


Avion

Newspapers

11-25-1987

Avion 1987-11-25

Embry-Riddle Aeronautical University

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

Scholarly Commons Citation

Embry-Riddle Aeronautical University, "Avion 1987-11-25" (1987). *Avion*. 603.
<https://commons.erau.edu/avion/603>

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.


**Rough Riders and
Graduating Seniors
See Story**

This Week

■ Open Forum answers student inquiries to SGA

page 12

■ Captain of DC-10 suffers heart attack on final

page 7


An Award-Winning College Newspaper

Volume 57, Issue 11

Embry-Riddle Aeronautical University, Daytona Beach, Florida


November 25, 1987

Seniors graduate with honors

By Phyllis A. Salmons
Special Advisor to Senior Class

The Senior Academic Achievement and Involvement Luncheon will be held December 11 in honor of those outstanding seniors who have excelled in their academic and/or extracurricular pursuits while at Embry-Riddle Aeronautical University. To receive an invitation to the luncheon, a graduating senior must have a cumulative grade point average of 3.5 or higher or must have served as a President (or highest ranking student representative) of a University Club or Organization.

The Senior Academic Achievement and Involvement Luncheon provides opportunity for faculty, administrators, and family members to express their appreciation of the hard work and dedication of these outstanding students. Also the three finalists for the Chancellor's Award will be recognized and the presentation of the


SAGA Award will be made to a student who has provided outstanding leadership and involvement while at Embry-Riddle.

The December Luncheon will be held at Indigo Lakes Banquet Center and it will feature Professor Dana Middlekauff as keynote speaker. Professor Middlekauff has been a faculty member at Embry Riddle for 15 years. She has served the University in many capacities over the years, including as Coordinator of the AS 150 Department, Associate Professor of the Department of Curriculum Planning Committee. She is a Commercial Pilot, Single and Multi-Engine Instrument Flight Instructor,

Louis Middelkauff
Meredith Coughlin
Cynthia Crispin
Karen Curran
Wendy Dickey
Lisa Dickey
Lisa Dickey
Lisa Dickey

A closer look at instructor Andy Berard and his return to Air Traffic Control

By Mike Osborn
News Editor

Andy Berard is Embry-Riddle's Air Traffic Control (ATC) instructor from the Aeronautical Science Department. Most of his time is spent at the Airway Science Simulation Laboratory, so he is not readily known on the main campus.

Berard is a native of Wimberley, Texas, and attended Hill High School at Mount St. Charles, an all male school, and graduated in 1965.

After graduation Berard joined the Air Force in 1969 and chose ATC since he did not have a degree to become a pilot. He said, "Since I couldn't become a pilot I wanted to tell them where to go."

Berard served seven and one half years in the Air Force including one year in Vietnam where he was a tower and approach controller. After

his tour in Vietnam, Berard was transferred to Florida where he became a controller at Patrick AFB. While in the military Berard went to night school and received a B.S. degree in Business Administration at McKendree College.

The Federal Aviation Administration hired Berard in 1976 in Louisville, Ky., and he served as a controller for the Louisville Area Academy for ATC training in October 1979. He finished training and graduated in March 1977.

After graduation Berard was assigned to Daytona Beach Regional Airport control tower. While employed there he also served as the chairman of the president in the Daytona Beach Professional ATC union (PATCO).

In 1981 Berard was dismissed

from the FAA due to the PATCO strike. After the strike he worked for several agencies throughout the


Daytona Beach area in the communications and management areas including the Port Orange Police Department and the Rinker Materials Corporation.

Embry-Riddle hired Berard in May 1985 to teach students an introduction to ATC course (AS-360). The university liked his performance and gave him permanent employment upon completion of his course.

The second course is the Terminal Enroute Simulation Laboratory (AS-361). Students in this course simulate the non-radar approach controller's task of controlling aircraft by using strip markings.

Berard's triumphant return to Daytona Beach was in September of 1986. He became a controller at Space Center Executive Airport in Titusville Fla., where he is currently employed in addition to his job at Embry-Riddle.

In January Berard will begin his masters degree right here at ERAU.


Upward . . .

New grandstands are being added on to existing ones at Daytona's International Speedway.

Above photo by Richard Orche

The construction will add additional new rows as well as several new press boxes.

Flight Team was 'delightful to watch'

Embry-Riddle President Kenneth L. Tallman received a letter of commendation from Auburn University training manager James T. Hendrick. The letter came in response to the Flight Team's stay at Auburn University during last week's regional competition.

The ERAU Flight Team took first place at the National Intercollegiate Flying Association's (NIFA) Regional. The following is a reproduction of the text of the letter to President Tallman.

Dear General Tallman:

I would like to take this opportunity to pass along some of my observations regarding the Embry-Riddle Flight Team. As you are aware, Auburn University recently received the regional SAFECOM, individual and team awards.

As my duties also incorporate management of the Auburn University Airport, I had the opportunity to closely observe the teams during their stay in this area.

I can state without reservation that

I have never seen a more professionally-oriented group of young people. From team members to advisors - their enthusiasm and dedication were delightful to watch, and I was most impressed by the overall courtesy and positive attitude demonstrated by each Embry-Riddle team member.

Please convey to the team our very best wishes. Their attitude and actions were commendable.

With Best regards
James T. Hendrick

Model senate misses Bush

By Martin F. Smith
Staff Reporter

The Embry-Riddle Model U.S. Senate club recently attended a republican presidential candidate appearance in Orlando. The members attended the event in response to an invitation by the head of candidate Bush's Florida campaign, Louis Bokar.

According to a formal invitation signed by Bokar, the group was to meet with candidates with the present honorary membership status for the model senate club.

The Republicans were in town as part of the national campaign. According to the original invitation, several college Model Senate clubs were to have their campaign banners judged as part of a state contest. According to campaign officials, the Embry-Riddle Model Senate Club took second place.

Mrs. Bokar then met with members of the Student

Senate, explaining that the secret service had changed the agenda for "security reasons." Mr. Bokar's statements were later contradicted by other campaign officials, who stated that Mr. Bush had left early to "get some sleep."

When Model Senate President Pete Kripalani expressed displeasure with the conflict, Bokar responded by offering the group T-Shirts. Mr. Kripalani protested what he considered to be "the exploitation" of his group, stating that he would attempt to publicize Bokar's decision.

The Republicans were in town as part of the national campaign. According to the original invitation, several college Model Senate clubs were to have their campaign banners judged as part of a state contest. According to campaign officials, the Embry-Riddle Model Senate Club took second place.

Over 100 collegiate skydivers will be attending the competition, and 20 will participate in the world record attempt. The current record is a hook-up of 16 college students.

Kim Baumgartner, Dave Hudson, Allen Peros, and Dan Woods, the skydiving club participating in the event, have logged an average of more than 250 jumps a piece. The four will compete together as formations as possible during the first time as a team during the

competition. It will also be the first time since 1970 that Embry-Riddle has fielded a skydiving team to compete on the collegiate level.

Competitive events during the championship include: style, accuracy, speed, star formation (holding a formation for a specified amount of time), and four-way relative work, which is completing as many formations as possible during the competition.

See DIVERS, page 4

ERAU team aims for new record

By Bill Lane
ERAU Preccoll

Two ERAU students have set their sights on overturning a world speed record for radio controlled aircraft. Lee Bauch and Tim Cook have set the end of November or beginning of December as the date to make their record setting flight.

The record has been held by the Soviets since 1971 and the team says they will not attempt the flight until they are certain they will break the record.

Lee Bauch has been involved in radio controlled aircraft for 24 years. About a year ago, while looking through the Guinness Book of World Records, he noticed the record of 213.7 mph. A new record must surpass speed by 2 mph to be considered valid.

In June of this year, ex-Air Force pilot George Sidwell made an attempt on the record, but fell short after attaining a speed of only 201 mph. His airplane was a stock model, which he stripped down to the bare bones, the horsepower, and flew. He worked five years on the project.

The project is sponsored by K & L of California, who have provided full factory support. They will send two representatives to be present on the day of the world record flight, the company president and chief engineer.

They are tuning up the engines in the factory until the engines put out the required power. The 0.61 cid

engine will put out approximately 4.5 hp. The plane will also feature fiberglass, plastic, and the fuel for the high performance engines. The fuel is composed of 50 percent methanol.

NASA has helped with stability testing, and in resolving problems, NASA is contributing the financial support to help the project to success.

The airplane will be launched from a dolly which will fall away after tail-off, and the plane will be retrieved by flying it into a net suspended above the ground. The canopy of the plane is required.

The maximum weight is 10 kg, and the landing gear is less than 75 g/cm² of lifting surface. The engine and radio equipment comprise about 60 percent of the weight. The take-off must be made in less than 2 percent of the total take-off time, and the plane must be running 98 percent of the total flight time.

Bausch started designing the airplane about 5 years ago. After making the calculations for the power and lift required, he started to design the aircraft structures to see what would be best for the plane.

He decided to construct an efficient, high speed airfoil, similar to a jet airfoil. It is almost symmetrical, generating almost no lift on its own.

The airfoil that will be on Bausch's final design will have a still speed of 55 mph, which is faster than the maximum speed of most other radio controlled aircraft.

See RECORD, page 4

Model senate misses Bush

By Martin F. Smith
Staff Reporter

Daytona Beach, FL -- Embry-Riddle Aeronautical University skydivers will participate in a world record attempt to form the largest hook-up of college students during the East Coast College Parachuting Championship competition hosted by Duke University in Louisburg, NC, November 26-29.

Over 100 collegiate skydivers will be attending the competition, and 20 will participate in the world record attempt. The current record is a hook-up of 16 college students.

Kim Baumgartner, Dave Hudson, Allen Peros, and Dan Woods, the skydiving club participating in the event, have logged an average of more than 250 jumps a piece. The four will compete together as formations as possible during the first time as a team during the

competition.

7	9
11	10
6	5

Comics
Classified
Clubs

Trivia: The Japanese bought plane from Howard Hughes for a lighter that the Army Air Corps did not want. It later became the Zero, which was based on his H-1 racer.

Editorial

Students need more space for relaxation

These days it seems that space is a precious commodity here at Embry-Riddle. There isn't enough room for more planes, books, parking spaces, classrooms, tables, chairs, or worst of all, the current number of students.

We've all heard the grumblings about long lines, too much noise, and no where to avoid it. The area most affected by this is the University Center.

The U.C. should be the nucleus of the school, around which most student activities and functions should revolve. In fact, many universities label theirs the Student Union. A place where students can congregate, choosing one of several environments that fit their particular needs.

Unfortunately our U.C. is less than adequate, and is being pushed way beyond its capabilities. The main room serves the multi-purpose task of dining hall, meeting room, theater, stage hall, and registration walk-of-hell, to name a few. Even if you are fortunate enough to find a seat, not all of us desire to do homework while the fraternity boys at the next table throw food at each other.

Sadly, the problems plaguing the U.C. don't stop within its walls. Those who seek refuge from the mayhem tend to end up in the library, and that little transplant of dim ends up creating an atmosphere that is not quite conducive to learning. They are, of course, charged with being inconsiderate banchies. But where are they to go? The sad fact remains -- there is no place to hold a small group meeting or study session. Some students have found a small haven in Spruance Hall, but it won't be long before the eventual crowds are driven out for good.

There is a glimmer of hope, however. There are plans underway to expand both the University Center and the Library. There hasn't been any definite communication to the student body about these projects, and worse yet, no feedback. Remember how the Jack R. Hunt Memorial Library was to solve the Learning Resource Center problems for years? Or well. It seems that by the time a new facility is completed, the students needs have gone from first priority to last.

If student involvement and consideration of future enrollment growth are not evaluated adequately in the planning and design of campus facilities, the future will


Letters to the Editor

Tuition woes

To the Editor

This had better be just one of hundreds of letters to the Avian concerning the "tuition increases." If it isn't one of many letters then maybe Riddle is truly nothing but a bunch of spoiled rich kids like the community thinks. I came to Embry-Riddle because I wanted to get the best education possible. I was very interested in that Aeronautical Sciences was the most expensive course. I was also aware that I was barely going to make it. I am even more aware of this now.

With financial aid becoming more difficult to get, how are we supposed to make up the difference? Get a job! Sure. Nothing like building your butt all summer long thinking that you'll make enough money to cover everything, only finding 17 credit hours including flight and trying to squeeze in 20 hrs. of work for \$3.35 an hour to really make the student wonder whether or not he can financially stay here. While it is never pleasant to incur higher tuition costs, it is encouraging that the amount of the increase is identical to the tentative increase for Fall 1988 proposed last year. Big Deal! Does that mean if

the administration proposes a \$10,000 increase and that's all it is we're supposed to be happy?

Another thing. As I have promised you in the past, I will make every effort to keep you informed concerning any incoming increase in my effort to assist you in your financial planning. Instead of that, why don't you promise to keep tuition at an absolute minimum? If the University has the right to look into a catalog of courses we have the right to be locked into a price bracket!

Sure, I know, costs can rise. Well, if the students were given a fixed price then maybe the Administration would do a much better job managing their available resources. Also, the question of your attitude towards our services disgusts me. I don't care what Parks College of St. Louis University costs. I don't want to go to school there. I want to go here!

In closing, please allow me to leave my fellow students a final thought. As we go to war against

the tuition, they attempted to justify the action by comparing the tuition rates to those of other universities such as Auburn, Purdue, and Georgia Tech. Such comparisons are way out of line!

First of all, Georgia Tech, Purdue, and Auburn have darn good research facilities for their engineering programs. Also, their facilities are much more advanced than ours. In addition, the reputation our engineering program is supposed to have is reflected in the tuition rates. Without good research facilities, the Master's Degree program in Aeronautical Engineering is as good as shot! But wait, there's more to compare!

Georgia Tech, Purdue, and Auburn have top notch international exchange programs. We have

all have excellent sports facilities, too. Each school has a gymnasium, excellent tennis courts, basketball courts, racquetball courts, football fields, and indoor swimming pools. Maintained High School has better sports facilities than

Purdue, Georgia Tech, and Auburn each have good-on-campus housing facilities, where they are able to house more than 25 percent of the students. Here at Riddle, 75 percent of the students must live off campus because of the lack of on campus housing.

Lastly, Purdue, Auburn and Georgia Tech have real libraries. Let's be honest, we don't have daddy-squash for a library. Sure, there are plans to add an extension to the library. I say that's not good enough. Not only does one extension, the library should be at least triple the size that it is now. I know some administrator reading this letter is thinking, "Well, why doesn't this student just leave if he is so mad?" The answer is sim-

ply that the student is not aware of this now.

With financial aid becoming more difficult to get, how are we supposed to make up the difference? Get a job! Sure. Nothing like building your butt all summer long thinking that you'll make enough money to cover everything, only finding 17 credit hours including flight and trying to squeeze in 20 hrs. of work for \$3.35 an hour to really make the student wonder whether or not he can financially stay here.

While it is never pleasant to incur higher tuition costs, it is encouraging that the amount of the increase is identical to the tentative increase for Fall 1988 proposed last year. Big Deal! Does that mean if

we are to make up the difference?

Get a job! Sure. Nothing like building your butt all summer long thinking that you'll make enough money to cover everything, only finding 17 credit hours including flight and trying to squeeze in 20 hrs. of work for \$3.35 an hour to really make the student wonder whether or not he can financially stay here.

While it is never pleasant to incur higher tuition costs, it is encouraging that the amount of the increase is identical to the tentative increase for Fall 1988 proposed last year. Big Deal! Does that mean if

we are to make up the difference? Get a job! Sure. Nothing like building your butt all summer long thinking that you'll make enough money to cover everything, only finding 17 credit hours including flight and trying to squeeze in 20 hrs. of work for \$3.35 an hour to really make the student wonder whether or not he can financially stay here.

While it is never pleasant to incur higher tuition costs, it is encouraging that the amount of the increase is identical to the tentative increase for Fall 1988 proposed last year. Big Deal! Does that mean if

we are to make up the difference?

Get a job! Sure. Nothing like building your butt all summer long thinking that you'll make enough money to cover everything, only finding 17 credit hours including flight and trying to squeeze in 20 hrs. of work for \$3.35 an hour to really make the student wonder whether or not he can financially stay here.

While it is never pleasant to incur higher tuition costs, it is encouraging that the amount of the increase is identical to the tentative increase for Fall 1988 proposed last year. Big Deal! Does that mean if


we are to make up the difference?

Get a job! Sure. Nothing like building your butt all summer long thinking that you'll make enough money to cover everything, only finding 17 credit hours including flight and trying to squeeze in 20 hrs. of work for \$3.35 an hour to really make the student wonder whether or not he can financially stay here.

While it is never pleasant to incur higher tuition costs, it is encouraging that the amount of the increase is identical to the tentative increase for Fall 1988 proposed last year. Big Deal! Does that mean if

Klyde Morris

Wes Oleszewski


CVION Funded by the Students of Embry-Riddle

© 1987 the Avian newspaper

Editor-in-Chief
Paul Novacek

Sports Editor Mike Osborn

Photography Editor Lito Doukas

Production Manager Teressa Anderson

Space Technology Editor Chip Zodrow

Secretary Kimberly Storer

Avion Advisor Dr. Roger Osterholm

News Editor Mike Osborn

Advertising Manager Lito Doukas

Copy Editor Tom Juliani

Aeronautics Editor Tom Juliani

Business Manager Robert Watt

Editorial Board Members Paul Novacek, Brian Meedell, Richard Clarke, Chip Zodrow, Mike Osborn, Teressa Anderson, Kimberly Storer, Dr. Roger Osterholm.

This week's staff: Larry Rice, John Jonazas, Dave Rovka, Wes Clesnessky, Ray Vortan, Beppie Newell, Manny Fernandez Longo, Mike Brash.

The opinions expressed in the Editorial are those of the majority of the editorial staff or the majority of the members of the university. The staff of *CVION*, or the members of the student body. Opinions expressed elsewhere are those of the writer, unless otherwise identified.

Letters appearing in the Avian do not necessarily reflect the opinions of the editorial staff or the majority of the members of the university. The staff of *CVION*, or the members of the student body. Opinions expressed elsewhere are those of the writer, unless otherwise identified.

The Avian Editorial Board members are: Paul Novacek, Brian Meedell, Richard Clarke, Chip Zodrow, Mike Osborn, Teressa Anderson, Kimberly Storer, Dr. Roger Osterholm.

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

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

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

Aeronautical University, Daytona Beach, Florida 32014, Embry-Riddle 230-8046.

Student Forum

The Avon asks: What features would you like to see added to the UC during an expansion project?


Michelle Magdanz - "A better stereo system and more tables or an area to study. It's so crowded right now!"


Hugh Sproles - "More cafeteria tables ... you can't find a seat in the cafeteria during lunchtime."


Anne Sartelle - "I don't usually spend that much time in there now."


Daren Rhodes - "A room separate from the cafeteria where people can socialize or study without taking up space ... and a bar with twenty-five cent drafts on weekends."


Mark Dabrow - "A bigger dining area; more room for dining and social functions."


Sandy Nielb - "Put a bar in there and make it more spirited."

What fills the void?

RAPID PHOTO, INC.

separate from the cafeteria ... a room for socializing or study without taking up space ... and a bar with twenty-five cent drafts on weekends."

What fills the void?

RAPID PHOTO, INC.

1 Hour Photo

10 Percent Discount to ERAU students and faculty

DRIVE-THROUGH WINDOW
Hours: Monday-Saturday 9-6, Sunday 9-6
Located Across from Speedway
1800 Volusia Ave. (904) 258-5031

SHOPPING DAYS UNTIL Christmas

Do you need that extra cash to buy gifts for your "loved ones"? Try selling your extra items in the Avon classifieds. You'll get quick money and best yet, it's totally FREE! Stop by our office today. Deadline is December 2.


SGA SKI TRIP

WITH UNIV. OF FLORIDA AT GAINESVILLE, BAILEY COLLEGE IN ATLANTA, AND FROCHURST COLLEGE OF KANSAS CITY.

WHERE: FEB. 11TH - 15TH
WHERE: SNOWSHOE SKI RESORT, WEST VIRGINIA

PACKAGE INCLUDES: 5 DAYS / 4 NIGHTS AT SKI LODGE
ROUND TRIP CHARTERED COACH TRANSPORTATION
2 DAYS BREAKFAST AND DINNER
3 DAYS LIFT TICKETS

FOR MORE DETAILS CONTACT...

MIKE O'BRIEN OR SHANNON MURPHY
IN YOUR SGA OFFICE.

AS SOON AS POSSIBLE, BECAUSE SPACES ARE LIMITED

Open Forum

Hunters should be aware of seasons

By Brad Herbert
Writing Center

"There is much anticipation before the opening day of hunting season of last year. This is understandable as hunting comes with much difficulty due to one of America's oldest traditions. In recent years there has been a growing trend towards conservation; however, there are a few individuals who still question the validity of the regulation of hunting. Although many hunters complain about the date of opening day, there is good reason for this regulation."

The fish and game department, with the aid of many biologists, sets certain dates between which animals may be legally killed. During the off season these game animals are extremely vulnerable. Since the young are born and nursed to maturity. Any individuals in this process may cause permanent damage to the species.

The fish and game department, with the aid of many biologists, sets certain dates between which animals may be legally killed. During the off season these game animals are extremely vulnerable. Since the young are born and nursed to maturity. Any individuals in this process may cause permanent damage to the species.

camping and hiking, is minimized by wardens and park rangers. The small number of remaining campers may, however, fall victim to a poacher's obsession with hunting out of season.

More importantly, if caught hunting out of season, a hunter will encounter heavy fines as well as a possible prison sentence. For example, if a poacher is caught in the state of Maryland he will have his weapon immediately confiscated and he is taken into custody. Then, if his automobile is used to transport illegal game, it is impounded. Next his house is searched. Any "poached" meat found in the freezer allows the authorities to take your home as well. The consequences are many and the results are devastating.

Hunting is as American as apple pie. The Indians, as well as the first European settlers, began hunting deer and other game animals out of necessity. Today, it is a privilege to spend time in the field. However, the threat of poachers and the total disregard of hunting "seasons" may cause a complete loss of this privilege. Responsible education, hunters, stricter laws, and better wildlife management are the only answers to this question of preservation.

Students seek satellite t.v. in dorms

By Varun Nikore
SGA Representative

The Student Government Association, in the next few weeks, submit a proposal to the Development Board. This proposal will address the issue of installing satellite television hookups for the lounges in the Residence Halls. Varun Nikore, a SGA representative, has been researching this idea after meeting with Sonja Taylor, the Director of Residence Halls. This project was thought of to provide entertainment

Housing at Embry-Riddle.

After talking with a local cable company it was decided that going with cable television was too expensive and would cost over \$2,000-\$3,000 dollars per year. Satellite television, however, was less expensive, would provide better entertainment, and increase the morale of the students who live in the Residence Halls. This project was thought of to provide entertainment

Money is a major reason for drop-outs

College Press Service

COLlege PARK, MD - About a third of the students who drop out of college leave for money reasons, a 5-year examination of dropout patterns by the University of Maryland concluded last week.

Some of the dropouts might have graduated if they had received the benefits of existing programs or services," student affairs Vice Chanc-

lor Richard Stimson said.

"I'm trying to understand why students left college before graduating," said Chancellor John Slaughter. "This campus must (provide more financial aid), but this campus shares that problem with the rest of the nation."

The Maryland study also showed that 18 percent of the dropouts used the counseling and advising resources available on the campus to help them solve money problems.

THE

THE

AVION

STAFF


University Holiday November 26 and 27 ... No Classes!

What's HappeningBy Brian Mosdell
Sports Editor

SOCER CLINIC . . . Saturday, December 5, the Embry-Riddle Eagles will be welcoming junior players from the area for a soccer clinic here at ERAU. Instruction will be broken into age and skill levels. Beginning, novice, and advanced players from ages 5 and up will receive soccer instruction both on the playing field and in the classroom, then enjoy an afternoon barbecue. The clinic will begin at 10am and end at 4pm. The registration fee is \$10.00. The deadline is December 2. To register, call Brian at 767-7236.

ORLANDO LIONS . . . F.C.O., a professional soccer team based in Orlando, will be taking on the Embry-Riddle Eagles on December 13 in Orlando. The outcome of this match will be a great deal about how good the Eagles really are. Spectators are encouraged to support the Eagles. Transportation will be provided. Call Yenah at 756-9239 or sign up in the Avion office.

INTRAMURAL RESULTS . . . The 3 on 3 Basketball champions were crowned with the Brothers of the Wind defeating the Air Force Hawks 20-19, in an excellently played game by both teams. Due Huynh defeated three other competitors to win the free throw contest.

The Avion needs a
New Sports Editor
Meeting 11/25 (tonight), 5pm in F.S.L.

Watch the Lacrosse Team go 3-0.

Embry-Riddle vs. Orlando

Bone crunching sports action at ERAU.

December 6, 1:00pm behind the
Jack R. Hunt Memorial Library.

Rough Riders stroll to victory

By Brian Mosdell
Sports Editor

On Sunday, November 15, the flag football championship was played before a sellout crowd of at least twenty-four hundred spectators. This was the first time in school history that a team went undefeated through the regular season and won the championship. The Rough Riders defended the defending champion Quebeers 33-0.

Going into the weekend, the football team had to fight for the Riddle-Bowl. The semi-finals pitted the Quebeers against the Brothers of the Wind, and Team Rho agains the Rough Riders. The Quebeers and Rough Riders advanced to the final game with two victories.

The association finale typified the season for the Rough Riders who walked through the season without any serious competition.

The toughest challenge the Rough Riders faced was in the semis when Team Rho, trailing by 12 points, had first and goal from the five. Team Rho was turned away by superb goal-line defense by the Riders. With the help of two penalties, Rho had to settle for a long field goal and one touchdown in nine games.

The offense, led by quarterback Larry Benninger, were the most explosive in league history with 28.6 points per game. Defenses around the league were helpless when halfback Rene Barakat, a

quick and shifty runner, got the ball. It was the ability to run and pass effectively that made the Rough Riders unbeatable.

The Rough Riders are Alan Butterfield (captain), Rene Barakat, John Forbes, Tom Lawrence, Ted Bobo, Larry Benninger, Steve Collins, Mark Culver, Mark Terry, Brian Mosdell, Mike Norbeck, John Pinnish, and Chaz Marsh.

Brian 60.6%

✓ Houston	at Indianapolis
Cincinnati	at NY Jets
Cleveland	at San Francisco
New Orleans	at Pittsburgh
Philadelphia	at New England
✓ St. Louis	at Atlanta
✓ Tampa Bay	at LA Rams
Green Bay	at Chicago
✓ Denver	at San Diego
✓ Miami	at Buffalo
✓ NY Giants	at Washington

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

NAME:
PROGRAM:
ERAU BOX AND PHONE:

Rules of the contest: Circle the team that will win the game. Return the game card to the Avion or drop in Campus Box by the Friday before the game. The winner will be posted and will receive a Free pitcher of beer or soft drink at Spanky's Pub and Club during Monday Night Football.

Last week's winner: **Louie Sargenton.** Louie correctly predicted 10 of 13 of last week's football games. Louie is an Aviation Business Administration student.

Doug Treen holds the record with 12 of 13 earlier this term.


Long gone...

Avion photo by Mike Riche

Rene Barakat and the Rough Riders were unstoppable all year.

Bone crunching sports action at ERAU.
December 6, 1:00pm behind the
Jack R. Hunt Memorial Library.

NEED A RIDE HOME?

If you are looking for a ride home during the Christmas Break, or if you are looking for passengers to share the

Long gone...

Rene Barakat and the Rough Riders were unstoppable all year.

The Phoenix sales will be

The **Phoenix** sales will be

taking off soon...

NEED A RIDE HOME?

If you are looking for a ride home during the Christmas Break, or if you are looking for passengers to share the expense; why not advertise in the Avion Classifieds. It only costs the time to stop up to our office


WANT MORE THAN A DESK JOB?

Looking for an exciting and challenging career where each day is different?

Many Air Force people have such a career as Pilots and Navigators. Maybe you can join them. Find out if you qualify. Contact your Air Force recruiter today. Call

Msgt Russ Hamer
(305)826-0342 Collect

AIR FORCE

Want to
LOSE WEIGHT??
10 - 20 - 30 LBS.??

All Natural Weight Control Plan

NO Drugs and NO Gimmicks

Guaranteed or your Money Back

258-6177 or 255-4008

Sound System SALES SERVICE Custom Installation

AUDIO • VIDEO MOBILE ELECTRONICS

WHISTLER KLH JVC

SANYO ● BLAUPUNKT

HIGH TECH PRODUCTS
• HIGH END BUSINESS
• INSTALLATION CRAFTSMANSHIP
• PERSONAL SERVICE
• LOW PRICES
• FLEXIBLE FINANCING

Cobra ESS

NIKKO, ONKYO

Ultralinear MEX

Complete Components Selection In Stock

New Location 767-5115

3755C Nova Rd.

Port Orange

The Phoenix sales will be

taking off soon...

AIRCRAFT FOR SALE

Piper Tomahawk. (1978) King Nav/Com, King Transponder, Strobes, ELT, Good Condition. Must Sell. Call

Cessna 152. (1981) Full IFR. Dual Cessna Nav/Com's, Transponder, G.S., LOC, ADF, 3 Light Mats, Autopilot, Priced To Sell. Call

Cessna 152. (1979) Dual Nav/Com's, Transponder, Loran, Hobbs Meter, Ground Service Plug, and MORE! \$19,000

Cessna 152. (1978) Cessna Nav/Com, Transponder, G.S., Autopilot, Service Plug, Landing Light, and MORE! \$16,000

Cessna 152. (1978) Cessna Nav/Com, Transponder, Ground Service Plug, Beacon, and Lots MORE! CALL!

Cessna 172P II. (1982) Full Cessna IFR. Dual Nav/Com's, King DME, Transponder, Encoder, Much More! \$40,000

Cessna 172P II. (1981) Full Cessna IFR. Dual Nav/Com's, King DME, Cessna ADF, Transponder, Encoder, Autopilot, Priced To Sell. Call

Piper Warrior II. (1978) Full Collins IFR, Dual Nav's/Dual Com's, ADF, DME, Transponder

Piper Archer. (\$17,000) Loaded King IFR, 3-Axis Autopilot, Dual Nav's, ADF, DME, Elec Trim, A/C, Transponder, Encoder, Many Extras. Call

Piper Seminole. (1981) Full Collins IFR, HSI, ADF, R-Nav, Dual Nav's, Dual Com's, Elec Trim, Must Sell. Call

Beechcraft Baron 55 (1965) Dual Nav's, Dual Com's, Radar, Autopilot, 12 Volt, Hobbs Meter, Price: \$25,000

Bellanca Viking. (1965) Dual Nav's, Dual Com's, Stormscope, Autopilot, Transponder, ADF, 3-Blade Prop., 300 hp Engine \$20,000

• Many more Aircraft in Inventory •

• Leasebacks available on these Aircraft •

• Trade-In's Welcome •

Call Steven Daun at:

Eagle Flight Center, Inc.

255-3456

Continental's co-pilot shouldn't have flown jet

OTHER AIRLINES POLICY WOULDN'T ALLOW TAKE-OFF BY INEXPERIENCED FIRST OFFICER

By Associated Press

DENVER - The co-pilot believed to have been at the controls of doomed Continental Flight 1713 would not have been allowed to attempt the takeoff if the plane had been operated by at least four other airlines, officials said.

Under rules proposed by some of the airlines, captains must log at least 100 hours of flight time before captains in a specific type of aircraft before they may allow the first officer to fly takeoffs or landings.

Capt. Frank Zvonek, 43, was in command on the DC-9 when it crashed on takeoff Nov. 15 in a snowstorm at St. Paul International Airport, killing 28. Evidence indicates that co-pilot Leo Edward Bruecher, 26, was at the controls when it crashed.

Zvonek, who had extensive experience as a jet pilot, had flown 67 hours in a DC-9 before Sunday's crash, 34 while flying under a supervisor, and 33 after receiving his certification as a DC-9 captain, Continental said.

Bruecher, an experienced commuter airline pilot, had only 36 hours of DC-9 experience since joining Continental July 25 while in training, and 11 after certification as a DC-9 pilot. Both Zvonek and Bruecher were killed.

Continental spokesman Bruce Hicks criticized suggestions that lack of flying time was a factor, saying they ignored "the reputations of very highly qualified pilots and that is what counts."

"There is not one single shred of evidence in this investigation so far that the pilot's experience or operation that day" affected the accident, Hicks said.

Bruecher would not have been allowed to attempt the takeoff if the plane had been operated by American Airlines, Northwest Airlines, Eastern Airlines or USAir.

Captain lands jet, dies

COPilot TAKES OVER DC-10 ROLLOUT

By Associated Press

NEWARK, N.J. - An American Airlines pilot suffered a heart attack Saturday night moments after landing a plane carrying 94 people, but the co-pilot took the controls and brought the craft safely to a stop, officials said.

The pilot, Capt. Don L. Ely, 51, of Elizabeth General Medical Center after attempting to revive him at the airport and in the emergency room failed, said hospital spokesman Douglas Harris.

None of the 11 other crew members or 83 passengers was injured in the landing of Flight 612 at Newark International Airport, said American spokesman Redmond Tyler.

Ely had only 198 hours on DC-10.

United Airlines requires that the captain make 10 takeoffs and landings before allowing a co-pilot to fly. Other airlines would not release details, but saying that doing so would take advantage of Continental's troubled times.


Bruecher was making only his second trip in the cockpit of a DC-9 when the plane crashed, NTSB chairman Jim Burnett said at a news conference Friday night.

"This co-pilot was a reserve pilot and therefore did not have as many trips," Burnett said. "After his experience (with a DC-9), he made one trip and he had a little over 11 hours of time."

Neither Bruecher nor Zvonek had ever taken off or landed a DC-9 in bad weather conditions, and never before flown together, the airline said. Zvonek had 12,000 total flying hours but only 198 on a DC-9. Bruecher had logged 3,200 flying hours but only 36, including training flights, on a DC-9.

Burnett said there was no evidence that the two flight officers' level of experience was a factor in the crash.

Aircraft identification


Today in Aviation History

1917 - The Italian airline Posta Aerea Transalpatica begins regular mail flights from Venice.

1920 - The first Pulitzer Trophy Race is won by Capt. Corliss C. Moseley, USAAS. He flew his Verville-Packard 600 over a triangular course from Mitchel Field on Long Island, N.Y.

1940 - The prototypes of two widely used bombers of the second World War both make their first flights - the Martin B-26 Marauder, and the Go Havilland DH.98 Mosquito.

1942 - The Luftwaffe begins supply flights into Stalingrad.

1943 - A force of Lockheed P-38's, North American B-25's and P-51's of the U.S. Fourteenth Army Air Force make a first attack on Formosa from bases in China.

The first exact answer presented to the Avion of the identity of this aircraft will WIN A FREE SUB SANDWICH 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 Mike Fries, who was the first to correctly identify the Douglas F4D Skyray, little known cousin of the A-4 Skyhawk.

The Skyray made its first flight on January 23, 1951, and was the Navy's first tailless delta-wing jet fighter.

EAGLE FLIGHT CENTER


EAGLE FLIGHT CENTER

LOWEST RATES/LARGEST SELECTION
F.A.A. 141 Approved Flight School - ALL RATINGS
★ F.A.A. Written Tests (given 7 Days/Week) ★

RENTALS (WET)

Per Hour

C150	\$30.00
Tomahawk	\$33.00
C152 (10)	\$33.00
C152 IFR (3)	\$33.00
C152 Aerobat	\$33.00
C172 IFR (6)	\$44.00
C172 RG (IFR)	\$55.00
Warriors (2) (IFR)	\$47.00
Super Decathlon	\$49.00
Arrow (IFR) (Air Conditioned)	\$59.00
Mooney (Loaded, IFR)	\$59.00
Saratoga SP (Loaded)	\$90.00
Seminole (Twins) (2)	\$110.00
Seaplane (Lake Buccaneer) (Dual)	\$149.00
Beech Baron (Twin)	\$115.00
Simulator (AST 300 S/E & M/E)	\$16.00
Complete Aerobatic Course (C152A)	\$425.00
Primary or Advanced	

Super Decathlon

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


Multi-Engine Pilots Insurance Requirement Change

Fly our Seminoles with Only These Requirements:


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

OR

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

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

255-3456


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

Recent enrollment increases contradict predicted decline

By Mike O'Keefe
College Press Service

Bucking predictions by demographers, preliminary reports from admissions offices indicate enrollment at the nation's colleges and universities has increased again this fall.

"Surprisingly, the sense I get is that enrollment is not decreasing. Our hunch is that it's up," said Elaine El-Khawas of the American Council on Education.

Smaller schools as well as huge megaversities seem to be increasing in size. Ohio, Indiana, and Michigan State have reported enrollment hikes in recent weeks.

So have other campuses — public and private — like Christopher Newport College (in Virginia), the University of New Orleans, and Peoria (Ill.) and Illinois Wesleyan.

None of it was supposed to happen.

Demographers predicted college body counts would fall 15 to 20 percent this year. This doesn't mean there are fewer 18-to-21 year olds — the people who typically go to college — in the population.

For the seventh straight fall, however, enrollment has not materialized.

In fact, enrollment has increased. "Instead of declines in enrollment,

many campus presidents are having to think about limiting enrollment," said Allan W. Ostan, president of the American Association of State Colleges and Universities (AASCU).

The Texas Higher Education Coordinating Board, for instance, met O. 2 to discuss limiting enrollment.

AASCU counted 22 states that have claimed increased enrollments so far this fall, ranging from 2 to 10 percent. Fifteen states report stable enrollment, while 3 — Iowa, Montana, and Alaska — expect modest decreases. The states are not yet filed their head counts.

Although data are not yet available for private schools, Paul Goodwin of the National Association of Independent Colleges and Universities (NAICU) asserted, "We're seeing an increase."

"We keep hearing about enrollment increases at the more selective institutions, and the number of applications to private institutions was up last year. But we don't know about the thousands of private schools not in the top echelons yet," Goodwin said.

Scattered reports suggest some of those smaller private colleges also are doing well.

Oklahoma Baptist University's enrollment rose 8.5 percent, for example, while St. Olaf College, an

independent campus in Minnesota, broke its 1981 enrollment record this fall.

College Board, a higher education newsletter, reported last week that many top colleges were flooded with applications and never had to admit students from their waiting

lists this year.

Companies, various experts say, can thank "older" students, better recruiting of high school seniors and anti-dropout programs for the continuing enrollment surprise of 1987.

St. Olaf Vice President Bruce M. Atchafuri said his school's increase

is attributed to improved "student retention pro-

grams," while in Missouri, Stephens College admissions officers cited the same reasons for keeping enrollments from falling.

"Although there are no official statistics available yet, so far it appears that enrollments are up because of increasing numbers of

students themselves tend to notice

such jumps in terms of decreased quality of campus life.

At Oklahoma Baptist, for example, students report crowded dorm conditions. At Mankato State in Minnesota, parking shortages have forced one dorm to be converted into a classroom.

"A college education," Tripp said, "is becoming a standard part of the American dream."

Perhaps less mystically, El-Khawas noted that, thanks to a blip in childbearing patterns in 1970, these happen to be more 18-year-olds in the population this year.

St. Louis University of Louisiana is the highest in the school's 103-year history, jumping 15.5 percent in a

year.

Rhode Island College officials say their 3 percent increase in total student enrollment — from 7,741, compared to last fall's 7,534 — can be traced to a 16 percent jump in the number of freshmen.

The demographics may have the last laugh, yet. In 1987, the number of 18-year-olds will decrease significantly. "It would be unrealistic to say there will be no drop in enrollments,"

"... the sense that I get is that enrollment is not decreasing."

Elaine El-Khawas

STEVENS TIRE

BEACHSIDE WESTSIDE

140 MILE RADIALS 20,000 MILE RADIALS

AT HALIFAX AT DAYTONA BEACH

255-2581

DOMESTIC & IMPORT RADIALS • ALL-SEASON RADIALS

NATIONAL BRANDS & ASK ABOUT MILEAGE WARRANTY

RENT-A-CAR

THINNING HAIR TREATMENT CENTER

THINNING HAIR TREATMENT CENTER

Parked for a while, the people who much they expected a man to observe these practices.

To Parker, such manners are "out of tune. They no longer correspond to the emerging position of women."

He asked women to rank how much they wanted a man to serve these practices.

To Parker, such manners are "out of tune. They no longer correspond to the emerging position of women."

Today it is possible to have hair — hair that you can actually comb again. No longer is it necessary to be ashamed of the condition of your hair and scalp.

• During treatment, we periodically photograph — "Seeing is Believing."

• Comforatable - Private Booths

• Pay as you go - MasterCard, Visa accepted

• At home programs also available

• Call today for a free consultation 258-7346

CARL WALTERS

HLS

Nova Village Market

1128-A Beville Rd.,

Daytona Beach

258-7346

MULTI RATING

MULTI INSTRUCTOR

6 LOCATIONS ACROSS THE U.S.

ATLANTA CHICAGO DALLAS LOS ANGELES TAMPA

1-800-ALL-ATPS

IN GEORGIA (404) 696-5599

HOME Equipped Piper SEMINOLES

• Multi Rating - 3 days - \$1295.00

• Instructor - 4 days - \$1975.00

ATP completes approximately 100 successful students per month

MEGA MOVIES

"THE CRITICS CHOICE"

252-3773

THANKSGIVING DAY SPECIALS!

RENT 3 TAPES ON WED 11/25 AND GET 1 FREE ALL MOVIES \$2 RETURN FRI 11/27

WE ARE OPEN ON THANKSGIVING 4PM-10PM

SHOPS AT BEVILLE RD 1500 BEVILLE RD DAYTONA BEACH

ALL NEW RELEASE COMPACT DISC PRICES \$13.99 PRICES START AT \$9.99 COMPARE!!

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

Mon. - Fri. 8 p.m. -Midnight

1st Wednesday 11x Oysters

Wed. 8 p.m.-Midnight

Seafood, Oysters, clams, shrimp, sandwiches, great drinks, beer & wine

WINDJAMMER THE SOUNDS OF THE ISLANDS REGGAE AT ITS BEST

Live Entertainment 7 Nights A Week

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

253-5224

Blown County


Berke Breathed


Jeff MacNelly


"Tell me more about the great fall you had."

Military Mirth


"Tell me more about the great fall you had."

The Puzzle


© 1987 Pepto Bismol

The Far Side


"Good heavens, Mr. Farley, is that the end of someone's nose I see down there?"


The Etch-a-Sketch division of work.


"Uh-oh, Vermi! The Schumachers are in the tree again. We'll have to spray."

Gary Larson

ACROSS

- 1 Hesitation
- 4 Bitter vetch
- 6 Change
- 11 Dissemble
- 12 Pigeonholes
- 13 Seats are kept
- 4 Saint: abbr.
- 5 Lured
- 7 Vandal
- 8 Tongue
- 10 Small bird
- 20 Disturbances
- 21 Snore
- 22 Snr-cover of Juggos
- 24 Afternoon party
- 25 Alternative pronouns
- 26 Sheds
- 29 Sirens
- 30 King of beasts
- 32 Bow
- 33 Moron
- 34 Drowsy, d.o.
- 37 Rabbit
- 38 Golf mound

DOWNS

- 1 Dough for pastry
- 2 Painter
- 3 Chaldean city
- 4 Pupil for portraits
- 5 Whirlwind and twister
- 6 Stimulus
- 7 Cover
- 8 Material for tantalum
- 9 Mistakes
- 10 Hindu peasants
- 12 Send forth
- 13 Peas
- 14 Symbol for hutchem
- 15 Ancient
- 16 Dried
- 17 Handic
- 18 Iron
- 19 Difficult
- 20 Actual
- 21 Follows Monday
- 23 Jon
- 24 Most ancient
- 25 Small chid
- 26 Rocky hill
- 27 Irritate
- 28 Difficult
- 29 Gravestones
- 30 Vital organ
- 31 Self
- 32 Ornamental knobs
- 33 Direction
- 34 Headless
- 35 Neckpiece
- 36 Title of respect
- 37 Andrew erist
- 38 French article

See SOLUTION, page 11.


Houdini escapes from a black hole


How fishermen blow their own minds.

Notices

DECEMBER GRADUATES WITH NDSL/PERKINS LOANS MANDATORY MEETING

If you are a December graduate who was awarded a National Direct or Perkins Student Loan as part of your financial aid package while a student at ERAU, you should be reminded that this is a Federal Loan repayable to Embry-Riddle.

Information regarding the payment of this loan will be available to you the week of Dec. 1, 1987. Mandatory Exit Interview Sessions will be held by appointment only in the Riddle Theater located in A Bldg., Room 101. Scheduled dates and times are listed below:

Wednesday Dec. 2, 10 a.m. to 10:30 a.m.
or 10:30 a.m. to 11 a.m.
or 3 p.m. to 3:30 p.m.
or 4 p.m. to 4:30 p.m.

Thursday Dec. 3, 4 p.m. to 4:30 p.m.
or 4:30 p.m. to 5 p.m.

It is very important that you attend one of these meetings to obtain valuable information concerning repayment of your NDSL/Perkins student loan.

Please check your ERAU box for further information and pertinent documentation. Additionally, contact Barbara Simone, University Collections, ext. 6230 to either schedule an appointment for one of the above sessions, or if you have any questions regarding the Exit Interview process.

LIBRARY HOURS—THANKSGIVING HOLIDAYS

Mon. 11/25 OPEN 7:30 a.m. - 5:00 p.m.
Thurs. 11/26 CLOSED
Friday 11/27 CLOSED
Sat. 11/28 Regular hours 9:00 a.m. - 6:00 p.m.

ATTENTION DECEMBER GRADUATES

The last meeting for all December Graduates will be held at 8:00 p.m. in the University Center on Monday, December 7, 1987. Important Graduation information will be reviewed at that time. Voting for the Outstanding Faculty Awards will take place as well. There is no rehearsal for Graduation, so it is very important that you attend. If you are unable to attend, or if you have any questions relating to Graduation, please contact the Student Activities Office in the U.C., at ext. 6339.

SIGN UP FOR JOURNALISM

HU 350
Meets Tuesday and Thursday at 1:30 p.m. 3 credits by registering with Dept. of Humanities Chairman before registration or see Prof. Osterholm.

Community Calendar

November

- 1-31 Daytona Beach Jet Airl - 255-0222
Exhibit: Living In A Banking Suit, by French Photographers - Museum of Arts and Sciences - 255-0285
Master Artists In Residence, Fiction and Nonfiction - Atlantic Center for the Arts - 427-6975
6-30 Exhibit: Collages, Mixed Media and Ceramic Sculpture - Ormond Beach Memorial Art Gallery
27-29 Birthplace of Speed Celebration - Ormond Beach Municipal Airport - 677-0327
27-29 Antique Street Rod and Custom Auto Show - Ormond Beach - 677-0327
27-29 National Junior Super Bowl - Memorial Stadium - 255-0415
27-28 Holiday Showcase Arts and Crafts Show - Ormond Beach Activity Building - 10 a.m. - 4 p.m. - 677-0327

December

- 1-31 Exhibit: Oh, You Beautiful Doll - Dolls, Furniture and Accessories - Museum of Arts and Sciences - 255-0285
1-31 Exhibit: Christmas Show - Ormond Beach Memorial Art Gallery
2 Christmas Showcase - Volusia County Fairgrounds Agricultural Auditorium - 9 a.m.-3 p.m. - 257-4000, Ext. 2278
4-5 Arts and Crafts Show - Ocean Center - 803/785-7801
4 Santa's Arrival - West Ormond Beach Bridge - 630 p.m. - 677-0327
5 "The Nutcracker" Ballet - Peabody Auditorium - 7 p.m. - 252-0821
11 Santa's Christmas House Grand Opening - Beach Street and Granada Blvd. - 6:30 p.m. - 677-0327
26-30 World Karting Association Championships - Daytona International Speedway - 233-6711
World Karting Association Trophy Show - Ocean Center - 803/785-7801

SGA SKI TRIP

The Student Government Association is proposing a ski trip with the University of Florida, Brevard College in Titusville, and Rockhurst College of Kansas City. The trip will take place February 11-15, 1988, at the Snowshoe Ski Resort in West Virginia. The cost of the trip includes a five day/four night stay at the ski lodge, round trip chartered coach transportation, two days breakfast and dinner, and a three day lift ticket. For more details, contact Mike O'Brien or Shannon May in the SGA Office (ext. 6045) located in the University Center Space 3 limited!

SPRING GRADUATES

SGA Award applications are available in the SGA office. Due in by December 6, 1987.

PARTICIPATION IN GRADUATION CEREMONY

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

STUDENTS ANTICIPATING SPRING '88 GRADUATION

We suggest that you fill out your graduation application as soon as possible in order to get a "Preliminary Graduation Evaluation". This will help make your completion a smooth one.

We will try to complete as many requests as we can before November 13.

COMPUTER LAB SCHEDULE (THANKSGIVING)

The PC Lab located in C-409 and the one in A-207 will be closed both Thanksgiving Day (Nov 26) and Friday (Nov 27). They will reopen for normal operating hours on Sat. (Nov 28).

The IBM 4361 Lab will close about 11 p.m. on the 25 and reopen about 6 p.m. on Friday the 27.

ALL STUDENTS

1. All Library fines are to be paid before 12/9/87 at the Circulation Desk. After 12/9/87 please pay at Student Accounting.
2. All library items are due 12/17/87-5:00 p.m.
3. All items must be returned and fines paid or your diploma will be held.

WE BUY USED ALBUMS, CD's & CASSETTES

GIUSEPPE'S PIZZA

FREE DELIVERY

GIUSEPPE'S PIZZA

FREE DELIVERY

ITALIAN PIZZA & FOOD MADE BY ITALIANS

14" pizza -- \$4.75
16" pizza -- \$6.00
16 slice Sicilian thick pizza -- \$9.00

Additional toppings \$1.00 each

9 Item Giuseppe's Special 14" -- \$8.50
16" -- \$10.00
Sicilian -- \$14.00

PASTA
LINGUINI
LASAGNA
MANICOTTI

CHEESEBREAD
BREAD STIX
SUBS
SALADS

STROMBOLI
CALZONE
RAVIOLI

DINE IN -- TAKE OUT -- DELIVERY


HOURS:
Mon. - Thurs. 11:00 AM - 12:00 PM
Fri. & Sat. 11:00 AM - 1:00 AM
Sunday 12:00 AM - 11:00 PM

1435 S.Ridgewood
Daytona Beach
253-0736 or
257-2010

HU 350
Meets Tuesday and Thursday at 1:30 p.m. 3 credits by registering with Dept. of Humanities Chairman before registration or see Prof. Osterholm.

WE BUY USED ALBUMS, CD's & CASSETTES

Check Out Our
Low Prices

ATLANTIC SOUNDS
RECORDS & TAPES
Daytona Beach

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

Manufacturers
Suggested Retail
OUR LOW
PRICE

\$6.98	\$7.40
\$5.99	\$4.99
\$6.98	\$5.99
\$9.98	\$7.99
\$10.99	\$8.99
\$11.99	\$9.99

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

HOURS
Monday-Saturday 9 AM-5 PM
Sunday Noon-5:00 PM
(904) 258-1420

Open forum solicits student input

By Chris Seckinger
SGA President

The Student Government Association (SGA) has been working to increase communication with a recent Open Forum. On Nov. 12 this forum was held.

Yves Balice, chairman of the Student Representative Board, spent a good amount of time answering this event. Questionnaires were sent out to all students and only a small percentage were sent back to the SGA office. Paul Novack, Tom Lehey, Kelli Young, Deryck Nicholson and Representatives from the Student Representative Board were all present.

One of the main questions asked through the questionnaires was: What are your efforts?

The response was that the SGA is concentrating on improving campus life.

Another question was: What is your purpose?

The response was that the SGA's purpose is to represent students and to make campus life better.

We have three main goals this year. They are:

- 1. Increase school spirit.

- 2. Improve campus life.

- 3. Continue to create a positive image for the SGA.

The SGA is working on more activities and projects but needs participation and student input. The three goals, as stated above are set up for stu-

dents and the SGA hopes that these efforts achieve satisfying results.

This year the Student Government budgeted more money into the Entertainment division to provide more activities for students. We have also been looking into a couple of proposals for intercollegiate sports, and are supporting the interest.

The structure of the SGA consists of an executive branch and five divisions. The executive branch consists of President, Vice-President, and a Secretary/Treasurer.

The five divisions of the SGA are:

The Student Representative Board, which consists of 13 representatives, who sit on University committees (to represent the students) and provide services to the student body such as typewriter rentals, free notary service, VCR and video rentals, free coffee and working on projects such as an up-coming ski trip and establishing a radio station on campus.

The Avon newspaper which provides communication to students regarding campus activities and the aviation/aerospace industry.

Entertainment division which provides movies, concerts, pool parties and other events free or for a minimal charge.

The Phoenix Yearbook produces a 365 yearbook for a cost of only \$15.

The Student Court division, the judicial branch of the SGA, hears cases involving parking fines and disputes with the University or between students.

Anti-war posters cause ruckus

College Press Service

The Ayatollah Ruhollah Khomeini may be trying to sway American public opinion to U.S. military policy in the Persian Gulf by attempting to awaken American students' anti-war sentiments.

Posters asking "From Vietnam to the Persian Gulf: Why Should Americans Die To Save Iraq?" showed up at the University of Missouri at Columbia.

No one — from Iranian students in Columbia to the Iranian Mission to the United Nations in New York — claimed to know who authored or shipped the poster, which apparently went to several campuses.

The Missouri Modern Students Association-Persian Speaking Group (MSA-PSG) received the posters at a recent International Bazaar, said a group spokesman, who requested anonymity.

The posters and leaflets — which

the spokesman said were not meant for campus-wide distribution — are now turning up all over campus. He was not a member of our organization that stuck them to the walls," he said.

The posters were shipped from Albany, California, he said, although he maintained he didn't know who prints and distributes the literature.

There are no Iranian student group in the Albany telephone listings, yet there is a group of expatriates nearby.

Riverside, Calif., admitted to knowing about the posters.

Members of the other Iranian student group at Missouri, however, asserted posters come from the Iranian government.

"Number one, these people are Khomeini agents. On the posters, they don't put Khomeini's name because they know the sentiment of the American people toward Khomeini," said Esmail Parsai of the Muslim Iranian Student Society.

which opposes the Ayatollah Khomeini's regime.

The MSA-PSG spokesman denies the allegations. "We have no connection with Khomeini. Our members do not do that association."

But the people who did distribute the posters and leaflets, he speculated, did so "because they are thinking about both countries (the United States and Iran)." Their purpose, he said, is to promote understanding — and diminish tensions — between the nations.

The spokesman does not know who distributed the posters, he added.

Amie Zamani, the press officer of the Muslim Students Association of the United Nations, said there is no connection between his office and the posters, but he approved their message.

"It's thoughtful and gives people something to think about," Zamani said.

It's certainly not the first time Iranian students have clashed on U.S.

campuses. In the 1970s, before Shah Mohammad Reza Pahlavi was ousted by Khomeini's revolution, supporters and opponents of the Shah reportedly battled often violently on U.S. campuses.

After Khomeini took power and seized 52 American embassy employees as hostages in November, 1979, anti-Iranian demonstrations rocked American campuses. Pro-Khomeini Iranians also held rallies, which are often disrupted by Americans.

The number of Iranian students on American campuses has decreased dramatically since the late '70s, and, despite increasing tensions between the United States and Iran in recent months, there have been few reports of anti-Iranian sentiments on campuses.

At the University of Nebraska, Hassan Ferasati, an industrial education student, said he has been harassed because he is Iranian. But most students are "open-minded," he added.

Group: Awareness of you colleagues' need for quiet + a concerted effort to keep the noise level down = an appropriate environment for all students in which to research/study.

Step 1: Plan your group study times and locations around library resources? Use the library. Otherwise, try to find an alternative location where noise is acceptable.

Step 2: If requested to quiet down by a colleague or library staff member, keep in mind that the library is a place for all students.

Step 3: If an appropriate reduction in noise level is not achieved by a colleague or library staff member, will be asked to leave the library.

These approaches will not work without your support: there are 5,000 students and 20 library staff members. Peer pressure has proven to be an effective deterrent. Together we can provide an appropriate library environment by asking you colleagues to be quiet.

THE REST


Ava-Sun-Arabian

Spreading

Group (MSA-PSG) received the posters to use at a recent International Bazaar, said a group spokesman, who requested anonymity.

The posters and leaflets — which

number off, these people are Khomeini agents. On the posters, they don't put Khomeini's name because they know the sentiment of the American people toward Khomeini," said Esmail Parsai of the Muslim Iranian Student Society.

between law office and the posters, he approved their message.

"It's thoughtful and gives people something to think about," Zamani said.

It's certainly not the first time Iranian students have clashed on U.S.

paces.

At the University of Nebraska, Hassan Ferasati, an industrial education student, said he has been harassed because he is Iranian. But most students are "open-minded," he added.

Step 1: If a colleague studying in the library is too noisy, politely ask him to quiet down.

Step 2: If step 1 doesn't work, ask library personnel to request quiet from your colleague.

Step 3: If noise level is not reduced by a colleague or library staff member, will be asked to leave the library.

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!

* 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!


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


Corner of A1A & Granada Blvd.
Ormond Beach

NEW MOON GRILLE

E.R.A.U. STUDENTS \$2.00 OFF WEDNESDAY NIGHT.

SATELLITE SPORTS!

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


CATCH 'EM ALL!