Greetings to 802
Sorry I can’t be with you on this 25th anniversary of IEEE 802. It would have been nice to reminisce with the few old boys (and girls) that are still left in your midst about the early days of 802. At the meeting in Portland, I saw 11 people that I know out of the 1500+ attendees. So much has changed and yet so much still is the same. As I milled around in the sea of strangers, I felt at home. Many of you were intently discussing some obscure technical issues with a beer in one hand and a plate of munchies in the other. Only the actors have changed. The show still goes on. I miss the conflicts and the camaraderie of 802.
I hope your efforts are going well and you continue producing good results.

Remembering Bob Donnan

Bob always had twinkle in his eye as if he were embarking on some mischievous errand. In reality, he was a skillful negotiator who knew the technology and could bring diverse ideas to a single, common conclusion. 802 was privileged to have him as one of our leaders.

