

9-13-1968

Informer Vol 6 Issue 1

Embry-Riddle Aeronautical Institute

Follow this and additional works at: <https://commons.erau.edu/informer>

Scholarly Commons Citation

Embry-Riddle Aeronautical Institute, "Informer Vol 6 Issue 1" (1968). *Informer*. 18.
<https://commons.erau.edu/informer/18>

This Book is brought to you for free and open access by the Newspapers at Scholarly Commons. It has been accepted for inclusion in Informer by an authorized administrator of Scholarly Commons. For more information, please contact commons@erau.edu.

THE INFORMER

sponsored by the ERAI Student Gov't Assoc.

VOLUME VI

SEPTEMBER 13, 1968

NUMBER 1

600 PEOPLE ATTEND ERAI CEREMONIES

The cornerstone laying ceremonies for Embry Riddle's new \$1.4 million Academic Complex were held on August 9 at the site of the building near the corner of Clyde Morris Blvd. and Catalina Road.

An estimated 600 people attended the ceremonies among these were Mayor of Daytona Beach Owen J. Eubanks, County Commissioner Richard Fellows, guest speaker Howard "Pug" Piper, members of the Board of Trustees and Board of Visitors, and many Embry-Riddle students and faculty members.

The ceremonies were highlighted by a jump-in by the Falling Stars, parachute club from Deland, and a precision formation of the Stearman, a Cherokee 140, an Aero Commander 100, and a DC 3.

Howard "Pug" Piper, President of Piper Aircraft, was guest speaker and Cam McQuaid, President of the Embry-Riddle Student Government Association, acted as Master of Ceremonies. The cornerstone was donated by the Student Body and presented by members of the SGA.

A reception was held in the new dormitory following the ceremonies. Cake and refreshments were furnished by Holiday Inn West.

SGA BRIEFS

NOTE FROM THE SGA OFFICE

Please bear with us during the next couple of weeks. The SGA office hours are severely disrupted due to the shortage of office help. We will rectify this situation as soon as possible.

THE UNVEILING OF THE CORNERSTONE by members of the SGA on August 9, 1968. From left to right are: Cam McQuaid, SGA President; William Campbell, representative; Richard Martucci, representative, President of the Veteran's Association; Don Nichols, Vice-President of the SGA, and Tony Cavallari, representative.

BUMPER STICKERS

The initial parking stickers are issued gratis. Stickers are required to be affixed so as to be plainly visible when viewing automobiles from the rear, and on two-wheel vehicles in such a position as to allow for easy identification. A fine of \$10.00 may be imposed upon persons who have failed to register vehicles within 72 hours after classes begin. Persons who park vehicles in unauthorized areas are subject to having them towed away. Also vehicles without parking stickers are subject to towaway.

It is not too late to obtain your parking sticker. Go to the SGA office and get one before you are caught. Make every effort to abide by the parking map posted on the bulletin boards or available in the SGA office and reprinted in this issue.

FLAGLER COLLEGE HOSTS ERAI

Twenty-five SGA repre-

sentatives will attend a planning session with a like number of representatives from Flagler College in St. Augustine on Sunday, Sept. 14th. The purpose of the meeting will be to establish social events with Flagler College. Flagler is a new all womens college.

ERAI GLEE CLUB

An informal singing group has been harmonizing this summer and will continue to meet this trimester. All musically inclined students and their wives are invited to join with the group each Wednesday evening at 8 P.M. in room 206.

We've been invited to entertain at an Air Force Base. If you sing or play an instrument, come help us out. For further information, call Mrs. Stickles at ERAI Extension #36.

HAPPINESS IS....

The new Speech teacher.

SPEAKING OUT

the president's corner

Dear Student,

The time to elect a new Student Council has come. On September 24th, hopefully, you will elect thirty representatives to carry out your ideas for the rest of the year. The importance of this act is emphasized in the accomplishments and short comings of the past Student Council. It has come far, but it has much further to go.

The Student Council shoulders a herculean task in the area of service to the students. The dances, barbecues, movies, lectures, trips, blood drives, displays, newspapers, and yearbooks are manifestations of this service. While some student problems have been helped, the next Student Council will have to solve many problems which are inherent to the school's growth. The need for excellent representation is paramount. Consider also that you should have your "say" as to the spending of your SGA fees.

There are many advantages to being an SGA representative. At resume time the entry, "Student Council Member" invariably helps in obtaining the job or position you desire. The experience you gain as a council member can not be duplicated in any course of study. Hiring officials recognize this fact. Who's Who in American Colleges contains an overwhelming percentage of campus representatives. President Hunt has agreed to discuss and promote a plan of tangible gains for councilmen, if the plan is sufficiently organized and beneficial. One of the

ideas under consideration by the Student Council is a tuition discount for representatives. As you can see, there is much personal gain in serving the students' interests.

It is not overly time consuming. Three or four hours a week of your time and energy would suffice. As the outgoing President, I can attest to the fact that it is a most enjoyable and fulfilling responsibility. Representation of one's fellow students has tremendous purpose and direction.

Time for action - we need representatives! Sign up now in the SGA office or on the tear-out form provided in this issue of the INFORMER.

I wish to thank the many people who donated their time and services to make the cornerstone laying a success. The innovations advanced and just plain hard work expended by the SGA representatives was a fitting tribute to our new Academic complex. Thanks to the Board of Trustees, and the Administration for their invaluable aid and counsel. Mr. Hoon, the architect, deserves special thanks for his help. Thanks also to all the visitors and students who attended this monumental event.

Cam McQuaid
President Pro Tem

WHY RIDDLE?

So here you are at Embry-Riddle.

So here you are as an entering freshman, or a transfer student, or a new faculty member.

You have just taken a giant step forward toward the world of aviation.

I don't think it is really necessary to expound to you on all the good points or the bad points of Embry-Riddle, because they will become apparent enough as you become more familiar with the workings of the Institution in the months to come.

But it is important that you become aware of what Embry-Riddle is. Obviously, you didn't come here because of its present campus, or because of its size or coed ratio. You probably know of five other colleges without really thinking that could offer you all of these things. Why, then, Embry-Riddle? Probably because you want to fly, to know how to overhaul a jet engine, to be an engineer, or an aviation executive, and this is the testing ground to find out if you are capable enough and ambitious enough to follow through in the field you have chosen.

This school speaks in the aviation world and, as it grows, what it has to say becomes louder and more clear, and those who hear it listen.

We welcome you to our school and hope that you will be beneficial in its growth and improvement in the trimesters to come. More than that, we hope that when you leave, you will be prepared to take your place in the world we have all chosen as our common goal - aviation.

Linda Larsen
Editor

HAPPINESS IS....
Lynn Sawyer in North Carolina.

FROM THE SUGGESTION BOXES

The Informer Suggestion Boxes located around campus will be your chance to ask questions, make gripes, show approval or disagreement with other students. This is the student's opportunity to be heard and also get answers to the questions that are of concern to you. Each letter must be signed to be accepted for publication, but upon request your name will be withheld from print and kept in the strictest confidence. Also, if any student has an item for sale or needs something, just drop a note into any of the suggestion boxes. We will be more than glad to place it in our classified section. Please include your name, place of residence and your box number.

A MODEST SUGGESTION

The alarming increase of operating costs in the bookstore is shaking the

school down to its bare feet. The growing inventory is a tremendous burden on the budget. Too many people forget that it costs money to operate the overhead lights in the campus store. The salaries paid to those faithful employees are extracting their fair share. Just imagine the rent that must be paid.

The meager 20% markup on books is small compared to the tremendous overhead. The minuscule 40% mark-up on other items does little to offset the raising costs. That intangible asset, goodwill, is only estimated (by the students) to be \$3.41.

Obviously it is time for action. The powers that be should immediately expand the operations of the bookstore to include more profitable forms of business. A "numbers game" could only enhance the assets of our store. A roulette wheel with a house tilt would be a small investment compared to the return. A couple of professional bookies would increase the profits.

Also, with these operations taking place, the lights could be dimmed, thereby decreasing overhead.

Jonathan

Due to the situation of some of the students we find the bus schedule is inadequate. . . .

At Lunch many students have to wait hours for the bus to get to the dorms or to lunch. A solution for this problem would be to put into effect 3 buses running all of the time. One bus for the dorms, another for lunch and school, and another for downtown and the beach.

Name Withheld

NEW HOLIDAY INN HOURS

Breakfast
6:30 - 8:30
Lunch
11:00 - 2:00
Dinner
5:30 - 8:00

sports

BOWLING LEAGUE TO RESUME

ERAI intramural bowling will be resumed this trimester. The League will be organized Thursday, September 12 in the Student Union building at 7:00 p.m. All students (Male and female) and members of the Staff and Faculty are invited to participate. The League will bowl once each week on Wednesday night at 9:15 p.m. at Halifax Lanes.

The league will be an ABC sanctioned league, male members will join the ABC and female members the WIBC.

There will be trophies for winners and fun for all. Come join and have a ball!

WESTERN NORTH CAROLINA 500

The race began at 1:00 Sunday, August 18th. Because of the size of the paved oval (½ mile) this proved to be one of the most action filled races I've seen to date. The starting field was comprised of 32 cars which had qualified the previous day. Out of the 32 car field 9 cars finished the race.

Most of the field dropped out during the first 200 laps with blown engines and multi-car collisions. After about three hours of heated racing David Pearson took the checkered flag in car #17 a 1968 Ford.

In second place was Bobby Isaac, #71 in a 1967 Dodge. The third place was taken by car #06 a 1967 Plymouth driven by Neil Castles. The race at Weaverville proved one thing, if you want to see action go to a half mile track.

EMBRY-RIDDLE SAILING CLUB skippers corner

By Walter Cantrell

The first meeting of the Sailing Club for this fall will be at 6:30 p.m., September 19, 1968, in Room 115a in the Academic Building. The main purpose of this meeting will be to greet new and prospective members.

We have two boats, one

of which is in the water. This boat is available seven days a week to club members and their guests. The only exception to this rule is when crew training or other scheduled events are underway.

We have experienced members who will hold classes for non-sailors.

KLENK BRO'S
SUNOCO
582 mason ave.
engine rebuilding
speed work
tune ups
free car wash
with 10 gal. sale
Bonanza Car Wash
134 mason ave.
253-0702

Commander Aero Club Cessna 150's

\$9.00 Per Hour \$10.00

ALSO

Mooney Exec. Apache, Cardinal 177

Commander Aviation Inc.

Ormond Beach Airport 677 6650

FAA APPROVED

sports cont.

TRACK SIDE

SKYLAND 200

The ubiquitous INFORMER sports staff was on hand for green flag of the Skyland 200, August 17 in Weaverville, N.C. This race featured the new Grand Touring Class of NASCAR.

The race developed into a grueling battle between Donny Allison in a '68 Mustang and Tiny Lund in a '68 Cougar. With no accidents the leaders were able to equal their qualifying speeds of 87 mph. Due to an untimely pitstop Tiny Lund, the fastest qualifier, was unable to overtake the race winner Donny Allison. Marty Robbins, the country singer turned stockcar racer, placed fourth in this record event.

TRAFFIC JAM ON THE STRAIGHT AWAY

MARTY ROBBINS ? ? ?

PETE HAMILTON

COMES IN FOR A PIT STOP

RAY HUNT FORD

DAYTONA'S LEADING CAR DEALER

NEW AND USED CARS

EXPERT SERVICE WORK

740 Volusia Ave. Daytona

RICHARD PETTY AND PLYMOUTH

sports cont.

JAMES HYLTON

HITS THE WALL IN TURN 3

JAMES HYLTON, CUSTOM BY CRUNCH, SHORTLY AFTER BEING PEELED OFF THE RETAINING WALL.

65 HONDA 300

PERFECT CONDITION

LOADED WITH

NEW PARTS

CONTACT

PAT LOUTHEN, Box 473

65 HONDA

250 SCRAMBLER

NEW ENGINE

NEW TIRES

CHAIN

SPROCKET

CUSTOM PAINT JOB

CONTACT JAN COLLINS, Box 153

For the finest in 'Traditional Wear'
 . . . visit Squires IN Shop

Colorful Blazers - Sport Coats - Suits
 Perma-Press Slacks Jackets
 Hathaway, Eagle and Arrow
 Perma-Press Shirts

Lord Jeff Sweaters
 Leonard Strassi Knits

Hart, Schaffner and Marx Clothes

**IF YOUR PIZZA IS
 PERFECTION
 IT'S FROM
 SHAKEY'S**

**PIZZA PARLOR
 and Ye Public house**

Bet. 15th & 16th St.
 No. Ridgewood,
 Holly Hill (Hwy. 1)
 672-1682

PHONE YOUR ORDER AND PICKUP...

DAVID PEARSON, A HAPPY WINNER.

sports cont.

MARTY ROBBINS AND TINY LUND
IN A CLOSE MOMENT

HAROLD DUNNAWAY WEIGHS IN HIS CAMARO.

THE STARTING LINEUP OF SKYLAND 200 GRAND TOURING
CLASS OF NASCAR IN WEAVERSVILLE , N.C.

SPINOUT IN TURN FOUR
BY BUCK BAKER OF
CHARLOTTE, N.C.

HOLIDAY INN WEST

home cooked meals away from home

from the management: to the students

Wishes to thank the students who stay and eat at Holiday Inn West for their patronage and good conduct during these first weeks of operation.

**SPECIAL RATES FOR
YOUR FAMILY AND
GUESTS**

meals on individual

basis \$1.25

3 meals served a day

PLEASE PICK UP YOUR
TRAYS AFTER EATING

HOURS 6:30 to 8:30 - 11:00 to 2:00 - 5:30 to 8:00

HAVE

A

Be a blood donor soon
RED CROSS BLOOD PROGRAM

Greeks ΣΦΔ ΑΗΡ ΠΣΦ

ALPHA ETA RHO
BY RAY LEE

The membership of the professional aviation fraternity, Alpha Eta Rho, would like to welcome all students and faculty members, both old and new. The fall trimester should prove to be exciting with the various activities that will take place in the months to come. At the first meeting of Epsilon Rho chapter this trimester, election of new fraternity officers took place. The office of president is to be occupied by the very energetic and capable Shanon Dunlap. Shanon will be assisted by Marc Nathanson, who received the vice-presidents position. Gary Anderson will be kept busy as our new secretary. Paul Rafferty will handle all financial matters as treasurer. Don Hencks will be in charge of prospective members as pledgemaster. Ray Lee is the historian and will make sure that all events involving the fraternity become recorded. The newly created position of business manager is filled by Russ Troell.

The meeting proved quite enjoyable for several reasons. One was that it took place in our new fraternity house. Due to difficulties beyond our control we were unable to acquire a fraternity house

for the preceding three trimesters but are now happy to announce that we again have a place to meet for social functions as well as professional aviation meetings. We would like to meet our growing student body for possible consideration as members of our fraternity through a rush party in the near future. More details will be available in the near future. Best wishes from the Epsilon Rhos for a rewarding and fun filled fall trimester.

SIGMA PHI DELTA
- BY DON NICHOLS

The Brothers of Sigma Phi would like to welcome all new students to ERAI; hello to all returning students.

Election of officers was held on Sunday, Sept. 8. Elected to the Rolling offices were:

Don Nichols - President
Dave Getman - V. President
Vic Wahlberg - Bus. Mgr.
Jim Shibinger - Secretary
Woody VanWhy - House Mgr.

Sigma Phi Delta will hold a "smoker" for all second tri-semester and above Engineering students who are seriously interested in pledging Sigma Phi Delta. Date: Sept. 13, 1968. Time: 7:30 p.m. Place: Sigma Phi Delta House - 204 S. St., Daytona Beach. Information or need a ride? Call 252-9374. Hope to see you there.

PI SIGMA PHI
BY FRANK ALEXANDER

The Brothers of Pi Sigma Phi welcome all Freshmen and returning students to the Fall, '68 trimester, and wish all of you the best of luck in the next 15 weeks (you're gonna need it).

Of the original 10 Brothers, we have 9 returning for the fall "tri". Brother Cavallari (R.I.P.), Grondzki, Cook, Cook, (too many chefs?), Eckenrode, Alexander and Spruance held things together over the summer, while Brothers Pegelow, Palant, and Czarnik made valuable contributions to the outside world. Brother Pegelow saw to it that American Farming would survive through the winter. Brother Czarnik, returning from the Czechoslovak Front, assured us all is well, and Brother Palant made his contribution to the aviation industry by installing sidewalk curbing at Miami International Airport.

The serious business at hand is concerning pledging. Pi Sigma Phi is on the lookout for ambitious men who know what it is to work for the mutual benefit of his peers and then enjoy the results of his efforts. We are looking for men who want to be a part of a growing active Fraternity. The basic qualifications for pledging are that you must be at least in your second trimester and have a minimum 2.2 honor point.

IS THERE A BETTER WAY?

OF COURSE THERE'S A BETTER WAY.

WE CAN'T BE AS CLOSE TO YOU AS YOUR HOME TOWN
BANK-- BUT WE'LL TRY. HAVE A NICE DAY --
BANK BIG "C" ALL THE WAY.

**COMMERCIAL
BANK** AT DAYTONA BEACH
DAYTONA BEACH, FLORIDA
Member Federal Deposit Insurance Corporation

MESSAGE TO THE STUDENT GOVERNMENT ASSOCIATION:

The SGA request to modify the previously announced rise in academic tuition effective in January, 1969, was brought before the Board of Trustees on Friday, August 9, 1968. Mr. Cam McQuaid, SGA President, was invited to appear before the Board to represent the students and to present their views. Cam conducted himself very well in representing the students. He reiterated the request submitted by the students and answered many questions put to him by members of the Board.

After excusing Cam, the members of the Board deliberated over an hour. The members took into consideration the fiscal requirements of the school as well as the hardships placed upon the students and the impact on the proposed budget. A motion was passed, and the president instructed to meet, in person, with the representatives of the SGA to apprise them of the decision of the Board and to discuss with them means of mutual cooperation to insure the continuance of the programs at Embry-

Riddle, especially during the tuition adjustment period.

The motion passed was:

That academic tuition be raised to \$475. in January, 1969, and to \$500. in September, 1969; further that Mr. Jack R. Hunt prepare a letter and meet with members of the student body to notify them of the decision of the Board and inform them of the lengthy deliberation of the Board and the factors considered before reaching a final decision; and further that the interest and involvement of the students in reducing costs and increasing donations to the Institute be stimulated and the Student Government Association be encouraged to form committees to work with sub-committees of the Board to establish a student loan fund.

It is not the intent of the Board of Trustees to saddle the students with the responsibilities of the administration in any manner. Rather, it is expected by the members of the Board that the students, through the auspices of the SGA, will cooperate with the administration to insure close liaison to effect savings.

Specific suggestions to be considered by the SGA are:

1. The establishment of a standing committee to investigate possible donors to the college, including the buy a brick program.
2. The establishment of a committee to investigate means of student enforcement of existing policies.
3. The establishment of a committee to work with a sub-committee of the Board of Trustees to establish a student loan program to cover the interim increase in tuition.
4. Closer liaison with the administration to share ideas and suggestions.

I believe that this action by the Board of Trustees proves the deep concern each member has for the students and the school. I am proud of the manner in which the students have presented their cause, and I pledge to work together with you on this matter as well as anything that will benefit you and Embry-Riddle.

Jack R. Hunt
President

HONDA CITY

for the person who wants the finest
PARTS • ACCESSORIES
REPAIRS • HELMETS

OPEN
9 TILL 6

CALL
253-0661

BRIDGESTONE
SUZUKI

HODAKA
HONDA

825 Ballowh Road Daytona Beach

SPECIAL

HONDA 90cc \$145.00

MR. PUG PIPER SPEAKING AT THE ERAI CORNERSTONE LAYING CEREMONIES ON AUGUST 9.

McCormick's Men's Wear
westgate shopping center
popular brands
popular prices
128 north nova rd
daytona beach, fla
phone cl2-7810

SPECIALIZING DRAG & RACING EQUIP.
EDELBROCK DEALERS OFFENHAUSER

CRANE CAMS
D A OIL
VERTEX
MAGNETOS
MAG WHEELS

PH: 252-8433
SHIFTERS
HALIBRAND
EQUIP.

Rogers' Speed Shop's

Roger Luty
OWNER

409 VOLUSIA AVENUE
DAYTONA BEACH, FLA

WE SUGGEST YOU PATRONIZE
OUR ADVERTISERS

HERB'S DIVE SHOP

SALES - SERVICE - INSTRUCTION
CONSTRUCTION - PHOTOGRAPHY

TELEPHONE 253-7821

2424 SOUTH ATLANTIC AVENUE
DAYTONA BEACH SHORES, FLORIDA

TO: STUDENT BODY

FROM: STUDENT GOVERNMENT ASSOCIATION

SUBJECT: ELECTION OF S.G.A. REPRESENTATIVES

The S. G. A. is in need of your support. We need representatives.

This month the SGA. will hold, in each program, an election for

new members. Now is your opportunity to change or improve

conditions at Embry Riddle.

If you are interested in representing the students, please fill out the following form and submit it to the S. G. A. office.

Thank you.

Tear Here

I am interested in becoming an S. G. A. Representative:

NAME _____

BOX NO. _____

PROGRAM _____

NEW COUNSELOR AT ERAI

A new counselor has been hired by ERAI. Ken Deissler, who moved here from Nebraska, filled the position formerly held by Tom Saunders. Mr. Deissler is director of guidance and testing, and teaches psychology. A large part of his time will be available for student counseling. Mr. Deissler, who has spent several years in the counseling field, hopes to develop an extensive program of personal counseling for ERAI students. While the major emphasis will be on individual student problems, group counseling will be available if there is sufficient student interest. Students who wish to see Mr. Deissler will find his office in the library building. He will be available without appointment from 8 a.m. to 4 p.m. except during his scheduled classes.

QUESTS LISTEN TO MR. HOWARD PIPER AT CEREMONIES

WOULD THE STUDENT
WHOSE HOME ADDRESS IS:

136-49 Jewel Ave.
Flushing, New York 11367

REPORT TO THE REGISTRAR'S
OFFICE IMMEDIATELY:

GUY B. ODUM & CO., INC.
INSURANCE - BONDS
ESTABLISHED 1920

121 N. RIDGEWOOD AVE.
DAYTONA BEACH, FLA.
Telephone 252-3701
JAY ADAMS, EXEC. V.P.
GEN. MANAGER

Competitive premiums on aircraft,
automobile, cycles, life and personal
property coverages

- ☆ For the HUNTER
- ☆ For the TARGET SHOOTER
- ☆ For HOME PROTECTION

THE AREA'S MOST COMPLETE STOCK
OF GUNS OF ALL KINDS!

BUCK'S GUN RACK

PHONE 252-8471
607 VOLUSIA AVENUE
DAYTONA BEACH, FLORIDA

WELCOME RACE FANS

ROBISON
HARLEY-DAVIDSON SALES
MOTORCYCLES

Sales and Service
JOE ROBISON, Owner and Manager
508 Volusia Ave. Phone 255-6788

DAYTONA'S
LEADING PHOTO
SHOPS

IVY
LANE CAMERA SHOPS INC.

919 volusia ave.

bellair plaza
daytona beach fla.

MAC'S

world's most famous bar

OPEN
sunday 7 am
7 days a week
7 am till 2 am
daytona beach

HAPPY HOUR
second drink
on the house
free cats

2000 s. atlantic ave

DAVID PEARSON'S HOLMAN-MOODY FORD

SID'S PLACE

RESTAURANT

BUFFET
LUNCHEON
DINNER
SECONDS FREE

CHAR-BROIL
STRIP STEAK
WITH ALL THE TRIMMINGS

WIDE VARIETY
OF
SANDWICHES
KOSHER STYLE
OR
AMERICAN

1436 VOLUSIA AVENUE 252-7373

Call Your Order In Ahead

MEAL TICKETS AVAILABLE **EAT IN OR TAKE OUT**

Tom Cook

REGISTERED JEWELERS
AMERICAN GEM SOCIETY

SILVER
 Gorham • Reed & Barton
 Towle • Wallace • Stiel
 International • Lunt • Hatfield

JEWELERS, INC.
WATCHES
 Agents for Omega -
 Rolex & Girard -
 Perregaux - Aegutron

CHINA
 Lenox • Oxford • Royal
 Doulton-Wedgwood • Spode-Francoisean
 Worcester-Pickard

255-1468
 150 S. BEACH

**EXPERT WATCH & JEWELRY
REPAIRING**

**DIAMOND
& BRIDAL
HEADQUARTERS**
Since 1947

(J-67)

**DON HUMPHREY'S
MEN'S SHOP**

166 N. BEACH ST.

"Downtown Daytona"

Daytona's most
complete stock of
men's fashions

machine washable/dryable

**LINKS STITCH
SWEATER**

BLENDED by

Brentwood

**WINTUK
ORLON*
& WOOL**

Brentwood's 55%
Wintuk Orlon acrylic
/45% Wool blend
for carefree casual
living. Won't shrink,
keeps its shape.
Fashionably styled
in a broad array of
brilliant Fall colors.

Knits are big this year!

HONDA & KAWASAKI
SALES • SERVICE • RENTALS

HUGE SELECTION OF
 PARTS & ACCESSORIES

NORTON

HOP UP JOBS
 HI-FI PAINT JOBS

255-1424

FACTORY TRAINED
 MECHANIC—1 DAY
 SERVICE

BIKES AND CYCLES CO.

812 N. BEACH

BUSINESS MANAGER SECTION

WE WOULD LIKE TO
 EXPRESS OUR APPRECIATION
 TO THE ERAI PRINT
 SHOP FOR THEIR COOPERATION
 AND EXCELLENT SERVICE

The Informer is in need
 of Reporters,
 Photographers,
 and Layout Personnel.
 Contact us in our new
 office located
 in the nurses trailer.

— AIRCRAFT RENTALS —
 PIPER DEALER - USED AIRCRAFT - SUPPLIES

VA APPROVED FLY NOW

ERAI STUDENT DISCOUNT ON
 AIRCRAFT PURCHASES
 MUNICIPAL AIRPORT — 252-3344
DAYTONA BEACH AVIATION, INC.

APPROVED STAFF & FACULTY PARKING

APPROVED STUDENT PARKING

SPEED LIMIT 15 MPH ON CAMPUS

YOU ARE ADVISED TO PARK ONLY IN THE AREAS INDICATED. FAILURE TO DO SO MAY RESULT IN A TRAFFIC VIOLATION.

CLYDE MORRIS BOULEVARD

ACADEMIC COMPLEX

US 92 - VOLUSIA AVENUE

HOLIDAY INN

AIRPORT ROAD → TO TERMINAL

JOHNSON'S SEWING MACHINES

OPEN 9am to 6pm - Fri. and Sat. to 7:30pm

SPECIAL SALE

NECCHI MACHINES

From \$179.95 to 349.95

NEW

NECCHI '544' with golden needle, the sewing machine with built-in cams to embroider, baste and darn. Portable with flat bed, convertible into free arm.

NECCHI '525' sews straight and zig-zags, forward or reverse, with one or two needles, on all types of fabric, up to 7mm thickness, and on leather. The NECCHI '525' joins lace, attaches buttons, performs blind stitch, cord stitch, hems, overcasting, darning, etc. With 14 cams, the NECCHI '525' automatically performs many embroidery designs.

SPECIAL New Home Zig Zag - - Now \$99.50
complete in cabinet - reg. \$229.50

Complete line of fully automatic late model trade-ins and repossessions including the Singer '500' Slant-o-matic. Completely automatic console in cabinet and the Singer '401' Slant-o-matic fully automatic. Fully automatic used NECCHI SUPERNOVA . . . does over 200,000 stitches. Priced from \$89.50 to \$139.50. Head only sold new for \$349.95.

Used Portables \$25 to \$39.50
(Singer, round bobbins and others)

Coupon brought into Store

Worth \$50.00

on Any New
NECCHI - NELCO -
NEW HOME SEWING MACHINE

Portable or Console

Johnson's SEWING MACHINES & STEREOS
Also TOP albums.
707 Ridgewood, H. H. Terms on all Machines
Phone 255-6735

CULBRETH JEWELERS

at your service

Diamonds Watches

Jewelry Gifts

 dial 253-2171

216 n. beach st.
daytona beach fla.

Diamond Headquarters!

Discount Prices!
Buss Jewelers

THE INFORMER is a weekly publication for Embry-Riddle students sponsored by the Student Government Association.

Articles may be submitted to the INFORMER for publication by the Administration, the Faculty, and the Student Body. The INFORMER deadline is every Tuesday afternoon. Please mark all items, "INFORMER" and deposit in the mail room, in the INFORMER box in the SGA office, or in one of the Suggestion Boxes.

*Editor - Linda Larsen
Co-Editor - Cam McQuaid
Business - Jan Collins
Advisor - Mr. Roger Campbell*

Staff: Don Nichols, Trish Redmond, Terry Miner, Pat Louthen, Glenn Hiatt, Joe Rogers, Garry Anderson, Frank Alexander, George Szekely, Ray Loehner

The INFORMER Staff wishes to extend its gratitude to both the school nurse, Mrs. Morton, and Mr. Miklavic, the director of physical plant, for their assistance to the INFORMER.