional information, 
contact: Dr. Herbert S. Bennett, 301 
Grant Ave., Deal Park, N.J. 07723, 
Office Phone: 535-2150. 

Volume 21 May 1975 No. 10 

Published monthly except June and July 

by the North Jersey Section of the Institute 

of Electrical & Electronics Engineers, Inc. 

Office of Publications: 399 Howard Boule­

vard, Mount Arlington, N.J. 07856. 

NEWSLETTER STAFF 
Editor . . ............... Ray Vaccari 

Managing Editor .............. Barb Blair 

Business Manager ......... M.M. Perugini 

Student Activities Editor ..... Les Kovach 

Associate Editor ............. Ken Weiland 

Member, Editorial Staff ...... Ed Hendela 

Chairman, Publications ...... Ray Vaccari 

PLEASE POST ON BULLETIN BOARD - ALL GROUPS ARE OPEN TO THE PUBLIC 

NY&LI Sections, IEEE Metropolitan Section 

+ EDUCATIONAL PROGRAM - FALL 1975 0; 
Power and Industrial Div. ASME 

REVIEW STUDY GROUPS - FOR PROFESSIONAL ENGINEER EXAMINATIONS 

This program is designed to prepare candidates for Professional Engineering License examinations in 
New York and New Jersey. The material is consistent with the national type of exam used for the 
New York license examinations. Candidates for Part I and Part II should enroll in Study Group No. 1, 
No. 2 and No. 3. The New York State Board permits graduates of approved schools to take Parts I 
and II and qualify for "Engineering in Training." New York exams will be held in November, 1975 
and April, 1976. Please note that the fall course will be completed prior to the November exam. 

* Due to the early PE exam dates in Fall, 1975, the Committee will split Review Study Group 5 in two 
parts with a summer break in between. The schedule is as follows: 

BASIC ENGINEERING SCIENCES I (lEEE-ASME) STUDY GROUP NO.1 
Review for Part I & Part II, N.Y. Exam. Review will cover practical applications of Statics, Mechanics of Materials. 
TUESDAYS, Starting August 5, 1975, 6:30-9:00 P.M., 12 sessions-Room 1425, Con Edison Co., 4 Irving Place 
Instructor: B. Koplik, Ph.D., P.E., Professor of Mechanical Engineering, Polytechnic Institute of New York 

BASIC ENGINEERING SCIENCES II (ASME) STUDY GROUP NO.2 
Review for Part I & Part II, N.Y. Exam. Review will cover practical applications of Dynamics, Fluid Mechanics, 
Thermodynamics and Electrical Principles. 
MONDAYS, Starting July 14, 1975, 6:30-9:00 P.M., 12 sessions-Room 1425, Con Edison Co., 4 Irving Place 
Instructor: M. Kurtz, P.E., Consulting Engineer 

ENGINEERING ECONOMICS & PRACTICE (lEEE-ASME) STUDY GROUP NO.3 
Review for Engineering Economics for all three sections of the exam. Review will cover economic comparisons, 
annual cost, present worth and rate of return. Fixed and operating costs, accounting and cost analysis, depreciation, 
taxes and valuations will also be reviewed. 
THURSDAYS, Starting August 7, 1975, 6:30-9:00 P.M., 12 sessions

'
-Room 1405, Con Edison Co., 4 Irving Place 

Instructor: R.E. Mendoza, P.E., Public Service Electric & Gas of New Jersey 

MECHANICAL ENGINEERING (ASME) STUDY GROUP NO.4 
Review for Mechanical Engineering Section of Part JlI, N.Y. Exam. Application of mechanical engineering princi­
ples to combustion, gas dynamics, compression shock, nozzle design, steam power plant cycles, psychrometries, 
air conditioning heat transfer, nuclear reactors, Mach cone, Kinetics, gyroscope motion, vibratory motion, tlalancing 
of machines, compound shafts, design of gears, hydraulics, pumps and fans, stress and deformation of machine 
elements, etc. 
WEDNESDAYS, Starting July 23, 1975, 6:30-9:00 P.M., 14 sessions-Room 1425, Con Edison Co., 4 Irving Place 
Instructor: M. Kurtz, P.E., Consulting Engineer 

* ELECTRICAL ENGINEERING AND APPLICATIONS (IEEE) STUDY GROUP NO.5 
Review for Electrical Engineering Section of Part III, N.Y. Exam. Electrical Engineering Principles and Applications 
of: transformers a-c and d-c machines, transmission lines, filters, wave guides, networks, impedance matching, 
bridges, coupled circuits, resonance, harmonics, transients, three-phase power, amplifiers, electronic circuits, Root 
locus and Routh Criteria. 
WEDNESDAYS, Starting May 21, 1975 for 5 or 6 sessions then resuming on September 10, 1975,6:30-9:00 P.M., 
12 sessions total-Room 1405, Con Edison Co., 4 Irving Place 
Instructors: L.E. Burnett, P.E., P.A.S.N.Y. 

S. Sonsky, P.E., Queensborough Community College 

SEE REGISTRATION FORMS 

Deadline for receipt of material is the 1st 

of the month preceding the month of 

publication. All communications concern­

ing editorial matter should be addressed 

to: Ray Vaccari, Editor, 236 Summit 

Road. Mountainside, N.J. 07 092. All com­

munications concerning business matters, 

including advertising, should be addressed 

to: The Newsletter, c . 0 Girard Associ­

ates, Inc., 399 Howard Boulevard, Mt. 

Arlington, N.J. 07856. 

Subscription: $0'.7 5 per year through dues 

for members; $1.50 per year for non­

members. 

REPORT ALL ADDRESS CHANGES TO: 
Institute of Electrical and Electronics 

Engineers, Inc., 345 East 47th Street, 

New York, N.Y. 10'0'17 

It is not necessary to inform the North 

Jersey Section when you change your 

mailing address. The NEWSLETTER and 

other section mailings use a list provided 

by IEEE's national headquarters in New 

York. This means the Section has no need 

to maintain a mailing list or addressing 

plates. Section membership records are 

changed when Headquarters notifies us. 

SECTION OFFICERS 
1974-1975 

Chairman ............... Max J. Schindler 

Vice ChaIrman ....... Robert E. Mc Millan 

Treasurer ......... James F. Kampschoer 

Secretary ............... Frank Gialanella 

Member-at-Large .. Norman A. Bleshman 

Member-at-Large ..... John M. Rausch 

Jr. Past Chairman ....... Harlan J. Perlis 

Second Class Postage Paid 

at Mount Arlington, N.J. 


7 Digits, 100 MHz, 

Multifunction Counter 

Data Precision's Model 5740 
The First 7 Digit, 5-Function Counterffimer 

Ever Offered For Under $300 
Measures: Frequency, Period, Period Average, 

Total Events, Elapsed Time. 

Send me Data Precision Model 5740 at $295.00. I 
prefer the following purchase plan: 

o Bill my company. Purchase Order enclosed. 
o Check or money order enclosed. 
o Send complete information and specifications. 
o In addition, send complete information and 

specifications on the Digital Multimeters. 

Model 

Name _____________ Title ____ _ 

Company __________________ _ 

Address _ _ _ _ ________________________ ___ 

City ___________________ State _______ Zip ___ __ 

�_"t)ATA PRECISION 
. .. years ahead 

Data Precision Corporation, Audubon Road, Wakefield, MA 01880 
(617) 246-1600 


Every Dollar Counts 
Designed to compete directly with counter/timers cost­

ing 2 to 3 times more, Model 5740 makes absolutely no 
compromises in the area of performance. 

Human Engineering Every element - every component - has been "value­
optimized" to keep its exceptional range, sensitivity, accu­
racy and resolution within your budget. 

It's a remarkable instrument, made more remarkable 
by its price. $295.00 

Simple and logically marked controls; a 
direct-reading display in the rated units; auto­
matic decimal positioning and a bright easy-to­
read .43" high LED display, with "over­
flow" and "gate-on" indicators. 

SPECIFICA TlONS: Sinewaves, 
Square Waves, Pulses, Pulse Pairs, 
Complex Waves 

• Total Events 
o to 9,999,999 (unlimited with 
"overflow" indicator) 

• Low Component Count 

• Wide Signal Tolerances 
• Gate/Overflow Indicators 

• Frequency 
• Elapsed Time • Trigger Level 

Front Panel Adjustable 
• x1 and x20 Attenuator 

o to 99,999.99 sec. (27.8 hrs.) 
5 Hz to 100 MHz; 10 ms/100 msl 

% sec./10 sec. gate times, resolution 

to 0.1 Hz 
FEATURES: 
• Sensitivity OPTIONS: 

• Period 

1 microsecond to 0.2 sec. 

10 mV from 5 Hz to 20 MHz rising 
linearly to a high frequency sensi­
tivity of 50 mV RMS at 100 MHz 

• Remote Start/Stop 

.50 OHM Input Termination 
• Period Average .100 MHz Bandwidth • External Clock Input 

10, 100, and 1000 periods .250 Volts RMS Input Capability • BCD Interface and Logic Control 

------- The Data Precision DMM Family -------

� _,,-1:;_ �L­
--- -�- � 

-"7"J Ot<" �  , • .,..,.".;�:'?,<.:- ... 0 .-,,!: 

Model 134 - the least Model 1450- 5 func- Model 245 - The only Model 2440 - 411, Model 3500 - more 
expensive, full function 
DMM available; 311, digits, 
22 ranges. $189.00 

tions, 411, digits, 21 ranges, 
with a DC accuracy of 
±0.02% reading, ±0.01 % 
f.s. $325.00. 

full function portable 411, digits, basic accuracy features for less money; the 
digit DMM available;0.005% ±0.007%, autorange, auto- most accurate, reliable and 
resolution; ±0.05% basic zero, remote ranging and versatile 511, digit instru-
accuracy. $295.00 triggering, isolated BCD ment in its class. $995.00 

output. $675.00 

�_�ATA PRECISION 
Data Precision Corporation, Audubon Road, Wakefield, MA 01880 

(617) 246-1600 

Business Reply Mail 
No Postage Stamp Necessary If Mailed in the United States 

Postage Will Be Paid B y  

MTI SALES CORP. 
295 Northern Boulevard 

Great Neck, New York 11021 

Circle Reader Service #50 

First Class 1506 
Permit No�� 

�-: 
Great Neck, N. Y. 


M.S. PROGRAM IN 
COMPUTER 

SCIENCE 
IN MORRIS COUNTY 
New Jersey Institute of Techno logy has 

traditional ly offered a wide variety of graduate 
programs at its Newark campus for both full­
time and part-time students. As new patterns 
of industrial location and residential concen­
tration have developed in northern New Jersey. 

commuting to Newark has become more diffi­
cui t for some of the potenti al students of 
these programs. 

In order to better serve a geographica l ly 
expanding student body. NJIT instituted an 
off-campus graduate program in computer sci­
ence at the Drew University campus in Madi­
son in September 1974. Courses are conducted 
by NJIT facu lty. Students successfully com­
p leting the program wi II be awarded the 
degree, Master of Science in Computer Sci­
ence. 

ADMISSION 

Students from a variety of undergraduate 
backgrounds (e.g. engineering, computer sci­
ence, physical sciences, mathematics, quanti­
tative social sciences or planning) may be 
accepted into the Master's Degree program in 
computer science. In addition to an accepta­
bl e undergraduate academ ic record, enteri ng 
students are expected to have the followi ng 
preparation: 
(1) Working knowledge of at least one proce­

dure-oriented language, such as FORTRAN. 
(2) The equivalent of at least one semester of 

assembly language programming. 
(3) Some undergraduate mathematics beyond 

calculus. 

Students who are otherwi se acceptable 
but who lack some of the required preparation 
may complete prerequisite work at the Newark 
campus. 

Appl ication for the off-campus program 
will be made on the Institute's Master's De­
gree appl ication form. The dead I ines for 
receipt of the application form are August 1 
for the fall semester and January 1 for the 
spring semester. Use the attached postage 
free card to request an appl ication form. 

2 

COURSE OFFERINGS & DEGREE REQUIREMENTS 

The minimum requirement for the Master's 
Degree is nine graduate courses, plus a three-
credit Master's Project (CS 700). A student 
may comp lete the Master's Project over a peri-
od of a semester or two semesters with period-
ic contact with a faculty adviser. The follow-
ing is the planned two-year cycle of course 
offerings at the Drew campus: 

Fall Semester 1975 

CS 630 - Operating System Design 
CS 661 - System Simulation 
One additional course from list on page 4. 

Spring Semester 1976 

CS 631- Data Management System Design 
CS 662-Model Analysis and Simu lation 
One additional course from list on page 4. 

F a II Semester 1976 

CS 540 -Fund. of Logic and Automata 
CS 635-Computer Programming Languages 

Math 661 -Mathematical Statistics 

Spring Semester 1 977 
c 
0 

CS 651 - Data Communications 
en 
> 

CS 665 -Graph Theory 0 
One additional course from I ist on page 4. Q) -. 

ro 

Course descriptions may be found in the 
::J 

"0 
ro 

latest ed ition of NJIT's graduate cata log. ... 
<.9 

Additional courses from other departments >-
Ol 

that may be of interest are I isted on page 4. 
0 
0 

Depending on student interest, other courses c 
.c 

might be added to this list. () 
Q) 

f-

C 
- NOTES - Q) .... 

::J .... 
.... 

en 
c 

>-
Q) 
en ... 
Q) 

J 

� 
Q) 
Z 

0 
f-

3 

c 
ro a..: 
"0 N c 
Q) 
en 
Q) 
en 

ro 
Q) 

0::: 
<Ii 
() Q) 
c .... 
Q) ro .... 
() en 

en 
... 
Q) .... 
::J 
c. 
E 
0 
U 
c .-

E 
ro ... 

Ol 
0 ... 
c. 
Q) .... 

ro 
::J 

"0 >-ro .... ... 
Ol U 
>-.... 
C 
::J 
0 
U 
en 
... ... 
0 
:::2: 
en 
i--
J 
Z 
C 

:;g 
Q) 0 .... -
en c � 0 
Q) '-
........ 
c ro 

.- () 
E= 

ro §: 
-ro en 

en 

0 Q) Q) ... 
E "0 

ro "0 
Z « 

>-
c 

ro 
c. 
E 
0 

u 

"0 
c 
Q) 
en 
Q) 
en 

ro 
Q) 

Cl.. 

ai 
Q) ... 
Ol 
Q) 

"0 
ro 
.... 

0 
c 

Q) 
() 
c 
Q) 
() 

en 

Q; .... 
::J 
c. 
E 
0 

U 
c 

en 
Q) 
en ... 
::J 
0 
() 

ro 
::J 

"0 
.:; C. 
.- 0 "0 .-
c .... .- ro 
c E 
.- ts 
"0-
�.:: 
en c 
� 0 
Q.) "';; 
.... ro c ... 
.- .... 
E .� 

ro Ol 
Q) - ... 

0 

en 
c 
0 
.... 
en 
Q) 
::J 
C' 
... 
0 
en 
c 
0 

.... 
en 
Q) 
Ol 
Ol 
::J 
en 

en-
.... 
c 
Q) 
E 
E 
0 
u 


!Xl 
(II -i (/) 10 (/) (II z « 

� ..J 0 U Z Q: 
..... ..... « (/) 

::E 3: Q: 
Q: W LL W Z 
IL 

en 
2 
� 

Ul 
u 
� 
c 

::::> 
Q) 
:5 
� 

U 
� 
� 
E 

� 
� 
� en en 
Q) 
u 
Q) 

Z 
Q) 
tID 
2 en 
0 

a.. 
0 

Z 

"C 
.. 
ca 

0 
� 
C. 
CD 

a: 
U) 
U) 
CD 
C .-
en 
j 

CD 

> 
m 
0 
« 
IL 
W 
m 
..J 
..J 

� 
w 
l? 
« 
..... 
(/) 
0 
IL 

> C!) 
0 
..J 
0 

z 
J: 
U W l- N 
U. 0 

.... 
0 ,... 
W 0 Zl-o=> > 

_I-
W (J)- (J) 

_1-1- 1:1: >(J)ww 
-zw ""') 
0-1:1:3: 

w>l- w I- w(J)Z 
«lQJ: . =>wC!)::.: 
0 ""')_1:1: 

«3:
J:« 

I:I: WM3: C!)Z�� 

Math 511 -Numerical Methods 

Math 630 -Matrix Theory 

Math 634 -Abstract Algebra 
Math 662 -Statistical Inference 

IE 601 - Meas. Methods for Management 
Systems 

IE 623-Linear Programming 
IE 641-0perations Analysis of Systems 

IE 661-Man-Machine Systems 
EM 602 -Management Science 

EM 605-Engineering Reliabil ity 

It is possible to complete the degree re­
quirements essentially at the Morris County 
location if a student's interests and needs are 
served by the listed offerings. Other students 
might wish to combine some of the off-campus 
courses with the more extensive program 
availablp. at the Newark campus. 

NON-DEGREE STUDENTS 

Appropriately qualified students who wish 
to register for individual courses at the Morris 
County location on a credit or auditor basis 
wi II be abl e to do so. 

TUITION AND FEES 

Tuition for off-campus course work is 
currently $50 per credit (for New Jersey resi­
dents). All students are charged a Registration 
Fee of $7 and a General Fee of $8 per semes­
ter of registration. 

COMPUTER USE 

Computer time will be available at the 
Newark campus on Monday through Thursday 
evenings and all day on Saturday. If a student 
wishes to use another computer for any course, 
it would have to have available the language 
system which is used in the course. In addi­
tion, the Institute is investigating the feasi­
bi I ity of a courier service for student computer 
programs between the Drew campus and the 
NJIT computer center. Key punch facilities 
will be available at the Drew campus. 

4 

WHERE 

The Drew University campus in Madison 
is conveniently located for access by students 
living or working in the Greater Morris County 
area. Parking is readily available, and the 
Erie-Lackawanna station isnearby. The typical 
three credit graduate course will meet one 
evening a week (Monday, Tuesday, Wednesday 
or Thursday) from 6:30 p.m. to 9:30 p.m. The 
fall semester wi II commence on September 2,  
1975. 

FURTHER INFORMATION 

The current Graduate catalog is be i ng 
made available to the libraries and personnel 
offices of most companies and to public li­
braries in the Morris County area. Detailed 
course descriptions and prerequisites can be 
found in the Graduate catalog. Individual 
copies are available on request (allow two 
weeks for mail de livery). Individual inqUIries 
for information are welcome at the Graduate 
Division office (645- 5160). 

�\'fUT�a 
�� � 

� � � 
� � :: 

� � 
� � 
�� .,0 

� 1881 � 

5 


PLEASE POST ON BULLETIN BOARD - ALL GROUPS ARE OPEN TO THE PUBLIC 

NY&LI Sections, IEEE Metropolitan Section 

EDUCATIONAL PROGRAM - FALL 1975 
SPECIAL STUDY GROUPS cI 

Povwr and Industrial Div. ASME 

GROUPS# 
1,3,5 

2 

4 

The following study groups will be presented in the Fall starting mid-September: 

HIGH VOLTAGE CIRCUIT BREAKER ANA LYSIS 
FUNDAMENTA LS OF COMPUTER LANGUAGE 
FUNDAMENTA LS OF E LECTRICA L DESIGN II 

NUC LEAR POWER P LANT DESIGN 
ENERGY CONSERVATION 

COMPLETE INFORMATION ON SPECIAL STUDY GROUPS 
WILL BE PUBLISHED AT A LATER DATE. 

REGISTRATION INFORMATION FOR REVIEW STUDY GROUPS 

FEE PER GROUP 
$50 each for Members, IEEE, ASME, 

NYSSPE; $60 each for all others 

$50 each for Members, IEEE, ASME, 

NYSSPE; $60 each for all others 

$50 each for Members, IEEE, ASME, 

NYSSPE; $60 each for all others 

PAYABLE TO 
"POWER & IND. 

GROUP N.Y. 

SECT ION IEEE" 

"ASME 

METROPOLITAN 

SECT ION" 

MAIL TO 
I.M. Berger, Vice Chairman Review 

Studies Educational Committee, IEEE 

N.Y.C. Transit Authority, Rm. 1200 
370 Jay St., Brooklyn, N.Y. 11201 
Phone: (212) 330-4495 

T.J. Gucciardo, P.E. Vice Chairman 

Education Comm., ASME, N.Y.C. 

Health & Hospital Corp. 

Bureau of Engineering & Maintenance 

66 Leonard St., N.Y., N.Y. 10013 

For further information contact: R. Samuelson, F. Riley or R. Nathan-Phone ( 21 2) 566-6940. 

Fill out one registration form for each group and mail with payment 

Registrations will be accepted at first and second sessions to the limit of room capacity. 

--------------REGISTR�TI
C;N-FO-RM---------------:--------------REGISTR�TION-FC;RM--------------· 

I 
Name (printed) 

Firm Position 

Business Address .. ..... ...................... ................................................ . 

.................................. Phone No . ................................. . 

Home Address 

Study Group . 

Member of: 

o IEEE 

o ASME 

o OTHER 
n NON·MEMBER 

Membership 

No. ___ _ 

(Dc) Not Write In This Space) 
Admission Card No. 

Refund Cer1ificate No . ..... . 
Fee Paid $ . .. . (Cash. Check. M .0 . ) 

Date ..... By . .... . .. 

Note: See Registration Information for Checks 

Cut along this line 

Name (printed) ......... ................................................................................. . 
Firm .................................. Position ........................ .. 

Business Address ......................................................................................... . 

.............. ........ ... ..... ............................ Phone No . ................................ .. 

Home Address 

Study Group . 

Member of: 

. . . . ......... . . .... . ............ ..... .......... ...... . . . ..... ...................... . 

o IEEE 

o ASME 

o OTHER 
o NON-MEMBER 

Membership 

No. ___ _ 

(Do Not Write In This Space) 
Admission Card No . ........................... . 

Refund Cer1ificate No. . .... ................. . 
Fee Paid $ ... . .. ... (Cash. Check, M.O.) 

Date . ...................... ..... By .................. .. 

Note: See Registration Information for Checks 

• 

Employment Feedback 

By Max Schindler, Section Chairman 
The March FEEDBACK CARD on 

unemployment has yielded 25 re­
sponses to date. Of those 25 col­
leagues, 22 are actively looking for a 
job and want the IEEE to help; 3 
report forced vacation or early 
retirement; 5 expect a layoff soon; 
and 12 consider themselves under­
employed. 

In view of the worsening sit­
uation, your Section has scheduled 
an Employment Workshop, consist­
ing of three sessions, on June 5, 12 
and 19. It will be held at the NJIT 
(NCE) Student Center, 323 High St., 
Newark, from 3:30 to 5:00 P.M. This 
workshop has been very successful 
throughout the nation, including the 
one we held at NCE in the winter of 
1970-71. 

If you are planning to partici­
pate, mail in the reservation on this 
month's FEEDBACK CARD as soon 
as possible. Spread the word 
amongst your friends. If you need 
additional information, call your 
Section Chairman at 334-2027 after 
6: 00P.M. 

Power Nominations 

The Nominating Committee for 
the Power Engineering Society Chap­
ter of the North Jersey Section has 
nominated the following candidates 
for the 1975-1976 term of office: 
Chairman: John R. Redmon 
Vice Chairman: Anne M, Giedlinski 
Co-Program Chairman: 

John A. Langenfeld 
Seymour Salowe 

Secretary: Andrew S. Wildrick 
Treasurer: Gerald V. Barton 
Membership Chairman: 

Cristo DeMeis 
The election of officers will take 

place at the May meeting of the 
Chapter. The candidates nominated 
ha ve stated their willingness to 
carry out the duties of office, and 
are members of the P.E.S.Chapter, 
N.J. Section. 

If there are any other nomi­
nations for any of these offices, 
please submit the names to Mr. 
Kenneth J. Oexle, Jersey Central 
Power & Light Co., Madison Ave. at 
Punch Bowl Rd., Morristown, N.J. 
07960. 

Before a nomination is made, 
please ensure the nominee is willing 
to carry out the duties of office and 
is a member of the P.E.S. Chapter, 
North Jersey Section. 

Ballot Signature __________________________ x 

BUSINESS REPLY MAIL 
No Poste.e Stemp Necessery If Meiled in the United Stetes 

POSTAGE Will BE PAID BY-

NORTH JERSEY SECTION IEEE 

BOX 455 

MT. ARLINGTON, N.J. 07856 

FIItIT CLASS 
Pennlt No.3 
Mt. Arlln,ton 
New Jersey 

FEEDBACK CARD 

Registration Form. 

Please enroll me in the N.J. Section Employ­

ment Workshop, to be held June 5, 12 and 19 at the 

N.J. Institute of Engineering (formerly NCE ) Student 

Center, 323 High St., Newark, N.J. 

Name ____________________________________ _ 

Address _______________________________ _ 


May 

4 

Sunday Monday Tuesday Wednesday Thursday 

June 5,12 and 19-Employment Workshop. N.J. Institute of Technology, Newark. Call: Max Schindler 
FUTUR� MEETINGS: --- r 

at (201) 334·2027. 

Aug. 19·22-Product Liability Prevention Seminar. N.J. Institute of Technology, Newark. Call: Martin 
Post at (212) 225·0880. 

Sept. 3-5-Third Workshop on Computer Hardware Description Languages. City University of N. V. 
Call: Prof. V.H. Su at (212)690-5392. 

Sept. 13-Energy Symposium. Forestall Labs., Princeton. Call: Dr. Herbert Bennett at (201) 535-2150. 

5 

I 
I 

6 ---r 7 8 

I 
I 

1975 
Friday Saturday 

2 

9 .10 

- - �------.-----�-----�---------�--

11 12 13 14 
N.J. Control Sys-
tems Organiza-
tional Meeting, 
7:00 P.M., Han-
over Trail Steak 

I House, Rt. 10, 
Hanover. 

Mother's Day --f-. 

18 19 20 21 

115 

22 

16 

N.J. PE Society 
Meeting on Three- 23 
Phase Separable 
Connectors, also 
Electrons, 8:00 
P.M., JCP&L, 
Morristown. 

N.J. Microwave 
Theory & Tech-

17 

Armed Forces Day 

24 

- niques Group Meet-·f-________ +-_______ _ 

25 ·26 27 '28 

Memorial Day 
(Monday Holiday Bill) 

Job Outlook: 

Class of '75 
Richard Albers. head of the 

Placement Office at New Jersey 
Institute of Technology revealed that 
the job market tightened substan­
tially the first of the year due to the 
recession - even for those in 
engineering. This trend will continue 
throughout the summer months, but 
may relax somewhat in September. 
In short, all engineering graduates 
will get engineering jobs, but not by 
June. 

This Spring, 40,000 students will 
graduate from engineering schools 
in the U.S. There simply will not be 
40,000 engineering job openings 
before the summer. It will take 
longer to find an engineering job this 
year than last. 

Many company representatives 
who interviewed students at NJIT 
were frustrated because of a hiring 
freeze at the same time when many, 
many good students are graduating. 
Because of the recession, companies 
are cautious about making hiring 

--- -- --
decisions. Why hire a worker for a 
few months, and then have to lay 
him off? 

Albers points out that over the 
past 20 years, it has never been true 
that all engineering graduates had 
jobs by graduation. Although in 1965 
and 1966, everyone had offers, this 
is not the norm. Now, since com­
panies' needs are not clear, it is more 
a reflection of the type job market 
present in 1972 when fewer than 
half of NJIT's graduates had jobs by 
graduation. 

The worst situation has de­
veloped for civil engineering grad­
uates, due to the dropoff in construc­
tion throughout the country. Chemi­
cal engineers have the most job 
offers so far, with electrical, 
mechanical, and industrial some­
where in-between. 

The future holds much promise 
for this year's group of graduates. 
The increasing interest in making 
America self-sufficient in energy 
will again bring electrical engineers 
into the forefront. The Classes of 
1977 and 1978 will graduate the 
fewest engineers in 20 years; and 

E80LO rN 

tt�dV 
OtH 

NOINn 
3�\f 1��OW1Ve LEOZ 

N3dl01S H NV1V 
W "9ZgLl� 

1 2 
I 
I 

ing on Dual Mode 9 Filters, 8:00 P.M., 30 ITT, Nutley. 

the demand at this time for engi­
neers will be tremendous. After the 
Class of 1975 gets its initial practical 
experience, it will be in great 
demand for the future. 

New Format For 
PLP-75 

The pioneering Product Liability 
Prevention Seminar (pLP-75)' spon­
sored by the Newark College of 
Engineering of the New Jersey Insti­
tute of Technology (NCE) , will have a 
new look when it convenes August 
19 for the sixth consecutive year. 

Instead of the traditional three­
day meeting, which has drawn par­
ticipants from as far away as Japan, 
PLP-75 will continue for four days, 
through Aug. 22; and instead of 
three or more concurrent sessions, 
there will be only one. so that all 
who attend will be able to hear all 
presentations. "This," Prof. Richard 
M. Jacobs, general chairman of the 
conference, said, "will serve to 
emphasize .the interdisciplinary 
nature not only of the seminar but of 

Memorial Day 
(Traditional) 

31 

the insights required for liability 
prevention and for dealing with the 
consequences of unsafe products." 

Attendance fee will be $300 for 
members of sponsoring organi­
zations (including Reliability Group, 
IEEE), and $325 for non-members, 
plus $75 for those who elect the 
three evening workshops, which are 
optional. All can reduce their cost 
by $25 by registering before Aug; 1, 
1975. The basic fee includes a copy 
of the pre-printed "Proceedings" 
and luncheons and coffee breaks. 
The additional fee for the optional, 
evening workshops includes dinners. 

Computer Hardware 
Description Languages 

A Third Workshop on Computer 
Hardware Description Languages 
and Their Applications will be co­
sponsored September 3-5, 1975 in 
New York City by the City University 
of New York, IEEE/TCCA, ACMI 
SIGDA and ACM/SIGARCH. 

For further information, contact: 
Prof. Y.H. Su at (212) 690-5392. 

N.J. SECTION BALLOT 

All grades of membership, except students, should vote for 

one candidate for each office. 

Office 

Chairman 

o Bob McMillan 

0 _____ ___ 

Vice Chairman 

o Jim Kampschoer 

0 _______ _ 

Treasurer 

o Frank Gialanella 

0 _____ _ 

Secretary 

o Norm Bleshman 

0 _______ _ 

Member-A t-Large-1 

(Vote for one only.) 

o Ken Oexle 

o John Rausch 

0 _____ _ 

Member-At-Large-2 

(Vote for one only.) 

o Don Bathke 

o AI Stolpen 

0 _____ _ 

Please sign on other side in space indicated. 


