Position: Internship/Full-Time Employment after Graduation

Company: Telephonics (www.telephonics.com)
Distinguished by our heritage in radar, identification friend or foe (IFF) and Air Traffic Control (ATC) technology, Telephonics Command Systems Division has long been recognized for its advanced electronic technology, aerospace and defense system products. We blend engineering, management and technology resources to produce an impressive array of highly reliable, multi-mode systems for maritime, littoral and over land missions. Our product line includes: airborne maritime patrol and anti-submarine warfare surveillance imaging radar systems (ISAR); air traffic control and management systems, command and control systems, microwave landing systems and numerous other related products. Command Systems is gaining an ever-increasing share of the niche markets it serves for its military, para-military, and commercial customer base.

Telephonics Command Systems Division technology is on board platforms that help to protect civilians and military personnel worldwide. The U.S. Navy, The U.S. Coast Guard, The U.S. Air Force and numerous international defense agencies depend on Telephonics' advanced state-of-the-art products to successfully complete their mission.

Responsibilities:

Develops computer software programs for major components as part of the overall product design process, which involves reviewing, analyzing and interpreting product performance specifications that outline specific tasks for each design module; composing computer programs using programming language; and testing programs written to ensure that they will perform well under all circumstances; and completing all necessary computer program documentation for submission to the customer.

Qualifications:

Currently pursuing a bachelor's degree in computer science or electrical engineering. Must have exposure to object oriented programming, C/C++, Vx Works, and PC based development in Windows. Test Set development & Lab View/Lab Windows CVI, UML, Motif, Radar and Integration experience are a plus. Applicants must be either US citizen or permanent resident.

If you are interested in this position please send your resume to rzhao@cs.stonybrook.edu and use “TELEPHONICS INTERN/FULL-TIME” as the subject of your email.

Position: Senior Interns/Full-Time Employment after Graduation

Company: Symbol Technology (www.symbol.com)
Senior interns or full-time employment after graduation in May 2006; computer science, information systems or electrical & computer engineering majors; bright and able to think "outside the box"; relational database skills; will be working in security division; US citizen or permanent residents only.

If you are interested in this position please send your resume to rzhao@cs.stonybrook.edu and use “SYMBOL INTERN/FULL-TIME” as the subject of your email.

Position: Application Programmer
Company: Symbol Technology (www.symbol.com)
	Skills: Analyze, develop, and maintain enterprise-wide project management tool and reporting functionality. Knowledge of current web based development techniques, documentation techniques, report writing, database design. Strong written and oral communication skills.

Requirements:

· Strong expertise with Microsoft Project, and reporting tools such as Actuate eReporting Designer or Crystal Reports.

· Strong knowledge of Oracle PL/SQL, SQL, XML, and Visual Basic.

· Ability to understand Entity Relationship (ER) Diagrams, and database schema design.

· Strong expertise in web application development using HTML, Java and XML.

· Experience configuring web-based portal applications.

· Experience in developing technical designs and specifications for applications and customizations.

· Ability to estimate effort to complete tasks.

· Excellent problem solving and analytical skills.

· Excellent oral/written communication and organization skills.

· Niku/Clarity or other portfolio management system
This position is for US citizens or permanent residents only. If you are interested in this position please send your resume to rzhao@cs.stonybrook.edu and use “SYMBOL PART-TIME/FULL-TIME” as the subject of your email.
Position: Internship A
Company: Softheon (www.softheon.com)

	Softheon is an enterprise-level content management, business process and workflow company. We have been in operation since 1994, and thrive on the hiring of employees ranging in both age and background (in education and experience). We are a results-driven, privately held corporation, striving to expand our client base while continuing to support our current clients. Our client list includes some of the worlds leading financial services, insurance and healthcare providers, and institutions of higher education.

	Qualifications:
Position open to Junior- or Senior-level Computer Science or Information Systems majors who have completed CSE 214. Visual Studio Experience and knowledge of scripting languages are a plus.

	Responsibilities:

Create and maintain automated testing scripts; perform weekly builds of all products; execute automation test runs on each weekly build; compile release notes corresponding to each build; help keep product documentation current; perform manual testing of weekly builds; address client support issues

	Location: Hauppauge, NY; Hours: Flexible; Wage: $12/hr

If you are interested in this position please send your resume to rzhao@cs.stonybrook.edu and use “SOFTHEON INTERN A” as the subject of your email.

Position: Internship B

Company: Softheon (www.softheon.com)
	Softheon is an enterprise-level content management, business process and workflow company. We have been in operation since 1994, and thrive on the hiring of employees ranging in both age and background (in education and experience). We are a results-driven, privately held corporation, striving to expand our client base while continuing to support our current clients. Our client list includes some of the worlds leading financial services, insurance and healthcare providers, and institutions of higher education.

	Qualifications:

Position open to Senior-level Computer Science or Information Systems majors who have completed CSE 214 and taken at least one software design course. Must have excellent person-to-person interaction skills, and be able to clearly communicate with clients over the phone. Communication and public speaking courses are a plus.

	Responsibilities:

Take support calls and log them in the Incident Tracking system; track current client IRs; internally reproduce each client issue; discover and suggest work-arounds for the clients to use while their issues are being resolved; provide support for and train internal employees

	Location: Hauppauge, NY; Hours: Flexible; Wage: $12/hr
If you are interested in this position please send your resume to rzhao@cs.stonybrook.edu and use “SOFTHEON INTERN B” as the subject of your email.

Position: Entry-Level QA Engineer

Company: Softheon (www.softheon.com)
Softheon is an enterprise-level content management, business process and workflow company. We have been in operation since 1994, and thrive on the hiring of employees ranging in both age and background (in education and experience). We are a results-driven, privately held corporation, striving to expand our client base while continuing to support our current clients. Our client list includes some of the worlds leading financial services, insurance and healthcare providers, and institutions of higher education.

Qualifications:

	B.S. in I.S. or C.S. already achieved or expected no later than June, 2006; Software engineering courses a must; Manual testing experience a must; Must have work experience of at least one internship; Solid coding skills must be demonstrated; Knowledge of Visual Studio and scripting languages are a plus

	Responsibilities:

Create and perform reproducible, manual testing procedures for each weekly build; reproduce and determine the cause of both client issues and internally discovered issues; help keep product documentation current; answer support calls; assist other departments in client-specific documentation, future product research, preliminary testing, design, and pre-production client support.

	Location: Hauppauge, NY; Hours: Flexible; Wage: $12/hr
If you are interested in this position please send your resume to rzhao@cs.stonybrook.edu and use “SOFTHEON FULL-TIME” as the subject of your email.

Position: Information Technology Internship

Company: North Atlantic Industries (www.naii.com)
North Atlantic Industries is a rapidly growing manufacturer of innovative COTS/Military I/O Cards, Subsystems and Power Supplies and Instruments for the defense and aerospace industries.

The IT team at North Atlantic Industries is looking for an individual who possesses a diversified skill set and interest in the following technologies:

· ASP.NET

· C#

· SQL

· SQL Reporting

· Web Design / HTML

· PC Repair / Troubleshooting

· Windows Server and Networking

The right individual will have a combination of software development skills as well as the ability to assist with basic helpdesk functions such as PC/Network troubleshooting and repair.

If you are interested in this position please send your resume to rzhao@cs.stonybrook.edu and use “NORTH ATLANTIC IT INTERN” as the subject of your email.

Position: Junior Software Engineering Internship

Company: North Atlantic Industries (www.naii.com)
North Atlantic Industries is a rapidly growing manufacturer of innovative COTS/Military I/O Cards, Subsystems and Power Supplies and Instruments for the defense and aerospace industries.

Design and develop device drivers, applications and test programs for PCI, PMC, ISA and VME boards for Window, Linux and VxWorks operating systems used in aerospace, industrial and defense applications. Minimum one year of hands-on programming experience in C, C ++, C#, and Linux.

If you are interested in this position please send your resume to rzhao@cs.stonybrook.edu and use “NORTH ATLANTIC JR S/W INTERN” as the subject of your email.

Position: Internship

Company: Secure Software (www.securesoftware.com)

Secure Software, a leading provider of source code analysis technology that identifies security flaws and other reliability issues, has an immediate need to fill a part-time position in the area of automated test suite development. This is a great opportunity for anyone studying computer science/software development and looking for real world experience and exposure to the specialty of application security. You’ll be working with some of the best in the business.

The initial focus will be to: identify open source C, C++, and Java applications, ensure that those applications can build properly, analyze the applications using Secure Software’s technology, review the results for coverage and accuracy of the security issues reported, and then construct an automated process (using ant, make, or other scripting tools) to analyze all applications unattended and report the results to a central repository. The results of this project will need to be documented so the automated process can be transitioned to the Quality Assurance team. The project may involve ensuring portability of the test cases and automation across Windows, Linux, and Solaris.

The ideal candidate will have the following:

· Direct experience with C/C++ and/or Java

· Direct experience with Windows and Linux, Solaris desirable

· Proficiency with DOS and UNIX command-line operations

· Familiarity with ant and/or make and the concept of “building” an application

· Good oral and written communication skills

· Ability to work independently with coaching but without close supervision

· A great attitude and drive to get things done

Start:

 As soon as possible

Hours:

 Approx 10-20 hours a week, flexible

Duration:
 Approx 2 months for initial project; success will lead to other projects

Location:
 Huntington area field office, can also work remotely once project initiated

Compensation: Paid hourly, based on experience

If you are interested in this position please send your resume to rzhao@cs.stonybrook.edu and use “SECURESOFTWARE INTERN” as the subject of your email.

Position: Internship

Company: BASCOM (www.bascom.com)

BASCOM is a software development company specializing in curriculum-based Internet management and Internet infrastructure solutions. BASCOM has made its technology available to K-12 schools, community-based organizations, and libraries using an approach that permits simple, affordable, and low-maintenance deployment.
Responsibilities:
PHP programming (using our internal library, based on PEAR packages); software testing and debugging; some Perl programming; some Linux administration/configuration

Qualifications:

PHP programming experience and Linux skills. Perl would be helpful, along with networking experience, and graphic design skills, although these are not required. This position would be 12-20 hours over the semester over the course of two or 3 days a week. For the summer break, full time work would be available to you.
This position is for US citizens or permanent residents only. Please send all resumes to linuxjobs@bascom.com. Please make the subject of your email "PHP internship [Your Name]". No phone calls please.
