

Avion

Newspapers

2-17-1982

Avion 1982-02-17

Embry-Riddle Aeronautical University

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

Scholarly Commons Citation

Embry-Riddle Aeronautical University, "Avion 1982-02-17" (1982). *Avion*. 441.
<https://commons.erau.edu/avion/441>

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 Award-Winning Newspaper of College Aviation

McDonnel Douglas F-15 at Riddle ramp

E-RAU students had a chance to view this high performance jet fighter last Thursday. The aircraft was flown by former Thunderbirds commander, Brigadier General Thomas S. Swain.

(Photo by R. Frankel)

Solar panels save energy

By Bo Alkeninis
Avion Staff Reporter

Five years ago E-RAU with help from a HUD (Housing and Urban Development) grant set out to see how feasible and practical a large scale solar water heating system could be. The estimated cost of the project is \$105,000 with the HUD grant allocating \$89,000 towards the goal.

This experimental system was designed by Stottler Henke and Associates engineers and architects then locally built by D.W. Brown. It was the first large scale use of solar power for water heating in the area. The system has also generated interest in other institutions which are looking for energy and cost efficient ideas. Most of the bugs have been worked out and it is now being updated with monitoring systems to provide concrete cost saving figures.

The system has been living up to the expectations of our Physical Plant. There have been a few minor breakdowns of the pumping and valve systems but it has had no major problems which couldn't be handled by our staff. During this past Christmas break the system was modified to obtain more statistics about its operation. Extra monitoring systems, which record

data on magnetic tapes for computer interpretation, are to be installed in the future.

The results will be translated into cost efficiency and savings. A definite report on the savings provided should be done by next year.

The system uses solar panels built by Gulf Thermal Corp. from Bradenton, Fla., in conjunction with the existing gas fired boilers. When the solar heated water returning from the rooftop is hot enough a pump provides circulation through the panels and the hot water is stored in a 3000 gallon tank next to the mechanical building by the tennis courts. The solar panels alone allow a temperature gain of approximately 70 degrees Fahrenheit. When there is not enough solar energy gain the gas boilers are used to provide the concrete hot water needs.

In efforts to keep costs to the students and University down, the Physical Plant's director, Phil Bird, is looking for energy saving alternatives for existing systems. Solar water heating for the academic and office buildings are on the drawing board now. Mike Nickell, superintendent of

(See SOLAR page 12)

SGA positions to be decided in March

By Bruce Meredith

It's again that special time of year when banners wave and speeches fill the air. Debates bring forth promises (some sound and some silly), and voters rush to the polls. It's election time, and it is indeed a very special time on campus.

Last March 11th, we experienced the largest campaign ever in the history of E-RAU, as both voter turn-out and candidate participation reached record highs. When the polls were closed at 5 p.m. that day, President/Vice-President candidates gathered before election committee chairman John Glass

for the results. "After the dust settled," the Avion reported, President Dan Goebel poured champagne with close friend and new Vice-President Jeff DePaolis. (Jeff was later forced to leave the post which is currently being held by Arthur Benson. Benson was initially elected as a Representative-at-Large in the March '81 election.)

It was a demanding race to the end, and nobody expressed doubt over the relief they felt when it was finally over. Suffering the agony of defeat, proved to be a chore for some of us; especially the second place team of Kevin Pasternack and Bob Junge. After an admirably planned and executed bid

for the Executive Office, the Pasternack/Junge team was gently delivered the news that they had been defeated by only four votes. If you voted last year, your vote did indeed make a big difference. And it will make a big difference this year, so come out and vote! Better yet, come out and compete for a Student Government position. Here is what's available:

President and Vice-President

Court Chief Justice, and

Five Representative-at-Large positions.

"Each of these offices serves on the Student Administrative Council as well as performs individual duties on University Com-

mittees, SGA projects, student advocacy, etc." (from Letter to the Editor, February, '81). The election will be held on 17 March, but candidates must be registered with the SGA by 26 February—less than two weeks from today. In addition, all candidates must meet the following criteria:

must not be on disciplinary probation,

must be an undergraduate student pursuing at least 12 trimester hours at the Daytona Beach campus, and

must maintain a grade point average of at least a 2.50. (However, there are exceptions to these rules. If you are interested in

running for office and do not meet one of the criteria, stop in and ask for specific approval from the Election Committee. Such approvals have been made in past elections.) SGA voting continued....

Candidates will be offered help in communicating their positions and ideas to the student body. Student Activities will provide a free banner to each President/Vice-President team, as well as free poster printing. The SGA will provide 10 sheets of poster board, and more can be purchased in the book store. On Wednesday, March 10, a debate will be held so that teams may air their views before the student body in the University Center.

For Representative-at-large candidates, there will be a podium and microphone set up on Friday, March 12, so that Representatives speak to the audience at a time they may desire on that day. In addition to this help, the Avion will print articles free of charge for all interested candidates.

Should you decide to seek an SGA office, stop by the SGA as soon as possible and pick up the necessary registration forms. If you don't run for office, be sure to come out and cast your vote on Wednesday, March 17. Remember—your vote can make a difference! With your help we can make this the best election ever.

Renowned author and physicist lectures at University

By Jeff Guzzetti
Avion Staff Reporter

Last Wednesday evening at 8:00, world renowned space physicist Dr. Gerard K. O'Neill spoke in the U.C. His presentation was entitled "2081: A Hopeful View of the Human Future" and was well received by a surprisingly moderate crowd of about 200 students and faculty.

Dr. O'Neill is a Professor of Physics at Princeton University and is the President of the Space Studies Institute. He is a member of the steering committee for NASA's space materials program and has contributed successful inventions to diverse fields such as particle accelerators and air traffic safety.

Dr. O'Neill is also an experienced multi-engine and glider pilot. He is an award winning author and is the originator of the idea of constructing space colonies and utilizing the vast resources of space. He wrote "The High Frontier" and has recently completed his latest book entitled "2081," which was the topic of his presentation.

O'Neill's inspiring lecture was presented in an informal, infor-

mative, and insightful manner and was supported by many visual aids. His subject dealt with the major technological developments that have occurred and will occur in the next century. He explained that these developments will affect the lives of people of all nations and will benefit them immensely.

Dr. O'Neill discussed in depth each of what he termed the five drivers of change; computers, automation, space colonies, energy, and communications. The famous physicist went on to explain how technological developments could make aviation a much more practical, efficient, and safe means of commercial and personal transportation. He introduced the idea of using satellites to accurately guide aircraft in all aspect of flight. With this radical, yet scientifically sound system, any airplane could be safely and accurately landed in any airfield or cow pasture in the world.

The Princeton professor then expressed his interest in flying and proposed that every family could own and operate an airplane in the not-so-distant future. He called to

Princeton physicist Dr. G. K. O'Neill.

day's aircraft "primitive machines" and presented a slide of a small, turbo-fan, composite-built, computer-controlled airplane that would be a Canard design with winglets. He predicted that a simple aircraft of this type could be safely and efficiently operated by everyone.

With the enhancement of several color slides, Dr. O'Neill pointed out that in the future, we could work and live in the limitless, clean environment of space colonies, where we could harvest the boundless energy of the sun via solar panels and satellites. The L-5 Aerospace Society, an organization here on campus, is based on these ideas.

With the enhancement of several color slides, O'Neill pointed out that in the future, man could work and live in the limitless, clean environment of space colonies and harvest the boundless energy of the Sun via solar panels and satellites. The L-5 Aerospace Society, a pro-space organization here on campus, is based on these very ideas.

These are only a few of the many ideas that Dr. O'Neill presented

with a hopeful attitude. The noted physicist also discussed fast, safe and efficient new forms of mass transportation, the role of automation,

(See O'NEILL page 12)

Inside this week

Student divorces 3

"500" results 6

Student deaths 12

No Avion
February 21

Editorial

Bizjets at Daytona

By R. K. Smithley
Avion News Editor

Every year at this time for the past 24 years, the annual Daytona 500 automobile race is held. Thousands flock to Daytona Beach by various means of transportation, be it car, bus, boat or airplane.

As one might expect, Daytona Beach Regional Airport becomes a sea of airplanes, from small, privately owned aircraft to giant airliners. Everywhere you look there are airplanes. Runway 16-34 is closed for the sole purpose of facilitating the influx of so many aircraft.

Sunday, the main center of aircraft attraction was at the base of the FAA control tower and Daytona Beach Aviation's ramp, where most of the corporate/business jets were parked. The upper echelon of the bizjet heavy iron seemed poised and ready to show off its multi-million dollar attributes. And the attributes were many. If one didn't know any better he may have thought White Plains, New York had been moved south for the winter. For those who don't know, White Plains is the busiest corporate airport in the country.

American Gulfstream appeared to have the most family members present, with roughly ten Gls and Glls. A new Glll, complete with wingslets to reduce wingtip vortices and save fuel, was also evident. However, watching the jet powered Gulfstreams take-off brought back memories of excessively noisy, smoky Boeing 707s. One of which was parked on gate 5 of the main terminal, bearing American Trans Air colors.

Learjets, Falcons, Citations, Sabreliners, a Jetstar and other jets created a scene reminiscent of a National Business Aircraft Association convention.

It was almost impossible to single out the aircraft that drew the most attention, but there did appear to be a winner; a wide-bodied Canadair Challenger. The Challenger took off and landed several times Sunday and Monday morning as if to flaunt its new design and recent successful entry into the business/corporate market.

A new Westwind 2 was a close runner-up to the Canadair. Parked in a corner of the Daytona Beach Aviation ramp, the Westwind's unique wingslets on its wings design was partially hidden from view.

Another popular attraction getter was the Falcon series 50 trijet. Though the Falcon was in Daytona Beach for only a short time, it drew many comments and stares from airport inhabitants. Looking like a miniature Boeing 727, the jet took off earlier than most, thus leaving the post race scramble for a departure slot behind.

As an airline employee, the afforded view from the main terminal's ramp was exhilarating. To see the expensive, corporate jets starting turbines and taxying for take-off, only to line up in an aeronautical traffic jam was a sight to see.

Though each jet crew seemed to display a unique method of take-off, the Learjets all attained a similar style by lifting off, leveling momentarily to build airspeed, retracting landing gear and rotating to an impressive climb-out angle.

As a hopeful, future corporate or airline pilot, one can only dream of a day when command of one of the various turbine aircraft in attendance for the Daytona 500 may be possible. However, it's nice to dream and look forward to next year's 500 and the entourage of bizjets yet to come.

letters

Pro F-4

To the Editor:

I am writing in response to the Letter to the Editor, by Kevin G. Mess which appeared in last week's Avion, concerning the proposed gift of an F-4 aircraft to this campus. Mr. Mess opposes such an acquisition because he feels this is a civilian institution and a military aircraft has no place here. He felt it was bad enough to see all the Air Force and Army ROTC cadets wearing their uniforms.

The implied connection between the two puzzles me. What does a highly sophisticated, highly maneuverable, supersonic, modern aircraft have to do with Embry-Riddle's ROTC detachments?

Correct me if I am mistaken but I was under the impression that this is an Aeronautical University. As an engineering student I find an F-4 much more impressive than a C-172 and would like to be able to say that our school has an F-4 on static display.

To calm the anxieties of those fearing a military takeover at Embry-Riddle, the plane will bear no military markings or color schemes. It is simply a multi-million dollar aircraft which is being offered to us at no cost. All

that I am asking is that this issue be looked at for what it really is, rather than in terms of the phobias of a few people.

Laurie Ann Grech, Box 6030

Gun control?

To the Editor:

The people who enforce firearm laws are the same people who enforce all our other laws, namely our law enforcement agencies.

I don't know if anyone can be qualified to say what type of weapon(s) should be allowed to circulate in our society. Whether the weapon be a knife, rock, or gun. At a price in excess of \$600.00 with taxes, I seriously doubt UZIs will be literally set loose in our society.

Gino Juliano, Box 7077

Emotionalism...

To the Editor:

I take considerable exception to many of the contents made by Mr. Mess in his letter to the editor. In general, I feel that the one of his letter was entirely inappropriate and it appears to be a textbook example of emotionalism. On any sensitive issue, serious rational discussion is a much better course

of action.

From the outset, let it be understood that "the Air Force detachment here" is not sponsoring the petition for signatures. The F-4 is being made available to the university and students here are pursuing its acquisition. Whether or not these students are members of an ROTC program here really has little substantive meaning. "Has Riddle suddenly become a military academy?" I think not, Mr. Mess, and please do not beg the issue.

As for being peace-loving, a vast majority of those who attend Embry-Riddle are peace-loving. I respect that Mr. Mess tries to polarize the issue by implying that being in the military makes one some sort of demagogue. If that was the case (and it certainly is not), Mr. Mess would have undoubtedly protested the employment of some of our most distinguished and respected faculty members. Mr. Brown (Air Science), Mr. Heath (Mathematics), Mr. Neate (Engineering), Mr. Broadhurst (Engineering), and others have had outstanding military careers. And then there are the airline pilots that so many of us venerate. Ninety-four percent of the pilots hired by Eastern Airlines last year were military pilots.

Furthermore, the F-4 is not meant to be displayed in testament to its military prowess. It has significant technical and historical value, much as the Mc262 engine on display in the AMT complex. The F-4 has set, without the use of its guns, numerous time-to-climb and speed records. It is, essentially, a historical aircraft. "Why not get a commercial air-

craft that everyone...would enjoy?"

Mr. Mess apparently does not realize that general aviation and commercial aircraft from the Cessna 150, Beechcraft King Air, and Rockwell Sabreliner to the DC-9, DC-10, and 747, are all in use today for the military. In regard to the enjoyment that Mr. Mess speaks of, compare the number of people who stand in awe at the sight of a DC-9 to the number of people who turned out for the F-14 demonstration last Spring. My point is that no one came out to watch the F-14 give an armament demonstration; everyone marveled at the performance and technical abilities of the aircraft.

Mr. Mess, I cannot appreciate the motivation behind your argument when you present such an unsubstantiated and emotionalistic argument. We are all members of the student body here and there is no reason to make this a partisan issue. Your biblical allusion also reveals a lack of taste. Decisions affecting this issue shall be made by the student body.

Paul Wilson, Box H-223

Hit and run

To the Editor:

Congratulations, whoever you are, for making a clean get away after hitting my car. In case you forgot the incident, let me refresh your meager memory. It occurred in Dorn I parking lot on February 2, sometime between 0800-1730, in which my car's trunk area was damaged. Now do you remember? You must think you are really tough, but you didn't even have

(See LETTERS page 3)

Klyde Morris

the avion

EDITOR IN CHIEF:

Bill Schrock

NEWS EDITOR:

R.K. Smithley

COPY EDITOR:

Julien P. Oleon

LAYOUT EDITOR:

Holly Vath

PHOTO EDITOR:

Rich Frankel

SPORTS EDITOR:

Dave Frost

ENTERTAINMENT EDITOR:

Tony Pinto

BUSINESS MANAGER:

Max Corneau

ADVERTISING MANAGER:

Rob Dixon

PUBLICATIONS COORDINATOR:

Jean Snyder

AVION ADVISOR:

Dr. Roger Osterholm

The opinions expressed in this newspaper are not necessarily those of the University or all the members of the Student Body. Letters appearing in THE AVION do not necessarily reflect the opinions of this newspaper or its staff. All copy submitted will be printed provided it is not lewd, obscene, or libelous, at the discretion of the editor, and is accompanied by the signature of the writer. Names will be withheld from print if requested.

The Avion is a member of the College Press Service and the Campus News Digest.

Published weekly throughout the academic year and bi-weekly throughout the summer and distributed by THE AVION, Embry-Riddle Aeronautical University, Regional Airport, Daytona Beach, Florida 32014. Phone: 904-252-5561 Ext. 1082.

Tom's Hairport Styling Shop

Located in the University Center
\$7.00 and \$9.00 styles

Appointments & Walk ins
Monday thru Friday
9:00am to 5:00pm

252-5561

ext 1595

Sports editorial

A quick glance around sportsland

I thought I would just take a look around the sports world this week and see what has been going on. This time of year is usually slow and that's why Sports Illustrated's swimsuit issue is always welcome at most mailboxes of sports fans.

The courts have come down hard on college basketball players for point shaving and trying to make his teammates do the same. The player who was convicted is Rick Kuhn of Boston College. Kuhn received a 10-year jail sentence for his part in the fixed games that occurred some three years ago. It's a pretty harsh sentence but he was probably made an example of for other players to look at. It just seems that kind of sentence is usually reserved for rapists or murderers. He'll be up for parole in about 3 or 4 years.

In a follow up to a article on the NHL last week, the coach of the Kings has been dealt with by the NHL. NHL President John Ziegler has given Los Angeles King's coach Don Perry a six game suspension for ordering Paul Mulvey to fight during a game. I think Perry got off pretty easy. At least Perry will be back on the job in two weeks while Paul Mulvey is still looking for work around the league. The punishment to Perry just seems like an appeasement to the people who demanded something be done.

It is amazing to watch the pit crews work on the cars during the races that have been going on during speedweeks here in Daytona. I think they can fill a car with fuel and change the tires in about half a minute in some instances. Can you imagine if they had crack pit-crews working at your local service stations? I wouldn't mind leaving a nice tip.

I noticed there was a 16-year old driver in the Sportsman 300 race last Saturday. He was Darryl Sage of Murfreesboro, Tenn. He was the youngest driver in the race and crashed on turn one during lap 62 of the race. I wonder if this means the car insurance rates are going up again.

The intramural sports program has been going very smoothly so far this Spring. Leslie Whitmer and the rest of the recreation staff have been doing a fine job. Now if I could only get on a winning team.

The NFL is yelling strike unless management can get together on the union's new contract demands. The main issue is not free agency but salary structures. The players say that their average salary is below baseball and basketball players by a wide margin. The average salary for a football player in 1980 was \$78,657 while the average salaries for baseball and basketball players were \$143,000 and \$186,000 respectively. Be prepared for professional strike two in July if something doesn't work out.

The Baseball Club has a home game tomorrow. They have really been working hard and have assembled a fine team. They deserve all the support we can give them. If anybody is free, please try and get out to see them in action.

Finally I have this quote from slugger Reggie Jackson, "I was reminded that when we lose and I strike out, a billion people in China don't care." Just remember that after the next physics test.

David Frost, Sports Editor

Daytona Beach Aviation Helicopter Flight School

★ FAA Approved ★ Start Anytime ★ Individual Instruction
★ New Equipment ★ Economical Rates ★ Full Time Flight and Ground Schools

★ Private ★ Additional Private ★ Commercial ★ Additional Commercial ★ Flight Instructor ★ Other courses soon

A true professional approach to your flight training should include a consideration for the type of Helicopter. For our flight training, we utilize the economical Robinson R22. Our Robinsons also make transition to larger equipment easier. Consideration should also be given to the qualifications of your instructor; our staff consists of only experienced instructors. For more information on training, call Daytona Beach Aviation Helicopter Flight School at 255-0471 or the 24 hour message phone at 253-9880.

Daytona's 500 results and purses

OFFICIAL RESULTS OF
1982 DAYTONA 500
NASCAR/FLA WINSTON CUP
STOCK CAR RACE - Daytona International Speedway, Feb. 14,

Final Position 1 Starting Position 7

Car No. 88 Bobby Allison, Hueytown, AL, Team: Daytona Buick, LAPS OUT, 260 Running.

Money: \$120,000.

Final Position 2 Starting Position 3

Car Number 27 Dale Barbourough, Timmonsville, SC, Team: Valvoline Buick, 200 laps run, Money: \$70,725

Final Position 3 Starting Position 8

Car Number 2 Joe Ruttmann, Upland, CA, Team: J.D. Stacy Buick, Laps run -200, Money: \$4,320

Final Position 4 Starting Position 5

Car Number 44 Terry Labonte, Corpus Christi, TX, Team: J.D. Stacy Buick, 199 laps running, \$51,975.

Final Position 5 Starting position 20

Car Number 9 Bill Elliott, Dawsonville, GA, Team: Mellin tool Co. Ford, Laps out 198, Money: \$36,125

Time of race: 3 hours, 14 minutes, 49 seconds.

Average Speed: 153.991

Margin of Victory: 22.87 seconds.

5 caution flags for 34 laps

31 lead changes among 10 drivers

Bobby Allison's pit crew demonstrates peak efficiency during last Sunday's race. Allison won the Bush Pole Clash the week before his 500 victory. Both victories gave him a NASCAR record check of \$120,000.

(Photo courtesy of Daytona Speedway)

Daytona speedway readies for motorcycles

Speed Week's racing can have barely made the mounds of Daytona International Speedway as bulldozers begin to gouge the front tri-oval portion of the Speedway to create the Supercross

course for its March 6 competition.

The magnitude of the feat in constructing the tortuous course is demonstrated by the 100,000 yards of dirt that is repositioned into the laps corduroy sections and pits.

An additional 50 truck loads of 1,250 tons of limestone is trucked in to supply a firm base for the leaps.

Speedway Superintendent Red Rugh and his crew works under the direction of former Motocross great Gary Bailey with two bulldozers, motorgrader, backhoe and drag box to complete the job.

Then, the starting gate is placed, the course lined with Honda banners and then Bailey hops aboard his Honda to double check that none of the obstacles are unduly dangerous or simply impossible.

Invariably some additional modifications are made before the Daytona Supercross by Honda is ready for the teams of the Wrangler Supercross Series.

The entire process requires five days from beginning to end but the work of the Speedway's crew is only half-done.

Their job is to have the pits filled, the leaps leveled prior to the start of Sunday's Daytona 200 Classic.

Working through the night under the glare of portable lights, the job is completed just as the first of the thousands of fans begin to enter the Speedway.

The 50 truck loads of limestone are moved from the front tri-oval to the Speedway work area behind the back straight and it is only then that the 11th annual Daytona Supercross by Honda is truly completed.

Snowblind moves up fast

By Laurie Ranfors
Vice President

On Monday, Feb. 8, 1982, Brian Camgros of Snowblind bowled a 601 series giving him high men's series for the trimester so far. Carey Adams isn't far behind with a 597 giving him second place. Frank Wojnar rolled a 560 series ranking third for the week.

Womens high series was won by Suzanne McKenney with a 495. Julie Rankin held second with a 478. Laurie Ranfors came in third with a 472.

Mens' high game was taken by Frantz Lilavois with a great 223. Brian Camgros placed second with a super 222 and also took third with his 217 game.

Womens' high game was won by Suzanne McKenney with a fantastic 224. Laurie came in second with a 186. Julie held third place with a 185.

I'd like to thank the league (especially the Snowblind and Conceived in Texas crew) for my birthday surprise.

Team standings are as follows:	
Head till They're Dead	12-4-747
Snowblind	11-5-7647
Slow Leak	11-5-7428
Outlaws	11-5-7305
Quad Squad	11-5-6876
ERAU's Finest	10-6-7460
BH's	10-6-7255
Conceived in Texas	10-6-7255
Orthopedics	5-3-3135
75 percent Slime	9-7-6424
WWWW!!!!	8-8-7012
No Name	8-8-6909
Lens Angels	8-8-6731
Brothers of the Wind	5-10-6969
Delta Chi	6-10-6109
No Name	5-11-6926
The Phantoms	4-12-6896
Vanilla Fudge	4-12-6160
Management Club	3-13-6410
Lambda Chi Alpha	3-13-6000
Mens High Game:	
Frantz Lilavois	223
Brian Camgros	222, 217
Mens High Series:	
Brian Camgros	.601
Carey Adams	.597
Frank Wojnar	.560
Womens High Game:	
Suzanne McKenney	.224
Laurie Ranfors	.186
Juli Rankin	.185
Womens High Series:	
Suzanne McKenney	.495
Julie Rankin	.478
Laurie Ranfors	.472

★ UNCLE WALDO'S ★
SALOON-BILLIARDS

Mon.- COLLEGE NIGHT ERAU ID will get you 35¢ draft beer!

9:00pm

Wed.- POOL TOURNAMENT

Thurs.- BACKGAMMON TOURNAMENT

9:00pm

½ price pool for 2 couples on same table.

*BEER * WINE * PIZZA * SANDWICHES *

122 VOLUSIA AVE, DAYTONA BEACH

252-3699

Open 7 days, 11am - 3am

THIS AD + ERAU ID GETS ONE HOUR FREE POOL

Monday-Thursday, 11am-5pm.

Delta Chi goes ice skating in Orlando this weekend

By Geoff Murray

For the past three weeks the Delta Chi calendar has been filled with numerous social activities and sports events. We have had strong and eager softball, hockey, basketball, and bowling teams, to mention the second best bed racing team in the state.

This is the third straight year that Delta Chi has placed second in the state bed race, consistently beaten by the Wild Turkeys of

Miami. However, Brothers Tom Mitchell, Max Corneau, Tom Lavrisa, and Geoff Murray were out to win, only seven seconds separated the fraternity from first place.

The hockey team won its first game by a wide margin, and now claims a 2-1 record. Our basketball troupe, however, needs some

successing from our fearless leader Tom Ronai. Thanks to the productive practice sessions on

Saturday, the softball team is doing fine. Monday night brings Delta Chi to La Paloma lanes where the bowling team rolls into action. The pledges have actively involved with the sports, we're lucky to have a good group.

The end of RUSH was completed on February 3, when the last of our 20 pledges were formally introduced to the fraternity. Congratulations to C. Menza who successfully brought about an excellent Spring '82 RUSH. Now it's

all up to Fernando who has to shape these guys up into true Deltas Chis; they have to have five interviews by Wednesday's meeting. The Omega pledge class is led by Jim Lyons, who was voted in by our pledges last Monday.

Delta Chi has kept its weekends filled with parties, and the usual Happy Hour on Friday. After the Bed Race, the house was invaded by the WILD TURKEYS and Omega Chi, both from Miami. The weekend of February 6th saw the

Valentine's Day party put on by our own little sisters. The party was an experience, but a few other Brothers had more fun as they invaded the Shingle Shack later that evening.

This past weekend a few Brothers ventured to Gainesville for the Ultimate Frisbee competition. Brothers Tony Manich and Brian Moon helped the E-RAU Ultimate team to a 2-2 record. Those of us left in Daytona took off on a mini-road trip to Stetson, the Cavern in DeLand found itself subject to the antics of Jerry's Kiddie Saturday night. Hopefully it's still standing. Anybody who dares to venture to the Cavern will find that Delta Chi has made its permanent three foot insignia in orange and blue.

This coming weekend brings

Delta Chi to Orlando for ice skating. Maybe the hockey team can get some practical experience. Mitchell Scott has set aside the February 27 for the Delta Chi flying. The day will include a barbecue with plenty to drink. Those who choose to fly will be competing for a header which is the first place prizes. There are also prizes for second and third. Everybody is invited. If you have any questions or wish to register, call 255-5423. All brothers should leave this weekend open.

Greek Week will be upon us in just over a month, so start getting in shape, guys. Friday is Jersey Day, so let's see red and buff all over campus. Friday is Happy Hour, beers are only \$2.50 at the house bar, and the school offers three for a buck.

Humanities department awards honors

by Bert Kaufmann
Avion Staff Reporter

The Humanities Department has announced that six students have been awarded the graduation distinction of "Honors" in English based on their work during the Summer and Fall trimesters. Each of the students submitted an extensive research paper on a literary topic in addition to completing the other requirements of their Humanities course and had their paper selected by the English Honors Committee as exhibiting excellence. Following their selection by this committee composed of several of the Humanities professors, the students are eligible to become associate members of the Embry-Riddle chapter of Sigma Tau Delta, a National English Honorary Society.

Sigma Tau Delta is currently in the process of obtaining its national charter. Several of its present members have contributed their works to this year's edition of *Creations* literary magazine. At its last meeting, members participated in a discussion of the presentation of the values of Edward Bond (a contemporary playwright) in many of his plays. The discussion was lead by Dr. Daniel R. Jones of the Humanities Department. Sigma Tau Delta will be holding its next meeting February 16.

Following is a list of the students recognized by the English Honors Committee during the Summer and Fall trimesters along with the title of their research papers.

Summer 1981

Communications I
Richard G. Stuber - "Dicken's Theme in Hard Times as Shown Through the Roles of Major Characters"

Communications II
Richard G. Stuber - "Dicken's

Theme in Hard Times as Shown Through the Roles of Major Characters"

Communications I
Richard G. Stuber - "Dicken's

Theme in Hard Times as Shown Through the Roles of Major Characters"

Beginning of Myths and Logos"
(An analysis of Zen and the Art of Motorcycle Maintenance) by
Robert Pirsig

Communications II
Charles S. Rasch - "Neil Shute's Psychoanalytical Development of his Protagonist in A Town Like Alice"

Richard G. Stuber - "Dicken's Theme in Hard Times as Shown Through the Roles of Major Characters"

Communications II
Mark Adams - "An Analysis of the Anger in John Osborne's Play Look Back in Anger"

Jeffery G. Williams - "The Characters in David Copperfield as Related to its Themes" Fall 1981

Communications I
Brian Finnegan - "A Study of F. Scott Fitzgerald's Bernice Bobs Her Hair, Winter Dreams, and Babylon Revisited"

Communications II
Mark Adams - "An Analysis of the Anger in John Osborne's Play Look Back in Anger"

Sig's workshop proves beneficial

By Jim Dillon

The Sunshine Sigs made a good showing at the annual Florida Prodigy Workshop held at our Eta Iota Chapter last weekend. The workshop is a time for brothers from all seven Florida Sigma Chi chapters to come together. Everyone who attended the workshop benefited from the exchange of information, ideas and brotherhood. The workshop culminated with a banquet atop the Holiday Inn Boardwalk.

The Brother of the Week award went to Bertram Mettsell for his efforts as the workshop chairman. Thanks Barrae for a job well done.

The pledge program has finally gained full steam with eighteen pledges aboard. Good luck pledges, your trip through pledging will be fast and furious.

On the sports scene, the softball team took a bye and hockey added a team win. Their records are 2-1-0 and 2-0-1 respectively.

Once again brothers, pledges and Little Sigmas showed in force at the track over the weekend. Race fans and entrepreneurs were on hand to make the most of the Daytona 500. The chapter extends sincere gratitude to those who worked for mutual rather than personal benefit.

Brothers, the time has come for a chapter workshop! Please plan to attend tomorrow and experience the healing powers of a retreat.

L-5 to tour planetarium

L-5 Aerospace Society will be going to the Daytona Beach Planetarium after tonight's meeting. Rides will be available. The program is titled "The Universe," and admission will be 75 cents.

Ponce Inlet will be the place for the Satellite launch party on Thursday, February 25.

The reception following Gerard O'Neill's talk was a success. We were able to ask questions and talk with him in a relaxed atmosphere. This March we will

be participating in Spring Flite. We will be selling Pepsi and NASA Posters. At the end of the Trimester we will tour the Kennedy Space Center, and will have a speaker and dinner lined up.

So, if you are interested in our space resources and want to help promote our space program, we urge you to attend our meeting tonight. We will be meeting at 6:00pm in the Riddle Theater in C Building. This weeks NASA movie is "Flight to Tomorrow". All are welcome.

The Brother of the Week award went to Bertram Mettsell for his efforts as the workshop chairman. Thanks Barrae for a job well done.

The next regular club meeting is Thursday, February 18, at 8 p.m. in W-309. All members and non-members are welcome. Members are requested to bring their \$2 dues. This meeting will be important for the more experienced

sailor. We will discuss seminars for the advanced sailor and compile a list of people who wish to crew on local boats. People who may be interested in crewing should contact Dan Collander at Box 1-212.

Our newer sailors currently taking lessons on Sunday mornings are reminded to wear deck shoes or tennis shoes to protect against cuts from the oysters on the bottom, and to bring an extra set of clothes. Also, please get to the Sailing Headquarters early so we can have more time on the water.

Solo sailor addresses sailing club

By Cheri Hutson
Secretary

Mack Smith will address the Sailing Club as the first guest speaker February 23. Smith, a trans-Atlantic solo sailor, will speak on "Single-Handed Sailing" at the Halifax Yacht Club at 7:30 p.m. There will be an open bar but there is a 19-year old age minimum to drink. All students, faculty and staff whether club members or not are welcome to attend. There are sure to be some fascinating "sea

stories."

Paul Adams is scheduled as the second guest speaker for the beginning of March. He will be showing a movie taken on his boat during The Admiral's Club in England. Please look in next week's issue for more details.

The next regular club meeting is Thursday, February 18, at 8 p.m. in W-309. All members and non-members are welcome. Members are requested to bring their \$2 dues. This meeting will be important for the more experienced

International Academy of Hair Design

Evening Classes and Salon

2827 South Ridgewood Avenue
South Daytona, FL 32019

767-4600

Hours: Mon-thur 8:30am-9:00pm
Sat. 8:30am-4:30pm

Largest and Newest East Coast Beauty School
(Most advance Technology)
School Salon supervised by licensed instructors; work completed by advanced students
No appointment necessary

1/2 mile south of the Sunshine Mall on H1-1

HOTEL RESERVATIONS
AIRLINE TICKETS
CHARTERS
AUTO RESERVATIONS
ESCORTED TOURS
CRUISES

FUN VACATIONS TRAVEL CENTER

VOLUSIA MALL OPEN: MON. - SAT.
Travel Service Representative
All major credit cards accepted
(904) 258-7774
FUN VACATIONS TRAVEL CENTER
1700 Volusia Avenue/Daytona Beach, Florida

BUCK'S GUN RACK INC.

LICENSED FIREARMS DEALERS

607 Volusia Ave., Daytona Beach

wadcutter .38 spl
Reloading \$3.95
Box of 50
With brass exchange

PMC 9mm
ammo \$9.95
Box of 50
Sale

PMC .223
ammo \$225.00
1000 round crate
Sale

The most famous name in modern small arms history is now ready for you.

uzi is here!

Caliber 9mm

Each Uzi semi-automatic is delivered to its owner complete with carrying sling, a 25-round magazine and a detailed owner's manual.

ONLY \$595.00

COLT Python
Maximum power, 2000 ft. accuracy and smooth action. Available in .357 magnum, .38 special, .44 magnum and .45 acp.
ONLY \$533.00

DISCOVER IT!
FREE! RELOADING CLINIC
Call 252-8474 for demonstration. We'll show everything you need to know about reloading:
• Equipment
• Materials
• Techniques
• Troubleshooting
• Advanced Reloading Techniques
• Bullet Casting Techniques

Smith & Wesson
Model 574
Only \$29.95
WITH SHEATH

E-RAU Students & Faculty
10% Discount
on all ammo and accessories
(except for sale priced items)
with E-RAU ID!
Free T-Shirt or Hat With Gun Purchase

CALL 252-8474

Management club hosts NASA's manager

By Cheri Hutson
Public Relations Chairperson

Dr. Tony Verrenig, Deputy Manager of Program Planning for the Space Shuttle Program for NASA's Johnson Space Center in

Christian fellowship holds elections

By Emreli Lewis

On Friday February 5, the Christian Fellowship Club elected Edward Asikle as their vice president.

When our present vice president, Phillip Williams, left Embry-Riddle to be in a co-op program this term, our President found it necessary that we elect another person to fill in. There were three candidates: Arthur Schmidt, Todd Friend, and Edward Asikle. After the votes were all counted, Edward became our Vice-President. I must say that Edward could do his best in his new position once the Lord and fellow club members continue to support him.

Tuesday February 23

Come have a wild and crazy evening with

Duncan Tuck

guitarist, comedian, songwriter
Begins at 8:00pm. in the pub Area sponsored by the Entertainment Division of the SGA.

THE ONLY PLACE

DISCOUNT LIQUORS, BEER & WINE

BEER SPECIALS - NO LIMITS

Red Wht-Blue Lite-6 pk	1.49
Blatz-6 pk	1.49
Lownenbrau	2.89
Pabst	1.85
St. Pauligirl	3.89
Old Milwaukee-6 pk	1.69
Busch-6 pk	2.09
Budweiser-6 pk	2.39
Miller Lite-6 pk	2.35
Michelob-6 pk	2.79
Michelob Lite-6 pk	2.79
Heineken-6 pk	3.59

WINE SPECIALS & MISC.

All Petri Wines-3 ltr (Same Vintners as Inglenook)	4.20
All Carlo Rossi-3 ltr	4.99
Giacobazzi Lambrusco 1.5 ltr	4.89
All Rilante-1.5 Mag	4.99

CANADIAN WHISKEY SPECIALS

Canadian Leaf-ltr	5.25
Windsor	6.29
Walkers-1.75 ltr	9.79
Canadian Mist	6.79
Canada House-ltr	5.29

RUM SPECIALS

Ponce DeLeon	4.33
Castillo-ltr	5.39
Bacardi-ltr	6.59
1.75 ltr	10.99
Ron Rico-1.75 ltr	10.99

100% Yukon Jack 7.39 Plus 95 More SALE Items every week!!!

check our low low shelf prices too!

Houston, is the next guest speaker for the Management Club dinner/business meeting.

This next meeting will be held at the Treasure Island Inn at 7 p.m. on February 19.

Also the Vice-Chief of Staff for the Air Force Reserves, Dr. Verrenig has worked for 30 years with NASA in a key management position on every manned space project since Gemini. He is considered an expert in management systems and organization.

David Mittelheldt, Operations Manager of Butler Aviation located at the Washington International Airport and a 1978 Riddle graduate, will be our second seminar speaker March 12. On April 2, Roger Hazelton, regional sales manager for the Southeastern U.S.

for Gulfstream American Corp. of Savannah, Ga., will address the club. This last April 2 meeting will NOT be held at the Treasure Island Inn. The location will be announced later.

All interested students, faculty and staff who wish to attend must send a note to Pedro Pebles, Box 5657. The cost is \$7 for members and \$10 for non-members. This meeting is also the deadline for

Everyone is reminded that the next Investment Seminar is March 2. The topic will be "Taxes". Pete

LaRosa of Merrill Lynch and Embry-Riddle will speak about "Bonds and the Bond Market" at the March 16 and March 30 seminars.

The Atlanta trip for the VIP tour of the Eastern Airlines facilities, the Delta Maintenance facility and the airport itself is coming up in March. The cost is \$75 for members and \$100 for non-members. This includes round-trip airfare, meals, hotel, admission fees, and other expenses. The trip will be held on March 18-19. Details will be announced at the dinner meeting.

The Scholarship Fund committee needs two more volunteers. The committee will research the legal aspects of awarding the scholarships. Contact Bill Irvine at Box A-210 or at 378-3711 if you wish to help.

February 20 and 21 are scheduled as club dates to help the Halifax Historical Society clean and paint the historic Kinston Inn which who accumulated 16 hours of work will receive an honorary membership from the Society worth \$25. Volunteers are to meet at the offices on Orange Ave. at 10 a.m.

AHP to tour Orlando airport Monday

With race week upon us, and the fraternity brothers selling beer at the Daytona 500, the pledge class Pi came up with the suggestion that they wanted to take a group of people from ICARE on a tour of a 727 over at the Daytona Airport. They felt it would be a benefit to the community relations between Embry-Riddle and Daytona Beach, and wanted this to be their pledge class community project.

The Pledge Class president Peatty Brillaud talked with a represen-

tative at Eastern Airlines and they are willing to take a group of 20 people on a tour of a 727 at one time and have one of the officers on the plane explain how the aircraft operates. Eastern seemed pleased with the idea and with the amount of preparation the pledge class had shown. We were pleased to approve this suggestion as the community project for pledge class Pi.

Also, on February 11, the

notices

LAST CHANCE FOR SPRING GRADUATION APPLICATIONS

According to the University calendar, students anticipating April 1982 Graduation are required to fill out Graduation Applications no later than February 18, 1982. Please be advised that NO DIPLOMA will be ordered if this application form is not processed by the Registration and Records Office. Apply at the Registration and Records Office.

Summer Graduation applications are being accepted now and a student will be given a PRELIMINARY GRADUATION EVALUATION in order to help prepare for a smooth completion. Check with the Registration and Records Office if you have any questions.

MEMORIAL SERVICE FOR JOHN W. FAWCETT, IV.

There will be a Memorial Service held Sunday, February 21, 1982, at 11:15 a.m. in the Common Purpose Room for John W. Fawcett, IV.

Please try to attend.

FREE PHOTOGRAPHY CLASSES

Free Photography classes taught by Bill Bernardicus of Brooks Institute of Photography. Classes will cover the basics through advanced levels, and are open to all students, faculty and anyone interested. Classes are held every other Friday night from 5:30-7:30 p.m. in Room A-211 starting Feb. 19th. This program is sponsored by E-RAU Student Publications.

Computer club forming

A new club is forming on campus. If you have an interest in computers as a profession, hobby or you are simply like them, then here is an opportunity to share your interest with others.

Now is your chance to help generate ideas and activities. We are planning many adventures in the world of computers. One of our goals is to let the world know that Embry-Riddle not only trains pilots, but also offers training in other phases of the aviation industry.

Everyone is invited to attend the organizational meeting on Thursday, February 25 at 3:30 p.m. in the CPR. This club is open to all students, faculty and staff. Please attend this meeting if you are interested. If you are unable to attend, contact Peggy Bower, Box 7613, phone 258-0328 or Mr. Hirschman, Ext. 1215, for information.

By Peggy Bower

2 For 1

Buy 1 slice
Get 2nd FREE
-or-
Buy 1 Whole Pie
Get 2nd Pie FREE

Volusia Mall
near Penny's
255-7138

With This Coupon

Expires 3-2-82

VODKA SPECIALS

Stoli-grad-ltr	3.99
1.75 ltr	6.95
Seagrams Blackwatch	
Grain	4.49
1.75 ltr McAlls Grain	7.49
Seagrams Wolf Jug	8.38
Seagrams Wolf Schmidt	4.99
Taaka-ltr	4.99
Fleishmans-1.75 ltr	8.79

WHISKEY BLEND

Jim Beam-ltr	4.99
Black Watch-ltr	4.75
Old Thompson-ltr	4.99
Philadelphia-1.75 ltr	8.99
Grain Alcohol 190°/50ml	7.99

GIN SPECIALS

Safari 94.4	5.99
Mims 90	5.79
Calverts-1.75 ltr	9.69
Gordon's-1.75 ltr	10.99
Wackers	5.39

BOURBON SPECIALS

Jim Beam-1.75 ltr	10.99
Jack Daniels-750 ml	7.99
Jack Daniels-Jug	18.69
Ancient Times (6 yr old)	5.39
Ancient Age-Jug	10.99

Proof of age required.

Hours 9:00-7:00 Mon-Sat.
Closed Sunday

HOLLY HILL PLAZA • 828 NOVA RD.

252-8723

Sorrento's

PIZZA
MONDAY
TUESDAY
WEDNESDAY
Baked Ziti
Pasta
Baked Lasagna

OPEN 8am to 10pm
Phone 255-1817
Deli, Subs, Pizza,
Fresh Fruit Italian Ices
1344 Volusia Ave. Kmart Plaza

★ COUPON ★

50¢ OFF a small
75¢ OFF a med
or large PIZZA

THURSDAY
FRIDAY
INCLUDES:
Spaghetti
Ravioli
Bread & Butter

BOW hold marathon

By Phyllis R. Jackson

On Saturday, March 13th, at 8 p.m., in the University Center, the Brothers of the Wind will sponsor a Marathon Dance for the March of Dimes. Sponsor sheets will be available in the UC by the pub area or through any member of the BOW. There will be an entry fee of \$1.00 and a minimum requirement of \$12.50 worth of sponsors per person to be received at the door. Couples are required to pay \$2.00 and have \$25.00 worth of sponsors upon entrance.

As for last week's meeting, it was decided that the Brothers of the Wind ceremony will be held March 5th in the U.C. Further information will be given at next week's meeting.

Membership dues are payable through February 21st. A Membership Termination Policy has been established. This policy requires that all members MUST attend Sunday's meetings; all active members will be considered associate members after three (3)

unexcused absence. So as a final note, there will be a meeting Sunday, Feb. 14th at 6 p.m. in the Faculty Staff lounge.

By Fly Guy Brown

The brothers had a hard time in sports this week. Brothers of the Wind joined the five on five basketball tournament, and rocked the *hardcourt Delta Chi*. The first score was 84-41. The high man of the team was Dan Johnson, who scored 28 points to top the charts in points per game.

The second game, however, was a different story. The brothers lost to the Shockers, led by Mr. Bridges. The Shockers put Kevin Parker to work. Parker and Chuck David combined for 24 points. Then to put an axe in the brother's back, Teddy Oliver scored an unanswered 16 points. The rest of the shockers tore loose with another 15 points in the second half. One of the members of the brothers explained it as "the Shockers shocked us". Arold stopped, and made a flop."

ROTC holds formal dinner

The Army ROTC detachments of John B. Stetson University will be holding their annual military ball in Daytona Beach on Saturday, February 20, 1982. School detachments participating in this customary formal affair will be Stetson University, University of Central Florida and Embry-Riddle Aeronautical University.

This military ball is an annual formal dinner, with dancing afterwards, for Army ROTC cadets and cadre. The traditional gathering brings the cadets and cadre together and fosters a spirit of teamwork in the unit as the members get to know each other better.

This year's distinguished guest speaker will be Major General Carl H. McNair, Jr., Commander of the U.S. Army Aviation Center, Fort Rucker, Alabama.

General McNair, upon graduation from West Point Military Academy in June 1955, was commissioned into the Infantry Branch.

During his 26 years of Army service, General McNair has served in a wide variety of command, instructor and staff positions.

A Master Army Aviator rated since 1956, General McNair is qualified in fixed wing, rotary wing and multi-engine aircraft and has over 4,000 flying hours.

Interviews being held

CO-OP ORIENTATIONS

Co-op orientations are held to inform students of the benefits and procedures of cooperative education. The orientation lasts about one-half hour, and should answer all your questions about co-op at Emory-Riddle Aeronautical University.

Feb. 17 3 p.m.

Feb. 19 10 a.m.

Feb. 25 8:30 a.m.

March 1 9:30 a.m.

March 3 11:30 a.m.

March 4 4 p.m.

March 9 3:30 p.m.

March 12 11 a.m. - Held in the Riddle Theater located in Building C.

March 15 12:30 p.m.

March 18 2:30 p.m.

All orientations will be held in the Faculty/ Staff Lounge located on the second floor in the University Center.

INTERVIEWS FOR CAREER CENTER

Feb. 24

NAVAL CIVILIAN PERSONNEL COMMAND - Aeronautical Engineers - Project engineering, research and development, test and evaluation, design. Job opportunities available in several divisions throughout the U.S. Must be U.S. citizen.

March 5

SINGER AEROSPACE AND MARINE SYSTEMS, LINK DIVISION, Houston, Texas - Aeronautical Engineers and Aviation Computer Technicians - Must be U.S. citizen.

11th

DOUGLAS AIRCRAFT COMPANY, Long Beach, California - Aeronautical

12th

ENGINEERING, AVIATION MAINTENANCE MANAGEMENT, AVIATION COMPUTER - Engineering design, research, development, analysis, testing, computer aided design, software development, for aircraft, missile, electronic and aerospace systems. Must be U.S. citizen.

11th

ASSOCIATED AVIATION UNDERWRITERS, New York, New York, - Aviation

12th

UNDERWRITER ASSISTANT - Commercial/Instrument and/or qualified in high performance retractable aircraft. Requires BS degree. Positions available in several U.S. cities.

TBA: BEECH AIRCRAFT CORP., Wichita, Kansas - Aircraft Sales

LOCKHEED - Georgia Company, Marietta, Georgia - Engineers

LOCKHEED - California, Burbank, California - Engineers.

Contact Debbie in the Career Center to sign up for interviews.

PUTER TECHNOLOGY, AIR CRAFT ENGINEERING TECHNOLOGY

- Areas of acoustics, aerodynamics, aircraft compatibility, avionics, design support, electrical environmental, flight and lab testing, interiors, materials and processes, powerplant, structures, structural mechanics, reliability and safety, technical information systems, systems analysis, weights and mechanical engineering. Must be U.S. citizen.

11th MC DONNELL DOUGLAS AIRCRAFT, St. Louis, Missouri - Aeronautical

12th ENGINEERING, AIRCRAFT ENGINEERING TECHNOLOGY, AVIATION MAINTENANCE MANAGEMENT, AVIATION COMPUTER TECHNOLOGY, MASTER OF AERONAUTICAL SCIENCE - Engineering design, research, development, analysis, testing, computer aided design, software development, for aircraft, missile, electronic and aerospace systems. Must be U.S. citizen.

11th

ASSOCIATED AVIATION UNDERWRITERS, New York, New York, - Aviation

12th

UNDERWRITER ASSISTANT - Commercial/Instrument and/or qualified in high performance retractable aircraft. Requires BS degree. Positions available in several U.S. cities.

TBA: BEECH AIRCRAFT CORP., Wichita, Kansas - Aircraft Sales

LOCKHEED - Georgia Company, Marietta, Georgia - Engineers

LOCKHEED - California, Burbank, California - Engineers.

Contact Debbie in the Career Center to sign up for interviews.

classifieds

miscellaneous

DRIVING TO ATHENS, GA first or second weekend in February. If you live close to I-75 or Route 100, and want to go home for the weekend, give me a call. Todd at 237-2545.

ATTENTION! Want to make an easy \$500? Anyone having Winn Dixie Double Bingo game piece number 3 call 788-2664

ATTENTION! Male and female singer needed for the completion of a newly formed band. We are playing a wide variety of popular rock and roll. We rehearse on campus and already have gigs lined up. Our objectives are: 1. Have a good time. 2. Perform at various events. 3. Gain experience. 4. Make some money. Don't hesitate, come si a washin'. We need some good singers. Call Jeff or Cyrus at 252-2035. Leave name and number. Egomaniacs need not apply.

ATTENTION! Want to learn how to solve Bobbi's Cube? Can't understand the book? I'll teach you how to solve the Cube. Reasonable rates contact Box 6114.

FYI TO THE Strawberry Patch Deli. Catering to student with hot or cold OVERSTUFFED sandwiches. Subs, homemade soups and chili, salad bar, sandwiches, breakfast and lunch. 7 a.m. to 4 p.m. 122 Orange Ave. (1/2 blk. west of Beach St.)

NEED SOMETHING MOVED? I have a flatbed car trailer and a van. If it needs to be moved, I can do it. Very reasonable rates! Contact Dennis Kidd at 788-8235.

FLIGHT STUDENTS WANTED! Com- plete training for beginners to Airline Transport Pilot. Contact Nicky at Box 120.

BLITZKRIEG! And other Avalon Hill miniature battalions for sale. 40 percent off original price. All complete, excellent shape. Also Kriegspiel, D-Day, Luftwaffe games. Contact Box 7199.

BAHAMAS. Pilots and non-pilots needed for weekend assault on the islands. All costs will be split, beach time included. If interested drop a note in Box 7772 or Phone Darryl at 253-1736. Date yet to be set.

TUTOR AVAILABLE- CT209 (BASIC), CT309 (FORTRAN) & CT110 (COBOL) tutor available. If you need special tutoring in any of these areas, contact me.

I will make sure that by the end of the session you will be able to write and run your homework programs and get at least an "80" or higher. To get a hold of me, write or call Michael A. Corrino, Box 1348, 259-9447 Room 208. Give me at least a couple of days advance notice.

ATTENTION Z-1, KF 900, KZ 1000 owners! Two Kawasaki owners want to start Riddle/Daytona Kawasaki Club of some kind. Purpose is to exchange ideas, B.S., party and ride. Open to suggestions. If interested, leave a note for Marty at Box 6164 or Jain Box G 21E.

ATTENTION! Want to make an easy \$500? Anyone having Winn Dixie Double Bingo game piece number 3 call 788-2664

ATTENTION! Male and female singer needed for the completion of a newly formed band. We are playing a wide variety of popular rock and roll. We rehearse on campus and already have gigs lined up. Our objectives are: 1. Have a good time. 2.

3. Perform at various events. 4. Make some money. Don't hesitate, come si a washin'. We need some good singers. Call Jeff or Cyrus at 252-2035. Leave name and number. Egomaniacs need not apply.

ATTENTION! Want to learn how to solve Bobbi's Cube? Can't understand the book? I'll teach you how to solve the Cube. Reasonable rates contact Box 6114.

WANTED: Busch, old, discontinued plastic model bus still in box. Any size model kits; e.g. MPC "Pilgrim Observer," Aurora "2001 Clipper," etc. Aurora \$7.00. Prior negotiable. Contact Box 7199.

STEREO REPAIR- auto-home, AM/FM, tapeplayers, amps, etc. Honest reasonable rates. Highest quality workmanship and parts. Contact Walt 253-5215.

WANTED: Suzuki GS 550 for under \$1000. 1977 or later, no L's please.

253-9199 ask for Tom.

Iron Horse Saloon

featuring

Female Mud Wrestling Sat. Nights

25th Draft with Riddle ID Anytime!

Beef Wine Food

Shampoo, Haircut, and Blowdry - \$10 with ERAU I.D.

Randy Alexander

767-7367

253-6541 ---- Reservations

 EASTERN
America's Favorite Way to Fly

1351 Beville Rd.
Foxboro Plaza
Daytona Beach

 REDKEN
BEAUTY THROUGH SCIENCE

Phone 761-7227

Classifieds are a free service to the student body

BIKERS- Anyone with prior experience in organizing or running a poker run please contact Ed at Box 220.

TUTOR AVAILABLE FOR MA105, 111, 112, 242, 243, PS101, 103, 201, 202, 105, \$4 per hour, 672-7651 ask for Lloyd or Box 6 14.

FLIGHT INSTRUCTION- Private, commercial, instrument in C-132. Your choice of male or female instructor. No hassles, no car needed, no eating, just flight instruction. Flight training. Dual \$40 per hour. Call 222-5991 before 1000 or after 1600 and ask for Box 144.

NEED HELP MOVING? I have a large pickup truck and will be glad to help you move anything locally for a reasonable price. Call Bob at 788-5164.

COMPUTER TUTORING- BASIC, and FORTRAN \$5 per hour. Call MWF 7:30-10:30 p.m. 212-5561 Ext. 1415 ask for Shahrivar (lab assistant).

TYPPING- Professional secretary available for all your typing needs. \$1.00 per double spaced page. Call Nancy at 258-7362 or Karen at 253-9952.

autos for sale

1974 NOVA - 4 door, 6 cyl., 40,000 original miles. P.B.P.S., air cond., AM/FM, new battery, good tires, excellent transportation. Must sell, asking \$1300 or best offer. Call Barbara ERAU Ext. 1120 or Box 586.

1969 PLYMOUTH Roadrunner. 54,000 miles, excellent condition. 383 Magnum, new paint, interior, exhaust, ET-X Mags, Firestone Superiors and much more! Must sell! Call 253-4299 evenings. Asking \$1300 or best offer.

1979 TOYOTA GT 5 speed. AM/FM stereo, air conditioning, sport wheels, 27,000 miles, maroon with tan interior. \$3300. Call 252-4421. 673-3449 after 6 p.m., ask for Woody.

1970 OLDS TORONADO--very good running condition, new tires (steel radials), new alternator and regulator, well cared for and maintained. 15-17 mpg. 455 ci engine with 375 hp. Front wheel drive. \$300 or best offer. 252-9953 or Box 144.

FOR SALE- R/C Porsche 911 body. Associate 300 frame, new Veto engine, new Futaba radio plus servos. \$175. Mike Box 584.

1976 TOYOTA CELICA GT Liftback. 5 speed, Air, power, stereo, 57,000 miles. \$2700. 767-7044.

FOR SALE- 1972 Dodge Dart Demon, the body is in good condition with only 10% of rust in fixable places. However the timing chain and radiator were disassembled so these items will have to be reinstalled. Information, contact me either by Box 237 or call 767-4023 and ask for Ken.

1969 VW BUG - 1970 model. New paint, new parts, carpet. Good condition, runs great. \$800. Call 253-3310 or Box 7710.

1971 CAPRI - 4 cyl engine, good transportation. Asking \$600. Call 252-2277 ask for Tony.

1971 BUICK RIVERIA - All power options. Cruise, tilt wheel, new batteries, abs, radials. 8 track stereo. Mint \$2000. 255-0822.

1967 MUSTANG - Completely original, 64,000 miles. 302, headers, must sell immediately. \$1500. Call 253-5877. Steve.

AMC PACER - Very nice condition, 38,000 miles. \$1500 or best offer. Call Tony Burton at 788-2359 or Box 6992.

1978 DATSUN 200Z - Wire wheels, A/C, P/S, P/B, 4 speed. \$1995 or best offer. Call after 6 p.m. 788-2848.

1979 FIREBIRD FORMULA - Sierra cop., western mags, fully instrumented, P/S, P/B, AC. If interested call Arthur at 253-8344 or Box 6459.

1971 CAPRI - Mustard yellow, just got new engine, starter, water pump, oil pump, good transportation. 1600cc engine, great on gas. Asking \$700. Call 252-2277 ask for Tony.

1976 VW DASHER WAGON with fuel injection. \$1700 firm. For info. call 258-5986 ask for George.

1976 FORD PINTO COUPE - 4 cylinder, 4 speed, mechanically sound, easy on fuel. \$1650. 761-7424 or Box 2528.

1969 CORVETTE convertible with removable hardtop. Mechanically perfect. Very sharp! \$5000. 761-4724.

1973 FIAT 124 Spider convertible. 25,000 miles. White with red interior, mag wheels. \$1700. Call 253-3971 or Box 2165.

1976 YAMAHA 650 SPECIAL - Excellent condition, fairing, driving lights. \$1500 negotiable. Call Mike at 257-6371 or Box 3231.

1979 TR-7 loaded, very low mileage, asking \$6500, must sacrifice. 767-6137 or 767-8195.

1981 TOYOTA STARLET. 45-50 mpg, still under warranty, \$4000. 672-9583.

69 FORD GRAN TORINO - good condition, \$700. Bill Phillips at flight line or home 672-7484. Good engine and transmission. AM/FM, no rust. Contact

1979 HONDA 750K. Showroom new, 2500 miles, always garaged. Must see to believe. \$1795. Phone 427-9495 evenings or ext. 1222 days.

FOR SALE- 79 "Daytona Special" 400. Show FM 2, special pipes, excellent condition, 13K. Leave a note in Box 7515, Odlin.

1978 YAMAHA XS 500. Has less than 7000 miles, runs and looks great. Get 50 mpg. Must sell fast, need money for tuition. Asking \$1500. Call 253-3310 or Box 7710.

FOR SALE- 1977 Kawasaki 1000, good running condition. \$1000. Call 788-3924.

1978 KAWASAKI KZ 650SR, mint condition. \$1600. Let's deal.

FOR SALE- Honda CBX 6 cylinder, 6 exhausts, multiple custom items, 110kcs, like new. Phone (813) 977-9146 or Box 6292.

FOR SALE- Yamaha YP-34 stereo turntable, like new condition. \$80. Includes Grade DB-67 cartridge. Also Sharp 9" black & white 35mm. \$30. Contact Paul Box 1075.

FOR SALE- Craig 8 track tape deck \$50. Classical guitar \$30. After 6 p.m. call 767-1695.

FOR SALE- Small and inexpensive bus sounds incredible. 25 watt JVC receiver, 2 BSR 2-way speakers. 2 months old. Still have warranties and boxes. Brand new. Excellent buy at \$200. Dave at 788-9069 or Box 6203.

FOR SALE- Craig 6 track stereo \$20. Various tapes \$1.50 each. Box 5965.

1979 HONDA 750K- Good condition. Call 252-6449.

GAS MIZER- 1971 Honda CB 100. Excellent condition. Phone 255-2243.

FOR SALE- 75 Husky 400 basket case, 72 Kawasaki 100, needs some work. Make offer. Dave after 6 p.m. 672-8497.

1978 ZIRK KAWASAKI 1000- BC racing header, recent major valve job, new tires, mint condition. Must sell. \$2500. 257-6397 or Box 6112.

FOR SALE- 1980 Kawasaki KDX 175. A1 condition. \$1000. Call 739-7997.

1976 HONDA CB 350K - 4 cyl, crash bars, siy bar, luggage rack, excellent condition. 13,000 miles. \$995. Box 7022 or 788-5961.

HONDA 350 TWIN CB- New brakes, just tuned up, rewired, new tires, helmet, just rebuilt. Only \$250, must sell as soon as possible. 253-9457.

1978 KZ 400- 7000 miles, excellent condition, need money. \$650. Call 258-7973.

1979 KAWASAKI 750- Very clean, low miles, excellent condition. \$1400 Contact Peter 8887. Steve. Must sell fast.

1978 HONDA 750K Model Kerker header. \$1250. 767-5044.

1980 HONDA CM 407T- Excellent condition. \$1000. Call 255-4754.

FOR SALE- Incide bench and 220lbs of weight. Includes straight and curved. Asking \$65. Call 788-0571 after 5 p.m.

WEATHERBY 7mm mag. Leopold 2" scope. \$450. Box 7888. Exc. condition.

NEW PIONEER Thx Pack parachute. \$600 or best offer. 677-7742.

FOR SALE- Panasonic 6 hour video tape recorder. Like new. \$450. Also, 2 inch black & white TV, \$30 or best offer. Call Eric 253-5086.

D.J. 253 **FOR SALE-** For sale. Excellent condition. Micro 2 Tech. 1, Numark DM 1000 mixer. 1 Clark Techie 27 channel equalizer speaker set. All for the sacrifice price of \$1759. Turntables include 2 styluses and all necessary accessories. Call 253-5086. *Call 253-5086*

FOR SALE- 1977 Kawasaki 1000, good running condition. \$1000. Call 788-3924.

1981 BIG ON CAR AUDIO- Jensen AM/FM cassettes from \$107. Pioneer AM/FM cassettes from \$69. Samyo AM/FM cassettes from \$69. Alec Lansing AL-1 speaker system \$100. Sony 79 Trans 3 speakers \$89. Pioneer TS-990 speakers \$122. Equalizers and power boosters from Pioneer, Jensen, Clarion, and Audiovox. These units plus many more from Concord, Bose and Lanzau. All new. Contact Peter at 253-5086 or Box 6023.

FOR SALE- Yamaha YP-34 stereo turntable, like new condition. \$80. Includes Grade DB-67 cartridge. Also Sharp 9" black & white 35mm. \$30. Contact Paul Box 1075.

SERIOUS BUYERS ONLY- High end stereo components for sale. SAE \$10-15k. Infrared, am, 5.16 w/cb, less than .10 percent distortion. Parametric equalizer and much more. Also, pair of KHL-1 computer controlled speakers. One of the best speakers under \$2500. Call Matt at 255-8709 for more info.

FOR SALE- Onkyo CP 1130-E D.D. Comptor portable tuner. On yo 2-Tone Quartz synthesized tuner. Sansui RMS cartridge. Carver C-9 Sonus Hologram generator. 253-8709.

FOR SALE- Panasonic stereo amplifier, dual input tape, four speaker output, etc. \$50. Call 788-4391 or Box 7774.

SAY BIG ON HOME STEREO EQUIPMENT- Pioneer receivers from \$189, speakers from \$151, turntables from \$98. Technics receivers from \$223, tape decks from \$122, turntables from \$75, Bose 301 speakers \$249 pr, also systems from JVC, Onkyo, Aiwa, and Sony. Personal sports teams from Sony, Sanyo, Akai, and Aiwa. TVs and video recorders from Sony and JVC. All are new. Contact Peter at 788-3063 or Box 6024.

FOR SALE- Harmonic organ and bench, Mod. M-1 console, clear wood. \$700 or best offer. Kitchen set, wood grain laminate top with extension panel, and chrome legs. 4 tan vinyl chairs with chrome legs. Bookcase, walnut finish, 3 upper shelves with double doors at the bottom, 30" w. 72" h. \$23. All of the above in new condition. Tel. 258-6440.

FOR SALE- Ekidion Magnum Flex racquet ball racquet with cover \$60. Pine Lakes apt. 1665 no. 2.

FOR SALE- Men's Parkway wetsuit. 14" nylon II. Jacket and Farmer John's, excellent condition, black with red. Asking \$75. Paul Box 2154 or 253-6455.

FOR SALE- 3 month old 3d cubic ice refrigerator and freezer. Perfect for dorms and a stool at \$60. Contact Box 598 for info.

1981 JENNING Compound bow and quiver. Cost \$300. Sell \$175. Call Dan after 6 p.m. 788-9048.

SCUBA DIVERS- One Dacor horsecollar B.C., manual inflation, new CO2 cartridge, excellent condition. A real steal for only \$35. Call 788-3819 for info.

FOR SALE- Dinette set, good condition; \$30; stereo with 2 speakers, new. \$45; Call 258-7499 after 6 on weekdays, anytime during weekends.

FOR SALE- 2 black racing bucket seats, nice shape, will trade for original '69 Camaro buckets. Also, have 4 speed transmission, Hurst shifter, stock and induction hood for 67-69 Camaros. Call 253-9199.

FOR SALE- Bell Tourstar helmet, good condition. \$40 or best offer. Box 7888.

FOR SALE- New Coli AR-15 rifle with accessories. Was \$450. Now \$300. Call 788-3229.

FOR SALE- New Coli AR-15 rifle with accessories. Was \$450. Now \$300. Call 784-4391 or 5 p.m. or Box 7774.

FOR SALE- "Box Seats" a super collection of Gordon Baxter's best stories, many of which appeared in Flying. Personally autographed copies are available for a limited time. Send \$12 to Gordon Baxter, Village Inn, Elkhorn, WI 53116.

FOR SALE- Set of 4 spotted deer antlers 15" long. Only been on car three months. Set of new ones would cost \$140 a piece. Selling for \$100 a piece. Call 253-5952 or Box 5320.

FOR SALE- Brand new pickup top. Fits all for size pickup. This top is padded, insulated and has a roll bar. Top and side windows are included along with exterior lights. Originally purchased for \$375, but willing to sell for \$325 or best offer. For further info. Call Bob at 788-5814.

FOR SALE- Harmonic organ and bench, Mod. M-1 console, clear wood. \$700 or best offer. Kitchen set, wood grain laminate top with extension panel, and chrome legs. 4 tan vinyl chairs with chrome legs. Bookcase, walnut finish, 3 upper shelves with double doors at the bottom, 30" w. 72" h. \$23. All of the above in new condition. Tel. 258-6440.

FOR SALE- Ekidion Magnum Flex racquet ball racquet with cover \$60. Pine Lakes apt. 1665 no. 2.

FOR SALE- Men's Parkway wetsuit. 14" nylon II. Jacket and Farmer John's, excellent condition, black with red. Asking \$75. Paul Box 2154 or 253-6455.

FOR SALE- Dinette set, good condition; \$30; stereo with 2 speakers, new. \$45; Call 258-7499 after 6 on weekdays, anytime during weekends.

What Do You Want From College?

Aviation in the 1980s

ARMY ROTC

CAPT. JOHN J. ARVAI
Assistant Professor Army ROTC
(305) 252-5261
Extensive: 1285, 1172, 1196
Regional Airport
Delray Beach, Florida 33404

CRUISING TUNES JOIN THE WINNER'S CIRCLE CAR STEREO SALE

40 CHANNEL MOBIL C.B. AND ANTENNA STEREO CASSETTE <small>Reg. 218 NOW 98. Completely Installed</small>	98. Completely Installed	SANYO AM/FM STEREO CASSETTE With Auto Reverse and Speakers <small>Reg. 249 NOW 138. Completely Installed</small>
FOX XK RADAR DETECTOR 89.95	WHISTLER 01000 RADAR DETECTOR ... 239	CLARION AM/FM STEREO CASSETTE With 2 Speakers <small>Reg. 286 NOW 158. Completely Installed</small>
AUDIOVOX AM/FM STEREO CASSETTE With Music Search and 2 Speeds <small>Reg. 229 NOW 118. Completely Installed</small>	7 BAND GRAPHIC EQUALIZER 54.	PIONEER AM/FM STEREO CASSETTE With Music Search and 2 Speeds <small>Reg. 249 NOW 219. Completely Installed</small>
ELECTRONIC CRUISE CONTROL <small>FACTORY LOOK CHANGE SPEED SIMPLY TURNING DIAL ON OR OFF WIRELESS FEATURES COMPLETELY INSTALLED REG 219.</small>	AM/FM STEREO CASSETTE 49.	 Cruising Tunes <small>FOR THE STEREO IN YOUR CAR</small>
ONLY \$128. REG 219.	AM/FM STEREO CASSETTE 49.	257-7474 HARVEY CHARGE & VISA WELCOMED

classifieds

February 17, 1982

11

FOR SALE: One Danish modern wooden arm chair and two endtables. \$100 for everything, but will sell separately. Call 761-0773 after 6 p.m.

FOR SALE: 2 Iowable Doberman-Shepherd puppies (about 4 weeks old). Free to good homes. Call 233-5657.

FOR SALE: 1 Connely "Mock" #1. 67". Very good condition. Call Steve at 767-5479. Best offer.

R/C MODEL EQUIPMENT: Expert 5 channel, 4 servos, all混and, and charger. \$125. Box 4236.

FOR SALE: 13" American racing rim. Very clean, must sell. \$60 for all four. Contact Larry at 252-0214.

FOR SALE: Dinette set. Sturdy table with 4 matching chairs in great condition for \$80. Call 258-7499 after 6 p.m. on weekdays.

FOR SALE: RCA 12" black & white TV with car adapter. Excellent condition, 4 months old. \$50 or best offer. Call Carl 788-8114 or Bob 5571.

FOR SALE: Surfboard by Rick James. 6'2" swallow tail twin fin balsa leash. \$125. Scuba diving mask and snorkel. \$20. Call after 5 p.m. 257-4587.

FOR SALE: Surfboard, 4'2" M.T.B. twin fin. Poi Mulher model. Excellent condition. \$150. Contact Chris Box 5338 or 253-7472 anytime.

FOR SALE: Like new radar detector with speed, suction cup windshield mount (P-Pols). If interested contact Room 137 Down II.

38 SPECIAL: satin finish, excellent condition, must be 21 years old or older to purchase. \$135 or best offer. Karl 788-4336 or Box 7885.

FOR SALE: Two daybeds with corner table with two back pillows and fitted covers \$55. Baby car seat \$5. Baby umbrella stroller \$5. Phone 788-8858.

FOR SALE: Pair of Ray Ban sunglasses. Cost \$32, will sell for \$15, got as a gift but too big. I bought old. Drop me in Box 4518.

GREAT BUYS: Twin bed, mattress/box \$20, kitchen table w/chairs \$30. Call 258-6696 or 257-6565.

FOR SALE: Norelco Rotastar electric razor. Almost new. Bought for \$49 but will sell for \$30. Still under warranty. Contact Box 5078.

AMF SUNFISH: sail color turquoise/green. Good condition, \$550. Call 251-5000. Box 5078.

100% SALES: Gold Arnes pocket watch, \$60. 511" single fin surfboard, \$80. 26" Schwinn Varsity, \$50. Must sell everything. Contact Tom Dorm II Room 152 or Box G 113.

Bogies FNF-FAL .308 Match with 300 rounds 7.62mm West German ammo. Contact Ed Box 1083.

FOR SALE: Full size bed \$30. 8 foot couch, brown tan and black plaid. Contact Bill Phillips at flight line or home 672-7484 after 3 p.m.

FOR SALE: Brand new 14 inch tires with standard from Camaro. Call 258-3844 after 3 p.m.

FOR SALE: I have 2 surfboard and one body board. Call 258-3844 after 3 p.m.

FINGERTIP GLOVES: Brand new, cotton, no elastic. Plane has been assembled. Asking \$25. If interested contact Dave at Box 7958 or call 258-9643 between 9 and 11 p.m. Ken Box 4074.

FOR SALE: Worlds Hobie 18 1981, fully equipped for racing with trailer. Sails, boom, rudder, hot plates. Bare winter full set. O'Neill booties, gloves, \$120 for set or separate. Beach cruiser (Earth Cruiser) \$85. 761-4538.

FOR SALE: Taurus .357 magnum, blue steel with wood grips. Never fired, bare! \$25. If interested contact Smith & Wesson. \$225. 253-8592. Ask for Jim.

FOR SALE: Water skis, two John Salomon water skis, 68 inches. One regulation size water ski jump 14" x 24". Call 788-8958 or Box 7806.

FOR SALE: Raleigh "Gran Prix" 10 speed. \$125. Call Ed 258-4992.

FOR SALE: Sharp cassette deck with Dolby, metal capability. With cords and all parts. Hardly used. Need money for rent. \$100. Call 255-9199.

FOR SALE: Atari program computer and seven game programs, including space invaders. \$175. Call 672-5983.

IF YOU NEED ANY brand car stereo, speaker, window tinting, call David at 252-8796 or 257-6128.

FOR SALE: Amstrad computer and seven game programs, including space invaders. \$175. Call 672-5983.

FOR SALE: Like new radar detector with speed, suction cup windshield mount (P-Pols). If interested contact Room 137 Down II.

38 SPECIAL: satin finish, excellent condition, must be 21 years old or older to purchase. \$135 or best offer. Karl 788-4336 or Box 7885.

FOR SALE: Two daybeds with corner table with two back pillows and fitted covers \$55. Baby car seat \$5. Baby umbrella stroller \$5. Phone 788-8858.

FOR SALE: Pair of Ray Ban sunglasses. Cost \$32, will sell for \$15, got as a gift but too big. I bought old. Drop me in Box 4518.

GREAT BUYS: Twin bed, mattress/box \$20, kitchen table w/chairs \$30. Call 258-6696 or 257-6565.

FOR SALE: Norelco Rotastar electric razor. Almost new. Bought for \$49 but will sell for \$30. Still under warranty. Contact Box 5078.

AMF SUNFISH: sail color turquoise/green. Good condition, \$550. Call 251-5000. Box 5078.

100% SALES: Gold Arnes pocket watch, \$60. 511" single fin surfboard, \$80. 26" Schwinn Varsity, \$50. Must sell everything. Contact Tom Dorm II Room 152 or Box G 113.

Bogies FNF-FAL .308 Match with 300 rounds 7.62mm West German ammo. Contact Ed Box 1083.

FOR SALE: CONTRACT FOR SALE - Must sell for summer term. Contact Rego at Box 3093 or call 258-9310 or check with housing office in Dorm II.

ROOMMATE WANTED: For 3 bedroom, 2 bath apartment, \$110 per month plus \$10 telephone and electricity. Apartment complex has 2 pools, tennis courts and three elevators. Located at 1000 1/2 Main Street, Daytona Beach, Florida 32114. For more info contact Kevin Bas 2623 or Ken Box 4074.

FOR SALE: Pine Lakes contract. Contact Otto Benavides Box 1-201.

SHARE APARTMENT: 2 blocks from beach, \$75 per month + electricity, 16 phone. Call 255-7767 anytime!

ATTENTION LATECOMERS: Pine Lake Contract for sale no hassles. Available now! Contact Ted at 761-7346 or Box 7806.

FOR SALE: Residence hall 1 dorm space. Must sell, write to Bex 8002 or Call Dave Phelps at 255-2844.

ROOMMATE NEEDED: One male roommate needed to share 1 bedroom apartment in Holly Hill. Contact Mark at Box 3581 or call 252-7994. Rent \$125 per month + 1/3 utilities. No smokers.

FOR SALE: Sharp cassette deck with Dolby, metal capability. With cords and all parts. Hardly used. Need money for rent. \$100. Call 255-9199.

FOR SALE: Amstrad computer and seven game programs, including space invaders. \$175. Call 672-5983.

ROOMMATE WANTED: For Fall 82 and Spring 83. I'm a computer science junior and am available for off campus room. Male or female and mature serious students only, please. No smokers, potheads, or dopers. Drop a note in Box 7182.

ROOMMATE WANTED: To share 3 bedroom apartment located at Derbyshire Apts. \$110 per month + 1/3 utilities and phone. Prefer Christian roommate. Call 253-1973 ask for Garner.

ROOMMATE NEEDED: One person needed to share exclusive condo on beach. This is at Ocean Four in South Daytona, and is one of the nicest places around. Person should be mature upper classman, non-smoker, non-drinker, and willing to pay month rent. This unit will be April. Male or female. Contact Mark at 672-9749.

ROOMMATE NEEDED: Looking for one or two people to share apartment with. It's a two bedroom, 1 bath large apartment. Available now. I am willing to sub-lease. Call Linda 252-8580.

ROOMMATE NEEDED: Large 3 bedroom house only 1 year old. Prefer non-smoker and someone who will stay through the summer. \$106 per month + security deposit. Want to share. Call 788-8948 or Box 5397.

ROOMMATE WANTED: Male or female wanted. Responsible non-smoker preferred for 22 room house on beach with pool. 2 bedrooms with private bath available. \$300 per month + lights, water, phone, or \$200 per month + etc. Call 252-5601 or Box 6532.

FOR SALE: Room II housing contract. Must sell as soon as possible. Contact Mike Box 2584 or 258-9455 Room 147.

LOOKING FOR A ROOMMATE: to live in a townhouse. Washer, dryer, 2 bedroom, 2 bath, very large livingroom, pool and all accessories. I need someone responsible - preferably a junior or senior or post-graduate. Box 5127, 1000 1/2 Main Street, Daytona Beach, Florida 32114. Interested in viewing. Located in Springwood Village, Port Orange. 767-5760.

TWO ROOMMATES WANTED: to share extremely large bedroom in a large 3 bedroom, 2 bath house. Located in a quiet, private house and beach front view. The house is in Wilbur by the Sea approx. 10 miles from school. There are 3 baths, 2 kitchens, family room with fire place, sunken living room, volleyball court. Rent is \$140. If 1/4 utilities. Total \$145. Call Maria at 258-0542.

PERSONAL: ROOMMATE needed for top bedroom suite. \$157 per month + 1/3 utilities, 2 miles from school. Call Sandra 252-9387.

ROOMMATE WANTED: male or female, large bedroom, kitchen, fenced in yard, basement, central air and heat. 1200 per month, including utilities. Contact Sharon at Est. 1079 or after 5:30 p.m. at 257-6389. Available Jan. 15, 1982.

ROOMMATE NEEDED: female or male, large bedroom, kitchen, fenced in yard, basement, central air and heat. 1200 per month, including utilities. Available January 15, 1982.

LOST: Beechcraft dufflebag. Please contact Arthur Benson at 258-0243 or Box 1326.

LOST: 1 set of keys: 2 car keys and 1 room key on ERAU key ring. Box 6200.

LOST: Softball game January 31. 2 weight shorts, 1 grey, 1 gray. Both have sentimental value. Reward. Contact Beth or Dorothy 255-4982.

FOUND: Digital watch with plastic band. Please identify. Paul 253-6455.

LOST: A small silver Cross pendant to someone who I highly suspect to be the lightning center. If you have my pendant, I would appreciate its return. It has high sentimental value! Box 5977 or 788-7391.

LOST: Rope chain bracelet in apartment complex II - Pine Lake. If found, please leave a note in Box 3043.

PERSONALS: To all PHL Division of Aviation: It's been great to see you. Looking forward to round two in May. Until then... the new guy in town

Mom & Dad,

All is well and keeping within bounds. How goes the house? Looking some home-cooked food. Remember, sex is a three letter word.

Love ya,

Little P.

Employees,

Hope you had as good a time as I did in Orlando. I think it was definitely a fun weekend. Hope we can do it again sometime.

Indy

Hey you wild and crazy girls in 239; Thanks for letting me watch my soups while my one eyed god was flamed out. I hope you enjoyed your birthday Lisa. Yoo! I hope Michelle isn't drunk again. Love, Decadent Dave

To a friend of Mine Air Science: Would I really be disappointed if or are you already spoken for? Contact the News Editor for further correspondence.

To Marty Monterio: I hope everything is going well and the Avionics contingent will be up there very soon. It should be a real fitting in time old NYC. Regards, the Sports Editor

To Leigh P.: Do you go to this school or do you ride around corners? I never see you anywhere! Have a nice weekend. Regards, the Sports Editor

No, no, and no!!! If I cannot get a cup of free coffee every morning, it does not worth much to me anymore. Anyway, I am glad this issue surfaced, I never see talk about it for a few days.

Joyce,

I wish we could have spent Valentine's Day together. My heart was really lonely. Hope we can make up for it next week. Missing you always.

Love,

Georgie

Querida Apun,

Roses are red, and I really feel blue. Daytona beach blooms when I'm here.

CJ

without you! Happy Valentines day - I love you.

Konk

Miss Air Science,

I think you'd be disappointed if we met since you already know me.

A Friend

P.D. When a force is acted on a rotating body, the resultant force acts to the axis of rotation, this is precession. However, when is love it always acts in the same direction the force was applied. I love you. Happy Valentine.

Love,

Your airport friend

To Justice,

Who ever you are, I'd like to thank you for returning my chemistry book. There was me-crash state than just book, I wish I knew who you were so I could show you my appreciation. Thanks again.

Arthur Giroud

Gary, How are the 4-A's going? I'm still waiting. Don't forget: 4-A's and we'll hear wedding bells.

Suz

Ali Wing Chung Wa (wing slippers). Ali has ripped her tin foil. The lamp is possessed, it must be an omen! Happy Valentines from the flower child. XXOO!

Not getting any ha Jeff Rich? Try not chowing on your fingernails. They look disgusting.

Import car break down again?

Bring your student ID and get a **20% Discount** on most parts and accessories for your car or truck (domestic included).

It's time the STUDENTS get a break!!!

So come see us soon.

BE-JA IMPORT PARTS

812 North Beach Street
Across from Dayton Bolt & Nut
Daytona Beach, Florida

(904) 255-6633

DAYTONA BEACH AVIATION
"AT THE BASE OF THE TOWER"
Unicom 122.95

**You've heard from the Rest
Now Come fly with the Best**

If you have a current license and are current with Embry-Riddle you are current with

DAYTONA BEACH AVIATION

NO CHECK OUT REQUIRED

Bring a copy of your E-RAU sign-off sheet or call our flight desk for information.

FLY WHERE THE FUN IS

CALL 255-0471

Register in the Student Activities Office
at the front of the UC

1312 Volusia Ave.
Daytona Beach
(K-Mart Plaza)
252-5557

Student Deaths; motorcycle major cause

By Jeff Guzzetti
Avion Staff Reporter

In the past ten months, 11 Embry-Riddle students have died of various causes, all of them not related to aircraft incidents. Many result of motorcycle accidents.

Their deaths, except

tragedies has been unusual, all in numbers and in causes. Just last week, another student died in an apparent suicide. The cause of the first few have been varied:

drowning, murder, cancer, auto accident, suicide and a shark attack. (A list of these students can be found at the end of this article.)

The cause of the most recent deaths, however, has followed a very continuous and grisly pattern. With the exception of last week's death, the past four student fatalities were related to accidents involving motorcycles. Vincent Saracino, Charles Trubinski, Robert Ramsay, and Steven Bootis are not here anymore to warn us of motorcycle hazards.

These are only the fatalities. In the past two years, twenty Riddle students were involved in reported serious motorcycle accidents.

Embry-Riddle contains a large number of people who own and

operate motorcycles. Joe Craddock, the Campus Chief of Security, estimates that about 300 students possess a motorcycle. They represent about ten percent of the student body.

Nena Backer, the Dean of Students, is very concerned with student motorcycle accidents. She remembers when there was just a small parking area by the main entrance of the U.C. just a few years ago. "Now we have them all over the place," commented Dean Backer. "We've even had bike pavilions build on Bellevue Road and in the Daytona area."

Dean Backer gave several reasons for the large and growing number of motorcycles here on campus: gas is expensive these days and motorcycles are cheap and economical compared to automobiles. Florida weather assures the bike rider a proper environment year round, and to a vast breed of those who attend this fast-paced and technical university, motorcycles are just plain fun, free, and easy.

"But it's also dangerous," added Backer, "especially in this transient town." She went on to explain that many of the recent bike

accidents occurred on Bellevue Road, which is a two-lane, winding strip of divided highway that runs parallel to the south of Volusia Avenue. This road is heavily travelled by Riddle students and is ironically flanked by several cemeteries.

Sergeant Richard Beck, the Traffic Division Supervisor with the Daytona Beach Police Department, stated some facts concerning ERAU students involved in bike accidents on Bellevue Road and in the Daytona area.

"I'd say in about 95 percent of the motorcycle accidents, it's because of negligence on the part of the student riders," Beck reluctantly admitted. "Excessive speed is the number one cause in these tragedies. For instance, when we set up radar on Bellevue, we give out as many as 12 tickets in one day for students who go 60 mph plus in the posted 45 mph zone. About eight out of ten of those we catch are Embry-Riddle students on their way to school."

According to Sgt. Beck, it's the rider's (or driver's) attitude that leads to serious accidents. Many students tend to be over-confident and feel that they have absolute control over their bikes. As a result, these students travel at high rates of speed, especially if rushing to a class or appointment, and when they encounter a sudden hazardous situation, minor or not, they may overreact or misjudge, which will almost always result in a serious decapitating injury or fatality.

"Motorcycles can be operated safely if the student rider is on a constant vigilance of the environment around him and follows the posted speed limits," Beck stated. "If the 45 mph limit on Bellevue was obeyed, then that road would be just as safe as most other streets."

Speeding may be the major cause of bike accidents, but it is certainly not the only one. Motorcycles are not as easily seen as automobiles and mishaps involving car-bike collisions are not rare. Ignorance and negligence often lies with the automobile driver, but it is also the biker's responsibility to refrain from carelessly weaving in and out of traffic and to avoid riding in the blind spots of the automobile. Motorcyclists should always make themselves visible.

When a student fatality does occur, Dean Backer is notified and sometimes she becomes involved with friends and family of the deceased. Backer dreads this task, and strongly urges all students to drive safely and take care of their health.

"Please, take it easy out there," she pleads. "Have fun but do it safely." Dean Backer also suggests that motorcyclists make sure that their insurance covers them in the event of a bike accident.

Now with motorcycle speed

week coming upon us, over 50,000

motorcycles and 100,000 tourists will be pouring into the Daytona area. Embry-Riddle students must be more alert and conscientious on the roads than ever. Hitting into the front of a dump truck at over 100 mph (like one Riddle biker did on Bellevue Road a few weeks ago) is no way for a potential pilot, engineer, or airport manager to die.

Embry-Riddle students who have died in the past year are listed as follows. This list also includes those fatalities which were non-motorcycle related:

Demostenes Pena
Died: April 25, 1981

Age: 29

Program: Aviation Maintenance Technology

Steven Douglas Bootis

Died: August 31, 1981

Age: 20

Program: Aviation Technology

Vincent Saracino

Died: October 21, 1981

Age: 20

Hillary Charles Trubinski

Died: January 23, 1982

Age: 28

Program: ACET, AET, ARET and

Program: Aeronautical Studies

AMT
Robert Olliff
Died: June 1, 1981

Age: 25

Program: Aviation Management

Peter Wilhelm Schlic

Died: August 5, 1981

Age: 18

Program: Air Science

Shirley M. Winkler

Died: August 10, 1981

Age: 19

Job: Secretary for Humanities and

Air Science

Robert Easton Ramsay

Died: August 19, 1981

Age: 20

Program: Aviation Maintenance

Technology

Bezad Ghan Karimi

Died: June 13, 1981

Age: 22

Program: Aviation Management

Abah Okporu

Died: June 26, 1981

Age: 25

Program: ACET, AET, ARET and

Program: Aeronautical Studies

Innovative stress management

(continued from page 1)

Technical Services is experimenting with his own solar panels which should provide substantial savings over commercial panels when perfected.

They are looking for alternative systems which will give savings that allow for payback periods of one year. The future will hold cost studies and monitoring systems to keep our energy expenditures to a minimum.

O'NEILL

(continued from page 1)

tion in industry and the mass driver; an incredible device that can accelerate matter at very high speeds to propel one from the Moon for refinement.

Dr. O'Neill's lecture lasted approximately one hour, after which the renowned scientist answered questions for another half-hour. His "hopeful view of the human future," was not seen by many students last week, but attracted the enthusiasm and interest of those who attended.

College is a stressful period with competition and achievement high on the priority list, but there also remains an underlying fear of failure and/or setbacks.

Stress is a natural and daily part of living. We can't escape it. Sometimes it can become overwhelming. Recognizing this fact and learning some ways to reduce your reactions to stressful activities and events can promote a more

healthy, productive and successful lifestyle.

Take advantage of a three-week, 9-hour STRESS MANAGEMENT WORKSHOP. It is scheduled for the first three Tuesday evenings in March (2, 9, & 16) from 6 to 9 p.m. in the Riddle Theater. Fee is \$15.

To register contact Linda Bloom, Center for Human Development, U.C.; ext. 1047 by Friday, February 26, 1982.

Wine lovers unite

It was one year ago this trimester that the first Wine Seminar came to ERAU. Since then, there has been a continued interest from students, faculty and staff in this seminar each trimester. Those who have attended these seminars have had the opportunity to develop their interests in wine as far as origin, tastes, types and ways to shop. A of the participants have enjoyed the relaxed atmosphere

and the instructor's informative way of teaching the course.

The Wine Seminar will start this trimester on Tuesday, February 23 at 7:30 p.m. in the Riddle Theater and will continue each Tuesday until March 23. The fee is \$20, payable on the first night, and the course is open to all students, faculty and staff. Early sign-up in the student activities office is requested.

Shape Up For Summer NOW!!!

TOTAL FITNESS PROGRAMS (MEN AND WOMEN)

BODY BUILDERS

POWER LIFTERS

HEALTH ENTHUSIAST

Phone: 788-0100

GYM OFFERS:

10,000 LBS. FREE WEIGHT

8 NEW MACHINES

SUPPLEMENTS

T-SHIRTS

AIR CONDITIONING

Individual Programs

YEARS TO LIFE AND TO TOTAL HEALTH

HOURS:

MON - FRI 12 p.m. - 9 p.m.

SAT 9 a.m. - 6 p.m.

DAY WEEK MONTH YEAR

AEROSPACE SOCIETY

Meeting every Wednesday

6:00 p.m.

Riddle Theatre

Tonight's NASA movie:

"Flight to Tomorrow"

Everyone Welcome!

The best brands and largest selection of high fidelity stereo components and accessories available anywhere at Hart's. If you're into sound and haven't been into Hart's; you're not really into sound.

ADS
AUDIO RESEARCH
AMPEX
DENON
DISCWASHER
DYNAVECTOR
FUJI
GOLDRING
GRACE

KEF
KLIPSCH
LAST
MAXELL
NAD
NAKAMICHI
POLK AUDIO
QUAD
ROTEL

SONY
SOUND CONNECTIONS
STAX
SUPEX
TDK
TANDBERG
THORENS

HART'S

Audio & Video

801 Mason Avenue
Daytona Beach
Call 255-1486

Established in 1945. Serving Florida for 37 years.