

4-12-1978

Avion 1978-04-12

Embry-Riddle Aeronautical University

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

Scholarly Commons Citation

Embry-Riddle Aeronautical University, "Avion 1978-04-12" (1978). *Avion*. 311.
<https://commons.erau.edu/avion/311>

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


THE AVION

THE AWARD-WINNING NEWSPAPER OF COLLEGE AVIATION

EMBRY-RIDDLE AERONAUTICAL UNIVERSITY

APRIL 12, 1978

VOLUME 28, ISSUE 12

SPRING FLING

By Jonathon Bailey
AVION Staff Reporter

A good time was had by all on Sunday on the U.C. lawn as students celebrated the Spring Fling.

Three excellent bands played for us starting with the Tallahassee-based band, "La-bamba," whose mellow modern jazz sound was perfect for starting the day. They played many of their own compositions and all sounded quite pleasant.

Due to illness Big Mama Blue was unable to perform but the band that took her place was by no means a second-rate band. Bethlehem Rose played two sets of some very good Rock, the second set was in their own music. Among the artists whose music they played were the Eagles and my own personal favorite, the Pousette-Dart Band.

The third band to play was the Mission Mountain Wood Band whose lively country-rock music had the crowd dancing all the way through its performance. I'm sure I speak for all who were there when I say that that's one band we'd all like to see back here very soon.

Between bands we had a comedy team called, the Graduates, whose repertoire was definitely of a far finer quality than most comedy teams I have seen and appeared to create comedy spontaneously during their sets. Their jokes won't be getting stale for lack of change.

Along with the Graduates, Embry-Riddle's own Skydiving team put on an exhibition of skydiving skill which made it easy to see why they do so well in inter-collegiate meets.

Daytona Budweiser was the sponsor of a paper airplane contest which had three cate-


gories; one for size of airplane, one for longest flight and one for originality of design. The plane which took first place for size also took the distance prize nearly running down a half dozen spectators and the beer tent at the same time. Riddle will be replacing its Cessna 172's with these airplanes as they can be built for a dollar and hardly burn any gas at all. FAA Certification is expected by next tri. (Ha, Ha!!)

I would like to make special mention of Jimmy Hilburger who did a fantastic job of organizing the bands.

Spring Fling was a great success and a great way to spend a Sunday afternoon. I hope we will be having many more weekends that are as fun as this one was.


By Chuck Henry


By Chuck Henry


By Chuck Henry


By Paul Hansen

FIELD DAY

By Jonathon Bailey
AVION Staff Reporter

Saturday afternoon saw arch rivals the Royal Scottish Inn Mean Machine and the Dorm Devastators battling it out for victory in the annual Field Day competition. There were six events and each side had one team for each event. The day started off with a bicycle race which was won by the dorm. This was followed by Tennis; both singles and doubles and that too was won by the dorm.

The next event was volleyball. This was a best of three competition and the RSI team won two games of three. After the volleyball came the basketball game which was taken by the dorm with plenty of margin. Anything Goes followed the basketball. The only way I can think of to describe this event is STRANGE.

The teams each put in four persons who were each dressed

as a woman, one at a time, six balloons were then stuffed into the "Woman's" clothing and the contestant then had to do an obstacle course without losing "her" clothing, balloons, etc. This event was also won by the dorm.

The sixth and final event was a tug-of-war with one team on each side of the moat and the RSI team won this.

The final score was; Devastators - 25, Mean Machine - 16. All the teams played well and everyone had fun.

Thanks are in order for our four referees who volunteered their time. They are Candy Hamilton, Basile Morris, Frank Park and Kevin Ryan.

Hopefully both teams will come back to compete again next Spring because it was a lot of fun to watch.


FIND YOUR SS NUMBER: WIN A T-SHIRT FROM MILLER

Congratulations to David Harder, the winner of last week's AVION-Miller Tee-Shirt Contest.

Somewhere in this paper is someone's social security number. If you find your number in this issue you are the winner of a free Miller Beer T-Shirt, compliments of S.R. Perrot, Inc., Miller distributors here in Daytona Beach, Florida.

If your number appears pick up your free T-Shirt in the AVION Office, second floor, U.C.

NOTICES CONTINUED ON PAGE 7.

NEW CROSS-COUNTRY TEAM FORMING?

All persons interested in organizing a cross-country team at E-RAU next fall meet in the CPR at 1700 on Thursday April 13. If you're interested but can't attend send a 3x5 card with your name and address and phone number. Paul Kaczmarek Box 5148

INSIDE

CLASSIFIEDS	8
CLUB NEWS	4
OPINION	2
SPORTS	3

THE RIDDLER ???

Congratulations to the winner of last week's Riddler question. This week's Riddler question is: Who was the first Stowaway?

The winner of this week's Riddler will receive a free haircut from The Hangar, E-RAU's Hairstyling and Haircutting Shop.

OPINIONS

THE OPINIONS EXPRESSED IN THIS PAPER ARE NOT NECESSARILY THOSE OF THE UNIVERSITY OR ALL MEMBERS OF THE STUDENT BODY. LETTERS APPEARING IN THE AVION DO NOT NECESSARILY REFLECT THE OPINIONS OF THIS NEWSPAPER OR ITS STAFF. ALL LETTERS SUBMITTED WILL BE PRINTED PROVIDED THEY ARE NOT LEWD, OBSCENE, OR LIBELOUS, AT THE DISCRETION OF THE EDITOR, AND ARE ACCOMPANIED BY THE SIGNATURE OF THE WRITER. NAMES WILL BE WITHHELD FROM PRINT IF REQUESTED.

EDITORIAL

By Dick Butler
AVION Editor

As this is my first editorial and I don't really have anything to get up on my soap box about I will use this space to spread a little late news and gossip.

The WAITS line is again available to students. It is to be used for job placement only, however, and requires Jan O'Steen's approval prior to use.


A source close to the administration has assured me there will be no tuition increase in the near future. This brings about the very real possibility that user fees will be instituted for parking and the pool.

If you noticed one of the Riddle cops grinning at you when you pass him it's not because he's a little strange. Security is trying to change it's image. Would you believe one student received a written apology over an undeserved ticket? Bravo, I say.

No letters to the editor this week. I can't believe everyone's happy. I guess it's got something to do with only one more week of school. Too bad, I miss reading that smut every week and getting mad as they are.

Hope everyone has a nice break. See you on the beach.

Rick Butler


ERAU STUDENT APARTMENT COMPLEX OPEN HOUSE

Remember the Racquet Club? Well, the renovations are nearly complete and the now named E-RAU Student Apartment Complex is in the final stages of preparation for fall occupancy.

To give students, faculty, staff and friends in the community an opportunity to "preview the project" the E-RAU Board of Visitors in cooperation with the SGA is sponsoring an open house on Friday, April 14 from 2 p.m. to 6 p.m. A model apartment will be set up for public viewing along with a reception in the main building. The complex will feature 29 apartment units. Each unit has two bedrooms, 2 bathrooms, living-dining area, study-lounge area, kitchenette, and private outdoor solarium. The complex also features the "largest pool in Daytona Beach" and will include laundry facilities, game-recreation area, outdoor gas grills, snack-vending area, private parking, and tennis courts. The completely furnished units will be available first to continuing students through a housing contract. The complex will be managed by a live-in resident manager according to standard apartment living procedures.

According to Nena Frost, coordinator for furniture design and acquisition, an effort has been made to furnish the apartments tastefully and competitively with similar apartment rentals in the area.

Take an hour on Friday, April 14 and go out U.S. 92 to the E-RAU Student Apartment Complex for a tour by your Board of Visitors, Host/Hostesses, some refreshments, and more advertising. The E-RAU bus will be stopping at the Apartment Complex as part of the regular run to the University Center and the Royal Scottish Inn from 2 p.m. - 6 p.m. on April 14. The bus leaves from the front of the University Center at 10 minutes after the hour. E-RAU continues to grow in positive ways. Don't miss this opportunity to see for yourself!

You are a student at E-RAU. How would you like to see your SGA money spent on entertainment?

By Mark Shumway
AVION News Editor

BOB ALLEN: More combination events, something that will appeal to a majority of students, not just a few loud ones.


GREG SHAVER: The Spring Fling was tremendous! A comedy act like Edmonds & Curley that is aviation oriented would go over well.

TONY QUIRK: Science fiction movies!


HEIDI WISE: More dances, and concerts like the Spring Fling that are outside with food.

BILL ROBINSON: "I want acid rock!!!"


DANIEL ERDMAN: Nice concerts, and maybe some beach parties. I would like to see a published report of where the SGA money is going to.

BELLE GREEN: Bands! Barbeques! and more advertising. The Spring Fling was excellent, but there wasn't enough advertising!


KEVIN KEENAN: The Spring Fling was good. I liked the Mission Mountain Wood Band. I'd like to see good movies, with more student involvement in picking the shows. More free beer, and more exciting sky diving demos paid for by E-RAU.

USER FEES

By Jonathan Bailey
AVION Staff Reporter

The Executive Board assisted by a student committee are currently studying the possibility of imposing user fees on persons wishing to use the school parking facilities and the new swimming pool.

Presently parking is included in tuition but, President Jack Hunt, with whom I had an interview, feels that this is unfair because not all students have cars and so are paying for a privilege which they can not use. Parking lot maintenance should be paid for by the users. Also no buildings, including the new dorm, may be built without so much parking to go with it according to present zoning laws. Pres. Hunt said that the whole idea of having the Dormitory is to provide convenient housing for students without cars so once again students are being made to pay for something for which they have no use.


The swimming pool is the same. It is more or less intended for dorm residents who would have the user fee included in their rent. People who live at the Royal Scottish Inn and want a complex already have use of a pool and so should help to pay for this one if they wish to use it. Pres. Hunt likened the pool situation to

marriage, "the licence costs only two dollars but the upkeep can kill you." Though the pool was a gift we still have to pay

for upkeep and why should this come out of everyone's tuition when some people will never use it.

Klyde Morris

we/ oleszew/kl


the avion staff

- | | |
|------------------|-------------------|
| EDITOR | DICK BUTLER |
| NEWS EDITOR | MARK SHUMWAY |
| BUSINESS MANAGER | GAIL TWAREK |
| LAYOUT EDITOR | KEITH KOLLARIK |
| PHOTO EDITOR | CHUCK HENRY |
| STAFF REPORTERS | RANDY CHESHIRE |
| | DANIEL KARGER |
| | LES PANEK |
| | JONATHAN BAILEY |
| | JEFF NEWLIN |
| | BRENT HUSTON |
| LAYOUT ARTISTS | DENNIS MITCHELL |
| | DENNIS LOVEJOY |
| PHOTOGRAPHERS | MARDEN PRIDE |
| | JERRY RUTHERFORD |
| | CHARLIE PATTERSON |
| COPY READER | JEAN SNYDER |
| SECRETARY | LEE HANSEN |
| ADVISOR | |

VOLUME 28, ISSUE 8

Published weekly throughout the academic year and bi-weekly throughout the summer and distributed by THE AVION, Embry Riddle Aeronautical University, Daytona Beach Regional Airport, Daytona Beach, Fla., 32014. Phone 252-5561 extension 313. Trimester Subscriptions - \$3.25.

PRESIDENT'S CORNER


By Michael "With A J" Jaworski
PRESIDENT'S CORNER

I was given a tour of the Maintenance Tech facilities the other day by Frank Park SGA Vice-President, and was impressed. Frank showed me the various shops and pointed out some of the problem areas there.

I must admit that I, along with many other non-maintenance students, have always thought of Tech students as "grease monkeys". It's amazing how in-depth the training there is. Every facet of aircraft maintenance and repair is covered. Students there have literally built airplanes up from scratch. There is a project there now: an aircraft that was totalled, and our students are rebuilding it. When they are done, that airplane will fly. It's something to be proud of, for sure.

One other thing I learned - Maintenance Tech students don't only work with their hands. They have to do some heavy thinking when it comes to trouble-shooting or finding methods of improving mechanical performance. And I thought my academic course load was heavy!

My hat goes off to all you Tech students - keep up the hard work and let me help you with any problems you may have.

WERU

By Jonathan Bailey
AVION Staff Reporter

WERU, Riddle Radio, is going FM. Plans are going ahead to make ERU an FM station within one year. The station has not been operating since last tri because the trailer in which the studio is located has been undergoing extensive remodeling and rewiring in order to accommodate the new equipment. The new equipment will enable ERU to operate 24 hours a day unattended.

At this moment the only thing delaying the commencement of FM service is the transmitter construction permit and the FM operating licence from the FCC.

The transmitter is to be placed on top of the Halifax Hospital which will make it possible for all Riddle students within at least a ten mile radius to receive the station. Presently the AM signal can only be heard in the dorm. There were plans a few months ago to set up a remote transmitter at the Royal Scottish Inn and RSI gave it's permission but Riddle administration would not permit it for fear of legal problems arising from damage to RSI's already


MSBA BLITZ

BOOK SALE

Last Thursday and Friday, April 6 and 7, the Media Center held a Book Sale in the Common Purpose Room of the University Center. The old library books available for sale had been identified by the faculty as unnecessary reference materials for the classes offered here.

This "weeding program" took place earlier this term. Most of these 2,000 books had been donated to the school. Half were fictional works popular in the selections offered through home book clubs during the 1950's. Many were older texts which had been superseded by newer material. The library staff who worked in the weeding program pulled only those books which had

VP THOUGHTS

Coordination of the set-up for the Disc Jockey was completed with the entire SCA participating.

Student compensation and wages for SGA associated activities will now be handled through the SGA.

Pre-Registration problems were discussed and recommendations for improvement will be submitted to the proper officials.

Senator Wrightington brought us up to date on the progress of the Budget Committee.

As traditionally done in the past, the SGA matched funds (\$100) with the Senior Class for their Class Gift to the students of ERAU. This year's gift is to be a set of three flags.

A piano will be purchased for student use. The Board of Visitors contributed \$350, Student Activities Office put in \$175, and another \$175 was added by the SGA for a total of \$700.

Joe Golinski and Gregg Stratford were appointed ACB Chairman and HEW Chairman, respectively.

Topics for the summer plus a recap of the end of spring will be published in the next AVION. However this tri is not over yet. DBCC has invited all the students of Riddle to attend their beach party. It will be at Ponce Inlet this Saturday the 15th. There will be free eats and drinks in addition to a live band. Festivities will begin at 1 p.m.

This past weekend was very busy for your SGA and Student Activities office. What with the Muscular Dystrophy Danceathon, Field Day between the

overloaded electrical system.

The station wishes to thank WNDB and WDAT for their donations of equipment and thanks also to WWLV for their cooperation in testing the feasibility of our ten watt stereo system by running the test through their transmitter.

The station is anticipating a need for Disc Jockey's this summer. Anyone who is interested should stop in at the trailer behind the U.C. No licence will be required until the station goes FM and then all DJ's will need a 3rd class FCC licence with a broadcast endorsement for FM.

not been checked out in five years or had been replaced by updated editions.

The bargains started at a quarter and were marked down to 2/25 cents by the second day. Proceeds will be used to purchase books students have requested.

About 30 bids were received for the 1974 set of Encyclopedia Americana and the buyer will be announced as soon as the top bid is confirmed. With so many interested in these volumes, the closed bid was selected as the fairest way to handle the situation.

MEDIA CENTER

The Media Center will remain open during the following hours for Exam Week:

April 14 (F)	8-10
April 15 (S)	9-4
April 16 (Su)	3-10
April 17 (M)	8-10
April 18 (T)	8-10
April 19 (W)	8-10
April 20 (Th)	8-5
April 21 (F)	8-5

We wish to thank all those who participated in our Book Sale for their support. Good luck on your final exams!

Dorm and RSI, and every Boogie Barque and all, beer one had an outstandingly good time.

By the way -- here's a condensed version of last week's Senate meeting. (You should've been there to really enjoy it.)

To all the seniors graduating next weekend - good luck! To all of ya'll returning for the summer - I'll just say so am I. Have a safe Spring Break.

Frank

INTERNATIONAL STUDENTS CORNER


JAMAICA

By Ewan Mckinley

Jamaica is a Caribbean island approximately 150 miles long and 50 miles wide. Our population is 2 million, originating from African, Asian, and European ethnic backgrounds. It is literally a melting pot, where our varied people live together, without racial difficulties; hence our motto: 'Our of Many One People.' Jamaica currently enjoys a democratic socialist government; is a predominantly christian country; and offers free education for the entire population. Kingston, the capital, is really the only urban area when compared to giant metropolitan countries such as the United States. It is the seat of government; the business and commercial center; the main port; the place where you find our theatre; and many of the exclusive residential areas.

Jamaicans on the whole are easy going people. Rush is not a part of the typical Jamaican worker's vocabulary. He prefers to work at his leisure. Once his physiological needs are satisfied, it is pointless

trying to persuade him to sacrifice his free time for on-the-job activities. Consequently, Jamaica aptly provides the ideal atmosphere in which to unwind and recharge your batteries.

Our island is truly a showpiece of nature at its best. It is a land of blue tinted mountains, sparkling rivers, lush vegetation, and extensive white sand beaches bordering the Caribbean Sea. Jamaica also enjoys perpetual summers with temperatures on the coasts remaining in the eighties. Visitors will find that our island offers facilities acting several moods. The swingers will enjoy Kingston, Montego Bay, Ocho Rios and Negril; where in addition to abundant sunshine and excellent beaches, hotel night clubs are blessed with talented entertainers. Those interested in a combination of beauty and serenity should opt for Port Antonio. Incidentally, anyone interested in history would find a trip to Port Royal, the old buccaneer city, most enjoyable. It was once

claimed to be the richest and most wicked city in the world. It perished at the hands of mother nature when the earthquake of 1697 sank the majority of the city beneath the sea. The best vacation would, of course, take in all of these. Soccer, athletics, and cricket are the sports receiving the widest support, although one is able to participate in many more sporting activities if it's desired.

For exports we depend on rich deposits of bauxite, crops such as sugar cane, banana, citrus, coffee, and of course, rum. Jamaica certainly has mastered the blending and distillation of beverages. Coffee and rum are the best in the world, and our beer ranks among the best.

Well, now that I have enlightened you on some of the happenings in Jamaica, why don't you all check it out yourselves and see what you think of our island. I guarantee that you will find our hospitality irresistible.

Coming up next: Guyana.

Mountaineering #1

FUNDAMENTALS OF MOUNTAINEERING

What is mountaineering all about? Funny you should ask. Because we just happen to have an answer. (Ah-h, life's little coincidences.) Mountaineering is a skill, a science and an art. Yet anyone with a thirst for excellence and normally developed motor skills can master it. Simply study these fundamentals and follow them faithfully.

1 Step one, start by selecting the correct site. To do so, pick up a bottle of Busch. This is commonly called heading for the mountains.

2 Okay, here's where the fun begins. Hold the mountain firmly in your left hand, grasp the mountain top with your right hand and twist the little fella off. There you go.

3 Now for the tricky part: Neophytes, listen up: the proper pour is straight down the center of the glass. Only in this way will the cold, invigorating taste of the mountain come to a head.

4 Once poured, pacing becomes paramount. As any seasoned mountaineer will tell you, the only way to down a mountain is slowly, smoothly and steadily - savoring every swallow of the brew that is Busch. If you're a bit awkward at first, don't be discouraged. Perfection takes practice. Soon enough, having emptied your glass and filled your soul, you too will be a mountaineer.

Fig. 1 Before Mountaineering
Fig. 2 During Mountaineering
Fig. 3 After Mountaineering

Choose Only the Authentic Item Recognize it by the Craggy Peaks Affixed to the Cap. Accept No Substitutes.


CAMPUS CLUBS


THE MANAGEMENT CLUB

By Linda Mayberry

The Management Club held its last meeting for this year at the "President's Residence" last Friday. Our speaker, who is a vice-president for Grumman,

promised to come back and visit again next year. Everyone enjoyed the buffet and I hear there was nothing left to take home for snacks.

The elections for next year's officers were held and Kim Clarke is our new president, Pat Wilkinson is vice-president, Harry Hammett is secretary, and Gwen Holkeboer is treasurer. Best wishes go to Smokey Stover, our out-going president, and the rest of the seniors who will be graduating in April. (That includes me!!)

There will be no Management Club meetings during the summer, but we hope to see everyone back in September. Have a nice "break"!!!

Finally Job will have a B.S. in Aero Studies, an A.S. in Aviation Management and his private and commercial pilot ratings.

Now who is second and as the saying goes - last but not least. Everyone should know - the guy who stands up front during meetings and makes a lot of noise pounding on the table in order to quiet everyone down, and he also keeps a messy desk. If you haven't guessed by now I'll have to tell you - it is our very own (ex) Commander C/Major David Sain.

There isn't too much to write about since he hasn't turned in his question and answer sheet. However I do think that he is a native Floridian from this area and is headed north provided that his orders are not changed again. (Dave did you ever get the feeling that the AF is tryin' to tell you something?)

Dave has attended Commander's Call and Area Conclave. He has been the Chaplain and Commander for our Squadron.

In ROTC he was the flight commander for the Drill Team which took Honor Flight with no contest.

Good luck on exams and have a nice summer.

AF ROTC

By Oz Alfert

Last Friday, AFROTC had its annual Military Ball. Good attendance provided for a very exciting evening. Highlights of the night included the fabulous dinner, an awards presentation, and dancing to the Navy Rock Band. Highlights of my night included the barmaid. Congratulations go to cadets Helmut Reda and Dale Faust for being selected GMC and POC cadets of the trimester, respectively. Good work, men!

Now that the trimester is coming to an end, we wish everyone a fantastic final week. Engineers: study hard. And to all the cadets: don't forget to sign out at the trailer before going home over the summer. Engineers: see you term A.

Finally, I would like to give special recognition to the man that has helped me immensely in the Information Division. Special thanks goes to Mr. Bill Hennum for his photographic expertise all trimester.


SCREAMING EAGLE MODEL AIRPLANE CLUB

The Screaming Eagle Club will hold its last meeting April 13th from 7 to 8 p.m. in the CPR. We will talk about summer events and give out permission slips for the new flying field.

FRATERNITY CORNER


OMIKRON DELTA KAPPA INDUCTS NEW MEMBERS

Omicron Delta Kappa, Embury Riddle's honor Society, is proud to announce and recognize the induction of 12 new members. Induction ceremonies were held Sunday at the President's residence for: John


ODK installs new members. (Photo by Hansen)

legiate honor society with local chapters at over 155 institutions.

The society recognizes student and faculty leaders who have shown achievement and excellence in one, or more, of five areas: scholastics, social affairs and student government, religion, publications, and the mass media; and community

affairs. Selection is then made on the basis of a point system. All inductees must hold at least a 3.0 GPA and have accumulated 20 honor points. For those students not selected this trimester we hope you will continue to aspire to the high ideals of excellence, dedication and leadership for which the society stands.


By Bob McGill

The last of the wild and crazy weekends of the trimester has come and gone. Although it was the last it certainly was not the least. On Saturday we all headed down to the Inlet for a beach party. There were even some Zeta Tau Alpha girls there. There was a lot of beer and water skiing. The boat was the courtesy of Jim Patterson. There

was also a Pina Colada party to finish the day off.

Have you ever seen the whole chapter up at 6:30 a.m. on a Sunday morning. Yes, it was done and for a good reason. We all had a trip to Disney World. The Sigma Chi convoy left about 7:30 where most of the fun started enroute. All together there were about 35 people for the trip. Of course the

first ride everyone went to was Space Mountain. It was a runnin' time even though we couldn't find Steve or Ann.

Well good luck on finals and have a good summer. It's been a great trip and I have really had a great time writing these articles especially when writing for Sigma Chi since it made my job so easy.


ARNOLD AIR SOCIETY GILL ROBB WILSON, SQ.

By Kitty Blaisdell

Since this is the last article being written this term, I'll make room for the last two of our graduating seniors.

C/Capt. Robert J. Hubink, with a 3.41 in Aeronautical Studies is from Carteret, New Jersey. He will be going to Vandenberg AFB, California for Missile Launch Training.

As a four-year AFROTC scholarship winner, Bob was a quondron 1st sergeant, an operations officer, a flight commander of an Honor Flight called the "Black Sheep", and finally was Chief of Evaluations and Standardization for our Detachment. Also in ROTC he has received the Distinctive GMC Award, a leadership award, and POC Cadet of the Month.

In AAS Bob has been active on many committees. In the past he has been an assistant pledgemaster and then the pledgemaster himself, and he did represent us at a couple of Greek Week meetings.

Hawk XP Gets Floats


Cessna Hawk XP Floatplane

WICHITA, KANSAS - Cessna's Hawk XP, introduced for the 1977 model year, has been certified for floats.

"This floatplane package is going to be especially attractive for many operators, since it has received FAA certification for the same gross weight as the Hawk XP landplane," said Cessna Senior Vice President Bob Lair.

Talking about the combination of the Hawk XP and the Edo 248B-2440 floats, Lair commented that the duo includes the performance and safety required for float-plane operations.

"Many of our customers are accustomed to tricycle gear airplanes, and the Hawk XP with float kit can easily be converted back to wheels when needed," Lair said. With gross weight of 2550

pounds and equipped empty weight of 1770 pounds, the Hawk XP floatplane has a maximum useful load of 780 pounds. A II package of optional equipment, which weighs an additional 27 pounds, is also available.

Rate of climb is 370 feet per minute with takeoff performance of 1850 feet over a 50-foot obstacle and landing distance of 1325 feet over a 50-foot obstacle.

Range, with standard 49-gallon fuel tanks, at 80 percent power and 6,000 feet is 430 nautical miles plus reserves at a cruise speed of 116 knots.

The Hawk XP is powered by a 195 horsepower fuel injected Continental 10-360-K engine designed to operate on either 100 low lead or regular 100 octane avgas. Combined with a constant speed propeller, it develops its rated horsepower at a quiet 2600 rpm and meets 1980 noise requirements.

Suggested list price of the 1977 Hawk XP is \$29,950. The II model is \$32,660 and the II with nav-pac is \$36,515. The optional float plane kit, which readies the airplane for float installation is \$2,495.

RESERVE A LIFE

AFTER COLLEGE.

Enhance your civilian career as an officer in the Army Reserves or the Army National Guard.

You'll get extra income, immediate management experience and community involvement.

How? Through Army ROTC leadership and management training. To reserve your life after college

CALL:

PAT HASSETT
904-258-9647 ROOM 322

ARMY ROTC. THE TWO-YEAR PROGRAM.

AHP

by Ken Mirse, Historian

This week will be busy for AHP! At the Spring Fling Festival the fraternity had an ice cream booth, we have a very important business meeting this Thursday and we close the trimester with pledge initiations and Ritual dinner.

All members are required to attend this last meeting of the trimester as we will be having final pledge interviews. On Saturday, all members and pledges should meet at the Daytona Beach Aviation hangar at 6:00 p.m. for the initiation ceremony. The Ritual dinner will follow the ceremony.

I would like to close my last article for AHP by saying that we have one of the finest groups on campus. I will cherish the friendships I have made through the fraternity and will continue to promote the aims and goals of AHP within the aviation industry.

BYE RAY


(Editor's Note: This is the second installment of the recently conducted interview between E-RAU's President Jack Hunt and the Prescott Courier reporter. The last installment was carried in the March 8 issue of the AVION.)

COURIER: Do you have some kind of an agreement already with them, [Prescott College], that their facilities will be available?

HUNT: Any airport that is sponsored with the FAA is available to anybody who is qualified, who has enough money and incentive to do something.

COURIER: Does Embry-Riddle eventually hope to own the campus?

HUNT: You kind of throw me when you say "own". Embry-Riddle is acquiring the campus yet if you're looking at owning as being the deed. Yes, Embry-Riddle will have a deed.

COURIER: When?

HUNT: We haven't determined that yet, but I would guess that within five years we would have a deed with a mortgage, if necessary.

COURIER: You're going to have a fund drive to get the start-up costs, about \$750,000. Don't you anticipate that a large amount of that will come from the Prescott area?

HUNT: I don't have any such anticipations. I'm waiting for the final study of the Cumerford Corporation to give us better guidance on that. We are in aviation education and while we do a good job, we realize that we would have many shortcomings in conducting a fund drive, so we'll have to look to the experts to give us guidance.

I do know that a lot of people have very much difficulty giving away money. It's hard for people to understand this. One of our board members got up and explained that when he was a flight instructor at Embry-Riddle during World War II, he really didn't have

any problems about giving money away, but now that he is one of the five brothers that own a very large grocery chain in the Southeast, he has a lot of difficulty giving money away.

The problem that he explained is that little old ladies from the local church will come in and say, "We need \$5,000 for this" and will put on a campaign to get it, and if he gives them the money, they quite often go back to church and say, "Hey, I saw him sell cigarettes in that store or wine. Don't trade at that store because they sell wine and cigarettes." And so here he is, giving money, and the people are biting the hand that feeds them. He has contributed \$500,000 to Embry-Riddle over the past few years. He feels that this has been one of the best things that he has been able to do, to find a place where he can make a contribution that is meaningful to young people, to education and is something that is not going to come back and bite him.

COURIER: Approaching one of the "power structures" people in Prescott, what reasons would you give them for contributing to Embry-Riddle?

HUNT: First of all, I don't believe I would approach someone with the idea of saying, "Hey, we want you to give us something." I would approach the people with the idea of "Come and see what we're doing. If you believe in what we're doing, and want to be part of it, get involved. If you can't give a lot of money, fine. Give us your support. If you can afford the money, and do want to invest in something that is meaningful, and worthwhile, join us because it's our university, and if I leave, or the rest of the people leave, it's your university."

COURIER: But they can't come out and see what you're doing here because you're not doing anything yet.

HUNT: Soon we will have the models open. We will also have the concept and a slide presentation showing what Embry-Riddle is at Daytona Beach and it will show from the inception at Cincinnati to Miami and now in Prescott.

COURIER: What kind of benefits do you see coming to Prescott as a result of Embry-Riddle when it's fully developed here?

HUNT: There are so many that it's difficult to really be specific. Embry-Riddle, as it grows, will become a part of the community, an integral part of the community. Looking at what has happened to Daytona Beach, the students,

faculty and staff become very community-oriented. In spite of the size of the junior college, which is probably over twice as many students as Embry-Riddle in Daytona Beach, the Blood Drive, for instance, is supported largely by Embry-Riddle. It's the largest blood donor in the whole city. The same thing is true of other societies that people become involved in.

There's really no sense in getting into the economics of it. It's so vast. People coming here bring new money in. It's not like an industry that's located here where you just recirculate the money. The money that comes in from outside stays in the community. The students who live in a place like this have to spend at least \$200 a month. The type of students that we have here will probably have an opportunity to spend money in town, plus all the faculty and staff. We have an indication, I believe, of the impact that the university has made on Daytona Beach. It's the largest private employer in the whole Daytona Beach area.

COURIER: How big is Daytona Beach?

HUNT: About 75,000 in Daytona Beach proper and 150,000 along the east coast.

COURIER: After you've got your fund drive going, say you get the goal, how will the operation out here be financed after that? Where will the money come from?

HUNT: The operation will be financed from tuition and fees as is our operation on the home campus and all of our resident centers. The extra money that comes in over the amount that is spent for operation is plowed back into new buildings or new equipment or the things that are necessary for expansion.

COURIER: Do you see any great obstacle to getting the operation going by fall?

HUNT: I have learned, I guess a long time ago, that there are few, if any obstacles in life, but there are a lot of challenges. I don't see any obstacles. The big challenge is to get the inertia going. That is, to get a better marriage going between the community and the campus.

COURIER: How are you going to do that?

HUNT: The best way I know to do it is to be open and frank about what we're doing, to share what we're doing with the people in the community, whether they're civic leaders or just the average person in the community. We consider everybody to be equally important. It's an activity that sort of gets into your blood and it's very interesting.

COURIER: So will you personally do that kind of thing? **HUNT:** I, personally. Our staff will do it. Our staff will be totally involved as part of the faculty. Everything is a learning experience on campus and a learning experience off campus. I would expect that our people will participate in service clubs and we'll share the facilities out here for community use as appropriate.

COURIER: You're not going to wait, then, to get money from the fund drive before you start doing things. Am I understanding you right?

HUNT: We started doing things probably two months ago. We took the calculated risk that what we have as worthwhile, that will be meaningful to the community as well as to the university. We have already put out our marketing brochures. We have included the whole plan, conceptualization to all the faculty and staff in the main campus. They're constantly appraised as to what is going on. We brainstorm how we can do things better, what we should do, and how best to approach them. So we're already investing in the intangibles.

COURIER: How do you start investing in the intangibles. We will begin modernizing, refurbishing these buildings, particularly, the models that we will have. We'll do that with local people deciding how best to do it. It's kind of dumb for us to come from a place where we have everything in blues and greens because of the sea colors and try to put that into the brown colors of this local area. We realize that we don't have that expertise.

COURIER: How will the trust fit into the operation of the campus?

HUNT: The trust will, in no way, directly fit in with the operation of the campus.

COURIER: What about the board though? I thought I understood Koble saying that the trust would nominate board members.

HUNT: The trust will submit for nomination the names of as many as three individuals that they would like to see on the board. It's to both of our advantages to have people from Arizona, and particularly people who are acquainted with the problems of the former situation, to help keep us from starting down the same track. We're looking forward to having, say, three people who are recommended by the trust on the board for guidance.

They realize that we have a 37-member board of trustees and three votes are not going to make any decision. The decision is made by the consensus of the people involved.

We talk it over; we listen to everything we can. As you realize, we have students on the board of trustees. We want input from the students. We have faculty members on the board of trustees. We want input from them. We want input from industries - we have vice presidents of airlines. We want other people involved from all different walks of

life. We welcome the guidance of people who have been involved with this because we think the best we can keep from failing is to learn from the failures of others without experiencing it ourselves.

COURIER: As I understood it last week, there will be two separate boards composed of the same people. Is that what they were really saying?

HUNT: In effect. There are two corporate entities. There will be Embry-Riddle Aeronautical University, Inc., which is based at Daytona Beach and there will be Embry-Riddle Aeronautical University of Arizona, Inc. based at Prescott. Each of these entities must have a board of trustees. It is anticipated that the same people who are on the board of trustees at the Daytona Beach entity will be on the Prescott entity. That means, of course, that the three people who have been recommended by the trust will also be serving on the Embry-Riddle board which will give us guidance there too.

COURIER: What do people need to know now that you're definitely coming?

HUNT: I believe that there has been a lot of speculation about this. I sense a feeling of "Let's wait and see" and I respect that feeling. I believe that the best thing that we can do is to do everything that we can to allay any fears that people might have that we're coming in here for any purpose other than to be beneficial to young people and education and to the community. I believe the best way to accomplish that is to do what we have come up with now and will continue to do - be open, and frank, and fair to anybody who wishes to find out things. We have no secrets.

We consider that, being in aviation, we are kind of above average. I believe that we conduct ourselves in a professional manner. We plan what we're going to do but we know that we can't do this along. We know that this has to be a many-faceted operation and it's got to have the cooperation of the community, education field, students. Everybody has to be involved.

COURIER: How soon will you have the staff out here?

HUNT: There will be people in and out of here and some staying for days at a time, and getting things organized. Officially, May 1 is the time that we will have the official thing with our own staff in place.

NEW HOURS
Effective Immediately the Cashier's Office in the Administration Building will be open 8:30 to 4:30. The U.C.'s hours will remain the same. They are also 8:30 to 4:30. Please feel free to take advantage of these new hours.

Thank you,
Richard C. Ruffa
Bursar

SCIENTIFIC & ENGINEERING Students


I'd like to talk to you about an Air Force career.

I'm Sergeant Ray Gutzler, your Air Force Representative at the University of Southern Florida.

The Air Force has a challenging and rewarding career waiting for you if you qualify.

WRITE OR CALL
1028-D E. Memorial Blvd.
Lakeland, Florida 33801

CALL COLLECT
813-582-8857

AIR FORCE
A Great Way of Life


Introducing a new concept: HearCutting

At Great Ex, you never get a haircut imposed on you. Our haircutters are craftsmen and craftsmen - not artists. So they won't use your head like a canvas to interpret the meaning of life.

Our haircutters are trained in listen to you. We want to hear how

you'd like your hair to look. A haircut should make the guy or gal who's wearing it happy. That's why Great Ex is the only place where you don't need a sharp lawyer to get a fair hearing. It's also the only place where guys and gals always get a great haircut without an appointment.


LOCATED IN THE VOLUSIA MALL NEAR PENNFYS
PHONE 258-3555

GRADUATES SPECIAL DISCOUNTS FOR YOUR FAMILY AND GUESTS AT


2025 SOUTH ATLANTIC AVENUE
DAYTONA BEACH SHORES, FLORIDA 32018

From April 15 to April 24, 1978, TREASURE ISLAND INN will offer 25% off its daily rates. For information and reservations have your guests call free:

OUT OF STATE: 800-874-7420
IN FLORIDA: 1-800-342-5624
LOCALLY: (904)-255-8371

Additional discounts being offered:

April 25 through June 30 - 15%
August 19 through Feb. 8 - 20%

Carvel
ice cream
IN-K-MART PLAZA

ANY SUNDAE
59¢
(WITH THIS COUPON)


RIDDLE SPORTS


STEELERS WIN!


STEELERS LINEUP-P-Rich Basile, C-Russ Phillips, 1B-Steve O'Sullivan, 2B- Bob Jenkins, 3B- Kevin Cavanaugh, SS- Greg Ferth, OF- Jim Burns, OF-Nelson Solari, OF-Steve Lemos, OF- Howard Taylor, OF Rowland Wiley.

The Steelers softball team won the intramural softball championship by defeating Flight Tech by a score of 13-2. All the games for the hotly contested championship were well played and attended. The fans at the games showed more school spirit than has ever been seen on the campus for this trimester. Congratulations go out to all 42 teams that participated in the league and it's a shame there can only be one winner because everyone that participates is a winner.

- SCORES FOR THE DAY**
- *Championship Game: Steelers 13 - Flight Tech 2
 - Semi Finals: Steelers 11 - SC's 7
 - Semi-Finals: Flight Tech over Hang Ten
 - Quarter Finals: Steelers 14 - Sigma Phi - 8
 - Quarter Finals: SC's 15 - Pumas 10
 - Quarter Finals: Flight Tech 14 - Veterans Club 4
 - Quarter Finals: Hang Ten 8 - Snowblind - 1
 - Quarter Finals: Snowblind 5 - Barnstormers 4


TENNIS TEAM: (Left to right) Tom Montoya, Mike Isaacs, Jim Vittetow, John Waples, Bill Davies, (not pictured: Butch Cross). (Photo by Henry)

By Chuck Henry


Steelers' 3rd baseman, Kevin Cavanaugh, lags out a Flight Tech runner. (Photo by Henry)


E-RAU WINS

ERAU won its final game of the season Monday nite defeating Florida Bible in the 9th inning behind Russ Sevarino's strong defense and Adrian Martinez's powerful hitting. The winning pitcher was Paul Workman.


Joe Golinski, 1st baseman for the Riddle Eagles, set a NCAA record on Friday by becoming the only left handed person to play all nine positions (in order) in a 9 inning baseball game.

...And This Week's Question:


Now Comes Miller Time

Distributed By
S.R. PERROTT Inc.
30 White Street
Ormond Beach, FL

Phone 672-2275


E-RAU - 1980's

By Linda Mayberry

What will Embry-Riddle look like in the 1980's? How does it plan to deal with the increase of students that is expected in the future? I spoke to Mr. Richard Queenan, who is in charge of Marketing and Development, to find the answers to these questions.


The student enrollment for the Fall 1978 trimester is projected to be 3,300. By the early 1980's, enrollment is expected to approximately 4,500. E-RAU has come up with a building plan which will deal with the larger enrollments.

The campus building master plan is divided into three phases. Phase I includes new on-campus residence halls, an engineering technology lab, and two additions to the Academic Complex. These three projects are anticipated to be completed by the Fall of 1978. Since Phase I deals with the near future, specific plans have already been drawn up.

On-Campus Student Residence Halls. -- The concept

for the new dorms will be a design of nine buildings which will be connected by lower and upper level walkways. The interior design of the two-story buildings will include 152 bedrooms with adjacent baths to accommodate 450 students. Parking space will be available next to each building. Construction will take 200 days, with "initial beneficial occupancy" set for October 6, 1978. These buildings will be located to the rear of the present dorms.

Engineering Technology Laboratory. -- The new engineering technology laboratory will be located between the maintenance tech. buildings and the Academic Complex. This two level building will house the wind tunnels (both high and low speed), the smoke tunnel, structures lab, materials lab, and a 40 student drafting and design lab on the first floor. The second floor will have 15 offices to accommodate 30 faculty. The construction of the


building is similar to the Aviation Maintenance Tech. building and will take approximately 150 days to complete. No specific date has been set for this project.

Academic Phase I Addi-

ditional Classrooms. -- Two hexagonal buildings will be added to the Academic Complex. One module will provide classrooms for 405 students and office space for 12 faculty. The second module will provide for a library collection, a learning

laboratory, student study hall, classrooms for 65 students, and office space for eight faculty.

Phase II, which should be completed by 1983, includes a dining room extension to the University Center, additional parking lots, a physical plant, and a material management building. An administration building will be located next to the U.C. Athletic Field and a field house, with facilities for ROTC, will be built between the U.C. and Clyde Morris.

A media resource center will also be constructed between the U.C. and the flight line.

Phase III, which is pretty far into the future (1985 and up), will include a science/computer center and an aviation resources center. By the end of phase III, the campus should be complete.

If Embry-Riddle can keep up with its building plans, the campus will look like a "real campus" by the end of the '80's.

Daytona Beach Aviation

OFFERS:

RENTALS**

CARDINAL *CESSNA 152* CESSNA 172
MOONEY RANGER

CHARTER

Multi and Single Engine charters to anywhere available 24 hours at competitive prices.

SALES and SERVICE

For CESSNA and MOONEY

**If you are checked out by an Embry-Riddle instructor and are current, no check out is required by Daytona Beach Aviation in CESSNA 172.

At the base of the tower
CALL
255-0471

PLEASE WATCH - DON'T PARK IN DIRT DRIVE WHERE POOL CONSTRUCTION VEHICLES ARE DRIVING THROUGH.

Weller Pools spokesman called this office requesting that students, staff and faculty be aware that the dirt driveway south and west of the pool sight which connects to the circular parking lot behind the University Center should not be blocked.

There have been blockades set up in this parking spot for the last two months, but these were taken down Friday for the weekend activities. Now, however the big semi-trucks are working again to complete the pool and the blockades will be again put up, according to a Security Office spokesman. If the blockade is not up, a semi might just be on its way to wipe out your toyota. So, beware. And Stay Clear! Thanks.

PAPERBACK BOOK EXCHANGE

Are you looking for a final resting place for all your paperback books? Yes? Then clear off those shelves and bring that leisurely reading material to the Media Center lobby. A Paperback Book Exchange will be set up so that people who like to read can swap old books for new books - without spending a dime!

Don't toss those books away - bring them to the Media Center. Just in time for summer days!

MAIL BOXES FALL TRIMESTER

If you would like to retain your present mail box for the Fall trimester, and are leaving for the Summer, just stop by the mail room and complete a change of address form. Please complete this form before Friday April 14, 1978. If we don't have a hold request for your box we must give it to another student.

Frank Henry
Mail Room Supervisor
LAST CHANGE

Any graduating senior who has not filled out a change of address card for the Phoenix staff, please do so immediately. If you fail to do so your yearbook WILL NOT be forwarded to you in September. Come up to the Phoenix/Avion Office to fill out your card. Thank you.

Introducing a distinguished Icelandic bird who has the answer to all those confusing air fares to Europe.


The bird you see here is known as a Puffin. A small, beautiful resident of Iceland. One of the few things young Puffins learn to do is fly. Icelandic, beginning April 1, 1978, includes, with fly any youth (youth or person) between 12-23 years old, roundtrip from New York to London for just \$400. \$430 from Chicago. Return tickets are good for a full year. Fare, subject to change.

That there's more to Iceland than just low fares. You'll get a great dinner and excellent service on your trip. And Icelandic will set you down right in the middle of Europe, where you'll be just hours away by train from Europe's most famous landmarks. So take a travel tip from Iceland's favorite bird. Learn to fly Icelandic. See your travel agent. Or write Dept. #0355, Iceland Airfare, P.O. Box 105, West Hempstead, NY 11552. Call 914-333-1212 for toll-free number in your area.

\$275
roundtrip 14-15 day APEX fare from N.Y.*

\$400
roundtrip youth fare. Good to age 23.

Icelandic to Europe.


★ INSTRUCTORS ★

Take Your Flight Career Straight Up!!!

Become An FAA Approved Aerobatic Instructor!!

Limited Enrollment Classes Starting April 22.

For Information Contact:


The
Mark Riden School
Of Aerobatics

10 a.m. to 3 p.m.
Wed.-Sun.

1225 Wildcat Ave.
Daytona Regional
Airport

252-2565

Featuring The
**INCREDIBLE
PITTS S-2A**

Prevent transmission trouble \$1145

<input type="checkbox"/> ROAD TEST	<input type="checkbox"/> CLEAN SUMP & SCREEN
<input type="checkbox"/> REMOVE PAN	<input type="checkbox"/> ADJUST BANDS & LINKAGE*
<input type="checkbox"/> VISUAL INSPECTION	<input type="checkbox"/> REPLACE PAN GASKET & FLUID

*Most Domestic and Foreign Cars

820 MASON AVE. **Cottman** PHONE 258-7913
TRANSMISSION

LOCALLY OWNED & OPERATED BY DAN GALLAGHER

SORRENTO DELICATESSEN, INC.

Within Walking Distance of School
In the K-Mart Shopping Center
DELI, SUBS, PIZZA

DAILY SPECIALS

MONDAY	Baked Ziti - \$1.59
TUESDAY	Pizza - See Coupon
WEDNESDAY	Baked Lasagna - \$2.19
THURSDAY	Spaghetti - \$1.19
FRIDAY	Kefteli - \$1.59
INCLUDES	Bread & Butter

This coupon worth

50¢ off on a small

75¢ off on a med & large

Homemade **Pizza**

OPEN 8 AM TO 10 PM
Phone 255-1817


FOR SALE - AUTO

TOYOTA COROLA - 1972 Very Dependable - cheap - transportation must sell now \$500. Call 673-1159.

AUTO 71 Camera. Now \$1,000. KEAU Box 1155

'78 MG Midget 45,000. \$1,600 or best offer. Pat after 2 p.m. 761-8001.

VW Squareback, 66, new engine, new tires, new inspection sticker, great gas mileage. \$100 or best offer. Leave notes in Box 1121.

AUTO: 1969 Fiat 850 Spyder. Red with white cover. Top, AM radio. Body rust, interior good, runs good. Very economical \$350. Jim Smith 767-0153 Box No. 3518.

FOR SALE: 1971 Olds 442 W-30 Auto. Air, PB, FB, AM-FM, Lean Mean 300 miles since overhaul. Lots of extras. Excellent cond. Color: Snow White Box 5562.

FOR SALE: 1976 Honda CVCC Wagon 4 cylinder, four speed, AM/FM Radio, A/C, 15,000 miles, clean, great mileage, original cover. \$2,800.00 Call 258-1836 after 5:30 p.m. or see Sandra in W-323.

DUAL Chrome Uppeed recs tail pipe section for Fiat 124 Sport coupe. Brand new. \$15. Jim Smith 767-5183. Box No. 3518.

FOR SALE: 2 1/4" Chrome reverse wheels with tires \$20. Harold Klein Box 5407.

FOR SALE: Mound capped transmission with aluminum case. Needs repair. Includes Hunt compression plus filter - make offer. 253-9821. Rick.

FOR SALE BIKES & SCOOTERS

FOR SALE: '75' Kaw 400 KM - 8500 or best offer. Contact Jeff, RSI 258-8474 Em. 139.

FOR SALE: 1975 Honda CB360T - Excellent shape - contact Paul at 325-3537.

FOR SALE: '75 Penton Mini 400 Just Tuned, Runs great - books excellent. \$800 or best offer. Contact Jim Elken at Box 2747

'78 Suzuki GS 400, only 1,100 miles and is still under warranty. \$900 must sell. Inquire Box 2222.

FOR SALE: 1965 Vespa Scooter. Needs only minor work 78 mpg 60 MPH! \$125. Ph. 255-7093.

MOTORCYCLE - 1973 185 Suzuki

Good Condition, Rubak, Contact Tim Box 5488.

BULTACO PURSANG 253 (1977). Perfect condition. Expertly maintained. Absolutely no rust or damage. Box 1281 or call 252-0977.

'73 Honda 600 4 cyl w/FAIRING, crash bar, sissybar, New tires, 18,000 miles. very good cond. \$875.00. 258-8527. After 6:30 p.m.

FOR SALE: 1973 Yamaha 360 Enduro Excellent condition \$450. Call 761-8522 or contact Box 2068.

FOR SALE - AUDIO

STEREO COMPONENTS: Sansui Receiver 661, 27 watts channel - \$200.00. Realistic Tape Deck - 275.00 or best offer. Call Pete 258-7858 anytime.

MRC Channel RC unit 4 Stereo 2band New in 77. Best offer RM 302. Box 5844.

KENWOOD Integrated AM 6000 A - 40 Watts per channel \$100 or best offer. Call 673-1280. Jim.

TURNTABLE - Garrard model 408, excellent condition, \$50.00. Contact Mark at 761-8647.

SONY Alterra Radio, 108-138 MHE has squelch and preset tuning Call 252-2163 after 6:00 p.m. \$20. Box 1153.

'KENWOOD - Sold Individually Amplifier 8000A 43 watts per channel make offer.

'Infinity: Fox II 2 way stereo speakers like new \$100.00 for both. Call 673-1260 ask for Jim.

FOR RENT - ROOMS

GOING TO SCHOOL THIS SUMMER? Roommate (male or female) needed to share beautiful house 1 1/2 miles from Riddle \$115 month, utilities included. Excellent deal considering size and features of house. Write Box 5693 or 3215 and leave name and phone/box no.

WANTED: Female Roommate to share living expenses. Call after 5:00 252-1339. Connie.

ROOMMATE WANTED: \$90.00/month + half utilities and phone. Contact Franz R. Manfredi at 262-5561 Ext. 403 or 252-5456 after 19:00.

ROOMMATE WANTED: for summer tri: 3 bedroom house, 2 bath, 3 blocks from beach. \$85.00 plus 1/2 utilities. Call '53-3425 or post note in Box 2237.

STAYING for the summer. I need one

roommate to share a fully furnished house on condominium on the Halifax River. You will have your own room with queen size bed and desk. Cost \$137.50 plus 1/2 utilities. Call 255-8145 anytime after 6 p.m.

ROOM FOR RENT: For summer - either or both terms. \$90 month, no utilities permits. Spacious rent, 3 car garage, excellent study facilities, complete kitchen, comfortable living room, dining room, bath. Use of telephone and washing machine. Conveniently located within walking distance of two major shopping centers. Quiet residential neighborhood. Located only 7 minutes from Riddle. Studio, quiet tenants only! Deposits for fall will be accepted. Call Gene 253-6185.

LARGE FURNISHED room for rent with bath in new house. Near Embry Riddle University - off Clyde Morris Blvd., utilities including air conditioner provided, local telephone use, washing machine and electric dryer, plus cooking privileges available - reasonable price for working party, student, or retired active person! Ideal location for college students. Call 258-5748. References required.

ROOMMATE WANTED: For Summer Fall and Fall. Rent: Furnished, Timmer, Snapping Apts. Furnished, NO DEPOSITS. Contact Doug at 5311 or 252-4185.

NEED a roommate for 2 bedroom, 2 bath apartment \$10 month partly furnished one year lease. Contact Steve Box 8294.

ROOMMATE WANTED: Starting April 10 of this summer. Comfortable place, private bedroom, ready to occupy \$80.00 + 1/3 utilities Call 672-1159.

I need a male or female roommate for summer A or A&B in luxury apartment in front of swimming pool. Two bedrooms apartment \$115 per month plus utilities. Please call 255-1154 or Box 3333 ask for Jesus Fernando Gonzalez.

ROOMMATE WANTED: If you don't smoke and you can keep the place clean, call Rex 342 (3-7 p.m.) and ask for Rick. \$95.00 plus half of electricity.

ROOMMATE WANTED for Summer Term to share beautiful, furnished apartment on the beach. \$185/mo. Includes all utilities, phone, color T.V., maid service and pool. Contact Larry at 258-7819 or Box 2563.

ROOMMATE WANTED 2 bedroom apt. Summer and Fall. Rent \$72.00 and utilities. Contact Ken at Box 1198.

NEEDED: Someone who wants to share driving expenses to love (or somewhere in between) when finals are over. Contact Pat 252-8417 or Box 3558.

FOR SALE - MISC

MAKE YOURSELF more valuable to your employer and your student. Enroll in our federally approved aerobic instructor course.

CONTACT THE MARK RIDEN SCHOOL OF AEROBATICS 1225 Wad Cal Street Daytona Beach, Florida West Sun. from 10 a.m. - 3 p.m. Call 252-2565.

FOR SALE: Wicker barstool with yellow cushion. Asking \$38.00. Contact Laurie at Box 5243.

INSTRUMENT STUDENTS and instructor pilots! Order now your new form which makes copying ATC clearances easy, fast, and more organized. Send \$2.00 to: A/V Forms, P.O. Box 4501, South Daytona, FL 32021.

MOBILE HOME FOR SALE: 1974 like new condition 12 - 40', central air + heat, fully carpeted, 10'-20" awning, underground concrete steps, 2 bedrooms 2 bath, new heater and kitchen. Hill Box 3516, 761-8648.

FUFFIES, FREE - Mother is 1/4 Black Labrador and 3/4 Springer Spaniel. Father is full blooded German Shepherd. Call Drew 761-4550.

KITCHEN TABLE with leaf and 4 chairs. Asking \$100. Call Nick at 761-6818.

MUST SELL MY DUNE BUGGY TO KEEP UP WITH BRAU INFLATION SCHEDULE - was \$2400 must sacrifice for \$1800. Please take this super sharp stream machine off my hands - I'm hungry! Contact Bill Dove 767-1425.

EXTERIOR: 7' 8" on round pin, sunblock, clean, hardly used. Contact Mark 761-8647.

BLACK AND WHITE TV 21" Seem Silverstone Model good condition. \$20 761-6447 after 6:00 p.m.

LOST & FOUND

LOST: SR 95 calculator serial No. 183881 - It has my name engraved on it. If whereabouts known contact me or drop a note in Box 5335. Reward - no questions asked.

REWARD FOR THE return of a green and yellow aviation track jacket. No questions asked. Contact Freddie - Dorm Room 255 or Box 3278.

PERSONAL

TO THE GOOD Samaritans who returned my car keys that were left in the door of the brown jeep. Thank you, Owner.

Dear Linda - I'll climb the highest mountain, I'll swim the deepest sea, I'll just about do anything to keep you away from me!!!

PERSONAL: To the person who returned my Chemistry and Management textbooks - Thank you for going above and beyond - I love ya! Gail.

PERSONAL: MOLAS FOR FREE! I've got dozens see or call Terri, Dorm Room 101.

WANTED

Wanted: Portable cassette tape recorder. Must be in good condition, will pay top dollar. Leave note in Box 5197. Wayne Turner.

Wanted: Room for the Summer tri. Leave note in Box 5608.

I am looking for a ride to the Chicago - Milwaukee area, will help with gas and driving. Contact box 5606 or call 252-9139 and ask for Sandy, Em. 236.

WANTED TO BUY: Nonox 2 piece Army Flight Suits. Contact Bill Box 4521. State Price, air, and serviceability.

RIDE wanted to Syracuse, NY or surrounding area at the end of this tri. Will share driving and expenses. Contact Bob Harold Box 5455, 252-5561 Ext. 440.

HART'S STEREO CENTER

ON DISPLAY -

- SONY
- NAKAMICHI
- TOSHIBA
- ADVENT
- MITSUBISHI
- MC INTOSH
- JVC
- BANG & OLUFSEN
- MAXELL
- SHURE
- AUDIO PULSE

WE TAKE TRADE IN! WE WILL GIVE YOU TOP DOLLAR FOR YOUR STEREO WHEN YOU BUY FROM HART'S. WE ALSO HAVE SOME "SPECIALS" AT LOW PRICES. A GOOD SELECTION OF USED STEREO IS ON DISPLAY.

PROTECT YOUR RECORDS WITH A DISHWASHER CARE KIT ONLY - \$15.00 -

"SYSTEM ONE"

SONY STR-1800

SONY SSU-1050

SONY PS-1100

THE COMPLETE \$395.00 STEREO SYSTEM

201 MASON AVE. DAYTONA BEACH, FLA. Phone 255-1486

SPECIAL OFFER COUPON

SONY C-60 CASSETTE TAPE

\$8 EACH

NO QUANTITY LIMIT

COUPON MUST BE PRESENTED

NOVA ELITE CENTER

COMING SOON!

THE 1978 TOMAHAWK

WE HAVE CHARTS FOR THE ENTIRE U.S.

15% OFF ALL CHARTS WITH E-RAU I.D.

OUR RENTAL LINE...

- 1 - 1977 Piper Warrior
- 2 - 1977 Piper Warriors - IFR
- 1 - 1978 Piper Warrior II
- 1 - 1978 Piper Arrow III w/Air Condition - IFR
- 1 - 1977 Piper Turbo Arrow III - IFR
- 1 - 1977 Piper Lance - IFR

255-6459

DAYTONA REGIONAL AIRPORT