


MAG's Photo Contest


People on The Move


Who's eligible:

All Memorex employees in the Santa Clara area (and/or their spouses) who are amateur photographers may enter. Professional photographers and officials of the contest are not eligible.

What kind of photos:

You must submit an original photograph, accompanied by the negative or transparency. Please, no Polaroids.

Categories:

1. Human Interest (black and white only)
2. Nature (black and white only)
3. General (black and white)
4. General (color)

Please submit only one entry per category per person.

Deadline:

Photos and negatives or transparencies must be submitted to Linda Workman no later than September 15, 1970. Please put negatives in separate preservers.

Entries should be accompanied by a separate sheet of paper stating name, department, category entered and size of the subject area. You must cut or mark (with a grease pencil) your print to show only the area you choose. Each photo will then be judged according to the content of that designated area.

Following are the names of those recently promoted, and their new job titles:

Corporate Staff

Kenneth Abrew, Design Group Manager
Robert Daniels, Manager, Systems Development
Anita Gower, Personnel Specialist
Darlene Kirk, Associate Programmer
George McCanlies, Building & Groundsman A
Robert McGuckin, Design Group Manager
Gayle Nielsen, Secretary B

Information Media Group

Gary Ater, Engineering Tech B
Theresa Balber, Accounting Clerk A
Bobbie Beach, Order Correspondent B
Carmen Benavidez, Material Handler A
Ross Clark, Product Quality Engineer
Joseph Clough, Electro-mechanical Maintenance Technician
Richard Crisp, Video Test Operator A
Ernest Crossland, Foreman
Richard Doherty, Manager Manpower Development
John Franklin, Slitter Operator B
George Grasso, District Manager — Western Region
Carol Hancock, Executive Secretary
Mark Harvey, Production Set-up Operator
Robert Hazlett, Manager, Marketing Support Services
Kenneth Johnson, Maintenance Technician A
Victor Kottinger, Maintenance Technician B
Suzanne Larmer, Secretary B
Colene Lee, Accounting Specialist B
Lary Lindsey, OEM National Accounts Manager
Wilfred Melcher, Surface Treater Operator
Linda Melton, Accounting Specialist B
Rafael Morales, Mix Operator A
Robert Okano, Traffic Analyst
David Pederson, Technical Associate

Kathleen Perry, Marketing Data Coordinator
Norman Phillips, Senior Chemical Technician

Richard Pisano, Mix Operator A
Leroy Rodrigues, Inprocess Inspector B
Lawrence Simonini, Buyer
Robert Warncke, Tech Associate
Nancy Wilkening, Accounting Clerk A
Darlene Williams, Personnel Clerk A
Lewis Williams, Inventory Control Clerk A
Steven Williams, Technical Analyst B

Equipment Group

Anita Barrington, Tester A
Richard Bourgerie, Manager, Production Control
William Brown, Department Technician-Assembly
Ernest Bullock, Senior Designer
Gertrude Card, Senior Head Assembler
Richard Clinkenbeard, Associate Manufacturing Engineer
Daniel Coker, Production Control Clerk A
Franklin Conlan, Manager, Market Development and Support
Richard Crider, Department Manager, Film Production Sub-Assembly
Donald Daniels, Manager, 1603 Printer Project
Allen DeAustine, Maintenance Technician A
Roberto DeJesus, Production Control Clerk A
Thomas Gardner, Manager, Drive Electronics
Amy Greer, Head Assembler B
John Guel, Wire Assembler A
Allan Hay, Electronic Technician C
James Hickey, Senior Designer
Walter Hillblom, Director of Engineering, Storage Control Program
Klaus Hindemit, Department Technician — Quality Control
Tomi Ito, Senior Electronic Technician

(over)

People on The Move con't

Charlotte Jamieson, Tester B
Jerry Jenkins, Production Control Analyst
Leilani Johnson, Associate Accountant
Paul Kallam, Production Control Analyst
Charles King, Department Technician —
Assembly
Anthony LaPine, Manager, Recording
Electronics
William Lanyon, Manager, Manufacturing
Staff
John Lee, Receiving Inspector C
David Lierman, Department Manager,
Viewer Assembler
Robert Lloyd, Manager, 3610 Program
Maud Lockwood, Wire Assembler B
Robert Madej, Manager, 1603 Interface
Jacqueline Martin, Wire Assembler B
Niroshi Nagakura, SPC, General Manager
Audrey O'Mally, Wire Assembler B

Daniel O'Brien, Manager, Planning
(Marketing)
John O'Reilly, Electronic Technician C
Douglas Pasquinelli, Buyer C
Patricia Smith, Wire Assembler A
Kathleen Sotelo, Wire Assembler A
William Strang, Department Manager, Film
Product Final Assembly
Anne Taylor, Purchasing Clerk A
Judith Taylor, Wire Assembler B
Peter Toft-Nielsen, Manufacturing Engineer
Frank Wallace, Buyer B
Michael Walters, Department Manager,
Planning (Manufacturing)
Bruce Warmuth, Exempt Sales
Representative
Sandra Ziegler, Secretary B
Chuck Zwingman, Manager, Administration
(Midwest Systems)

Secretarial Seminar Committee

MAG Board Nominees

A new committee has been elected to guide the next series of secretarial seminars. The new committee members are: Suzanne Van Stralen (Corporate), Sue McCandless (International), Maria Wahl, Rosemary McDaniel and Val Briggs from the Equipment Group and Carol Hancock, Jeanne Togay, Betty Binford and Shirley Medina from Information Media Group.

There's been an excellent response to the call for nominations for the MAG Board. Forty-nine names have been submitted; all Memorex Groups are represented.

Voting will begin on June 1st and continue through June 15th. Ballots will be available in all lunch rooms and cafeterias. Ballot boxes will be set up for the Tape and Disc Pack plants; Equipment Group employees should use the Input/Output box in their area or send the ballot directly to Sue Smith, MAG secretary, Disc Pack building, Shulman Avenue.

The nominees are:

Janice Andrews (Information Media)
Ben Baltic (Equipment)
Frank Battaglia (Information Media)
Betty Bennefield (Equipment)
Ted P. Bernas (Corporate)
Wayne Cansler (Equipment)
Gayle Chasseur (Equipment)
Pat Daugherty (Equipment)
Candy Delaney (Information Media)
Jack Delk (Equipment)
Jackie Dixon (Equipment)
Muriel Downey (Information Media)
Bill Engler (Information Media)
Darlene Fealk (Information Media)
Tamara Flagg (Information Media)
Ken Francis (Equipment)
Dolores Gallien (Information Media)

Following the meeting in late June, the Secretarial Seminar program will recess for the summer months, and will resume in September. The new committee will serve from September to February. Committee members are responsible for obtaining speakers, scheduling, and planning special programs.

Rosemary Gareau (Information Media)
Mike Gates (Equipment)
Bill Gintz (Information Media)
Norbert Harris (Information Media)
Nancy Harwood (Information Media)
Vonnie Hoff (Equipment)
Lois Inwards (Equipment)
Nate Jenesse (Equipment)
Larry Jones (Corporate)
Diane Leszcz (Information Media)
Fred Lloyd (Information Media)
Ray Luevand (Information Media)
Bob Mendonca (Information Media)
Sara Millar (Corporate)
Sue McCandless (International)
Rosemary McDaniel (Equipment)
Julie Nelson (Equipment)
Harold Neuenswander (Equipment)
John O'Reilly (Equipment)
Steve Palm (Equipment)
Vernon R. Pedro (Information Media)
Lena Salerno (Information Media)
George Schubert (Information Media)
Elaine Simon (Equipment)
Mike Smets (Information Media)
Ed Smith (Information Media)
Joe L. Starnes (Equipment)
Bettye Thompson (Equipment)
Dick Walsh (Information Media)
Lewis Williams (Information Media)
Victor Winebrenner (Information Media)

Jorge Briones has volunteered to coordinate an international culture group. His idea is to have regular get-togethers for Memorex employees from other countries. If you think you would be interested in joining such a group, call Jorge on 247-1000 x261.

Plans are complete for Sports Day to be held June 6th from 10 a.m. to 1 p.m. at Buchser H.S. Field. If you're planning to attend please call John Bachick, 247-1000 x393 or Bill Anderson 247-1000 x664.

In Brief: