
Avion

Newspapers

11-4-1987

Avion 1987-11-04

Embry-Riddle Aeronautical University

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

Scholarly Commons Citation

Embry-Riddle Aeronautical University, "Avion 1987-11-04" (1987). *Avion*. 606.
<https://commons.erau.edu/avion/606>

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

- Engineering students compete in balloon rally page 3
- Rutan and Yeager to speak before school today page 14

CVRA

An Award-Winning College Newspaper

Volume 57, Issue 8

Embry-Riddle Aeronautical University, Daytona Beach, Florida

November 8, 1987

Delta connection offers link to Orlando

COMAIR begins with Embraer Bandeirante planes

By Tom Justen
Aeronautics Editor

The Delta Connection, a commuter airline operated by COMAIR Inc., began service to Orlando Beach last Friday.

COMAIR is partly owned by Delta Airlines and is based in Orlando. They offer non-stop flights between Orlando and Daytona, service with Piedmont Airlines.

The flight provides area residents with the first nonstop air link to Orlando since Trans Air discontinued operations here in April.

Flight Inter-Orlando is operating twice daily out of Daytona Beach and return at 5:30 a.m. and 12:30 p.m. and return at 5:30 a.m. and 12:30 p.m. respectively. The flight connects with Delta's domestic flights, making it possible to connect flights in many cases.

COMAIR also began service between Orlando and Port Canaveral Monday and Tuesday. Delta will add a third flight between Port Canaveral and Naples and Santa Lucia may add to the future.

Tickets will be handled through Delta and via pad at actual Delta flight. Delta personnel provide Delta Connection with baggage handling and ticket interline, and those tickets connect with office usage.

Eagles triumph over Monarchs

By Tom Justen
Sports Club Vice President

Yesterday afternoon the SPAZS (Soccer Club) vs. ST. LUCES (Monarchs) game was completed with a final score of 3-2 in favor of the SPAZS. The Eagles opened up the offense early, coming into the first half with a few goals. SPAZS then came into the game and with a block every forty feet over and with one kick to the goal, Portia Bimba, the SPAZS left wing, kicked the ball off the field, over the St. Lucs' defense. Through the first half the SPAZS were leading, 3-2. In the second half, the Monarchs started their attack with a few goals of their own which saw them narrowing the gap. SPAZS held off the Monarchs with the last goal being set through some midfield by Steve Daniels and Marshall Ogden. The SPAZS then won the game with a goal from Daniels called "one night at St. Lucs" where he scored by the SPAZS.

On Saturday, Luis Chaves, a player for SPAZS, was sent down to the SPAZS after being suspended for two days due to his poor performance in defense, with the suspension of the Monarchs.

Left: Luis Chaves, a player for SPAZS, was sent down to the SPAZS after being suspended for two days due to his poor performance in defense, with the suspension of the Monarchs.

See SOCCER, page 7

ERAU issues sports proposal

inner air link to Orlando since Trans Air discontinued operations here in April.

Connection with baggage handling and aircraft maintenance, and share ticket counters and office space.

ERAU issues sports proposal

Ed. This is a proposal for the development, and support, of sports teams on the Daytona Beach Campus.

Submitted to:
Eric S. Doten,
Chancellor
Daytona Beach Campus

By:
Robert L. Rockett
Dean of Student Affairs

D. Daniel J. Kelly
Dean of Students

Stephen R. Whiteman
Director of Budget
and Finance

Seventeen sports clubs have been active on the Daytona Beach Campus.

Motorcycle accident injures student

By Mike Osborn
News Editor

Engineering student Jason Lim was involved in a motorcycle accident that seriously injured him this past Friday.

Lim was proceeding north on Clyde Morris on his 1987 Honda Hurricane when he struck a car that was making a left hand turn into the Volusia County Health Clinic across from Embry-Riddle.

According to witness Steve Pault, the impact of the crash threw Lim up in the air approximately seven feet and straight down very close to where the accident occurred. After being treated on the scene by the Daytona Beach paramedics, Lim was rushed to the Halifax Hospital Medical Center for further treatment.

Lim underwent surgery at 8 pm for two fractured legs, a ruptured spleen, and cuts and abrasions on his hands. At 11:30 pm he was released from surgery and received in the intensive care unit.

On Saturday, Lim was awake and responsive according to his friend, Melissa Kalin, who was at the hospital awaiting word of his condition.

The driver of the car, Ada Galdano, 80, and her passenger Rose Smith, both of Ormond Beach, were taken to the Halifax Hospital by Beach police officer Rick R. Rivers was on the scene of the accident and, after talking with witnesses, cited Galdano for violation of the right of way.

Lim was heading south on Clyde Morris in his Oldsmobile model Ninety-Eight when she turned left trying to enter the health clinic. After the impact, Galdano's car ran into the stop sign at the clinic knocking it down. It was later found that there were left on the road, it appears that Lim saw the on-coming car starting to turn and locked his brakes trying to avoid the accident. Unable to avoid the crash, Lim's motorcycle hit the front passenger center panel throwing him into the windshield.

Pault said that Lim was not speeding and Galdano was going to slow down, but had no intention of stopping before turning.

F-16 undergun by media

By Martin F. Smith
Staff Reporter

The joint congressional economic committee met Monday October 26. Chairman William Proxmire (D-Wis.) conducted an investigation into alleged manufacturing deficiencies in the F-16 fighter jet, and the F/A-18 fighter, made by General Dynamics.

The hearings came as response to a suit recently won by Air Force Captain Ted Hardwicke, who was killed in 1982 during an F-16 flight. Hardwicke's widow was awarded \$3.5 million by a Tampa jury in a suit filed against General Dynamics.

The suit alleged that the accident was caused by a systems failure in the main and backup attitude indicators.

CBS showcased the suit in the October 23 edition of *60 Minutes* the day before the hearings.

The show included documentation of how Hardwicke and attorney David C. Evans showed that General Dynamics was aware of problems concerning wire chafing in the F-16, but did nothing to correct them, or provide warning to the Air Force.

The hearing was required highly emotional appeals by Mrs. Hardwicke. At one point, she referred to herself and attorneys as "the world's greatest accident investigator."

In statements before the joint committee, attorneys for Hardwicke admitted that they could not say exactly what caused the accident and the attitude indicator had failed.

According to *60 Minutes*, the Air Force considers disorientation and pilot error as the cause of the crash.

See Gun, page 3

Photo: Michael T. Smith

men flight are trained to be able to determine proper attitude reference with a failed attitude indicator as well as determine if an landing is safe.

The military deputy of acquisition, Lt. Colonel Monahan, as well as the management systems deputy of the office of compensation, Ernest Fitzgerald made opening statements and answered intense questioning by Proxmire.

Monahan, who is responsible for taking action upon finding probable cause of military accidents, noted that the F-16 has the highest overall safety record of any single engine fighter in U.S. history.

Proxmire again not understanding the statistics, questioned that the total number of accidents has increased in recent years. Monahan informed Proxmire of the recent increase in flying activity.

Monahan also gave testimony indicating that no accidents involving the F-16 had been determined to be caused by the aircraft itself, but rather by human error. He added that any problem dealing with flight control problems received "very high priority." He also pointed out that the F-16 is the first all-electric, "By far" aircraft in the U.S. fleet, making problem solving of higher priority.

Proxmire questioned Hardwicke's attorneys as to why the accident and post mortem of the accident investigation was not made available to the public. According to Proxmire's prodding, the attorney went on to speculate as to possible reasons.

See Gun, page 3

Visiting the Author this week	
Classifieds.....	13
Clubs.....	8
Comics.....	11
Diversions.....	4
Space Technology.....	5
Sports.....	10

Trivia - In July of 1939, Hanna Reitsch became the first woman to fly a helicopter inverted. The feat was done using a FA-61 helicopter during a demonstration in the Sportplatz in Munich.

Submitted to:
Eric S. Doten,
Chancellor
Daytona Beach Campus

By:
Robert L. Rocket
Dean of Student Affairs

Dr. Daniel J. Kelly
Dean of Students

Stephen R. Whitemer
Director of Budget
and Finance

Seventeen sports clubs have been active on the Daytona Beach Cam-

pus primarily due to the interest, desire, and leadership of student and faculty participants. Team memberships and intercollegiate activity, therefore, have varied from year to year in large part, dependent upon such factors. During the last two years a call for University support of an intercollegiate program has increasingly been heard from students as well as a number of faculty members and administrators. It appears that the campus has evolved into a state where these calls for action should not only be heard, but acted upon.

The options at this early stage of exploration are obviously broad as to what actions could be taken to get a sports program off the ground. At

present small recreation staff can offer. Another option at this end of the spectrum would be to budget a few thousand dollars to each of the sports clubs that presently exist and compete intercollegiately. Candidly, such monies would serve to quiet the present cries for some/any support, but do little to answer the questions of planning for the future.

On the other end of the spectrum would be the immediate infusion of massive amount of University monies into personnel, facilities, equipment and time commitment of campus and university administrators into a full blown affiliated intercollegiate athletics program.

Instead of choosing one of the above approaches, it is recom-

mended that the addressing of questions become a part of the implementation plan.

GENERAL PROGRAM PARAMETERS

It is recommended that a varsity and team sports intercollegiate program become a part of the recreational offerings of the Daytona Beach Campus. Concurrence with an agreement to support a Universi-

See SPORTS, page 3

Motorcycle accident injures student

By Mike Osborn
News Editor

Engineering student Ineson Lim was involved in a motorcycle accident that seriously injured him this past Friday.

Lim was proceeding north on Clyde Morris on his 1987 Honda Hurricane when he struck a car that was making a left hand turn into the Volusia County Health Clinic across from Embry-Riddle.

According to witness Steve Paik, the impact of the crash threw Lim

up in the air approximately seven feet and straight down very close to where the accident occurred. After being treated on the scene by the Daytona Beach paramedics, Lim was rushed to the Halifax Hospital Medical Center for further treatment.

Lim underwent surgery at 8 pm for two fractured legs, a ruptured spleen, and cuts and abrasions on his hands. At 11:30 pm he was released from surgery and placed in the intensive surgical care unit.

On Saturday, Lim was awake and responsive according to his friend, Melissa Kalin, who was at the hospital awaiting word of his condition.

The driver of the car, Ada Glordano, 80, and her passenger Rose Smith, both of Ormond Beach, were uninjured in the crash. Daytona Beach police officer Rick R. Rivers was on the scene of the accident and, after talking with witnesses, cited Glordano for violation of the right of way.

Glordano was heading south on Clyde Morris in her Oldsmobile model Ninety-Eight when she turned left trying to enter the health clinic. After the impact, Glordano's car ran into the stop sign at the clinic knocking it down.

From the skid marks that were left on the road, it appears that Lim saw the on-coming car starting to turn and locked his brakes trying to avoid the accident. Unable to avoid the crash, Lim's motorcycle hit the front passenger quarter panel throwing him into the windshield and over the top of the car.

Paik said that Lim was not speeding and Glordano was going to slow down, but had no intention of stopping before turning.

October 26. Chairman William Proxmire (D-Wis.) conducted an investigation into alleged manufacturing deficiencies in the F-16 high performance jet fighter, made by General Dynamics.

The hearings came as response to a suit recently won by Janet Harduvvel, widow of Air Force Captain Ted Harduvvel, who was killed in 1982 during an F-16 training mission. Harduvvel was awarded \$3.5 million by a Tampa jury in a suit filed against General Dynamics.

The suit alleged that the accident was caused by a systems failure of the main and backup attitude indicator.

CBS showcased the suit in the October 25 edition of *60 minutes* the day before the hearings.

The show included documentation of how Harduvvel and attorneys mounted evidence to show that General Dynamics was aware of problems concerning wire chafing in the F-16, but did nothing to correct them, or provide warning to the Air Force.

The hearing, chaired by Proxmire, contained highly emotional appeals by Mrs. Harduvvel. At one point, she referred to herself and attorneys as "the world's greatest accident investigator."

In statements before the joint committee, attorneys for Harduvvel admitted that they could not say whether other instruments besides the attitude indicator had failed. According to *60 minutes*, the Air Force considers disorientation and pilot error as the cause of the crash.

The military deputy of acquisition, Lt. Colonel Monahan, as well as the management systems deputy of the office of controller, Ernest Fitzgerald made opening statements and answered intense questioning by Proxmire.

Monahan, who is responsible for taking action upon finding probable cause of military accidents, noted that the F-16 has the highest overall safety record of any single engine fighter in U.S. history.

Proxmire, apparently not understanding the statistics, questioned this, as the total number of accidents had increased in a recent year. Monahan informed Proxmire of the recent increase in flying activity.

Monahan also gave testimony indicating that no accidents involving the F-16 had been determined by the investigating body to have been caused by wire chafing. He added that any problem dealing with flight control problems received "very high priority." He also pointed out that the F-16 is the first all electric, or "fly by wire" airplane in the U.S. fleet, making wiring problems of higher priority.

Proxmire questioned Harduvvel's attorneys as to why the second portion of the accident investigation was not made available to Harduvvel and her attorneys. At Proxmire's prodding, the attorney went on to speculate as to possible reasons.

See Gun, page 3

Weekend	
Classifieds.....	13
Clubs.....	8
Comics.....	11
Diversions.....	4
Space Technology.....	5
Sports.....	10

Trivia - In July of 1939, Hanna Reitsch became the first woman to fly a helicopter inverted. The feat was done using a FA-61 helicopter during a demonstration in the Sportplatz in Munich.

Editorial

Avion looking for recognition

The Avion attended a convention of the Associated College Press this past weekend. Compared to just about all other university publications, the Avion far exceeded the capabilities and coverage of other newspapers. We were critiqued as being very technically oriented and responsive to our readers.

Our only area in need of improvement would be our computer system, which is currently being upgraded by a page layout system utilizing the Ventura program with our laser printer.

The convention judges were surprised that our university has no journalism or publication department. This is an accomplishment, considering that we are nearly a volunteer staff receiving no school credit.

Other university newspapers are controlled by their school administrations -- the Avion is not, and will never be. Most other newspapers have heavy advisor involvement, whereas our advisor, Dr. Osterholm, lets the student staff of the Avion operate itself, at our request.

The Avion is mailed to over 700 influential people in the aviation community, not to mention the amount of second hand readership. We are a major link between Embry-Riddle and the aviation industry. One can see the responsibility involved in operating the Avion.

The Editor in Chief devotes a sizable portion of his free time managing the constant day to day process needed to publish an award winning newspaper. The subordinate editors and managers also devote a very large portion of their time to the Avion.

These Editors take the responsibility of their high pressure jobs, yet are paid a token amount for their commitment. The previous editor of the Avion had to step down because his commitment prevented him from supporting himself.

Students employed by the University receive much more per semester, with quite lower responsibilities than an editor or manager of the Avion.

Paid positions on the Avion would free staff members from looking for other means of supporting themselves, therefore devoting more time toward the newspaper.

jobs, yet are paid a token amount for their commitment. The previous editor of the Avion had to step down because his commitment prevented him from supporting himself.

Students employed by the University receive much more per semester, with quite lower responsibilities than an editor or manager of the Avion.

Paid positions on the Avion would free staff members from looking for other means of supporting themselves, therefore devoting more time toward the newspaper.

We feel that our responsibilities warrant support from the University so that we can continue to provide an award winning newspaper to an award winning university, Embry-Riddle.

Letters to the Editor

Clean up your Act

To the Editor:

After working at the Riddle library for a year and a half I have come to the following conclusion: The majority of the students at Riddle are very good at making a mess of the library, but are unwilling to help keep it clean.

As a student assistant in the library I see students do several things that I find unbelievable. How often do you see magazines lying throughout the library, books stacked 2 feet high on desks after the people who借 them have left the library, pieces of paper balled up in the desks along with gum wrappers, banana peels, soda cans, etc?

Usually at least once an hour someone has to go through the library and clean-up after everyone. This process can take over an hour and a half and by the time you done it needs to be done again. It's just one big circle.

There are book carts located at

order, but I guess that's too difficult a system for some people because they leave them at their desks and let someone else clean them up. It is really too much of an inconvenience to ask you to put them back where you got them! It would only take a few seconds on your way out and you could bring to your friends that you finally learned how to put things in alphabetical order.

Speaking of magazines old magazines in boxes in the middle of the library are there for you use, but taking 5 years of magazines and dumping them on your desk, looking over them and then leaving them for someone else to pick up is just plain rude. I know it's hard to believe but people do that more often than you think.

Another sore spot develops every week when the Avion comes out. People grab a copy, come into the library to read it and then leave it at the front desk. If you want to pick up hundreds of Avions that people have left. Why not drop it in the trash on your way out? That's

The last problem I would like to address is that of people eating in the library. PLEASE DON'T. The signs on the doors as you enter ask people not to eat food or beverages inside. The reason for this is simple. We have had people spill their drinks on some of our most popular books. This causes the pages to stick together and prevents people from using the book until we can acquire another copy. The minimum replacement cost for most of our books is \$15. This can get very expensive if you have to replace an entire set.

Finally I would like to thank the students that are courteous and put their books on the book carts, their magazines back where they got them and their trash in the trash cans. The rest of the library really appreciates it and we thank you.

John Stevens
Box 5168

Food service blues

To the Editor:

EPIKURE--peros with fastidious dietary habits in food and wine.

Now this the food service does not fit this definition. Having attended Texas Tech University in Lubbock, Tex., I've acquired some

knowledge of how a quality food service should be.

First of all, the only redundancy on their menu was steak night every Friday. Very thick steaks with little fat, barbeque, and a seafood buffet were accompanied by a variety of COOKED vegetables and a FRESH salad bar that wasn't considered an entree.

Secondly, for the amount of money that one pays here for a five meal plan, the meal plan students receive is not the size of a credit card with a computer chip on the back containing information on your meal plan. The only meal that was not served was Sunday dinner which was their only drawback. With this card the student was allowed 3 meals per day. Once a student had entered the card into the electronic counter, one could eat to his heart's content. Granted this latter portion would be difficult to do but there is compensation.

Epicure could be less miserly and allow students to substitute side items for other items such as beverages.

John Stevens
Box 5168

Food service blues

To the Editor:

EPIKURE--peros with fastidious dietary habits in food and wine.

Now this the food service does not fit this definition. Having attended Texas Tech University in Lubbock, Tex., I've acquired some

Klyde Morris

Wes Oleszewski

AVION

Funded by the Students of Embry-Riddle

1987-1988

Editor-in-Chief

Paul Novacek

Sports Editor

Brian Mosdell

Photography Editor

Richard Clarke

Production Manager

Chris Legold

Space Technology Editor

Clif Zodrow

Secretary

Kimberly Storer

Business Manager

Robert Watt

Avion Advisor

Dr. Roger Osterholm

This week's staff: Martin Smith, Verna Salami, Larry Rice, Dave Rovka, Ken Bonsom, Tim Van Milligan, Jon Oestrom, Todd Wessendorf, and Mike Radine.

The opinions expressed in the Editorial 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. Opinions expressed in the Avion do not necessarily reflect the views of the university.

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

The Avion Editorial Board members are: Paul Novacek, Brian Mosdell, Tom Johnson, Mike Olson, Teresa Anderson, Richard Clarke, and Chip Zodrow.

The Avion is an Associated Press member newspaper, and subscribes to the College News Digest and College Press Service. The Avion is a member of the College Broadcasters Association, College Media Advisers, and the Associated Collegiate Press.

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

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

Correspondence may be addressed to: The Avion, Embry-Riddle Aeronautical University, Daytona Beach, Florida 32034. Phone: (304) 236-6045.

Riddle Student Media preview Less Than Zero

By Teresa Anderson
Copy Editor

While attending the ACP/CMA convention in St. Louis, we attended a press showing of *Less Than Zero*. This movie starred Andrew McCarthy (St. Elmo's Fire), Peter Finch (Patriots), Judd Hirsch (The Poseidon Adventure), Christopher Cross (Crossroads) and Robert Downey, Jr. (Back to School, Weird Science). Although these actors have done fine work in good movies in the past, *Less Than Zero* would rate just less than zero.

These three portrayed recent high school graduates, which they all were a little too old to be credible. Clay Easton, played by McCarthy left California to attend college while Blair Kennedy (Gertie) his girlfriend, claimed to come from West Virginia just to chance a chance to start his own recording company.

Clay came home for Christmas break to find out that his world had changed. Blair was now involved with his best friend Julian. She tried to persuade Clay to join Julian in his new business. Julian was a user of crack cocaine. Throughout the movie, Clay tried to get his girlfriend back and get his friend off crack.

I found this movie rather dull. It took one third of the movie before the story even started itself. I think this movie was a step up from the drug awareness films common in education but not quite up to the standards

of entertainment. Unfortunately the story did not develop any further than a "feature length anti-crack commercial," as Dave Rovka, Avion Staff Reporter, put it. Save your money and wait for it to come on HBO or better yet, network TV.

By Dave Rovka
Staff Reporter

The movie *Less Than Zero* was very interesting and thought provoking; what it lacked in entertainment value it gained in education.

The dominant characters were three recent high school graduates who were unusually worldly for their age, two of whom were addicted to drugs. The plot was simply that a boy from a small town, played by McCarthy, came home from college for Christmas and found his best friend Julian played by Downey had become a helpless crack addict. The third of the trio, Clay, played by Rovka convinced Clay to join Julian.

I won't tell you the movie because there will figure that out after the first few minutes.

The movie gives a strong statement about the use of crack and the horrors of the drug industry. It conjured up many bad memories of friends and family that were raised before the days of drugs.

This isn't the best movie to see for a "fun date," but if it's on TV one afternoon definitely see it.

(Left to right) Andrew McCarthy, Robert Downey and Jamie Gertz star in *Less Than Zero*, from a screenplay Harley Peyton has adapted from Bret Easton Ellis' bestselling novel.

By Chris Legwold
Production Manager

Although drug addiction is not necessarily an ideal subject for a teenage movie, *Less Than Zero* manages the plot with deftness. The movie is set up so that it speaks messages to the audience concerning anti-drug use; however, the message is only a background for the story.

It concerns the problems of upper-class teens after high school, when the trio of characters try to fulfill their goals in life. Clay goes off to college while Julian and Blair remain behind and in the fast-paced Beverly Hills, become addicted to drugs.

Unfortunately, drugs are the problem, and few people being told "just say no" at every turn. The pre-movie commercial was also an anti-crack advertisement, part of the national campaign which uses movie stars to tell you "the thrill can kill," which added to the negative feelings.

However, the movie is capable of fulfilling many expectations of a powerful, moving film in its negative feelings.

Now, the movie is capable of fulfilling many expectations of a powerful, moving film in that it creates an atmosphere of addiction. The problems of Julian in obtaining and paying for the drugs overflow to Blair who comforts him when he's down and finally to Clay when he returns home for Christmas. Clay finds his best friend, Julian, as their enemies in the struggle to remove Julian from his problems.

The movie is fast-paced without having numerous fight or chase scenes. It gives the impression of a progressive film, because of the relationships between the characters, as well as the overall production.

Less Than Zero manages to convey a story of the trio without preaching or denouncing drug addiction. It is alive with feeling and action without going overboard on tire scenes or relationships. It is a movie to see with an open mind, and to enjoy with empathetic thoughts.

AVION

By David Rovka
Staff Correspondent

Behind the scenes of the Avion there is much goes on that no one knows about. Many students are asked to copy each copy before it can hit the stands.

The beginning of the paper starts off with the ordering of equipment and supplies. In addition to the permanent equipment such as computers and light tables there are many other supplies ranging from rule books, to paper, to non-photo blue film.

Next comes the hiring of a staff. Considering that Embrey Riddle does not even have a journalism class it is very hard to find students who can write; therefore many of the stories

are done by those who are just beginning to write.

The actual writing of the stories is probably the most glamorous, but writing is only a small part of the work which consists of mostly running around campus and chasing down administrators for any type of information.

Once the stories are typed into the computer, the Copy Editor reads through the story and cleans up any mistakes. After the Copy Editor is finished with the story it goes to the News Editor, who decides whether or not it will be printed and when.

Contrary to popular belief the stories are not the largest part of the newspaper. Advertising is not only the thing that makes production of

the newspaper possible, but usually comprises a majority of the space in the paper.

After the ads are sold and the stories are written, the next step is the Production Manager, who has to lay the paper out. This is probably the most time consuming part of the paper; every word has to be lined up perfectly and every line has to be perfectly straight.

Once the paper is laid out, it only needs to be photographed. The negatives are used to burn a plate which is used to do the actual printing.

After the Avion is printed, the work is not over. The paper has to be delivered, the bills have to be paid and homework still has to be done.

BUCK'S GUN RACK

SMITH & WESSON • COLT • BROWNING • RUGER

BUCK'S GUN RACK

SMITH & WESSON • COLT • BROWNING • RUGER
WEATHERBY • WINCHESTER • REMINGTON • BERETTA

- FIREARMS
- SURVIVAL SPECIALTIES
- BLACK POWDER SUPPLIES
- ARCHERY
- CHECKS WELCOME

YOU MUST BE 21

TO PURCHASE
HANDGUNS

252-8471

HOURS -
MON - SAT
10 AM - 5:30 PM
CLOSED SUNDAY

10% off most purchases
with ERAU ID!

607 VOLUBIA

1-95 NE 11 AIA
66-52 VOLUBIA AV

MASSAIR FLITE SERVICE

NO TOWER DELAYS
SPEND MORE TIME FLYING

C-150 VFR \$27
10 Hr Block \$24

C-172 VFR \$37
10 Hr Block \$33

WARRIOR IFR \$42

located at

MASSEY RANCH AIR PARK

on Airpark Road 5 miles south of New Smyrna Beach Airport

CALL OR COME BY

427-7708 427-0681

HAIR CUT SPECIALS

Men's wet cut	\$8.50
Woman's wet cut	\$10.00
Men's cut and blowdry	\$12.50
woman's cut and blowdry	\$16.50

Students and Faculty Welcome
bring I.D.

open Mon-Sat

9-5

Thurs

9-7

between
Images Furniture
and
Designs of Silk Flowers

SALES
SERVICE

Custom Installation

AUDIO • VIDEO
MOBILE ELECTRONICS

WHISTLER KLF INC

SANYO • BLAUPUNKT

- High Tech Products
- System Design & Expertise
- Installation & Maintenance
- Personal Service
- Competitive Prices
- Flexible Financing

GODFA

NIKKO, ONKYO

Ultralinear INC

New Location 767-5115

3755C Nova Rd.

Pott Orange

LETTERS

(Continued from page 2)
Crisis Continues

To the Editor:

It seems strange that after months of construction, torn-up campus grounds, and thousands of student dollars later that parking crisis on campus goes undiminished. The recent renovation of parking structures brings no relief to the heads of commuting students.

I belong to the vast group of aggravated students who must enter daily "parking lot holding patterns" for mid-morning and afternoon classes. What is most aggravating is the administration's lack of initiative in using this crisis to generate revenue for the University. By revenue, I am referring to the hundreds of pink tickets that decorate the windshields of students' cars.

During the peak hours (about 8 a.m.-11 a.m.) a drive by and notice countless vacant, handicapped, ride-sharing, faculty/staff, and University vehicle spots, not to mention the over-abundance of visitor parking. These unnecessary vacancies are literally "invitations" to parking violations for the student who is perhaps running late, having a test,

or risking fuel starvation from excessive circling and searching.

I have had no window decorated for occupying one of the vacant visitor parking spots at the ASSL building. What made me even more outraged is that there were spots available north of the Coliseum lot, which is being fortunate enough to have a car, risk my life crossing four lanes of 40 mph + traffic to attend classes, at / SSL?

I live off campus about seven minutes from school. However, I must leave my car at home 30-40 miles away in order to find a legal parking spot. There are days where I am tempted to exit the lot and drive home because of the deficiency. What I ask is this: Doesn't the University make enough money from students already? Aren't the funds available for solving parking crises through legislation? The delivery of these violations when there is OBVIOUSLY inadequate parking is a flagrant miscarriage of justice. ERAU should either do something to correct the inadequate parking, or Bob Walters should put down his pen.

Larry Cardella
Box 1328

AVION

By David Rovka
Staff Correspondent

Behind the scenes of the Avion there is much that goes on that people don't know about. Many students are asked to copy each copy before it can hit the stands.

The beginning of the paper starts off with the ordering of equipment and supplies. In addition to the permanent equipment such as computers and light tables there are many other supplies ranging from rule books, to paper, to non-photo blue film.

Next comes the hiring of a staff. Considering that Embrey Riddle does not even have a journalism class it is very hard to find students who can write; therefore many of the stories

are done by those who are just beginning to write.

The actual writing of the stories is probably the most glamorous, but writing is only a small part of the work which consists of mostly running around campus and chasing down administrators for any type of information.

Once the stories are typed into the computer, the Copy Editor reads through the story and cleans up any mistakes. After the Copy Editor is finished with the story it goes to the News Editor, who decides whether or not it will be printed and when.

Contrary to popular belief the stories are not the largest part of the newspaper. Advertising is not only the thing that makes production of

the newspaper possible, but usually

which the ads are sold and the stories are written, the next step is the Production Manager, who has to lay the paper out. This is probably the most time consuming part of the paper; every word has to be lined up perfectly and every line has to be perfectly straight.

Once the paper is laid out, it only needs to be photographed. The negatives are used to burn a plate which is used to do the actual printing.

After the Avion is printed, the work is not over. The paper has to be delivered, the bills have to be paid and homework still has to be done.

which is used to do the actual printing.

It is not over. The paper has to be delivered, the bills have to be paid and homework still has to be done.

One of Florida's Largest Storage Complexes

JACK'S
Mini-Warehouses
Open 7 Days a Week

51 Sizes, 680 Spaces

• Private secure mini warehouses - 12 to 1440 sq. ft.

• 24 hour resident manager • Fenced & lighted area

• You lock & keep Key • Low monthly rental

• Postal Box rental • UPS & Federal Express

(pick up & delivery)

• Answering service • Insurance available

• Freight accepted • Controlled access

• All conditioned - heated - humidity controlled

• Storage spaces • Small businesses

• Manufacturer's reps

Gates Open:
7 a.m.-6 p.m.
Daily
9 a.m. - 6 p.m.
Sunday

Special Prices
To ERAU Students

Office Open:
8:30 a.m. - 5:30 p.m.
Mon - Fri
8:30 a.m. - 12 noon
Saturday

252-1246

1104 N. NOVA ROAD NEW LOCATION

Ames' NASA tests comet penetrator

National Aeronautics
and Space Administration

The prototype of a comet penetrator probe, an integral part of NASA's Comet Rendezvous Asteroid Flyby (CRAF) mission, has been tested successfully at the Sandia National Laboratory, Albuquerque, N.M. "The test results were really astounding," said Arizona State University scientist William V. Boynton.

Boynton, charged with developing the comet penetrator-lander at the university's Lunar and Planetary Laboratory, said that the full-scale aluminum prototype of the planned 5-foot-long titanium probe proved it could penetrate rock-hard ice, even when impacting at the worst possible angles.

"These are the worst case angles, worse than we expect," he said. "It's not what we thought we would come close to missing the comet and hitting it from the side at an oblique angle. It was more than we do not know about the surface topography. There might be hills and valleys. We could hit the comet dead

center, but it might bounce off us even terrain."

The comet penetrator is an impact-bearing missile designed to penetrate a comet's surface to a depth of approximately 3 feet or more. Scientist at NASA's Ames Research Center, Mountain View, Calif., originally suggested a penetrator to carry instruments to a comet nucleus. Boynton believed he had a successful design for such a probe and that it should carry some early scientific instruments.

These instruments would include a calorimeter to measure heat from melting ice and a gas analyzer to test for the presence of organic molecules.

The combination of instruments would address many of the highest priority science objectives of the CRAF mission. These objectives include determining the elemental composition of the nucleus, the crystallographic form of the ice and the physical and chemical nature of the evolved gases.

Knowing the form of ice is very important in understanding where in our galaxy the cometary material was made. An important part of this mission is to understand if the ice were made in our own solar system,

as it was being formed, or if they formed in the region between stars as interstellar snowflakes.

The penetrator's impact design uses a sharp probe which sticks out the probe's side and scrapes off a sample as the projectile pierces the comet at 90 miles per hour. The sample is collected in a thimble-sized laboratory, heated in a controlled environment and analyzed, an instrument that will determine the source of the sun's heating of cometary ice.

In 1983, Boynton demonstrated his sample collection technique by dropping an early prototype penetrator 150 feet off the campus football stadium into 55 gallon drums of water.

His proposed comet penetrator package was selected a year ago for the CRAF mission, with nearly \$1-million in first-year funding. "The comet penetrator part of CRAF, I think, is the most interesting and clearly the most exciting aspect of this mission," said William Quade, chief scientist of NASA's Solar System Exploration Division, Washington, D.C.

When all results from the current tests are in, the investigating team

will design further experiments. There might be further hard-ice tests using models more accurate to the penetrator's ideal design, including the spinning probe.

The final CRAF penetrator or penetrators, if NASA decides to put two probes in the payload, will spin like a gyroscope when its rockets fire it toward the comet. The spin stabilizes the probe in flight. Other tests might involve firing the probe at very weak ice. "We really don't know how tough comets will be, and we don't want to run the risk of going right in and coming out the other side," said Boynton.

The first CRAF spacecraft, carrying a payload of biology, visual-infrared mapping, telecommunications and other instruments, is scheduled for launch in February 1993. It will be fired into an orbit around the sun so as to fly in close formation with a comet for 3 years. CRAF will also study the comet's quiet phase in the cold outer solar system and later during the comet's active phase in the sun-warmed inner solar system. The spacecraft also will make close flybys of one or two asteroids on its way to the comet encounter.

On this day in Aviation History

1910 - E.T. Willows of Great Britain makes the first airship flight from England to France in his *Willows III*.

1934 - Sir Charles Kingsford Smith and Capt. P.G. Taylor accomplish the first flight from Australia to the United States. They departed Oct. 22 from Brisbane, Queensland, flying a Lockheed Altair. The flight via Fiji and Hawaii, finally landing in Oakland, California.

1960 - The U.S. Air Force discloses for the first time its use of the Boeing C-97 as an airborne tactical command post.

1970 - The Concorde prototype 001 reaches its design cruise speed of Mach 2 for the first time. 002 follows nine days later.

1981 - The Space Shuttle Columbia's second flight is aborted 31 seconds before takeoff due to high oil pressures in two of the three APU's that operate the craft's hydraulic systems. Clogged oil filters were found in both and replaced. The re-scheduled launch took place Nov. 12.

Space Command is slow

Associated Press

COLORADO SPRINGS, Colo. — The new commander of the Air Force Space Command says the military community was slow to move from research and development to operational use of space but has made big steps to do so in the past five years.

In his first speech as commander, Lt. Gen. Donald J. Kuytina said on Thursday, "In the '70s it progressed to an exploration, both civil and military. Today, in the '80s and the future '90s, it's full-scale operational deployment."

Kuytina, 53, assumed his new job Thursday during a change of command ceremony at Peterson Air Force Base. He replaces Maj. Gen. Eric

Maurice Padden, who retires this week after nearly 35 years in the Air Force.

The creation of the Air Force Space Command as an operational command was key to integrating space systems into combat capabilities, Kuytina said. That move ended 25 years of treating space systems as research and development programs.

Air Force Chief of Staff Gen. Larry D. Welch also spoke briefly about the growing importance of the Air Force Space Command in overall combat capabilities. In just five years, the command has helped other combat commanders recognize that many things such as communications and navigation can be done from space better than anywhere else.

Aircraft identifier

The first exact answer presented to the Avion of the identity of this aircraft will WIN A FREE SUB SANDWICH present from SORRENTO DELI. Present your entry, with name and box #, to a staffmember in the Avion office, have them validate it with the date and time, and place it in the AERONAUTICA box. Deadline is midnight Tuesday. Previous winners, the Avion staff, and their families are not eligible.

Last week's winner was Brian Whiting, who was the first to correctly identify the Cessna Model 560.

The 560 was an 18 passenger aircraft intended for the business/executive market. It was powered by four Continental GSO-526's and made its first flight on August 11, 1956.

IN TODAY'S

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

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

All of them are jobless. Most of them have heavy 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.

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 9915, Boston, MA 02115.
A Free Service of The Boston Globe - The National Committee for Cooperative Education

VISIT THE CAREER CENTER
FOR MORE INFORMATION

This space donated by the Avion

LEARN BARTENDING

Job Placement Assistance
Full & Part Time Positions

CASH IN
CALL NOW

American
Bartending
Institute

767-6702

849 Ballough Road
Daytona Beach

**GIVE
SMOKING
A KICK
IN
THE BUTT.**
Great American
Smokeout / Nov 19
AMERICAN
SOCIETY

**THE VIEW'S INCREDIBLE
OCEAN DECK**
Raw Bar & Spirits The Local Favorite

• Mon. 8 p.m.-Midnight
\$1 Heineken
15¢ Oysters
• Wed. 8 p.m.-Midnight
15¢ Oysters
• Thurs. 8 p.m.-11 p.m.
St. Paul Girl

WINDJAMMER
THE SOUNDS OF THE ISLANDS
REGGAE AT ITS BEST
Live Entertainment 7 Nights A Week
127 So. Ocean Ave.
(Next to the Marina Inn, just off the ocean)
253-5224

OCEAN DECK

ERAU golfers to be tested

Golf Club Press Release

The Embry-Riddle golf team will face its biggest challenge of the fall season on November 6 and 7, when it competes in the Florida State Intercollegiate Championship. Coming off two very disappointing performances in the two tournaments played thus far this fall, this will be an opportunity for the Eagles to make amends.

"In the first two tournaments, our veteran players have failed to produce the results we expect from evaluating team performance in the two tournaments to date. We realized we were up against a very tough field in our first tournament at Indigo Lakes last month, but in our own tournaments at Palm Coast two weeks ago, we should have made a

much better showing", Bryant continued.

The state championship, to be played right here in Daytona Beach at the Pelican Bay golf and country club, will have a large field of twenty teams, representing almost every four-year college and University in Florida. There is a half team. One notable exception will be the University of Florida, which for the second time in the last five years has elected not to participate. Among the larger schools who will play are Florida State, Miami, Stetson, Jacksonville, and the University of South Florida. The University of Tampa, The Spartans from Tampa have all of last years players back except one; and long with Florida State, last years State Champs, must be considered favorites in this years competition.

Anyone interested in watching many of the top colleges' top College Golfers is welcome to attend this tournament. Play will begin at 7 a.m. on both days and last into the late afternoon as teams will play 27 holes each day, with the state championship being held on Saturday afternoon. This will be the last year this tournament will be played at Pelican Bay. For the next three years, it will be held at the Matanzas Woods golf club, one of the outstanding new courses in the state.

The Eagle golf team will finish the fall season in Orlando, playing in the citrus bowl tournament sponsored by Rollins College at Hunters Creek golf club, on November 21 thru 24.

From photo by Rich Gray

What's Happening

SPORTS EDITOR . . . The Avion is looking for someone to assume the role of Sports Editor. The position will be vacated at the end of this Fall term. Responsibilities entail coverage and layout of intercollegiate, intramural, and professional sporting events. The job demands a big time commitment, but has rewarding benefits as well. Contact Brian in the Avion office.

SOCCER CLINIC . . . The weekend of November 21, the Embry-Riddle Eagles will be welcoming junior players from the area for a soccer clinic here at ERAU. The clinic was originally scheduled for the weekend of Nov. 7 but moved back because of our homecoming match. Instruction will be broken into age and skill levels. Beginning, novice, and advanced players from ages 5 and up can receive a full day of soccer instruction, afternoon swimming, and barbecue. The registration fee is \$10.00. Contact Dean Brown's office.

GOLF TOURNAMENT . . . On the weekend of Nov. 6 & 7, The Eagles will compete in the Florida State Intercollegiate Championship. Many top schools will be competing at Pelican Bay G.C. Spectators are most welcome. Contact Dick Bryant.

BEACHBALL WEEK 4 . . . Saturday at noon, come out and catch some sun. Anyone interested in playing volleyball down on the beach should just show up ready to play. We meet on the beach in front of the Ocean Deck.

Riddle cyclist takes first place

By Brian Mosdell
Sports Editor

Last week on Daytona Beach, ERAU's Jeff Moore won the bicycle racing competition in the National Intercollegiate Sports Festival. The festival began its competitions during Spring Break, with the finals held on October 17.

Jeff is currently an Aviation Maintenance Management, plans to graduate in April 1988, and might pursue a masters degree. He races for the Quaker/Bike Tech team of Philadelphia which is close to his hometown, Worcester, PA. Started racing cycling eight years ago at the age of sixteen, Jeff has risen to the top of his class attaining the national championship in cycle racing. Jeff races mainly on the east coast of the country and also coaches here in Daytona.

Emory-Riddle President, Ken Tallman, uses his power to lead the administration to victory

Administration abuses senior class

President Tallman scouted by N.Y. Mets, Yankees

By Brian Mosdell
Senior Class President

tossals in between innings for years!"

Big hitters Ken "Babe" Tallman, Bob "Boon Boom" Brown, Bill "The Fox" as good as Olynyk, Dan "The Man" Cleary, Kelly, and captain Wayne "the fox" Bottomley kept the seniors scrambling in the field for seven innings. When asked about the talent on his senior class side, captain Mookie Mosdell said,

"What about The Fox? I've seen from this squad is V.P. of senior's sumo-wrestling in the outfield."

Apart from that, secretary manager Stephanie Cimillo showed intelligence by staying on the bench as did catcher Kent James by showing up in hockey gear.

The administration pulled away early when Steve Whimer homed right to the first inning. The senior's had trouble mustering any offense with Dr. KO' Osterholm on the mound for the "Spruce Hill Spiders". When questioned about the senior's board found on his person, Doc responded, "I've been filing my

corked bats and pine tar from the seniors dugout.

The seniors manager Cimillo was disgusted with the game's outcome. In reference to Chris "The Fox" Cimillo said, "Chris, Cimillo said, "...he's on the trading block." The team is also considering trading all council members who failed to show up to Anheuser Busch for Spuds MacKenzie.

All joking aside, we all had a lot of fun. The Senior Class sincerely appreciates the Administrators and Faculty taking time to help us out. Thank you to all who participated and contributed to the Senior Class. Not many universities have generous, good natured, and fun administrators like Embry-Riddle's. Thank you again, your all great sport!

A donation for an Embry-Riddle educational center and youth educational fund.

BEACHBALL WEEK 4 . . . Saturday at noon, come out and catch some sun. Anyone interested in playing volleyball down on the beach should just show up ready to play. We meet on the beach in front of the Ocean Deck.

SVSIES . . . We're good natured, and fun administrators like Embry-Riddle's. Thank you again, your all great sports!

SPRUCE HILL SPIDERS . . . When questioned about the enemy I was found on his person, Doc responded, "I've been filing my

JAMES . . . I've been filing my

gear, how did he know we were going to get beaten up?"

Unripe Dean Rocket came under scrutiny after removing all

A donation for an Embry-Riddle educational center and youth educational fund.

We're good natured, and fun administrators like Embry-Riddle's. Thank you again, your all great sports!

P.O. Box 628003 Orlando, FL 32863-8003

Make it better if you can. It's the challenge a Grumman engineer faces every day. We demand not only the talent to create ideas, but also the tenacity to improve them. That's why we attract engineers who are hard to please - and hard to beat! If you're one of them, and you want to choose from various engineering positions, let us know. Send your resume to Employment Manager, Mail Station CO7-GHQ, Dept AK, Grumman Corporation, Bethpage, Long Island, NY 11714-3586. **Only GRUMMAN**

A registered trademark of Grumman Corporation.
Grumman Corporation is a wholly-owned subsidiary of Litton Industries Inc.

GRUMMAN

RAPID PHOTO, INC.

ERAU Students and Faculty ask for our discount card

Free 36 page photo album per roll developed

DRIVE-THROUGH WINDOW
Hours: Monday-Saturday 9-6, Sunday 12-6
Located Across from Speedway
1808 Volusia Ave. (904) 258-5051

DRILL TEAM — COUNCIL

By Heidi Stewart
Assistant NCOC

Many people ask, what exactly is the drill team, and what does it do? It is a precision drill team consisting of up to male and female Air Force ROTC cadets who dedicate themselves to precision and excellence in marching. They perform for school functions as well as events in the community such as the Bethune Community homecoming parade, and the Senior Olympics just to name a couple.

Each drill team member spends an average of 4-6 hours a week pre-

ticing maneuvers and routines. It is a lot of hard work, and at times personal sacrifices must be made, but is well worth the time and effort.

There is more to what we do though. There are times when practices aren't so demanding, and everyone can have some fun. We also have car washes so we can earn some money as well as have a good time.

If this sounds like something you'd like to get involved in, then you are in the right place! Come on in Greek Week '87, Special congratulations to all, for their success on Greek Week '87. Special congratulations were extended to Delta Chi for winning Greek Week and Theta Phi Alpha for receiving the spirit award. Thursday reports are follow were brief: Delta Chi's everyone's favorite Delta Chi Greek Week.

Theta Phi Alpha was happy to have won the spirit award and announced their plans for a spaghetti

By Frank Charles
I.F.C. Correspondent

Last Wednesday's meeting was called to order at 7:30 p.m. President Rob Weatherbee opened the meeting with a prayer and congratulations to all for their success on Greek Week '87. Special congratulations were extended to Delta Chi for winning Greek Week and Theta Phi Alpha for receiving the spirit award. Thursday reports are follow were brief: Delta Chi's everyone's favorite Delta Chi Greek Week.

Theta Phi Alpha was happy to have won the spirit award and announced their plans for a spaghetti

Intrafraternal Council

dinner and a social with Sigma Pi. Sigma Pi also stated that what they wanted this year was working with Alpha Eta Rho in sponsoring the Toga Party. They also announced their loss of yet another football game.

Alpha Eta also stated how well their football season had gone. They hoped everyone had a great time. AHP also mentioned they will have a Halloween costume party at their house (this past weekend) and all are invited. AHP has also won their fifth football game: last Sunday against Sigma Chi. They are currently undefeated (5-0).

Sigma Chi mentioned beating Delta Chi in football and stated their

intention of having a halloween party. Delta Chi Alpha said they had a great time at the mega party. They also plan on handing out candy to children in the hospital.

Delta Chi mentioned that they too will be having a Halloween party Saturday.

Alpha Gamma Sigma Pi announced their loss the AHP in football. They're planning on a Halloween party and scavenger hunt.

In other business, Vice President, Sean Quigley, has voted to increase fraternity fines to a maximum of \$200 depending on the infraction as well as a more stringent regulation

over rush week events came to a vote. Sigma Pi stated their disapproval to a motion in Sean's proposal which would allow IFC to regulate time spans on fraternal bids. The motion was amended and the proposal passed.

There was no new business discussed. In conclusion there will be a Halloween Dance at the Peabody Auditorium. Embry-Riddle's Aviation Homecoming Festival will run from Nov. 4-7. There will be many fun taking places, we'd like to see a lot of support from all the Greek during these events.

FLIGHT TEAM

By J.P. Walsh
Public Relations Officer

With less than two weeks to go to the 1988 National Intercollegiate Flight Association Region IX Safe-Cou at Auburn University, the Championship ERAU Precision Flight Department, "The Riddlers," is in high gear and available for flight. To prove to all schools in the Southeast that Riddle has the Right Stuff! Coaches Mike Wiggins, John Stratzchuk, Stan Rowe, and Mason Aldrich are working harder than ever training our platoons of pilots perfect patterns, picky preflights, slick landings, and no-nonsense navigation. Coach Wiggins is pleased with the team's progress, and feels everyone is progressing as well or better than we were the same time last year. November 11 is zero hour, the opening day of competition at Auburn-Milligan Field and the whole story will be history by 8:00 p.m. November 14. The flight team hopes to take a major share of the glory and we thank every soul on campus for their support!

In addition to competition event

practices, the flight team has been hard at work with several projects which benefit the public. Team members have been busy collecting donations to the astronaut memorial foundation, an organization whose purpose is to construct a monument at Kennedy Space Center to remember the astronauts who lost their lives performing their duties.

Of particular interest to the EMR-Riddle student body, the flight team has organized a series of presentations by Richard O. Rosemary, M.D., on Aeromedical Certification of Airmen. Self induced stress, orthopedics and orthopedics, and other topics of interest to aviators. The presentation will be on Thursday, November 5 at 8:30 p.m. in the U.C., and Friday, Nov. 6 at 1:30 p.m. in Room W304. Plan to attend; you'll learn lots.

For all you model maniacs: The second annual Embry-Riddle model airplane contest will be held in Spruce Hall on Friday, Nov. 6.

All models can be checked in between 12:00-7:00 p.m. for more information contact team members John La Valley box 6774 or Linda Walsh box H206.

Last, but certainly not least, hearty applause and sincere thanks goes to team advisor Bill Mason for putting together such a great team. The flight team has seen yet also lots of the same to Adrian Hassak for assembling one "heavily" AS-300 compatible clip board for our simulator. With his help, and everyone's, it's our goal for Riddle to rule regions!

AFFROTC

By Eugene DePaolo C/1LT,
AFFROTC Public Affairs Staff

The competition is building in the "Warrior of the Semester" program. What is a "Warrior of the Semester"? How does it benefit AFFROTC and the Air Force? C/Capt. Pope, Chief Deputy of Operations and Training at Detachment 157 gives

answers easy for all to understand:

"Project Warrior is a tool which motivates Air Force personnel to learn facts on Air Force history and quotes from great leaders. It also enhances our overall appreciation for where we are, where we have come from, and where we are going."

The Warrior of the Semester program is open to all first and second

place, Sigma Chi went on to gain fourth place by Sigma Chi Editor.

Delta Chi has won Greek Week, but Sigma Chi beat them in Intramural competition the following Sunday. The Blue and Gold shut down Delta Chi 6-0. The new defensive line, currently rated sixth in the league, was simply outstanding. The defense was spearheaded by William Ulm, who was more than capable of moving the ball against Delta Chi's defense. With a team like this, the Sigs are sure to appear in the final championships for football.

Equally outstanding was the vol-

ley ball team, who won their second consecutive game on Wednesday, October 28. They will again on Wednesday November 4, and the team had a good cheering section. Sigma Chi was unstoppable in Greek Week, and they will be unstoppable in the volleyball Championships. The Chapter thanks Brother Eric and the rest of the Sigs for their support and the intramural teams going strong.

The hallway party on October 31st was a complete success, and was only improved by the presence of the Phi Mu sorority from Stetson University. The Phi Mu's are a frequent visitors to the house, and are always welcome.

40 % Discount !

40 % Discount !

IBM
credit accepted!

CALL 239-6660

S A L E S H O U R S :
10am-5pm
Room A-207

Now that you've gotten into Embry-Riddle, IBM can help you get more out of it.

The road to graduation is paved with term papers, lab reports, cramming, all-nighters and, of course, exams.

To ease that journey and awaken your professors to your exceptional abilities, we suggest the newest member of the IBM Personal System/2 family: the Model 25 Collegiate.

It's a high-powered personal computer with advanced graphics capabilities, designed to fit on your desk without adding to the clutter. And it comes with a generous 640 KB memory, two 3.5" diskette drives and an aid package every student can appreciate — a big discount.

Microsoft is a registered trademark of Microsoft Corporation. IBM is a registered trademark and Personal System/2 is a trademark of the International Business Machines Corporation. © IBM 1987

plus Microsoft Windows 1.04, Write, Paint, Cardfile, IBM DOS 3.3 and a mouse.

Plop in the load-and-go diskette and your Model 25 Collegiate is set to help you write and revise long papers and illustrate your points by combining words and graphics. So your professors will draw favorable conclusions about your work.

For more information on the Model 25 Collegiate, visit the IBM Education Product Coordinator on campus.

You'll quickly learn how to get the most out of the IBM Personal System/2.

Join The Adventure

SIGMA PI

By Joe Carr
2nd Counselor, Sigma Pi

This week at Sigma Pi was extremely busy. First, we would like to send out our condolences to brother Drew and his family for the loss of his grand father.

We'd like to congratulate all the brothers and pledges for their efforts in Greek week. We came in second place this year with a warning to Delta Chi. Next year that trophy is ours! Special thanks go to brothers Jeff "Men" Aar and Tom "Motzman" Heyden for their efforts in organizing greek week.

The week ended with the annual greek Toga Party. A good time was

had by all.

Our intramural football team lost 9-7 to AHP last week. We'll get them next time as soon as our receivers figure out what the appropriate thing to do is when the football hits his hand in the end zone!

Sigma Pi relaxed the week of Oct. 26 gearing up for our first annual Halloween costume party sponsored by our little sisters.

A word of advice to the pledges, your date with destiny is drawing near the road will not be easy. Study hard and prepare for the most unforgettable experience of your life. Have a good week gentlemen.

Theta Phi Alpha

By Marlene Sabian
Theta Phi Alpha Secretary

Theta Phi Alpha has done it again this year. We may have come in seventh place but we won the Spirit Award. We even had the best looking chariot thanks to our own effort thanks to Marlene Sabian, Linda Williams, and the A.M.T. department.

Congratulations to all the fraternities on their accomplishments during Greek Week—especially to Delta Chi who placed third three consecutive years. The toga party was also very much enjoyed by all.

There are two upcoming events

that we are looking forward to. The first event is our "Spaghetti Dinner" which will be held at St. Paul's Catholic Church on Nov. 5. Everyone who would like a home cooked spaghetti dinner with all the trimmings, is welcome to join us. Tickets are \$5.00 each. This will be a lot of fun and you won't have to cook.

The second event will be our annual with Lambda Chi on Nov. 7. We've already started breaking in our boxes in preparation for a great time. Speaking of a great time, we hope everyone had a happy and safe Halloween.

NAVAL

Naval Aviation Club

By Kathy Ward
Public Affairs Officer

At the last meeting of the Naval Aviation Club on Weds. Oct. 21 the featured guest speaker was Lieutenant Robb May. Lt. May graduated from ERAU in 1981 with a degree in Astronautical Sciences. He is currently stationed at NAS Pensacola Field with the VFA-15 Vikings, flying the Navy's newest aircraft, the FA-18 Hornet.

The FA-18 Hornet is an air-to-air fighter aircraft capable of using missiles and air-to-ground munitions. The fighter aircraft uses state-of-the-art technology involved with the FA-18 Hornet allows it to be ready for flight in approximately a hour upon its return. The diagnostic ability of the aircraft makes the maintenance of the aircraft easier. The FA-18 Hornet has the flexibility and capability for more missions.

After transitioning from the A-7E Corsair to the FA-18 Hornet, Lt. May went to VFA-15 and is a part of Carrier Air Wing Eight aboard the Navy's newest carrier, the USS Theodore Roosevelt. Lt. May is states.

AIAA

By Keith Winn
AIAA Club Writer

Don't forget the November 14th Glider contests which will be held at 2:00 p.m. in the U.C. Entry fee is \$10.00 per person. Registration is to the world as the must have a different plan for each fund raiser and a field trip. The next category. For a complete list of meetings will be November 6. This is see the AIAA bulletin board or the last meeting before the Glider contact David Strom at box D208.

Also remember that the design competitions are still available if anyone is interested. For more information come to the November meeting or contact Mr. Broadhurst (room #7 upstairs in the engineering building).

Don't forget to check in the world as the must have a different plan for each fund raiser and a field trip. The next category. For a complete list of meetings will be November 6. This is see the AIAA bulletin board or the last meeting before the Glider contact David Strom at box D208.

AAAE

American Association of Airport Executives

By Michael Acciardo
AAAE Club Historian

Last week the club had a doughnut sale which was very successful. I would like to thank everyone who helped during the sale.

During Aviation Week at the airport on Nov. 7, we will have 2 booths set up at which hotdogs will be sold. I hope to see you all there.

Here is a some upcoming concert dates at the Ocean Center, Nov. 12 Tia Turner, Nov. 13 Kiss.

We have another car wash planned for Nov. 14, behind the McDonald's, on US 92 near Victoria Mall.

On Nov. 21, we are planning to tour Jacksonville Airport. The time of the tour will be announced later.

HELICOPTER

American Helicopter Society

By John A. Antolowak
Public Relations

The American Helicopter Society will have a meeting on Wednesday November 4th in room A-101. Free soda and snacks will be offered to all who attend. The meeting will feature a discussion on the Bell 206 Jet Ranger helicopter. The club will be visiting the Sheriff's Aviation department on Saturday November 7. We urge you to attend this meeting.

DELTA CHI

By John C. Fink
Public Relations Chairman

Congratulations to all the brothers and pledges of Delta Chi. We won Greek Week for 1983, that makes it three in a row and the trophy will now be retired at the Delta Chi house. We set a new record for the most points scored during Greek Week. The brothers and pledges showed a lot of strength this year.

Thanks to Sigma Phi Delta and Alpha Eta Rho for hosting the IFC Toga Party. A special thanks to Alpha Eta Rho for their hospitality for setting traffic during the Toga party for people crossing back and forth across Ridgewood Ave. Everyone seemed to enjoy themselves Saturday night. A whole heated thanks to all the fraternities and the sorority that participated in the years events and don't forget Delta Chi will always be number one.

The pledge's (Greek Week Champs) car wash went over well and they intend to have several more throughout the remainder of the year. They are also studying hard for their annual Q&A session and planning and executing "Brothers night".

The bowling team is now tied for first and undefeated in their matches. Football game this weekend is being looked forward to by all the brothers, we are now 3-2.

TWELVE HUNDRED

Twelve hundred

most points scored during Greek Week, recently that participated in the years

Weekend games this weekend is being looked forward to by all the brothers, we are now 3-2.

most points scored during Greek Week, recently that participated in the years

Weekend games this weekend is being looked forward to by all the brothers, we are now 3-2.

LOUIE'S PIZZA HOUSE

WE DELIVER

CALL LOUIE'S

DIXBRO PLAZA
347 BEVILLE ROAD
DAYTONA BEACH, FLORIDA
CORNER OF CLYDE MORRIS
AND BEVILLE

788-6172
788-6176

OPEN: MONDAY - FRIDAY 11AM - 11PM
SATURDAY 12 NOON - 11PM
SUNDAY 4PM - 11PM

TWELVE HUNDRED THE FAR SIDE CARTOONS!

Can you overdose on laughing?

Order *The Far Side Gallery* which contains all 600 cartoons from *The Far Side, Beyond The Far Side, and In Search Of The Far Side*. Or, order *The Far Side Gallery 2* which contains all 600 cartoons from *Bride Of The Far Side, Valley Of The Far Side, and It Came From The Far Side*. Order your copies now!

Please send me _____ copies of *The Far Side Gallery* at \$9.95 plus \$1.00 for postage and handling per book.

Please send me _____ copies of *The Far Side Gallery 2* at \$9.95 plus \$1.00 for postage and handling per book.

Total enclosed is _____.

Make check payable to Andrews and McMeel. Allow 4 to 6 weeks for delivery.

Check Money Order VISA MasterCard

Name _____ Address _____ City _____ State _____ Zip _____

Credit Card # _____ Expiry Date _____ MasterCard Interbank # _____ Exp. Date _____

Signature as on credit card.
The Far Side Gallery Books c/o The Avion P.O. Box 419150, Kansas City, MO 64141.

Andrews and McMeel, 6000 Main Street, Kansas City, MO 64112 Avion, ERAU, Dayton Beach

ARMY

By Marie Grimmer
Cdt. Maj. Army ROTC

The Association of the United States Army is one of the dynamic groups that Army ROTC Cadets have the opportunity to join. AUSA is a national organization that supports the interests of the Army.

Cdt. Sgt. Jim Ware, a member of AUSA at ERAU, describes the mission of AUSA as "to help the soldier and help the community that he serves. That is the main purpose of the AUSA."

The soldier in today's Army is a complex, human being and has the same problems as any civilian, plus the added demands of serving in the military. Decent wages, housing and equipment are needed to keep up the morale of the soldier. AUSA has been the main driving force for increases in wages and weapons procurement.

The soldier, especially the citizen soldier, deserves and needs more money and good equipment so that the people he serves is protected. It is another of AUSA's duties to improve soldier-community relations and thereby promoting trust in the Army and its leadership.

Kennedy another member and past president, Cdt. Maj. Marie Grimmer attended the AUSA National Convention in Washington D.C. Cdt. Grimmer recounts her experience:

"On October 11th through 14th I attended the AUSA Annual Meeting in Washington D.C. The trip was made possible by the Sunline Chapter of the

AUSA. I departed from Orlando International Airport on an Air National Guard C-131 (Rockwell Sabreliner) with other ROTC Cadets from Florida schools. We arrived in Washington and checked in at the Holiday Inn and registered for the convention. Monday morning we woke early so we could see the many Army and industry exhibits at the Smithsonian in Washington before the 1987 Leadership Conference all-around competition. Many highlights of the trip. The Army Central group sang and Maj. Gen Wagner, the 1st ROTC General Commander, spoke. After the luncheon we had time to do some site-seeing. I went to the Air and Space museum and got lost on the Metro.

Tuesday morning began with the ROTC workshop.

Wednesday brought a long bus ride to Andrews AFB and an even longer night home. But it was a small price to pay for the most beneficial as well as the most enjoyable trip I have ever been on. I will remember this for a long time."

Friday October 30th marked the first Color Guard competition for the three Color Guard Squads in Eagle Battalions. The competition consisted of a portion inspection,

and a free-style routine of maneuvers that was worked up by each individual squad.

Competition was intense as each squad performed excellently in the rated categories of Military Bearing, Creative Color Timing. As with any competition, unfortunately, the cadets who did not win were the 3rd squad led by Cdt. Lavigne that prevailed. The squad was rated especially highly on the creativity and originality of their routine. Other squad members included Cadets Sam Swenson, Troy Self, Cheryl Bond, Anne Higgins and Peter Hodges.

Presenting the Colors is an extreme responsibility that only the most dedicated Cadets can assume. All three squads displayed the qualities needed to execute this responsibility in an outstanding manner. Good job folks!

AUSA Chapters from around the world rent suits in the hood and decorate them in their themes. The AUSA chapter in Europe had a German room with German Beer, Gummy Bears, and an accordion player. Some of the other rooms included the Alaska room, Ft. Bragg, and Ft. Benning rooms. We stayed until the rooms closed and got back to the hotel much too late for the 0700 wake-up call.

Wednesday brought a long bus ride to Andrews AFB and an even longer night home. But it was a small price to pay for the most beneficial as well as the most enjoyable trip I have ever been on. I will remember this for a long time."

Friday October 30th marked the first Color Guard competition for the three Color Guard Squads in Eagle Battalions. The competition consisted of a portion inspection,

and a free-style routine of maneuvers that was worked up by each individual squad.

Competition was intense as each squad performed excellently in the rated categories of Military Bearing, Creative Color Timing. As with any competition, unfortunately, the cadets who did not win were the 3rd squad led by Cdt. Lavigne that prevailed. The squad was rated especially highly on the creativity and originality of their routine. Other squad members included Cadets Sam Swenson, Troy Self, Cheryl Bond, Anne Higgins and Peter Hodges.

Presenting the Colors is an extreme responsibility that only the most dedicated Cadets can assume. All three squads displayed the qualities needed to execute this responsibility in an outstanding manner. Good job folks!

Winners...

club photo by Gus Waterhouse

Army ROTC Cadets Lavigna, Swenson, Self, Bond, Higgins and Hodges celebrate after winning the recent Army ROTC Color Guard competition.

WHEN I FIRST CAME TO THE AVION I WAS ONLY A CARTOON... JUST SIMPLE LINES ON PAPER. TODAY... I'M STILL SIMPLE LINES ON PAPER. BUT THAT DOESN'T MEAN THIS HAS TO HAPPEN TO YOU... WHO KNOWS?

THE AVION... JOIN US... WHO KNOWS?

FELLOWSHIP

Christian Fellowship Club

By James "Murph" Hyde
Fellowship Club President

Greetings! November is here! And we at Christian Fellowship are looking forward to another exciting month ahead! Yes, "exciting"! Kind of a strange word when most people think that being a Christian is "boring". Hey, no one can know the real Jesus, who is the way to God through the forgiveness of sins. As the Bible says, "May the God of

hope fill you will all joy and peace as you trust in him, so that you may overcom all things through the power of the Holy Spirit." (Romans 15:13)

So, what's happening this month? C.F.C. Well, we will be kicking off this month activities with the Friday, Nov. 6, ERAU President's Residence meeting. This will certainly be a great time of food, fellowship, teaching, with our special guest speaker Ralph Youngquist from Deland.

The night will begin at 7:00 p.m.

with a time of food and fellowship.

Then we will all gather to hear Mr. Youngquist speak.

Mr. Youngquist's teach has always proved to be an encouragement to all so we are looking forward to hearing his message.

The President's Residence is located at 317 Ocean Shore Blvd. in Ormond Beach. To get there, just take Hwy. 1A west to Hwy. 441, then Hwy. 441 to Hwy. 1A, then turn left and head North on Hwy. 1A, about 1/2 mile, and the President's Residence will be on the right hand

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

This space donated by the avion

GDAC Grateful Dead Appreciation Club

By Martin Smith
Club Reporter

The Grateful Dead Appreciation

club will be holding an open meeting for all interested persons on Friday, November 5th at 9:00 Lemons at 9 p.m. There will be new members,

as well as entertainment. For more information, contact Scott Avon at 252-8382, or Marty Smith at 672-6238.

EAGLE FLIGHT CENTER

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

This space donated by the avion

GDAC Grateful Dead Appreciation Club

By Martin Smith
Club Reporter

The Grateful Dead Appreciation

club will be holding an open meeting for all interested persons on Friday, November 5th at 9:00 Lemons at 9 p.m. There will be new members,

as well as entertainment. For more information, contact Scott Avon at 252-8382, or Marty Smith at 672-6238.

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)

C150	\$27.00
Tomahawk	\$33.00
C152 (5)	\$33.00
C152 IFR (2)	\$33.00
C152 Aerobat	\$33.00
C172 IFR (2)	\$44.00
Warriors (2) (IFR)	\$55.00
Super Decathlon	\$47.00
	\$49.00

RENTALS (WET)

Arrow (IFR) (Air Conditioned)	\$59.00
Mooney (Loaded, IFR)	\$59.00
Saratoga SP (Loaded)	\$90.00
Seminole (Twin) (2)	\$110.00
Beech (Lake Buccaneer) (Dual)	\$149.00
Beech Baron (Twin)	\$151.00
Simulator (AST 300 S/E & M/E)	\$16.00
Complete Aerobatic Course (C152A)	\$425.00

Video Ground School			
COURSE	COST	DATES	DESCRIPTION
PRIVATE PILOT COURSE	\$89	7am-9pm 7 Days/wk	King VHS Video Ground Schools
INST. COURSE	\$89	7am-9pm 7 Days/wk	King VHS Video Ground Schools

1624 Bellevue Ave.

On Daytona Beach Regional Airport
Just Off Clyde Morris - 1 Block South Of ERAU

255-3456

AIRCRAFT FOR SALE

- Cessna 172 II, (1981) Dual Nav/Com's, Auto Pilot, DME, Mode C, TXP, And More... \$18,000.
- Cessna 172P II, (1981) Dual Nav/Com's, ADF, TXP Encoder, New Engine, 100 Hours, \$37,000.
- (1981) 2 Coms, 2 Navs, 2 ADFs, TXP, HSI, Elec Trim, DME, ADF, New Paint. \$49,000.
- 1978 DHC-2 Beaver, (1978) Dual Nav/Com, TXP, HSI, Elec Trim, DME, ADF, Dual Autopilot, Dual Nav/Com, \$12,000.
- Piper Seminole, (1978) Dual Nav/Com, TXP, HSI, Elec Trim, DME, ADF, Dual Autopilot, Dual Nav/Com, \$12,000.
- Piper Warrior, (1978) Dual Nav/Com, TXP, HSI, Elec Trim, DME, ADF, Dual Autopilot, Dual Nav/Com, \$12,000.
- Piper Archer, (1978) Dual Nav/Com, TXP, HSI, Elec Trim, DME, ADF, Dual Autopilot, Dual Nav/Com, \$12,000.
- Piper Tomahawk, (1978) Dual Nav/Com, TXP, HSI, Elec Trim, DME, ADF, Dual Autopilot, Dual Nav/Com, \$12,000.
- Bellanca Viking, (1978) Dual Nav/Com, TXP, HSI, Elec Trim, DME, ADF, Dual Autopilot, Dual Nav/Com, \$12,000.

\$20,000.

- Many more Aircraft in inventory
- Leases available on these Aircraft
- Trade-In Welcome

Call Steven Daun at:

Eagle Flight Center, Inc.

255-3456

Multi-Engine Pilots Insurance Requirement Change

Fly our Seminoles with Only These Requirements:

150 Hours Total Time
10 Hours Multi Time
10 Hours in Piper Seminole

OR

150 Hours Total Time
25 Hours Multi Engine
2 Hours in Seminole

You must have completed multi-engine course at Embry-Riddle Aeronautical University or Eagle Flight Center.

Bloom County

Berke Breathed

Y'WHS SAY THERE
IN WAS ABOUT
5-3 555SEVENTY
MILLION PEOPLE READIN'
TODAY? THAT'S
THREE FIFTHS OF THE
COUNTRY'S POPULATION!
THE STOPS
ARE SO CLOSE,
IT'S HARD TO GET
A COUPLE OF
POTTY PLANTS
IN THE HOUSE.

New Marketing Director
Neil "Crack'em Up"
Kastan was going to tell
the story about the press,
but he got stuck on the title
salesman, but he has
apparently choked in the
church.

Shoe

Jeff MacNelly

See SOLUTION, page 13

Answers

- 1 Crosses
2 Great
3 Great letter
4 Feminine
5 Double take
13 Lamprey
14 Carnish
15 Old & sticky
17 Small
18 Tired
20 Hinder
21 Gaseous
22 Sperm
23 Tiny opening
24 Wager
25 Hesitate
26 Quirrel
31 Bymed for
silver
32 Dumb
33 Pronoun
34 Daily
35 Pint
36 Fonda
39 Person
40 King of Rattan
41 currency
42 Small valleys

- 43 Billiard shot
45 Tall
46 Tard
47 Rundelator
48 Sandbar
49 Spokan
52 Tibetan
54 Paean
56 Poetic
people
58 Harbor
59 Gob
60 Damp
61 Damp
62 Damp
63 Damp
64 Damp
65 Damp
66 Damp
67 Otherwise

- 11 Antifred
animal
15 Avenue
16 Bored
18 Beagle
22 Approaches
23 Part of Rover
24 Damp
25 The self
27 In form
28 In debt
29 Damp
30 Damp
31 Damp
32 Damp
33 Damp
34 Damp
35 Damp
36 Damp
37 Damp
38 Damp
39 Damp
40 Damp
41 Damp
42 Damp
43 Let it
44 Meaning
45 Gestile
46 Gestile
47 Gestile
48 Gestile
49 Gestile
50 Household
animal
53 Farce Islands
whisker

The Far Side

"Well, Mr. Rosenberg, your lab results look pretty good — although I might suggest your testosterone level is a tad high."

"There's one person who will be crucial to our success as a quarterback..."

"He can make you or break you. He's a guy you'll have to work with closely."

"I think you know who I'm talking about..."

"My sports information director?"

"With water girdles..."

"Did he say so fishy-vis?"

"Hey, I did negotiate him down from \$200..."

Gary Larson

"It's terrible, sir. Second and Third Corps are stuck behind a school bus."

'Top Flight' lacking basic Air Force history

By J. Roger Osterholm, Ph. D.
Professor of the Humanities

Jur Rating:

four themes.

But there is no mention at all of the initial controversy over beginning the Aerostatic Division of the Army's Signal Corps in 1907. This is another birthday, being just three years ago. There is no mention of the formation of the U.S. Cavalry in the 1920s and 1930 nor of Gen. Billy Mitchell and the famous sinking of three captured German ships in 1921, including bombing the powerful battleship *Ostfriesland* into an early grave. There is no mention of the powerful air forces of World War II.

Controls in 1947, the Jolly Green Giant helicopter, and the F-16 and F-15s. Where are the B-17s, the P-47s and P-51s, the F-86s, the Panthers, the venerable C-47s and B-52s, the U-2 and SR-71, and the ICBMs? Too many holes to be covered in four hours, even if the film is 100 minutes long. Films who some of these aircraft briefly, but without mention.

Instead we are treated to Jimmy Stewart in a recruiting film and crashing a B-17 in a movie, to several B-25 pilots' wives discussing family life on the beaches at Pen-

year, the program amounts to superficial Air Force propaganda and glorification produced by someone looking in from the outside. We have feminist and racial equality, speed and bravery, intelligence and glory, but no coherent story.

Chuck Yeager's story is told through the person of Sam Shepard in the movie: *The Right Stuff*. But Gen. Jimmy Doolittle is allowed to speak for himself, with characteristic calm and irony. Lt. Col. Don Herkley, a brave paratrooper and rescuer during the Vietnam War, says, "There was no romance or anything involved in the war. War is the killing of human beings." Tender human stuff, but the "gee whiz, golly willikers" script is unable to make it stick. Lt. Col. Arnold Stephen and USAF, "a financial services institution," and written, produced, and directed by Carol L. Fleisher, the program samples the history and the elements of Air Force, but little more.

The show is an attempt to provide a solid treatment of the development of the flying service, but the substance may not yet be in the works. True, the show has its bright and solid stories, like Doolittle's raid on Japan in 1942, the development of fighter pilots in World War I, the Tuftsie's first solo flight, and the arrival of Gen. Francis "Gabby" Gabreski (America's greatest ace—28 kills by 1945 and 6 1/2 more in Korea), the USAF Fighter Weapons School at Nellis A.F.B., Las Vegas, Nev., the X-1, the Bell X-1, the Air Force Test Pilot School at Colorado Springs. And this is the order they come, under

War II, not even the B-52 Air Force in England. No mention of long-range bombing of Japan nor of dropping two atomic bombs to end the war. No mention of too many things, central to the pride of the Air Force.

There is hardly comment on important developments in aircraft. The exceptions are the Bell X-1 that broke the sound barrier with Chuck Yeager at the

sacra in another movie, to Amelia Earhart, who had no Air Force connection whatever, and to one female instructor pilot taking a novice through maneuvers in a T-37. The show did identify a minority report and a brief to aviation movies.

Because so much substance is omitted in favor of a merely anecdotal skip though the last eighty

Air Science student, Renee Sinicki, displays typical halloween attire at last Saturday's dance held in the University Center. More than 300 students attended the dance.

Ghoul dance successful

By Todd Wessendorf
Staff Reporter

The Embry-Riddle Entertainment Committee sponsored annual Halloween dance/costume-comes last Saturday evening in the University Center. The live music was provided during the evening was performed North Carolina band called *The Ticket*. Their music repertoire consists of songs top 40 tunes, both hard and soft.

The U.C. was decorated with typical halloween paraphernalia, including some original and creative Jack-o'-lanterns set up on the perimeter of the room. The entertainment crew did an excellent job with the interior of the building making creative use of balloons, streamers, and blow-up Frankenstein and Gumbly dolls. During the dance, the crew added the feel of a swampy mire by turning on the fog machine, filling the U.C. with a thick white mist.

The turnout at the dance was impressive. All types of goals and goblins were represented in costume by students, faculty and staff.

Administrators questioned on University song, colors, mascot

By Jon Osterholm

Administrators questioned on University song, colors, mascot

By Jon Osterholm
Staff Reporter

What does Embry-Riddle's staff know about the school's colors, mascot, and song? The Avon got in touch with the university's President Kenneth L. Tallman and other staff members and asked them what they know. The overall opinion of what the school colors are blue and gold. Blue and white, which is found on the insignia of the U.C. and other schools, is mentioned for convenience sake according to some staffers. Vice President of University Relations William Harman said that the colors stood for the sky and the sun.

The Embry-Riddle mascot, according to most people's popular knowledge, is the eagle from on Embry-Riddle's logo. Tom Arnold, director of alumni relations, said that there is an eagle costume representing our mascot. However, many faculty and staff members have

said that the eagle costume is not the official mascot of Embry-Riddle.

The winner were best male, best female, best couple, and most original. Ten people were chosen for each category, and were put in front of the stage to receive their certificates of achievement from the other students. The four finalists were asked to step forward to be judged again to make sure the judges were certain of the winner.

The winner of the best male and female, and most original received a certificate for Camelot Music, the best couple received a \$75 certificate at the Chart House Restaurant, and the most original received another certificate.

Photo by Jon Osterholm

Photo by Jon Osterholm

ERAU (pronounced EE-Rau) the eagle displays itself at the pool party held in August. The bird is the unofficial mascot of Embry-Riddle.

Never seen this eagle costume.

According to everyone asked,

Embry-Riddle has no school song,

although Vice President Harman suggested having a writing competition to stir student interest in

a school song.

ANDREW McCARTHY JAMI GERTZ ROBERT DOWNEY, JR.

AMC
VOLUSIA SQ., 8
258-1146
VOLUSIA SQ. SHOPPING CTR.

Now Showing!

EMBRY-RIDDLE
ROAD RUNNERS
Next meeting will be at Mr. Gatty's,
Good Time Room on
November 9, 1987 at 5:00pm.
For more information contact:
Greg Janeczek
ERAU Box 1136
Ext. 6043
Please Support Your Car Club

Up and Away...

Photo by Cesar Brizzi, Tampa Tribune
The partially inflated Hobby Box balloon is ready for flight at the Brandon Balloon Festival last month. The balloon will be the opening event at this week's Aviation Homecoming Festival. It will be run by ERAU students.

Concert set for Saturday

By Timothy S. Van Milligan
Staff Reporter

Aviation Homecoming Festival will conclude Saturday with various events. One of these is an outdoor concert sponsored by the Entertainment Committee which will feature two bands, Firefall, and Atlantic Rhythm Section.

Firefall consists of six members, flagged by lead vocalist Jock Bartly. They have produced eight albums for Atlantic Records since 1976, including Firefall, Luna Sea, and

Elan. They are currently working on another album.

The headlining band of the concert is Atlanta Rhythm Section, the six member band which last appeared here at Embry-Riddle is the fall of 1985. The group has sold over 172,000 albums and has produced 11 albums. A song that will probably be performed is Large Tone, which is a tribute to Lynyrd Skynyrd which was produced after the tragic plane crash of 1977. The group is also currently working on new material for new upcoming album.

Pilot certification subject of talk

By Ken Bascom
Staff Reporter

In observance of Aviation Homecoming, Dr. Richard O. Reinhardt will speak in the U.C., on Thursday at 8 p.m. on the medical certification of pilots. Dr. Reinhardt is a Flight Surgeon for the Minnesota Air National Guard, and was an aeromedical consultant to Republic Airlines for ten years. He also writes a monthly article for Business and Commercial Aviation Magazine. He has a book out entitled, *The Pilot's*

Manual of Medical Certification and Health Maintenance.

The topics he will discuss include self medication and vision correction. Dr. Reinhardt believes that, unlike the Flight Surgeon of the past, the medical examiner is often not as visible and thus not as closely associated with pilots. He hopes to close this gap and will encourage questions during the lecture. Being a pilot himself he understands the problems encountered by the flying community. Currently he is working on a video series entitled "Medical Airworthiness."

Homecoming Festival Schedule of Events

Wednesday, November 4

- 12-2 p.m. **Opening Festivities**
 - Hot Air Balloon Demonstration
 - University Group Photo with Dr. John Paul Riddle nose library.
 - Music (sponsored by ERAU Entertainment)
 - Freebies (sponsored by Alumni Assn.)
 - University Group photo with Dr. J. Paul Riddle and Dr. John Paul Riddle nose library.
 - Deadline to purchase tickets for barbecue
 - Dedication of Dick Rutan and Jeana Yeager to ERAU.
 - Lecture: Presentations by Phoenix and Yuma Voyager crew at Embry Audio-Visual Free lecture available in InvCom Center to students, and in Chancellor's Office to faculty and staff. Also available from campus to Peabody Auditorium.
- 2 p.m. **Kite Demonstration on athletic field.**
- 8 p.m. **Start of Volleyball Competition at Valleyball Field.**

Thursday, November 5

- 9 a.m. **Kite Demonstration on athletic field.**
- 9:30 a.m. **Lecture: Presentations by Phoenix and Yuma Voyager crew at Embry Audio-Visual Free lecture available in InvCom Center to students, and in Chancellor's Office to faculty and staff. Also available from campus to Peabody Auditorium.**
- 8 p.m. **End of Volleyball Competition at Valleyball Field.**

Friday, November 6 **"J. Paul Riddle Day"**

- 9 a.m. **Submissions for model airplane competition at Soprisone Hall arena.**
- 2 p.m. **University Housing Decorum Judging.**
- 4:30-6:30 p.m. **University Housing Decorum competition, presents souvenirs, game away, Tickets \$3.00 student activities.**

Saturday, November 7

- 9 a.m. **Walkathon for Challenger Memorial Fund**
 - Tomoka Shores Park.
- 10 a.m. **Results of model airplane contest announced at Soprisone Hall**
 - Open house at the Space Beach Regional Airport celebrating Florida Aviation Day. State displays, community vendors, and representatives invited. ERAU bid a very successful year.
- 10-11:30 a.m. **Start of Volleyball Competition at Valleyball Field.**
- 11:30 a.m. **Free concert begins on field between U.C. and InvCom. Faculty Purchasing Department by ERAU skydiving team.**
 - Robert Nelson "as the Butterfly Man" takes the stage.
 - Fireworks.
- 1 p.m. **Free concert begins on field between U.C. and InvCom. Faculty Purchasing Department by ERAU skydiving team.**
 - Robert Nelson takes the stage.
 - Atlanta Rhythm Section takes over on stage.
- 1:15 p.m. **Atlanta Rhythm Section takes over on stage.**
- 1:45 p.m. **Robert Nelson takes the stage.**
- 3 p.m. **Atlanta Rhythm Section takes over on stage.**
- 3:30 p.m. **Concert begins if afternoon show is rained out.**

THE BEST OF ALL WORLDS!

Firefall consists of six members, tribute to Lynyrd Skynyrd, which was produced after the tragic plane crash of 1977. The group is also currently working on new material for new upcoming album.

tional Guard, and was an aeromedical consultant to Republic Airlines for ten years. He also writes a monthly article for Business and Commercial Aviation Magazine. He has a book out entitled, *The Pilot's*

during the lecture. Being a pilot himself he understands the problems encountered by the flying community. Currently he is working on a video series entitled "Medical Airworthiness."

- Robert Nelson takes the stage.
- Atlanta Rhythm Section takes over on stage.
- Concert begins if afternoon show is rained out.

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-12AM

* TUESDAY — RIDDLE NIGHT Ladies Pay Only \$3 & Drink Free 9PM-1:30AM, Guys 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

THE BEST OF ALL WORLDS!

November 3-8 JONATHAN KATZ featuring Todd Charles

- * 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!