

Avion

Newspapers

2-4-1987

Avion 1987-02-04

Embry-Riddle Aeronautical University

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

Scholarly Commons Citation

Embry-Riddle Aeronautical University, "Avion 1987-02-04" (1987). *Avion*. 591.
<https://commons.erau.edu/avion/591>

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.

Humanities to teach languages

LANGUAGE DESIRED

By Ron McCann
Avion Staff Reporter

In the Fall of 1986, the Humanities department offered an elementary Spanish course on a trial basis in an attempt to offer students more electives in the humanities.

This course, HU 130, Elementary Spanish I, was offered for a second time this Spring. In addition, HU 135, Elementary Spanish II, was offered. While enrollment in these courses increased this trimester, it wasn't a promising increase.

Dr. Miller believes that there is an interest in foreign languages among the student body and attributes the low enrollment in these courses to the fact that they had never been publicized to the student body.

Currently, a large portion of the students enrolled in the Spanish courses are those who are on military scholarship. The Army ROTC program requires that all students complete one trimester of a foreign language. The Air Force however, requires scholarship students to complete a full year of foreign language studies, which is why the second Spanish course was offered.

Students can look forward to both Spanish courses being offered in the fall.

In an attempt to satisfy the needs of the student body, Dr. Miller conducted a survey of 500 students. She found that there is an interest in foreign language studies, not only in Spanish but in other languages also.

After collecting the results, Dr. Miller has proposed that an oral French course, only, be offered this fall to be followed in the Spring by a reading course.

The first phase of the automation project in the Jack R. Hunt Memorial Library is moving along smoothly. The basic bibliographic data base has been loaded and is being actively added to as new materials are acquired. The Library staff is learning to operate the system and adapting their work routine to include the circulation module which will allow quicker check-out of materials, provide greater inventory control, automatically record and fine overdues, and permit patrons to check on all materials signed out in their name.

The next step is to build the patron data base. Students, faculty and

Summer A [REDACTED] 1987 onward, should come by the circulation desk of the library to complete a registration form. At that time you will receive a unique zebra (bar code) label that will be affixed to the back of your ERAU ID.

After Feb. 2, 1987, if you wish to check out books, and you do not have a bar code on your ERAU ID, you will be asked to fill out a patron registration form. Exceptions to this rule will be graduating seniors or those individuals not planning to be on campus during or after Summer A term. Your patience in this endeavor will aid in a smooth transition.

ERAU box number to electronically record the proper information for you.

The library's goal is to have records in the patron data base for at least 70-80 percent of library users by May 4th when Circulation goes online. If you do not have your library bar code by that time you will experience considerable delay when you check out library materials.

The library staff hope that you share their enthusiasm about the automation of the library circulation system and the ensuing total automation of library functions. Please make plans to get your bar code as soon as possible.

Spatial ability solves problems

By Marty Smith
Avion Staff Reporter

Dr. Oscar Lee Kiser recently completed an Aptitude-Treatment Interaction Study here at Embry-Riddle. Kiser, a faculty member of the Math Department, submitted the results of his study to the University of Florida as part of his Ph.D. studies.

The study involved using a computer program that Kiser designed to assist in solving algebraic problems using spatial ability. Spatial ability is one method people use to solve geometric and other problems, or the ability to manipulate visual objects mentally, according to a prescribed sequence of movements.

Some of the problems easily solved by persons with good two-dimensional spatial ability are shown in figures 1 and 2. This is not to imply, however, that spatial ability is the only method one might

use to solve these problems.

The results of the study raised many new questions as well as answering several old ones. Some of the findings indicated that persons with high spatial ability would likely find certain problems easier to solve than persons having low spatial ability. This could be useful to students, and Dr. Kiser has outlined some classes here at Riddle that students with high spatial ability might have greater achievement at. His outline is based on the course description from the current catalog.

The classes include ET 101, Engineering Graphics; ET 110, Drafting and Descriptive Geometry; ET 303, Aircraft Drafting; ET 403, Aircraft Detail Design; and MA 140, College Algebra.

While the study indicates that high spatial ability may facilitate achievement for certain topics in these subjects, the inverse is not necessarily true. Persons with poor spatial ability might do equally as

well at these courses, using other methods of problem solving such as logic/analysis.

The study itself involved 57 students enrolled in two classes last trimester here at Riddle. Group A received traditional treatment and group B received the computer enhanced treatment. The Paper Folding Test (Figure one) and the Form Board test were used to measure students' two-dimensional spatial-visual ability. A pre-test was administered to both groups prior to the study. The interaction between the treatments and spatial ability were then studied.

Dr. Kiser found the results to be very interesting, and led to a definitive conclusion, as well as creating many new questions. The students who received the computer enhanced treatment achieved higher post-test scores if the pre-test de-

radius of 60 to 75 miles excluding broadcast towards the Daytona area. WUCF will have to up their power to 100,000 watts in order to broadcast to that kind of distance. To strengthen the power to that extent originally cost \$100,000, which included legalities, engineering, and

See WUCF, page 13

Construction has begun on the Data Processing facility located between Dorm 1 and Clyde Morris Avenue. The building will house the University's data processing computers.

See STUDY, page 3

Campus Lighting; To see or not to see

The nighttime lighting on parts of this campus is considerably less than adequate. Certainly we've all noticed that dark places exist on campus where potential health hazards exist, and where security may be a concern. For example, the outdoor stairway on the southwest side of the University Center is an obvious safety hazard. There are 25 steps leading to the balcony on the second floor, which means there are 25 opportunities for a person to fall and injure themselves, because the lights in that area aren't turned on during the evening hours.

The main academic complex is another example of bad nighttime lighting. It seems like the university uses 20-watt light bulbs under the walkways. With more graduate students taking evening classes, better lighting would make it much safer for students to walk around without having to worry about strangers popping out of dark shadows.

The new parking lots are fairly well lit, but the old lots are accidents waiting to happen. They are great targets for auto thieves, and they are a hazard to walk across at night because drivers can't see students in the shadows.

A specific example of unsafe parking lot lighting conditions can be found in the Dorn I parking lot off Clyde Morris. Almost every night several Air Force ROTC cadets practice drill and ceremony on this lot, and the lot soon must discover how good his brakes are when he makes out the blur of the cadets in the shadows ahead of him. Something needs to be done soon.

And let us not forget the rash of rapes that occurred on or near this campus three years ago. Poor lighting conditions invite the potential rapist, along with other potential thieves and muggers.

This imperative issue of safety should be addressed by the Physical Plant as soon as possible. And if they don't have the authority to erect lamps of high candlepower power, then the Administration should intervene and avert a series of potential accidents and crimes before they are allowed to happen. It is also important that the administration realize the high potential for costly litigation that might result from these conditions and its potential effect on tuition costs. It is amazing that an aviation oriented university can ignore the potential economic ramifications of this oversight.

CORRECTION!

Due to a typist entry error, a quotation in last week's guest commentary was in error. The column quoted Dr. John Eberle as saying "It's not much of an exaggeration to say that communications is really what business is all about," and students "should learn to

Letters to the Editor

Blatant Mistake

To the Editor:

I would like to bring to your attention the recent problems I have been experiencing with Bob Knight PhotoMarketing, Inc., the company which provides graduation photos to students.

I received my photo about a month after graduation and much to my dismay realized that the school's name was not present in its entirety and also that it was misspelled. This is totally unacceptable, and I have written the company asking for corrective action. I have enclosed copies of all my correspondence with the company along with a copy of my graduation photo with the blatant misspelling.

I sincerely hope that my case is an isolated incident and that the other students have the school's name spelled correctly and in full on their photo. This is a major event in a student's life, and it is a shame to have it spoiled by such negligence. I have sent letters to school officials bringing this matter to their attention. Perhaps this letter can be printed or a notice put in the paper

saying students if they did indeed receive their photos with the school's name spelled incorrectly, Your assistance in this matter is greatly appreciated.

Michael S. Kelso

Aids Scare

To the Editor:

The idea depicting people that are totally opposed to gay people, as not changing with the times is wrong. I view myself as a liberal, open minded, 80's person, but I'm not going to prove it to you.

Besides the fact that gay's go against all natural truths about oppo-

sites attracting, being gay can be

very dangerous to people who's are

not.

The AIDS scare has now become

the AIDS epidemic. Bi-sexual males

are transferring their AIDS virus to

their female companions who may

in turn pass it to a heterosexual

male. This chain reaction may have

an effect similar to the Black

PLAGUE.

The fact I'm not willing to change

my sexual preferences does not mean

that I am closed minded.

AIDS SCARE

To the Editor:

The idea depicting people that are

totally opposed to gay people, as not

changing with the times is wrong. I

view myself as a liberal, open minded, 80's person, but I'm not

going to prove it to you.

Besides the fact that gay's go against all natural truths about oppo-

sites attracting, being gay can be

very dangerous to people who's are

not.

The AIDS scare has now become

the AIDS epidemic. Bi-sexual males

are transferring their AIDS virus to

their female companions who may

in turn pass it to a heterosexual

male. This chain reaction may have

an effect similar to the Black

PLAGUE.

The fact I'm not willing to change

my sexual preferences does not mean

that I am closed minded.

John M. Krupakas
Box 6438

Provoking Mirth

To the Editor:

This letter is in response to re-

marks made by Mr. Davit and Mr.

Smith in two separate letters to the

Editor in the Jan. 29 issues.

I am appalled that someone could

make the comic strip of Wes

Oleszewski for defiled political and

social漫骂s.

"Klyde Morris" is intended to be a comic strip which pokes fun at vari-

ous topics. The dictionary definition

of a comic is "provoking mirth;

exciting laughter or ridicule;

ridiculous." Based on these fac-

ts, I will be the first to inform

you that Wes Oleszewski is living

up to the definition.

In your article, Mr. Davit, you

use such terms as "incredibly

ridiculous" and "offensive speech."

But you fail to see that these items are the foundations

of comic strips. Furthermore, you seem

to think that the Avon is responsible

for what goes in to "Klyde Morris."

The Avon prints a disclaimer stating

that the views and opinions ex-

pressed in the newspaper do not necessarily represent those of the

University, the staff of the Avon, or

the members of the student body.

Stating in your article that the news-

paper obviously supports the comic

strip and all its contents is like say-

ing that you do not read the paper.

In response to the article regarding

the comic strip written by Mr.

Smith, your article included words

such as "ridiculous" and

"justification." Let me remind you

Mr. Smith, that a comic strip is sup-

posed to be ridiculous and have no

justifications. If you don't believe

me pick up any newspaper and read

all the comics, then tell me they

have justifications. If you interpreted

Wes Oleszewski's observations as implying "that God is a merciless

killer and dedicated to destroying

those who don't produce results,"

then you are taking it too seriously!

Believe me, I am impressed that

you are a child of God and can

quote the bible, but Wes Oleszewski

did not sit down Sunday morning and say, "today I am going to de-

lete the world nor tear the text of

the Avon in the Jan. 29 issues.

I am appalled that someone could

make the comic strips of Wes

Oleszewski for defiled political and

social漫骂s.

"Klyde Morris" is intended to be a comic strip which pokes fun at vari-

ous topics. The dictionary definition

of a comic is "provoking mirth;

exciting laughter or ridicule;

ridiculous." Based on these fac-

ts, I will be the first to inform

you that Wes Oleszewski is living

up to the definition.

In your article, Mr. Davit, you

use such terms as "incredibly

ridiculous" and "offensive speech."

But you fail to see that these items are the foundations

of comic strips. Furthermore, you seem

to think that the Avon is responsible

for what goes in to "Klyde Morris."

The Avon prints a disclaimer stating

that the views and opinions ex-

pressed in the newspaper do not necessarily represent those of the majority of

the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of

the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The Avon is produced by a volunteer student-journalism staff. The Avon is funded through student government fees and advertising revenue.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The Avon is produced by a volunteer student-journalism staff. The Avon is funded through student government fees and advertising revenue.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

Letters appearing in the Avon do not necessarily reflect the opinions of the editor or the staff. Letters submitted may be edited for brevity or clarity and writers shall confine themselves to one topic. All letters must be accompanied by the signature of the writer. Names may be withheld at the discretion of the editor.

The opinions expressed in this newspaper are those of the majority of the staff of the Avon or the student body.

ramifications of this oversight.

CONNECTION

Due to a typographical error, a quotation in last week's guest commentary was in error. The column quoted Dr. John Eberle as saying "It's not much of an exaggeration to say that communications is really what business is all about," and "students who study English, 'learn to arrange their thoughts clearly, economically, and unpretentiously.'" This quote should have been attributed to Mr. Roger Smith, Chairman of the Board of General Motors Corporation.

Dr. Eberle's quote was deleted from the column, and should have read "Communications take up approximately 90 percent of a manager's time."

We apologize for the error.

with the company along with a copy of my graduation photo with the

I sincerely apologize to my class in an isolated incident and that the other students have the school's name spelt correctly and in full on their photos. This is a major event in a student's life, and it is a shame to have it spoilt by such negligence. I have sent letters to school officials bringing this matter to their attention. Perhaps this letter can be printed or a notice put in the paper

sites attracting, being gay can be very dangerous to people who are not...

The AIDS virus has now become the AIDS epidemic. Bi-sexual males are transferring their AIDS virus to their female companions who may in turn pass it to a heterosexual male. This chain reaction may have an effect similar to the Black Plague.

The fact I'm not willing to change my sexual preference does not mean that I am closed minded.

ridiculous; absurd. Based on these facts, I will be the first to inform you that Wes Oleszewski is living up to the stereotype.

In your article, Mr. Davitt, you use such terms as "incredibly ridiculous" and "freedom of speech," but you fail to see that these terms are the foundations of comic strips. Furthermore, you seem to think that the Avion is responsible for what goes in to "Klyde Morris." The Avion prints a disclaimer stating that the views and opinions ex-

pressed are those of the writer or reader; if you interpreted Wes Oleszewski's observations as implying "that God is a merciless killer and dedicated to destroying us" then you are taking it too seriously!

Believe me, I am impressed that you are a child of God and can quote the bible, but Wes Oleszewski did not sit down Sunday morning and say, "today I am going to de-

See LETTERS, page 13

Wes Oleszewski

AVION

Funded by the Students of Embry-Riddle
© 1987 the Avion Newspaper

Editor-in-Chief
Timothy S. Van Milligan

News Editor
Paul Novacek

Space Technology Editor
Peter Merlin

Aeronautics Editor
Brian Nicklas

Photography Editor
Mark Stern-Montagny

Copy Editor
Paul Novacek

Sports Editor
Allen Berg

Avion Adviser
Dr. Roger Osterholm

This week's staff: Steve Cagle, Hendry Betts, Scott Latham, Rich Grey, Larry Benninger, J. Miguel Vidal, Bill Fisher, John Getay, Wes Oleszewski, Tim Suring, Jeff Guzzetti, Jason Taylor, Martin Smith, Manuel Fernandez-Longo.

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 the 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: Timothy S. Van Milligan, Mark Stern-Montagny, Allen Berg, Brian Nicklas, Peter Merlin, and Jim Banke, Paul Novacek, Rob Watt, Larry Rice, Chip Zorow.

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 Advisers, 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 32104. Phone: (304) 252-6581 Ext. 1082.

Student Forum

The Avion asks:
Do you think the Avion should accept advertising for term paper services, and for alcoholic beverages?

Plyush Patel - "Term paper service would be a good idea. It would help out a lot of students; however, I don't feel alcohol should be advertised on the school campus."

Amanda Yurek - "No, term papers should be written by the student. Alcoholic beverages; sure why not, almost everybody drinks."

Anthony Montalto
"Alcoholic beverages, possibly yes; however, a term paper service would defeat the purpose of the college."

Melissa Gaddy - "Term papers should be written by the students themselves, as far as advertising for alcoholic beverages, sure, I don't see any harm in doing that."

Scott Ulrich - "I don't see why not, seeing term papers are not easy to write, I don't agree with advertising for alcoholic beverages; however."

Shulonda Rankins - "If somebody is paying to have it in the paper, I can't hurt, it may benefit someone. If advertising for alcohol, it's a way to make money, make it."

STUDY

(continued from page 1)

terned them to have good two-dimensional spatial ability. The computer enhancement, therefore, was helpful to students with higher spatial ability than the conventional method was for students with similar spatial abilities. This seemed to indicate that students with lower pre-test scores had similar results between the computer enhanced version and the unenhanced version. The computer made little difference to persons with lower two-dimensional spatial ability.

According to Dr. Kiser, this opened many questions, such as could spatial ability be changed? The Russians, according to Kiser, believe that it can. He noted, however, that the country here in the U.S.A., he felt it could not be changed. Another interesting point was the difference between the sexes. In Western cultures, men generally have greater spatial ability than women, according to research conducted by Fenema and Sher-

For the future, Dr. Kiser intends to make the results of his study available to the administration here at ERAU in hopes of having the research benefit the students.

Race traffic info

During race week, we can expect abnormal traffic delays. Normal routes are available, except on Thursday, February 12th, when traffic will be Westbound only (10:30 a.m. - 12 p.m., traffic will be Westbound, and 12 p.m. - 3:30 p.m., traffic will be East bound). Students are advised to use Old Delano road (back road of airport) to Clyde Morris Boulevard.

Those who will be exiting the Campus via the Catalina exit on Thursday, February 12, will be directed by traffic control.

Please exercise additional caution while driving, and Good Luck!

Figure 1 Paper Folding Test

In this test, you are to imagine the folding and unfolding of pieces of paper. In each problem, in the top there are some figures drawn on the paper. In each problem, in the middle there are some others drawn. To the right of the line, there are five boxes labeled A through E.

The last of these figures has one or two small circles on it to show where the paper has been punched. Each hole is punched through all the thicknesses of the paper at that point. One of the five figures at the right of the vertical line shows where the holes will be when the paper is completely unfolded. You are to decide which of the figures is correct. There is only one hole in the sample problem.

The correct answer to the sample problem above is C and so it should have been marked with an X. The figure below shows how the paper was folded and why C is the correct answer.

Figure 2: The form Board Test

This is a test of your ability to tell what pieces can be put together to make a certain figure. At the top (unfinished) is a geometric figure. Beneath each figure are several problems (shaded pieces). Your task is to decide which of the five pieces on each row would be needed to make the figure at the top put together. Each piece may be rotated to any position, but cannot be turned over. Mark the box beneath each piece required with a +. Mark each piece not needed to make the geometric shape with a -.

are not easy to write, I don't agree with advertising for alcoholic beverages; however.

in the paper, I can't hurt, it may benefit someone. If advertising for alcohol, it's a way to make money, make it.

Monday, February 12, will be directed by traffic control.

Please exercise additional caution while driving, and Good Luck!

Every Sunday

Campus Ministry Announces
Catholic Masses 10 a.m. 7 p.m. & 10 p.m.
Protestant Services 11:15 a.m.
Common Purpose Room U.C.

You've earned it! ...Show it.

available now at:

\$20-\$30
SAVINGS

Seniors: This is your LAST CHANCE to order a ring in time for graduation!

DATE: February 9 - 10 (Monday and Tuesday)

TIME: 10:00 A.M. - 3:00 P.M.

PLACE: University Center (SGA Office)

(\$5.00 deposit required)

HERR JONES
Division of Carnation Company

NAVAL

Naval Aviation Club

By Kathy Ward
Public Affairs Officer

The Naval Aviation Club was very fortunate to have a P-3C Orion team and crew at the meeting on Wednesday, Jan. 21. The P-3C Orion was from NAS Jacksonville VP-24 "Battmen". It was on static display most of the day and the crew was available to answer questions from students all through the day. At the meeting the pilot in command, Lieutenant Joe Harrelson and the Executive Flight Operations Coordinator, Lieutenant Pat Snellings gave a slide presentation and a video of the missions of the P-3C Orion.

All the P-3's have become generic in order to increase economy of the movement of the P-3 crews worldwide. They can carry anti-submarine warfare, search and rescue, maritime reconnaissance, mine laying and

surface surveillance. The anti-submarine duties of the aircraft is the main mission. The P-3C is part of a team, even though it is a land based aircraft. The other members of the team include the S-3 Viking and the SH-3, which are also crewed by two pilots. It has a crew of 46 troopers, Harpoon missiles and general purpose bombs. The aircraft is on the top five of the Russian threat list because of its time on station, maneuverability, versatility and range. The team's success is important to the P-3C.

It is the responsibility of the team to make sure the aircraft involved in the team work well together and with the aircraft involved in the team. The anti-submarine warfare is up and coming field in Naval Aviation.

Senior Chief Chambers gave the necessary updates for the Navy Programs. The AVROC program is for Juniors with a 2.5 GPA and AOCS is divided into two seven

week sessions. Naval Flight Officer programs are also open. The flight physicals are now required before NAML. If you are a sophomore or a freshman and desire a Naval Flight School you should keep up your GPA in order to meet physical condition.

Senior Chief Chambers can be reached at 788-7582.

The banner was also unveiled at the meeting, and it looks terrific! Club members are need to work the Busch Clash and the Daytona 500. If you want to please get in touch with Bob O'Donnell at 232-6208. Due must be paid to Chip Lawrence as soon as possible!

The next meeting of the Naval Aviation Club will be Feb. 11 at 1900 hours in G-109. A carrier landing on SH-3 Sea King will be the highlight and crew is scheduled for the next meeting. All are welcome!

Above photo by Richard Clarke

L5 Aerospace Society

By Kai Weller
Secretary

What can L5 do for you this spring? Well, first of all, our one and only Tom Hartstein can satisfy every Model Rocketting desire. With fearless Tom at the controls, we will be flying like never before.

For those of you who have a burning desire to show off your de-

signing capabilities, we have a Rider's Cup competition. Details TBA. P.S. we need volunteers. Please try and get the tubes donated, if L5 will reimburse you for the cost.)

If this sounds exciting, come to our next meeting and find out what else L5 has in store for you. Quiz-a-Prize, the new weekly contest where you compete with the rest of

the club to rack up points for awesome prizes, continues this week with another exciting NASA video.

We hope to see you Wednesday night at 7 p.m. in the Commons Purpose Room.

By the way, thanks to Sigma Pi for a great softball game last Sunday.

Sigma Phi Delta

Sigma Phi Delta

By Jai Kyung Lee
Sigma Phi Delta Historian

Sigma Phi Delta has already begun its spring recruiting campaign by holding a "Crash-Rush Party" and a "Mash Rush party". Many engineering students have shown an interest in Sigma Phi Delta. A few have already been initiated and elected status. Future engineers are still interested in becoming Brothers of Sigma Phi

Delta, the recruiting campaign lasts another week. Call will be accepted at the PI house by phone, 252-9374, or a visit to 519 E. Ridgewood Ave.

The position of Vice President has been taken by Brother Tony B. Williams. The Vice Presidency had been vacant since the end of Fall '86 when Brother Mike D. Williams became Vice President. Brothers Tony Williams and Gary Gladd vied for the position. After a close election, Brother

Tony Williams became Vice President.

Congratulations to both Brothers for their fine efforts.

Bridays for this month are Brother Steve Taylor on Saturday, Jan. 24 and Little Sister Lily Davis Wednesday, Jan. 21. Both have received Sigma Phi Delta's special birthday treatments and have survived.

AFROTC

By Charles W. Carey
Public Affairs Officer

AFROTC Detachment 157 welcomes the Inspector General (IG), Major Breton. The IG and his staff will be observing and evaluating

Air Force Reserve Officer Training Corps

the entire Detachment. The cadet haircuts, corps operations, cadre files, and even the building are all subject to inspection.

The shadow program has been initiated this trimester. This program allows selected GMC cadets to view operations within the detachment

and to learn how the cadre corps functions.

Brothers have been assigned their Little Broads. Volunteers are needed to work at the races this season. The money made from the races will help defray the cost of the Spring 1987 Dining Out. Watch the boards for details!

The shadow program has been initiated this trimester. This program allows selected GMC cadets to view operations within the detachment and to learn how the cadre corps functions.

Brothers have been assigned their Little Broads. Volunteers are needed to work at the races this season. The money made from the races will help defray the cost of the Spring 1987 Dining Out. Watch the boards for details!

SCUBA Scuba Club

Scuba Club Release

Last Monday the members of the scuba club met in the faculty staff lounge. There were a great turnout of members. The club has decided to study scuba to become certified at a greatly discounted rate. For

more information on the scuba classes stop by the next meeting. Meetings are held on Monday evenings at a room to be announced, just check the bulletin boards. At the meetings we have plans for a Blue Springs dive on Saturday morning, Feb. 6. We will be leaving from the Riddle parking lot near the U.C. at 0900. Any divers who are interested in joining us on the trip, just be there. You are required to have an orientation, full gear, knife and C-card. If you plan to attend, also, club dues of \$5 are due for the partake in any club outing.

IN TODAY'S

**IN TODAY'S
JOB MARKET
EMPLOYERS WANT
MORE THAN THE
SAME OLD B.S.**

comes the Inspector General (IG) initiated this trimester. This program allows selected GMC cadets to view operations within the detachment and to learn how the cadre corps functions.

Major Breton. The IG and his staff will be observing and evaluating

operations. There will be a reorientation of all new faces. The club offers students a chance to become certified at a greatly discounted rate. For

just check the meeting, we made plans for a Blue Springs dive on Saturday morning, Feb. 6. We will be leaving from the Riddle parking lot near the U.C. at 0900. Any divers who are interested in joining us on the trip, just be there. You are required to have an orientation, full gear, knife and C-card. If you plan to attend, also, club dues of \$5 are due for the partake in any club outing.

RESEARCH PAPERS

MAIL TO: RESEARCH PAPERS INC.
Order Catalog Today with VISA or COD
800-351-0222
Dr. Ruth S. 200 to Research Assistance
11321 Santa Ave #207, Los Angeles, CA 90025
Custom research and available - all items

American Red Cross

Give Blood...
Someone Needs It.
This space donated by the avon

THE BRAKE SHOP INC.

YOUR CONFIDENCE AND SATISFACTION IS #1 WITH US

JANUARY SPECIAL	30% OFF
OIL \$10.00	MUFFLERS
LUBE	STRUTS
Filter	CV JOINTS
12 Sets for Reg. Price Expire 2-14-87	Excludes 2-14-87
SHOCKS	
MEATY DUTY 4/564	TUNE-UPS
Express 2-14-87	Timing Plugs, Adjust Tuning, Check Carb Fuel Pump, Etc.
20.85 32.88 36.88	20.85 32.88 36.88
REAR CARCO COIL SPRINGS	
88 SETS	BALL JOINTS
REGULAR EXPIRES 2-14-87	TIODER ARMS
37.00 EACH	ROAD ENDS AS LOW AS 37.00 EACH
TIRES	
NEW!!	
WHOLESALE TO PUBLIC	
WE PAY YOUR TRUCK TIRE PRICE - CALL & COMPARE	
Price Matching	
VISIT THE CAREER CENTER FOR MORE INFORMATION	

IF WE DIDN'T DO YOUR BRAKES - YOU PAID TOO MUCH!!

FREE BRAKE & FRONT END INSPECTION

HOLLY HILL 258-0761 or DeLAND 736-8478
100 E. Ridgewood, 8th & U.S. 1 310 S. Spring Garden Ave. (Trk Rd.)

STUDENT DISCOUNTS AVAILABLE

Every year, over a million new college graduates put on their new blue suits and go hunting.

All of them have degrees. Most of them have hearty handshakes. But very few have what employers want most - practical work experience.

That's why there's a nationwide program called Cooperative Education. It allows students to alternate studies at the college of their choice with paid, practical work experience in the career of their choice.

So Co-op Education students graduate with more than a degree. They have practical knowledge. And a competitive advantage in today's crowded job market. And that sure beats trying to B.S. your way into a job.

Co-op Education

You earn a future when you earn a degree.

For a free booklet write: Co-op Education, P.O. Box 9890, Boston, MA 02151
or Public Bureau of the P.A. Association - 1981 National Convention for Cooperative Education

VISIT THE CAREER CENTER
FOR MORE INFORMATION

This space donated by the avon

ARMY ROTC

Army Reserve Officer Training Corps

AHP

Alpha Eta Rho

By Capt. Anne Goldkamp
Public Relations Officer

Recently, Embry-Riddle's Army ROTC was visited by army commander Col. Kraft. We are sure his annual briefing was a success. We feel that we presented a sense of pride and dedication in the Eagle Battalion.

The Army ROTC Color Guard, led by Captain Captain Michael Mohler is part of the process that prepares cadets for advanced camp by familiarizing them with flag orders, warning orders and operation orders. The philosophy of the color guard is

that to become good leaders, cadets must first become good followers.

To qualify for the Color Guard, cadets must have a good GPA, time to commit to the organization and exhibit proper grooming when wearing the Army uniform. Capt. Mohler was responsible for selecting thirteen cadets to represent Embry-Riddle's Color Guard.

With the motto "lead by example," Captain Mohler believes that the Color Guard's role is to set the standard for other cadets to follow. In the Army ROTC Program, the smallest things do not go unrecognized.

The Eagle Battalion is a specialized group of cadets. They are the color guard at all Daytona Speedway events. Training for this group includes a requirement of three days of practice per week and a placement of rank and deserve. The standards are maintained through buddy teams within the color guard. These teams are responsible for keeping each other informed and in proper uniform.

Capt. Michael Mohler purchased the blue and white citation cords that distinguish Color Guard members and is also working towards coordinating a Drill Team for next trimester.

By Geoff Wexman
AHP Correspondent

Alpha Eta Rho is once again anxious to have a productive and fun semester. Last trimester saw a variety of new projects including initiating interfraternity and we all with them good luck in their probationary period. This period will prove most significant to our chapter, for these new members must continue to prove themselves through participation, fund raising, and camaraderie.

This past week, Ruth was held at the ERAU campus. It was quite successful for AHP thanks to the planning and co-operation of the brothers. Our new house played host to a weekend of fun for all.

Alpha Eta Rho needs people who are dedicated to the aviation industry and who are interested in working together towards a common goal. If you feel that you meet these qualifications feel free to approach a brother who can direct you to our pledge master, Honda.

Pledging is a great opportunity to make friends for life, participate in group activities, and involve yourself with positive and productive people. This spring AHP will be working up to support them.

at the Daytona Speedway selling beer and food. We need total participation from all the brothers consistently throughout the races. The success of our working will continue to keep our dues low, and help our house stay open.

AHP softball will once again be coached by Danny Smith. There are many exceptional players who must carry their positions with the team, so keep up the great practices guys. This year should see AHP heating every other team in the league as long as the whole fraternity shows up to support them.

NINES

Ninety Nines

By McCall Watson
Vice-President

The Ninety-Nines, the International Organization of Women Pilots, began the semester with an organizational welcome back meeting. Many upcoming events were discussed including touring the DAB Tower on Feb. 11, the Fr.A. Landau Fly-in, visiting NASA, the Polar Bear flight sponsored by the Spaceport Chapter Ninety-Nines, planning an Attuned Adjustment Party and painting a compass rose at Flagler County

Airport. If any of these events seem like fun to you, feel free to come join in.

The Ninety-Nine chapter at ERAU combined fun with learning when planning events. One of the most interesting and informative events that the club participates in is the FAA Safety Seminars.

These seminars are held monthly at Sanford Airport. Each session deals with a selected topic in aviation at which participants are points for the Wings Program. The purpose of the program is to improve knowledge and safety among pilots.

Wings of different levels are given after seminar attendance combined with specific flight instruction. The program supplements the Biennial Flight Review process and promotes continued upgrading of pilot knowledge.

This semester is filled with events for club members. Club membership is open to all women with an interest in aviation and is not limited to pilots. Members include students, flight instructors and Daytona Beach residents.

Meetings are held on Tuesdays at 7:30 p.m. and are announced on the club bulletin board located in the SGA hallway across from the elevator.

Please put your name on the sign up list if you are interested in getting on our mailing list. Semester dues \$35.

Feel free to leave a message in our box in the Student Activities Office if you would like more information about the Ninety-Nines.

We hope to see you at the next meeting and until then -- keep flying straight and level.

club bulletin board located in the SGA hallway across from the elevator.

Please put your name on the sign up list if you are interested in getting on our mailing list. Semester dues \$35.

We hope to see you at the next meeting and until then -- keep flying straight and level.

Ninety-Nine Members

(Left to right) Kathy Mullins, Brigitte Lakah, McCall Watson, Corinne Drawdy, Sherry Eckes, Jessie Waltz, Tracy Reitman, Susan Sellg.

Ninety Nine's photo

RIDDLE RIDERS

By Jerry Szulinski &
Scott Latham
Club Correspondent

There will be a Harley Davidson Sponsor on display in the U.C. Feb. 20. This motorcycle has been

donated to the Easter Seals by Robinsons Harley Davidson dealership of Daytona Beach. The Riddle Riders will be donating their time to Easter Seals production this display.

Since the motorcycle itself does

not present any great value to the Easter Seals organization it will be given away by the end of Bike Week. To find out how you can possibly become the new owner of this Harley Davidson Sponsor, walk up to our display and ask about

it. Next Sunday, Feb. 8, there is a course for the Motorcycle Safety Foundation's Better Biking Program. Embry-Riddle students get a discount through the Riddle Riders Motorcycle Club. If you wish to

participate in this course or would like more information about it, then leave a note in the club's mail box in the Student Activities Office.

For club members and all motorcycle enthusiasts wishing to ride both as a passenger or cyclist,

there will still be a ride on Sunday, Feb. 8, leaving the triangle parking lot north of the U.C. at 10 a.m.

The next meeting will be held on Thursday, Feb. 15 at 7 p.m. in room E 603.

Ride aware -- show you care.

There will be a Harley Davidson Sponsor on display in the U.C. Feb. 20. This motorcycle has been

possibly become the new owner of this Harley Davidson Sponsor, walk up to our display and ask about

Program. Embry-Riddle students get a discount through the Riddle Riders Motorcycle Club. If you wish to

ride both as a passenger or cyclist,

there will still be a ride on Sunday, Feb. 8, leaving the triangle parking lot north of the U.C. at 10 a.m.

The next meeting will be held on Thursday, Feb. 15 at 7 p.m. in room E 603.

Ride aware -- show you care.

**Pride and respect.
They come with the territory.**

It's one of the first things you'll notice in a Navy Office. The recognition that you've got what it takes to lead the Adventure.

The adventure isn't just traveling the world and back again. And along the way you're picking up experience that builds confidence. It takes years to get elsewhere.

College graduates start with management and leadership training at Officer Candidate School. Once commissioned, you'll have even more educational opportunities that can further professional growth.

You'll uncover your potential and get the responsibility and making authority success needs. The challenge, excitement and rewards add up to personal and professional growth, no place else can teach.

Who's leading the Adventure? You start out with pride and respect. It puts you a step ahead. Contact your Navy Officer Recruiter or call 1-800-327-NAVY.

NAVY OFFICER.

LEAD THE ADVENTURE.

MASSAIR FLITE SERVICE

**NO TOWER DELAYS
SPEND MORE TIME FLYING**

C-150 VFR \$27

10 Hr Block \$24

C-172 VFR \$35

10 Hr Block \$31

WARRIOR IFR \$42

located at

MASSEY RANCH AIRPARK

on Airpark Road 5 miles south of New Smyrna Beach Airport

CALL or COME BY

427-7708 427-0681

GOES weather satellite undergoes final checkout

Spacecraft will process global information for National Oceanographic and Atmospheric Association

By Chip Zodrow

CAPE CANAVERAL AIR FORCE STATION — The eighth Geostationary Operational Environmental Satellite (GOES) is undergoing final checkout and testing in Hangar AE at Cape Canaveral Air Force Station. Preparations for the Feb. 19 launch are on schedule.

Delta 179 will carry GOES-H into space from complex 17. The launch window is between 5:48 and 6:20 p.m.

The GOES-H was originally set to be launched in June 1986, but Goddard Space Flight Technicians wanted to recheck the imaging equipment. The launch was then postponed, and the spacecraft disseminated.

The primary mission of the GOES spacecraft is processing timely global weather information for the National Oceanic and Atmospheric Association.

GOES-H will be placed in geostationary orbit at an altitude of 22,300 miles and will weigh 885 pounds at launch — full fuel. At this altitude the satellite will keep stationary over one point of the earth's surface.

There is an on board visual camera with .5 mile resolution, and an infrared camera with resolution of 4.3 miles. These cameras will take television-like pictures of one-third

of the Earth every 30 minutes.

A three dimensional view can also be taken with a vertical temperature versus an altitude cross section of the atmosphere (VAS). With the VAS system, more accurate weather predictions can be derived.

A special search and rescue package has also been added. This will

aid in the rescue of lost aircraft or ships at sea.

Secondary missions for the spacecraft include investigations of solar particle emissions. The data received will aid in the understanding of the sun's influence on its magnetic fields. Scientists can then use this data to better understand the effects of solar activity upon telecommunications systems.

The satellite will also receive and relay data for environmental sensors on the earth's surface.

The GOES-H launch date was postponed due to problems with filament light bulbs within the spacecraft.

Attached to its encoder, these lights control the mirrors in the optical.

With only one bulb in the spacecraft, a burned out light would have caused a loss of alignment.

A circuitous diode was added, thus creating the redundancy of system.

Hughes Aircraft Company technicians prepare the GOES-H weather satellite in the spacecraft checkout facility at Building "AE" on Cape Canaveral Air Force Station.

longitude over the center of the U.S. with the same status as GOES-4.

GOES-6 is at 75 degrees west longitude and is fully operational. GOES-6 is transversing across the continental U.S., covering the West coast during their storm season, and the East coast during the hurricane season. GOES-6 is expected to continue operating until 1989.

expendable launch vehicle capabilities.

Apogee photo by Alan Berg

Delta 179 will carry the GOES spacecraft into orbit on February 19. The rocket is seen here during booster stacking at Complex 17.

Arianespace to launch GTE satellite with new communications package

By Mike Fried
Avion Staff Reporter

Arianespace, GTE Spacenet, and Geostar Corporation have reached an agreement whereby GTE's GSTAR satellite will carry a communications payload for Geostar. When launched, the two other GTE satellites, the Transmit/Receive payload will provide a two-way digital message service and radio

location capability.

The GSTAR satellite and GTE-2 will be placed in a 22,000-mile geostationary transfer orbit.

An Ariane 4 rocket will launch the satellite in mid 1989 from Guiana Space Center in Kourou, French Guiana.

The Geostar system consists of ground station land, sea, and air terminals which it locates to within 10 meters. Geostar Corporation,

based in Washington, D.C., has acquired over 500 subscribers to the new service.

During 1986, Arianespace confirmed 18 satellite launch contracts. There is currently a backlog of 42 satellites due to a temporary halt to Ariane launches. The halt was caused by a problem with the Ariane third stage ignition system, which resulted in the loss of a payload last May.

Ex-astronaut says program is lagging

Associated Press

LOGAN, Utah — The U.S. space program is nearly 20 years behind schedule and several other nations are in a position to take away America's foothold in the final frontier.

"France, Japan, China and other countries are becoming more active in space and we could end up buying services from all of them unless we get going," said Charles

Pete Conrad, who walked on the moon during the Apollo XII flight.

Now at Utah State University, Conrad, now corporate vice president for McDonnell Douglas Corp., said "manned and unmanned

programs should work hand and glove together, but the coordinated programs have been lagging in this country since about 1967."

Conrad said former President John Kennedy was committed to a sound space program, but the National Aeronautics and Space Administration's program problems started with budget cuts under President Lyndon Johnson.

"President Nixon had the option of continuing with a very large program, which considered Mars exploration, unmanned programs and a space transportation system, but he chose the short route which went partly with the shuttle," he said.

"President Ford didn't do anything. President Carter would

have liked NASA to disappear, but finally, with President Reagan a commitment seems to have started again."

Conrad said after the space shuttle *Challenger* exploded 73 seconds after liftoff Jan. 28, 1986, killing all seven aboard, the president commissioned a group to look at what the nation should do with the space program over the next 50 years.

"The report, amazingly, said we need a space station, we need to go back and colonize the moon, and we should be on our way to Mars," Conrad said. "But somehow, that

See NASA, page 7

Transmit/Receive payload will provide a two-way digital message service and radio

location service to land, sea, and air terminals, which it locates to within 10 meters. Geostar Corporation,

in problems with the Argon third stage ignition system, which resulted in the loss of a payload last May.

"Pete" Conrad, who walked on the moon during the Apollo XII flight, Thursday at Utah State University.

Conrad, now corporate vice president for McDonnell Douglas Corp., said "manned and unmanned

exploration to Mars and a space station, and in experimental programs, rock and soil collection for Mars, and a space transportation system which should be on our way to Mars, but he chose the short route which went partly with the shuttle," he said.

"President Ford didn't do anything. President Carter would

See NASA, page 7

PHOENIX EAST AVIATION

AIRCRAFT RENTAL RATES

TYPE

	SOLO PRICE 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 177 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)	\$ 60.00
Cessna 402A (Multi-Engine)	\$ 230.00
Navajo Chieftain (Multi-Engine)	\$ 250.00

FLIGHT TRAINING

- Private Pilot Course
- Commercial Instrument Course
- Multi-Engine Course
- CFI Course

as low as \$1400

starting at \$5200

starting at \$660

starting at \$695

★ FAA WRITTEN EXAMS GIVEN 7 DAYS AS WEEK ★

★ FAA FLIGHT EXAMINER ON STAFF ★

904-258-0703

Shuttle Carriers of America...

NASA's Boeing 747 Shuttle Carrier Aircraft sits poised beneath the Mate/Demate Device at the Ames-Dryden Flight Research Facility at Edwards Air Force Base in California.

NASA— Soviet booster readied for flight to station

(continued from page 6)

report mysteriously disappeared."

Conrad said one bright spot is that a space station, though behind in schedule, is being planned. He said NASA in early February will release its plans for the space station and added bids from contractors.

Before the end of this year, NASA will award contracts for construction of the first phase of the space station and we expect that by 1993 the first flight will occur to start assembling the station," he said.

Conrad laments the fact that the Soviet Union already has a start on a space station.

"They have been flying all the time we have been down since the Challenger accident and I personally think they are headed for Mars but not saying much about it," he said.

Associated Press

MOSCOW -- The booster rocket will launch two cosmonauts on a flight to the orbiting Mir space station has been fuelled for liftoff, Soviet television said Friday.

Before the launch is scheduled, Soviet officials in the United States said the Mir's orbit had been adjusted and that a Saturday morning launch was possible.

Soviet television showed mission commander Yuri Romanenko and rookie cosmonaut Alexander Lavekin undergoing final preparations for the flight in the Soyuz TM-2 spacecraft, a new

generation capsule that will take them to the Mir.

The Mir, which means "Peace" in Russian, has been unoccupied since cosmonauts Leonid Kizim and Vladimir Solov'ev returned from orbit last July 16.

Mir is the most sophisticated Soviet space station to date. It is an upgraded version of the original-type space station features more comfortable living quarters than were present in previous space station designs. Crewmembers have individual sleeping compartments with viewports. Mir also is the largest of the Soviet orbiting space stations.

Poseidon missile launched during readiness exercise

By Tim Van Milligan

PORT CANAVERAL, Fla. — Saturday morning, the U.S. Navy successfully launched a Poseidon C3 missile from the submerged submarine USS Tecumseh (SSBN 628). The launch occurred at 2:30 p.m. and was part of a Demonstration and Shakedown Operation (DASO) to determine the state of the Poseidon missile system and equipment after a shipyard overhaul.

While on board the USNS Range Sentinel 50 miles off the coast of Cape Canaveral, this reporter viewed the launch along with other ERAU students and faculty at a viewing platform of about 100 people from the submerged submarine. The Poseidon shot out from the rough sea and quickly ascended into clear skies with a deafening roar.

A successful missile firing is ultimately proof of the performance of a nuclear-armed three-stage weapon system and demonstrates that the Poseidon crew is fully qualified to ready for deployment.

The U.S. Navy's fleet of Fleet Ballistic Missile (FBM) submarines each carry 16 tactical missiles. These missiles are of five types of tactical missiles and have a range of up to 3,000 miles. Poseidon FBM submarines displace approximately 6,800 tons and measure up to 425 feet in length. Each submarine has a complement of 14 officers and 125 enlisted personnel.

In addition to patrol, Fleet Ballistic Missile submarines are submerged up to 60 days without surfacing and can remain submerged longer if necessary. The exact position of the submarine while on patrol is known only to those who "need to know" on board the vessel.

The missile can be launched from submerged or surfaced FBM submarines and is ejected by the pressure of expanding gas within the

missile launch tube. After the missile has attained sufficient acceleration and traveled a specified distance from the submarine, the first stage motor is ignited, and the boost phase begins.

When the first-stage motor burns out, and the interstage is separated, the second-stage motor is ignited, and the boost phase continues. Second-stage burnout follows, after which the boost control system provides equipment section thrust and control until all the recovery bodies have been deployed.

The Trident missile has a maximum range of the Poseidon missile, carrying a full warload to 3,000 nautical miles, and a reduced range to even greater ranges. The Trident I missile is approximately the same physical size as the Poseidon missile, enabling a number of submarine carrying Poseidon missiles to be qualified to carry the Trident I missile.

The USNS Range Sentinel (T-AGM 22) is a Special Mission Support ship and one of the three missile range instrumentation ships administered by the Military Sealift Command. The mission of USNS Range Sentinel is to provide communications, navigation, and scientific acquisition capabilities in support of Fleet Ballistic Missile (FBM) operational flight tests in broad ocean areas. In this capacity, Range Sentinel provides the necessary facilities to support a maximum of four missiles, all of which may be in flight simultaneously.

The USNS Range Sentinel has tracked over 60 flights (A3), Poseidon (C3) and Trident (C4) Operational Test launches (OTLs) from submerged submarines.

As a secondary mission, the Range Sentinel has the mission of launching missiles and DASOs. During these types of missiles, the USNS Range Sentinel has up to 250 guests to observe the submarine launch. On board for Saturday's launch were 255 civilian and military guests, including three students from the ERAU faculty from Florida.

The three students were Scott Ashton, Yvette Navarro, and this reporter; the faculty members were Dr. Robert Brown and USAF Capt. Dan Ashton.

**WE BUY USED
ALBUMS, CD's & CASSETTES**

Check Out Our
Low Prices

**WE BUY USED
ALBUMS, CD's & CASSETTES**

ATLANTIC SOUNDS
RECORDS & TAPES

Daytona Beach

Now Available!
One Dollar VIDEO Rentals

FREE Membership
To Students With
Embry-Riddle ID

Manufacturers
Suggested Retail

OUR LOW
PRICE

\$3.99 \$7.40

\$5.99 \$4.99

\$6.99 \$5.99

\$9.99 \$7.99

\$10.99 \$8.99

\$11.99 \$9.99

Trade 2 used CD's
for 1 new CD

Used CD's \$9.99
Ask For Details!

BLANK TAPES

TDK SA 90 Min. \$2.99 each - 2 Pack \$4.99

TDK SAX CD Min. \$3.99 each

TDK SA 60 Min. \$1.99 each

Maxell UDXL II 90 Min. \$2.99 each - 2 Pack \$4.99

Maxell XL II 90 Min. \$3.99

138 Volusia Ave.
1/2 Block West of Beach Street
Downtown Daytona Beach

HOURS
Monday-Saturday 9 AM-6 PM

Sunday Noon-5:00 PM

(904) 258-1420

**La Paloma
Fitness Center, Inc.**

**La Paloma
Fitness Center, Inc.**

**ERAU STUDENT
MEMBERSHIP**

one year \$69⁰⁰

This Offer Available
Jan. 21 thru 31

• Ask about 1
FREE YEAR

• Membership
can be frozen
for vacation

• Student
discount
rates

• Daytona's
newest
facility

• Co-Ed

Walk Ins Welcome or Call for an Appointment

HOURS

Mon.-Fri. 9:00 a.m. - 9:00 p.m.

Sat. 9:00 a.m. - 8:00 p.m.

Sun. Call for hours

Hours Road

Ridgewood Rd. N

Ridgewood (S. 1)

**761
-9090**

2729 S. Ridgewood
South Daytona

Located in rear
of La Paloma
Bowling Lanes

AFA meeting covers tactical air future

By Brian Nicklass

The Air Force Association's Technical Air Warfare Symposium held in Orlando could serve a meeting of minds. Basically held to keep AF personnel up-to-date on the changes and progress made with the Air Force's Tactical Air Command and other units with a similar function, the Symposium covers the topics as diverse as the United States Air Forces Europe (USAFE) to procurement of weapons systems in the 1990s.

Part of the purpose of the AFA is to educate the general public as to what is going on with the Air Force, and how various needs are met to ensure military strength and thus, global peace.

With meetings such as the one here, both Air Force personnel and industry leaders are kept abreast of the constantly changing face of air warfare and aerospace technology.

The two-day event started with a welcome by Sam Keib, President of the AFA and a keynote address by Gen. Robert Russ, Commander of the Tactical Air Command.

Leading the individual presentations was Gen. Stanke of the Air Force Systems Command, who spoke on the integration challenges in the future facing tactical air. Drawing heavily on history to illustrate points concerning the future, Stanke talked of the mixed role of the fighter, the use of bombers in a tactical situation, and on the design and procurement of the fighter of the

future; specifically, the Advanced Tactical Fighter (ATF).

Later on in the afternoon, Maj. Gen. Richard Steere of the Air Force System Command's Armament Division spoke on another type of hardware, not aircraft, but munitions.

Munitions range from air-to-air missiles (AAM) like the Advanced Medium Range Air-to-Air Missile (AMRAAM) to anti-personnel bombs and ground-air-ground weapons like the AGM-120.

Talking on the AMRAAM, Steere said the missile would be testing "Twin simultaneous launches against two separate targets." This shows that the AAM has come a long way since the exploded rockets of the Air Force's first test.

Using films to illustrate various points, Steere showed various tests of air-to-ground weapons like Boosted Kinetic Energy Penetrators, which fire themselves deep into the target after stabilizing themselves from the aircraft.

Steere then fielded questions, during which he discussed weapons that may be available for the ATF, such as a folding-fin AMRAAM.

Covering the events in the Middle East, Maj. Gen. Charles Donnelly, Deputy Chief of the USAF Central Command, gave the audience an interesting appraisal of the situation in the area that he pointed out, "Could easily accommodate the continental U.S. within its borders."

Ron told of the importance of the region to the U.S., but how it was difficult to maintain a presence there without infringing on the rights of the nations of the region.

The threat of Soviet or Soviet-backed forces was covered, as was the hostility ongoing between Iran and Iraq.

A reception for symposium attendees followed Rohr's speech, where the gathering could see displays covering the aircraft and systems discussed during the presentations.

The largest display was from the Air Force Armament Division, who had a very large show as well as a three-dimensional map of the facilities at Eglin AFB.

The dinner speaker for the event was the 1st Lieutenant Donald Latham, the Asstant Secretary of Defense for Command, Control, Communications, and Intelligence.

Covering the rights and wrongs of the C3I system, Latham showed how the budget for C3I was being curtailed, even though the Soviets were stepping up their funding for the same.

Donnelly covered the costs of developing on how costs were driven up by outside forces, he said that "Competition for the sake of competition is crazy. We must do it (procurement) smartly."

Latham also talked of "Enterprise Programs," where programs are handled by manufacturers, rather than by functional agencies (LIC).

While many will view terrorism as the act of criminals, it is a form of low intensity conflict.

And in an age where smaller is better, LIC is more of a reality, due to the ability to conceal the weapons for the type of conflict.

Shoulder-launched missiles, secure communications, pocket weapons, and more powerful explosives all go hand-in-hand to help conceal a threat either within or outside the U.S.

A concern of the USAF is combatting LICs is how much force can be used without escalating the conflict, but at the same time getting rid of the threat.

Also discussed was the extent of USAF involvement in operations, and how joint operations with other US forces will go.

As part of joint operations,

"Preparing for War," by an Army representative from the Training and Doctrine Command, etc.

There is even more emphasis on realistic training, not only for Air Force units involved in programs such as "Red Flag" to Army troops

permission for "noose art" to return to Air Force aircraft in Europe. Donnelly feels that this gives more pride to the troops, which in turn provides a more combat ready force.

Combat in Europe will entail entanglements with Warsaw Pact units, while we continue "The Threat." To show this, a slide presentation was given, accompanied by rock music.

For the Soviets, "Mars, the bringer of war" by Holst and performed by Emerson, Lake and Palmer. For the USAFE troops, "We'll Rock You" by the Ramones.

Covering the rights and wrongs of the C3I system, Latham showed how the budget for C3I was being curtailed, even though the Soviets were stepping up their funding for the same.

Donnelly covered the costs of developing on how costs were driven up by outside forces, he said that "Competition for the sake of competition is crazy. We must do it (procurement) smartly."

In what seems to be a subject much closer to home, Lt. Gen. Harry Hughes talked on Low Intensity Conflict (LIC).

While many will view terrorism as the act of criminals, it is a form of low intensity conflict.

And in an age where smaller is better, LIC is more of a reality, due to the ability to conceal the weapons for the type of conflict.

Shoulder-launched missiles, secure communications, pocket weapons, and more powerful explosives all go hand-in-hand to help conceal a threat either within or outside the U.S.

A concern of the USAF is combatting LICs is how much force can be used without escalating the conflict, but at the same time getting rid of the threat.

Also discussed was the extent of USAF involvement in operations, and how joint operations with other US forces will go.

As part of joint operations, "Preparing for War," by an Army representative from the Training and Doctrine Command, etc.

There is even more emphasis on realistic training, not only for Air Force units involved in programs such as "Red Flag" to Army troops

Avon photo by Brian Nicklass

This AGM-120A was one of many munitions on display from the Armament Division at Eglin AFB, FL. This weapon holds guidance package with a TV camera head on a 2,000 pound bomb. Also note the rocket motor beneath the bomb.

working at the National Training Center at Fort Irwin, Calif.

A meeting on tactical air warfare may seem a unique place to hear the Korean Strategic Air Command present their views, but as was pointed out, SAC does have a conventional capability.

Not only does SAC have a conventional capability now, they will continue to do so even with the Advanced Technology Bomber.

To close the seminars, a quick look was given at affairs of the Pacific with the emphasis on electronics.

As the representative from the Pacific Air Forces stated, "The Soviet Pacific Fleet is larger than our entire Navy."

Avon photo by Brian Nicklass

A popular topic in both the lecture hall and the display area was the Advanced Technology Fighter (ATF). This display was presented by Lockheed-California, but covered the team effort.

Commander in Chief of the U.S. Central Command, gave the audience an interesting appraisal of the situation in the area that he pointed out, "Could easily accommodate the continental U.S. within its borders."

As part of the morale boost he is inferring on his people, he has given

final year to fiscal year.

Friday morning, the proceedings started with what was perhaps the most dynamic presentation, which covered the USAF in Europe.

Gen. Charles Donnelly spoke on the USAF in Europe, its needs, and most often of his "kids."

As part of the morale boost he is inferring on his people, he has given

White many will view terrorism as the act of criminals, it is a form of low intensity conflict.

And in an age where smaller is better, LIC is more of a reality, due to the ability to conceal the weapons for the type of conflict.

Shoulder-launched missiles, secure communications, pocket weapons, and more powerful explosives all go hand-in-hand to help conceal a threat either within or outside the U.S.

A concern of the USAF is combatting LICs is how much force can be used without escalating the conflict, but at the same time getting rid of the threat.

Also discussed was the extent of USAF involvement in operations, and how joint operations with other US forces will go.

As part of joint operations, "Preparing for War," by an Army representative from the Training and Doctrine Command, etc.

There is even more emphasis on realistic training, not only for Air Force units involved in programs such as "Red Flag" to Army troops

for another year, the Air Force Association had presented another round table which brought out points that would be hard pressed to be shown elsewhere.

As the representative from the Pacific Air Forces stated, "The Soviet Pacific Fleet is larger than our entire Navy."

Avon photo by Brian Nicklass

A popular topic in both the lecture hall and the display area was the Advanced Technology Fighter (ATF). This display was presented by Lockheed-California, but covered the team effort.

Murphy's Law proved right by mathematics professor

Associated Press

MONTEVALLO, Ala. (AP) — The computer that calculated Major Paul Murphy's — if he — chances of winning a few years ago got it right — and found that Murphy wasn't wrong.

In fact, a mathematics professor said, one thing goes wrong, it is likely that one or two more will follow.

Murphy's Law is in fact a law of nature which, like those of physics discovered by Newton 300 years ago, cannot be broken," said 39-year-old Gene Garza, of the University of Montevallo.

His computer research, he said, shows that people can be affected by conditional probability, which holds that the chance of a second mishap is higher than the chance of a first one.

"Events will cluster together," Garza said. "Bad things will occur together, good things will occur together." Several appliances in the house will break down at the same time, if one breaks down, chances are another will break down.

"It is known that if one mishap has already occurred, then the probability of the second one has gone up," Mathematics Magazine, an academic journal, is to publish Garza's findings later this year.

"It was just a natural curiosity with me, just as it is with most people," he said. "This is exactly what we should expect if one understands the law of probability."

As part of joint operations, "Preparing for War," by an Army representative from the Training and Doctrine Command, etc.

There is even more emphasis on realistic training, not only for Air Force units involved in programs such as "Red Flag" to Army troops

for another year, the Air Force Association had presented another round table which brought out points that would be hard pressed to be shown elsewhere.

As the representative from the Pacific Air Forces stated, "The Soviet Pacific Fleet is larger than our entire Navy."

A popular topic in both the lecture hall and the display area was the Advanced Technology Fighter (ATF). This display was presented by Lockheed-California, but covered the team effort.

NOTICES

GRADUATING SENIORS

April graduation applications are being accepted in the Registration and Records Office for those students anticipating degree completion at the end of the Spring trimester. Students are required to fill out Graduation Applications and the Alumni Association forms no later than Friday, Feb. 20. Please be advised that no diploma will be ordered if this application form is not processed by the Registration and Records Office.

If a prospective employer requests an official transcript for a job interview, a Transcript Request must be initiated by the graduate. Requests should be submitted at the Registration and Records Office.

In accordance with University policy as stated in the Graduate Requirements section of the ERA, all students must satisfy all requirements satisfactorily before all of their 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 succeeding ceremonies.

If you are interested in being on the Senior Class Council, please stop by the Student Activities Office and talk to Laurie Ranier, Senior Class Advisor. The goals and objectives of this group and the responsibilities of the officers are available from her.

This group will organize the class party, secure discount hotels for the group of April graduates, decide on a class project, and coordinate other activities.

The Council holds meetings Fridays at 1:30 in the CPR.

CAREER CENTER INTERVIEWS

Sign up now in the Career Center for:

GRUMMAN CORPORATION, Long Island, NY will be interviewing AE, ACTC and Test Engineers Feb. 10.

THE DEPARTMENT OF THE NAVY, will be recruiting civilians from engineering and computer science degree programs. Interviews will be held on Feb. 12 and 13.

CONTINENTAL AIRLINES, Houston, TX is looking for people with A&P licenses in any degree program. They will be conducting interviews on Feb. 17.

HUDSON GENERAL, Jamaica, NY will prescreen resumes from individuals interested in Avionics Management and Aviation Administration programs to become management trainees. All interested students should submit resumes to the Career Center no later than Feb. 20.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you are interested in the position, however, if the recruiter is interested in the person appropriate qualifications may be found within the company.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one slot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will affect all interviews in the Career Center. If you

This model of a E-8A Joint STARS (Surveillance Target Attack Radar System) appeared at a Grumman display at the Tactical Air Warfare Symposium held in Orlando.

Photo by Bobbi Morris

realistic training, not only for Air Force units involved in programs such as "Red Flag" to Army troops

Photo by Bobbi Morris

A popular topic in both the lecture hall and the display area was the Advanced Technology Fighter (ATF). This display was presented by Lockheed-California, but covered the team effort.

NOTICES

GRADUATING SENIORS

April graduation applications are being accepted in the Registration and Records Office for those students anticipating degree completion at the end of the Spring trimester. Students are required to fill out Graduation Applications and the Alumni Association forms no later than Friday, Feb. 20. Please be advised that no diploma will be ordered if this application form is not processed by the Registration and Records Office.

If a prospective employer requests an official transcript for a job interview, a Transcript Request must be initiated by the graduate. Requests should be submitted at the Registration and Records Office.

In accordance with University policy as stated in the Graduation Requirements section of the ERAU Catalog, all students will be required to have successfully completed $\frac{1}{2}$ of their 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 succeeding ceremonies.

If you are interested in being on the Senior Class Council, please stop by the Student Activities Office in the U.C. and talk to Laurie Ranfors, Senior Class Advisor. The goals and objectives of this group and the responsibilities of the officers are available from her.

This group will organize the class party, secure discount hotels for the guests of April Graduates, decide on a class project, and coordinate other activities.

The Council holds meetings Fridays at 1:30 in the CPR.

CAREER CENTER WORKSHOPS

CO-OP ORIENTATION

February 13	Friday	11:30-12:30	FSL
February 17	Tuesday	4:30-5:30	FSL
February 25	Wednesday	12:30-1:30	FSL
March 5	Thursday	2:30-3:30	FSL
March 11	Wednesday	9:30-10:30	FSL

RESUME WORKSHOP

March 27	Friday	11:30-12:30	FSL
----------	--------	-------------	-----

INTERVIEW WORKSHOP

February 11	Wednesday	2:30-4:00	FSL
February 24	Tuesday	10:30-12:00	FSL
March 20	Friday	3:30-5:00	FSL
April 1	Wednesday	11:30-1:00	FSL

PROFESSIONALISM - "Dress for Success"

February 20	Friday	2:30-4:00	FSL
March 4	Wednesday	9:30-11:00	CPR

CAREER CENTER INTERVIEWS

Sign up now in the Career Center for:

GRUMMAN CORPORATION, Long Island, NY will be interviewing AF, ACET and AvTech majors Feb. 10.

The DEPARTMENT OF THE NAVY, will be recruiting civilians from the engineering and computer science degree programs. Interviews will be held on Feb. 12 and 13.

CONTINENTAL AIRLINES, Houston, TX is looking for people with AF & P Licenses in any degree program. They will be conducting interviews on Feb. 17.

HUDSON GENERAL, Jamaica, NY will prescreen resumes from candidates in the Aviation Management and Aviation Business Administration programs to become management trainees. All interested students should submit resumes to the Career Center no later than Feb. 20.

The Career Center has instituted a new HONORS POLICY beginning with the spring 1987 campus interview schedule. Effective Jan. 2 there will be one "dot on each interview schedule that is available for a different degree program than the one posted.

To be eligible you must have a 3.25 or above GPA. This policy will allow students from any degree program with an interest in the company to interview. These students may not be qualified for the job that is posted, however if the recruiter is interested in the person an appropriate vacancy may be found within the company.

MATH AND PHYSICAL SCIENCE SEMINARS

Feb. 20 Dr. R.M. Evans-Iwanowski "Linear Systems in Satellite Design"

Mar. 20 Dr. Thomas Hilburn "Turning Machine"

Mar. 27 Dr. Andrzej Kornecki "Residual Arithmetic"

Apr. 10 Mr. Daniel P. Hocking "Supporting Yourself with UNIX"

Note: All seminars are scheduled on Fridays at 1:30 p.m.

STUDY EFFECTIVENESS SEMINARS

Feb. 10 "Test Taking Tips"

Note: Seminars are from 1:30 p.m. to 2:30 p.m. in the C.P.R. in the U.C.

MISCELLANEOUS

The U.S. Model Senate at Stetson University will be March 5, 6, & 7 1987. Its purpose is to reproduce the actual procedures and activities of the United States Senate in an effort to provide experience and education for the student participants. If you are interested in representing ERAU, come to room A-211 Tuesday, January 21 at 10 a.m. For further information, contact professor Ann Apperson in room A-210 (ext. 1410) or Professor Robert King in room A-206 (ext. 1148).

FALL '87 HOUSING

New contracts for University Managed Housing for Fall 1987, Spring 1988, Summer A and B 1988 will be available in the Department of Housing during Feb. 2 - 13 in room 278 of Residence Hall II. If

SUMMER 1987 GRADUATES

Students anticipating Summer '87 graduation should fill out a preliminary graduation evaluation and the Records and Registration Office. As many evaluations as possible will be processed prior to advanced registration for Summer '87.

Murphy's Law proved right by mathematics professor

Associated Press

MONTEVALLO, Ala. (AP) — The computer age has reached Murphy's Law — if something can go wrong, it will -- and found that Murphy wasn't wrong.

In fact, a mathematics professor said, if one thing goes wrong, it is likely that one or two more will follow.

"Murphy's Law is in fact a law of nature which, like those of physics discovered by Newton 300 years ago, cannot be broken," said 39 year old Gene Garza of the University of Montevallo.

His computer research, he said, shows that people can be affected by conditional probability, which holds that the chance of a second mishap is higher than the chance of a first one.

"Events will cluster together," Garza said. "Bad things will occur together, and good things will occur together. Several appliances in the home will break down at the same time. If one breaks down, chances are another will break down."

"If it is known that one mishap has already occurred, then we know the probability of the second one has gone up." Mathematics Magazine, an academic journal, is to publish Garza's findings later this year.

"It was just a natural curiosity with me, just as it is with most people,"

he said of Murphy's Law. "I wondered why things happened in clusters. After giving it a lot of thought over a few years I decided to look and see if it had a mathematical basis." If four people are walking along a street after a rain, Garza said, the chances are better than 50 percent that one of the four will be splashed by cars twice while the others stay dry.

In addition, he said, the chances are that the same person will be splashed a third time.

The other side of the coin, Garza said, is that Murphy's Law works in reverse; that the same probabilities apply to good things happening.

"We accept the fact that bad things will happen, but what the person says is that bad things will happen together," he said. "If it makes me feel good that bad things will happen in clusters... then once I get over this crisis I know there most likely will be some good days."

"I guess when the first bad thing happens then you have no reason to be optimistic. After the second or third bad thing, then you can be optimistic." Garza said his research shows that luck has nothing to do with it.

"There's no such thing as good luck or bad luck, it just happens," he said. "This is exactly what we should expect if one understands the laws of probability."

Submissions to the Avion are due Tuesday, eight days prior to the publication date

Avition Images

Saint-Ecupery Is Remembered

By Prof. J. Roger Osterholm
Ph.D.

The aviation film as a genre is neglected epidemiologically but worse is the critical absence of aviation literature. And who is the greatest writer on aviation? Answer: *Amélie de Saint-Ecupery*, pronounced *ah-twan da san-ay-uh-roo-REE*.

He was born in 1900 and died in 1944 a masterful French writer but with much yet to give. He was shot down by German Lockheed P-38 Lightning on his 100th mission flight over occupied Southern France.

Coming from a wealthy family, he was soon totally absorbed by aviation. He was one of the pioneers of aerialism, even flying from Africa to the coast of South America. This early adventure of his and especially of *Monsieur de Guillameau* are told with some of the story in his *Wind, Sand and Stars*, published in 1939 and his third book.

His second was a novel published in 1931 called *Night Flight*. This is his best known work, a superb depiction of the courage of the pilots and supervisors of the French raids in South America. It was clearly a principal inspiration for the 1939 film *Only Angels Have Wings*, directed by Howard Hawks and starring Cary Grant, Jean Arthur, Rita Hayworth, Thomas Mitchell, and John Carradine.

This writer, called "de Saint-Ex" by Richard Bach and other aviators, becomes more philosophical in his third book as he moralizes on the few habitable spots on the globe and the necessity of a human fraternity, or old-fashioned "humanism." He also tells the story of one of his

many crashes in the Sahara and his journal experiences covering the brutal Spanish Civil War in 1936.

His first book was a novel called *Southern Mail*, published in 1929, a semi-autobiographical account of flying the mail to North Africa, being forced down among the Berbers and their brutality.

His *Flight to Arras* (1942) is another masterpiece, depicting a reconnaissance flight to the Great War airfield where Paris met an army rushed toward Paris. Here he stresses the classicist, the humanist, the idealist, the existentialist, and the moralists as parts of his aviator.

In the middle of the second section, *Leviathan's Translation*, Saint-Ex writes, "Man's spirit is concerned with the significance that relates objects to one another. With this totality, which only the piercing eye of the spirit can perceive." It was flying apart from humanity that gave such visions upon him. Sounds something like Richard Bach!

While in America in 1943 he wrote a children's book, *Up Above Your Head*, which I may recall, *The Little Prince*. This included his own delightful drawings of a tender angel from outer space who happened by the Sahara as a pilot was forced down to repair his engine. In Chapter XXI the divine prince from a tiny planet with only one friend met a pilot who had just said his parting, "It is only with the heart that one can see rightly; what is essential is invisible to the eyes."

Anne Morrow Lindbergh, the famous wife of the more famous aviator, wrote an elaborate "Appreciation" included in a second American edition of *Wind, Sand and*

Stars

still for 1939, but because of her husband's residency with his stand against fighting Germany, it was dropped from later editions, lest it hurt sales.

She cordially recommends Saint-Ecupery's poetry and humanity derived from aviation.

Lowell Thomas, the famous adventurer and newscaster, included a large chunk of *Wind, Sand and Stars* in his anthology *Great Travel Adventures*. Thomas writes, "This section, as the editor has shown, exhibits the adventurous spirit of the aviator, a

man whose airplane carries a broadening view of humanity, wherever it flies."

Saint-Ex loved his airplane but hated the effects of flying even more, especially the magnanimous violations it offered on life and humanity. He loved the machine but was wise enough to keep it secondary. He was no saint, though like Plato and Leonardo, he was a great writer and visionary, akin to Ralph Waldo Emerson and Walt Whitman, whose spirits soared long before the airplane.

His books became gradually less exterior and fictitious and more interior and visionary. At bottom, he's less the idealist or the existentialist than he is the humanist in love with life, vainly trying to reach out with his long slender arms from his speeding cockpit to embrace the whole of humanity. In the Pantheon in Paris, his wings stand above all other inscriptions of French writers and philosophers.

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

Computer Corner

By Jagdish C. Agrawal
Professor and Chairman computer
Science Department

Individuals are busy preparing their tax returns, if they haven't already done so!

The interest in electronic filing of the tax return is extremely high and some 250,000 returns are expected to be filed in electronic form. The cost of computer time is about 25,000 individual tax returns transmitted to IRS electronically.

To cope with this type of exponential growth in electronic filing, the IRS plans to upgrade its computer systems in 1988.

An operating system, called UNIBUS, originally developed by AT&T is planned for use in IRS in this electronic filing. Because of AT&T's enormous experience in communications, the UNIX operating system developed by AT&T provides excellent tools for electronic transmission of large amounts of data over the telephone lines.

Large organizations that have offices distributed over different geographical regions -- Army, Navy, Air Force, large multinationals corporations -- have begun to take advantage of its excellent communications tools.

There is another advantage of UNIX. Most applications programs are written in a high level language like FORTRAN or PASCAL. These depend on their hardware and proprietary operating system for Input-Output from the applications program. This means that if the program was written in COBOL for computer manufactured by ABC Corp. and it has to be moved to a computer manufactured by XYZ Corp., the application program will not run unless a new version of the operating system is available.

An operating system, called UNIBUS, originally developed by AT&T is planned for use in IRS in this electronic filing. Because of AT&T's enormous experience in communications, the UNIX operating system developed by AT&T provides excellent tools for electronic transmission of large amounts of data over the telephone lines.

UNIX operating system defines standard interfaces to user applications and therefore offers an excellent and rather inexpensive solution to program portability. Therefore, UNIX is becoming the favorite of large organizations. By increasing the market value; as well as the marketability of computer science graduates with experience in UNIX.

I have a good news for ERAU's computer science students! You will have UNIX soon integrated with your Computer Science courses, with the only exception of BASIC and COBOL. We are getting a Source License for UNIX from AT&T for our IBM 360/370 and for our newly acquired IBM 386. We are getting UTS (a UNIX product sold by Amdash Corporation). Any student with prior UNIX experience should immediately contact me to explore the possibilities of student employment in the CS Department.

FLASH

For Leisure And Student Health

By Lynne Evans
Counselling Center

Throughout our life, we are placed into situations where relationships are not chosen but are happened upon by life circumstances. One of these major times in a student's life is when he or she leaves their nuclear family and goes into a living environment with people that they have never met before.

Some of my fondest (sicker!) memories are of my freshman year roommate, Karen. A fictitious name, and I had little in common except for our major, math (which I changed prior to matriculation) and our choice of residence halls.

Some of my fondest (sicker!) memories are of my freshman year roommate, Karen. A fictitious name, and I had little in common except for our major, math (which I changed prior to matriculation) and our choice of residence halls.

At that time she would already be back from dinner, shower taken, paj's, robe and fuzzy pink slippers all on. She was ready to settle into

studies for the evening and write long communative letters to her hometown boyfriend. All of these activities were done in total silence with the rare exception of an interruption to the sanctum by a "Carpenters" album.

My室mates (those we shared the bathroom with) were quite the opposite. They discovered fraternities the first night we arrived and were ready to sing. My life vacillated somewhere in the middle of these groups.

Needless to say, there was much needless to say, there was much need for compromise. Looking back at the time, I can find it humorous. If only I had had the insights into people and personalities that I have at this point in life, that microcosm of my world would have been much more pleasant. I did my best to avoid conflicts with Karen and unfortunately lost some of my own space and rights. This

situation eventually built to the point of explosions and both of us "let it all out."

Our living environment could have many positive pleasantries if group rules had been established initially with the input of both of us. Much is learned during that first year away from the family and all that is familiar. The experience is definitely one that will change you and hopefully the memories will be looked upon fondly.

If you would like to learn more about establishing compatible, fulfilling relationships with roommates and coworkers, attend our free one-hour seminar Friday, Jan. 30 at noon in the CPR. Bring your lunch and listen to Mavis Van Bibber, a local community counselor, address the issue.

At that time she would already be back from dinner, shower taken, paj's, robe and fuzzy pink slippers all on. She was ready to settle into

studies for the evening and write long communative letters to her hometown boyfriend. All of these activities were done in total silence with the rare exception of an interruption to the sanctum by a "Carpenters" album.

My室mates (those we shared the bathroom with) were quite the opposite. They discovered fraternities the first night we arrived and were ready to sing. My life vacillated somewhere in the middle of these groups.

Needless to say, there was much needless to say, there was much need for compromise. Looking back at the time, I can find it humorous. If only I had had the insights into people and personalities that I have at this point in life, that microcosm of my world would have been much more pleasant. I did my best to avoid conflicts with Karen and unfortunately lost some of my own space and rights. This

situation eventually built to the point of explosions and both of us "let it all out."

Our living environment could have many positive pleasantries if group rules had been established initially with the input of both of us. Much is learned during that first year away from the family and all that is familiar. The experience is definitely one that will change you and hopefully the memories will be looked upon fondly.

If you would like to learn more about establishing compatible, fulfilling relationships with roommates and coworkers, attend our free one-hour seminar Friday, Jan. 30 at noon in the CPR. Bring your lunch and listen to Mavis Van Bibber, a local community counselor, address the issue.

Also, on Monday, Feb. 2 at 8:30 p.m. in Dorr I Lobby, there will be a "Roommate Game." All are welcome to attend and cheer on your favorite students.

For more information on the topic of "Establishing Compatible Relationships" drop by the Counselling Center in the University Center.

The Avion is looking for comic relief articles to appear in future issues. If you can write any type of humour, please sub-

mit your article to the Avion office. His books became gradually less exterior and fictitious and more interior and visionary. At bottom, he's less the idealist or the existentialist than he is the humanist in love with life, vainly trying to reach out with his long slender arms from his speeding cockpit to embrace the whole of humanity. In the Pantheon in Paris, his wings stand above all other inscriptions of French writers and philosophers.

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

His books became gradually less exterior and fictitious and more interior and visionary. At bottom,

If you can write any type
of humour, please sub-
mit an article to the
Editorial office.

in a living environment will pro-
vide a chance to meet people that they have never met before

were rarely seen again. My life vac-
illated somewhere in the middle of
these groups.

Some of my fondest (snicker!)
memories are of my freshman year
roommate, Karen, a fictitious name,
and I had little in common except
for our major, math (which I
changed prior to matriculation) and
our choice of residence halls.

Our living schedules were diamet-
rically opposed. Karen was a morn-
ing person and my day rarely began
before 11 a.m. Six p.m. was Karen's
bewitching hour.

Needless to say, there was much
need for compromise. Looking back
at the time, I can find it humorous.
If only I had had the insights into
people and personalities that I have
at this point in life, that microcosm
of my world would have been much
more pleasant. Instead, I did my best
to avoid conflicts with my room-
mates and unfortunately lost some
of my own space and rights. This

and continue. Attend our free one
hour seminar Friday, Jan. 30 at noon
in the CPR. Bring your lunch and
listen to Mavis Van Bibber, a local
community counselor, address the
issue.

Also, on Monday, Feb. 2 at 8:30
p.m. in Dorm I Lobby, there will be
the "Roommate Game." All are wel-
come to attend and cheer on your
fellow students.

For more information on the topic
of "Establishing Compatible Rela-
tionships" drop by the Counselling
Center in the University Center.

Math Corner

ANSWER TO AGING

The astronaut is 40 years older than his grandson. Find the ve-
locity of the spacecraft so that after a 50 year space trip he is ex-
actly as old as his grandson.

Hint: $\frac{R_a}{R_g} = \sqrt{1 - (V/c)^2}$

where

R_a = aging rate of astronaut
 R_g = aging rate of astronaut's grandson
 V = speed of the spacecraft
 c = velocity of light

Note: If you have some interesting or exciting ideas about math-
ematics, please send them to the above address. Your participation
is highly appreciated.

MATH IS THE PATH

Math
Is the path
To a life
Without strife
The secrets of the Universe
Are revealed to those who
Peruse, and do not reverse
The signs of equations.
Math is the path.

Submitted by Eric L. Friedman.

MIRACLE OF MATHEMATICS

Miracles do happen in the land of mathematics. Try this one. This
really works.

Here's something you can do with empty beer bottles at a bar be-
sides staring at them. Balance two rim to rim as shown with a dollar
bill between them. Leave some slack (very important) in the bill as
shown. Jerk the dollar bill from between the bottles as quickly as
possible. If the bill was removed quickly enough, the bottles should
remain undisturbed. Explain the reason behind.

Submitted by:
Prof. George G. Gerhab

MY FATHER SAYS, "SON COME BACK HOME"

If from the first state one person sends \$100, from the second
state two persons send \$200 each, from the third state three per-
sons send \$300 each, and so on, how much is Robert's loot? As-
sume there are fifty states.

Note: "Call Western Union" is not the answer.

Send your answers with the solutions on or before Feb. 9, 1987
(Monday) to:

Mathematics Corner;
Dr. Shrinivas S. Datal
Mathematics Department
ERAU

Graphics by Larry Neway

Team Lowenbrau wins 1987 Sunbank 24 Hours of Daytona

By Brian Nickles

Although 69 cars started, attrition was high.

At five o'clock, after 1.5 hours of racing, the crews still looked fresh, the cars still looked new and the sun was still up. This would all soon change.

The temperature dropped as the sun sank lower and the shadows stretched. Many drivers and co-drivers quickly appeared in jackets and parkas.

One way to keep warm in the pits was necessitated by an IMSA rule change. All personnel that work on the trackside of the pit wall must wear a hard hat. This rule included IMSA officials, TV camera crews and speedway photographers.

As the light changed, the cars started to appear with headlights on. This was a slow conversion, as the teams waited for a standard pit to take advantage of the scheduled down time. This was commanded by the need in some cases to completely swap the front fairings of the cars to attach the integral headlight mountings.

The fans in the infield were also taking advantage of the evening plodding push to start their dinners in the infield, the rise of smoke

climbing out of the bowl formed by the speedway instead of flattening out, placing a haze into the infield.

This would provide heat as the chill of the cool Florida night bit into both crews and spectators alike.

As it became full dark, the cars transformed into tracers, darting around a fishbowl, a staccato of lights that track marred photographers. The only time the cars were fully visible is when they were up, the lights at the pits or zipping along the few lit areas of tarmac.

As Saturday became Sunday, many fell to the side, or were pushed to the side, by the weather.

The whines of engines rose and fell and the cars were still dashing around Daytona...the ones still running.

The Hendrick Motorsports

Corvette GTP reported a break in the valve train and retired around midnight, while fire claimed the Rainier Mustang. And the turbocharger let go in the Primus Motorsports Porsche 962 while Brian Redman was at the wheel, and the ensuing fire took that German con-

tender and its drivers out of the race. But it was still a good night for the boys from Stuttgart, as the top 5

spots were still held by Porsche, the 5th place car 8 laps ahead of 6th.

At almost the 12 hour mark Ford drivers began to pull out of the race. During one of these, Driver Tom Gloy swapped positions with NASCAR champ Bill Elliot, who took a much needed break.

NASCAR drivers were not quite the novelty they once were, as now that NASCAR is running a few more events there find little need to practice, and IMSA events fulfill that need quite nicely.

Later into the night Olympic champ Bruce Jenner, now a Mustang driver, for some reason decided to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault. The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

Daytona 1987 Speedway photo

Thrill of victory...

The 1987 Sunbank 24 Hours of Daytona winners. (From left to right.) Al Holbert, Derek Bell, Chip Robinson, and Al Unser Jr.

and cleaning debris from radiators and oil from windshields.

Daytona turns into a mechanics bazaar, as not only do the mechanics have to be fast, they may have to fix some rather complicated systems.

In order to speed repair processes, many of the more well funded teams kept spares readily at hand. These ranged from spare electrical components stashed in the tool box to body shells stacked next to the pit fence.

Suspension components play an important role in a win or loss in racing, as did the front end in the Infiniti.

Al Unser Sr. in Porsche Number 1 came out of turn four the same time as Pruitt, passed and then cut sharply in front of the Mustang.

At the speeds and loading the cars were under, a negative pressure area developed at the front of the Mustang, lifting the front end off the ground.

The weight of the suspension and drivetrain forced the nose back down, but the cowl and radiator continued up and back, pivoting at the assembly's hinge point.

With visibility lost, Pruitt managed to maneuver his car onto the grassy knoll in front of the grandstand.

With the Mustang looking somewhat dismembered, Pruitt looked lost and worried as he waited for the

Ford Mustangs of Roush Racing.

The Toyotas, cars 94 and 99, led the class for quite a while, but with 30 minutes left in the race, car 99 suffered a suspension failure. This caused quite a bit of heartbreak, all the more difficult to accept so near the end.

Scot Pruitt, who joined the number 22 crew when the Ford GTP quit had his moments in the Mustang.

Pruitt entered the trioval in front of the grandstand in fine shape, but how he came out yards later Sunday morning was another matter.

The weight of the suspension and drivetrain forced the nose back down, but the cowl and radiator continued up and back, pivoting at the assembly's hinge point.

With visibility lost, Pruitt managed to maneuver his car onto the grassy knoll in front of the grandstand.

With the Mustang looking somewhat dismembered, Pruitt looked lost and worried as he waited for the

pit, the Roush / Ford crew quickly went to work, switching the front radiator and oil cooler assembly and applying new cow and fender plastic.

With Scott Goodyear looking through new cockpit glass, Mustang 22 was back on the track.

Toyota 99's drivers list carried a name familiar to racing, that of Juan Manuel Fangio of Argentina, but this was the nephew of the five time World Champion Foyt.

The Porches of Foyt / Columbia Crest Wines (Number 1) and Holbert / Lowenbrau Special (Number 14) fought for first and second place and for quite a while it appeared that car 1 might grab the flag. AJ Foyt, owner / driver of car 1 has won the last two odd-numbered 24 hour races at Daytona, but this was a streak that ended.

Foyt's 962 suddenly developed engine problems, and "Super Tex" rode his car into the pits behind a tow truck. But the push he and his team gave to the car team come out with a fourth place finish and 10,000 dollars of purse.

The Holbert Racing Porsche was scheduled to fight out the 24 hours with three drivers, but in the end, owner / manager Al Holbert took the wheel, helping edge his team to Victory Lane.

The pit, the Roush / Ford crew quickly went to work, switching the front radiator and oil cooler assembly and applying new cow and fender plastic.

With Scott Goodyear looking through new cockpit glass, Mustang 22 was back on the track.

Toyota 99's drivers list carried a name familiar to racing, that of Juan Manuel Fangio of Argentina, but this was the nephew of the five time World Champion Foyt.

The Porches of Foyt / Columbia Crest Wines (Number 1) and Holbert / Lowenbrau Special (Number 14) fought for first and second place and for quite a while it appeared that car 1 might grab the flag. AJ Foyt, owner / driver of car 1 has won the last two odd-numbered 24 hour races at Daytona, but this was a streak that ended.

With the Mustang looking somewhat dismembered, Pruitt looked lost and worried as he waited for the

Thrill of victory...

The 1987 Sunbank 24 Hours of Daytona winners. (From left to right.) Al Holbert, Derek Bell,

Chip Robinson, and Al Unser Jr.

Ford Mustangs of Roush Racing.

The Toyotas, car 98 and 99, led the class for quite a while, but with 30 minutes left in the race car 99 suffered a suspension failure. This caused quite a bit of heartbreak, all the more difficult to accept so near the end.

Scot Pruitt, who joined the number 22 crew when the Ford GTP quit had his moments in the Mustang.

Pruitt entered the trioval in front of the grandstand in fine shape, but how he came out yards later Sunday morning was another matter.

The weight of the suspension and drivetrain forced the nose back down, but the cowl and radiator continued up and back, pivoting at the assembly's hinge point.

With visibility lost, Pruitt managed to maneuver his car onto the grassy knoll in front of the grandstand.

With the Mustang looking somewhat dismembered, Pruitt looked lost and worried as he waited for the

pit, the Roush / Ford crew quickly went to work, switching the front radiator and oil cooler assembly and applying new cow and fender plastic.

With Scott Goodyear looking through new cockpit glass, Mustang 22 was back on the track.

Toyota 99's drivers list carried a name familiar to racing, that of Juan Manuel Fangio of Argentina, but this was the nephew of the five time World Champion Foyt.

The Porches of Foyt / Columbia Crest Wines (Number 1) and Holbert / Lowenbrau Special (Number 14) fought for first and second place and for quite a while it appeared that car 1 might grab the flag. AJ Foyt, owner / driver of car 1 has won the last two odd-numbered 24 hour races at Daytona, but this was a streak that ended.

With the Mustang looking somewhat dismembered, Pruitt looked lost and worried as he waited for the

Break Time...

The contending leaders, AJ Foyt's Team and Al Holbert's team, make early morning pit stops.

stalled to appear with headlights on. This was a slow conversion, as the teams waited for a standard pit to take advantage of the scheduled down time. This was commanded by the need in some cases to completely swap the front fairings of the cars to attach the integral headlight mountings.

The fans in the infield were also taking advantage of the evening plodding push to start their dinners in the infield, the rise of smoke

which the got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon developed with the new transmission case, then started to drop. Jenner felt that this quick indicated the need for another trip to the tire store, while the crew found the fault.

The rear seals had leaked, calling for yet again another transmission change.

This went on all night and all day, twice around the clock, the teams swapping components, fixing bits

which he got from the wheel, but presents soon

Break Time...

The contending leaders, AJ Foyt's Team and Al Holbert's team, make early morning pit stops.

Aston photo by Richard Clarke

Roush/Ford show off at the 24

By Paul Novacek

This year's SunBank 24 proved to be a "tryin' race" for the Roush/Ford team. The team started four cars, one in the GTP class (Aplicon/Roush) and three Mustangs in the GTO class. At 10:30 p.m., the Aplicon GTP was retired with a broken rear suspension. The remaining three Mustangs continued on to finish the race with a first and third finish in their class.

In the road racing world a sprint race is considered to be three hours or less. The SunBank 24 (lasting for 24 hours) was definitely an endurance race. A sprint race is won by the driver and pre-race preparation, unlike an endurance race which is won or lost by the teamwork between the drivers and the pit crew. The Roush/Ford team has this teamwork down to an exact science.

This year's SunBank 24 showed the racing world that the Roush/Ford team has what it takes to win races. Their No. 11 Mustang was driven by Lyn St. James, Tom Gloy and Bill Elliot. It had various troubles during the race, but nothing major. Early in the race the axle was leaking which was fixed promptly.

"It, (the Mustang) was not perfect, but it just kept truckin' on."

A broken clutch hampered the car for a few hours but then was replaced half-way through the race. Some cooling problems were encountered which required replacement of the front nose section of the car, twice.

Aston photo by Paul Novacek

The Roush/Ford team crew chief (center) comforts a mechanic after a laborious rebuild of No. 22 Mustang's front end.

In addition to the fighting between the GTP cars (which turned into a battle of the Porsches), there was a pretty good scrap going on for the GTO side between the Toyota Celicas of All American Racers and the

Agostini Celicas. Both teams were scheduled to fight out the 24 hours with three drivers, but in the end, owner / manager Al Holbert took the wheel, helping edge his team to Victory Lane.

After the racer was towed behind

Aston photo by Richard Clarke

TIRED...

A Pit Technician finds rest wherever he can in the early dawn hours of the grueling Sunbank 24 Hours at Daytona

of people trying to catch some sleep in a warm place.

With all the excitement during the day the pace slows down during the night only to the extent of the reduced crowd. The pits were still a beehive of activity. The majority of the repairs by the Roush team occurred at night. This proved to be the winning advantage for the Roush/Ford team.

At about noon on Sunday, Jack Roush stated "We've never had such an uphill race. We had our problems all night." One of the crew members

stated that the drivers get a little impatient but they understand the long delays, and are very patient.

The sound in the pits was deafening. Even the most hardy of people were wearing ear plugs. Although the sound is intense and the pit crews were scurrying around, there was a definite silence in the night air. The sound seems to subside into a gentle roar, and the excitement is concentrated on the pit crews and the drivers rather than the

BLOOM COUNTY

by Berkeley Breathed

IF I MAY ADD AN ADVICE HERE, IT'S THAT YOU DON'T TRY TO EXTERIOR THE CONVERSATION WITH 'I DON'T LOVE YOU ENOUGH' AS MANY OF US KNOW AS 'THE BIG LIE'. LISTEN.

PERSONALLY, I THINK THAT IT'S BETTER THAT YOU'RE HONEST THAN TO TRY TO EXTERIOR THE CONVERSATION WITH 'I DON'T LOVE YOU ENOUGH' AS MANY OF US KNOW AS 'THE BIG LIE'. LISTEN.

RIGHT.

BLOOM COUNTY © 1987 Berkeley Breathed. All rights reserved.

BLOOM COUNTY © 1987 Berkeley Breathed. All rights reserved.

Local resident found unconscious with chest hair mysteriously ripped out

BLOOM COUNTY © 1987 Berkeley Breathed. All rights reserved.

SHH! SHH! SHH!

BLOOM COUNTY © 1987 Berkeley Breathed. All rights reserved.

RUN!!

BLOOM COUNTY © 1987 Berkeley Breathed. All rights reserved.

BANG! BANG! BANG! BANG!!

BLOOM COUNTY © 1987 Berkeley Breathed. All rights reserved.

BANG!!

BLOOM COUNTY © 1987 Berkeley Breathed. All rights reserved.

BANG!!

BLOOM COUNTY © 1987 Berkeley Breathed. All rights reserved.

BANG!!

BLOOM COUNTY © 1987 Berkeley Breathed. All rights reserved.

BANG!!

BLOOM COUNTY © 1987 Berkeley Breathed. All rights reserved.

BANG!!

BLOOM COUNTY © 1987 Berkeley Breathed. All rights reserved.

BANG!!

BLOOM COUNTY © 1987 Berkeley Breathed. All rights reserved.

Scare Port**Wes Oleszewski****SE HABLA ESPANOL**
FOREIGN SPECIALISTS**American Aviation Supply**

★ PILOT'S SUPPLIES ★

Jackets & Shirts — Business Software — Flight Simulation

Micro Computers — Plotters — Manuals — Student Books

Your Aviation Expert**

Open 9-5 Monday - Friday - Saturday 9-5

1116 Beville Road

Pensacola, FL 32304

SE HABLA ESPANOL
FOREIGN SPECIALISTS**LENZ**
AUTO ELECTRIC

OPEN SAT.

SERVICE WHILE YOU WAIT
1/2 HOUR OR LESS (UNDER NORMAL CONDITIONS)

★ 10 PERCENT DISCOUNT ★

WITH STUDENT I.D.

255-3111STARTERS & ALTERNATORS FOR ALL
FOREIGN & DOMESTIC UNITS IN STOCK 1940-87

Inexpensive Reconditioned Batteries

LENZ AUTO ELECTRIC

561 N. RIDGEWOOD AVE., DAYTONA

Mason North St. Volume 1 Bldg. of Shingle Shack

American Aviation Supply

★ PILOT'S SUPPLIES ★

Jackets & Shirts — Business Software — Flight Simulation

Micro Computers — Plotters — Manuals — Student Books

Your Aviation Expert**

Open 9-5 Monday - Friday - Saturday 9-5

1116 Beville Road

Pensacola, FL 32304

NOW AVAILABLE

**ONE YEAR'S SUBSCRIPTION
FOR LOCAL NOS CHARTS**

JACKSONVILLE & MIAMI SECTIONALS

L-19 L-20 ENROUTE ALTITUDE CHART

SE 3 INSTRUMENT APPROACH PROCEDURES

AIRPORT FACILITIES DIRECTORY OF SOUTHEAST

PICK UP AT STORE \$60.00 + TAX

MAILED TO YOU \$64.00 + TAX

OR YOU CAN MAKE 6 MONTHLY PAYMENTS

PREINVENTORY SALE
AVIATION TECHNICIAN TRAINING COURSE
MAINTENANCE REFERENCE BOOKS
HALF PRICE**The Harbor Apartments****1 & 2 Bedroom Apartments****Quiet, close to E-RAU, Pool,****Lighted Tennis Courts, Free CABLE TV****601 Bill France Blvd.****253-5041****MEGA MOVIES****"The Critics Choice!!"**

*FREE POPCORN

*FAST, FRIENDLY SERVICE

*MONTHLY MAGAZINE

*RESERVATIONS

FREE

1 YR MEMBERSHIP

1/2 PRICE LIFETIME

2500 VHS SELECTIONS

AT THIS LOCATION

Open 7 Days To Serve You

1500 Beville Rd.

Daytona Beach

Mon Thurs

10a m 9p m

Fri Sat

10a m 10p m

Sun Noon 1p m

LETTERS

(continued from page 2)

grade God," he sat down to write a couple of funny captions.

In conclusion, I would like to emphasize that neither Embry-Riddle nor the Avion necessarily agree with what is in a comic strip printed in the paper. In my opinion, which is shared by many others, "Klyde Morris" is very funny. In other words Mr. Davitt and Mr. Smith, lighten up!

Adam Rose
Box 3234

Born Free

To the Editor:

I'm writing this in response to Karen Hart's letter in support of gays and their rights.

I completely agree with Karen and I believe that in 1987, people should be allowed to live the lives that they choose for themselves. I don't believe that being gay is necessarily "right" but no one has the right to dictate what's wrong or right for anyone other than themselves.

I laughed right along with everyone else when the ad was first placed until I started thinking about how alone I've felt in the past.

I merely feel that some tolerance is needed. Stop and think how you felt when some one put you down at some point in your life. To admit openly that you are gay is something that takes a lot of courage.

I say, "live and let live."

Tiffany Tukar
Box 8210

WUCF

(continued from page 11)

the equipment required. However, due to new innovations, a device with the same capabilities will only cost UCF \$50,000. The money required will be taken in by fundraising.

Embry-Riddle Aeronautical University is reviewing a low power FM station, but they too have run into problems with the frequency interference. The student station would have to be four to five miles away from the campus with a broadcast range of 4.7 to 8.4 miles.

A campus radio station would be staffed mainly by students, and would broadcast a broad variety of topics including sports, news, talk shows, events, and music.

Funding for an ERAU station would be acquired from the university and outside grants.

Light plane missing in California

Associated Press

white plane would be difficult to find on the snow-covered ground.

DUNSMUIR, Calif. — Ground teams resumed the search today for a light plane which was believed to have gone down west of Dunsmuir on a flight from Roseburg, Oregon, to Southern California.

The two people aboard the plane were identified as Dale W. Schultz, 66, and his wife, Margaret, 65, of Roseburg, according to Shirley Schappert of the Civil Air Patrol in Grants Pass, Ore.

Teams from Shasta and Siskiyou counties began the search Wednesday after an Air National Guard plane, following the route of the missing plane, picked up the signal from an emergency locator transmitter, a device on planes that broadcasts distress signals.

Shasta County Sheriff's Sgt. Ron Richardson said today that the

SURF

(continued from page 1)

Individual performances were highlighted by Eric Heininger placing first place in the mens division and in the knee board. Fred Bauld and Eric Engasser both scored second place finishes and Morgan McInerney along with Andre Almeida scored in fourth position.

Heather Ensminger, the Stormriders female contender, took off on one of the largest waves of the day and surfed her way to a third place finish.

Andy Shorter finished with a frustrating fifth place.

Special thanks go out to Keesje Paans who swiped his pop's movie camera to film the entire event.

The next NSSA team season contest will be held Feb. 8 at the Canaveral Pier in Cape Canaveral. The Stormriders please to come out on top and stay in contention for a slot in the nationals.

DAYTONA GYM

Newly Remodeled-OVER 7000 sq. ft.

- ★ Steve Baker and female staff are on duty for personalized supervision
- ★ SPECIAL Men ½ price Reg membership \$200, now only \$100
- ★ SPECIAL Women \$50 for 1 year membership thru Jan. 28
- ★ Newly Expanded over \$100,000 in the latest of CAM machines have been added to our club.
- ★ Tanning beds
- ★ Largest Free Weight Gym in Central Florida
- ★ Aerobics & Health Restaurant Coming in February
- ★ Memberships can be FROZEN for vacation

Monday — Saturday
10 a.m. to 9 p.m.

242 S. Beach Street
Daytona Beach

Daytona Gym

Bring this coupon in for
1 FREE workout

Monday — Saturday
10 a.m. to 9 p.m.

Centrally located downtown at:

242 S. Beach Street
Daytona Beach

253-8188

COUPON

253-8188

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.

Over 2000 titles in stock. More weekly!

Open Monday — Saturday, 9am to 9pm. Closed Sunday
1122 Bonita Road 253-3363
RIGHT NEXT TO PIC 'N SAVE

CLUB MEMBERSHIPS ARE GOOD AT ANY NETWORK VIDEO LOCATION

NEVER AN ADMISSION

**NEVER AN ADMISSION
FEE FOR RIDDLE
STUDENTS***

MONDAY - PARTY WITH FREE DRINKS FROM 9PM TO 12AM.

TUESDAY - DRINK TWO OF YOUR FAVORITE DRINKS FOR THE PRICE OF ONE, AND YOUR FAVORITE BEER FOR ONLY A BUCK!

WEDNESDAY - LADIES DRINK FREE FROM 9PM TO 1:30AM AND GET HEINEKEN DRAFFTS FOR ONLY 50 CENTS!

FRIDAY - YOUR FAVORITE DRINKS AT TWO FOR THE ONE!

SATURDAY - COME PARTY AND DANCE WITH YOUR FAVORITE DRINKS AT TWO FOR ONE!

*Except free drink nights.

SUNDAY BLOODY SUNDAY

EVERY SUNDAY COMES

SUNDAY BLOODY SUNDAY

COME HEAR NEW WAVE PROGRESSIVE MUSIC

COME DRINK HEINEKINS FOR A BUCK

COME PARTY!

701 South Atlantic Avenue, Daytona Beach 255-8431