

11-19-1986

Avion 1986-11-19

Embry-Riddle Aeronautical University

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

Scholarly Commons Citation

Embry-Riddle Aeronautical University, "Avion 1986-11-19" (1986). *Avion*. 596.
<https://commons.erau.edu/avion/596>

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.

academic credit for what they learn working in industry. As a co-op, students have the chance to see what the "real world" is like by applying the knowledge gained in courses to practical situations. They can also get a better idea of what they want to do when they graduate.

Ms. Femrite explained, "Management students say they want to manage aviation. Well, the FAA does that. Engineers are similar. They say they they want to do want to do engineering work without knowing what engineering work is." She went on to say that by co-oping, students can get a good idea of what it is they enjoy to do and can then set more realistic career goals.

In addition to helping the student, co-ops help the employer decide whether or not to make the investment in the student i.e. offering him a job upon graduation. "Organizations like NASA and the NTSB hire almost exclusively through co-ops," said Ms. Femrite. "The NTSB takes you out to the crash site so that they can see how you react before they make the decision to make the investment in you."

Co-ops also help establish your appearance since students that co-op gain an understanding of how industry operates, what professionals look like and what is expected from them.

Ms. Femrite said that she has had interviewers tell her that they know in the first thirty seconds if they are *not* going to hire someone just by the way he looks, how comfortable he is in the suit and tie and how he handles himself in a professional atmosphere.

"Experience can be helpful in making the graduate more marketable and this is what co-oping does." Co-ops are regarded by some to be the most educationally valuable of any of the courses a student will take.

Materialism drives students to college

By Karen L. Zellbell
College Press Service

Los Angeles, CA — Students have become less interested in liberal arts, are more vulnerable to job pressures, are probably less liberal but aren't necessarily more conservative than they were 20 years ago, a report released last week by the Higher Education Research Institute (HERI) at UCLA says.

UCLA, along with the American Council on Education, surveys some 200,000 college freshmen a year about their college plans, their social attitudes and their political beliefs.

To mark the 20th anniversary of the surveys, HERI officials issued a report summarizing some of their major finds.

The most obvious change, says HERI's Dr. K.C. Green, is in the majors students choose. There have been sharp drops in the numbers of math, humanities and liberal arts, science, and education majors. Gerren says the biggest increase has been in business.

"Students are going to college

(armed with) job preferences," he says. "For the first time, we're seeing the (number of students aiming primarily to be financially well off increasing."

By the same token, Green notes, student interest in developing "a meaningful philosophy of life" is decreasing.

"We're in the materialistic age now. The country is just emerging from the worst economic period since the thirties," he says. "It cut a wide swathe across (the nation). Students are saying 'I don't want this to happen to me'."

Such "materialism" also keeps showing up in surveys by the Institute for Social Research (ISR) at the University of Michigan, which runs another annual nationwide survey of student attitudes.

"We're seeing similarities (to the UCLA study) in freshman statements on desired and preferred work settings," the ISR's Dr. Jerald Bachman reports. "Students prefer to be employed by large corporations now."

Bachman suspects it's because the job market is "too crowded now. These kids are at the tail

By the sea...

Underneath the watchful eye of the Ponce Inlet light house, these two shore birds are not the only ones looking for some tasty morsels in the shallows of low tide. Both tourists and locals enjoy this small town just south of Daytona Beach.

Turkey dinner Faculty open homes to students over holiday

Counseling Center
News Release

Where will you be for Thanksgiving dinner? Unable to be with your family and friends this year? Well, you don't have to spend Thanksgiving Day by yourself. Several faculty and staff are opening their homes to students. They would like you to join them in their homes for

Thanksgiving festivities. If you are interested in sharing Thanksgiving dinner with a staff or faculty member drop by Health and Counseling in the University Center, and leave your name and box number by Friday, Nov. 21. A limited number of openings are available, so it will be first come, first served.

Have a Happy Thanksgiving Day — you have much to be thankful for!

Avion photo by Richard Clarke

the 1954 trip... ago, but it took him 84 days. He also crashed on the final leg of the journey and had to spend three weeks in the hospital before finishing in Long Beach.

Lloyd, 38, of Fishkill, N.Y., tried to avoid a few of the 15 crashes that plagued Rodgers, but he also stopped in the same 76 places, adding 25 of his own along the way.

Rodgers, who was 32 in 1911, spent less time in the air than Lloyd did because of a culprit called weather.

A Pittsburgh native and an IBM research engineer, Lloyd wanted what he called an aeronautical adventure, and he wanted to give Rodgers some of the credit he believes he deserved but never got.

He dressed like Rodgers, flew a plane similar to Rodgers, called his craft the "Vin Fiz" just like Rodgers, and made the trip courtesy of Armour Food Co. of Chicago the same as Rodgers.

But there were some dif-

frankator mill near Dallas and a bull charged his machine in Indiana.

Along Lloyd's way, he flew with a flock of Canadian geese, crash landed in a bean field and got caught in a web.

"Flying spiders. I'd never heard of them until I flew into them over Illinois. At one time, I landed and the plane was just draped in spider webs," Lloyd said.

Rodgers was nearly crippled by his many crashes along the way, but the only pain Lloyd experienced was a rip in the seat of his pants and his pride was quickly patched.

"We had to make more landings than Rodgers did. We could not recreate the same problems he had. Our plane doesn't have quite the endurance his did. And I wasn't willing to run out of gas like he did," Lloyd said.

Lloyd started the flight Sept. 17 in Hoboken, N.J., 75 years after Rodgers took off from Sheepshead Bay, N.Y.

Avion photo by Richard Clarke

Iron forest....

Framed by the massive arm of a back-hoe stands the steel-work for Embury-Riddle's new Administration Building. Scheduled for com-

pletion at the end of the Spring trimester, the newest modification to the Caytona Beach campus slowly begins to take shape.

Bandwagon collision

Just when you thought America didn't have any more fads or crazes, a new one emerges. Bandwagoning has become our favorite new pastime. We have SADD (Students Against Drunk Drivers), MADD (Mothers Against Drunk Drivers), CAMP (Campaign Against Marijuana Planting), the Moral Majority and of course, the whole crop of anti-drug majorities.

The Ivory tower philosophies preached by bandwagoners sometimes miss the point of social problems; substituting dogma for real solutions. More often than not the bandwagoners seek only to illuminate social problems in the interest of being fashionable or trendy.

The recent public frenzy generated by the anti-drug campaigners has caused political pressure to assemble the largest, most expensive anti-drug packages in our history, generating notoriety for their political proponents.

Drug abuse is a very serious problem; one that threatens the very core of our society. How then, can an argument that questions anti-drug activities be considered tenable? Our argument pivots on the difference between responsible moderation and jingoistic fanaticism.

The best-intended social programs such as CAMP are led astray in the blinding light of trendy mass consciousness. In all social programs, the leaders must ensure that the interests of the people are paramount; and not subjugated in the interest of what will make good press. CAMP's efforts to eradicate the growth of marijuana in the United States is applauded by many. Yet this same effort has been the apparent cause of an frightening increase in the use of more dangerous drugs such as crack cocaine.

Surely, CAMP's directors have no desire to push drug users to more dangerous additions, yet this effect is easily forgotten in the hoopla over the successful eradication of field after field of marijuana crops.

When their net benefit to society becomes questionable, these programs must be scrutinized, scrutinized for their effects in their areas of design as well as their collateral effects.

Social crusades against the evils of our times are as necessary now as they were during prohibition. Moderation

moderating and jingoistic fanaticism.

The best-intended social programs such as CAMP are led astray in the blinding light of trendy mass consciousness. In all social programs, the leaders must ensure that the interests of the people are paramount; and not subjugated in the interest of what will make good press. CAMP's efforts to eradicate the growth of marijuana in the United States is applauded by many. Yet this same effort has been the apparent cause of an frightening increase in the use of more dangerous drugs such as crack cocaine.

Surely, CAMP's directors have no desire to push drug users to more dangerous additions, yet this effect is easily forgotten in the hoopla over the successful eradication of field after field of marijuana crops.

When their net benefit to society becomes questionable, these programs must be scrutinized, scrutinized for their effects in their areas of design as well as their collateral effects.

Social crusades against the evils of our times are as necessary now as they were during prohibition. Moderation and common sense must, however, prevail. Just as the extremist acts of Carrie Nation were questioned, so must we question the equally extreme acts of well-intentioned modern crusaders.

Letters to the Editor

Out of Line

To the Editor:

In the Oct. 29 edition of the Avion, a letter describing my artwork on the Entertainment Halloween poster was published. I would like to say that this poster was in no way meant to be sexist and was definitely not the fabrication of a vulgar, journalistic artist.

This poster was seen and approved by my chairman and my promotions coordinator. I spent well over a week and a half designing and refining a poster that would catch the student's eye, and at the same time, convey all the necessary information. Along the way I was given many suggestions on how to draw it, but refused them all because it would have made the poster very sexist. This is not what I wanted. This poster was designed to attract attention, promote the con-

cept of your convoluted interpretation of my artistic endeavors. I have seen some television commercials that go a lot farther than my drawing.

In your letter you wrote that you didn't see it in good nature to put the posters in the bathrooms. Why not? These areas are deemed by the administration as "legal" places for advertising upcoming events. These areas are strategic locations that the student body frequents the most.

As I've said before, art is what one perceives it to be. Obviously when it comes to art of this nature, you believe it to be a blunt attack against the presumably normal public. Again, such was not my intention. You also mentioned that someone had written on the poster that it was sexist. What you seem to have forgotten to mention is that some people had drawn additions and also added words to that particular poster. This is probably why someone else re-

lated you wrote that you congratulate this person for having the "guts" to write the comment, "This is very sexist." on the poster. You complain in your letter, but when it comes to signing your name, you seem to have regrets. Why? I hope that the other students of this university have the sense to at least try to change the things that they can change (this being one of them). I invite you sir/ma'am, to the next ERAU Entertainment meeting, to offer your suggestions on the poster that will be drawn for the next Entertainment sponsored event. These meetings are held weekly in the Faculty/Staff lounge, Thursday nights at 7:30 p.m. Will we see you there?

Dieter Jaehn Jr.
Promotions Artist
ERAU Entertainment

Advice?

Dieter Jaehn Jr.
Promotions Artist
ERAU Entertainment

Out of Line

To the Editor:

In the Oct. 29 edition of the Avion, a letter describing my artwork on the Entertainment Halloween poster was published. I would like to say that this poster was in no way meant to be sexist and was definitely not the fabrication of a vulgar, journalistic artist.

This poster was seen and approved by my chairman and my promotions coordinator. I spent well over a week and a half designing and refining a poster that would catch the student's eye, and at the same time, convey all the necessary information. Along the way I was given many suggestions on how to draw it, but refused them all because it would have made the poster very sexist. This is not what I wanted. This poster was designed to attract attention, promote the con-

cept of your convoluted interpretation of my artistic endeavors. I have seen some television commercials that go a lot farther than my drawing.

In your letter you wrote that you didn't see it in good nature to put the posters in the bathrooms. Why not? These areas are deemed by the administration as "legal" places for advertising upcoming events. These areas are strategic locations that the student body frequents the most.

As I've said before, art is what one perceives it to be. Obviously when it comes to art of this nature, you believe it to be a blunt attack against the presumably normal public. Again, such was not my intention. You also mentioned that someone had written on the poster that it was sexist. What you seem to have forgotten to mention is that some people had drawn additions and also added words to that particular poster. This is probably why someone described it as being sexist. I was very disturbed that there are still students that would stoop to such a low level for a laugh or two, but that's a problem that will always exist.

Lastly you wrote that you congratulate this person for having the "guts" to write the comment, "This is very sexist." on the poster. You complain in your letter, but when it comes to signing your name, you seem to have regrets. Why? I hope that the other students of this university have the sense to at least try to change the things that they can change (this being one of them). I invite you sir/ma'am, to the next ERAU Entertainment meeting, to offer your suggestions on the poster that will be drawn for the next Entertainment sponsored event. These meetings are held weekly in the Faculty/Staff lounge, Thursday nights at 7:30 p.m. Will we see you there?

Dieter Jaehn Jr.
Promotions Artist
ERAU Entertainment

Advice?

Dieter Jaehn Jr.
Promotions Artist
ERAU Entertainment

his/her curriculum planning and course selection. If this is correct, why then would any advisor encourage a student to change his major or completely pack up and go home? Who would give such advice?

Dr. Rogers has been assigned as my advisor. I was totally floored after our conversation! Why would I want to change my major? Shouldn't I be the one to decide if my major is too hard? And change to what?

I was very shocked to hear an advisor tell me to consider changing my major. But why change? Because "C.S.W.A.A. is a tough degree and people in BONEHEAD classes don't usually get their degree." I was told. The term "bonehead" caused my mouth to drop and hit the floor. Some students may need a review class before entering Calculus and Physics, why should they then be stereotyped as boneheads?

his/her curriculum planning and course selection. If this is correct, why then would any advisor encourage a student to change his major or completely pack up and go home? Who would give such advice?

Dr. Rogers has been assigned as my advisor. I was totally floored after our conversation! Why would I want to change my major? Shouldn't I be the one to decide if my major is too hard? And change to what?

I was very shocked to hear an advisor tell me to consider changing my major. But why change? Because "C.S.W.A.A. is a tough degree and people in BONEHEAD classes don't usually get their degree." I was told. The term "bonehead" caused my mouth to drop and hit the floor. Some students may need a review class before entering Calculus and Physics, why should they then be stereotyped as boneheads?

These students are getting the necessary review to build a solid foundation for the following upper level courses. They shouldn't be discouraged from continuing

See LETTER, page 3

Les Oleszwevski

A THING LIKE THIS COULD BE A GREAT PUBLICITY BOON FOR OUR SCHOOL.

IMAGINE... STEVEN SPIELBERG DOING A MOVIE ABOUT E.R.A.U.

IT'LL BE LIKE 'TOP GUN', OR 'THE RIGHT STUFF'...

HEH, WILL WE SAC REPS GET TO RENT IT ON VIDEO TAPE FOR A DOLLAR?

ACTUALLY IT'S CALLED 'CHUCK FOUNTAIN AND THE PARKING LOT OF DOOM'.

THAT'S THE PROPOSAL.

IT IS NOT THE MOVIE THAT I HAVE PROBLEMS WITH, IT'S THE CASTING. WELL, CRUISELOLA, DUTEN, IT IS NOT OUR CHOICE AS TO WHO PAYS WHO...

WELL, NIN HAS DAN ARBOLD BEEN SELECTED TO PLAY ME, BUT CHUCK BERRYAIN GETS TO PLAY HUMBLEB. WELL SIR, HUMBLESAIN PAYS THREATHENED TO ME IF THEY CAST HIM AS MR. BERRYAIN.

BESIDES, CHUCK IS DOING HIS OWN STUNTS.

OKAY CHUCK BABY, ALL YOU HAVE TO DO IS DRIVE UNDER THIS TRUCK AT IT NITS EVERY SPEED BREAK IN THE LOT.

...WHERE WE WILL SET OFF THE EXPLODING GASOLINE.

DEAN REINSB SWAYVES TO PRODUCE SPEED BREAK, HE SAVES

OKAY CHUCK BABY, HERE'S THE SETTING...

ACTION!

Avion
Funded by the Students of Embury-Riddle
© 1986 The Avion Newspaper

Editor-in-Chief
Mark Stern-Montagny

News Editor
John Gately

Space Technology Editor
Peter Merlin

Aeronautics Editor
Brian Nicklas

Photography Editor
Rich Clarke

Copy Editor
Paul Novacek

Sports Editor
Allen Berg

Production Manager
Bill Fisher

Business Manager
Richard Calvert

Advertising Manager
John Trombly

Directions Editor
Tim Van Milligan

Lab Technician
Rich Grey

Avion Adviser
Dr. Roger Osterholm

This week's staff: Tim VanMilligan, Pat Bellport, Dave Rovka, Rich Grey, Tim Haas, Larry Silver.

The opinions expressed in this newspaper are those of the majority of the Editorial Board, and do not necessarily represent those of the university, the staff of the Avion, or the members of the student body.

Letters appearing in the Avion do not necessarily reflect the opinions of this newspaper or its staff. Letters submitted may be edited for brevity and may be printed provided they are not lewd, obscene, or libelous. Letters should contain themselves to a single topic. All letters must be accompanied by the signature of the writer. Names may be withheld on request at the discretion of the Editor.

The Avion Editorial Board members are: Mark Stern-Montagny, Bill Fisher, Allen Berg, Richard Calvert, Brian Nicklas, John Gately, Peter Merling, Rich Clark.

effects.

Social crusades against the evils of our times are as necessary now as they were during prohibition. Moderation and common sense must, however, prevail. Just as the extremist acts of Carrie Nation were questioned, so must we question the equally extreme acts of well-intentioned modern crusaders.

but refused them not because it would have made the poster very sexist. This is not what I wanted. This poster was designed to attract attention, promote the concert, and be an advertisement, not a centerfold. Obviously it worked! The advertisement like all art is what one perceives it to be. Since this perception is not the reality, I cannot be responsible.

that it was sexist. What you seem to have forgotten to mention is that some people had drawn additions and also added words to that particular poster. This is probably why someone described it as being sexist. I was very disturbed that there are still students that would stoop to such a low level for a laugh or two, but that's a problem that will always exist.

Advice?

To the Editor:

Mandatory advisement I'm sure has stirred up many mixed feelings. The idea of having an advisor is to benefit the student in

Some students may need a review class before entering Calculus and Physics, why should they then be stereotyped as boneheads? These students are getting the necessary review to build a solid foundation for the following upper level courses. They shouldn't be discouraged from continuing

See LETTER, page 3

Was Oleszwewski

AVION

Funded by the Students of Embry-Riddle
© 1988 the Avion Newspaper

Editor-in-Chief
Mark Stern-Montagny

News Editor John Getty	Production Manager Bill Fisher
Space Technology Editor Peter Merlin	Business Manager Richard Calvert
Aeronautics Editor Brian Nicklas	Advertising Manager John Trombly
Photography Editor Rich Clarke	Diversions Editor Tim Van Milligan
Copy Editor Paul Novacek	Lab Technician Rich Grey
Sports Editor Allen Berg	Avion Adviser Dr. Roger Osterholm

This week's staff: Tim VanMilligan, Pat Bellport, Dave Rovka, Rich Grey, Tim Haas, Larry Silver.

The opinions expressed in this newspaper are those of the majority of the Editorial Board, and do not necessarily represent those of the university, the staff of the Avion, or the members of the student body.

Letters appearing in the Avion do not necessarily reflect the opinions of this newspaper or its staff. Letters submitted may be edited for brevity and may be printed provided they are not lewd, obscene, or libelous. Letter writers shall confine themselves to a single topic. All letters must be accompanied by the signature of the writer. Names may be withheld on request at the discretion of the Editor.

The Avion Editorial Board members are: Mark Stern-Montagny, Bill Fisher, Allen Berg, Richard Calvert, Brian Nicklas, John Getty, Pete Merlin, and Rich Clarke.

The Avion is an Associated Press member newspaper, and subscribes to the Campus News Digest and College Press Service. The Avion is a member of the Columbia Scholastic Press Association, College Media Advisors, and the Associated Collegiate Press.

The Avion is produced by a volunteer, student journalist staff weekly throughout the academic year and bi-weekly throughout the summer. The Avion is funded through student government fees and advertising revenue.

This newspaper and its contents are protected under the copyright laws of the United States. No portion of this publication can be reproduced by any means without prior written consent of the Avion Newspaper.

Correspondence may be addressed to: The Avion, Embry-Riddle Aeronautical University, Regional Airport, Daytona Beach, Florida 32014. Phone: (904) 252-6581 Ext. 1082.

Group fights Aerophobia

Woman provides assistance to flight-fearing people

By Lisa Periman
Associated Press Writer

INDIANAPOLIS (AP)—Four of the passengers aboard the DC-9 headed to Atlanta had been thinking about their 1-hour, 20-minute flight for at least five weeks. Some of them have dreaded stepping on an airplane for years.

These four people about to fly to Atlanta and return to Indianapolis a few hours later had sworn they'd never fly again.

They were among millions of people in the United States who are afraid to fly and believe boarding a plane is as anxious as, if not synonymous with, suicide.

One person in 20 is afraid to fly, says Mary Midkiff, an Indianapolis psychotherapist who has been teaching the "Liberated Flying Program" for about a year.

"If you thought that the day you get on a plane would be your last, would you want to go?" she asks while waiting at Indianapolis International Airport for her group to attend its final class aboard the skyward DC-9.

All four showed up nervous, but no one seemingly ready to head to Indianapolis television anchorman.

"I've had a bad experience on a flight in April, but I've never liked flying," says Debbie Knox of WISH-TV. "But I've been going

over all the statistics in my mind that this is the safest way to travel, that it's much safer than driving," she adds, still not sounding fully convinced.

Despite an alarming number of accidents in the air in 1985, air travel remains remarkably safe, statistics show.

In 1985, about 45,000 people were killed on U.S. highways. In 1985, with more than 3 billion commercial aircraft miles flown, there were about 1,600 fatalities associated with air crashes, according to the National Transportation Safety Board.

On a mile-for-mile basis, statistics show Americans are nearly 100 times as likely to die in car accidents as in plane crashes. The chances of dying in an air crash are about one in 1.4 million, statistics show.

Aerophobia can stem from a variety of negative stimuli, such as a past flight that was extremely turbulent, a fear of heights, of being closed in, or a fear of being unable to control one's own destiny, Mrs. Midkiff says.

For many of these people, they're sure the minute they get on that plane, they're going to lose their life, the plane is going to crash or a wing is going to fall off," says Mrs. Midkiff. "When they get on a plane they breathe easier, they're anxious attacks. It's that feeling of pending doom."

Mrs. Midkiff battles such fears by first providing her students with the statistics to show the comparative safety of air travel.

"One thousand planes leave that airport every day and there hasn't been a crash in several

years," she says. During the first three weeks of the program, Mrs. Midkiff talks with her students about such statistics and about phobias.

"We get them to face their fear," she says. Then Mrs. Midkiff desensitizes her students to the feeling of flying. She teaches them physical and mental relaxation techniques and then has them take imaginary flights.

The first time some of her students even think about boarding a plane and taking off, they cry, she says. Mrs. Midkiff teaches her fourth class in a parked aircraft and takes them into the cockpit to explain how an airplane works.

"Some of them are anxious and I've had people cry even though the plane wasn't moving," she said.

Mrs. Midkiff says she has had a 100 percent success rate with the 25 students she's taught since beginning the \$350 course one year ago.

"We've never had anyone drop out and all of our students have flown since graduating," she says, adding, "Many of them fly quite frequently."

Those four on the DC-9 passed with flying colors, despite a simulated air crash that was scheduled by the airport on the runway to train rookie flight attendants. Just as the group's plane was taking off.

"Fortunately, we were told about it before we took off," Mrs. Midkiff said.

BLOOM COUNTY

by Berke Breathed

LETTER

Wrong part cited in chopper crash

(continued from page 2) in their degree program just because they'll be at Middle a few trimsters longer. Besides, if I work my degree bad enough, I'll work for it and stay the extra time.

If all the advisors are trying to persuade students to change their degrees, it proves that they either don't want to help the students or they wouldn't know how to help them in the first place. I was expecting a little support

and encouragement from Dr. Rogers, instead I was extremely infuriated and, needless I can't imagine why he would discourage a student from his chosen field. Dr. Rogers had proven only one thing to me, and that is the fact that he doesn't know what he's talking about.

Kim Storer
Box 7710
See LETTER, page 10

NEW YORK (AP) The Federal Aviation Administration today revoked the license of a mechanic it said installed the wrong clutch in a helicopter that crashed and killed a radio traffic reporter.

In announcing the revocation, the FAA Eastern Region charged the mechanic, Joseph Cina Jr., with "failing to install the proper pulley and clutch assembly and failing to record the maintenance of the aircraft's maintenance records."

Cina resigned earlier this month from Spectrum Helicopters of Ridgely, N.J., the company from which WNBC rented the ill-fated Enstrom helicopter.

The craft crashed into the Hudson River on Oct. 22. Thousands of radio listeners heard WNBC's Jane Dornacker scream three times, "Hit the water!" before she was killed and the pilot, Bill Pate, was critically injured.

Cina, 48, of Highland, N.Y., may appeal the order to the National Transportation Safety Board in Washington, said Bill Tow, an FAA spokesman.

According to the board, Cina admitted to investigators on Nov. 3 that he grabbed the wrong clutch from a workbench while working on the helicopter's transmission three weeks before the fatal crash.

Cina was described by his boss, John Boyd, as having had 11 years' experience with Enstrom helicopters.

The FAA had suspended his license for six months in September 1985 for making an improper entry in a maintenance log book, Tow said.

PROFESSIONAL RESUME & WRITING SERVICE
"America's Oldest and Largest"

Job Resume
Composition & Editing
Speech Writing
Interview Preparation
Term Papers
Thesis Preparation

15% Discount with Student I.D. Card

CALL 904-252-0125
NANCY D. HOYT, CHIEF WRITER

140 S. Beach St. 404
INTERNATIONAL PLAZA
DAYTONA BEACH, FL

ACE HOBBIES

One of the Largest selections of
RADIO CONTROLLED

- Plastic Models • Trains
- Dune Buggies • Boats
- Air Planes • Cars
- Art & Haccrame Supplies

In Volusia County
10% Discount to Students

Across from Long John Silver's
2127 S. Ridgewood Ave.
S. Daytona 761-9780

1:30 November 24
in the University Center

AIAA GLIDER CONTEST

Paper Range Balsa Range

Balsa Endurance

Rules available in Engineering Bldg.

AIM HIGH COLLEGE GRADUATES—AIM HIGH.

Get your career off to a flying start!
Attend Air Force Officer Training School, earn a commission and begin a rewarding career. The Air Force offers you good pay, complete medical care and much more. Call

TSp4 Russ Hamer
(305) 826-0342 collect

AIR FORCE

CURLY PERMS OR BODY WAVES

NOW \$23 REG. \$30

Gentleman's Night 4:00-6:00

FANTASIA HAIR FASHION BOUTIQUE

970 Reed Canal Rd. (Corner Nova) S. Daytona
CALL FOR APPOINTMENT TODAY
788-8266

ROCKY'S
THE ONLY AUTHENTIC PHILLY STEAK SANDWICH IN TOWN

ROCKY'S 2291 S. RIDGEWOOD
SOUTH DAYTONA FLORIDA 788-4384
10% DISCOUNT W/STUDENT I.D.

FREE FRENCH FRIES

WITH PURCHASE OF REG. OR LARGE STEAK SANDWICH WITH COUPON

EXP. 11-30-86 TAKE-OUT ONLY

VSTOL built for two...

The first two-seat version of the McDonnell Douglas AV-8B Harrier II, the TAV-8B, makes its maiden flight above Missouri. The new jet

will be used by the U.S. Marine Corps to train pilots in the vertical and short takeoff and landing (VSTOL) AV-8B.

McDonnell Douglas photo

FedEx accepts new Cessna 208's

Cessna Aircraft Company

WICHITA, KS — Federal Express Corp. has accepted the first "stretched" version of the Cessna Aircraft Company's Caravan 1 utility propjet.

FedEx founder and Chairman Fred Smith and other officials of the overnight delivery pioneer participated in the delivery ceremony in Wichita.

Seventy of the enlarged Caravan 1's (Model 208B) will be added to the current Federal Express fleet of 39 of the original Model 208A cargo versions of the Caravan 1. Ten aircraft will enter

service by the end of this year and deliveries will continue until the summer of 1988. FedEx also holds an option for 90 additional aircraft.

The Model 208B received FAA certification on October 9, only seven months after its first flight. It logged 200 hours in more than 150 flights during the certification program.

The new aircraft is four feet longer than the Model 208A and will carry a payload of 3,500 pounds in 450 cubic feet of cargo space, including a cargo pod under the fuselage. This compares to 3,000 pounds and 337

cubic feet in the original Federal Express model. Maximum useful load of 4,273 pounds is up from 3,777 pounds.

Federal Express took delivery of its first Caravan 1 in February of 1985 to launch an expansion of its overnight feeder operations to smaller cities. The big single-engine propjets each fly up to 100 or more hours per month on roundtrip routes ranging from 90 to 1,400 miles in length.

Cessna has delivered more than 90 of the rugged Caravan 1's to operators around the world since the first delivery in February of 1985.

center for Piedmont here are also announced.

William R. Howard, President and Chief Executive Officer of Piedmont Aviation, Inc., parent corporation of Piedmont Airlines, and Charlotte Mayor Harvey B. Gant; together announced an expansion of a second Piedmont Concourse at Charlotte's Douglas Airport that will give Piedmont a total of 31 gates, and a new maintenance hangar designed to handle a fleet of Boeing 767-200 Extended Range widebody aircraft ordered by Piedmont for delivery beginning in early 1987. Piedmont will also build a new parts distribution center and training facility at the airport.

In addition to the Facilities dedicated to Piedmont, the city announced an expansion and enhancement of the existing maintenance terminal, an area dedicated to Federal Inspection Services for international flights, and an expanded area for regional airline passengers and aircraft. The city also unveiled a plan to install a multiple level short term automobile parking facility at the

"When these facilities are all in place by late 1988," Howard said, "Piedmont will have a work force in Charlotte in excess of 4,000 employees and a payroll here in excess of 100 million annually. This expansion program is a major plus not just for Piedmont, but for the greater Charlotte area and the state of North Carolina as well. We wanted very much to make this investment in our home state."

"In recent weeks, we have taken over most of Concourse B, in addition to our existing gates on Concourse C," Howard said. "We intend to link the existing Concourse's together with a temporary passenger walkway. This will give us immediate short term capacity growth at Charlotte. We will also begin construction on an extension of Concourse B which will give us 15 gates on that Concourse when work is completed by June 1, 1987."

"At the same time, the existing terminal building will be extended 60 feet towards the Concourses to provide room for a retail mall and moving sidewalks that will link the two Piedmont

use of a second Presidential Suite Concourse of the program. An 80-foot-high control tower will be located between the two Piedmont concourses where specially trained Piedmont employees will be able to oversee a more efficient coordination of aircraft and ground vehicle movement in the terminal area.

While not visible to the traveling public, the expansion will also give Piedmont 40,000 square feet of space for baggage makeup and facilities for containerized baggage and cargo to use with the 767-200ER fleet. In addition, Piedmont will install a computerized baggage makeup system in Charlotte.

Howard said the community will be able to take equal pride in the new 40 million operations and maintenance facility which will house a hangar capable of servicing three jet aircraft simultaneously, including two widebody 767's. Because Charlotte has become so central to Piedmont's system, the company will also build a parts distribution center and a training center in the midfield area.

Let's Celebrate!

LEADER
IN HOME
VIDEO
ENTERTAINMENT

HOME
VIDEO
SALES
&
RENTALS

Network Video

**E.R.A.U. Students
Lifetime Membership
Just \$15**

If you don't have a VCR, get together with your buddies and rent one. VCR and 1 movie only \$10. Extra movies \$3 each.

Club rates: Monday - Thursday 1st tape \$3, extra movies \$1.99 each. Friday all movies \$3. Saturday 2 FOR 1 special, two movies for \$3.

Special student rate \$59 rents a movie a day. Call for details.

Over 2500 titles in stock. More Weekly!

Open Mon. - Sat., 9 a.m. to 9 p.m. Closed Sunday.
1132 Beville Road 262-3383

RIGHT NEXT TO PIC'N SAVE
CLUB MEMBERSHIPS ARE GOOD AT ANY NETWORK VIDEO LOCATION!

Scotto's Pizza

**Scotto's Pizza invites you
for lunch and dinner!**

Specialties:
Gyros
A large selection of Subs
Happy Hour Beer (5 till 8 pm)

**FOR TAKE-OUT
CALL 258-8663**

SCOTTO'S PIZZA
VOLUSIA MALL
near J.C. Penney's

**CLAUDE'S MOBILE
CYCLE AND
SALVAGE SERVICE**

**STREET OR DIRT
PARTS & ACCESSORIES
NEW & USED
ONE DAY SERVICE
CYLINDER BORING**

Complete Motorcycle
Service
30 Years Experience
(904)255-0566
1111 Derbyshire Rd.
Holly Hill
(Corner of 11th and Derbyshire)

Tethered satellite experiments planned for Shuttle

United States and Italian space programs co-sponsor research program for future space flights

Italo Zanin
Special to the Avion

Tethered satellite systems evolved from ambitious concept studies during the last century and studied in the 1960s and 1970s. The U.S. space program and Aeritalia of Italy have begun systematically developing a tethered satellite system with applications in aerothermodynamics and electro-dynamics research.

The concept of tethers in space involves the physical linking of bodies, by means of cables, into a common system in earth orbit.

The Russian scientist Tsolkovskii first proposed such a concept in 1955. It involved constructing a tower at the equator that would ascend to a height of 22,500 miles above the Earth's surface. He felt that gravity would be totally eliminated at this height.

Although this hypothetical tower was impossible to build, the idea was explored by other scientists until the mid 1970s. Italian professor Giuseppe Colombo proposed a tethered configuration for a gravity-gradient stabilized system that would orient itself longitudinally

with the Earth's gravitational field.

Several applications have already been proposed for the system.

Momentum scavenging

One proposed application involves the deployment and retrieval of satellites, platforms, or orbital transfer vehicles. These objects, when tethered, would form an orbital system in which energy and momentum are conserved. This is the basis of the momentum scavenging technique.

A satellite deployed from the Space Shuttle with a tether will orbit with respect to the new center of gravity. If the tether is severed, the satellite will rise to a higher orbit and the Shuttle will descend to a lower orbit (assuming the Shuttle's cargo bay to be facing away from the Earth). This is known as momentum scavenging.

A variant of this concept can be applied to systems of three or more bodies to simulate artificial gravity for a space station by means of an "elevator" platform that travels along the tether. By positioning the platform at known distances from the center of gravity, different gravity levels can be achieved, depending on the length of the tether, the longer the tether, the higher the artificial gravity level that can be achieved.

Experiments proposed

Two proposed experiments are scheduled to fly on the Space Shuttle in the early 1990s. Tethered Satellite System 1 (TSS-1) will investigate electro-dynamics of conducting tethers, and TSS-2 will study aerothermodynamics of the Earth's upper atmosphere.

Electrodynamics

TSS-1 will investigate the properties of the Earth's magnetosphere for the purposes of electromagnetic power generation and electrodynamic system stability.

The experiment will be conducted at an altitude of 220 kilometers above the Earth's surface. A tethered plasma collector will be deployed upward into the ionosphere while another plasma collector will remain mounted at the end of a 12 meter long boom in the Shuttle's cargo bay. The tethered collector will gather negative ions and shoot them down to the second collector through the long conducting tether.

This configuration could be used to exchange electromagnetic drag to produce a current to power internal systems or for storage. By running a current through the tether, electromagnetic forces could be produced to stabilize and control the system.

Aerothermodynamics

TSS-2 is designed to gather data concerning the chemical and thermal properties of the Earth's upper atmosphere.

The experiment consists of deploying a 100 kilometer long non-conducting tether that uses a satellite through the upper atmosphere to collect aerodynamic heating, heat transfer, and air density data. The satellite will be equipped with aerodynamic control surfaces for attitude control and maneuvering. Extensive data will be provided that, previously, could only be collected by rockets that sample the upper atmosphere for short periods of time and at discrete altitudes.

TSS-2 will be able to gather

A tethered satellite will be lowered from the Shuttle into the Earth's upper atmosphere to collect data concerning the chemical and thermal properties at various altitudes.

Tethered Satellite System 1 will be deployed from the Space Shuttle to study electro-dynamics of conducting tethers.

Tethered Satellite System 1 will be deployed from the Space Shuttle to study electro-dynamics of conducting tethers.

dynamics of conducting tethers, and TSS-2 will study aerothermodynamics of the Earth's upper atmosphere.

that sample the upper atmosphere for short periods of time and at discrete altitudes.

TSS-2 will be able to gather

data for about 40 hours and at different altitudes. Data collected can be applied to development of the National Aerospace Plane.

International project

At the present time, NASA and Italy's PSN (Piano Spaziale Nazionale), the Italian space agency are developing the Tethered

Satellite System on a joint basis. Two contractors have been selected to develop the hardware for the program. NASA has contracted with Martin Marietta in Denver, Colorado to design and build the tether system. PSN contracted Aeritalia Aerospace to build satellites for the electro-dynamics and aerothermodynamics experiments.

EAGLE FLIGHT CENTER

LOWEST RATES/LARGEST SELECTION

F.A.A. 141 Approved Flight School- ALL RATINGS

★ F.A.A. Written tests (given 7 Days/Week) ★

Rentals (Wet)	Per Hour	Rentals (Wet)	Per Hour
C150	\$27.00	Archer II (IFR, AIR, HSI)	\$52.00
C152	\$30.00	Mooney (Loaded, IFR)	\$55.00
C152 IFR (3).....	\$33.00	Saratoga SP (New, Loaded)	\$90.00
C152 Aerobat	\$33.00	Seminole (Twin)	\$110.00
C172's IFR (6)	\$44.00	Simulator (AST 300 S/E & M/E)	\$16.00
C172RG	\$55.00	Complete Aerobatic Course	\$399.00
Warriors (NEW).....	\$47.00	Beech Baron (Twin)	\$115.00
Seaplane (Lake Buccaneer) (Dual)	\$114.00	Super Decathalon	\$49.00

Aircraft for sale and leaseback

SEAPLANE RATINGS
 Custom SES add on \$499
 ATP SES add on \$599
 ATP SES & SEL add on \$699
 ATP SES & SFL
 & CFI Renewal \$799

Rent Eagle's Aircraft to the Bahamas & Canada

Super Decathalon

- Fully Aerobatic systems to (-4G)
- Inverted Oil and Fuel
- Only \$49.00 HR.

200 HP.
 Lake Buccaneer
 Full IFR package

1624 Bellevue Ave.
 On Daytona Beach Regional Airport
 (Just Off Clyde Morris - 1 Block South Of ERAU)

255-3456

Talent Night highlights student's gifts

By Hendry Belts
Avion Staff Reporter

Saturday night was anything but typical in the U.C. as thirty of the University's students showed their talent. Yes, it was

Talent Nite '86 and for those students who didn't attend, you missed a showing of the diversity of the people and talent here at Embry-Riddle.

The acts fell into five categories: drama, dance, banjo,

song, and instrumental talents.

The opening act was a dance/kit titled "Welcome to Talent Nite." It was four couples dancing to "Tequila" by The Champs and stopping at various points to rib the school, the administration, the food, and even the student's. It was something like the go-go scenes from the old Rowland and Martin's Laugh-In shows.

From there, the show proceeded; although it was not always smooth the two masters of ceremonies kept things flowing with witty statements like "shows like this are always fun, especially when the audience brings their own material."

All the acts were good, but some were exceptional (in this writer's opinion anyway) and they do deserve some recognition. Under the category of Drama, there was a skit titled "Hello" written by Peter Cook and Dudley Moore and performed by Rob Kopicki and Jeff Limback, that showed a true display of British humor. Then, under the category of Instrumental, trumpeter Raul Zambrano's performance of Spyro Gyro's "Old San Juan" was beautiful. Finally, under the category of Song the one that was exceptional was an original song written and performed by Chris Roberts titled "I Wanna Go Home". It was a song about being away from home, and those who heard it can probably identify with what Chris was singing about.

Finally, a big "HATS OFF" to Deryck Nicholson who coordinated Talent Nite and Entertainment Committee deserves a round of applause as well for their help in making Talent Nite '86 a success despite the more social members of the audience.

All the students who participated deserved to be recognized for their participation. So to Rob Kopicki, Jeff Limback Dana Conely, Debbie Kumpka, Paul Morse, Pete Trimarche, John

Avion photo by Paul Novotny

"Wild World" and "Old Man" were the two songs played by student Greg Friedman at Talent Night. Sponsored by the Entertainment Committee, talent night was an evening of fresh, innovative performing by students of Embry-Riddle. A total of 14 acts were performed to a full house in the University Center. Success of the evening was made possible through the hard work of the many students who participated in the event and to all the students who came out to see the show.

Avion photo by Paul Novotny

Student performer, Raul Zambrano, plays trumpet along with music by Spyro Gyro during the song "Old San Juan" at last Saturday night's Talent show.

Rathman, Brian Rank, Deryck Nicholson, Beth Arthur, Chad Givens, Scott Reiley, Tracy Thorne, Scott Verville, Heidi Stewart, Carl Wilson, Catherine

Cohan, Dani Johnson, Greg Friedman, Chris Roberts, Raul Zambrano, Kevin Burian, Michael Reiman, and the members of the band Distance;

Isaac Foster, Kevin Wood, Eric Yoshowitz and Matt Pinkus, I give you a hearty round of applause and a big Thank You for sharing your talents with us.

WHERE AM I?

This picture was taken on the Daytona Beach Campus. It is of something or someone in plain view of the discerning eye. If you think you know what or where it is, you can win a free Subscription to the Avion. Entries must be placed in the contest box in the Avion office, and be received by Friday at 5 p.m. In case of multiple correct answers, a winner will be drawn by the Avion photo editor. Our congratulations go out to this week's winner, Richard Clark, who correctly identified the location of the Oct. 29 Where am I photo, which was the piping in the cooling tower in front of the University Center.

In making Talent Nite '86 a success despite the more vocal members of the audience.

All the students who participated deserved to be recognized for their participation. So to Rob Kopicki, Jeff Limback Dana Conely, Debbie Kumpka, Paul Morse, Pete Trimarche, John

The structure in True and False tests

Gary Anderson

Instructors who give true-false tests are really big losers.

Student performer, Raul Zambrano, plays trumpet along with music by Spyro Gyro during the song "Old San Juan" at last Saturday night's Talent show.

Instructors who give true-false tests are really big losers. The instructor discounts it, the student gets it right.

Rathman, Brian Rank, Deryck Nicholson, Beth Arthur, Chad Givens, Scott Reiley, Tracy Thorne, Scott Verville, Heidi Stewart, Carl Wilson, Catherine Cohan, Dani Johnson, Greg Friedman, Chris Roberts, Raul Zambrano, Kevin Burian, Michael Reiman, and the members of the band Distance; Isaac Foster, Kevin Wood, Eric Yoshowitz and Matt Pinkus, I give you a hearty round of applause and a big Thank You for sharing your talents with us.

WHERE AM I?

This picture was taken on the Daytona Beach Campus. It is of something or someone in plain view of the discerning eye. If you think you know what or where it is, you can win a free Subscription to the Avion. Entries must be placed in the contest box in the Avion office, and be received by Friday at 5 p.m. In case of multiple correct answers, a winner will be drawn by the Avion photo editor. Our congratulations go out to this week's winner, Richard Clark, who correctly identified the location of the Oct. 29 Where am I photo, which was the piping in the cooling tower in front of the University Center.

The structure in True and False tests

Gary Anderson

(Ed. The following is a article that appeared in the Avion in March of 1969. And just for fun, we're printing it again for the pure enjoyment of reading it.)

Between the time of your freshman beanie and the time you graduate (after about 12 years at Riddle) you will surely come across innumerable true-false tests. They come in three basic styles: dumb, inane, and ridiculous.

A true-false test can be found in almost any course from Physics to Phys. Ed. (There is one down in a push-up. T or F?)

Instructors who give true-false tests are never Nobel Prize winners, PhD's or Social Anthropologists. They are almost always retired bus drivers, hired to teach Modern Transportation Theory, or professional wino's hired to teach Contemporary Social Problems.

A true-false test is concerned with a space for your student number, truth with a correction for error, and justice with a curve for the yo-yo's in class.

If you take a true-false test you can win. If you get a 95 everyone gets 100's and you fail. If everyone gets a ten, the instructor won't curve it (to teach a lesson), and if everyone gets 100

the instructor discounts it, (somebody cheated).

A true-false test is constructed to give our students a 50-50 chance of passing (all you have to study is your name).

The instructor who gives a true-false test does so to give his slower students (96.9 of the class) a chance to pass and give the administration the idea that he is doing his job (knowing them).

True-false tests increase an instructor's popularity among his poorer students and his chances of keeping a job. They always end like so:

Mr. _____ is the best instructor, T or F?

Simon's 'Graceland' under fire

By Tim Riley
CPS

Paul Simon's "Graceland," his best album ever, has caused a hail of letters, many of them praising the album's great virtues, melodic proportions and disarming musical intelligence. As Simon, alas, was just not politically "correct" enough in these fervently anti-apartheid times.

To write "Graceland," of course, Simon trekked off to South America as a student to learn of regional rhythms and cultures. He returned to mix what he learned with his own heritage.

The Everly Brothers join Simon to sing the title track, a homage to Elvis Presley's mansion in Memphis, Tenn. Presley broke the color bar back in 1956 by making black rhythms accessible to a huge white audience, and his legend symbolizes the debt American music has to its black roots.

The opening words of the song neatly establish the record's mythical dimensions: "The Mississippi Delta was shakin' like a national guitar I am following the river down

the highway Through the cradle of the civil war...

For all the personal lyrics here, the album is really about racial integration in America and throughout the world. The musical symbolism couldn't be more incisive.

Simon unintentionally broke the United Nation cultural boycott of South Africa by recording some tracks there, a move he now wishes he could take back. But what's more important: the letter of the boycott, or the spirit? Shouldn't a boycott work for the artists instead of against them?

The critics however are mute when Ray Charles or Tina Turner, blacks who should know better, play Sun City.

The same fuss about political content is pop music surfaced when John Lennon flip-flopped on the issue of violent political change by singing "count me out in" on "Revolution" back in 1968.

But if the Lennon debate was besides the point — the song has a moral message that's still worth pondering — condemning "Graceland," which never pretends to be anything but personal, for racial insensitivity seems way off base.

Still, on "Graceland" Simon makes even the most personal lyrics politically evocative. When he compares Ronstadt's upbringing in the Arizona desert to singer Joseph Shabazz's childhood in Soweto, he's not in consigning either to a social class. He's celebrating the fact that what they both have in common is a voice with which to sign and celebrate life.

Similarly, on "The Myth of Fingerprints," Simon closes the album with the story of a forgotten talk show host, Jack Paar who could be anybody. The implication is that it's not age of the title tells us that it's not age of the fingerprints that make us unique, it's what we have in common.

These are not exactly profound apartheid messages.

They run through the album, and cast all the critics' rigid accusations that Simon somehow has sold out or is ignoring South African oppression in a bizarre light.

Simon's crime seems to be that he failed to confirm somebody else's political viewpoints. That never works, and it never will. "Graceland" deserves to be judged on its own terms.

AERO—PLANE IDENTIFICATION

THE FIRST EXACT ANSWER presented to the AVION of the identification of this aircraft will win a free one trimester subscription of the AVION, sent anywhere they want. The Student Publications staff, previous winners, and their families are not eligible.

This picture was taken on the Daytona Beach Campus. It is of something or someplace in plain view of the discerning eye. If you think you know what or where it is, you can win a free Subscription to the *Avion*. Entries must be placed in the contest box in the *Avion* office, and be received by Friday at 5 p.m. In case of multiple correct answers, a winner will be drawn by the *Avion* photo editor.

Our congratulations go out to this week's winner, Richard Clark, who correctly identified the location of the Oct. 29 Where am I photo, which was the piping in the cooling tower in front of the University Center.

AERO—PLANE IDENTIFICATION

THE FIRST EXACT ANSWER presented to the *AVION* of the identification of this aircraft will win a free one trimester subscription of the *AVION*, sent anywhere they want. The Student Publications staff, previous winners, and their families are not eligible.

... appeared in the *Avion* in March of 1969. And just for fun, we're printing it again for the pure enjoyment of reading it.)

Between the time of your freshman beanies and the time you graduate (after about 12 years at Riddle) you will surely come across innumerable true-false tests. They come in three basic styles; dumb, inane, and ridiculous.

A true-false test can be found in almost any course from Physics to Phys. Ed. (There is one down in a push-up. T or F?)

... hired to teach Contemporary Social Problems.

A true-false test is concerned with a space for your student number, truth with a correction for error, and justice with a curve for the yo-yo's in class.

If you take a true-false test you can't win. If you get a 95 everyone gets 100's and you fail. If everyone gets a ten, the instructor won't curve it (to teach a class a lesson), and if everyone gets 100

... to give our students a 50-50 chance of passing (all you have to study is your name).

The instructor who gives a true-false test does so to give his slower student a (96.9 of the class) a chance to pass and give the administration the idea that he is doing his job (snowing them).

True-false tests increase an instructor's popularity among his poorer students and his chances of keeping a job. They always end like so:

Mr. _____ is the best instructor, T or F?

Simon's 'Graceland' under fire

By Tim Riley
CPS

Paul Simon's "Graceland," his best album ever, has caused a knee-jerk liberal backlash. Some of the most influential rock critics around are intent on dismissing the album's great virtues, mythic proportions and disarming musical intelligence because Simon, alas, was just not politically "correct" enough in these fervently anti-apartheid times.

To write "Graceland," of course, Simon trekked off to South America as a student to learn of regional rhythms and cultures. He returned to mix what he learned with his own heritage.

The Everly Brothers join Simon to sing the title track, a homage to Elvis Presley's mansion in Memphis, Tenn. Presley broke the color ban back in 1956 by making black rhythms accessible to a huge white audience, and his legend symbolizes the debt American music has to its black roots.

The opening words of the song neatly establish the record's mythological dimensions:

The Mississippi Delta was shining like a national guitar

I am following the river down

the highway

Through the cradle of the civil war...

For all the personal lyrics here, the album is really about racial integration in America and throughout the world. The musical symbolism couldn't be more incisive.

Simon unintentionally broke the United Nations cultural boycott of South Africa by recording some tracks there, a move he now wishes he could take back. But what's more important: the letter of the boycott, or the spirit? Shouldn't a boycott work for the artists instead of against them?

The critics however are mute when Ray Charles or Tina Turner, blacks who should know better, play Sun City.

The same fuss about political content in pop music surfaced when John Lennon slip-flopped on the issue of violent political change by singing "count me out, in" on "Revolution" back in 1968.

But if the Lennon debate was besides the point — the song has a moral message that's still worth pondering — condemning "Graceland," which never pretends to be anything but personal, for political insensitivity seems way off base.

Still, on "Graceland" Simon makes even the most personal lyrics politically evocative. When he compares Ronstadt's upbringing in the Arizona desert to singer Joseph Shabalala's childhood in Soweto, he's not in consigning either to a social class. He's celebrating the fact that what they both have in common is a voice with which to sign and celebrate life.

Similarly, on "The Myth of Fingerprints," Simon closes the album with the story of a forgotten talk show host, Jack Paar who could be anybody. The image of the title tells us that it's not our fingerprints what make us unique, it's what we have in common.

These are not exactly apartheid messages.

They run through the album, and cast all the critics; rigid accusations that Simon somehow has sold out to or ignored South African oppression in a bizarre light.

Simon's crime seems to be that he failed to confirm somebody else's political viewpoints. That never works, and it never will. "Graceland" deserves to be judged on its own terms.

AFROTC

Air Force Reserve
Officer Training Corps

Air Force ROTC Public Affairs Staff

The fall trimester will be soon coming to an end, but this does not mean it is time to let down your guard and drop your performance level in AFROTC and the academic world. The close of November and the beginning of December will be a busy time for all AFROTC cadets.

In this week's lab, the promotion test will be given by the education staff, so do not forget to study your cadet handbook and current events. The drill competition and the I.C. inspections will also be given this week.

The Dining-Out tickets are on sale in the Det. at a cost of one dollar for cadets and 15 dollars for guests. Tickets for the traditional Boat Cruise after Dining-Out will be on sale from this week until Dining-Out. The cost will be ten dollars. All cadets are invited to attend and to bring proper ID. The cruise will be three hours

down the beautiful Halifax River. Ski Night will be tonight in the U.C. Come make fun of your fellow cadets and see them make fun of themselves.

Promotion recommendations are due by 1630 on the 21st of Nov. There will be an aircraft carrier tour of the USS Saratoga also on the 21st. All cadets who did sign-up make sure you show up at 0800 at the bridge.

Pass-in-Review practice and Commanders Cup will be on Sat. the 22nd of Nov. Everything begins at 0730 - be there or be square! Commander's Cup will consist of such challenging events as the Tap-of-War, Dizzy Bar, Sprint Relay, Volleyball, Soda Relay, Egg Toss, and Iron-man.

The Golf Tournament is set and ready to go! All would-be golfers meet at Daytona Beach Golf Course at 0830 for an interesting day of "sacking away."

IMPORTANT NOTICE: There will be a briefing on the A-10 procurement and operation

by Colonel Babos on Monday the 24th. This briefing will take the place of that week's lab. All cadets are required to attend. This is your lab for the Thanksgiving Holidays.

Remember that 907's and 707's are due the 26th without endorsements on the 1st of December with endorsements. Be sure that all evaluations are of the proper form.

We are all hoping for a speedy recovery to John P. Daly. He was recently hit by a car while walking down the road. Good Luck! Congratulations to Colonel Babos! The German Federal Minister of Defense has awarded him the "Armed Forces Commendation Cross in Silver". The award was presented to the colonel by Brigadier General Hans-Joachim Griese of the German Air Force. The award was presented to Col. Babos for his meritorious service rendered especially to the German Air Force by conducting the Euro NATO Joint Jet Pilot Training at Sheppard AFB, TX.

Have I got a bargain for you....

This Air Force T-38, sporting a for sale sign just below the cockpit, sits on the Embury-Riddle Aeronautical University tarmac near the Aviation Maintenance Technology

buildings. The aircraft, which serves as the Air Force's primary jet trainer was flown to the University by Brigadier General Hans-Joachim Griese of the West German Air Force.

SENIOR

Senior
Class Council

By Gautam H. Shah
Council Writer

The Senior Class Council has finalized decisions on both the class project and class party.

The Fall 1986 class's gift to the University will be a hardwood sign on the new Catalina Ave. entrance to the school. Construction has already commenced, and the completed sign should be in place before the end of the trimester.

The Class Party will be at the Plantation Club on Thursday, Dec. 11 (the last day of final exams). Details on times, tickets, et

cers will be forthcoming. Let's have a good turn out for our final get-together before graduation!

Projects and parties cost money, and the Council continues to solicit help from all students to assist in fund raisers. Sign-up sheets are in the Student Activities Office. A booth has been secured at the Daytona Flea Market for the weekend of Nov. 22. For anyone wishing to donate furnishings and other belongings, a table will be set up in the U.C. on Thursday and Friday, Nov. 20 and 21 from 1 to 5 p.m. Also, seniors who have books that they are no longer using should con-

sider donating them to the Council. Proceeds from all fund raisers will help pay for the project and the party. In addition to fund raisers, direct donations from students would be most helpful. With less than one month to go, the time to raise the necessary funds is growing short. Any help would be greatly appreciated.

One final note — the second meeting for all graduation seniors is on Nov. 22 in the U.C. at 8 p.m. Everyone should attend. There are three weeks left in the trimester, so let's make them as productive as possible!

Theta Phi Alpha

Francoesa Lewis
Chapter Editor

The sisters took Mr. Riddle out to the Olive Garden on Oct. 22. We had a very interesting conversation and look forward to seeing him again.

The Rape Crisis Talk that the sorority sponsored on Nov. 5 went very well and was an informative event to all who attended. Thanks goes to Krista Martin for organizing it!

The sisters had an enjoyable time at the "Picnic in the Park." The sisters, pledges, and friends went to Blue Springs on Sunday, Nov. 9. Some of us snorkeled, canoeed or just took a dip. Looked like Nancy enjoyed canoeing — something new to her! "Is that a canoe?!" Nancy also had a fun time with the pledges that night...Right, Nancy?! Thanks to Alpha Eta Rho for inviting us to their house warming party. We had a good time guys!

Again, look out for us in the U.C. with the Organ Donor Booth on Nov. 19.

Congratulations go to Heather Barrett for being accepted to Who? Who! Good job Heather! Also, congratulations to Nancy Gutierrez for being a star SGA!! The sisters are looking forward to partying with Lambda Chi Alpha on the 21st!! Happy Birthday to Jennifer Johnston. Her birthday was on the seventh.

PHOENIX EAST AVIATION

The Fall 1986 class's gift to the University will be a hardwood sign on the new Catalina Ave. entrance to the school. Construction has already commenced, and the completed sign should be in place before the end of the trimester.

The Class Party will be at the Plantation Club on Thursday, Dec. 11 (the last day of final exams). Details on times, tickets, et

AMERICAN AVIATION SUPPLIES

Thankfully sponsored on Nov. 3 went very well and was an informative event to all who attended. Thanks goes to Krista Martin for organizing it!

night...Right, Nancy?! Thanks to Alpha Eta Rho for inviting us to their house warming party. We had a good time guys!

to partying with Lambda Chi Alpha on the 21st!! Happy Birthday to Jennifer Johnston. Her birthday was on the seventh.

PHOENIX EAST AVIATION

RENTAL RATES

AIRCRAFT FOR RENT

SOLO WET RATES

Piper Tomahawk	\$ 27.00
Cessna 150 (VFR)	\$ 30.00
Cessna 152	\$ 33.00
Cessna 172	\$ 45.00
Cessna 172 RG (IFR, Complex)	\$ 55.00
Cessna 172 RG (IFR, Complex)	\$ 55.00
Piper Archer (IFR)	\$ 52.00
Piper Arrow (IFR, Complex)	\$ 59.00
Piper Seminole (Multi-Engine)	\$110.00
Piper Twin Comanche (Multi-Engine)	\$ 80.00
Cessna 402A (Multi-Engine)	\$230.00
Navajo Chieftain (Multi-Engine)	\$250.00

★ Block Time Rates available on all aircraft ★
★ FAA Flight Examiner on Staff ★
★ FAA Writtens given 7 days a week ★

WITH THE PURCHASE OF ANY 10 HOUR BLOCK OF FLIGHT TIME RECEIVE A FREE RIDE IN A BOEING PT-17

THE PT-17 IS ALSO AVAILABLE FOR RENT

GROUND SCHOOLS

Private Pilot Accelerated Course
November 29 & 30 Test December 1

Instrument Ground School
November 24 - Departure IFR
November 26 - Enroute IFR

Flight Engineer Ground School
Three day ground school

CALL FOR REGISTRATION AND INFORMATION

AMERICAN AVIATION SUPPLIES

Division of
NATIONAL CONSUMERS PRODUCTS, INC.
1118 Beville Road
Daytona Beach, FL 32014
904-256-2483

WEEK SPECIAL

- Aviation Technician Training Course
- Aviation Mathematics (AMP)
- D.C. Circuits (AMP)
- Aircraft Hardware Standards Manual & Engineering Reference by Dzik
- Technical Instruction by Crane
- Crash, Fire and Rescue Handbook (AMP)
- Prevention Maintenance for Pilots & Aircraft Owners
- Small Airport Managers Handbook
- F.B.O. Management Handbook
- Aviation Maintenance Law
- AC-65-2D Airframe & Power Plant
- Mechanic Certification Guide
- Every Pilots Guide to Aviation Electronics

20% OFF PRICED MARKED on the above Books

CHRISTMAS IS COMING

Come in now and order

- Flight Jackets - Headsets
- Flight Bags - Books
- Computers

PUT THEM ON LAY AWAY

We will hold until
NOON December 24th

RIDDLE RIDERS

By Eric Woolie
Club Spokesman

By the time this letter goes to print, the Third Annual Riddle Riders Road Rally will be history. If the weeks of preparation leading up to last Sunday's event were any indication, it will have been the most successful achievement in the club's history. As well as a lucrative fund raiser for the Motorcycle Safety Advisory Council.

For those who were part of the planning phase, it was like working for a political campaign. Just ask all the people who addressed, stuffed and licked 400 envelopes at the last meeting. An "attaboy" to all involved.

The previous Sunday's ride attracted six bikes and seven riders thanks to Skiman's shoeing

abilities. Our destination was the University of Florida in Gainesville to see how the "other half" lives.

The popping, clanking rumble of Harley's was noticeably absent as neither President Skimmerhorra, Mr. Clean, nor Lizard was able to join us. The spirit of the Harley was with us, however, as Gene's Maxim developed a sudden thirt for oil. The task of leading the group fell on our secretary, Flash, despite some questionable navigational skills.

After lunch at Joe's Deli, a brief walking tour of the U. of F. revealed some interesting aspects of their campus life. For instance, no speed bumps, dorms that don't look like prison cells or roach motels, a student paper that's published daily and a library that looks like a library.

School spirit? Everywhere we looked it was Gators this and Gators that. You'd think they'd just beaten the Bulldogs or something.

On the return trip, we had some difficulty getting Milkman to go and "skiman to stop. One "Club Cancellations" (The quote that the Riddle Riders wished to print was not because it was not proper journalistic style — Ed.) goes to Durlap, whose Sabre lost its virginity when it kissed the pavement of U.S. 1 near the I-95 interchange. Those pebbles will get you every time.

The road portion of the rider safety course will be this Sunday at Spruce Creek High School. Meeting time at the triangle will be announced. All are invited to attend. Ride aware — show you care.

Whoa!!!! Headed for disaster, this motorcyclist is about to have an encounter with a safety cone during the Motorcycle Safety Advisory Council's road test last Saturday.

AHP Alpha Eta Rho

By Geoff Waxman
AHP Writer

Well, we've finally moved into our new fraternity house and things couldn't be better. The events we've held at the house have all been a great success. The brothers feel like this fraternity has been re-born. This house offers us everything we could want and more. Even more, we have a great bunch of neighbors that we're looking forward to hanging with. Jim Howe and Mike Schuster were elected as house managers who are doing a great job.

AHP held a party for over 300 people last weekend which followed the incredible ERAU NIFA win. Dan Ferracchio, Joe Elm, Emma-Jane McDonald, Colin Asekun, Joe Pastina, and Chris Ford all participated in the meet. Thumbs Up Guys!

Guilford Tech, F.I.T., Auburn State, Middle Tennessee State, Miami Dade North, Broward Community College were hosted by the ERAU Precision Flight Team at the Daytona Beach Airport. Over ten kegs were killed at the party and the brothers had a blast meeting other AHP members. Thanks F.I.T. for the plaque, it's now hanging by our bar!

AHP had an excellent season in football. No matter what our standings were, our sidelines were always full of brothers and friends. The fraternity rallied behind them throughout the season, and is proud of their performance. The nucleus would like to thank the protons and the neutrons of the defense. How about setting a date for a Pledge/Brother Tackle Football game?

Those of you who made it past third interviews, we congratulate you. You're really an excellent group of aviation minded guys. Our fraternity is psyched to have you guys as brothers, you'll soon realize that it's worth the wait. Beta Alpha Pledge class did some creative painting up in Ormond, and painted a cool AHP plaque. Brotherhood improvement week is from the 17th to the 21st of November and we're all looking forward to it. Bon Chance!

President Harold S. Wood from the Alpha Eta Rho National Board of Directors came to visit our Epsilon Rho Chapter on Thursday the 13th. He attended our general meeting and toured our house at 517 Ridgewood. We're glad he flew in from San Diego to visit the first AHP fraternity house.

See AHP, page 10

NAVAL Aviation Club

By Kelly Childs
Club Writer

There has been widespread controversy as to whether the Navy should build new, technologically advanced carriers, service the old ones or just put the budget money elsewhere. Presently, there exist 15 carrier battle groups including the Abraham Lincoln (CVN-72), George Washington (CVN-73), and the Theodore Roosevelt (CVN-71). In order to keep up military defense, the Navy will continue to commission nuclear powered aircraft carriers (CVN) until the 1990s. These carriers have useful lives of 40 years or longer. The Navy

also has an ongoing service life extension program (SLEP) which adds 10-15 years of service to a carrier. The controversy is in the belief that the carrier will soon be outdated much like the steam driven ironclads and dreadnoughts of yesteryears. They are not sure what will replace it, but its challengers include nuclear powered submarines, land based aircraft and long range, smart missiles. One potential replacement is the V/STOL or Vertical/Short Takeoff and Landing carriers. Harriers are deployed from these ships which are also referred to as surface effect or SWATH (Small Waterplane Area Twin Hull) ships.

Although the basic structure of the aircraft carrier has not changed there have been numerous advances within and around it. For example, nuclear propulsion, supersonic jet aircraft, and electronic warfare. The Navy is designing advanced naval platforms and aircraft, and making advances in areas of anti-air, anti-submarine, and anti-surface warfare. Although the U.S. Navy's programs and plans are under continuous review, one significant consideration should not be overlooked: the nation's taxpayers. Are they willing to fund a new unproven design and in their minds risk weakening the defense of the country.

ROA Reserve Officers Association

By Jeff Silver
Public Affairs Officer

The ROA is in a serious planning mode for a good amount of field trips and tours forecasted to occur in the spring semester of '87. Some of the possible events are tours on naval vessels, that's with local guard units and a rapelling exercise over at Stetson University. If you have any ideas in mind, please leave a note in my box (Jeff Silver, #341).

Last Saturday, a dozen highly motivated cadets from the ROA got together to help out the special olympics with their bowling tournament. The cadets kept score, presented medals and made sure the olympians didn't bowl down people. Special thanks to all the cadets that participated (you guys did a great job!!!).

The ROA will be having a book exchange soon. Instead of paying book store prices, all the

ROA cadets will get together and sell or exchange books with one another. This will certainly be a good way to save some good money, (that now can be spent on some good beer!). More details will be given at our next meeting. Check it out in the U.C. for date and 'n'.

Remember, any cadets with ideas, comments, questions or feedback on anything, feel free to rap with any of the officers.

ΣΠ Sigma Pi

By Doug Brooks
Sigma Pi Herald

The avid Sigma Pi article reader probably noticed the lack of an article in last week's paper. Well, have no fear because it's back this week with more of the same exciting, earth shattering news you've grown used to.

Last weekend, as usual, was a very busy time for the brothers of Sigma Pi. It was mostly taken up with a chapter trip to Gainesville for a going away party for our area director, Dean Houser. We would all like to wish him luck on his move to Indiana.

Thank's go out to our brothers at Gainesville for letting us stay at their house all weekend. It's too bad they didn't come up with the chorus line for the party, maybe next time.

Sigma Pi's pledge class has been very active. They have been working on a Sigma Pi plaque that will soon immortalize the U.C., and a banner that will go in the Eagles Nest.

In the Heat...

Daytona Beach Firefighters check beneath a car that experienced brake problems en-route to the university last Wednesday. The driver, William Crow, noticed smoke coming from underneath the rear tires as he pulled up in front of the University Center. Crow was helped by Arman Toshi and University Security who quickly cleared the area.

SCUBA Scuba Club

By Jason Crouse
Vice President

The club is back again and is already growing. Every meeting we see new faces, those that are certified and those that wish to learn more.

Last Monday, Nov. 10, the final plans for a Crystal River dive on Nov. 15 were finalized. Plans for a Thanksgiving weekend dive trip to the Keys is in the making. At the moment, there are about eight students

planning on attending. It will be a very affordable dive. If time permits there will be a Bahamas trip and possibly a Southern Carolina dive if weather permits. But we need involvement. Don't stop by once and say, "Ah, they're not doing anything." The more student actively involved in the club the cheaper these trips will become.

The club meets every Monday night at 7 p.m. in room E-603. If the room changes, it will be posted.

ΣΧ Sigma Chi

By Steve Avakian
Chapter Editor

Sigma Chi's pledge program is going very well this trimester. We currently have 24 motivated men working toward becoming Brothers, and 13 new Little Sigmas. We wish these men, and ladies, well.

The Sigma Chi White Rose Ball was also held on Saturday Nov. 8, where our new Sweetheart for 1986-87 was announced. A big congratulations

goes to Carolyn Weiser for her dedicated service to the chapter. All of the Brothers are very proud of her and wish her the best of luck during the coming year.

Many alumni returned to participate in the White Rose as well. The Brothers appreciated their attendance and hope to see them again soon. A special thanks goes to Alumnus John Wrightington for the refreshments served prior to the Ball at the "Sigma Chi Country Club".

ΛΧΑ Lambda Chi Alpha

By Tommy Lyons
Chapter Writer

The brothers of Lambda Chi Alpha would like to congratulate our newly initiated brothers. We wish them the best of luck!

Congratulations are due to our ritualist Robert Flynn and his wife Eric Sherman, Mark Wysocki and Robert Ricci for an excellent ritual. Last week's pre-initiation events went very well. Our new initiates received instruction on

the meaning of brotherhood, ideals and various symbolisms used within our fraternity.

We are proud of you guys; your enthusiasm, dedication and initiative was most admirable. We are proud to call you our brothers. We wish all of the best of luck as brothers and remind you that we are here for you guys. May we all grow together as brothers of the bond as we strive for excellence in our search for the perfect brotherly love.

LA PALOMA FITNESS CENTER Inc.

FREE TRIAL WORKOUT

- Free weight area
- Complete all chrome training system
- Aerobic classes
- Electric exercise cycle
- Locker room and showers
- Juice and protein bar
- Specific conditioning for beginners and advanced

Individual physical profile charts

- 4,000 sq ft workout area
- Outdoor deck on the river

HOURS
Monday - Friday
9am to 9pm
Saturday
9am to 6pm

761-9090

Map showing location near I-75 and Ridgewood.

DINO'S PIZZA • FRESH DOUGH DAILY • DINO'S PIZZA • FAST DELIVERY • GREATEST SUBS • GREAT SUBS • FRESH DOUGH

DINO'S DELIVERS

Dino's Pizza Buy One Get One FREE

Any Large Two Item Pizza For \$10.95
Excluding Extra Cheese

Buy One Get One FREE

Any Small Two Item Pizza For \$7.45

1510 S. Ridgewood
255-0904

Coupon Good On Dine-In, Pickup or Delivery
Prices Do Not Include Tax or .60 Delivery Fee

DINO'S • GREATEST SUBS • FAST DELIVERY • DINO'S PIZZA • FAST DELIVERY

LA PALOMA FITNESS CENTER Inc.

FREE TRIAL WORKOUT

- Free weight area
- Complete all chrome training system
- Aerobic classes
- Electric exercise cycle
- Locker room and showers
- Juice and protein bar
- Specific conditioning for beginners and advanced

Individual physical profile charts

- 4,000 sq ft workout area
- Outdoor deck on the river

HOURS
Monday - Friday
9am to 9pm
Saturday
9am to 6pm

761-9090

Map showing location near I-75 and Ridgewood.

DINO'S PIZZA • FRESH DOUGH DAILY • DINO'S PIZZA • FAST DELIVERY • GREATEST SUBS • GREAT SUBS • FRESH DOUGH

DINO'S DELIVERS

Dino's Pizza Buy One Get One FREE

Any Large Two Item Pizza For \$10.95
Excluding Extra Cheese

Buy One Get One FREE

Any Small Two Item Pizza For \$7.45

1510 S. Ridgewood
255-0904

Coupon Good On Dine-In, Pickup or Delivery
Prices Do Not Include Tax or .60 Delivery Fee

DINO'S • GREATEST SUBS • FAST DELIVERY • DINO'S PIZZA • FAST DELIVERY

AVIONICS Avionics Club

By Mike Diggs
Club Writer

The Avionics Club has postponed its field trip to Jacksonville Center until Jan. 1987. The visit will include observation of their control operations, the electronics repair station and as an employee of the FAA will be on hand to discuss

employment opportunities with the government. The trip will be an all day event and is tentatively scheduled for the last weekend in Jan. The club as well as any field trip is open to all students and faculty. If you wish to attend or would like more information, please contact Mike Diggs at box 1023.

AHP Alpha Eta Rho

(continued from page 8)
Notes of Interest: Nugget smokes Fly-by-night and says 'Don't get mad Dave'. Good luck Bush Boys, Jackie Warner is now working for Piedmont at Daytona Beach Airport, Dan F. looked ravishing at the Halloween party and won the safety award for the team at the same time, John Stanton had a cook-out at the house which was well appreciated, Dave Huline is still in College, Danny Partridge - go

find Reuben, Theta Phi president: hung out in the closet, EJM is now in engineering, the gate of perversity was named the Crew's Quarters, George is no longer a virgin driver, better luck next time to those of you who attempted to take Betty on a goe' ride, Rockettes are in town, Brad and Keith take a bath, Softball is coming, How do you say 'Black guys can get trian during the day, while white guys are out burning their dogs off'.

LETTER

(continued from page 3)

More Advice?

To the Editor,

I would like to comment on the advisement service this school offers. Recently I spoke with my advisor, Mr. Rogers, about my courses for next trimester. I was rather surprised and somewhat angered at what he told me.

Mr. Rogers took it upon himself to inform me that I should "consider dropping out of school and go home." He also said that he thought I did very poorly in high school and that this was the only school that accepted me.

Are these the kinds of things that advisors are supposed to tell their students? I seriously wonder. It also angers me to know that he has been telling many of the students under his advisement the same thing, that they won't make it in computer science and that they should give up.

This isn't right and frankly I wonder how many students have been told this and took his "advice". Sorry to disappoint you Mr. Rogers but I'm not going to give up that easily!

John Bromly
Box 8243

HU-305 to concentrate on aviation-related literature

Literature dealing with aviation is the focus of the Modern Literature course, HU-305, offered this spring and taught by Prof. Roger Osterholm.

It will feature poets and other writers, like Antoine de Saint-Exupery, William Faulkner and Tom Wolfe, and will relate their books to modern themes and other literary traits.

Dr. Osterholm has not offered the course for two years, but he hopes to offer a section once a year in the future. He said, "Every pilot and anyone else in aviation should be aware of these modern literary masters and appreciate their styles and their aviation themes."

He noted that the great poetry of Randall Jarrell on the Eighth Air Force in England during World War II will also be examined as modern poetry. The course will meet Tuesdays and Thursdays at 3 p.m.

Professor Osterholm has flown jets in the U.S. Air Force in the early 1960's and has long studied aviation literature and films. Two years ago he gave a talk on aviation films at a conference at Florida State University in Tallahassee.

Correction

In volume 34, issue 10 of the Avion the Alpha Eta Rho fraternity's article was inadvertently run under a Lambda Chi Alpha headline.

REMEMBER!

Deadline for Club and Organization articles is Tuesday (eight days prior to publication) at 5 p.m., and for articles submitted on floppy disc, Wednesday at 5 p.m.

INTERESTED IN -

- Compact Discs or Audio?
- Marketing?
- A Resume Builder?

DIGITAL SOUND MARKET SERVICES

Needs ambitious college students to be campus representatives
Call 1-800-225-8434 or 1-219-828-2758

WHEN IS THE RIGHT TIME TO CALL YOUR GRANDPARENTS?

- Five minutes into "The Lawrence Welk Show"
- About a week before your birthday.
- When you just want to tell them you miss them, and that you ate the last of Grandma's

Needs ambitious college students to be campus representatives
Call 1-800-225-8434 or 1-219-828-2758

9 a.m. to 5 p.m.

ONE PRICE \$51,900

- 2 Bedrooms
- 2 Baths
- Pool
- Furnished Model

\$2,800 DOWN PAYMENT

Yorktowne Villas

258-0200

PAYMENT LESS THAN \$400 MO.

OPEN 11 AM

CLOSING COSTS PAID

175 Yorktowne Dr. off Beville 7/10 mile west of Clyde Morris

RESEARCH PAPERS

Write to choose from - all subjects
Order Copies. Order with - all subjects
800-351-0222
Call 813-477-0222
1127 16th Ave #206-2A, Los Angeles, CA 90025
Catalogue request and orders - all states

American Red Cross
Give Blood... Someone Needs It.

- Five minutes into "The Lawrence Welk Show"
- About a week before your birthday.
- When you just want to tell them you miss them, and that you ate the last of Grandma's chocolate-chip cookies this morning.

There's nothing grandparents like better than a call from a grandchild in college. But if you do accidentally happen to interrupt Lawrence, you ought to have something worth telling them.

For example, you could mention that you called using AT&T Long Distance Service because you can depend on AT&T's high quality service and exceptional value.

And then you can tell them that AT&T gives you immediate credit if you dial a wrong number.

And that you can count on AT&T for clear long distance connections.

Finally, of course, you should quickly reassure them that you're eating enough, then let them hurry back to the TV to catch the rest of the Lennon Sisters' Blue Oyster Cult Medley.

AT&T
The right choice.

NOTICES

December Graduates

The last meeting for all Dec. Graduates will be held in the U.C. on Tuesday, Nov. 19 at 8 p.m. Graduation information will be reviewed at that time and voting for the Outstanding Faculty Awards will take place as well. You are highly encouraged to attend this meeting. If you are unable to do so, please stop by the Student Activities Office.

In accordance with the University policy, as stated in the Graduation Requirements section of the Embry-Riddle Aeronautical University Catalog, effective immediately all students will be required to have successfully completed all of the required courses and financial obligations before they will be allowed to participate in graduation ceremonies. This includes all degree required flight courses. A student's last flight course must be completed prior to the date and time that senior grades are due in the Office of Registration and Records in order for that student to participate in that graduation ceremony. Students completing any required courses (flight or academic) after that time will be eligible to participate in the next graduation ceremony. Those students completing after the specified deadline will follow the schedule below for ceremony participation.

If a prospective employer requests an official transcript for a job interview, we must have a written request from you before that information can be released. Remember that official and unofficial transcripts require financial clearance. Official transcripts are \$2 per copy.

April 1987 Graduates

April graduation applications are now being accepted in the Registration and Records Office for those students anticipating April degree completion. Each student will be given a preliminary graduation evaluation in order to help prepare for a smooth degree completion. Any adjustment to one's registration can be done during the open or regular add/drop period.

Career Center Events: Interviews

Pan Am will be interviewing Nov. 20 for Avionizer Technicians to work at JFK International Airport in Jamaica, NY. Requires a FCC License and must have your degree or be graduating in December. Sign up now in the Career Center.

Hudson General Aviation Services will be interviewing on campus for Management Trainees on Dec. 4 and 5. Requires a BS in Aviation Management/Aviation Administration, and a minimum GPA of 3.0. They will be prescreening resumes. Interested students should bring their resume to the Career Center no later than Nov. 20.

The FAA will be recruiting on campus for the people in the following programs: BS/MS in Aeronautical Science, Air Studies, Aviation Technology, Aviation Administration, Aviation Management, AMM, and Professional Aeronautics. Sign up for interviews will be from Nov 10, 1986 to January 5, 1987. Interviews will be January 13 thru 16, 1987. SIGN UP NOW in the Career Center.

The Career Center will have minimal services Dec. 1 through 12 due to remodeling. There will, however, be someone answering the phones and providing information to students.

Thanksgiving Break Hours

Jack R. Hunt Memorial Library
Wednesday, Nov. 26 the library will be open 7:30 a.m. to 5 p.m. Thursday and Friday, Nov. 27 and 28 the library will be closed. Saturday and Sunday, Nov. 29 and 30 the library will return to its regular operation hours.

PC Lab

The IBM PC Lab will be closed Thanksgiving day but will be open regular hours Friday, Saturday and Sunday.

Leadership and Involvement award

The Student Government Assoc. is accepting nominees for the Leadership and Involvement Award for the Dec. 1986 Graduating Class. The application will be available in the SGA Office through Wednesday, Nov. 26. If you or someone you know has been heavily involved in fraternities, clubs or organizations on or off campus, as a leader or participant, you may be eligible for this award. The presentation of this award is made at the Friday Night Graduation School, Dec. 12, the SGA President.
Apply now!

Computer Science Majors

Computer Science Majors are urged to attend a meeting Friday, Nov. 21 from 1:30 to 2:35 p.m. in room C-415.

Information on enhancing your employment; potential, career opportunities, co-op opportunities that help you pay for part of your education, and student honor society and professional organizations. During the question and answer period, specific questions will be addressed.

FAA Written Examination Schedules

Embry-Riddle will administer FAA Pilot and/or Instructor Written Examinations on the following dates:

Nov. 25	Tues., 8:30 a.m.	11-131
Nov. 22	Sat., 8:30 a.m.	11-113

AVION PERSONNEL WANTED

- Advertising Salesmen
- Graphic Artists
- Production Workers
- Sports Writers

- Feature Writers
- Photographers
- Space Tech Writers
- Staff Writers

Other Positions opening up soon

Join the most visible group on campus, and help start your future off on the right foot.

Clubs & Organizations

You have a one day extension for articles submitted on diskette. Regular Club article deadline is Tuesday by 5 p.m.

WE BUY USED

AERO-SUPPLY

"The Discount Pilot Supply Store"

★ Avstars \$49.95

Computer Factory- Rebate \$64.95
- 15.00
\$49.95

Regular Price \$89.95

★ Rayban Sunglasses \$32.95 Regular Price \$64.95

★ Telex Headphones \$24.95 Regular Price \$39.95

255-0881

- We're Stocked - So Buy While Supplies Last
- We Have Over 1000 Discounted Items
- We Want Your Patronage - Our Prices Prove It.

1624 Bellevue Ave. Daytona Beach, Fla.
Next To Eagle Flight Center

WE BUY USED ALBUMS, CD's & CASSETTES

Trade 2 used CD's for 1 new CD
Used CD's \$9.99
Ask For Details!

Check Out Our Low Prices

COMPLETE RECORD & TAPE STORE	Manufacturers Suggested Retail	OUR LOW PRICE
138 Volusia Ave.	\$8.98	\$7.49
1/2 Block West of Beach Street	\$5.99	\$4.99
Downtown Daytona Beach	\$5.98	\$5.99
	\$8.98	\$7.99
	\$10.98	\$8.99
	\$11.98	\$9.99

HOURS
Monday-Saturday 9 AM-5 PM
Sunday Noon-5:00 PM

BLANK TAPES

TDK SA 90 Min.	\$2.99 each	-2 Pack \$4.99
TDK BAX 90 Min.	\$3.99 each	
TDK SA 60 Min.	\$1.99 each	
Maxell UDXL 11 90 Min.	\$2.99 each	-2 Pack \$4.99
Maxell XL 115 90 Min.	\$3.99	

(904) 258-1420

Autos for sale

'79 FIREBIRD - Runs and looks good, 92, 92, power windows, stereo transceiver, AC, AM/FM stereo, new housewax mag wheels, new struts. \$1700 o.b.o. call Tom 253-4118.

'77 CAMARO - 6 cylinder, good condition, new engine, sun roof. \$2000 cash. Call Mike 758-4496.

'76 FORD GRANADA - 4 door green, good car, no rust. \$700 or best offer. Call Mike 758-4496.

'81 TOYOTA TERCEL - Auto, air, 11,000 miles. \$2000 call 258-2200.

'82 TOYOTA SR5 - Pickup truck with good tires, 45,000 miles, many extras. Call Dan 253-7978.

'75 TOYOTA PICKUP TRUCK - Good A/C, heated windows, runs good, excellent for work and fun for \$750. Call Francisco 253-1293, negotiable.

'73 MG MIDNETY - Red, excellent in and out. New engine and too much to list. Must sacrifice for million extra. \$2000 contact Roger box 1-197 or 253-3251 in Dayton.

'79 Datsun 280 ZX - 27.5 speed, AC, power everything, clean and excellent condition. \$6780 contact Rouma box 6474.

'77 CAMARO - Auto, air, PS, PB, FM/AM 8-track, new parts and tires, sporty, excellent condition. Call 257-1959 or 257-2172.

'82 DODGE CHARGER - Blue with blue interior. 5 speed, AM/FM cassette stereo, leather. Good all around car. Good gas. Call Bob at 761-2033 after 5:00. \$2000 negotiable.

Motorcycles for sale

'82 MAXIM 550 - 6000 miles, good transportation, grinding - must sell. \$700 or best offer. Call Eric at 253-3613.

'81 CB 450 Cannon - Great condition. MUST SELL. \$900 or best offer call Ken 253-6728 write me no offer.

'84 HONDA XR 200 - Excellent condition. \$2000 call 253-4964.

'79 YAMAHA XS 600 - Black and gold, runs good, includes a black full faced helmet. Asking \$475 contact Dennis at 253-3973 or box 2492.

'KAWASAKI 555 LTD - In great condition looks sharp and runs good, black with chrome wheels, no rust, 2 vented helmets included. \$200 value free. If interested call Nigel at 767-6207.

'78 HONDA CT 90 (TRAIL 90) - Good 50 mph, cheap transportation. \$150 or best offer call Sam at 253-1280 after 3 pm.

'76 V43 SABBIE - Must sell to buy car. If interested call 253-4190. Price negotiable from \$1400.

'82 HONDA CM 250 - Bought new in '84. Good condition, reliable, under 10,000 miles with 2 full fair helmets and soft-pac saddle bags. \$850 call 253-4119.

'81 KAWASAKI 650 GZR - Looks great, runs great, must sell. Only 7600 miles, no rust, no scratches. 253-5117 box 1403.

'80 KAWASAKI 440 JET SKI - with vest and instructions on maintenance. \$1900 call Karis at 767-3488.

'81 BMW R75U - Blue, very good condition. \$1300 or best offer. Call Sam 253-1286 after 3 pm.

'83 KAWASAKI KZ 750 - Sport street bike, black with red wheels, nice condition. Please to sell. No. 244 and sprockets. Contact Dave no. 214 Dora II. \$1300 o.b.o. price negotiable.

Miscellaneous for sale

FOR SALE - Nice dining room set with bed and 4 chairs. \$75 negotiable. Call 253-9258 or 258-7333 and ask for Becky.

FOR SALE - TI-55-11 calculator, 112 functions, carrying case and manual, 4 months old. New \$45 now \$20 for better offer contact Harriet at 253-8658 or box 2647.

FOR SALE - Fisher component system, stereo AM/FM dual cassette equalizer, 2 speakers, brand new \$175 contact Kirk box 7979.

FOR SALE - 15' extensum waters with trailer. '79 or best offer. Contact 4251.

FOR SALE - Yamaha snow retriever 560. Ballistic power 1.8MP 75 min. \$75 for the pair. Box 4251.

FOR SALE - Flight helmets and G masks. All flight helmets are Navy issued and in excellent condition. If interested call 257-1148 and ask for Tom at anytime during the day.

MUSICIANS - 1700-FX20 compressor, for guitar or bass. \$35 or best offer. Contact Eric at box 5885.

FOR SALE - One large sofa \$23 and two single beds \$100. One bed fits under the other. A good space saver. If interest call 257-1148 and ask for Tom at anytime during the day.

DRUM SET - Premier 5-pc, great condition. \$600 Contact Sam box 5387.

MUST SELL - Living room set. Couch, love seat, chair and ottoman, 2 end tables, and coffee table. Asking \$374 call 761-6811 or box 7487.

'80 KAWASAKI 440 JET SKI - with vest and instructions on maintenance. \$1900 call Karis at 767-3488.

FOR SALE - REAL 148. solid gold ring style bracelet. Not one of these imitations. \$600 value making \$450. If interested call Mike at 253-9256 or box 1219.

FOR SALE - December grad must sell these items Sears Best YCR. 100 games and excellent condition \$200. Atari home video game, model 3200, includes 100 games and joystick \$30. Black and white T.V. 17" old but works well \$30. 10 speed Patric's model 502, 240 mm, red \$75. Double barrel side by side Stevens model 311 12 gauge shotgun, excellent condition \$400. Springfield armory M-1A Carved standard rifle 7.62 mm (.308) excellent condition \$750. Handmade punchlocks black 6 rifles and ammo \$30. 14 speed rear blower, good condition \$30. Yamaha 500 Midstate Special, black, very good condition \$500. For more info. contact Bob 253-7216.

FOR SALE - King size waterbed, blue, includes frame, heater, mattress. Item \$225 o.b.o. contact Brian box 8100 or 253-2114.

FOR SALE - 17" portable vcr without color T.V. with remote control in excellent condition, costing \$400 originally, selling for \$258. Contact Tajah Monson at box 5373 if interested.

FOR SALE - Beautiful gold plated diamond set ring. The ring is made of 18K solid gold for 2 1/2 ct. diamonds set among gold settings. \$250 value asking \$150. If interested contact Mike at 253-9256 or box 6216.

KITTENS - CFA registered, black Persian female, beautiful set point male, both 10 weeks old, pet quality, temporary shots and good bloodlines. \$175 each, 785-7183 after 6 and weekends.

FOR SALE - Sleep like a baby on a 70 percent wadded, solid oak box top case wadded, includes bumper and sidebars. Only used 1 yr. gold \$650 asking \$230. Call 677-6457 or box 5349, also have a pr. matching crib table and a kitchen table with chairs.

ELECTRONICS FOR SALE - Home stereo and visual, car audio, video detector, portable radios, TV's, CD players, Stereo, Panasonic, Technics, Sharp. For the substance auto sound. Panasonic AM/FM stereo compact disk player. The new minis for sale now available. Call for details. 761-6903 ask for Matt.

HEADSETS - David Clark H10-10 with sales push to talk. Great shape. \$170. Leave name and number or box 2467.

FOR SALE - 10 speed-110, Nice dining table-580, small armchair-150, coffee table-540, desk-815, bedside table-55, bowling ball-110, drafting table-100. Negotiable. Andy box 6656 or 734-997.

FOR SALE - Men's size 40 leather jacket. \$75 call Dave Doran at 767-0927 or box D-208.

COBRA SUPERHEROYDNE KADAR DETECTOR - meter and LED read out. Highway and city mode. Have complete wiring for direct hook up or cigarette lighter outlet. Comes with both dash and window mounts. \$115 or best offer, new cost \$233. Contact Larry box 5492 or 488-4168.

FOR SALE - Brazilian pants! Get your Minniehoos or Christmas new outfit! Ananyas, Blue Tepps, Estrada, also jewelry set in 18K gold and pure silver. Call David at 253-7336 ext. 221 or box 3092.

WE SELL USED CYCLES AND PARTS - Chandler's mobile cycle and salvage store. See us at our page 4.

'84 JET SKI - Excellent condition. Only used in fresh water for one summer. Call Eric at 258-5581.

FOR SALE - Scoob equipment, excellent condition, 2 complete sets, we'll separate bins or entire sets. 253-4664.

FOR SALE - 3 call motorcycle trailer heavy duty, good condition. \$225 or best offer. Call Sena after 3 pm at 253-1286.

FOR SALE - Fully built 11' remote control speeder. \$150. A set of 1/2" ball bearings. \$100. A set of 1/2" ball bearings. \$100. A set of 1/2" ball bearings. \$100. Contact Krist at 767-4150 or no 3191.

FOR SALE - Patch 12 speed bicycle. Areas wheels, contact tires, aluminum frame, aluminum spoked component group, sun mirror, saddle, quick disconnect hubs, evener pedals and foot stirraps, arret pump and new tools. Bike is gold with black letters. Excellent shape. \$1600. Contact Krist at 767-4150 or no 3191.

MUST SELL - Set of 3 bed sofa and 2 bed chair very functional and best for only \$400. A black Ross Barchmore 6 speed, excellent condition, \$100. A set of Rowland Allen, Solomon bindings, reflex poles, Nordica boots (8 1/2) and a Salomon bag for the skis. All this for \$25-129.

WANTED - Video tape of the Blue Angels to the music of Van Halen, VHS, call Mark at 253-6228 X-234 5-5 or 788 7158 after six.

WANTED - MA 112 tractor, 55 hour. Call 257-9410 ask for Bob or box 7255.

WANTED - We need a ride to the David Lee Roth concert Nov. 13 in Lakeland. We 3 are willing to share expenses. Contact Doran II rm 118, 214 or 118. Ron, Dave or Billy Bob.

FLIGHT INSTRUCTION - Flight and ground school instruction for private pilot, commercial pilot, biennial flight reviews and check outs. Very patient with lowest rates in town. For more information please call Paul in the evening at 788-7162.

FAA WRITERS - Monday through Saturday, 9 am till 4 pm. Multigrade training in a benchcraft B5-49, instrument equipped, \$100 an hour includes fuel and instructor, call Debra Aviation 1-716-7333.

NEED LIVING ROOM FURNITURE? - Will I get it used furniture to sell to you. A complete three piece set including sofa, chair and coffee table which also has sewing on it. All for you at \$250 call Mark 10-12 pm, T.R. 8-12 pm at 253-9913.

MRS. NAGG'S FRENCH CLASS - \$7 an hour, quick reader, choose your hours and days. 258-991. The right pronunciation is the most important.

AMC BELLAR 2 THEATRES - New hiring for Holiday part-time help. All shifts. Apply to the theatre box office.

WANT TO EMPLOY - The Miami Tech Transfer Center is looking to employ a person to work as food cart attendant for the spring semester. The hours are from 12:30 to 2 pm daily, but then 5 A working knowledge of food and equipment is beneficial. Please apply to Mr. E. Moore at the Transfer Center or at the office, room 106 in P Bldg.

I still need one more person to share the rental of an aircraft for a flight to Ft. Lauderdale, Boca Raton, West Palm Beach areas over Thanksgiving Holiday (Nov. 27-30) Please contact Matt at 861-4905 or text on possible.

FOUND A delicious meat and cheese filled pie, that is not all beef. May be claimed at Kuhn's, Suite, 641 Belleville Rd. Open Mon-Fri 11-9, closed Sat. and Sun. Call 756-8806 for fast pickup service.

FlightSafety International has limited openings for experienced FAA certified airplane instructors. Applicants must have at least 2 yrs experience as pilot, 1000 total flight hrs, and 500 hrs instruction given. Major company benefits available, opportunity for advancement and reimbursement to other FSI advanced flight and Turbojet training centers if career-oriented and qualified. Send Resume To: FlightSafety International, P. O. Box 2705, Van Nuys, TX 76089. Or phone (805)647-5178.

FLIGHT INSTRUCTION - Private pilot, commercial pilot and multi-engine flight instruction. Biennial flight reviews and high performance checkouts. Large selection of aircraft available. Contact Greg Parlin at 767-4639.

'84 HONDA XR 200 - Excellent condition. \$700 call 253-4064.

'84 JET SKI - Excellent condition. Only used in fresh water for one summer. Call Eric at 258-5581.

Happy Thanksgiving
From all your friends at the Oyster Pub.
As we enter this 1986 holiday season, may we all pause and give thanks for being here and having the opportunity to enjoy the closeness of family ties and the fellowship of friends.
There are some who don't have that opportunity.
Have a most happy Thanksgiving day and holiday season.
The Oyster Pub, Seabreeze Boulevard.
One Block from the Beach, Daytona Beach.

Show Time
Used VHS tapes below whole sale!
Own your favorite movies!
Hurry in while the selection is still good.
Quantities are limited.
Buy any number...
Hundreds of Titles,
General to XXX
1 VCP Priced Low
To Move Fast!
NOW ONLY \$125
(Player Only)
Show Time
Foxboro Plaza, 1339 Belleville Rd. Daytona Beach
MON. - THUR 10-9, FRI & SAT 10-10

ERAU Runners compete in Florida meet

By Rob Glasscock
Team Captain

For the second time this trimester, ERAU's Cross-Country Team took to the roads. This time competing in the Florida Invitational held at the University of Florida at Gainesville. Over 250 runners making up 31 teams competed in Florida's most prestigious meet. The University of Florida was able to hold off Auburn to win the overall meet and take the NCAA open division. Loyola University, down from Chicago, judged out Georgia Tech for third overall while Florida state rounded out the top five. Troy State dominated the independent school/junior college division by placing 22nd overall and 12th out of 18 in the independent school/junior college division. The ERAU team was led by Rob Glasscock, who finished the grueling five mile race in 31:15, placing 180 overall. Close on his heels was Rick Reese, who placed 186 overall.

In the woman's race, the University of Florida dominated the meet, scoring a near perfect

Place	Score	Score	NCAA/Open	NAAJUR
1	Univ. of Florida	33	1	-
2	Auburn Univ.	46	2	-
3	Loyola Univ.	122	3	-
4	Georgia Tech	172	4	-
5	Florida State	182	5	-
6	Troy State Univ.	153	6	1
7	Univ. of Georgia	281	8	1
8	Univ. of Miami	272	7	-
9	Florida Int.	284	-	2
10	Santa Fe C.C.	435	-	3
11	Jacksonville Univ.	467	-	4
12	Barry Univ.	491	-	5
13	Flagler College	519	-	6
14	Florida Atlantic Univ.	651	-	7
15	Univ. of West Fla.	638	-	8
16	Fla. Inst. of Tech.	708	-	9
17	Univ. of Central Fla.	717	-	10
18	Georgia Southern Univ.	722	-	11
19	Nova Univ.	842	-	12
20	Sterling Univ.	875	10	-
21	Valdosta State Col.	882	-	11
22	Embry-Riddle Aero.	974	-	12
23	Saint Leo Col.	986	-	13
24	Brevard C.C.	1001	-	14
25	Edward Waters Col.	1025	-	15
26	ETSU	NTS	-	-
27	Florida C.C.	NTS	X	X
28	Florida Track Club	NTS	X	-
29	Florida Southern Col.	NTS	-	X
30	Georgia Track Club	NTS	X	-
31	Univ. of North Fla.	NTS	-	X

score of 17, perfect being 15. In the independent school/junior college division, the U.S. Air Force Academy nudged out Troy State to take that Division win. The team's next meet is scheduled for Nov. 29. The race will be a match with D.B.C.C. and New Smyrna Sports Shop. In preparation for this race, practices are being held at 6:30 p.m. at the "Tina Davis pool." Everyone is welcome to attend, for more information, contact Rob Glasscock box 4594 or calling 788-8550.

NAME	PLACE
Rob Glasscock	180
Rick Reese	186
Andy Merfin	196
Pan McCabe	201
Rob Mohr	208
Walter Kressler	211

This is only the second event that the ERAU running club participated in this trimester. The team's next meet is scheduled for Nov. 29. The diagram to the left, shows how the ERAU running club placed, compared to the other teams entered in last week's Florida Invitational. The diagram (above), shows how the running club placed in relation to each other.

Soccer Club loss finishes season

By Jason Miluuk
Club Writer

The ERAU Soccer Club finished the Fall '86 season with a loss to the University of Florida on Nov. 1. It was the Eagles' second loss to the Gators, but again it was not an easy victory for U.F.

The Gators scored in the first few minutes of the first half because of a collapse in the Eagle

defense. U.F. easily moved down the field but the ball was taken from them. Then a poor pass back to ERAU goalie, Leo Glynn, by an Eagle defender allowed a Gator forward to take the ball and score an easy goal.

But it didn't take long for ERAU to return the favor. On a cross from right defender, Eric Mangal, Ian Rothhead headed the ball past Gator goalie to even the score at one piece.

In the second half however, the Eagles were sluggish. The Gators controlled the ball and moved up and down the field with ease. They were able to score two unanswered goals that enabled them to come out on top 3-1.

The Eagles had a few chances to score and to spark a comeback but were unable to put the ball in the back of the net. Communication lacked between Eagle players and they were not controlling the ball with accurate passing.

However, at times they did work hard and looked like a team. But to win games, a team has to do that all the time. The Eagle just didn't play 100 percent the whole game.

The ERAU finished with a 2-3 record. Player-manager Brian Mordell and the rest of the team are looking forward to the Spring '87 season. There is plenty of talent and interest in the soccer club and no reason for the club to not continue to grow.

Avion Football Pool

Dash 710%	The Greek 710%
★ LA Raiders	at San Diego
Buffalo	at New England ★
Dallas	at Washington ★
★ Denver	at NY Giants
✓ Detroit	at Tampa Bay ★
Green Bay	at Chicago ★
Indianapolis	at Houston ★
Atlanta	at San Francisco ★
★ Kansas City	at St. Louis
✓ Minnesota	at Cincinnati ★
✓ New Orleans	at LA Rams ★
Philly	at Seattle
Pittsburgh	at Cleveland ★

Dash picks: ✓ The Greek picks: ★

TIEBREAKER: Predict the score of any one game above. List teams with score.

NAME: _____
ERAU BOX: _____

To enter this weeks Avion football pool, cut out this entry form and circle who you think will win the matchups above.

Deadline for entries will be Friday, Nov. 21, at 3 p.m. Entries can be dropped in the campus mail slot or brought to the Avion Sports Box.

A winner will be selected by the next issue. Winners are selected on the basis of the number of correct answers made on the entry form. Should a tie occur, the winner will be selected by the most accurate prediction of any game listed.

For instance, a person who guessed a score of 24-20, would have a total of 44 points. If the game score was 27-24 (a total of 51 points) a difference of 7 points exists. The closest score will be considered the prediction which comes the closest to both teams points.

The winner will receive "The Student's Guide to Campus Life at ERAU" by Bill Myers.

One entry per person. Remember to select a winner for every game.

This weeks winner is Greg Martin with 10 out of 13 correct.

form. Should a tie occur, the winner will be selected by the most accurate prediction of any game listed.

This weeks winner is Greg Martin with 10 out of 13 correct.

The Gators scored in the first few minutes of the first half because of a collapse in the Eagle

cross from right defender, Eric Mangal, Ian Rothhead headed the ball past Gator goalie to even the score at one piece.

the back of the net. Communication lacked between Eagle players and they were not controlling the ball with accurate passing.

ing '87 season. There is plenty of talent and interest in the soccer club and no reason for the club to not continue to grow.

701 South

As always, there is NEVER an admission fee for Riddle students!*

TUESDAY NIGHT IS COLLEGE AND FRATERNITY NIGHT AT 701 SOUTH MAX HEADROOM T-SHIRTS AND 16oz. ERAU BEER MUGS WILL BE GIVEN AWAY COME PARTY 701

Cleared for the approach!

MONDAY - ATTENTION DAYTONA'S HOTTEST DANCERS. 701 SOUTH IS LOOKING FOR YOU! MONDAY NIGHT IS HAWAIIAN TROPIC DANCE CONTEST NIGHT WITH FREE DRINKS FROM 9PM TO 12AM

TUESDAY - COLLEGE, FRAT AND NEW AGE MUSIC NIGHT! FREE ERAU 16oz. BEER MUG AT THE DOOR TO ALL STUDENTS WITH VALID ERAU ID BRING MUG WITH YOU ANY NIGHT AND FILL IT WITH HEINEKEN DRAFT FROM A BUCK!

WEDNESDAY - 701 SOUTH PRESENTS MULTIPLE SCLEROSIS ROCK-A-LIKE NIGHT! LIP SYNC YOUR WAY TO STARDOM AND CASH PRIZES WHILE HELPING MULTIPLE SCLEROSIS. LADIES DRINK FREE FROM 9PM TO 1:30PM.

FRIDAY - DRINK TWO FOR ONE DRINKS AND THROW PIES AT YOUR FAVORITE LAR EMPLOYEE! BUY A PIE FOR 5 BUCKS PROCEEDS TO HELP BUST MULTIPLE SCLEROSIS

SATURDAY - TWO FOR ONE DRINKS!

SUNDAY - SUNDAY BLOODY SUNDAY. NEW WAVE PROGRESSIVE MUSIK! 2 FOR 1 DRINKS AND HEINEKENS FOR A BUCK!

EVERY SUNDAY COMES 'SUNDAY BLOODY SUNDAY COME HEAR NEW WAVE PROGRESSIVE MUSIC COME DRINK HEINEKENS FOR A BUCK ALWAYS 2 FOR 1 DRINKS AT 701 SOUTH COME PARTY 701

*Except free drink nights.

701 South Atlantic Avenue, Daytona Beach
255-8431