

PERSONNEL

Prof. Peter A. Wolff, Director
Prof. Jonathan Allen, Associate Director

Internal Advisory Committee

Prof. Jonathan Allen	Prof. Alan V. Oppenheim
Prof. Robert J. Birgeneau	Prof. William M. Siebert
Prof. Bruno Coppi	Prof. Louis D. Smullin
Prof. Shaoul Ezekiel	Prof. David H. Staelin
Prof. Morris Halle	Prof. Kenneth N. Stevens
Prof. John G. King	Prof. Peter A. Wolff
Prof. Daniel Kleppner	(Chairman)

Professors

Adler, Richard B.	Hale, Kenneth L.	McCune, James E.
Allen, Jonathan	Halle, Morris	Morgenthaler, Frederic R.
Allis, William P.*	Harris, James W.	O'Neil, Wayne A.
Barrett, Alan H. †	Harvey, George G.*	Oppenheim, Alan V.
Bekefi, George	Haus, Hermann A.	Peake, William T.
Bers, Abraham	Ingard, Uno K.	Penfield, Paul, Jr.
Birgeneau, Robert J.	Ippen, Erich P. ‡	Pomorska, Krystyna
Bose, Amar G.	Jakobson, Roman*	Porkolab, Miklos
Burke, Bernard F.	Kennedy, Robert S.	Ross, John R.
Chen, Sow-Hsin	Keyser, Samuel J.	Schreiber, William F.
Chomsky, A. Noam	King, John G.	Siebert, William M.
Coppi, Bruno	Kiparsky, R. Paul V. †	Smullin, Louis D.
Dupree, Thomas H.	Kleppner, Daniel	Staelin, David H.
Eden, Murray †	Kyhl, Robert L.	Stevens, Kenneth N.
Edgerton, Harold E.*	Lee, Francis F.	Strandberg, Malcom W. P.
Fodor, Jerry A.	Lettvin, Jerome Y.	Wolff, Peter A.
Frishkopf, Lawrence S.	Lidsky, Lawrence M.	Zimmermann, Henry J.
	Litster, J. David	

Associate Professors

Baggeroer, Arthur B.	Garrett, Merrill F.	Shapiro, Jeffrey H.
Blessner, Barry A.	Kastner, Mark A.	Sigmar, Dieter J. †
Braida, Louis D.	Kong, Jin Au	Troxel, Donald E.
Bresnan, Joan W.	Oman, Charles M.	Weiss, Thomas F.
Ezekiel, Shaoul	Pritchard, David E.	Willemain, Thomas R.
Fonstad, Clifton G., Jr.		Young, Ian T.

Assistant Professors

Chu, Flora Y-F.	Muehlner, Dirk J.	Staley, Ralph H.
Gupta, Madhu S.	Myers, Philip C.	Toong, Hoo-min D.
Joannopoulos, John D.	Politzer, Peter A.	Warde, Cardinal ‡
McClellan, James H.	Scaturro, Louis S.	Waxman, Stephen G.
McFeely, Read F.		Wright, Edward L.

*Emeritus

†Absent

‡Visiting

PERSONNEL

Senior Scientists

Durlach, Nathaniel I.

Lecturers

Bourk, Terrance R.
Houtsma, Adrian J. M.

Kiang, Nelson Y. S.

Piankian, Robert A.
Searle, Campbell L.

Research Associates and Postdoctoral Fellows

Burns, Edward M.
Colburn, H. Steven
Cooper, William E.
Driver, Richard D.
Eddington, Donald K.
Freidin, Robert A.
Gruberg, Edward R.
Guinan, John J., Jr.
Klatt, Dennis H.

Lau, Ying-Tung
Mark, James W-K.
Newman, Eric A.
Perkell, Joseph S.
Perlmutter, David M.
Phillips, William D.
Reed, Charlotte M.
Rosenkranz, Philip W.
Rosenthal, Stanley J.
Sen, Abhijit

Shattuck-Hufnagel, Stefanie
Sher, Stephanie E.
Stephens, Peter W.
Tetreault, David J.
Thompson, Carl L.
Walker, Edward C. T.
Way, Kermit R.
Yuen, Horace P. H.
Zue, Victor W.

Research Staff

Antonsen, Thomas M., Jr.
Barrett, John W.
Basu, Bamandas
Coleman, John W.
Edwards, Bruce E.
Englade, Ronald C.
Fisch, Nathaniel J.
Fitzgerald, Edward W., Jr.

Freeman, Dennis M.
Gonzalez, Manuel T.
Hershcovitch, Ady
Hunnicut, M. Sharon
Kiang, Nelson Y. S.
Kierstead, John D.
Krapchev, Vladimir B.
Littman, Michael G.
McCarthy, John J.

McKenzie, John A.
Papa, D. Cosmo
Platzker, Aryeh
Raymond, Stephen A.
Sharky, Nazih N.
Sorensen, John M.
Tsang, Leung
Weaver, James C.

Visiting Scientists and Guests

Berent, Gerald P.
Blumstein, Sheila E.
Brown, Fielding
Cerrillo, Manuel V.
Chase, Sheila
Choppy, Christine E.
Crampton, Stuart J. B.
Davidov, Dan
Ducas, Theodore W.
Eguchi, Takeo

Hopps, John H., Jr.
Horn, Paul M.
Jacobsen, Edward H.
Leiber, Justin
McKay, Graham R.
Metcalf, Harold J.
Migliulo, Stefano
Mills, Allen W.
Nicola, Carlo U.
Patel, Vithalbhia L.
Pegoraro, Francesco

Peterson, Peter G.
Pollock, Jean Y.
Rizzi, Luigi
Snitzer, Elias
Suen, Ching Y.
Tai, James H. Y.
Taraldsen, Knutt
Williams, Katherine L.
Woolford, Ellen M.
Zaidi, Haider R.

Research Affiliates

Altmann, David W.
Barlow, John S.
Brill, Michael H.
Bullowa, Margaret

Chu, Ruey-Shi
Crist, Alan H.
Dowdy, Leonard C.
Franklin, David

Grimshaw, Jane B.
Grosjean, François
Hamilton, William H.
Hausler, Rudolph G.

PERSONNEL

Research Affiliates (continued)

Huggins, A. W. F.	Menyuk, Paula	Scharf, Bertram
Kocsis, Jeffery D.	Miller, Joanne	Schultz, Martin C.
Laferriere, Martha	Moslin, Barbara J.	Shillman, Robert J.
Makhoul, John I.	Mulroy, Michael J.	Steffens, David A.
Marr, Elizabeth M.	Painter, Colin	Stern, Richard M., Jr.
Menn, Lise	Rabinowitz, William M.	Wacks, Kenneth P.

Instructors

Lysy, Dusan G.

Research Assistants

Ali, Ali D.	Heiney, Paul A.	Picard, Leonard
Allen, Barry R.	Hicks, Bruce L.	Pollard, William B.
Anderson, Hope	Ho, Ping Tong	Portnoff, Michael R.
Baltin, Mark R.	Holz, Michael K. O.	Putnam, Roger S.
Brunner, Timothy A.	Hutchinson, Joseph E.	Quatieri, Thomas F.
Burzio, Luigi	Ingria, Robert J.	Ratzel, John N.
Buxton, Richard B.	Jaeggli, Osvaldo A.	Razdow, Allen M.
Cassel, Alan L.	Jarrell, Joseph A.	Richards, Burton
Castro Neto, Jarbas C.	Jones, Frederick A.	Ross, Warren S.
Caulfield, Michael F.	Jones, Joseph L.	Rotenberg, Joel
Chan, David S. K.	Jones, Roger W.	Rubenstein, Kenneth
Cheng, Rowley L.	Kash, Kathleen	Ruiz, Antonio
Dames, Lisa	Kenyon, Peter T.	Safinya, Cyrus R.
Davis, James L.	Khan, Muhammad A.	Safir, Kenneth J.
Delgutte, Bertrand	Kirsch, Steven T.	Sanders, Glen A.
Dolan, Peter V.	Klinkowstein, Robert E.	Schneps, Matthew H.
Duncan, David B.	Kulp, John L., Jr.	Serri, John A.
Filreis, James	Kurkjian, Andrew L.	Shanfield, Stanley R.
Fisher, Alan S.	Lapatovich, Walter P.	Shao, Michael
Fisher, Jay L.	LeDoux, David C.	Shefer, Ruth E.
Fulton, Scott P.	Ledsham, William H.	Shin, Robert H.
Garcia-Barreto, J. Anthony	Leibovic, Stephen	Short, William R.
Gee, Caroline	Lekach, Ann F.	Siegel, Ronald A.
George, Leland M.	Lieber, Rochelle	Smith, Neil
Glasser, Lance A.	Lim, Jae S.	Spencer, William P.
Goldhor, Richard S.	Linebarger, Marcia	Stancil, Daniel D.
Goldstein, Stephan C.	Mauel, Michael E.	Stone, David S.
Goldwasser, Samuel M.	McKinstry, Mark L.	Stowell, Timothy A.
Green, Robert W.	Mele, Eugene J.	Tebyani, Mahmoud
Greenfield, Perry E.	Moskowitz, Philip E.	Tekula, Miloslav S.
Hackel, Richard P.	Moss, Peter J.	Theilhaber, Kim
Hansman, Richard J., Jr.	Nawab, Syed H.	Toldalagi, Paul
Harris, David B.	Orenstein, Joseph W.	Vaidyanathan, A. Ganesh
Haschick, Aubrey D.	Ostler, Nicholas D.	VanBockstaele, Nathalie
Hastings, Daniel E.	Paik, Woo Hyun	Wright, Peter V.
Hawryluk, Andrew M.	Palevsky, Alan	Yanover, Peter
Haynes, William E.		Zimmerman, Myron L.

PERSONNEL

Teaching Assistants

Aspinall, John G.	Hayes, Monson H.	Sianez-Gutierrez, Jorge
Buckley, Robert R.	Holton, Thomas	Simmons, Diane C.
Chew, Weng C.	Hu, James V.	Simmons, Earl L.
Clements, Mark A.	Kappes, Manfred M.	Sugiyama, Linda E.
Cox, Charles H.	Keshner, Marvin S.	Tom, Victor
Davis, Mark F.	Khan, Malik M. A.	Ulicheny, Robert A.
Forbes, Alan R.	Kinney, John B.	Vatan, Pirooz
Gabriel, Kaigham J.	Misra, Subarna L.	Walkup, Robert E.
Garber, Edward M.	Odetta, Louis L.	Wang, Karl L.
Haagens, Randolph B.	Peuse, Bruce W.	Yorker, Jeffrey G.
Hakimi, Farhad	Shapiro, Daniel G.	Zicker, William L.

Other Graduate Students

Abrams, Mark M.	Diamond, Patrick H. (10)	Hayes, Bruce P. (5)
Al-Agil, Ibrahim (1)	Dijon, Marc (11)	Hemmer, Philip R. (5)
An, Nguyen Huu	DiLeo, Anthony (4)	Hendrick, Randall (20)
Atkinson, Russell R.	Djermakoye, Boucar	Herring, James S. (21)
Baden-Kristensen, Keld (2)	Duckworth, Gregory L. (5)	Holford, Stephen K.
Baghail Anaraki, Mehran	Dyckman, Howard L.	Hoover, Gerald L. (7)
Bass, Lawrence P. (3)	Englander, Irvin S.	Howard, Iris A.
Bishop, Robert P. (4)	Ezzeddine, Amin K.	Howland, Bradford (4)
Bordley, Thomas E. (5)	Ferreira, Antonio (12)	Janos, Alan C.
Boucher, Ronald E. (5)	Fisher, Arthur D.	Johnston, Mark D.
Boutros-Ghali, Teymour	Frezza, William A. (4)	Kaplan, Martin C. (5)
Breckenridge, Janet M. (5)	Garel, Keith C., Jr. (13)	Karakawa, Masayuki
Bridges, Charles R., Jr. (4)	Garner, Geoffrey M. (5)	Kash, Michael M. (5)
Bunza, Geoffrey J. (6)	Gersh, John R. (14)	Kegl, Judy Ann (22)
Burzinski, Nancy J. (7)	Giansiracusa, Robert S. (5)	Knowlton, Stephen F. (10)
Bush, Marcia A. (4)	Gifford, Margaret L. (4)	Kopec, Gary E. (14)
Carley, Larry R. (4)	Goldberg, Jack	Kuklinski, Theodore T. (15)
Carlson, Lauri	Goldstein, Ursula G. (4)	LaMaster, Peter V. (7)
Chao, Yao-Ming (2)	Golub, Howard L. (4)	Lang, Jeffrey H.
Chiu, King-Wo	Graham, Michael R. (15)	Lang, Stephen W. (14)
Coderch, Marcel F. (9)	Green, James F.	Lattes, Ana Luisa
Coln, Michael C. (5)	Green, Robert E. (16)	Laughlin, Robert B. (6)
Cooley, John J.	Grimes, Donald L. (4)	Lawrence, Charles R.
Cooper, David E.	Hackett, Kirk E. (17)	Levinstone, Donald S. (4)
Curlander, Paul J. (5)	Hagelstein, Peter L. (14)	Levitt, David A. (7)
Davis, Robert W.	Haller, Rudolf F. (18)	Linden, Lynette L. (4)
DeGennaro, Steven V. (4)	Hammond, E. Maxine (19)	Lo, Chi Cheung

- | | |
|--|----------------------------------|
| (1) Saudi Arabian Government Fellow | (12) Brazilian Government Fellow |
| (2) Copenhagen University Senior Stipend | (13) Jamaica Scholarship |
| (3) Lincoln Laboratory Fellow | (14) Hertz Foundation Fellow |
| (4) NIH Trainee | (15) RLE Industrial Fellow |
| (5) NSF Fellow | (16) Western Electric Fellow |
| (6) IBM Fellow | (17) U.S. Air Force |
| (7) Bell Laboratories Fellow | (18) Rotary Foundation Fellow |
| (8) Republic of China Government Fellow | (19) Xerox Corporation Fellow |
| (9) ITP Foundation Fellowship (Spain) | (20) UCLA Support |
| (10) M.I.T. Karl T. Compton Fellow | (21) Babcock & Wilcox Co. Fellow |
| (11) Grass Instrument Company Fellow | (22) Collamore-Regsy Award |

PERSONNEL

Other Graduate Students (continued)

Lowe, Calvin W.	Nedzel, Alexander E.	Scott, Steven D. (7)
Lynch, Thomas J., III (1)	Noterdaeme, Jean-Marie (8)	Sinha, Ravi P.
Lynn, Charles W.	Novich, Neil S. (7)	Sjoblom, Todd (7)
Machado-Mata, Jesus A. (2)	Ordubadi, Afarin	Smith, David A.
Malik, Naveed A. (3)	Otsu, Yukio (9)	Smith, Robert L. (7)
Marable, William P. (4)	Otten, Gillis R.	Spitzer, Peter G.
Marshall, Terence H. (5)	People, Roosevelt (10)	Stiefel, Michael D.
Martinez, David R.	Perley, Christopher R.	Teich, Jonathan M. (11)
Marzetta, Thomas L. (6)	Pesetsky, David (7)	Thiersch, Craig L. (12)
McCarthy, John J., III (7)	Peterson, Patrick M. (7)	Thomas, Clarence E. (13)
McManamy, Thomas J.	Picheny, Michael A. (1)	Uppal, Jack S.
Merab, André A.	Potok, Robert E.	Violette, J. P.
Miranker, Glen S.	Rice, John E.	Wang, Bingseng (14)
Misaki, Yo	Rosen, Stuart M. (7)	Wiegner, Allen W.
Mook, Douglas R. (1)	Sclove, Richard E.	Yip, Moira J.
Myung, Nam-Soo		Zuniga, Michael A. (15)

Undergraduate Students

Bar-Yam, Yaneer	Ely, Douglas J.	Kunin, Richard D.
Boisvert, Joseph C.	Epstein, Gerald L.	Kuperstein, Michael
Bondurant, Roy	Fahey, Randall E.	Lamel, Lori F.
Boyce, Suzanne E.	Finlay, William M.	Lau, Edmund C.
Bramson, Gabriel	Fisher, Joan F.	Lavelle, Gary J.
Breen, Barry N.	Forrest, John W.	Lee, Joseph Sing
Brooks, Elizabeth B.	Fratamico, John J.	Lewis, Wayne L.
Brzustowicz, Michael A.	Gawne, Timothy J.	Liebermann, Jerrold D.
Bugnacki, Philip	Gels, Robert G.	Linder, Barry J.
Campbell, James G.	Goldstein, Richard D.	Linder, Stephen P.
Celentano, Andrew	Halmos, Maurice J.	Lindsay, Herbert M.
Chapman, Joseph W.	Harrison, James	Lipkin, Michael D.
Chin, Richard W.	Hawley, James T.	Mathis, Larry J.
Chua, Eugene	Heinrichs, Richard M.	Mathis, Lisa G.
Cogswell, Kurt D.	Hind, James C.	Matson, Mark D.
Coppersmith, Susan N.	Hoffman, Ron M.	Mayhew, Gregory L.
Coyle, Christopher W.	Holtzman, Samuel	McGrath, William R.
Daniels, Diana L.	Hudson, T. David	Millar, David R.
Dillon, Robert F.	Hui, Alex Chi-ming	Mittleman, Richard K.
Doherty, Mary Jo	Kamentsky, Lee D.	Moy, Danny
Dowla, Farid U. D.	Kare, Jordin T.	Nagode, Louis A.
Dudley, Gary J.	Klipper, Esther P.	Oparah, George
Dunlay, James J.	Knowles, Daniel C.	Osofsky, Michael S.
DuPree, Michelle D.	Kosta, Daniel H.	Pan, Kelly M.
Egido, Carmen	Krieg, Kenneth R.	Pong, Willie

- | | |
|---|---|
| (1) NIH Trainee | (9) Japanese Society for Promotion of Science |
| (2) Grass Instrument Company Fellow | (10) Bell Laboratories Fellow |
| (3) Quaid-E-Azem Scholarship | (11) Hertz Foundation Fellow |
| (4) National Consortium Fellow | (12) Danforth Foundation Fellow |
| (5) RLE Industrial Fellow | (13) General Electric Co. Fellow |
| (6) Vinton Hayes Fellowship | (14) Research Foundation Sao Paulo |
| (7) NSF Fellow | (15) IBM Fellow |
| (8) Belgian American Educational Foundation | |

PERSONNEL

Undergraduate Students (continued)

Qureshi, Umar
Reistroffer, Kirk
Reynolds, Robert A.
Richard, Stephen M.
Richardson, John W.
Rotman, Stanley R.
Roxlo, Charles B.
Rubin, Steven I.
Ruby, Douglas S.
Sachere, Andrew B.
Schiller, Jeffrey I.
Schloss, Robert P.
Schwartz, Andrew M.

Serabyn, Eugene
Sheck, Maury A.
Smith, Arnold J.
Smith, Ted Allen
Spohrer, James C.
Stetser, Christopher H.
Stolow, Marjorie L.
Stornetta, W. Scott
Strong, Allen L.
Tobias, Scott D.
Trammel, Kevin G.
Valicenti, Richard
Waibel, Alexander

Wainger, Mark D.
Walling, Juaquin L.
Wan, Hansel H-M.
Weiner, Beth
Weinrib, Abel
Wexler, Ronald M.
Willett, Robert L.
Williams, Douglas D.
Wolinsky, Murray A.
Woodbury, Peter R.
Yap, Daniel
Yundt, George B.
Zimmerberg, Morris

Administrative Staff

Amdur, Alice S.
Bella, Charles J.

Duffy, Donald F.
Hewitt, John H.

Keyes, Richard V., Jr.
McCarthy, Barbara L.

Support Personnel

Aalerud, Robert W.
Alpert, Melvin
Barkei,Carolynne J.
Barron, Gladys
Barrows, Francis W.
Bella, Rose Carol
Bunick, Frank J.
Cabral, Manuel, Jr.
Carter, James M.
Chase, Arbella P.
Clarke, Emerson L.
Clements, Donald A.
Cook, John F.
Davco, Robert J.
Doucette, Wilfred F.
Eccles, Miriam R.
Edelman, Monica E.
Edelstein, Sherry
Ferolito, Virginia P.
Foster, Stella J.
Fownes, Marilyn R.
Garabieta, Ignacio

Grande, Esther D.
Guberman, Joseph
Hall, Kyra M.
Hartwieg, Erika A.
Holcomb, A. Linnea
Hughes, Martin O.
Hussey, Barbara J.
Kaloyanides, Venetia
Kodish, Hedy S.
Kopf, Cynthia Y.
Latzko, Victoria
Lauricella, Deborah A.
Lauricella, Virginia R.
Leach, George H., Jr.
Lewis, Ionia D.
Lorden, Gerald J.
Lorusso, Catherine
Lyall, Neena
Lydon, Catharine A.
Mastovsky, Ivan
McDowell, Patricia L.

Mitchell, Joseph E.
Morrison, William A.
Muollo, Ralph E.
Muse, William J.
Nelson, Sylvia A.
Nickerson, John C.
North, Donald K.
Pastore, Anthony J.
Peck, John S.
Peters, Nancy M.
Poynor, Charles A.
Rettman, Kenneth F.
Rice, Diana D.
Scalleri, Mary S.
Sharib, George
Sianez, Yolanda G.
Sincuk, Joseph, Jr.
Smith, Clare F.
Taylor, Martha L.
Taylor, Vicky-Lynn
Thompson, Joy C.
Wilker, Bonnie A.