

THE TECHNICIAN

The Technician

1964

ROANOKE TECHNICAL INSTITUTE
ROANOKE, VIRGINIA
VOLUME II

Allen K. Thomas, Jr.
Editor

Daniel E. Gryder
Sponsor

FOREWORD

These are the horizons that face us if we gaze from the windows of Roanoke Technical Institute; however the Class of 1964 has far greater horizons awaiting it upon graduation. Our future is indeed unlimited.

Roanoke Technical Institute has grown as we have grown over the two short years here. We, the Class of 1964, have seen the advancement made by our school and its administration and we have had the pleasure of being an integral part of this advancement.

Now we advance toward our personal horizons in three distinct steps; the assimilation of theoretical knowledge from our instructors, the acquisition of practical knowledge through the performance of laboratory experiments, and finally - the most important aspect in the realization of our goals - the attainment of the elusive ability to work and live in this world with our fellow man.

This, then, is the story of our hopes, our advancements, and our futures.

CONTENTS

ADMINISTRATION

SENIORS

UNDERCLASSMEN

ACTIVITIES

ADMINISTRATION

DEDICATION

During our two years at Roanoke Tech there stands out in the minds of the Seniors one man who has been both an instructor and a friend to the students. During his three short years here he organized a Student Branch of the I E E E, and a chapter of TAU ALPHA PI, National Honor Society. He has been instrumental in setting up a curriculum we believe second to none.

We dedicate this the 1964 Technician to you - Mr. Harry C. Race.

DANA B. HAMEL, Ph. D., Ed. D.

Professor and Director of the Institute

A.B., Ashland, 1951

M.A., Ohio State, 1952

Ph. D., Ohio State, 1955

Ed. D., Cincinnati, 1962

Under the capable leadership of Dr. Dana Hamel, Roanoke Technical Institute has advanced to a respected member of the community. He is unceasing in his efforts to bring the name, Roanoke Tech., before the entire valley. If he is not behind his desk he is very likely behind a rostrum, speaking on the aspects and rewards of Roanoke Tech.

To you, Dr. Hamel, we offer our thanks for the interest you take in Roanoke Tech. and in each student.

HUGH B. PHELPS

Associate Professor and Head of
Mechanical Technology

B. M. E., Clarkson College of
Technology, 1950

M. M. E., Clarkson College of
Technology, 1956

HARRY C. RACE

Associate Professor and Head of
Electrical Technology

Dean of The Evening College

B. S., Northeastern University, 1942

H. CARLILE QUINN

Assistant Professor in English

Head of Admissions

Head of the Humanities

Head of Student Affairs

B. S., Virginia Polytechnic Institute, 1951

M. Ed., Virginia Polytechnic Institute, 1963

LOUISE CLENDENEN

PENNY McKAUGHAN

A warm thanks goes to both Miss Louise Clendenen and Mrs. Penny McKaughan. They have done an excellent job in maintaining the administration office. In addition to their regular duties, they also conduct a lost and found department and an "information booth".

MR. ROY C. HERRENKOHL

We at Roanoke Tech feel a particular indebtedness to Mr. Roy C. Herrenkohl, dedicated civic leader, without whose effort Tech's arrival might have been delayed.

We are especially grateful for his untiring effort and his continued interest. With foresight and optimism, Mr. Herrenkohl has championed "our cause" since 1953 in an effort to co-ordinate civic, business, and industrial support in order to bring Tech to Roanoke.

His leadership and determination were an inspiration to all who worked with him.

ROANOKE TECHNICAL INSTITUTE

ADVISORY COMMITTEE

David N. Burrows
G. L. Furr
E. H. Lane

Roy C. Herrenkohl, Chairman

Leonard G. Muse
Walter L. Young

VIRGINIA POLYTECHNIC INSTITUTE

ADMINISTRATION

T. Marshall Hahn, President
Stuart K. Cassell, Business Manager
W. G. Worchester, Dean of Engineering
Stuart B. Row, Coordinator of Branch Institutions

WILLIAM R. RICKETTS, JR.

Assistant Professor in
Mathematics

B.S., Virginia Polytechnic
Institute, 1956

PAUL H. SALES

Assistant Professor in
Graphics

B.S., State Teachers
College, 1955

WALTER M. DENISON

Instructor in Physics

B.S., Roanoke College,
1956

An Electronic Technician's Nightmare

Any Questions?

GENERATED
ENDED BY THE

CALCULUS

PROBLEM: THE RATE AT WHICH A
RADIUM DECOMPOSES IS AT ANY INSTANT
PROPORTIONAL TO THE MASS THEN PRESENT, AND THE MASS
DECREASES TO HALF ITS ORIGINAL VALUE
IF INITIALLY A PIECE OF RADIUM HAS A MASS OF 100
MILLIGRAMS, IN HOW MANY YEARS
WILL THE MASS BE 90 MILLIGRAMS?

SOLUTION:

$$\frac{dm}{dt} = km$$

$$\int \frac{dm}{m} = \int k dt$$

$$\ln m = kt + C$$

$$\ln m_0 = k t_0 + C$$

$$\ln m_1 = k t_1 + C$$

$$\ln \frac{m_1}{m_0} = k(t_1 - t_0)$$

$$\ln \frac{m}{m_0} = kt$$

$$\frac{m}{m_0} = e^{kt}$$

$$m = m_0 e^{kt}$$

$$m = 100 e^{kt}$$

$$50 = 100 e^{k(40)}$$

$$\ln \frac{1}{2} = 1600 k$$

$$k = \frac{\ln \frac{1}{2}}{1600}$$

$$90 = 100 e^{kt}$$

$$\ln \frac{9}{10} = \frac{-0.64315}{1600} t$$

$$t = \frac{6.9}{-0.64315/1600}$$

$$t = 243 \text{ YEARS}$$

ROBERT D. FLOYD, JR.

Instructor in Physics

B.S., Lynchburg College, 1961

DANIEL E. GRYDER

Instructor in Mathematics

B.S., Wake Forest, 1956

CURTIS M. HARDY

Instructor in Electrical Technology

B.S., Virginia Polytechnic Institute,
1956

CHARLES E. MCSURDY

Instructor in Electrical
Technology

B.S., Virginia Polytechnic
Institute, 1963

JAMES E. NELSON

Instructor in Mechanical Technology

B.S., (Sc.) Roanoke College, 1949

B.S., (Eng.) United States Merchant
Marine Academy, 1944

L. THOMAS OVERBY

Instructor in Electrical
Technology

B.S., Virginia Poly-
technic Institute, 1961

FREDERICK B. SITTERDING IV

Instructor in Graphics and
Mechanical Technology

B.S., Virginia Polytechnic Institute,
1963

ROY L. GRIGGS

Shop Instructor

A.S., Roanoke Technical
Institute, 1963

SENIORS

WILLIAM LEE ALDREDGE
A.S. ELECTRICAL
ROANOKE, VIRGINIA
IEEE

JOHN MELVIN AYERS
A.S. MECHANICAL
ROANOKE, VIRGINIA

JOHN MUHLENBERG BENNETCH
A.S. MECHANICAL
LEXINGTON, VIRGINIA

A. FREDERICK BERGER, JR.
A.S. ELECTRICAL
RICHMOND, VIRGINIA

Student Council, President; IEEE;
TAU ALPHA PI, Treasurer; Roanoke
Tech. Amateur Radio Association,
President.

MICHAEL DAVID BISHOP
A.S. ELECTRICAL
ROANOKE, VIRGINIA
IEEE

BILL BRADLEY
A.S. MECHANICAL
ROANOKE, VIRGINIA

RAY STEPHEN BROWN
A.S. MECHANICAL
ROANOKE, VIRGINIA

PERRY WILSON CALIGAN
A.S. ELECTRICAL
SALEM, VIRGINIA

WILLIAM BURTON CLEMMER
A.S. MECHANICAL
HOLLINS, VIRGINIA

JERRY M. COLE
A.S. ELECTRICAL
ROANOKE, VIRGINIA
IEEE, VICE CHAIRMAN

JAMES WILEY COLLINS
A.S. MECHANICAL
SALEM, VIRGINIA

ROBERT J. DERENGE
A.S. MECHANICAL
ROANOKE, VIRGINIA

GLENN DIAMOND, JR.
A.S. ELECTRICAL
GALAX, VIRGINIA

Roanoke Tech. Amateur Radio Association, Treasurer; IEEE.

RODGER D. DOSS
A.S. ELECTRICAL
CALLAWAY, VIRGINIA
Student Council, Secretary; IEEE.

JAMES MELVIN DUNMAN
A.S. MECHANICAL
ROANOKE, VIRGINIA

ROBERT A. FARIS
 A.S. ELECTRICAL
 ROANOKE, VIRGINIA

TAU ALPHA PI, Public Relations;
 Roanoke Tech. Amateur Radio As-
 sociation; IEEE.

JOSEPH C. GIVENS
 A.S. ELECTRICAL
 SALEM, VIRGINIA

IEEE; Yearbook Staff.

WILLIAM E. HOFFMAN, JR.
 A.S. ELECTRICAL
 ROANOKE, VIRGINIA

Roanoke Tech. Amateur Radio As-
 sociation, Vice President; IEEE.

GERALD WILLIAM HOGAN
 "BUD"

A.S. ELECTRICAL
 ROANOKE, VIRGINIA

Roanoke Tech. Amateur Radio As-
 sociation; IEEE; Photo Club; Cave
 Club; Yearbook Staff.

BOYD WILSON HUBBARD
 A.S. ELECTRICAL
 BEDFORD, VIRGINIA
 IEEE

WALLACE DABNEY JAMISON
A.S. ELECTRICAL
ROANOKE, VIRGINIA
IEEE

THOMAS W. KANODE
A.S. ELECTRICAL
SALEM, VIRGINIA
Roanoke Tech. Amateur Radio Association, President; IEEE.

DAVID R. KEGLEY
A.S. ELECTRICAL
ROANOKE, VIRGINIA
Roanoke Tech. Amateur Radio Association, Vice President; IEEE, Chairman.

DAVID L. KINSEY
A.S. ELECTRICAL
ROANOKE, VIRGINIA
Roanoke Tech. Amateur Radio Association; IEEE.

G. LEWIS LAYMAN
A.S. ELECTRICAL
ROANOKE, VIRGINIA
TAU ALPHA PI, Vice President;
Student Council, Vice President;
IEEE.

LOUIS C. LEFFLER
A.S. MECHANICAL
ROANOKE, VIRGINIA
PHOTO CLUB

JOHN T. LENZI
A.S. ELECTRICAL
RICHMOND, VIRGINIA
Photo Club, President; Yearbook
Staff; IEEE.

JOSEPH J. LEVIN, JR.
A.S. ELECTRICAL
ROANOKE, VIRGINIA

Roanoke Tech. Amateur Radio As-
sociation.

JOSEPH A. LODGE
A.S. ELECTRICAL
BEDFORD, VIRGINIA

Roanoke Tech. Amateur Radio As-
sociation; IEEE.

THOMAS R. MITCHELL, JR.
A.S. ELECTRICAL
ROANOKE, VIRGINIA

Roanoke Tech. Amateur Radio As-
sociation; IEEE, Secretary-Treas-
urer.

DAVID C. MOXLEY

A.S. ELECTRICAL

GALAX, VIRGINIA

Roanoke Tech Amateur Radio Association.

ALFRED LEONARD PARRISH III
"Butch"

A.S. MECHANICAL

VINTON, VIRGINIA

Student Council, Mechanical Representative.

RICHARD RADER

A.S. MECHANICAL

ROANOKE, VIRGINIA

LARRY W. REED

A.S. ELECTRICAL

BENT MOUNTAIN, VIRGINIA

Student Council, Treasurer; IEEE.

KEN RICHARDSON

A.S. MECHANICAL

ROANOKE, VIRGINIA

MARTIN L. ROBINSON
A.S. ELECTRICAL
ROANOKE, VIRGINIA
IEEE

H. CARROLL RUSH
A.S. MECHANICAL
BROOKNEAL, VIRGINIA

WILLIAM DONALD SMITH
A.S. ELECTRICAL
ROANOKE, VIRGINIA
IEEE

RICHARD DALE STEEM
A.S. ELECTRICAL
SALEM, VIRGINIA
Photo Club; IEEE.

WILLIAM H. STEVENS II
A.S. MECHANICAL
SALEM, VIRGINIA
Roanoke Tech. Amateur Radio Association; Photo Club, Secretary-Treasurer.

ALLEN KING THOMAS, JR.

A. S. ELECTRICAL

DALEVILLE, VIRGINIA

Tau Alpha Pi, President; Roanoke Tech Amateur Radio Association, Secretary; Yearbook Staff, Editor; Ieee, Secretary.

BRIAN WALTER WALSH

A. S. ELECTRICAL

RICHMOND, VIRGINIA

Photo Club; Roanoke Tech Amateur Radio Association.

W. BARRY WALSH

A. S. MECHANICAL

RICHMOND, VIRGINIA

Photo Club; Roanoke Tech Amateur Radio Association; Yearbook Staff.

JERRY WARREN

A. S. MECHANICAL

RICHMOND, VIRGINIA

Tau Alpha Pi, Secretary; Yearbook Staff.

ROY PATRICK WOMACK

A. S. MECHANICAL

ROANOKE, VIRGINIA

UNDERCLASSMEN

Paul C. Albert
Bryon G. Amos
Robert W. Atkinson

James W. Baker, Jr.
Jerry E. Baker
J. Patrick Banks

Loy N. Belcher
James G. Biggers

Benton L. Bingham
Frank O. Blevins

James N. Blount
Roger A. Boone
George P. Brevard

John M. Brooks
Richard L. Brown
Sidney M. Brown

Glen S. Buskill
Thomas M. Calfee

Joseph W. Chitwood
Wayne M. Collins

James H. Dick
Roger G. Dodson
Joseph M. Donkers

Arthur H. Ellis III
Keith W. Evans
Lewis S. Flowers

Douglas S. Foster
John P. Griggs

Peter F. Guerrant
Mark M. Guy

Cicero H. Hall
Alvin D. Harris
Howard S. Harris III

Vernon E. Helms
David Herbkersnom
Waldo C. Hicks III

George E. Hodges
Gary R. Huffman

Frederick R. Hunziker
James R. Ingram, Jr.

Eugene W. James, Jr.
James H. Johnson III
Roger C. Johnson

Harvey L. Jones
Kenneth W. Kelley
Allen L. Lancaster

Ronnie N. Law
William J. Lee

Reuben M. Lewis
Fred G. Liady III

Donald K. Lyle
Wilmer O. R. Manning
David E. Matheney, Jr.

Phillip R. McCraw
Jerry G. Michael
Dennis M. Mongan, Jr.

James E. Moore
Robert J. Moorman

James G. Morgan
Clark T. Myers

Hampton C. Munsey, Jr.
John W. Newman
Jerry S. Noblitt

Leonard M. Oakes
Harry T. Obenchain
Justin R. Orfield, Jr.

Douglas L. Padgett
Richard G. Pettyjohn

Grover H. Quillen, Jr.
Alfred H. Randolph

Richard A. Reed
Richard H. Ruff
Stephen A. Schultz

James C. Sears
Burley C. Semones
William D. Shumate

James E. Stephens
Euel H. Stump, Jr.

Charles F. Thaxton
Sherrill G. Thomas

Homer D. Thurman
Steven C. Vaughan
Newsom E. Via, Jr.

Benjamin T. Wade
Clyde A. Walb II
Jackie D. Walters

Curtis L. Welcher
Lawrence S. West, Jr.

John H. Widdifield
Calvin O. Wilkerson

Raymond H. Williams
Douglas G. Wills

James H. Wilson
Charles S. Wiltsee

Ronald G. Wiseley
William E. Wright

ACTIVITIES

STUDENT COUNCIL

Pictured Larry Reed, Secretary; Rodger Doss, Treasurer; John Griggs, Freshman Representative; Fred Berger, President; Lewis Layman, Vice-President; Butch Parrish, Mechanical Representative.

The Student Council is the student's governing body. Its activities include the sale of class rings and this year the council is planning a Ring Dance for the Seniors.

The council's main duty is to provide a sounding board for the students suggestions and also keep the students informed of the school's regulations.

HONOR COURT

Richard Reed, John Griggs, Fred Berger, Butch Parrish, Rodger Doss, Larry Reed, David Kegley, Lewis Layman, Lewis Leffler, Pat Womack, John Newman.

The Honor Court, organized this year, is based upon the following three beliefs:

- (1) To trust a man or woman is to make him or her worthy of that trust.
- (2) No gentleman or lady will lie, cheat, or steal.
- (3) Every student is a gentleman or a lady.

Through the Honor Court, a great responsibility is placed upon the student in governing his personal conduct.

TAU ALPHA PI

The officers are as follows: Allen K. Thomas, President; Robert Faris, Public Relations; G. Lewis Layman, Vice-President; Jerry Warren, Secretary; A. Frederick Berger, Jr., Treasurer.

At Roanoke Tech, high standards and ideals are promoted and encouraged through a State Chapter of TAU ALPHA PI, a national organization dedicated to the recognition of high scholastic achievement and service.

Membership in TAU ALPHA PI is by invitation and a candidate must participate in school activities and have an outstanding academic record.

“THE TECHNICIAN” STAFF

Jerry Warren, Bud Hogan, Lawrence West, John Lenzi, Bob Faris, Joe Givens, Hampton Munsey, Allen Thomas, Benton Bingham.

The yearbook staff has worked diligently this year to bring you the best possible book. We have attempted to record the events and personalities that made up the 1963 - 1964 school year.

The staff wishes to take this opportunity to thank the administration for their aid and guidance, the Photo Club for their excellent work in producing the photographs used and the entire student body for their support in bringing forth the 1964 Technician.

ROANOKE TECH AMATEUR RADIO ASSOC.

The Roanoke Tech Amateur Radio Association is a student organization devoted to improving the radio skills of its members, the advancement of amateur radio and public service in time of need. The club holds bi-weekly business meetings, and in addition has available code tapes for those members who are working towards their licenses. Facilities of the radio shack are available to members for association-connected activities during their free time.

The officers and members are as follows: Tom Kanode, President; Bill Hoffman, Vice-President; Allen Thomas, Secretary; Glenn Diamond, Treasurer; Joe Lodge, David Kinsey, David Kegley, Waldo Hicks, David Moxley, Benjamin Wade, James Overfelt, Keith Evans, Charles Towels, Steve Vaughan, Fred Berger, Bud Hogan, Bob Faris.

What goes up . . . sometimes comes down

IEEE

David Kinsey, Donald Smith, Thomas Mitchell, Secretary-Treasurer; Joe Givens, Mr. Harry C. Race, Faculty Advisor; Rodger Doss, David Kegley, President; Allen Thomas, Fred Berger, Bill Hoffman, Jerry Cole, Vice-President; Marty Robinson, Glenn Diamond, Larry Reed, Lewis Layman, Benton Bingham, Tom Kanode, William Aldredge, John Lenzi, Bob Faris, Wallace Jamison, Hampton Munsey, Boyd Hubbard, David Moxley, Maurice Goad, Bud Hogan.

The members of I.E.E.E. Student Branch at Roanoke Tech belong to the largest engineering society in the world. There are over 27,000 student members.

The Student Branch of I.E.E.E. does not supplement, nor does it supplant studies, but rather it serves to enhance education.

One of the important functions of I.E.E.E. is the continuing education of its members, by technical meetings on local and national levels and by journals.

The members of the Student Branch receive these benefits plus the opportunity to have local engineers speak at Branch meetings and to take field trips to nearby firms and manufacturers of electronic equipment. These talks and trips usually serve to emphasize in a concrete manner, the theory of electricity and electronics the student studies in the classroom.

The student member of the I.E.E.E. is further aided in his quest for knowledge by the **STUDENT JOURNAL** published by the parent organization strictly for students. This magazine features articles both of the technical and nontechnical nature written by men who are experts in their field. Papers of general interest prepared by qualified students are also published.

PHOTO CLUB

Tom Crawford, Barry Walsh, Dick Steen, Jay Bennetch, John Brooks, Lewis Leffler, John Lenzi, David Kegley, James Dick, Bob Derenge, John Newman, Steve Brown, Homer Thurman, Carroll Rush, Mark Grey.

The main purpose of the Roanoke Tech Photography Club is to acquaint the students with a technical knowledge of photography. The student learns how photography is used in industry to convey a message which would be inadequate with just words. Many types of photography are covered, ranging from microscopic to telescopic. The student is familiarized with the use of different cameras. He also learns how to compose pictures and the process of developing and printing. Fully equipped developing and printing rooms are provided for this purpose.

CAVE-CLUB

Steve Vaughan, Jim Biggers, James Overfelt, Keith Evans, Bud Hogan.

A newly organized club this year, the Cave Club, was formed to provide a knowledge of underground caverns and related activities. The group visits the surrounding area entering caves and observing the various formations. Through this process an understanding of nature's wonders is gained.

ASTME

The ASTME is a national organization composed of members who deal primarily with the application of manufacturing engineering. This college chapter composed of mechanical engineering technology students whose interests lie in the field of manufacturing. All students holding membership in the college chapter are considered as junior members. They attend the senior chapter's meetings, seminars and conferences. An opportunity is afforded the student to associate with men who are now doing jobs similar to those the students will fill in the future.

ADVERTISING

HEY KIDS...
STOP!
PATRONIZE
THIS MERCHANT

STOP!
PATRONIZE
THIS ADVERTISER

THANKS
from the students of

...BOUGHT
AN AD FROM US

...HELPED TO MAKE
...POSSIBLE

Advertising

...through the life-blood for...
...Without these figures, we would be...
...a notebook at a reasonable price. We...
...these financial figures, we also...
...of approximately 25,000, in...
...and individuals who...
...to a total

CLOVER HIGH

MEN OF PROGRESS

"The men most sought after today are those who have the qualities of self-reliance, courage, resourcefulness and independence of judgment that all through history have distinguished superior men from their inferiors. Business needs the contributions of men who can escape the bonds of conformity to recognize emerging new problems and offer fresh solutions. What is progress but successful adaptation to new problems and opportunities?"

From a Commencement Address by
General Electric Vice President, Dr. George L. Haller

GENERAL ELECTRIC

INDUSTRY CONTROL DEPARTMENT

Salem, Virginia

THE MOON... and beyond!

Bright, new horizons await today's students . . . new technologies . . . new medicines . . . even the moon and whatever lies beyond.

How far today's students go in this space age depends partly on their imagination but primarily on their training. Conquering new horizons will demand more of today's graduates — more knowledge, more skills, more training and more specialization.

Our Free Enterprise system, with its high living standards, gives everyone an opportunity to "shoot for the moon" in any field. Whether or not our target is reached depends on how well trained we are to launch ourselves.

Appalachian Power Company

An Investor-Owned Public Utility

CONGRATULATIONS

TO THE CLASS OF 1964

GOOD LUCK

TO THE CLASS OF '64

today's busy people...

... take to more-than-refreshing Dr Pepper. It's different... a happy, harmonious blend of deep fruit flavors. Goes everywhere, tastes great, and Dr Pepper has a built-in energy lift. That's why today's busy people like it. Have a Dr Pepper... today.

Funtime. anytime is Dr Pepper time!

