
Student Act iv it ies Day

Newa rk Col lege of Eng ineeri ng, Newark, N , J . Apri l 19 , 1 969
Volume 1 S. N u m b e r a

April. 1 9 6 9

Pa ra metric Ampl if iers
i n 1 969

A talk covering the current state-of­
the-art in v,uactor parametric amplifiers,
including considerations on design theory
and practical circuits will be presented
at the April meeting of the North Jer­
sey Section of GMTI.

A generalized model which embraces
many relevant circuit configurations will
be used to emphasize the significant fea­
tures of recent parametric amplifier de­
velopments. Topics such as high quality
varactor diodes, broadband design, cryo­
genics, and integrated pump/amplifier
circuits will be discussed .

Abollt Ihe Speaker

Mr. H. . Okean received the B.A.
and B.S . degrees in electrical engineering
from Columbia University in 19:>:> and
1 9:>6 respectively, an M.E.E. degree from
New York University in L 960, and an
Eng. Sc. D. degree from Columbia Uni­
versity in 196:>.

During the years 1956 to 1966, Dr.
Okean was employed at the Bell Tele­
phone Laboratories, Whippany and Mur­
ray Hill, New Jersey a a member of the
Technical Staff.

From 1961 to 1966 he worked on
microwave solid-state device applications
with particular emphasis on tunnel-diode
amplifiers and varactor harmonic gener­
ators. In addition, he developed a theory
for broad-banding negative resistance am­
plifiers, and did exploratory work on
varactor multipl iers, using unencapsu­
lated varactors.

In 1966 Dr. Okean joined Airborne
Instruments Laboratory as a departmental
consultant in the Electrophy ics Depart­
ment of the Applied Electronics Division.
In this capacity he is concerned with
various applications of microwave inte­
grated circuits and negative resistance
amplifiers. He currently is di recting pro­
geams involving the development of mi­
crominiature al l solid-state parametric
amplifier systems and swept tunnel diode
receivers.

Dr. Okean is a senior member of the
IEEE, and the societies Phi Beta Kappa,
Tau Beta Pi, and Eta Kappa Nu.

Place : Arnold Auditorium, BTL, Mur­
ray Hill, N. J .
Time : Thursday, April 24, 1969; 8 : 1 5
P.M.

Dinner: 6: 1 5 P.M., Wally'S, Watchung,
New Jersey.

2

CALEN DAR
Wednesday, April 9

I EEE New Technical and Scientific Activities/N. Y. Section/I EEE Subcommittee
on M aterials/Stevens I n stitute of T echnology-Sidh Annual Integrated Cir­
cuits Seminar, Stevens I nstitute of Technology, Hoboken, N .J . 8 :30 A.M.

Tuesday, Apri l 1 5
North J�rsey . Power - Student Dinner Meeting, The Center, Newark College of

Engineeri ng , Newark, N. J. 6:30 P.M .
Wednesday, April 1 6

North Jersey AutomatiC . C�ntrol - A Predictive Entry Guidance Program for
Apollo, Arnold AuditOri um, Bell Telephone Laboratories, Murray H il l , N . J .
8 :00 P.M .

Metropolitan Engineering M anagement - Tunnel Vision Inc., Graduate Center
Polytechnic I nstitute of Brooklyn , Farmingda le, New York. 7 :30 P.M .

Saturday, April 1 9
Student Activities Day, Newark College of Engineering, Newark , N . J .

1 0:00 A .M .
Tuesday, April 22

Long I sland Section and Metropolitan I n strumentation and Measurement -
Fluidics - It:- Complement to Electronics, Brooklyn Poly tech Graduate
Center, Farmingdale, N. Y. 8 :00 P.M .

Wednesday, April 23
New York Power and I ndustria l - Building a City on the Moon, Con Edison,

4 I rving Place, New York City. 7 :00 P.M .
Thursday, April 24

North Jersey GMTT - Parametric Amplifiers in 1 969, Arnold Auditorium , Bell
Telephone Laboratories, Mu rray Hill , N. J. 8 : 1 5 P.M .

Tuesday, May 6
Metropolitan I n strumentation and Measurement - Magnetic Measurements,

Hearthstone Motor I nn , Route 46, Parsippany, N. J . 1 0 :00 A.M .
Monday, M a y 2 6

New York Techn ical and Scientific Activities' Committee and Stevens I nstitute
of Technology - Computer-Aided Device Analysis and Design Seminar,
Stevens I nstitute of Technology, Hoboken , N . J. 9 :00 A.M .

Apol lo Gu idance Ta l k Set
At· the April meeting of the North

Jersey Automatic Control Group, Dr. J.
A. Stiles of Bell Telephone Laboratories
will present a talk entitled, "A Predic­
tive Entry Guidance Program for Apollo".

Reentry guidance of the Apollo om­
mand module on its return from the moon
is a difficult problem because of the un­
stable trajectory dynamics and small
amount of control available. A predic­
tive approach has always seemed attrac-

tivc, but until recently was thought to
be impractical because the predictor would
make the guidance program too large and
slow for the Apollo guidance computer.
However, Bell Telephone Laboratories
has recently developed a predictive pro­
gram which is small and fast enough for
the on-board computer, has very good per­
formance, and is simple to understand.
This talk describes this program, its grow­
ing pains, and how they were resolved.
Abott' the Speaker

J. A. Stiles was educated at Sydney,
Australia, and Cambridge, England,
where he obtained his doctorate in con­
trol engineering in 1 964. Since then, he
has worked for Bell Telephone Labora­
tories, Whippany, N. J., on problems
connected with guidance of the Apollo
spacecraft.

Dr. Stiles is a member of AIAA.

Time : Wednesday, April 1 6, 1 969 ; 8 : 00
P.M.
Place: Arnold Auditorium, Bell Tele­
phone Laboratories, Murray Hill, New
Jersey
Dinner: 6 :00 P.M., Wally's Tavern,
Watchung, N. J.

Th. Newsl.tter, April 1969

The IEEE New 5 let t e r
Published monthly except July and August by the
North Jersey Section of the I nstitute of Electrical
& Electronics Engineers, Inc. Office of Publication:
9 Little John Road, Morris Plains, N. J.

Volume 15 April 1969 No. 8

NEWSLmER STAFF

Editor .. Emi l C. Neu
Managing Editor M. M. Perugini
Student Activities Editor. Alan H. Stolpen
Associate Editor David T. Wiener
Associate Editor Martin Hollander
Associate Editor Barry Janoff

Deadline for al l material is the 25th of the second
month preceding the month of publication.

All communications concerning the Newsletter, In·
eluding editorial matter, advertising, and mailing,
should be addressed to:

THE NEWSLETTER
c/o Girard Associates, Inc.

P.O. Box 666
Mt. Arlington, N. J. 07856

Phone: 398-5524

Subscription: 75¢ per year through dues for memo
bers; $1 .50 per year for non·members.

Second Class Postage Paid

at Morris Plains, N. J.

REPORT ALL ADDRESS CHANGES TO:

INSTITUTE OF ELECTRICAL AND ELECTRONICS

ENGINEERS INC., 345 EAST 47th STREET

NEW YORK, N. Y. 10017

I t is not necessary to inform the North Jersey
Section when you change your mailing address.
The NEWSLETIER 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.

NORTH JERSEY
SECTION OFFICERS

1968-1969

J. G. O'Grady M. M. In/ille

Chairman ,Joseph G. O'Grady
Vice Chairman Merle M. Irvine
Treasurer Herbert E. Blaicher, J r.
Secretary Robert G. Sokalski
Member·at· Large Raj P. Misra
Member·at·Large Carl C. ToreH
J r. Past Chairman Bernard Meyer

The Newsletter, April 1969

Metropolitan Student Council
Annual Student Paper Contest

Each year, the Metropolitan Student
ouncil of the IEEE sponsors a tudent

Prize Paper Contest, which is supported
jointly by the North Jersey, New York,
and Long Island Sections of the IEEE.
This year's contest will be held on Sat­
urday, April 1 9, 1969, at the Student

enter of the Newark ollege of Engi­
neering, and will be the central feature
of Student Activities Day.

The contest prizes are :
First Prize $200.
Second Prize $ 1 00.
Third Prize $ 75 .
Fourth Prize $ 50.

In addition, the best paper from each
scho I belonging to the Metropolitan
Student Council is eligible for a $25

hapter prize.
The paper receiving l�irst Prize is au­

tomatically eligible for submission to the
Region I Regional Student Paper Con­
test, and the First and Second place win­
ners of that contest are eligible for the
Institute-wide IEEE Student Prize Paper
Award. In the past, the Student Paper
receiving First Prize in the Metropolitan
Student Council contest also won the In­
stitute Student Prize Paper Award for
1 963, 1964, 1 965, and 1 967.

Recent North Jersey Prize Winners in-
clude :

1960 Second Prize
Peter M. Brodie Stevens

1961 Third Prize
NCE

1962 Fifth Prize
Jeffrey Cohen NCE

1964 Fourth Prize
Partl Chuhnoll NCE
Fifth Prize
Thomas Spencer NCE
Sixth Prize
Anthony Campitto NCE

1965 Fourth Prize
John F. Cashen NCE

1 967 Second Prize
f.rederiek Tele1()ski NCE
Third Prize
Ernest Ohloff FDU
(co-winner)

The Co·Secretaries for the 1 969 Paper
Contest are : Mr. Peter T. Mauzey, Bell
Telephone Laboratories, HolmdeU, New
Jersey 07733, and Mr. Eugene L Weitz,
American Electric Power Service Corp. ,
New York ity, New York l 0004.

Program

1 0 : 00 - Registration
I I : 3 0 A .M . offec and sweet rol ls provided.

I I : 30 . Presentat ion of
2 : 30 P. M. tudent Papers

2 : 30 · Free Time

5 : 00 P. M . Coffee and cake provided.
Available Recreational Faci l ities:

NCE's:
Iympic size pool

{,· Iane AI3 sanct ioned
bowling al ley

Table Tennis Room
Bi l lards Room

Tours :
Electrical Engineering

Deparlment and
Laboratories

NCE Computer Center
NCE's prize winning
Technical Library

Movies:
Laser Technology
The un
others

5 : 00 P.M. Dinner and Post·Dinner
Presentations

Men u : Fruit up, Roast Beef
Dinner, Pie.a.la.mode,
Beverage.

Dinner tickets are available at all MS
Branches for the subsidized price of $ 1 . 50
each . Please make reservations no later
than Friday, April 1 1 with local Stu­
dent Branches or with Me. James Earle,
Newark ollege of Engineering, New­
ark, New Jersey.

N evv
M e m b e rs

The North Jersey Section welcomes
the following new members :

G. T. Garllliriall
G. P. Bart
M. E. Pozl1ar
R. Haikel1
R. W. Bowers
J. H. Drillick
D. E. Bal
D. K. Bllchller

R. M. Hibbett
J. J. Glosek
L. J. Kelly
K. BlIl'gener
C. V. LlIl1deell
T. M. Benton

M. A. Marszalolllicz
R. A. ReYllolds

R. C. llipperling
M. P. Gaglios/ro
B. J. Schachter
A. fl. Marsb

J. J. Wein
J. J. Goodale
R. P. Shearer
S. C. SlIl'del

G od Luck

P. J. Braga
G. W. Drydell, Jr.
L. D. Nor/hcross, Jr.

Mailland MeLarill,
Membership hairman.

3

Magnetic Measurements
Semi nar

The New York Joint Chapter on In­
strumentation and Measurement is spon­
soring a seminar on Magnetic Measure­
ments on May 6. The program is :

10:00 A.M. to 12:00 Nooll
The history of magnetics nnd magnetic mea·
surements will be discussed by Mr. Jack M.
Janicke. Vice President of the In trumentation
Division of RFL Industries, Inc. in Boonton,
N. J.
1\ second speaker (to be announced) will dis­
cuss the uses of various magnetic measuring
equipment.
1\ question and answer session will follow
these talks.

12:00 Nooll to 1 :30 P.M.
LUNCH - COURTESY OF RFL INDUS·
TRIE , JNC.

1 :30 P.M.
For those who are interested, there wil l be a
field trip to the RFL plant.

Time: Tuesday, May 6, 1 969 ; 10 A.M.
Place : Hearthstone Motor Inn, Route 46,
Parsippany, N. J.
R.eservtltiom: Attendance will be on a
no-charge basis, but will be limited to
fifty persons. Reservations should be
made with : Mr. Daniel Cotte, Jr., RFL
Industries Inc., Power ville Road, Boon­
ton, N. J. 07003.

North Jersey Power Group
Student D inner Meeti ng

The North Jersey Power Group will
present several speakers at its April meet ­
ing who will describe the many different
engineering challenges associated with
the power field and the future of the
power engineer.

A special i nvitation will be extended
to engineering students from Newark
College of Engineering, Fairleigh Dick­
inson University and Stevens Institute of
Technology for this meeting. Engineers
and students will be informed of the
most recent developments i n the power
industry, the advanced education avail -

4

able to engineers within the industry
and of the various means of communi­
cation among engineers in the power in­
dustry all over the world.

This meeting will provide a forum
for engineers and students to exchange
views and discuss problems of mutual
interest with representatives of the power
industry.

Attendance is not restricted to students
but is open to all interested parties. A
buffet supper will be served preceding
the meeting.

The speaker will be Me. D. E. Ben­
ner, Public Service Electric and Gas Com­
pany, Mr. W. R. Knoble, General Elec­
tric Company and a speaker from Jersey

entral Power and Light Company.
Time: Tuesday, April 1 5, 1 969; Buffet
Supper, 6 : 30 P.M., Meeting, 7 : 30 P.M.
Place : Cafeteria, The Center, Newark
College of Engineering, 1 50 Bleeker
Street, Newark, New Jersey.

Tu nne l Vis ion I nc.
The IEEE Group on Engineering Man­

agement Metropolitan Chapter will pre­
sent a case study demonstrating man­
agement practices responsible for high
cost, high risk, Tunnel Vision and apathy.

The cast will be played by :
Alan Kingsbttry as Marketing Depart­

ment Head, Richard Petrozzelli as Engi­
neering Department Head, V il1cent Bava
as Manufacturing Department Head, and
Peter Fetterole as Finance Department
Head.

The case study will be outlined i n a
pre-meeting handout, demonstrated i n
real time and revised to demonstrate the
remedies.

Mr. Kingsbury is Vice President of
Photocircuits Corporation, a director of
two electronics firms and an adjunct Pro­
fessor of Management. Me. Petrozzell i
is Program Manager with Fairchild Cam­
era Space and Defense Systems Division.
Mr. Bava is Program Manager with Fair­
child Camera Fuze Division with over 2 5
years in Manufacturing Quality Control,
Engineering and Management. Mr. Fet­
terole is Vice President at Potter Instru­
ment Corporation with previous posi­
tions in Finance and Engineering. He has
a B.A. in Physics and a M.B.A . from
Harvard.

Time : Wednesday, April 1 6, 1 969; 7 : 30
P.M.
Place : Graduate Center Polytechnic In­
stitute of Brooklyn, Route I t O, Farming­
dale, New York.

Sixth Annual Integrated
Circuits Seminar

The IEEE New Techn ical and Scien­
tific ActivitiesjNew York Section, IEEE
Subcommittee on Materials and Stevens
Institute of Technology will co-sponsor a
one-day seminar on integrated circuits on
April 9, 1969 at Stevens Institute of
Technology, Hoboken, N. J. at 8 : 30 A.M.

The introduction will be made by R. L.
Geldmacher, Stevens Institute of Tech­
nology.

Morning session, with J. J. Golem­
beski, Bell Telephone Laboratories, Mur­
ray Hill, N. J., as moderator, will cover
the following topics : "Relating Material
Properties to Semiconductor Device Per­
formance for omputer Simulation," G.
Hachtel, IBM, Yorktown Heights, N. Y. ;
"Semiconductor Integrated Circuits Tech­
niques and Capabil ities, M. 1. Calahan,
Motorola, Mesa, Arizona; and "Piezo­
electric Materials for Monolithic Crystal
Filters," J. L. Hokamoll, Bell Telephone
Laboratories, Allentown, Pa.

The afternoon session will have as
moderator W. H. 01"1", Bell Telephone
Laboratories, Al lentown, Pa. Topics in­
clude: "Thin Film Integrated Circuit
Technology," D. Gerstel1berg, Bell Tele­
phone Laboratories, Allentown, Pa. ; "Ma­
terials Considerations i n Microwave In­
tegrated ircuits," R. B. Schilling, RCA,
Somerville, N. J . ; and "State of the Art
Materials Capabil ity for Thick Film Tech­
nology," J. J. Cox, 11'., E. 1. Du Pont de
Nemours, Wilmington, Del.

Mail to :

Prof. R. C. Levine
Electrical Engineering Dept.
Stevens Institute of Technology
Castle Point Station
Hoboken, New Jersey 07030

Pre-Regis/ratioll
IEEE Members $20

Non-IEEE Members $25

Registra/ioll at door
IEEE Members $25

Non-IEEE Members $30

Proceedings ol1ly,
110 aUendance $ 10

Registration fee includes Proceedings and
Luncheon . Pre-register for maps and di­
rections.

Name

Address :

Make checks payable to: NTSAC

The Newsletter. April 1'"

Computer-Aided Device
Ana lysis and Design

On May 26, 1 969, the New Technical
and Scientific Activities' ommittee
(N. Y. Section, IEEE) and Stevens Insti­
tute of Technology will sponsor a semi­
nar on "Computer-Aided Device Analy­
sis and Design."
Abottt the Pro gl'am

The electronics industry pacesetter to­
day is the device designer. As the demand
for more optimum devices increases, he is
forced to seek more specific solutions to
the problems encountered in device de­
sign and analysis.

Only with the computer is this more
detailed knowledge available to the de­
vice designer, and the importance of com­
puting and numerical techniques takes on
new dimension in thi field.

To keep you abreast of these develop­
ments, five experts will discuss the com­
puter-aided design of bipolar, unipolar
and avalanche devices. In addition, the
afternoon panel discussion provides a free
exchange of thought in this exciting tech­
nology. Audience participation is wel­
comed and encouraged .

Speakers and Topics
"A Se/I-C.;,uistent Regional App"oach lor

Computer-Aided T1'IIIIJiJlor Design," Dr. R. B.
Schilling, RCA Electronic Components Divi­
sion, Somerville, N. J.

Bu i ld ing a City
on the Moon

A joint "General Meeting" is planned
by the Power and Industrial Division
and the New York Section of the IEEE.
The following speakers will discuss vari­
ous topics related to the sustenance of
moon settlements.

D". HlIgo Frelldenthal, Chief of Life
Science at the Manned pace Department
of Republic Aviation, Division of Fair­
child Hil ler Corporation will discuss
"Supporting Life on the Moon".

Mr. Cy Katz, Senior Marketing Repre­
sentative of Republic Aviation will speak
on "Availability of Technology."

Mt·. A . E. Kfllle1l, Manager of Power
Conversion and Instrumentation of Re­
public Aviation will discuss "Providing
Power for a City on the Moon".

The program will also include election
of the Executive Committee of the Power
and Industrial Division of the IEEE.
Members, their wives, children and
friends are welcome to attend.

Tile Newsletter. April 1969

"Device Modeling for Computer AlIa/ysis,"
Dr. H. K. GlifIlmel, Bell Telephone Labora­
tories, Murray Hil ls, N. J.

"U,nified Theory of Computer-Aided Dellice
and ProceJJ Design," Dr. H. N. Ghosh, IBM
Components Division, Hopewell Junction,
N. Y.

"A TtlJo·Dimellsio/1a1 Analysis of JUllctioll
Field Effect Devices," Dr. D. P. Kennedy,
rBM Components Division, Hopewell Junc­
tion, N. Y.

"Avalanche Diode OuiIJatorsj Computer
alld Laboratory Experiments," Dr. D. L. Schar­
feller, Bell Telephone Laboratories, Murray
Hil l , . J.

Panel Discussion - "Present and Future
Problems in omputee.Aided Device Analysis
and Design," moderated by Dr. G. J. Hersko­
WilZ, Stevens Institute of Technology, Hobo­
ken, New Jersey.

Registratioll
Advance registration fee for members

of IEEE is $20. The fee for non-mem­
bers is $25 . At-the-door registration in­
volves an additional $5 fee.

The registration fee includes luncheon
and a copy of the Proceedings, to be
published shortly after . the seminar.

Make checks payable to "NTSAC" and
remit to : Samuel Ponczak, zOne 3A, RCA
Electronic Components, Somerville, New
Jersey 08876. Acknowledgements, in­
cluding routes by public transportation
or car will be mailed to all registrants.

Time : Monday, May 26, 1969; 9 :00 A.M.
to 4 : 30 P.M.
P/ace: Stevens Institute of Technology,
Hoboken, N. J.

Time: Wednesday, April 23, 1969; 7 :00
P.M.
Place : Con Edison, 1 9th Floor Audito­
rium, 4 Irving Place, New York City.
Dilllll!l': 6 : 00 P.M. The dinner will in­
clude Soup, Roast Sirloin of Beef, Vege­
tables, Tossed Salad, Rolls, Butter, Des­
sert and Beverage. It will be served in
the 1 9th floor cafeteria. Reservations re­
quired.

Mr. Joseph Adler
c/o Otis E levator Company,

Engineering D ivision
260 Eleventh Avenue
New York, N. Y. 1 0001
Telephone 2 1 2 244-8000 Ext. 472

Please forward _ . tickets at
$2.00 each (Checks payable to P&I Di­
vision New York IEEE) .

Name

Business Address

City

State _ Zip _

Fl u id ics
The Long Island Section and the New

York Joint Chapter on Instrumentation
and Measurements of the IEEE are pre­
senting a paper on "Fluidics - A com­
plement to Electronics". The speaker wil l
be Mr. Hyman Haas, president of Ap­
plied Fluidics Inc.

The fast growing art of fluidics has
advanced to the point where it is begin­
ning to challenge the supremacy of elec­
tronics in instrumentation and control
applications. There are fluidic equiva­
lents for many of the electronic circuit
elements and components, and the num­
ber of applications in which fluidics is
compatible with electronics is rather im­
pressive.

Every engineer should have a basic
knowledge of this new field, and this
paper is designed to introduce the sub­
ject of fluidics in a general way and to
apprise the electrical engineer of its po­
tentialities.
Time : Tuesday, April 22 ; 8 :00 P.M.
Piace : Polytechnic Institute of Brooklyn
Graduate Center, Farmingdale, N. Y.
Pre-meeting Dinller: Dutch Treat Marc­
pierre Restaurant, Broad Hollow Road
and Route 1 I0, outh Melville, N. Y.
at 6 :00 P.M.

Mathematics Review
for Engi neers

The Communications Technology
Group Chapter of the New York Section
of .IEEE presents the third part of a
three-part course reviewing the funda­
mentals of applied mathematics for engi­
neers. Mr. D. Gillespie of the New
York Telephone o. will give this lec­
ture.

In addition to this mathematics review,
topics in the series will include statistics,
l inear programming, and Boolean AL­
gebra. Further information may be ob­
tained from Mr. H. J . Haarmann of the
New York Telephone ompany at
(2 1 2) -394-1 399.
Time: Thursday, April 3, 1 0, 1 7, and
24, May 1 and 8; 6 : 30 to 8 : 30 P.M.
Place: New York Telephone ompany,
1 40 West Street, New York City.

WHEELER LABORATORIES, INC.
A Subsidiary of Hazeltine Corporation

Engineering for Radar and Communications
Microwave Systems and Components

Antennas and Feed Networks
S� lid State and Laser Applications

Great Neck, N. Y. (516) 482·7876
Antenna Laboratory at Smithtown, N. Y.

5

Stu d e nt Affa i rs
CHAPTER OF THE MONTH

Newark College of Engineering
Day Branch

The involvement of the Branch officers
in their school and community affairs as
well as in industry typifies the goal of
the Newark College of Engineering in
the development of well rounded engi­
neers whose life is not solely based on
their profession.

Steve Hoffman, a Senior from Belle­
ville, New Jersey, is Branch Chairman.
Steve, last year's Vice- hairman, is avidly
interested in the field of computers. Hav­
ing spent the past two summers as a sci­
entific computer programmer, he is cer­
tain that he has chosen the right indus­
try for his l ife's work, and is presently
taking elective courses in Computer Sci­
ence and Digital Circuit Design.

Bob Wavra, a Junior from Irvington,
New Jersey, is Branch Vice-Chairman.
In the past year, Bob's school activities
have expanded from 1 967-8 Metropoli­
tan Student ounci! Representative to
Pledgemaster of the Alpha Phi Omega
Service Fraternity, Secretary-Treasurer of
the NCE Inter-Club Council, and Sec­
tion Representative to the Junior Class

ounci!. Bob's chief intere ts include
photography, electronics, and hi-fi. Upon
graduation, Bob plans to seek employ­
ment in the Computer field, and accord­
ingly is presently taking Elective courses
in the area of Digital Circuit Design, and
has become a Student Member of the
IEEE Circuit Theory Group.

James Hess, a Senior from Newark,
New Jersey, is Branch Secretary. The
only married Officer in the Branch, Jim
is also Vice-President of the NCE branch
of the ACM, and (much to his wife's
chagrin) has been spending his spare
time for the past three years at the NCE

omputer enter. In line with his inter­
est in computer technology, his Senior
Electrical Engineering Project was the
Development of a Boolean Minimization
Program for the Use of Digital Inte­
grated ircuits.

Bob Kierce, a Junior from Clifford
Beach, New Jersey, is Branch Treasurer.
An active student, Bob is also Vice-Presi­
dent of NCE's Inter-Club ounciJ, and
Vice-President of the Alpha Phi Omega
Service Fraternity. His interests include
hi-fi, radio telemetry, and radio broad­
casting, and he expects to seek employ­
ment in the Telemetry or Information
Tran mission field. Bob is continuously

6

on the go, and his summers have been
spent working in such diverse areas as
an electronics repairman and a member
of the Big Top rew of the Bartok-Hunt
Brothers Circus.

Eric W. MfllIef, Jf., a Junior from
Livingston, New Jersey, is the Branch
Publicity Chairman. He is a Section Rep­
resentative for the NCE Feedback Com­
mittee, and is the author of the Feed­
back article, "Towards a Common Goal",
which appears below. Eric fills his spare
time with photography, electronics, and
many busy hours as an active member of

the livingston Volunteer Fire Depart­
ment. Eric's future plans encompass the
Electric Power and Telephone Engineer­
ing field, with definite goals towards En­
gineering Management. His past four
summers have been well spent working
as a Laboratory Technician at the New
Jersey Orthopedic Hospital in Orange,
New Jersey. His work included the de­
sign, test and repair of equipment used
for neuro-muscular diagnostics, Cancer
Research projects, and the design and
building of electric analogs for human
muscles.

TOWARD A COMMON GOAL
by Eric 117. Mullel', Jr.

NeE Day Branch
One of the most important elements which characterize the times in which we live

is an extension of democratic processes into many of our institutions where there had
previously been none. Notwithstanding, our American colleges and universities �re
feeling the harsh protests- of a generation which has been taught that the best solutIOn
to a problem is one which has been arrived at by all those concerned.

About ten years ago, when this problem was as yet hardly in its infancy, the Elec­
trical Engineering Dept. of Newark ollege of Engineering instituted a meeting whose
purpose was to give students an opportunity to make constructive criticism concerning
the Department's policies. At first the meeting was held annually and was run by Eta
Kappa Nu, the Electrical Engineering honor society. After three years the organization
and operation of the so-called "Feedback" meetings was turned over to the IEEE,
whereupon the number of meetings per year was increased to permit more material to
be covered.

And so, at NCE, Electrical Engineering students have been quite fortunate to be
in a department responsive to student needs. The Feedback Committee of the IEEE
has been so successful that recently the President of the college, Dr. Robert Van Hou­
ten, suggested that other departments adopt a similar procedure and many have already
begun to follow suit. .

The Feedback meetings are open to all students and faculty, however one repre­
sentative and one alternate is elected from each section to insure that every section
will be represented. The Associate hairman of the E. E. Dept., Professor Anderson,
sits in on the meeting as an advisor and serves as a l iaison to the faculty. All topics
are open for discussion except individual instructors.

As an example of what has been accomplished by the Feedback Committee, early
in the fall semester in 1 967 it became evident to students that a departmental com­
puter program library containing programs of practical value to E.E.'s could be of
great use to both students and faculty. Following discussion at a Feedback meeting the
appropriate arrangements were made and on November 1 5, 1967 a memorandum was
issued from the omputing Center to the Electrical Engineering Department. The
memo stated that the library was being established, and designated a committee (in­
cluding three senior electricals) to organize the effort and establish program formats.
This is a perfect example of how a suggestion, brought up by students, was discussed
and then acted upon with a favorable result for both students and faculty. Other sug­
gestions acted upon the Feedback Committee include the clarification of department
policy on specific coursework, opening of laboratories for student use between semes­
ters, clarifying procedures for reporting lab equipment malfunctions, and revising lab
manual so a to eliminate ambiguity.

Professurs Rus�ell and Ander�on, Chairman anu Asso iale haieman of the Elec­
trical Engineering Dept. respectively, both point to the feedback Committee as a
valuable link between the students and the Department a link which produces tan­
gible improvements while developing student responsibil ity. And, after all, the devel­
opment of responsibil ity is certainly a most important part of the education for any
profession.

The News,.tt.r, April 1969

Student Pa per Contests and Awa rds
Other than the well publicized Metropolitan Student COun­

cil, Region I, and Institute Student Paper Contests, Most Stu­
dent Members of the IEEE are not aware of the many awards
available to them via the IEEE and Industry. A brief summary
of some of these awards follow. Subsequent issues of the News­
letter will describe other contests and awards as they are re-
searched.

Sponsor:

Prize:
Basic Rules :

Submission :

Cut-Off Date :

Sponsor :

Prize :

Basic Rules :

STUDENT PAPER CONTESTS
The W. D. George Memorial Atuard

Group On Instrumentation and Measurement,
IEEE
$ L OO.
The paper must be related to Instrumentation
and Measurement, written by an Undergrad-
uate student, and must appear in an IEEE
publication within eighteen months of the re­
ceipt of the author's Bachelor's Degree.
Candidate must be nominated by a Professor
in the student's Major field in a letter to the
Secretary-Treasurer of the IEEE Group On
Instrumentation and Measurement.
January 1 5 .
The L. iW. Hickemell Award
Anaconda Wire and Cable Company and the
IEEE
$500. Plus all expenses, within the United
States, to the IEEE Winter Power Meeting.
The author or authors must be Undergradu­
ate or Graduate students pursuing a BSEE or
MSEE degree. The paper mu t be written in
English and must advance the art of Power
Systems Engineering, including, but not
limited to : Energy Generation, Conversion,
Transmission, Distribution, and Utilization,
and the planning, design, construction, opera­
tion, control, protection, and maintenance of
Electrical Power Systems. Undergraduate and
Graduate contests will be held in alternating
years, the Graduate contests to be held in even
years.

Imtrmnel1t Society of America Annual Stltdent Paper Award
Sponsor : The Leeds & Northrup Company and the ISA.
Prize : District Level : Society Wide:

Basic Rules :

Submission :

First Prize: $25 . First Prize: $ 1 00
Second and Plus an all - ex-
Third Prizes : pense paid trip for
Certificates the winner and a
of Merit Faculty Advisor to

the Annual I S A
Conference and
Exhibition.

The author must be a full time Undergradu­
ate student. Separate contests are held for
College Or University students and for Tech­
nical Institute and Junior College students.
The papers must be related to the field of
Instrumentation .

hairman, Student Paper Awards Committee,
I S A .

Cut-Off Date : March 1 5 for submission of intent to enter
the contest.
May 1 for the completed manuscript.

The Newsletter. April 1969

OTHER AWARDS

Sponsor :
Outstanding St1lde17t Brallch Member Award

IEEE.
Prize :
Basic Rules :

Certificate.
One Branch member of each IEEE Student
Branch is eligible each year. The award win-
ner must be an active student member of the
IEEE, and must be chosen by the Branch
Councellor or a Faculty Committee.

Cut-Off Date : None.
The Vincent Bendix Stfldellt Branch Award

Sponsor:
Prize:
Basic Rules :

Submission :

The Bendix Corporation and the IEEE.
Up to $500. for each Student Branch.
Each Student Branch may submit one proposal
for a Student Branch Project each year. Pro-
posals may not exceed six pages, including a
realistic budget.
IEEE Headquarters, hairman Student Activi­
ties Subcommittee.

Cut-Off Date : Proposals - November 1 5 .

Sponsor:
Prize :
Basic Rules :

Submission :

N1Ie/ear Science Cr01tp Stlldel1t Award
IEEE Group on Nuclear Science.
Scholarship, up to $200.
Candidates must be Student Members of the
IEEE, must have completed at least one course
in Nuclear Science and must be recommended
by the Chairman of the Department giving
that course. Student G P A, general academic
interest and academic achievements must be
stated.
Awards Committee Chairman, IEEE Group
On Nuclear Science.

Cut-Off Date : May 1.

Sponsor:
Prize :
Basic Rules :

Submission :

Charies Le Ceyt Fortesq1le Fellowship
Westinghouse Electric Company and the IEEE.
$3000.
The Fellowship is awarded for one year of
Graduate Electrical Engineering work at an
accredited Engineering school. Applicants
must take the Graduate Record Examination,
and must have majored in Electrical Engi­
neering and have graduated from an accred­
ited Engineering college in the United States
or Canada. Applicants may not be the recipi­
ent of other Fel lowships with a value of
over 1 000.

Cut-Off Date :

Secretary, Fortescue Fellowship Committee,
Scholarship Awards ommittee, IEEE.
January 1 5 .

Sponsor :

Prize :

Basic Rules :

Submission :

Cut-Off Date :

Volta Memorial Scholarship
Italy-America Society of New York, and the
IEEE.
One year of study in Electrical Engineering
in the United States.
Applicant must be an Italian citizen with a
degree in Electrical Engineering from a recog-
nized European school, and must be under
thirty years of age.
Volta Memorial Scholarship Committee,
Scholarship Awards Committee, IEEE.
None

7

CAREER POSITIONS IN ELECTRONICS

Bob Sinusas, Research Engineer, Monsanto Electronics Center, West Cald·
well, N. J., working on a Time Sharing Terminai used for Circuit Analysis.

Do You Have
These Things
In Common
With
Bob Sinusas?
1 YOU LIKE THE CHALLENGE OF

• THE INSTRUMENT INDUSTRY - testing, developing, perfect-
ing new instruments to out·per.
form the old ones and at less
cost to the user.

2 YOU ARE LOOKING FOR A SCI·
• ENTIFIC CLIMATE where you are

encouraged to innovate . . .
maybe revolutionize . . . in the
instrument field.

3. ���U��N�L6�:�f
I� ��w

T�!.
partment of a large, established
company.

4 YOU WOULD LIKE TO WORK
• IN AN ATMOSPHERE OF GOOD

WILL AND MUTUAL HELP where
your ideas and efforts are ap·
preciated - where you will be
a valued member of the big

"MOl team.

The Monsa nto E lectronics Tec h n ical Center i n West Caldwe l l , New Jersey, gives you a
cha nce to be a part of today's most fasc inat ing growth i n d ustry . . . ELECTRON ICS.
Chal lenge, excitement, personal sat isfaction and a m ple f inancia l reward a re yours when
you become a mem be r of the big " M " tea m . Top benefits i nc l ude an attractive t u ition
refund progra m .

NEED D NOWI
SENIOR MICROWAVE CIRCUIT DESIGN ENGINEER

For resea rch and development department with experience
in digita l , a na log and logic c i rcuit design and microwave
osc i l lators and samplers.

INTERMEDIATE ENGIN EER
For signal a nd pu lse generator c i rcu itry.

QUALITY ASSURANCE ENGINEER
For frequency synthesizer tea m .

Call, Wire, o r Write: RIAL SIMONS
MONSANTO ELECTRONICS TECHNICAL CENTER
620 Passaic Avenue, West Ca ldwe l l , New Jersey 07006
An Idea l Subu rba n Com mun ity Only 35 M inutes from Man hattan
Tel : (20 1) 228·3800
An Equal Opportunity Employer

