

IS THE FIRST DAY OF THE

REST OF YOUR LIFE

YESTERDAY
WE KNEW LITTLE ABOUT

AVIATION!

BUT WE

LEARNED!

WECAMEFROM L -

EVERYWHERE,
from all fifty states,
and from over sixty
different countries.

Our skins have various pigmentations. We speak many languages and worship in many ways, or not at all.
The homw we left behind ware happy, broken, rich, poor. They were located on farms, suburb&, aandcltieas;
in apartments, houses, ghettoes and barracks. Our academic histories ranged from poor to good to
interrupted. We came from high sohools, civilian occupations, the military, ar as "collage drapouts".
None are "Super" men or women. We are different, but alike in having a burning dwire to be a PRO-
FESSiQNAL in some phase of aviation.

SO, WE CAME TO THE

WORLD'S CPmR
far

HIGHER
AVIATION EDUCATION

WE ENROLLED IN
CERTIFICATION PROGRAMS

Flight Technology - Maintenance Technology
or

A.S. and B.S. DEGREE PROGRAMS
Aviation Management - Aeronautical Science

Aeronautical Studies - Aeronautical Engineering
Aviation Maintenance Engineering Technology

Aviation Maintenance Management
R.O.T.C. - Management

1 8" - AL-L ,A L a -

-: * ,. ~ . . .
, . - . .~ . - . ,c'
, .%.& :$,; -\::+
.it. -.. '
'I- 1-.

',. &:.-: .

-- 'I-
---@ - i -*-,a &*-

WE CAME TO LEARN AVIATION
and about the real world I

I

we will someday manage! 1

I If". . m- 214

b

\

. < ^ .--
. , .- - -

-
I C' - d .

- 2 -- - 2 ..- _ '- - IkL ., . A_>,_ - : *- - -2 ;*$<:.&&-;:&gLz -:-,

WE LEARNED
1 and we graduated as

I skilled, educated

aviation professionals

and

worthy individuals!

Wherever we go in the ysars a h a , we are prepared to meet chal-

lenges and turn nkies, beicaw WOW "WE ARE

A CUT ABOVE THE AV

ADMINISTRATION
AND

FACULTY

JACK R. HUNT
PRESIDENT

Hugh B. Menson
Exmutive Yioe Predds#rt

Ethel V. Carnelius
Corporate Secretary

Betty Bond
Exec. Secretary, Alumni Assoc.

Fran Wiley
Personnel Officer

Harry Wilkes
Coordinator of University Relations

Ja*n 5. HatlW
M. for w-

Oayle L. Davis
Business Affairs Secretary

Peggy Sothoron
Word Center

Denise Graham
Receptionist

Theresa Mahoney, Barb Modica, Bonnie Rice
Asst. Bursar Cashier Cashier

Anita R. Hofstater
Flight Accounts Supvr.

Caroline J. Kulp
Asst. to Treasurer

Joyce K. Anderson
Chief Accountant

Dianne Thompson
Sec., Treasurer-Controller

Thomas Wilson
Dean of Continuing Education

Pat Graves
Sec. to V.P. Student Affairs

Lillie Hill, Bob Burhans
Secretary, Purchasing Agent

Bob W. Cessna
Director of Public Relations

Ann Trambauer
Exec. Sec., Academic Affairs

James M. Nordm
Transfer Student Coun~elOf

Edward Wurzbach
Director of Athletics

Charlene Markiano
Admissions

Flora M. Holmes
Associate Registrar

Dr. George E. Pence
University Registrar

Pamela Seraf inowicz
Records Clerk. Registrar

Eleanor Hoag
Registration Supervisor

John H. Spears
Dean of Men

Wendy C. Richardson
Registrars Off ice

Naveda R. Humphrey
Secretary, Dean of Men

Rose Ann Calfee
Records Clerk, Registrar

John Foster
Director of Housing

Roger D. Moody
Chief of Campus §murOty

C.hrkr H. CtHbn, Jr.
Dinctor of A d o WwrJ Services

Elsa Cepero
Library Clerk

Judy C. Kipp
Assist. Librarian

Gilbert L. Summers
Chairman Flight Technology Division

Russell F. Loomis
Director of Physical Plant

Through these doors pass. Francis M. DeJoseph
Asst. Flight Supervisor

Debbie Butts
Assistant to Administrative Coordinator

Flight Tschnology

oanle~ J. freytag
Administrative Coordincttor

Flight Technology

Debbie Eastman
Sec. Flight Training

Pat Bull
Sec. Flight Training

Mary Jane Levering
Sec. Flight Operations

Lenore Miller
Sec. Flight Training

Al Barfs
Chmn. Maint. Technology Division

Ken Foster
Technical Director Maint. Technology

Charfee WhIttih-
Mdnt. Technology. Adminietmtive Coord.

Cathy R. Cabom
Sec. Maint. Technology

Gregory Wilkerson
Guidance il Counrdng

Jeffrey Ledewitz
Director Guidance & Counseling

NATIONAL ADVISORY COUNCIL

The National Advisory Council consists of individuals
of renown and substance with backgrounds in aviation,
education and related fields who act as counsel to the
Board of Trustees and the administration when appropri-
ate.

Serving voluntarily, the Council has provided in-
valuable assistance and guidance in many areas con-
cerning school policies and establishment of a sound
aviation education program.

Kimball J. Scribner, Chairman

.......... KimbQZl J. Mbner ilaytana m h , Fla.
MBlf.een. JassOtr D. celdacaArlingm, Vtrgiftto
m- Dan H. blarwrm'............... i. . C-h

.. E. H&& .W %'a&, MUW Yot;k
... PldiJp ldann .MWt5i B@&h Florid.

Ds.rdl&ymsrrQM. Mil& ..
JmMB k4. Mwm"'.'..........

- . . , TM,&,.Ww .. .; .*e.&..
. L a a d 4.. Ponrag *";;. .;,%u'h(*.'.

, . . -
JamicE* T. P*** , . . . i '

........... !iWmRw Jlrrrr61hvgs W a n ,.......... w..........

..
Dr. Aiden& 6. ~~ ..
CabfWl Almd E. wwrl,...............*...*....
Co:%msJ C. J, T&Mtt --.............. i.'
Dt. Qwwfll* PI. WaWka 3r. ;"............

-
' ~, . /

I.. '

. . .

: t

, '.J.- 6E
-

- - r. 'C.

..................................... wureM)e3 ,wmO w,w (j.3~) 4vsn 'Le3we~ -M urp!il!j(n IPJ~UW .6!~g
... wj. 'a P!-a .. wra,j up*eB *uom uew~feq~ pedd

.. . ,+ eJsmrsm sowm lwuleM. eouenddg- 'M ure!((!~ e~eue~
wl~~,ysaaglBu~ .. e3ueds eel
rpm 'rl- .. reuql~a~ -r tmwx u!et*~

... wqJ1 ma*.paw
w*,J a ym ew!tJ ~ned Or .. u-8. TI PJ**!U3 .a v*
rrtHWuD,"CF

SO;RW *M owa .. mad 7 WJW3
wrryjw#IuB,m ..
mrIclr .lmw -w -0 Pf@ww ... 'Jr 'AuN~~ '9 UqyQr
*rol;r
-J'UamiBm. k~1W4 'B WWH ..
.310.mm WWYY .r SOUBM

... (~3~1 IWUWYY -d uvw meueo - .. wold 'O((lnwOayasr. HWuil 'M 1J93
... elurrnllrn qmi i ;f~w- u!e$uei3

~,~,~'~~.~~~~~~~~~~~~~~~~~~~~. el&8iloeg rll... 4*J% wev3 'PI ...
eP13DIJ ,,,-

q-3i .v PTO*H
... P- 'M P!&Q 'SJN

.. .a .uQ)~lmM..
spllJol,'~BU~ed PWWJd lned '1

..
hueJ'

sn-d '1 *I!lsd '10 ... seed .a mr u!sgde3
sCylold 'lwl(N ...
e@m,j'y-suo* b(lq~3 4181 ..
.*uad 'eM)epeIMd 'Jr 'UcYll3 'H d!11!4d ...
.wn

eWJa 'A PJeW!tl ... JetQqQ ~U!UUW~
... '~uII,~ UOYY spea 'M eu!l '10

wIolj ... UeUJe(W '3 &U~H
.. ewo04 ,,,- om wd ueS sqm3 .O u!tsnv ... 'S Jose3

... epuol;l ',,ww ew*n.. -Jr swepv '3 uqor

'nvkj3 p sen!pe!qo (euo!aw3
-We W$ h!u!~qo Ul &ls~n!ufl 041 4s- W!l J!Wt
P 0~jlEf bll~ 'kJ@@JWIlWJ nOqtM fill!~~~

'Ple!l UO!aE!Ale
ey8 u! uqaeu Jno)o qdoed 6unoA eyt 6uowe uo!pnpe
p eweJwunl a41 sj pxapatpep eJe weqwew p~eoq
ey$ 'hlleso(pue ep(~-ems 'Ai(euro!a~u ~ueu!wo~d

'XJ!SJ~~A! ~n
wa 08 ew~pm6 p wo!a!~o~d pwe aueurue!~qe~as Asilod
P-J~ lo Sl!iq!sum~ ew ww W~J~U:, s! "Jr vai13 *H
dirllyd uewJ!eqD-s=r!A pue eauenld~ -M W!I~CM ulew
-ale43 jo d~wdepwl eqa mpun seelsnJl p pJele(3 eq1

BOARD O F VISITORS

The ERAU Board of Visitors is a group of leaders
from the locd cmenunity wih.o6Pe pwrpoee is to promte
Embry-Riddle's growth for the pr-rity of the com-
munity and the social and academic encihent of the
student M y .

Serving for a per id of three years, the board mem-
bers keep abreast of University desvelopmtrs by atten-
dance at meetings, briefings and school fumtione.

Board members oftm take active roles in University
matters and have proven to play an effective and active
role in the growth of ERAU.

. Austin a. Combs, Chairman Dbtytona W h , Fhrida
D. 0. dkander CMtytm mh. Flwkla

..................................... George H. 6&tw Daytma f%nch, FlorMa
... John G. Beardon ... Ddmd, FIorMa

. Walter B. BoothCkmond mh, Florida
. J. My& BFFowh O a y w a Beach, Flarida
. Drew F. Bwrton DayWna Beach, Fforida

. Elbm H. Chant- .Dayk?m -, Ftorido
...................... Henry C Culemm Daytom BQ.dr, F h r W

Hugh Crawford ... Dayton. Florida .
... E. wtlliam Day?am BdklOt), Fiarida

.. D&d A. Freer B-h, FlorkSP
.. ~ d s Fuchsr .aaybona B*PCh, FlwM.

... Mm. WIMm M. Gklk~gti4 w m r W, Florrplr
.. V d r t 6Wpetrkk DaytaMl &mch, Ftor#a

FrW : m a B6ach, F,lioricSa .. Prirlip Bea~it. Fbricb
... 'ReM .HpW HIIi, FIdda
.. .Wd Barck, FloJidr
.. .kMy Hill.' F M n
.. Beech, Morikk

... Daymm W h , Florkk
... Jr. .Lh)?mQ Beach, Fkwiah

- ... , ... Ormonb -F3tmh, FWida
... , , O M ISeatzh, FlofWa

...
r_J-

G.M> ...
... Gharm W b h m

Ndmft Rigqs ... :
siaaerl, A hilb?Q ...
4. t '&Ilia& ; ;

... F M f h s m
WIlata A wddh ... :...*.....,.,

.. Pre$ 7. WIIs
;...

...
.. $*..

4apfHM ...
................,.......................*............ z

r . * . 4 . * . * a e
. * '+ . . . * i~ . . .~ . ' . ..

Come on in the water's f ine.

~ e t me sea that!

FACULTY
We ask the questions. And we expect answers.

Luckily we have been provided with a team of in-
structors who are there with most of the answers.

We want interesting classes. And we expect the
unexpected once in awhile. Again we have instructors
who with the aid of video-tapes, movies and tape-
recorded presentations, help us to comprehend and
to gain new insights.

We need someone there once in awhile just to talk
to and to listen to us as we move through the changes
and problems of college life.

WE THANK our faculty for being there.

Dean, College of Aeronautical Studies
Br. Oaniel 0. SaY ..

. .

Marleau R. Adams

Rabert Brown
Robert Brown

bmer Cam-

Joe Clemson

Odbert H. Cornwell

Kenneth Deissler HaroM C. Duncan

-

John Eberle
Robert B. Dunmire

Edward M. Garrett 46 - 1

Rolf Glad

Jerry C. Harrell lraj Hirmanpour

Larry J. Homan 47
Elmer C. Hoover

Roy J. Kessslring James G. Ladesic

Burdette Lamar

Sandra Lamar 48
Karl E. Lehman I

James McCloskey

Mary H. McLemore

Frank P. Motan 49 L

Donald Ritchie

Gordon 8. Scott

Chandler P. Titus

Ming Hsien Wang Merritt M. Welch

Edward Yackel

Graduation

TO THE 1973 COLLEGE GRADUATES:

I am inclined to be sparing with words of congratuiations,
advice, and challenge to this year's college graduates,
for you hear mare than enough of them at commen~ement
time, and you are eager to turn from words to action.

Frcrm early childhood, for the most part, the classroom
has been your world. Now the world becomes your class-
room. The education you have gained so far is precious
capital. As you invest it i n the service of mankind, it
wi l l continue to grow and pay you r ich dividends.

Your opportunities for service and achievement are wide.
For the f i rst time in your lifetime, the world is on the
threshold of an era of lasting peace. The United States
is astir wi th the forces of a profound renewal -- social,
economic, political -- and reaching for new possibilities
in its th ird century of independence.

The coming age w i l l belong to you. America is grateful
for what you are, and much in need of what you can
become. I wish you Godspeed on the great adventure
that lies ahead.

Anticipation
AND. . .

Preparation

I'm an Alumnus!!!

Congra tukz tions

Graduates

SENIORS

I
I

Once it was only a dream. We stared with awe at
aircraft when we were only young boy.. We worCed
hard in high .drool in order to go to college. Same
of UT went to war and then c a m beck to go to
school. We worked four long y e ~ s .t Riddle. T h m

we slept through those we mally .
liked, and some Ilrhieh wen inspired uer!

C(ow it's over. The dream has come We. We I&
Men. We're e n g h ~ s , h n a g m , nwehnic~ Md
pilot.. We are gnduH.r of Emby-Riddie Anonwti-
car1 UnSversity . - 3.

Sal Mdoraei Herohel Mexandst Jolm W.
BSAM WAS a%&

Paul b. Anderson Robert J. Anderson
BSAM BS AM

Donald P. Bartholomy
BSAS

Stephen W. Bell
BSAM

Robert H. Beebe
BSAS

H. Ray Belcher,
BSAS

Jr.

Roderick W. Bilodeau
BSAMM

Peter D. Binkowski
BSAS Ronald Q. Benedkt Naf4 Slngh Bmiwel Jams W. Bennett, Jr.

A+ BSAE BSAM

J . wit- 11 --

Anthony V. Bruno
BSAS

Edward W. Bular
BSAS

Howard C. Burgess
BSkM

Ralph J. Burnett
A+P

Gregory M. Bymes
A+P

James F. Carleon Rkhard 8. Cary
BSAS BsAM

Gary R. Calhoun
BSAS

Jerry T. Carr
BSAM

Lwuy C. Casatw
BSAS

Keith H. Cober
BSAS

Gary A. Cohen
BSAS

Robert A. Coleman
BSAM Chauncey n. Clark

BSAS
Kingsley C. Clarke

BSAM

Robert A. Cramer Charles R. Crescioni Thomas K. Croasdale James A. Dailey

BSAS BSAS BSAM BSAMM William R. Craig
Applied Math

Dale L. Davis
BSAM

Richard E. Dawson Robert J. Dawson
BSAS BS AE

~oseph P. Davis
BSAM

Jeffrey Davis
BSAS

Charles A Dillon
BSAS

Ericlt I. Domitfwb
BSAS

L a w w e F. Froeds
BSAM

Howard T. Fuller
BSAS Jerry R. Fry

BSAM
CI,-a,,, .,. Fromm

BSAMM Dwight W. Forney
BSAS

T:. % +

FwMM 0. Hrsllorefl
OWE

O ~ i l l e J. Hengen
BSAS

novwrt J. Hernandez
BSAS

Kenneth R. Hoffman Richard M. Hooper

I BSAS BSAMM

Study Time

Douglas M. Horton
A+P

Michael L. Hoyle
BSAS

James P. Hunter
BS AM

Susanne 0. Huribut
&SAM

Joseph M. lshak
A+P

Richard W. Jaklitch
BSAE

Gregory K. Jenkins
Applied Math

Junior Ray Johnson
BSAM

f.

"PETE"

%#en M. K816yyouh John 01. Kelly
W E WAS

Lee C. Lauderback
BSAS Brent A Kitohm

BSW

Casey G. Lynn
A+P

James Mancini
BSAS

Robert F. Martin
BS AM

Dennis 3. Mervicsin Lawrence F. McBride John D. McCurdy
BS AS BSAMM BSAS

Jerry L McRg)molds
BSAM ' David P. McGfoon Michael L. McKenzie Richard L. MeLaughlin

WAS BSAM BS AS

Robert O. Mwd-tam Richard D. Meana
BSAE BSAS

William M. Medley
BSAS

Paul L. Mercandetti George L. Merrlam Dennis W. Milter
BSAS BSAM BSAS

William D. Mohilla Joseph Morrda
BSAMM BSAS

Ronald- G. Moore
BSkS

Kim E. Morris
A+P

William S. Morse
BSAE

Peter H. Munro
ems

David A. Newman Frederek S. Nielson William J. Nixon
BSAS BSAS BSAS

Jerome 0. Ness
BSAS Jan A. Nelson

BSAMM

John S. Osciak
BSAS Roger H. Nonis, Jr. Ronald C. Nyhan Jeffrey R. Ollinick

BSAS BSAM & Applied Math A+P
John S. Olwn

BSAMM

Curtis J. Pom'a, Jr.
BsAM

Samuel M. Reed
WAS

~ess R W a n d , Jr.
Applied Math

W ~ r m M. $wdln, Jr.

Michael C. Shanholtz
BSAS

Raymond A ~hse ly -
WAS

Mark E. Shoemaker
WAS

Richard 8. Shortrldge
BSAS Bryan V. Shaw

BS AS

&axton W. Snowden Michael W. Snyder BSAM Bobby W. Springer

I
Mario J. Stagliano

Paul C. Smith
A+P BS AS BSAS BSAS

Sidney C, Steinke ~ lber t R. ~tewart Harry C. Staddnrd Marvin R. Stokes
Stanley A. Gtesnbock

BSAM BSAS BSAM BSAM
BSAS

William R. Wachter
BSAS

Eugene W. wages
BSAS

Andrew W. Waidner
BSAS stwe R. Tudter Robert L. Turcotte, Jr.

A+P BSAMM

Alan H. Walsh
BSAS

Eddie L. Watson
BSAM

Michael H. Weber
BSAS

Ralph C. Wicklund, Jr.
BSAM

David J. Wilkinson
BSAM

Florida Sun!

UNDERCLASSMEN

What is an underclassman? He's
a guy who can afford to skip an
eight o'clock class. But he's also a
man who's working hard towards a
degree some day. Some of us have
only one more year, some of us
have just started. College has put
us on our own. We've met people
from all over the U.S. We've had to
grow up and take on the responsi-
bility of living our own life.

Some of us were in the military
and we've had to get used to being
in school again.

Being here isn't easy but we've
all got our goals and we're working
towards them.

Kendall L. Adams
Eduardo 0. Aguilo

R i R. Ahrens

Juan M. Alejo
Pedro J. Alejo

Georgie L. Aiphin

In Memoriam

Stephen Karadis
Richard C. Milsoe

Benson Brett Walker

Daniel A. Alexander
Leonard 0. Allaire

Thomas Atlemndrelio

Dominic AndriciCchi
Jim R. Antodli

Joseph Arcuri
Alfred F. Arlen
Thomas R. Arnold
Robert J. Atkins
Tejwant Singh Atkar

ci@vial C. AWHlnBI

Allm b. AWW
Jesse Q. -1
Dmid W. Baker
p m A Bthestrieri

-1 M. 8aw
81(Mw b. fJllrtlen
cher9ce S- BaMs
W P . Betlle
Rettttetb A lhll

. +

Kurt W. Arohibeld
Benny J. Archuteta

Mioheel K. Balint
Jeffrey G.mnk

1
Ray 6. lBenkmiP
Roben K. 8@rnsa
Whur Berry

Michael D. Bell
William A. Bell

Mark A. Beller
Walker 6. Benson

Richard 6. Berard
Robert M. Bernard

Gary L. Berry
Joseph A. Berryhill

Jack R. Bertron

James E. Bias
Richard K. Billhartz

Mezdi R. Birdie
Duane C. Bjerke
Bobby L. Blake

Wolfgang S. Boernert
William H. Bold
George A. Bond

Robert C. Bonjukian
James W. Berm

Frank L. B-la
Victor Bower

Lawrence Boyle
Truman M. Bradley
~ r i c F. Brinkmann I

Mark Browpiegel
Arthur Q. Braaks
David J. Broaks
Mexandar J. Brmtek
Kerry M. B r a n

Raymand F. Brown
Swm E Brawn
William R. J. Brmn
James 6. Brwe
James C. Btrahmn

Edwin R. Clayton
Harry L. ClaYt~t?

George B. Cower
Norman R. Coons

Thomas E. Cook
Charles R. Corbin

Ernest0 Cortes-Rodriguez

Curtis W. Carson
Michael B. Cauger

Reinaldo V. Cepero
~ ~ b e r t A Chacos

David N. Chapp-Jumbo

Robert C. Champion
Roy E. Chasse

Ronald S. Cheshire
Roger L. Christie

Robert P. Christian

William H. Couch
Joe 0. Coyner

Stephen A. Craig
Harry E. Cryblley

Michael P. Cummings

Thomas J. Darkin
Daniel S. Davis

Richard E. Davis
Jon L. Davis

John P. Danato

Peter Deacon
Craig E. Deich06

Edward N. Demryo
Rafael A DaL8torre

Mario J. Debado

Raymond P. Dinallo
Ralph C. Dinicola

Mike M. Divito
Derrell D. Dorrance

Leon R. Dowless

Jerald R. Drain
Edward Drannbauer, Jr.

Gary J. Drew

Michael R. Dumar
James J. Dunn

Gary M. Dyer

Robert F. Ebbs
Arthur M. Edquid

Jerry S. Eichelbaum
Dennis J. Einstein

Martin J. Elze
Ivan J. Estrella
Fred E. Evans
Douglas J. Fairchila
Zacch A. Fagbemi

Euler A. Falcao
Ronald V. Faulkner
Michael J. Fay
Luis A. Ferrer
John R. Field

Joe P. Finan
Gary R. Finney
Thomas Fitzsimmons
Richard S. Flynt
William H. Fletcher

Rich:horel A. Forte
Morris H. Ford
Robert S. Frieze
Donnie E. Freeman
Michael M. Frederick

Jahn J. f nwfieis
Terry R. FrwW
Rikhafd L Fun&
Vktw H. Fuguel
M n A Pwfkinger

Thoma§ L. Qelz

Thomea E. Oentw
Michael J. Gilford
Michael R. Gingrkh
J a m F. QIiddeYn

Michael S. Glynn
Willlam J. GoEdstein
John A. Gonder
David L. goodfriend
Charles F. Graf

Dennis D. Hall
Franklin H. Hall

Paul T. Halley
Odi Hampton

Raymond G. Hanson

Walter N. Hansen
Geoffrey P. Hamed

David E. Harris
Robert A. Harris

Mitchell L. E. Harrow

Robert L. Hartlw
Frank A. MPuQh

WS W. H M i m
Q w g e A. Hmltim

Iwyrnortd E. Hewkins

David 0 . Hayden
Richard A. Hayes

Qulllie J. Hazellief
Mark E. Healy

Norman W. Hellberg

Roy L. Helper
William D. Henderson

Daniel A. Harting
Aayrnand L. HQverRIan
tcerm@h F. Wyl
Wilflarn E. Hudaan
IWichaM W. Hutlman

Bary A. l 8 ~ h o W

Wl lm J. Irvkre
awid 9. Janik
JeHrey W. JWvb
E3NCb J. Jaua

George W. Johns
R. Momolu Johnson

Tom P. Johnson
Victor E. Johnson

Wayne Jones

Gary C. Jones
Paul M. Jordan
David S. Jordan

Jameel F. Joseph
George R. Joslyn

g ."
Ohwleo R. Kaiser

proy H. Kalhw
Jdw A Kapiin

Freddie M. Karuga
Karl J. Kasler

Drew E. Kassal

Scott R. Kroager
Kadi E. Krugman

Michael W. Kubanet
Jock K. Kubica

Robert M. Loggins
Ronald 0. Long

Antonio M. Loreto
Larry R. Love

Warren W. Lucas
Bruce R. Macomber

Brian C. MacNeal

Michael T. Marzlani
David €3. Mathew
Daryl L. Mathews
Leeford A. Ma%well

Richard A May
Jahn Mazur
Kevin J. McGarthy
Michael J. McCarthy

Terry L. McCollo~$h
 att thew M. MoCambs
Dan A. McCmslt
h h n A. McDaniels

Ian S. McEblrmM
Paul E. McDuMee
D a d H. M c E m
Sam MEQee

David J. McGowan
Thomas W. MGuire

Thomas L. Mennell
Orrin L. Measingar

Donald T. Metschw
Glen W. Meyers
Rabert Migmfd

Tod E. McQuaid
Chris G. Meade

Stephen 8. Meade
Robert T. Meddaugh
Ronald L. Menchini

W(- LWir~da
jams R. Yirra

JshnD.MkGh@l
D. MotsQbl

Amit..-

Eric E. Morton
Tony R. Moss

Peter M. Moyer
lbrahim M. Muktari

Douglas J. Mulqueen

Michael O. Murray
William J. Murray 11

Harry E. Myers
Rogelio F. hlavas
Lartis G. Nemeth

Riebard C. Hlchols
Raymond C. NardquiSt
Themas W. NartWurt
MlaWel J. Oliver
Brent R. OIdham

Ned D. Patmquist
Lawerwce G. Panartera
James M. Pappas
Philip J. Padah
Arthur M. Parker

Mark W. Patterson
Stephen H. Pennington
Gregory M. Perry
Latchman N. Persaud
Albert M. Pescitelli

Parmelee R. Pettyjohn
Agutinet L. Pla

Robert B. Poage
Prawit C. Pong-A-Nunt

Waiter A. Poole

Mark R. Power
Walter P. Prettyman

Bryan T. Purdum
James Y. Pusateri
Thomas H. Quinn

Charles N. Redelman
Kim W. Remmel

Marcel0 A. Rey
Andrew R. Reyling

Cieig S. Reynolds
Frank L. Aiehwds

'rl David K. Ross
Glen R. ROth

Walter L. Sain
Richard L. SampSOn

Luis D. Santiago

Michael M. Santos
A. F. Saputo

Joseph W. Sarantis
Abu~ela 0. Sasi

David A. Schantz

Hans G. Schichman
David P. Schilstra

Alnoor G. Shivji
Christopher Schlenker

Steve M. Schmidt

A. Jeffrey Schnur
Barry A. Schreiber
Vincent P. Scionti 1 MMnie E. Smfield

Richard W. Scott

Michael G. Shnur
Robert E. Snyder
Jimmy S. Snyder
Kendal F. Somersall
Greg Speck

I

Dean C. Spitnale
John M. Splear
Donald R. Stair

Douglas L. Stair

Douglas A. Stansbury

Kevin E. Starr
Joseph E. Stein
Clinton R. Stephens
John M. Sterritt
Charles H. St. George

Florida Jack!

. -. .: - ;3
, . . .

i . , .

B:::. %;, , . . - &-

a*.

Rsgfmund 0. Tamburro
F r d E. Tqnnar
Bruce C. TaJlar
Mi&& F1. -1

James 63. Tarbiurton

Mmte WE. Tbmpsan
WrrWm8:r 0. Tirrdatlann
Wllllrwn 6. Tlflany
Robart L tr4MLI
Tadd N. Trsrnh

Michael K. Trout
Bruce R. T m
Thorn- K. T w
gtiewsn J. Trupkin
Richard F. Tucker

Sandral L. Turner
Richard A. Tyler
Donald E. Tyler
David J. Uhl
Roy A. Varda

Oswalds Vater
Irene A. Vaughn

~ i ~ b e r t o R. Vazquez
James A. Vermillion

David R. Vick

William M. Wagner
Erio L. Waikw :

John M. Walker
vskw J. m i m e n
Barry R. W a b h

Sherman L. Weaver
David E. Wdmeyer

Robert L. Weibel
Brian T. Welch

James A. Welling

Douglas C. Ward
Richard A Warner
William E. Warren
Jmes F. Watkins
MiclreeS W. Weaver

I'm So Busy! Where's Slot B?

James T. Wiles
James E. Wilkerson
James C. Williams
~ u c k y H. Wilson
Peter Wilson

Brian H. Winer
Randy A. Winters
Russell C. Wischer
Guy D. Withrow
William J. Wood

CONTACT!

Robert S. Yamamoto
Edward W. Yeher
phitip K. Yoon
Stephen L. Yorgy
Roman J. Zaboronek

Quali A. Zafar
Gary F. Zambito
James D. Zartman

Jeffrey R. Zaucha
Johh J. Zieliwicz
Stephen G. Zimmerer

Monte M. Zuck
Stephen A. Zvrczuski

STUDENT GOVERNMENT ASSOCIATION
The Student Government Association (SGA) is the

students' voice with the University's Administration.
It is made up of students chosen by their fellow
students to represent them. The SGA is the central
organization of the student body; it sets guidelines
and support for almost all other organizations that
are on campus. Under the leadership of Dick Rei-
mann the SGA has been most concerned this year
with the economizing of the student's dollar. In
order to get the student the most for his dollar the
SGA has put its support behind the student publica-
tions. This has given the student a better Avion,
Pegasus and Phoenix, all at a lower cost. The SGA
offers students an excellent opportunity to become
involved in the University.

Every year the SGA sponsors
several Bar-B-Ques for the enjoy-
ment of the students. Every one
usually is at least a little different.
Some have hamburger, others fish,
others chicken, but all feature free
BEER!

C'r

DANCES
An ERAU SGA dance is

m%ny thiws to many pwpk.
It could be a cogtumo party
for hal'lowmn or a coat and
tie Cllristmm p d y . TO sum
thd letters BYOB are the most
impohant. ~ u t in a11 cases an
SGA dance sp~Ils FUN!

M&Ws Shs'll melt in your mouth not in your
hand!

BLOOD DRIVES

Every trimester there Os an
S0A sponsored Blood Drive.
This is a time when E-TPAU
etudents show the community
the goad that can be done in
univerdtles. Each studmt has
the chemcls to danrste the
moat vsllurvble gift that Re
awns, the gtft of life ta tbm
who need bfoad.

William
Craig

James
Daily

Walter
DeWitt

Richard
DiPietro

William
Leeds

SENATE 1973
YOUR SGA REPRESENTATIVES FOR THE YEAR 1973. PICTURES NOT AVAILABLE FOR:

These are the people that you should go to when you Michael R. Leonard
have a problem concerning soh001 or the school environ- RmdY A. Winters
ment. These men are the ones that have put themselves Daniel BU&

uo for election, so take advantage of their positions, LarVcmale
David Clausen -r

make thena work for you.
There are also plenty of jobs available that need

filling. So if you feel that you might want to get involved
with your university, the SGA is a good place to start.
Other organizations that are part of the SGA are also
in need of interested students that care about their

Craig E. Deiches
Morris H. Ford
Gilbert L. Wadden
Kenneth F. Hoyt
Lawrence M. Landall
Brian C. McNeal
George Merriam
~ames M. Pappas

colleges. Roy Spatding
There is the Avion for people that like to work with a s d Stdnke

weekly paper, The Pegasus for those that are literary
enthusiasts, and the PHOENIX for those that want to
ouMish a real book. So get involved and get more out of
;our education.

John David Ronald Joe
Martin McDaniels McGloon Moore

John
Mott

James Richard
Owen Reimann

Gary
Rice

Norman
Whitson

Jack Stan Ted Robert Michael
Sheehan Steenbock Thompson Weikel Shanholtz

HISTOBICAL PERSPECTIVES. . . "On the Ancestral Origlns of the N~ord W e

--

Betty J. Bond, Director of ALurnni Affairs

Whenbe sprang the alum
thorough resatarch by the
Understandhg ;of Alumlril
noys and scholarly lwrork
theories.

111 ;
EMBRY-RIDDLE ALUMNI ARE GRADUATES WHO. . .

lM$kE OF THE PAST AND T A M I W D E tM THEW?

GRADUATES SCATTERED ALL OVER THE WORLD..
A POSITIVE INFLUENCE,
PARTICULARLY IN THE FIELD OF AVIATION

NEW GRADUATES WHO FOLLOW PROUDLY
IN f HE FOOTSTEPS OF THEIR
FOREBEARS

GRADUATES WHO ARE ALIVE. .
AND ENJOY LIFE
AS EMBRY-RIDDLE ALUMNI

is WHO CARE . . . GRADUATE

rn

p1 -a
I

'(I

A 1&

"PARENTS COUNT - at Embry-Riddlel"

The Interfraternity Council is the ooopera-
ti- governing body of the campus Fraternity
system. The members of the IFC are chasen
from each f ratemity by their respective broth-
erhaode. The main objective of the IFC is to
coordinate the Fraternltiw and maintain co-
operation among the various Greek organiza-
tions.

Among other projects in the IFC there is
the Annual GREEK WEEK which features
Oreek Games or competition among the
Fraternities.

Through the efforts of the IFC in GREEK
WEEK and other Interfraternity aotivities,
The Fraternal System on the E-RAU Campus
is among the best in the nation. The Fraternal
Systm on campus offers the individual a
wide choice between Professional, Social,
and National Fraternities.

Tip Futler, Pl&dent

Alpha Eta @#MY, Awe
Arnold Aiv U@M
~ k l ~ lpha, 8LQmr Phi IEY*
mi Fratern%.

THE GREEK CHALLENGE

The Greek Games are competitive and tun for all that are lnvohed indud
ing the spectators. For Thcm that participate here is the exhasting tun of
racing a chariot, or straining your urn in a demanding Tug-O-War, a even
running circles around a bat, and the great fbur bowl lor HI6 PULsbury
people. For the spectators, there is always e hamburg and bear.

p;'l
A n -

AIRFRAME AND POWERPLANT

TECHNICIANS

PROFESSIONAL FRATERNITY -

ALPHA RHO OMEGA

Alpha Rho Omega, a professional maintenance fraternity, wsla fannulatad in We mi- at
several interested students out of a need to create a spirit d wqparclrion and underatsndbng
among aviation maintenance technicians, m i n t m e managem, and a l r m snghneers.
This need has for a long time been a prsblem both at schd olnd in the Wfust~y HseH. The
fraternity is a step toward the goal sf bringing the llfainhmme p~~Ms6wion aWer tagatke M
a spirit of unity so thet as we grow and prosper, so will the a r t e n indurtry, as B ulhds,
grow and prosper. The dale of faunding wss during Mamh, 1971, at &brry-IPMdle Aer~stsWtC
cat University. Daytona Beach, Wa.

Alpha Rho Omega believes that the aviation maintenance prorsQIian holds a very im-
portant position in today's aviation ~mmunity. Thew particular indktidwla are responsible
for the live$ of those who depend on their skill and jud$pmW. M a o l Is the p l m to learn a
skill, but judgement must be learned from asswlatlon with pe@le. We want lo bsOasr WeWB
our members to take thdr plme in the industry as a respansibte member al fhe tclanr striving
far the betterment aC nialian.

We have plans to extend hbha Rho Um-a to other sahmhls and WXWucllb
the entire aviatlosl industry. The tratmity is em Ihe gmrpAB flaw Mfh tU ae&Wiah ilhe
guidelinesulcrtmustballlarv~ed if tt law auccread, b u t a l ~ w e s a e t t c a t i W a I s a n ~
to the possibilities whieh are o p .

A! the p~ebent the* the frateFrcEIy mcrr#s every VVefheQdoy (PVBfiing to dkmm Ute proKc
h s which hawe ariwn during the week and mtrns tar qpiWMffg mmts. ARer Ihs hmln~&$
nesting, there is a film or dlsausslm an job plaaarmnt tar tkb asnlawls mQ eDurmni. The wp
coming agenda has date#, set aarhle lor gum& $pmkqrs WbA will inWtabfy snl@html ya
on how to further prepare the pmfewhnals of tcnfioww te W n 1Ne new mWtda and
teehnigues snrpbyd in everythy mrsMen- ttrr@u@Kd the Muatry.

tt is the simere h a p of the fralecmity that as our battm?~ g d W e and enter the tkld d -
aviation, they retain their ties w9h the traernity and Murk, u8 pmfmre other men Io teke Wdr
places in aviation alm.

Hopetully, before not too kmg. Alpha Rho Qnrege will be a stondaFd neme tn the avlcrHa~~
induat7y used b introdud one brather to another and ov~lcetme the aammUn&m barvier
between men d the same oareer fkM.

, .
.< -7

in the $m)aty i8 ovgr 7,
I- .\ rnwt world.

-

: . . , :-a,-
.- .,

. ' -1
.

- * *- ,,,,: . . :- . -7

-- . 7. 'L , :.s . .

TECHNICAL ASSISTANCE PROGRAM OF

ALPHA R H O OMEGA

Jim Baerwolf
President

Delta Chi

DELTA CHI
In 1973 Delta Chi has again

maintained its No. 1 position in
athletics. In intramural football
we again finished in first place
undefeated. Also in the GREEK
WEEK competitions the final re-
sults were $cry close but again
we squeaked by for victory.

This comina year we again .. -

plan to be t i e -NO. 1 athletic
Fraternity on campus.

CHEERS? I

I 1 I

COMPETITION . . . that is an important
part of life and also an important part of
the Delta Chi Fraternity. The brothers of
Delta Chi strive for axcdlenee on the
ATHLETIC FIELD and also within their
own lives. To be a part of Delta Chi is to
inherit the spirit of competition. For in
this spirit the man is most able to find
hirnardf and set the goak that he must
reach in hi* lifetime.

We've got to stop meeting like this; my dentist won't approve.

LAMBDA

CHI
ALPHA

Lambda Chi Alpha, the Fraternity of
honest friendship, is a relatively new
name on campus, but one that is be-
coming very well known. The brothers
of Lambda Chi are very active in many
activities that are happening on cam-
pus.

Lambda Chi Alpha is part of the
large national fraternity system. This
feature alone is a reason that it ranks
among the best fraternities on campus,
even with its relatively short period as
an active social f raternityon the Embry-
Riddle Campus.

SIGMA
CHI

Eta,

FOUNDED MARCH 6,1971

Sigma Chi Fraternity is truly an Interna-
tional Fraternity with over 150 active chapters
in the United States and Canada. Eta iota
Chapter at Embry-Riddle is a fairly young
chapter in Sigma Chi. We received our char-
ter on March 6,1971 and we've been growing
ever since.

The brothers of Sigma Chi at work parties,
Toga parties, or on campus are always the
active group. At Sigma Chi we feel that we are
an important part of the University, Corn
munity, and the Student Body. The projects
that we undertake reflect this feeling. This
year we went all out to support the Easter
Seals Campaign, the Blood Drive, The Stu-
dent Senate, and many other organizations
on campus. If something important is hap-
pening you can be sure to find a Sigma Chi
taking an active part.

Say Schlitz!!

Explode?? How should I know? Dr. Ritchie speaks

PULL. . . PULL.

F O U N D E D

~ k . v*m, hdti- is ttw bw wga- on cawus, W M m& d mbf*ml*,

oll v.krc#w at Embry-Wk.

142

I Space ~ e r J t e v

The AAaA has bgen in actkity for only
about a yecar but it is already a strow dtnd
dynamic organization. They have had a large
number 03 VIP's come to visit the Amociation
and the campus.

(Below) Kirby "Sky King" Grant, is m o m -
ingl a full fledge member of AAAA - CW3
R. L. Mclaughlin is daing the honors.

(Bottom Right) Kirby "Sky King" Grant,
speaking of his early flying experience.

(Bottom Left) B. G. "Bill" Maddox, direc-
tw of Amy Aviation, is greetd by two E-R
AU artudmts, LTC 8511 Bayer. B. G. Maddox
was a guest sparaker at one of our functions.

The Christmas Ball Planning Committee: (Left to Right) J. McCurdy, R. McLaughlin, T. Pettit,
L. Messick, D. Drake, M. Glynn, D. Coleman

BG David Hanlon, Commanding General 143rd
T. C. BDE, as a guest speeker at a monthty I
meeting.

BG Hanlon, BG Lynch and CW3 Pettit enjoy some light convenalion with E-RAU Presldeni
Jaclc Hunt at the Christmas Ball.

Special guest speaker from NASA speaking about the space shuttlb.
.)

- ,
* -- ':

It's not all business!

BG Hanlon, Ralph P. Alex; Chief of R8D Marketing Sikorsky Aircraft Division, Kirby "Sky King" Grant and CW3 R. L. McLaughlin pose for a
picture at one of AAAA's monthly meetings.

I'
11

i

One of our Formal Dinners-

EMBRY - RIDDLE
SPORT PARA CHUTE
CLUB

Ready. . . Jump..

The last few seconds of freedom.
Then you must surrender to the re-
straints of a harness and finally to the :,,s , . . \. <,$

,T.< -<

footholds of earth.

PHOENIX
STAFF

1973

IU w c n , rlpnaa

Dave Harvey
Business Manager

Jeff "RUNT" Lee
Darkroom 8 Layout

Steve Meade
Photography

Kathy Boivin
Copy Editor

4

Tell him it's a lens, and then "BOOM" I
-4H , ~ ! - : ~ , - -

i t 2 * "**:-..~k-

me aeaR will nwst buy it! 1

Hey where's the Editor? 1s

"CLEAR!!"

I

t n . - - a . .g ' 2 : iq.-<: . . &.- a
:- . - * y . - -..% i': :':;.? >- - 8

. . . - ;:*.:.
- ", .:

Z.? -.& " - i -- ,.* >,,,*< g&$+-*Fsn . .-: s:.. * ;:>*_, *' :. ~ . > .< *:&..:$, *= .. .:$. . e. *

..-a . . -. ..?
$-.&*- - -. .' .

RUNT'S Darkroam <a- --.-, .. .
' -4' Mastery

I

I

I
I

Editor and Co-Editor i

" ",.= . +.* - ~ . s ~ . ., . -- - , . . - - .. . , . - .
-: ,.- "h- . - , ~. . .,\, . . ,.

.- d

-

Loading the last pages!!

Done. . . Yea! ! !

VARSITY SOCCER

- z
SorCcbr - with an international flavor - is the oldest intercollegiate swrt at

Embry-Riddle. The first game was played against Rollins College in September,
1965. E-RAU (then E-RAI) defeated that year's F.I.C. champion 5 to 3 and a new
era was born in Florida Soccer Annals.

There are several good reasons behind this rapid success. One is the spirited
coaching of Dean Herbert Mansfield, a retired Army Colonel who sets a vigorous
pace and lead8 the way - on the playing field or off. Dean Mansfield lettered in
Soccer at nearby Stetson University and helped coach the Stet- team More
coming to Ernbry-Riddle. He now talc- particular satiefaction in leading the
Eagles to victory over that team. . . - =.

A list of players an the Eagles team r e d s like a "Who's W W k f the United Na-
tions. And, the team members all get almg fmously, according to Coach Mans-
field. Eight percent of the student body are from forei~n countrim, but fifty per
cent of the Eagtgs player8 are foreign students.

A key factor in the Eagles rapid riare, in M I A standing8 lies in the origin of the
players. Many of them are from countries where soc~w is the nationd pastime;
where children grew up playing soccer on empty lots the way Amerriean young-
sters cut their competitive teeth on md lo t baselsajl or F~otbdl.

Some of the foreign countries represented on E-RAUs meem t a m are Leb
a m , Iran, Niaetia, Tanzania, Thailand, Germany, L _ - Czschmlovakia . .. and Canad&

- - , ,>,. > - a - <- , .
- > :. C r , -. 2- -.

A"" - , > -

, '. y.?..*$p,.. .& ,* .: ;I.+ii'. ;. ', ?,tii-jtl.:. &?%:; ::4q :&!$,$.?-. i,&qf$
. ; & , " .). ; . ' % . .

a - " -~..&,~--.&; v$~+?.?q;:2?:&j%& I.... *, '- '"'it:;.,, * 7 :$$:.:$*a. ,;<
,.*$*.: +j-?ij $Q,: ,. ' 'L.&..

b ,- & ?:L* z

left) Ctlach Manafield kwka on at the actbn. The Wlan k
;er is endless. From ttre first mverntrnt d the baM te the ked,

._... ~tke there is e multlude of excitement. 1

VARSITY BASKETBALL

Basketball at E-AAU is a young sport as it was only introduced to the E-RAU
campus two years ago. However, our team is growing in strength, this year we
even beat the traditionally strong Jacksonville Jay-Vee team.

It might be a couple of years before the E-R team wins the state championship
but the team is fast becoming a real challenger in its league.

VARSITY

BASEBALL
The Baseball team this year re-

ceived more support than ever be-
fore. The team made a fine showing
all season kng and accented the
~ $ 0 1 1 with an E-RAU sponsored
Basebarll Tournament. The tourna-
ment featured big named schools
and some fine baseball garnee.

"SLUGGER"

Coa6h Robert Brown

Betting. . .

I've got it!!

- I

FENCING

The classic, competitive art of
fencing is now being taught to in-
terested students in the E-RAU
Fencing Club. This club has en-
tered several collegiate fencing
competitions and has faired very
well.

The students learn under the
guidance of Dr. Bakst the artfull
skill of Fencing. This sport is a
very demanding one of both physi-
cal and mental strength and en-
durance.

"On Guard!"

"Touche' . . .
All the way!"

GOLF

GOLF

TEAM

TENNIS

1973 TEAM

The E-RAU Tennis team is under the direction
of Mr. Carl Brown. The tours to many different
schools in the state of Florida are for collegiate
competition. The 1973 team did well on its cir-
cuit this year. Despite some very highly con-
tested disappointments the team ended its sea-
son with a very proud record.

The tsam members played very hard and very
good at every match. With continued spirit and
some h t te r luck on the courts next year's team
should be very promising indeed.

-a-

The secret to success in any
sport or competitive event is
practice. Without it the mos4 able
person could not develop his sklll
to its full potential. Tennis as with
any other spar? an individual must
practice hours on end in order to
perform bp to his standard.

At E-RAU there is maitable t~
every interwed student intrmwral
sports. There Ls at least m e ht re
mural sport for every seaam. In the
fall there is flag PooZbdJ. with the
stiffest competitim ihegimabb.
During the winter aperagon ?hem is
Volleyball and B>Wt. In t h ~
spring there is Softball. Each sea-
son has it8 own them and tb own-
petition and eportmamhip b wry
enjoyable. 88 a student i.f y w have
no4 participated in oner ar m e &
the intramural spolzs yuu are tru-
l y miming a gsod part of Embvy-
RMdie.

I

VOLUSlA AVATION SERVICE, INC.
VOLUSIA COUNTY'S OLDEST FLYING SERVICE

Barnett Bank of Daytona Beact

tXLCIANVIZ

BANK 1

FLORIDA BANK
l i#Cbnuer l *n*#t??wAt lmw~

m d T ~ s t Co.
ma D-raonr rrreh

' WESTBIDE ATtANTIC aANK

&d NEW VW
613 VOLUSIA AVENUE

DAYTONA BEACH, FLORIDA

14 OZ.

Our Spaciolty . . Complete Dinner $1.25
CHARCO BROILED DEL MONICO

STEAKDINNER. $1.))
Breakfast Served 24 hrs.

24 HR.
SERVICE

24 HR.
SERVICE

Andher New Lestecs: 1680 NQva Rd.
Holb Hill, Florida

. -
- . . . , * . , . , *, Camera, Inc.

Fine Apparel for Men and Ladies

k c h St. at Yolusia - Daytona Beach, Florida

Compliments

BURGER KING
Home of the "Whopper"

1436 Voluria Avo.
1 120 Main Street

Bellair Plaza

The "Name Brand"

Department Store

on A l A

Facing The Ocean

Phone 677-5740

You Deserve a Break
Today at

in Daytona Beach

4 LOCATIONS

A l A US1

US92,65

SORRENTO DELICATESSEN,

K-Mart Shopping Plaza
1344 Volusia Avenue

Daytona Beach, Florida
CATERING FOR ALL OCCASIONS

Sherry's Drive-l n

Cocktail Lounge and Bar

US Highway 92 West

Daytona Beach, Fla.

253-401 2

WILKINSON AVIATION

New Smyrna Beach
Phone: 4284061

Congratulations
Class of '73

JERRY'S CATERERS
MUNICIPAL AIRPORT

Phone: 253-0898

Congratulations and
Lots of Luck

DAYTONA BEACH
AVIATION INC.

ROBERT D. WILLMAN, Pres.

DIYTOWA BEACH. FLORIDA - PHONE 255-4526

Fri f feelings and the great taste of
Co,.-.ola. That's the way it should be.

--rosl=qbcQLga

Botlled under the authority of I The Cosa-Cota C O ~ P ~ ~ Y by- BOTTLER'S OF DAYTONA BEACH !

r CAMERA SHOPS INC. '"21
9 1 9 VOLUSIA AVE. - BELAIR PLAZA

DAYTONA BEACH. FLORIDA

JAMES F. ROSS
President

COMPLETE
PHOTO EQUIPMENT

SERVICE CENTER

Compliments

NEW CAR DEALER
ASSOCIATION

Daytona Beach Florida

I

160
north
tmach

WON men, ICWD*

Our concept is a simple one -
a hearty drink, an inviting salad
bar, o thick steak, and a
mammoth baked potato -
mrvd attentively by waiten in
an intimate dining room.

MAKE IT
HAPPEN
NEXT YEAR
Seeing the world is part
of the Sweet Life todav.
Let us help make it hab
pen for you--by paying top
interest on your savings.

FIRST FEDERAL
SAVINGS

Based on current passbook rate of 5% yearly, compounded daily.

501 North Grandview Phone 252-9611
1011 Mason Ave. Just West of Nova Rd.
701 Main Street Daytona Beach
161 N. Causeway New Symrna

Member Federal Savings & toan
Insurance Corporation

The Staff and Management of Day-
tona Beach Holiday Inns Wishers to
Congratula-te the Graduating Class of
EMU. We will all be looking to you to
successfully meet the challenges hat
lie ahead of all of us in space a d
aviation.

Consolidated Inns
Of Doytona Beach

1 1 34 fti+ewoad Ave.
Holly Hill, Fla.

COMPLETE EUTPAI R
FACILITIES

Buy D i r e c t From
A Manufacturer

Craftsmen
-Or Your Old

- Be Restyled
I n t o An Origin-

a l - J u s t For You.

Buss Jewelers Of fe r s
You A Complete Manufacturing
F a c i l i t y t o c a r e f o r a l l your
Needs Plus A Wide S e l e c t i o n
of Accutron Watches,
Diamonds and Fine A

w

Stan's Transmission
Service

J

Specialists In Automatic Transmissions

Experienced On All Makes and Models

:sl
$4
9

. -, .-
W . p

.-% One Day Srvice Rebuilding 6 *icing - - -L ,.
"Ask k t OUT Conditionel Gaolrent& .

51 I V O L W AVI.

HANCOCK'S
TRU-VUE GRILL

FAMOUS FOR MINUTE STEAKS
Phene 252-3273

JOE ROBISON PHONE 904/235-6768

353-408s
1

I

I

&M
BONANZA SIRLOIN PIT

SAM MctCORMICI(, MOR.
PEGGY MVERS. ASST. MGR.

4SO RbDGEWCYaD AWE. H Q U Y HILL. FU. 32017 I

K-MART PLAZA,

1348 Votusb avenue

Dsytma Beach, Florida

Phne 252-;F391

Puppies Natural Gas
Just

Naturally Better Supplies .

Tropical Fish

Bon Fteur 'I'iwe All E/R
I

4QI MASQW *n. students $et
BAWOWA ~ s ~ m FW. 10% discount:

Tires - Brakes - Shocks
Mufflers - Balancing

Alignment

61 8 Voiusia
253-5635

SUPERMARKET & DELICATESSEN

Phone 252-4067

C o r n p ~ m h Crt

UOYD CUX CoMPANY
For your busimss needs. In

b c h Street, Daytom Beach

L - .

STORY'S FLOWER SHOP
701 Volusia Ave.

"SBUf HERN PAINT AND SU'PPLY"
"ART SUPPLIES"

239 S. Segrave

Color Brochures
Publications
Menus
Envelopes

Color Posters

h k l e t s , Etc.

Congrats Class of
'73

HALL PUBLISHING COMPANY 11
Best Wishes Class of '73

From

ORMOND AUTO PARTS
Thriftway Shopping Center

503 Mason Aw. 253-4532 Granada Avenue

- - -. brazier _ % -, . -%Y .. , .
"1Z.-- : -..-- -&

f

7
ueen paiw A

-+',,;>;
fl 4 b Eat. drink and be merry!

8 1 5 Mason Ave.

HOLTON VOLKSWAGEN, Inc.

600 BALLOUGH ROAD - - - - -

DAYTONA BEACH, F L A . 32014 TELEPHONE 253-0621 I

WESTSIDE ATLANTIC BANK
828 White Street

FOR ALL YOUR BANKING NEEDS

HERB'S DIVE SHOP
2434 South Atlantic Ave.

Phone: 253-722 1
Diving Instructions-Group or Private

MIDAS MUFFLER SHOP i\

Complete Exhaust Work including Foreign Cars
Brakes, h n t End

Alignrthsrrt, Shacks and htfwk.
Dual Cenvsnion on All Wes

Spwt ar St;aek Mufflm

253472 1
420 Volusia Ave.

SANDS VENDING CO.

Time Saving Food Service

I M q Z a n r y
t is w i t h ~ i d e I of

