

Avion

Newspapers

10-14-1987

Avion 1987-10-14

Embry-Riddle Aeronautical University

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

Scholarly Commons Citation

Embry-Riddle Aeronautical University, "Avion 1987-10-14" (1987). *Avion*. 609.
<https://commons.erau.edu/avion/609>

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.

This Week

■ Book review: *Classics: U.S. Aircraft of World War II*

page 12

■ Aeronautica: On this date in aviation history

page 3

CWCR

An Award-Winning College Newspaper

Volume 57, Issue 5

Embry-Riddle Aeronautical University, Daytona Beach, Florida

October 14, 1987

ERAU balloonist plays "chase"

Engineering student Chip Zodrow, competes in N.C.

By Larry Rice
Avion Staff Reporter

Competition can be found in almost any sport in the "wild." Competitive hot air ballooning is one event that is seldom heard about. Chip Zodrow, ERAU engineering student, is a balloon pilot who has competed world wide for ten years.

Chip Zodrow, race pilot in Statesville, N.C., Sept. 27, in which over 150 balloons were attending the festival. The weather, however, did not totally cooperate with the tasks outlined for the race. For safe flight, balloons require VFR weather conditions with winds less than 10 mph.

On Friday, the sky was hazy with light winds. After a pilots' briefing which stated the race task and weather synopsis, the balloons split up into two groups. Half of the balloons were to drive three miles upwind from the airport and then attempt to land on a ten foot "X" upon their return. The closer the bean-bag was to the "X," the more points earned. Because balloons can not be scored, the pilots had to watch the direction of the winds and use a little guess-

to launch from. As the balloons approached the field right on course, the winds changed and turned everyone away from the "X." Unfortunately, the balloons in the race went without a balloon scoring.

The other half of the pilots were to fly out of the airport for a race called a "hare and bound." In this task a "hare" balloon ascended and flew 10 to 15 minutes before the other balloons were allowed to ascend and "chase" the hare. Once the hare landed, he set out another "X" with the same scoring rules applying.

The "hare" went up and down to catch different wind currents to change his flight path, which caused the others to have to follow the "hare's" actions and stay on track. When the "hare" landed, the wind change caused all three to veer off course and totally miss the target. Five out of the 150 balloons landed to the "hare" and all had scores of approximately six inches.

Saturday morning's race was to be the same, with the two groups of balloons switching events. The winds were calm, but there was a

area. Chip, along with about 80 other pilots, decided to forfeit the race and fly for fun. Of the few balloons that did compete, no one scored due to the poor visibility which obscured their view of the airport and the "hare" balloon.

To make matters worse, rain began to fall during the Saturday afternoon and Sunday flights. All events for these days were canceled. Crowds totaling more than twenty-five thousand spectators attended the races, which offered over \$7,000 in prizes. Only 14 balloons earned points and were awarded prizes.

Chip also attended the world's largest balloon festival in Albuquerque, N.M., over the past weekend. He was invited to participate in the Balloon Federation of America's board meeting which left him no time to fly. Five hundred seven balloons attended this year's festival. A glider was seen "buzzing" the balloons, which were under a FAA warning. The pilot of the glider was cited by the FAA for \$67 near misses.

The next event for Chip will be this weekend in Brandon, Fla., located near Tampa. He also plans to compete in Australia next spring for

Aeron photo by Larry Rice

Heating up . . .

Chip Zodrow prepares to lift off in a hot air balloon. His crew assists him while he ignites the propane burner necessary for inflation prior to the "chase" in the Statesville, N.C. Balloon Rally.

On Friday morning, the winds were strong, with groups of balloons switching events. The winds were calm, but there was a

area. Chip Zodrow, race pilot in Statesville, N.C., Sept. 27, in which over 150 balloons were attending the festival. The weather, however, did not totally cooperate with the tasks outlined for the race. For safe flight, balloons require VFR weather conditions with winds less than 10 mph.

Chip Zodrow plays with his dog in the Statesville, N.C. Balloon Rally.

Avion photo by Marty F. Smith

Deland crash leaves five dead

By Martin Smith
Avion Staff Writer

A twin engine Cessna 421 crashed moments after departing Deland municipal airport last Wednesday. All five persons on board were burned beyond recognition in the intense post crash fire.

According to witnesses, the aircraft entered a steep left turn at

lower than normal altitude and air-

speed, striking a house in a near inverted attitude. No aircraft components were visible outside the perimeter of the house, suggesting a near-vertical attitude at the time of the crash.

The accident occurred at approximately 12 noon local time. No one was inside the frame house, which was destroyed by the crash and fire.

The Cessna 421 had been pur-

chased from Blackwing Aviation, earlier in the summer.

According to sources, the plane was reported to be in good working order, and had just undergone a 100 hour inspection.

The pilot of the ill-fated aircraft had been checked out in the by the chief pilot for Blackwing Aviation.

A Bellanca representative from Embry Riddle witnessed the crash, but declined comment.

The persons on board were family and friends of the purchaser of the Cessna. The multi-engine pilot was flying the aircraft back to Port Charlotte when the accident occurred.

The Cessna 421 is one of the larger piston planes made by Cessna. Although the geared engines have not had the reliability of other models, the 421 is said to be a docile aircraft with a failed engine, capable of reasonable climb performance if handled properly.

It is not yet known if the ill-fated aircraft suffered an engine failure, however witness statements of the accident are consistent with engine failure related accidents.

Classif:	13
Clust:	4
Con:	11
Disl. Sust:	12

Notices.....8

Space Technology.....9

Sports.....10

Trivia: Jupiter's closest moon, Io, has the only active volcanoes in the solar system other than Earth's. It has over 100 volcanoes and seven were seen active during the Voyager flyby.

Foreign students plan big day

ERAU Press Release

"Adjusting to a new culture can be difficult, but most of the international students attending Embry-Riddle Aeronautical University adapt very well," says Tom Davis, of the University's Foreign Students Office. A student, Michael, Derek Nicholson, easily made the transition into the American community. "I have adopted very well to the American way of life, to the point where I feel very much at home here, and it will be here for me to return home," said Nicholson.

The American students at Embry-Riddle are international students the same as the students in the past couple of years. Many students have been elected to the Student Government Association (SGA) president. Currently, a foreign student holds the position of student court chief justice, and another has been elected as an SGA representative.

In order to promote a meaningful exchange and to broaden the community's knowledge of other cultures from around the world, Embry-Riddle's international students will host the 1987 International Day Festival in

conjunction with United Nations Day on October 24, from 12:30 to 5 p.m. in the University Center. The students will set up booths and display cultural artifacts and posters from their respective countries. In addition, they will be cooking food samples for sale which they will cook themselves.

The event will also feature musical instrument performances and international folk dances provided by the students and other local performers. A poster exhibition, which will involve foreign students landing in a circle surrounded by flags of their countries, will open the day's events. This will be followed by a parade of flags, which are on loan from the Governor's office for the event.

Of the more than 5,000 students on the campus of ERAU, only 321 are foreign students. Although this is 6.4% of the student body, their impact on the campus and other students makes them a valuable asset to the university, said Davis. The international student population is diverse; a total of 81 countries are represented by foreign students attending Embry-Riddle.

Plane crash at Daytona is minor one

By Tom Juliani

A Gainesville man crashed his single engine airplane Saturday night. The plane lost power while taking off from Daytona Beach Regional Airport.

Shortly before 10 p.m. the Bellanca airplane, piloted by William McEachern, departed the runway and reached about 100 feet above ground level. He then lost control and retracted his gear when a loss of power required a forced landing.

McEachern glided his plane straight ahead, in a textbook forced landing, coming to rest 425 feet past the end of the runway.

He was uninjured, according to Jack Abbott, Asst. Fire Chief at the Daytona Beach Airport.

The Bellanca did not suffer much serious damage except a bent propeller.

Radio station continues plans to instigate facilities

By Mike Osborn

The broadcasting club and the SGA have combined efforts in trying to get a radio station going. An antenna has been located and the FCC application is being sent for consideration.

Dan Sobien, faculty advisor for the broadcast club, has been working hard with Eugene Redlick, President of the club, and Yomi Bakare of the SGA. According to Redlick, in the past two weeks efforts in this area have been falling into place.

They have found local businesses in the area who were willing to donate equipment to the club. This takes some of the cost of the equipment off of the students.

They will keep the stations program on a positive track the SGA and use broadcast club would like to hear a response from the students. Today in the U.C. from 2-4 p.m. they will be simulating station operation and programming and would appreciate any comments and suggestions you have, so stop by.

Emory-Riddle once had a radio station on campus (WERU) which was run by Mike Joworsky in 1977. Joworsky's elected position of SGA president caused the station to fall

through before it could generate enough interest in the student body.

Because a radio station is a very costly venture and the lack of participation could be a great pitfall, the administration, according to Redlick, is hesitant in giving student permission to again set up an amateur station.

Money is available from the SGA in the form of a special project fund with five percent of our student fees allotted for the station.

Due to the increase in the number of students on campus and variety of students one step closer to a reality a radio station could benefit us greatly. A non-profit non-commercial station is what is being considered. This station would be run by the students and for the students, and in a couple of years could generate enough money to support itself.

To insure the life of the station as outside engineer is going to be hired who will oversee the operation. He will plan with the students involved and keep them informed on progress.

The station will be directed by members of a board which will be made up of a Station Manager, News Director, Program Director, and a public relations director.

Avion photo by Marty F. Smith

Deland crash leaves five dead

By Martin Smith
Avion Staff Writer

A twin engine Cessna 421 crashed moments after departing Deland municipal airport last Wednesday. All five persons on board were burned beyond recognition in the intense post-crash fire.

According to witnesses, the aircraft entered a steep left turn at lower than normal altitude and air-

speed, striking a house in a near inverted attitude. No aircraft components were visible outside the perimeter of the house, suggesting a near-vertical attitude at the time of the crash.

The accident occurred at approximately 12 noon local time. No one was inside the frame house, which was destroyed by the crash and fire.

The Cessna 421 had been pur-

chased from Blackwing Aviation, one of the FBO's on Deland Airport earlier in the morning.

According to sources, the plane was reported to be in good working order, and had just undergone a 100 hour inspection. The pilot of the ill-fated aircraft had been checked out in the by the chief pilot for Blackwing that morning.

A flight instructor from Embry-Riddle witnessed the crash, but declined comment.

The persons on board were family and friends of the purchaser of the Cessna. The multi-engine pilot was flying the aircraft back to Port Charlotte when the accident occurred.

The Cessna 421 is one of the larger piston twins made by Cessna. Although the geared engines have not had the reliability of other models, the 421 is said to be a docile aircraft with a failed engine, capable of reasonable climb performance if handled properly.

It is not yet known if the ill-fated aircraft suffered an engine failure, however witness statements of the accident are consistent with engine failure related accidents.

Classifieds.....	13
Clubs.....	4
Comics.....	11
Diversions.....	12

Trivia: Jupiter's closest moon, Io, has the only active volcanoes in the solar system other than Earth's. It has over 100 volcanoes and seven were seen active during the Voyager flybys.

McEachern glided his plane straight ahead, in a textbook forced landing, coming to rest 425 feet past the overrun and well short of Clyde Morris Boulevard. He was uninjured, according to Jack Abbott, Asst. Fire Chief at the Daytona Beach Airport.

The Bellanca did not suffer much serious damage except a bent propeller.

ERAU Press Release

"Adjusting to a new culture can be difficult, but most of the international students attending Embry-Riddle Aeronautical University adapt very well," said Terri Davis, of the University's Foreign Students Office. A student from Trinidad, Deryck Nicholson, has easily made the transition into the American community. "I have adapted very well to the American way of life, to the point where I feel very much at home here, and it will be here for me to return home," said Nicholson.

The American students at Embry-Riddle treat international students the same as any other peer. In the past couple of years, two students have been elected to the position of Student Government Association (SGA) president. Currently, a foreign student holds the position of student court chief justice, and another has been elected as an SGA representative.

In order to promote a meaningful exchange and to broaden the community's knowledge of other cultures from around the world, Embry-Riddle's international students will host the 1987 International Day Festival in

conjunction with United Nations Day on October 24, from 12:30 to 5 p.m. in the University Center. The students will set up booths and display cultural artifacts and posters from their respective countries. In addition, they will have ethnic food samples for sale which they will cook themselves.

The event will also feature musical instrument performances and international folk dances provided by the students and other local performers. A parachute exhibition, which will involve foreign students landing in a circle surrounded by flags of their countries, will open the day's events. This will be followed by a parade of flags, which are on loan from the Governor's office for the event.

Of the more than 5,000 students on the campus of ERAU, only 321 are foreign students. Although this is 6.4% of the student body, their impact on the campus and other students makes them a valuable asset to the university community, said Davis. The make-up of the international student population is diverse; a total of 81 countries are represented by foreign students attending Embry-Riddle.

Radio station continues plans to instigate facilities

By Mike Osborn

Plane crash at Daytona is minor one

By Tom Juliani

A Gainesville man crash landed his single engine airplane Saturday night. The plane lost power while taking off from Daytona Beach Regional Airport.

Shortly before 10 p.m. the Bellanca airplane, piloted by William McEachern, departed from runway seven left, reached about 100 feet and retracted his gear when a loss of power required a forced landing.

The Cessna 421 is one of the larger piston twins made by Cessna. Although the geared engines have not had the reliability of other models, the 421 is said to be a docile aircraft with a failed engine, capable of reasonable climb performance if handled properly.

It is not yet known if the ill-fated aircraft suffered an engine failure, however witness statements of the accident are consistent with engine failure related accidents.

through before it could generate enough interest in the student body.

Because a radio station is a very costly venture and the lack of participation could be a great pitfall, the administration, according to Relick, is hesitant in giving students permission to again set up another station.

Money is available from the SGA in the form of a special project fund with five percent of our student fees allotted for the station.

Due to the increase in the number of students on campus and varsity sports one step closer to a reality a radio station could benefit us greatly. A non-profit non-commercial station is what is being considered. This station would be run by the students and for the students, and in a couple of years could generate enough money to support it self.

To insure the life of the station an outside engineer is going to be hired who will oversee the operation. He will plan with the students involved and keep them informed on proper procedure.

The Station will be directed by members of a board which will be made up of a Station Manager, News Director, Program Director, etc.

Editorial

ERAU needs program with major airlines

Embry-Riddle considers itself the "Harvard of the Sky." It is hard to imagine that a school with that reputation to have difficulty placing Air Science graduates in flying jobs. With Air Science students comprising the largest degree program, the Career Center has few Co-op programs for flight students compared to Engineering for example. Without the valuable experience of Co-ops, employers are reluctant to hire a "green graduate."

The September/October issue of F.A.P.A.'s Career Pilots Job Report announced that the following colleges have started entry level pilot training programs with the following airlines. United with Southern Illinois University, Northwest with the University of North Dakota and Eastern Airlines with none other than Miami Dade Community College.

The question the *Avon* has is where was the world's only 100 percent aviation oriented university? Where was ERAU when the front door to the airline pilots hiring "boom" swung open? Was Embry-Riddle waiting for the airlines to come to them, or just unwilling to negotiate with the major air carriers?

We have the best trained flight students in the nation here at Embry Riddle, yet our institution is, to quote an ERAU Alumnus who currently flies for one of the above mentioned major airlines, "a light year behind." Major air carriers are currently in great need of well trained pilots while Embry Riddle waits for the market to come to us.

On the other hand, the Career Center has made vast improvements in its matching of pilots to employers. Their new database is a long awaited tool in the ERAU pilot's task of finding post-graduation employment. But the Career Center cannot do the job alone. This University needs to go out into the airline market and say "we have the best product in existence, what can we do to make the connection with the airlines company?" This attitude will foster new relations with the airlines. Lying around like a sleeping turtle while the aviation career opportunities go to the likes of a community college, makes Embry-Riddle look bad, not to mention what it does to de-serving students.

When it comes to the success of this University's graduates, no path leading to that success should be closed. Worst of all, the name of Embry Riddle should never be second to any other institution, not when aviation is concerned. Let's do what we can to make Embry-Riddle look good.

Letters to the Editor**Traffic Troubles**

To the Editor:

The editorial in the October 7th *Avon* is based on the assumption that the speed bumps were originally installed in 1975-1976, long before the single on-campus vehicle fatality, for the purpose of slowing all traffic, not just motorcycles.

To paraphrase the editor, "Responsible drivers of all kinds of vehicles have been speeding through the parking lots on campus. Many a pedestrian has narrowly avoided being run over by a blur that is a speeding Toyota, Buick, Ford, Nissan, or occasionally a motorcycle."

The editor is obviously a pedestrian and/or automobile advocate while directing his criticism at the cyclist. Another paraphrase might be "Motorcyclists are also put on double guard. Not only do they have to watch for pedestrians, they also have to be alert for non-observant, rude automobile drivers coming from nowhere like a bat out of hell."

As a safety activity program -- it's a great idea, but I suggest that a parking sticker for one type of ve-

hicle be based on completion of a traffic safety course is only a fractional solution. If safety, rather than motorcycle-hatred is the motive, then it should include all drivers.

The main goal for the ridiculous idea of immobilizing bikes for three time speeding offenders -- include all vehicles!

In nine cases out of ten (approximately) those accidents involving motorcycles are the direct result of an automobile turning across the path of the motorcycle. In each case, the motorcycle accident invariably say "I didn't see the motorcycle." It appears as though all drivers need to be more observant of the laws as well as other vehicles.

Incidentally the article really has merit if all references to "motorcycles are replaced with vehicles."

Frank P. Moran
Associate Professor, AMT

Pathetic Students

To the Editor:

I witnessed a pathetic event on our campus, Wednesday afternoon, the seventh of October.

The Aviation Reserve Officer Training Corps, Eagle Battalion, was practicing for an incoming retirement ceremony on the lawn behind the library. All of the troops were lined up in a formation facing to the east, toward the Aviation Maintenance Technology department.

The troops were called to attention and then they presented the proper hand salute as the National Anthem played and the flags of our great country, Army, state and school were marched down the field.

In front of the AMT complex approximately 30 students lounged on benches or at picnic tables a short distance from where the proper honors and respect were being

have stood respectfully with his hand over his heart. These people were wrong and should be deeply ashamed!

I am in the military and was part of the same ceremony. I know that these people are not part of the military, or even were not part of that formation does not excuse them from their duty as citizens of the United States. I would hope that this lack of respect was out of ignorance, and not out of laziness. I also hope the next time these or any other group of students practice, they display that they refrain from ridiculing the event taking place, and try to remember their personal duty to honor our flag.

sincerely,
James S. Mac Kay, II
Box 3133

Mascot

To the Editor:

Allow me to introduce myself --

Remember their personal duty to honor our flag.

sincerely,
James S. Mac Kay, II
Box 3133**Mascot**

To the Editor:

Allow me to introduce myself, my name is ERAU, (pronounced E-ROU). For those of you who are still confused, I am Embry-Riddle's mascot.

For those of you who went

(See LETTERS, page 12)

Lying around like a sleeping turtle while the aviation career opportunities go to the likes of a community college, makes Embry-Riddle look bad, not to mention what it does to deserving students.

When it comes to the success of this University's graduates, no path leading to that success should be closed. Worst of all, the name of Embry Riddle should never be second to any other institution, not when aviation is concerned. Let's do what we can to make Embry-Riddle look good.

Embry-Riddle must make a commitment to its students and not to its reputation by going out and actively acquiring connections to major air carriers instead of waiting for them to come to us.

avoided being run over by a blur that is a speeding Toyota, Buick, Ford, Nissan, or occasionally a motorcycle.

The editor is obviously a pedestrian and/or automobile advocate while directing his criticism at the cyclist. Another paraphrase might be "Motorcyclists are also put on double guard. Not only do they have to watch for pedestrians, they also have to be alert for non-observant, rude automobile drivers coming from nowhere like a bat out of hell."

As a safety activity program -- it's a great idea, but I suggest that a parking sticker for one type of vehicle be based on completion of a traffic safety course is only a fractional solution. If safety, rather than motorcycle-hatred is the motive, then it should include all drivers.

The main goal for the ridiculous idea of immobilizing bikes for three time speeding offenders -- include all vehicles!

in front of the AMT complex approximately 30 students lounged on benches or at picnic tables a short distance from where the proper honors and respect were being given to our flag and country, NOT ONE student gut off his fourth point of contact to render the proper courtesy due the flag of this great nation. This is the pathetic event I mentioned at the beginning of this letter. Each person should

remember their personal duty to honor our flag.

sincerely,
James S. Mac Kay, II
Box 3133**Klyde Morris****Wes Oleszewski**

CIVIC →

Funded by the Students of Embry-Riddle

1987 The Avon Newspaper

Editor-in-Chief
Paul Novacek

Sports Editor Brian Mosdell

Photography Editor Richard Clarke

Production Manager Chris Legvold

Space Technology Editor Chip Zodrow

Secretary Kimberly Storer

News Editor Mike Osborn

Advertising Manager Lito Doukas

Copy Editor Teresa Anderson

Aeronautics Editor Tom Juliani

Business Manager Robert Watt

Avion Advisor Dr. Roger Osterholm

This week's staff: Wes Oleszewski, Ray Natac, Michael Racine, David Rovis, Larry Rice, Tim Van Miligan, Manyo Fernando-Longo, Jack Poltak, Mike Mumaw, and Martin Smith. The opinions expressed in the Editorial are those of the majority of the Editorial staff, and do not necessarily represent those of the university, the staff of the Avon, or the members of the Associated Press. Opinions expressed elsewhere are those of the writer, who is identified.

Letters appearing in the Avon do not necessarily reflect the opinions of this newspaper or its staff. Letters submitted may be edited for brevity and may be printed in whole or in part. Letters and comments from the writer 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 Avon Editorial Board members are: Paul Novacek, Brian Mosdell, Richard Clarke, and Chip Zodrow.

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

The Avon is a student publication and is not affiliated with the university throughout the academic year or bi-monthly during the summer. The Avon is funded through student government fees and advertising revenue.

The Avon and its contents are protected under the copyright laws of the United States. No part of this publication can be reproduced by any means without prior written consent of the Avon Newspaper.

Correspondence may be addressed to: The Avon, Embry-Riddle Aeronautical University, Daytona Beach, Florida 32014. Phone: (904) 220-6045.

BOW Brothers of the Wind

By Renée C. Eapen
President

We have come a long way! For those of you who were able to attend our last meeting, we were able to see the direction in which we are heading which is right on track towards success.

When I took over as President of this club, I was very hesitant in doing so. The members were very shaky, the club was shaky and there was no support. I couldn't have done it without the help of all the members who took the time and gave the club a chance. Another chance for ourselves, and others who will follow.

Presently the membership has reached an all time high, 74, our highest ever and we are reaching for more. This is due to the support of our entire membership. What direction are we heading in? You might ask. Well, first goal for BOW was to set up a sturdy foundation for our club, and this is in the membership book. The turnout was 70 members. We also plan to bring home a few intramural sports trophies.

BOW is open to anyone who is willing to aid in the betterment of minority students on campus.

I truly urge anyone who is not a member, but is interested, to attend our monthly meetings. The room and time will be listed on our bulletin board in the LUC.

We're moving in the right direction, and we're growing to be one of the strongest clubs on campus.

In my term of presidency, I will try to counter-

AHP Alpha Eta Rho

By Kimberly Storer
Club Writer

act these problems with constructive criticism. With open forum discussion and debate, as well as sticking to the constitution and its by-laws.

Another goal we have, is to set up a scholarship fund for BOW members who are in need of it.

Community-wise we are planning our annual feed the hungry dance for Thanksgiving.

"Book exchange" are already underway, and we plan to have guest speakers throughout the trimester. Our first speaker was Arnold Lenora (former SGA Pres.), who now is an investment broker. The turnout was 70 members. We also plan to

bring home a few intramural sports trophies.

BOW is open to anyone who is

willing to aid in the betterment of

minority students on campus.

I truly urge anyone who is not

a member, but is interested,

to attend our monthly meetings.

The room and time will be listed on

our bulletin board in the LUC.

We're moving in the right direction, and we're growing to be one of the strongest clubs on campus.

In my term of presidency, I will try to counter-

Theta Phi Alpha Theta Phi Alpha

By Marlie Sablan
Secretary

quarterback John Lanes and outstanding receivers like Reid Radler and Dave Anderson. Senior center Paul Chinn has scored many touchdowns also, earning our scores. Great defensive plays have also been lead by Gene Fittin, George Foland and Pat Aversa. The team welcomes Jim Howe back with his quiet and skillful legs to cover the punts and kickoff. Keep up the momentum guys!

Upcoming events are Greek Week, Drinkopoly, a toga and possibly a party with neighboring fraternities. A reminder to all pledges, The house is the place to be. Show your faces or you may not receive credit.

Bring up the topics of what your friends and lessors, respect, listen to and trust them. Good luck at time is going to fly by.

This past week has been one of the best ever! Thanks to our rush chairpersons, Staci Marano and Sophie Lane, and the other sisters, Theta Phi Alpha had pledged in twelve women on Sept. 30. We are looking forward to a great semester ahead.

A note to the pledges. Remember that although Greek life is not always easy, it is an experience that can reward you in many ways throughout your lifetime. It is a long road to sisterhood but one that is worth the effort for any girl who wants to be a member. Best wishes will always be there for you and guide you down that road. All the other sisters will be lined along that same road until

we all unite in sisterhood at the journey's end.

On the lighter side of the coin, Marlie and herself would like everyone to know that they missed out on a fantastic trip to New Orleans! The NBAA convention was more than you can imagine. We felt it was one of the greatest educational experiences we ever had. The contacts we made have already proven to be most invaluable.

Not only did we have a chance to attend a great convention but we also got to spend 1 1/2 weeks with our sister chapter, Loyola University. Marlie and herself got to travel in a pontoon boat down the river which was very enjoyable and scenic. We also shared a lot of ideas so look out pledges we may use some of them!

Animals are your friends.

**Give a hoot.
Don't pollute.**

Forest Service, U.S.D.A.

THIS SPACE DONATED BY THE AVION

AVION—

By Dave Rovka
Staff Writer

For many there has been confusion about exactly what is going on in the Avion. Even though it is the most visible group on campus very few know really what goes on in the Avion office behind the print. This should help some of you who do not get a chance to stop by the Avion office to get a chance to hear what is going on.

I would like to welcome Daisy back to the staff. Daisy is one of our computer monitors. All of our computers are named after Disney ducks.

At the end of the October the Avion will be sending four of its staff to the ACP-CMA convention in St. Louis for training in the latest journalism techniques. Four members from each the Phoenix and Society of Collegiate Journalists will also be going.

The writing staff of this recent edition has decreased tremendously along with our photo and layout staff. Please get your stories in on time, AP is expensive.

AFROTC

(Continued from page 4)

inspections. It is best to check, double check, and then check every possible item of inspection again and again.

Attachment activities like Arnold Air Society, Drill team, community involvement and unique activities to the detachment are fair game to the inspection team. Even the area of recruiting is considered in the overall effectiveness of a detachment. Each cadet should know that their performance at summer camp is also averaged into the overall rating. There are points awarded for a unit's participation in AFROTC programs from the normal activities such as: Advanced Training Program (ATP) and Airborne Training.

As a team we did it! The majority of points were awarded and then some, to gain Det 157 the privilege of being number 1 in the Southeast and #1 in the nation. With all this confidence placed in us by the recently retired Colonel Babos, there is no telling where and to what height this detachment can rise. Truly we can continue to exhibit, "High Flight."

It couldn't be stopped!

BILL MYERS
Soon-to-be
BESTSELLER

***"The Student's
Guide
to
Campus Life
at ERAU"***

Eighth pages of incisive cartoons,
a book at \$2.00

Call your mummy.

You remember. She was always there when you were frightened. And if you got hurt, she was standing by with bandages. Wouldn't it feel good to talk to your mother again right now?

Calling over AT&T Long Distance Service probably costs less than you think, too. And if you have any questions about AT&T rates or service, a customer-service representative is always standing by to talk to you. Just call 1 800 222-0300.

Sure, your schoolwork and your friends keep you busy. But call home and find out what she's wrapped up in.

Illustration and cartoon by Mimi
Friedman, Universal City Studios, Inc.
Illustrations by Tom Kaczala
(1987 AT&T)

NOTICES

SCIENCE SCHOLARSHIP

The National Science Foundation is now offering Graduate Fellowships and Minority Graduate Fellowships that will begin in the Summer, 1988 and the Fall, 1988.

To be eligible an applicant must be a U.S. citizen or national and enrolled in a science or engineering program leading to a master's degree.

For information and application materials, Write to: The Fellowship of the National Research Council, 2101 Constitution Avenue, Washington, DC 20418 or call (202) 334-2872.

The application deadline date is November 13, 1987.

BOOKSTORE CLOSURE

The University Bookstore will be closed for carpet replacement from Wednesday, October 14, 1987 and will reopen on Monday, October 19, 1987.

Please plan in advance as the Bookstore will not be able to sell or transact any business during this time.

WELLNESS WEEK

"WELLNESS WEEK" sponsored by the department of Recreation, Health Services, Counselling and Housing

WEDNESDAY, OCTOBER 14, 1987

11 a.m. - 2 p.m. -- University Center -- Health & Fitness Testing
AIDS Movies, Health Issue Questions answered by Lynne Craft, Head SEDS

7 p.m. -- Common Purpose room -- Diet Modifications & Weight Loss, Carol Opper, MSW, ACSW.

THURSDAY, OCTOBER 15, 1987

12 p.m. - 2 p.m. -- University Center -- Dealing with Anger: Stress, Mental Health players, Mental Health Association.

FRIDAY, OCTOBER 16, 1987

1:30 p.m. - 3 p.m. -- Bldg. A-109 -- Dream Interpretation, Norman Brown, Ph. D., ERAU Psychology Instructor

Sign-up for "Kick a Bad Habit", etc. Tuesday through Friday at the Wellness Table.

ATTENTION SPRING GRADUATES

We suggest that you fill out your graduation application/counseling as soon as possible in order to get a "PRELIMINARY GRADUATION EVALUATION". This will help make your completion a smooth one.

ATTENTION FOREIGN STUDENTS

The International Association for the Exchange of Students for Technical Experience, (IAESTE), is an agency that assists students in finding practical training in 49 countries around the world.

Through IAESTE, you may be able to secure a Co-op position and receive credit towards your degree.

If you are interested in contacting this organization, please see Cynthia Fermitte in the Career Center or Terrie Davis in Foreign Student Services.

Community Calendar

October

- 1-31 Daytona Beach 5k Run - 255-4222
- 1-31 Exhibit: Watson Painting - Museum of Arts and Sciences - 255-0285
- 1-31 Exhibit: Florida Craftsmen Region 6 - Ormond Beach Metalcraft Art Gallery
- 3-31 Exhibit: Theodore Gericke, Mixed Media - The Caverns - 673-4701
- 16-18 AAUM Division Convocation - Clarendon Plaza Hotel - 441-1523
- 17-28 Ormond Senior Games - Ormond Beach - 677-0311
- 17-18 Daytona Pro-Am Motorcycle Races - Daytona International Speedway - 253-6711
- 17-18 Riverfront Park Fine Art Show - Riverfront Park, Daytona Beach - 5 pm - 673-4076
- 18 Jazz Concert On The Green - The Caverns - 672-4701

ZONTA INTERNATIONAL AWARDS

Zonta International is now accepting applications for the 1988-89 award year. Zonta International offers \$6,000 in grants to women for graduate study in aerospace-related science and engineering.

For applications and information:

Write to: Zonta International, 537 W. Randolph Street, Chicago, IL 60606 or call 312-546-1445 (until October 1), 312-930-5848 (after October 1)

EXPERIENCE PLUS

Embry-Riddle Aeronautical University will administer FAA Pilot and/or Instructor Written Examinations for the following:

1. (PA) PRIVATE PILOT-Airplane
2. (CA) COMMERCIAL PILOT-Airplane
3. (PFI) FLIGHT INSTRUCTOR-Airplane
4. (POI) FUNDAMENTALS OF INSTRUCTING-FI. & Ground Instructor
5. (FG) FUNDAMENTALS OF INSTRUCTING-Basic
6. (AG) FUNDAMENTALS OF INSTRUCTING-Advanced
7. (ATP) AIRLINE TRANSPORT PILOT-Airplane (Part 121)
8. (ATA) AIRLINE TRANSPORT PILOT-Airplane (Part 135)
9. (ATA) AIRLINE TRANSPORT PILOT-ATP Air plane (FAR 135)
10. (RA) INSTRUMENT RATING-Instrument Pilot-Airplane
11. (FI) INSTRUMENT RATING-Flight Instructor-Airplane
12. (GIG) INSTRUMENT RATING-Ground Instructor-Instrument
13. (FEI) FLIGHT ENGINEER-Basic
14. (PEI) FLIGHT ENGINEER-Turbine
15. (PEX) FLIGHT ENGINEER-Turbine

October 13, and 20 Tuesday 8:30 a.m. H-131, GRW Complex

October 31 Saturday 8:30 R-113, GRW Complex

Students intending to take an FAA Pilot Written Examination are required to sign up in Office D-200 or call extension 6800 prior to examination day.

In addition to the written exam, each student must present a receipt for pilot exam fee validated by the CAA or a copy of written authorization signed by an appropriate Aeronautical Science department ground instructor, or the failed results of a previous FAA written examination, and present as personal identification an Airmar Certificate, driver's license, and other official documents.

Explanation of appropriate forms and procedures will be given at 0830. Immediately thereafter testing will commence and unless prior arrangements have been made, late examinees will not be permitted to enter the examining area while testing is in progress.

KNIGHTS OF COLUMBUS

Are there any members of the Knights of Columbus on campus now? Is there anyone who is interested in becoming a Knight? If your answer to either question is "yes", please contact:

Father Kenan Morris, OFM, Office of Campus Ministry, Dom II, room 277, 239-6580.

AMERICAN

COMPLETE COMPUTER

REPAIR SERVICE
IBMs
COMMODORE
CLCNEs
APPLE and OTHERS

SOFTWARE

10 DS/DD DISKS
\$7.95
FANFOLD PAPER
200 SHEETS
\$8.95

AMERICAN AVIATION SUPPLIES

PLOTTERS
CHARTS
BOOKS
JACKETS
SUNGGLASSES
VIDEOS
MODELS
AND MORE...

OPEN DAILY
DAYTONA MALL
255-2464

EPICURE

Meal Plan Sales

	5 Meals	10 Meals	15 Meals	19 Meals
10/11-10/17	145.90	259.34	347.47	378.26
10/18-10/24	129.69	230.21	308.29	335.48
10/25-10/31	113.48	201.08	269.11	292.70
11/1-11/7	97.27	171.95	229.93	249.92

MEGA MOVIES

"THE CRITICS CHOICE"

252-3773

NOW YOUR COMPACT DISC HEADQUARTERS
COME EXPERIENCE THE SONIC EXCELLENCE !!
WE BUY...SELL...or TRADE CD's
DISCS FROM \$9.99

NEW EXPANDED HOURS
Mon-Sat 10-10
Sun 12-6

SHOPS AT BEVILLE RD
1500 BEVILLE RD
DAYTONA BEACH

ELLEN'S TOWN and COUNTRY UNISEX SALON... 761-8590

907 BIG TREE RD SOUTH DAYTONA 761-2831

WELCOMES MICHAEL RAY and DAVID CHAPMAN
FORMERLY OF NEW DESIGNS

COME IN FOR FREE BEVERAGES AND CONSULTATION

Titusville receives U.S. Space Camp

By Chip Zodrow

Six years ago, the U.S. Space Camp was created in Huntsville, Alabama. It was formed so children and adults could experience the adventures of space flight. These are planes for the camp to expand to Florida next year.

The project was announced at joint news conferences in Huntsville and Titusville, Fla., by Buckbee and astronaut Alan Shepard.

The demand to attend the Huntsville camp has aroused the decision to open another training center near NASA's Kennedy Space Center in April.

The new camp will have many similar features that can be found in Huntsville, including space shuttle simulators and other space training devices.

The Alabama camp had 750 chil-

dren attend the first year. So far, more than 13,000 children and adults have attended five primary programs.

"There may be three or four camps around to handle the demand we're beginning to see," Buckbee, the director of the camp in Huntsville, said.

Buckbee also stated that the location of the camp near the Kennedy Space Center, Cape Canaveral Air Force Station will give children the opportunity to observe operations at the nation's major launch site.

Shepard said he would like to see the camp near the Kennedy Space Center, Cape Canaveral Air Force Station will give children the opportunity to observe operations at the nation's major launch site.

Gordon Cooper, another of the

original seven Mercury astronauts, said he welcome the chance to participate in a project "which could educate youngsters to become the next generation of space explorers."

Shepard said he and other astronauts will participate in planning and reviewing the new program and will make appearances at the camp.

The camp will initially have a capacity for 100 trainees a week for five day sessions and 100 for three-day sessions. Total cost for three days housing, meals and all program materials, will be \$550 for five days and \$275 for three.

The U.S. Space Camp Foundation, a non-profit organization created by America's first astronauts, will be sponsoring the new camp.

Both sponsoring foundations are non-profit educational organizations.

Next week

In Space

Technology:

Discover Voyager's trek throughout our solar system

Monkey frees self in Soviet spaceship

Associated Press

monkey business, and there were no plans to bring Yerusha and his fellow-travelers down before the end of the 12-day mission.

The official news agency Tass said data from feeding devices indicated the small, lively primate's feeding tube may have been blocked for the past six days, but specialists could not determine that for sure.

Television pictures beamed from the spaceship showed Yerusha healthy and active. Tass said ground control increased the amount of juice available to him to be sure he gets enough nutrition.

Tass reported Tuesday that scientists were working with Yerusha to determine what kind of mischief he made with his left paw free.

cause trouble for the mission, which began Sept. 29.

Five days into the flight, scientists discovered the ground monitors that the monkey had worked his paw free and removed the metal tag from his helmet. One paper said he was "joyfully investigating everything around."

A second monkey named Dronka, white rats, insects and ornamentals as small as paramecia also are on the 12-day mission, which Soviet scientists sent aloft.

Tass reported Tuesday that scientists were working with Yerusha to determine what kind of mischief he made with his left paw free.

Cosmic "fire" discovered

Associated Press

TUCSON, Ariz. -- Astronomers here say they have glimpsed the "smoke" from a cosmic fire so intense that it outshines the glare of billions of stars burning at the heart of some galaxies.

For years, astronomers have suspected that this "smoke," actually a flow of superheated gas, must exist near the fiery cores of highly active galaxies.

In a statement issued Monday by the National Optical Astronomy Observatory, Jean Goad of NOAO's Advanced Technology Observatory here and colleague John Gallagher of Lowell Observatory in Flagstaff say they now have observed this column of gas around NGC 3516, a galaxy 90 million light-years away.

The two astronomers said they were able to detect the gas column during an 80-second exposure taken on the night of Dec. 1, 1984, using special equipment they attached to the 4-meter telescope at Kitt Peak National Observatory in Tucson.

The astronomers said they were able to see twisted plumes of gas extending for trillions of miles from

the north and south poles of the galaxy's nucleus.

"We can't generalize about it yet," Gallagher said in a news release. "But we may have caught it (the gas plume) at a special moment in its evolution ... We don't know if it is a precursor to more massive activity."

NGC 3516 is a bit smaller than the Milky Way galaxy. It lacks spiral arms but it disk-shaped with a central bulge.

Astronomers are especially interested in the Seyferts because they could represent a transitional stage in galactic evolution between normal galaxies and quasars, still more energetic objects that have been detected on the edge of the observable universe.

Gallagher said the plumes are a byproduct of a mysterious energy conversion process under way in the nucleus of NGC 3516.

The U.S. Space Camp Foundation, created by America's first astronauts, will be sponsoring the new camp.

Both sponsoring foundations are non-profit educational organizations.

ASCEND TO HEIGHTS OF GREATNESS

BECOME A MEMBER OF THE AVION

BAHAMAS

OF THE AVION

the 4-mile-long bridge at Kitt Peak National Observatory in Tucson.

The astronomers said they were able to see twisted plumes of gas extending for trillions of miles from

Gallagher said the plumes are a byproduct of a mysterious energy conversion process under way in the nucleus of NGC 3516.

trek throughout our solar system

BAHAMAS
EVERY WEEKEND
\$179 (Room Included)
CALL FOR RESERVATIONS

AEROBATICS

- Primary
- Advanced

*Aerobat - Cessna - Stearman
AS LOW AT \$299.00
INTRO LESSON \$60.00*

PHOENIX EAST AVIATION

- FAA EXAMINER ON STAFF
- FAA WRITTENS (\$10.00)
- FLIGHT SIMULATOR
- ALL RATINGS AVAILABLE
- PRIMARY & ADVANCE AEROBATICS COURSES AVAILABLE
- CONTINUOUS ON-GOING GROUND SCHOOL "CALL"

Aircraft Rental Rates (Wet)

Cessna 152		(From)	\$32
Cessna 172		(From)	\$42
Cessna 172RG (Cutlass) (IFR, Complex)		\$62	
Cessna 177RG (Cardinal) (IFR, Complex)		\$59	
Piper Archer (IFR)		\$57	
Warrior		\$54	
Piper Seminole (Multi-Engine)		\$120	
Piper Twin Comanche (Multi-engine)		\$80	
Cessna 402A (Multi-Engine)		\$250	
Navajo Chieftain (Multi-Engine)		\$275	

**Full Liability Insurance Coverage
For All Students and Renters**

*Block Time Purchases
Give You Even Lower Rates*

**Located Adjacent to the Airport Terminals
On Daytona Beach Regional Airport**

904-258-0703

Accelerated Private Ground School			
	/ Class Dates	Written	Cost
Oct.	24 & 25	26	\$150
Nov.	14 & 15	16	\$150
Dec.	5 & 6	7	\$150

The Puzzles

ACROSS

- 1 Leaf or a door
- 3 Mine entrance
- 9 Haggard novel
- 12 Wolfhound
- 13 Be defeated
- 14 Peace, e.g.
- 15 Band of color
- 17 First person
- 18 Fragment
- 19 Microbe
- 21 Stars
- 23 Archbishops
- 27 Concerning
- 28 Citizen of Rome
- 29 Vat
- 31 Health resort
- 34 Dogtag
- 35 Eat
- 37 Popon, + 8
- 39 Above
- 40 Obtain
- 42 Youngster
- 44 River in Germany
- 46 Darned from

DOWN

- 48 Travellers
- 50 Deadly
- 53 Son (of Sat.)
- 54 Anglo-Saxon money
- 55 King of Bashan
- 57 Pipe plants
- 58 Lubricate
- 59 Single item
- 60 Mother of a
- 61 Scrolio
- 63 Scanner neural
- 64 Article
- 65 Somebody
- 67 Prudesse
- 68 Dance step
- 69 In music, high
- 70 Long, slender
- 71 Iren
- 74 Puzzles
- 75 Worldwide
- 76 Futil
- 77 Decline
- 78 Abound
- 79 Heating devices
- 80 At the place
- 81 Dines
- 82 Legume
- 83 Encountered
- 84 Either
- 85 Punctilious person
- 86 3dome
- 87 Negative prefix
- 88 Bright star
- 89 Donkeys
- 90 Football kick
- 91 Irritates
- 92 Stride
- 93 Prickly plant
- 94 Stump
- 95 Female deer
- 96 Extas
- 97 Note of scale
- 98 Jon
- 99 Singleton
- 100 Solo
- 101 Booty
- 102 African antelope
- 103 Conducted
- 104 French for "summer"
- 105 Offspring by
- 106 Enclosed by

Solution Page 13

The Far Side

Rusty makes his move.

"You there in Lane 12. That's cheating!"

Gary Larson

"Now! ... That should clear up a few things around here!"

Giraffe beach parties

Slowly he would cruise the neighborhood, waiting for that occasional carefree child who confused him with another vendor.

Cat showers

"Well, he's done it again ... Curse that paper chimp!"

© 1987 Universal Press Syndicate

10-13

Holiday travel ideas for college excursions

By Mike Murray
Avion Staff Writer

Even though the Thanksgiving holiday is over a month away, most students already have plans for the four day weekend. Some are staying on campus, while others will lay around their home town from home. The luckier ones were able to purchase their tickets early enough to avoid the ridiculously high airline fares resulting from the dreaded "BLACKOUT DATES".

However, if you've got a few phone calls to the airlines or travel agents of Daytona, some reasonable fares were found to be available. The fares listed are based on travel Wednesday, November 25, returning November 30.

For the less fortunate who must remain at the world's most famous beach, need not be bored. Avia, one of the few local companies that re-

Round Trip Fares From Daytona

Boston	\$196	Piedmont
Pittsburgh	\$179	Delta, Piedmont
Cleveland	\$178	Delta, Piedmont
Chicago	\$178	Delta, Piedmont
Dallas	\$178	Delta
N.Y.-JFK	\$178	Piedmont
Denver	\$248	Piedmont
Seattle	\$270	Continental
Washington D.C.	\$179	Piedmont

alizes the integrity of Riddle students, has a fleet of cars available. With a Riddle I.D. and a \$100 deposit, one can rent a Pontiac Grand A, a Buick 6500 or a Ford, with one hundred free miles daily.

Augustine, a quaint little town built in the 1600's, is an hour drive up the coast, offering small shops and tour boats. Disney is a little over an hour's drive with Epcot Center a day's adventure each.

If a change of scenery is all that is needed, the Daytona Hilton offers "Fall Weekend" packages. For \$59.00 a night, two can stay at the four star Hotel, and a complimentary continental breakfast is offered each morning.

Finally, for those who are blessed

with a duplicate of Daddy's American Express card, a trip to Key West, Bahamas is only a credit check away. After a short Greyhound bus ride to Ft. Lauderdale, it is time to board the ship for the 15-hour non-cruise ship boat to Freeport, Bahamas. The \$219 package includes all meals, port tax, hotel accommodations, hotel tax, and round trip cruise transportation. Bus service from Daytona to Ft. Lauderdale is \$30 round trip. For more information contact the Travel Agency at 255-2429. The cruise departs Friday, November 27, and returns Monday, November 30.

One final note, all reservations require a \$100 advance price, with the exception of the hotel.

For the less fortunate who must remain at the world's most famous beach, need not be bored. Avia, one of the few local companies that re-

Belushi's Principal predictable

By Jack Pollard
Avion Staff Reporter

Rick Laimer, "James Belushi", is promoted to a principal's position at a run-down, low-class, neighborhood high school, in the Tri State's motion picture, *The Principal*. Quoting from the film poster, "The students major in detention, assault, and arson," and these are only a few of the problems the two men encounter during the film.

The principal and Jake Phillips (Lois Gosselt Jr.) acting as head of security, set out to the horrifying task of trying to get the school back together. Several obstacles such as drug dealers, gang, and a highly respected student punk stand in their way.

The movie opens with Rick La-

im's failing in his present teaching job as well as his marriage. However, he has only alternative left, becoming a principal in a bad neighborhood high school and reluctantly accepts the job as well as the regrettable task of cleaning up all the rifl students the school offers.

Our Rating:

Jake Phillips tries to assist him in this almost impossible task, but a feared bully, Ray Dawson Chong, stands in his way. Such obstacles, such as drug transactions, students and un-cooperative teachers inhibit their attempts to make it a normal school.

In order for Rick Laimer to gain control and respect he maintains and

further develops his macho image. Even with this image some of the students continue to challenge him.

Although the movie did have somewhat of a predicting plot, it was still a good, somewhat entertaining film. However, James Belushi has previously demonstrated that he has better acting abilities than what is shown here. *About Last Night* displays a much better use of his true acting capabilities. This movie did have some original humorous scenes but in my opinion James Belushi tries too hard to follow in *Dirt Harry's* footsteps.

This R-rated movie is now showing at the United Artists Theater which is located in the Volusia Mall projecting nine different movies

Classics, has stunning photos

By Dr. Roger Osterholm
Professor of Humanities

Dramatic recent photographs in full color of the most fascinating fighting aircraft of World War II enliven a new book by Mark Meyer, a photographer for *Time* magazine. Titled *Classics: U.S. Aircraft of World War II*, and published by Howell Press of Charlottesville, Va., the book also features an introduction written by Walter J. Boyne, the retired director of the National Air and Space Museum in Washington, D.C. Boyne has also edited an effective text of commentaries of the men who piloted these planes.

The book comes in two general sections. The main part is 200 pages of remarkable photographs of restored airplanes and a brief history of their record-breaking pictures taken during the war. These are such photographers as Edward Steichen, Horace Bristol and Charles Enoo J. Jobs. The second part is 14 pages of drawings and specifications of most of the aircraft that appear in the first part. This helps make the volume more "useful" as well as beautiful.

Flying in various B-25 photograph aircraft, Meyer shot graceful and striking pictures of various P-51 Mustangs, a B-17, some P-47s, Corsairs, a P-74 Thunderbolt, "razorback," a P-38 and many, many more. Some are two-page spreads; others are close-ups like the throttles of a B-17 or the landing gear of a B-17 or a B-25. Widely the aircraft look like they are in the superlative of the photographer. He still prefers to fly, and the frozen aircraft gracefully soar across the page.

Easily the best photographs play it silhouette of a warbird against the setting sun, demonstrating that the photographer's main interest is art, not his subject. The aircraft are not the more valuable, but are more for lovers of aircraft who may not possess any book around that has a picture of a favorite plane. This book is of interest to those who may not even delight in the

machines of past war, those who enjoy just dramatic and exuberant photography.

The price is large, but of excellent quality, which accounts for the price of \$45. If both aviation and photography are for you, then so is this book. If you get the stay cash, I must point out, though, that the book is worth it, if you want such a high quality volume of pictures and text. For the quality, the price is reasonable. A few of the aircraft go a bit beyond those used in the war to such planes as the AD-1 Skyraider, F8F Bearcat, and the Pacer. Why the P-80 Shooting Star is omitted is uncertain.

Mark Meyer explains at one point how he took many of the photographs, flying in different B-25s: "Many times I was looking out through the window, not hearing air and sunshine to the plane I was photo shopping. With a dependable safety harness, I had one less thing to worry about. Most of the results clearly show the courage it took to achieve pictures of intimacy in planes in the clouds."

If you seek meaning more than artistry, then attend to Boyne's introduction of seven packed pages: "Certainly, the major reason for the resurgent interest in classics is their sheer aesthetic appeal...Absolutely beautiful when they transform themselves into transcendental kinetics...in flight." Boyne surveys the wartime scene and the dreams of the American fighting planes and others. He comments on the difficulties of piloting many of these powerful but sensitive warbirds. He also makes the best comment on the photography:

"The tiny, grainy images of airplanes found on T.V. commercials, in the O'Hare High, Delta Black Sheep" are pale shadows of these real hand-built cockpit machines. The veteran planes flesh to imagination and give depth to history, for they are three-dimensional, filled with sounds, redolent of grease, fuel, and hydraulic fluids. Most vividly of all, they are filled with human spirit."

The review copy was supplied courtesy of the publisher.

will one day become reality.

Please pass the message "high" and "low" that I am Embry-Riddle's official mascot and one of Florida's "Cool" mascots if I say so myself.

P.S. I look forward to meeting each one of you and supporting you in your campus activities. Bye!

LETTERS

(Continued from page 2)

through Orientation, you couldn't have missed me. I was the only bald eagle there.

After Orientation, I have worked. I am no ordinary eagle. I do not fly in the traditional manner of flapping my wings, for I do it too sloppily. Instead, I find it much easier to fly various types of man-made aircraft, the F-15 Eagle being a favorite! Although I can read and write the English language, I am unable to speak. It this prevents me from becoming friend with any Air Traffic Controllers. Oh well, it's their loss.

I have searched for many years for a place to call home and have found it in the Volusia Hall of Fame.

It is in the Volusia Hall of Fame

that I am unique because

it is a match made in heaven.

I am encouraged to find so many humans who share in the same interests as I do...the world of aviation.

With the right attitude and commitment, together our dreams

will one day become reality.

Please pass the message "high" and "low" that I am Embry-Riddle's official mascot and one of Florida's "Cool" mascots if I say so myself.

Love,
ERAU

P.S. I look forward to meeting each one of you and supporting you in your campus activities. Bye!

LOVE,
ERAU

task of trying to put the school back together again. Several obstacles such as drug dealers, gang, and a highly respected student punk stand in their way.

Such obstacles such as drug transactions, student fights, and un-cooperative teachers inhibit their attempts to make it a normal school.

In order for Rick Laimer to gain

control and respect he maintains and

develops his macho image. Even with this image some of the students continue to challenge him.

Although the movie did have

somewhat of a predicting plot, it was still a good, somewhat entertaining film. However, James Belushi has previously demonstrated that he has better acting abilities than what is shown here. *About Last Night* displays a much better use of his true acting capabilities. This movie did have some original humorous scenes but in my opinion James Belushi tries too hard to follow in *Dirt Harry's* footsteps.

This R-rated movie is now showing at the United Artists Theater which is located in the Volusia Mall projecting nine different movies

each day.

EAGLE FLIGHT CENTER

LOWEST RATES/LARGEST SELECTION

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

* F.A.A. Written Tests (given 7 Days/Week) *

RENTALS (WET)

Per Hour

C150	\$27.00
Tomahawk	\$33.00
C152 (5)	\$33.00
C152 IFR (2)	\$33.00
C152 Aerobat	\$33.00
C172 IFR (6)	\$44.00
C172 RG	\$55.00
Warriors (2) (IFR)	\$47.00
Super Decathlon	\$49.00
Arrow (IFR) (Air Conditioned)	\$59.00
Mooney (Loaded, IFR)	\$59.00
Saratoga SP (Loaded)	\$90.00
Seminole (Twins) (2)	\$110.00
Seaplane (Lake Buccaneer) (Dual)	\$149.00
Beech Baron (Twin)	\$115.00
Simulator (AST 300 S/E & M/E)	\$16.00
Complete Aerobatic Course (C152A)	\$425.00

If You Are Sitting and NOT Flying, Read This!

Aviation Career Information

The Most Important Aviation Career Questions

- Do you have a four-year degree?
- How much total flying time do you have?
- How much multi-engine flying time do you have?
- How much turbine flying time do you have?

If your answers are,

- Yes, I have a 4-year degree (Most Important)
- 210 hours total time (You need at least 1000-1500)
- 10 hours multi time (You need 300-500 hours)
- "0" (As much as you can get)

You need to look hard and fast at your progress. Take 15 minutes of your time and listen to another side of aviation. Your Aviation Career Depends On It.

Eagle Flight Center
We Get Results!

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

255-3456

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

Check Out Our
Low Prices

Now Available!
One Dollar VIDEO Rentals

FREE Membership
To Students With
Embry-Riddle ID

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

Manufacturers
Suggested Retail

	OUR LOW PRICE
\$8.98.....	\$7.49
\$5.99.....	\$4.99
\$6.98.....	\$5.99
\$9.98.....	\$7.99
\$10.98.....	\$8.99
\$11.98.....	\$9.99

BLANK TAPES

TDK SA 90 Min. \$2.99 each-2 Pack \$4.99
TDK SAX 90 Min.— \$3.99 each
TDK SA 60 Min.— \$1.99 each
XL II 90 Min.— \$2.99 each -2 Pack \$4.99
Maxell XL IIS 90 Min.— \$3.99

Help.

Our Streams.
Our Deserts.
Our Lakes.
Our Tomorrows.

Give a hoot.
Don't pollute.
Forest Service, USDA, MD

THIS SPACE DONATED BY THE AVON

ACE HOBBIES

One of the Largest selections of
RADIO CONTROLLED

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

In Volusia County
10% Discount to Students

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

SORRENTO'S PIZZA

"Serving ERAU Students 15 Years"

SORRENTO'S PIZZA
\$1.00 Off Lg. or Sm. Pizza
\$1.50 Off X-Lg. Pizza

Daily Specials

Mon. Baked Ziti Wed. Baked Lasagna
Tues. Pizza Thurs. Spaghetti
Fri. Cheese Ravioli Sat. Meat Ravioli

Home-Made Pizza
Subs, Calzone
Open 8 am - 10 pm

Beer & Wine Served
We Deliver 5-9 pm

255-1817

In the K-Mart Plaza
(Walking Distance From ERAU)

THE VIEW'S INCREDIBLE

Raw Bar & Spirits The Local Favorite

- Mon. 9 p.m.-Midnight
\$1 Heineken
15¢ Oysters
- Wed. 9 p.m.-Midnight
15¢ Oysters
- Thurs. \$1.00
St. Pauli Girl
- Open 11 a.m.-5 a.m.
Daily
- Seafood, Oysters,
clams, shrimp,
sandwiches, great
drinks, beer & wine

WINDJAMMER

THE SOUNDS OF THE ISLANDS
REGGAE * TITS BEST

Live Entertainment 7 Nights A Week

... looking out or looking in

127 So. Ocean Ave.
(Next to the Mayan Inn directly on the ocean)

253-5224

Avon photo by Timothy Van Milgen

Dog it down . . .

The joyous tumult of hot-dog eating: stuff it down or shove it in, as long as you win. Contests

lants were given eight hot-dogs and two minutes during the Dorm Olympics last Saturday.

Hot dogs flavor Wellness Week

By Mike Osborn

Corresponding with Wellness Week, the housing department held a dorm olympics, this past weekend. Approximately 300 students of the four residence halls turned out for the events. Some of the events the students were competing in included: Volleyball, Flag-Football, Tag of War, Obstacle course, and

the great American Hot Dog Eating Contest.

When the dust finally cleared on Apartment Complex I, the top trophy will be given to the winners for display in their complex. All participants were invited to a casual barbecue after the games.

Nancy Lange, of the housing department, organized the event, and her committee consisted of four Resident Advisors: Jim Callahan,

Scot Diceman, Paul Alberer, and Doug Grasley.

Wellness Week will continue until Friday with many events planned. On Friday Embry-Riddle Psychology Instructor, Norma Brown, will be giving a lecture on Dream Interpretation from 1:30 - 3 p.m. in blg A-109.

More information on Wellness Week is available in the Counseling Center.

AVION PERSONNEL WANTED

Advertising Salesmen
Sports Writers
Artists

Feature Writers
Photographers
Maped Tech Writers
Staff Writers

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

Sports Writers
Other Positions opening up soon

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

Lorenzo proposes pay cuts for Eastern

Associated Press

The International Campus

headquarters of Embry-Riddle

Aeronautical University named

Rodney Young of Daytona Beach its

first Employee of the Quarter at a

recent ceremony at the Williamson

Bowlarena.

Young served as Director of

Academic Support and is

Orders placed for new Boeings

Associated Press

SEATTLE — Boeing Co. said it has received an order for ordered 27 aircraft valued at \$850 million from an Australian company.

Ansett Transport Industries Ltd. of Sydney ordered 16 737-300s, five 737-500s and six 737-200s, Boeing announced Wednesday.

Ansett is an airline and aircraft-

leasing concern partly owned by Rupert Murdoch's News Corp., according to "Business editions of the Wall Street Journal. The company currently maintains a 350-plane fleet.

The first 137-500 will be delivered in October 1989 and the first 737-500 in May 1990.

Boeing said the new 737-500 twinjet carries approximately the same number of passengers as the

737-200 and is equipped with low-noise engines, improved wing design and an advanced flight management system, as featured on 737-300s and 737-400s.

The 737-500 has sold the 737-200, which first flew into service in 1967, will be phased out next year.

Orders for all models of the 737 total 1,898, which include 612 737-300s and 56 737-500s. Boeing has announced 230 orders for 737s.

Young named as new Riddle director

ERAU Press Release

The International Campus headquarters of Embry-Riddle Aeronautical University named Rodney Young of Daytona Beach its first Employee of the Quarter at a recent ceremony at the Williamson Bowlarena.

Young served as Director of Academic Support and is

responsible for providing the many worldwide resident centers with opportunities for student and faculty research. Prior to his current assignment at Embry-Riddle, Young worked as Director of the Halifax Hospital Medical Library.

The university's International Campus is comprised of resident centers located throughout the world. The resident center concept

allows working professionals the opportunity to continue their education with associates, bachelors and masters degrees.

Embry-Riddle Aeronautical University is a private, independent institution with an enrollment of about 13,000 full-time and part-time students in Daytona Beach, FL; Prescott, AZ; and at many International Campus locations.

Lorenzo proposes pay cuts for Eastern

Associated Press

MIAMI — Airline mogul Frank Lorenzo says his proposed pay cuts for Eastern Airlines employees are "humane" and vital to the carrier's survival after deregulation.

"Unions still don't understand the business end of deregulation," Lorenzo said yesterday. "They tried to explain this to the unions that represent our employees. They weren't listening. They didn't care."

Lorenzo, chairman of Texas Air, which owns Eastern, has called for pay cuts in Eastern's 3-year contract proposal for the International Association of Machinists union. The airline didn't specify an average amount of the pay cuts, but under the proposal

baggage handler now making \$16.50 an hour would make \$10 an hour.

In his address, Lorenzo said the comeback of his company's Continental Airlines after deregulation should be a beacon for Hispanic business leaders, showing "the strength we can have in this country if we concentrate on the basics of our business."

"Pay cuts for Eastern employees will strengthen the level of commitment," said Lorenzo.

"Basically, the company has not made the transition into a deregulated environment."

He predicted the plan for Eastern will ultimately help employees as well as management.

"This week Eastern's management has launched... a very human program to save a lot of jobs at Eastern," he said.

THIS SPACE COULD BE YOURS**ADVERTISE IN THE AVION**

DEADLINES: TUESDAY
COMMERCIAL ADS

WEDNESDAY
CLUBS AND CLASSIFIEDS

DEADLINES: TUESDAY
COMMERCIAL ADS

WEDNESDAY
CLUBS AND CLASSIFIEDS

THE BEST OF ALL WORLDS!

701 South

"Daytona's Only True Nightclub"
Technically Superior—Light Years Ahead
701 S. Atlantic Ave.
255-8431

NEVER AN ADMISSION FEE
FOR RIDDLE STUDENTS!

*MONDAY — Get Your Favorite Drinks

Free 9PM-12PM

*TUESDAY — RIDDLE NIGHT Ladies

Pay Only \$3 & Drink Free 9PM-1:30AM,

Guy Always Free!

*WEDNESDAY — Dollar Beer Night!

Corona & Heineken!

*THURSDAY — Everybody Drinks

Free 9PM-12AM!

*FRIDAY & SATURDAY — Get Your

Favorite Drinks At 2 For 1 All Nite Long!

*SUNDAY BLOODY SUNDAY — Radical

Music Night!

*Except Free Drink Nights — 18-21 Cover

- * GREAT FOOD!
- * THE BEST COMEDY SHOWS
- * Guaranteed Reservations With Visa or Mastercard Call 673-0161

Corner of A1A & Granada Blvd.
Ormond Beach

\$2.00 OFF Admission Wednesday Night w/ I.D.

SATELLITE SPORTS!

- ★ All The Baseball Pennant Races
- ★ Top 20, SEC & Big Ten College Football
- ★ All The Pro Football Games On Sunday

CATCH 'EM ALL!