

THE AVION

Sponsored by the Embry-Riddle Aeronautical Institute
Student Government Association

VOLUME I

APRIL 4, 1969

NUMBER 1

COLONEL DAN DEADLY in the uniform that made him famous in World War II sulks over a Boycott article.

THE BOYCOTT IN RETROSPECT

BY NOW

The mandate from the student body has been sent. There is on campus widespread dissatisfaction with the present food services. The success of the machine boycott bears strong testimony to the fact that machines 'only' is not the answer to students' hunger. Other means of feeding our hundreds of students must be investigated and planned for soon!

Executives of this institution who took this boycott flippantly, should reevaluate their positions quickly. The boycott was significant in that a vast majority of students chose

to support it and express their dissatisfaction with the status quo. Our executives, with the help of the student and faculty committee, should strive to improve the present situation so student approval will be forthcoming.

If our administrators will simply spend a little time and money to improve this important food situation, everyone will applaud their efforts. If our administrators can justify the expenses of the teaming masses of present administrators, executive aircraft and improvements to administration offices, then certainly the feeding of students deserves similar consideration.

SGA BRIEFS

The Holiday Inn contract has been cancelled for the summer trimester and Dorm 1, the New Dorm, will also be closed during the summer. Dean Spears has reported the change to the SGA, and in the last Council meeting, he dis-

cussed the ramifications with student representatives. Summer tri dorm residents will be housed in either Dorm 2, Nova dorm, or Dorm 3, Mr. Vernon. More specific instructions will be forthcoming from his office

soon. Unofficially, Dean Spears predicted that permission for off-campus residents look good for next fall.

Tickets for the Sam and Dave Concert are available in the SGA Office now! The concert will take place at the Peabody Auditorium, Thursday, April 10th, 8:00 PM. The Stetson University Student Government is the sponsor of this top-name concert.

A free Open Forum with the President of Florida State University is scheduled April 23rd at Peabody Auditorium. Contact Dean Mansfield for further information.

A bulletin board with information about Meal tickets is to be installed in front of Dean Spears' Office.

The Student Conduct & Grievance Committee forwarded the proposed academic faculty evaluation forms to Dr. Sain and they were experimentally adopted. Further information is contained in this issue of the Avion.

The Grievance Committee also dispelled rumors about hiring procedures and is presently completing investigation of Mr. Brown's students' complaints.

Use of the Student Center for Friday night jukebox dances is being investigated, and followup on the moving of the SGA Office is to be forthcoming.

SPEAKING OUT

The opinions expressed in this paper are not necessarily those of the Institute or all members of the student body.

NEWS & VIEWS From the Editors Desk

By Linda Larsen

Monday morning students were again inserting the proper amount of change into the machines - the Boycott a thing of the past. Somehow, I just didn't have the heart to eat lunch this week. It appears that our efforts were all in vain anyway - no news of a hot lunch program, no improvement in our present nourishment, no reduction in cost...not even a whisper of a rumor. But somebody cares - this week there were Easter eggs and little decorations in the machine windows.

Please take notice of the Avion head appearing on this week's issue. Many hours of work were spent on it's design by Cam McQuaid, who had the inspiration and did the lay-out, Becky Lusk, who designed the eagle, Don Titus, who offered his suggestions on its design, and the News Journal graphic arts department. Our thanks to these people for their efforts at producing an attractive and professional-looking emblem.

We are now offering summer subscriptions to the Avion to students.

The cost is \$1.00 for seven issues, to cover cost of postage. If you are interested, please fill out the form below and deposit in one of the Suggestion Boxes before Friday, April 11.

Several Administrative offices have moved into the east end of the old academic building, complete with new paneling and new paint, and proper lighting. Meanwhile, A&P students are still groping around in the dark over at the hangar.

Gene LeClair has been appointed Editor of the Avion for the summer trimester, along with Trish Redmond, Co-Editor; John LeBlanc, Lay-Out Editor; and Doug Young, Business Manager. My sincere best wishes to Gene and the other officers in their efforts to produce an interesting and informative student paper.

No meal tickets this summer - and no New Dorm. Students will be housed in Nova Dorm and Dorm #3. If enough people are interested, the Avion will be giving cooking lessons this summer.

LUMS SPECIALTIES
INTERNATIONAL BEERS
group dinners available
Roast Beef
open seven days

the Audiophile Stereo
SONY tape recorders & decks
FISHER components
DUAL auto/pro. turntables
EIGHT-TRACK cartridge decks
12-7 pm wky.
10-5 pm sat.
PHONE 253-2987 514 N. RIDGEWOOD DAYTONA BEACH, FLORIDA

AVION SUMMER SUBSCRIPTION

Student name _____
Box No. _____
No. of copies desired _____ \$1.00 7 ed.
TOTAL PAID _____
Home Mailing address: _____
St. address _____
City, State _____
Zip Code _____

This summer we will offer to any interested student an opportunity to receive all the summer edition of the "Avion". The only expense will be mailing and labeling, which comes to about one dollar for the entire summer. Just fill out the below form with \$1.00 and bring it to the Avion office before the end of the trimester.

HAPPINESS IS... having your lunch handed to you.

MACHINES STRIKE BACK

BY GARY ANDERSON

With all the action that the students and faculty have taken against the vending machines on campus it was inevitable that the machines would start making reprisals. As a consequence, I wasn't surprised last Thursday when it was reported that the gum-ball machine in the academic building had abducted SGA representative, Chester Froglemeir. This report set off a massive search to find and recover this valuable asset to our student government. Coming on the heels of this disastrous news, we learned that Colonel Dan Dudley, our Dean of Food Servicing, had failed to let go of a dollar bill that he was trying to get changed in the change machine. In the past when he has done this the machine has returned him with 5 dimes and two quarters. This time only a note was returned. It read, "If you ever want to see your friends alive again, place forty dollars worth of quarters in the sandwich machine." A group of us rushed over to the machine and, sure enough, there was Chester in the tuna fish window, and Dean Dudley in the window that said "Ham".

This led to a hot discussion on how to recover

the two helpless prisoners.

"We've got to get them out of there."

"Why?"

"WE can't let them stay in there. It doesn't look good to have two clowns sitting in the sandwich machine pounding on the windows like that."

About that time we took up a collection and I walked over to put the money in the machine. Unfortunately, someone forgot to tell the rest of the students in the Center about the situation.

"Boo! Hiss! Lynch him! Honk!"

I chickened out and ran back to the table. Another guy grabbed the change and headed for the machine. Two minutes later he returned with a peanut butter and jelly sandwich.

"Where are Chester and the Dean?"

"I like peanut butter and jelly better."

"You spent forty dollars on a peanut butter and jelly sandwich?"

"No, I bought a coke top!"

"What are we going to do about Chester and the Dean?"

"Let them buy their own sandwich."

SAVARIN RESTAURANT

20% DISCOUNT TO ERAI STUDENTS ON PURCHASES OVER 50¢.

EASTER MASS AT BANDSHELL

Easter morning there will be a guitar Mass at the bandshell for the college students in the area at 9:00 AM.

Father Paul Henry of Our Lady of Lourdes will offer the Mass, and Father Trinchard of St. Brendan's will give the homily. Everyone is invited.

NEWSLETTER

FOR CATHOLIC COLLEGE STUDENTS
IN THE DAYTONA BEACH AREA

ERAI has provided us with a place and time to get together. We will have ROOM 211 in the Academic Building available from 12:55 to 1:40. If you want to see me outside of the times listed below for discussions, then phone 677-7812 and arrange to see me on one of the free Tuesdays (or any other time that is convenient for both of us). Try to make one or two discussion meetings.

April 8 - THE RIGHT TO LIVE: abortion, mercy killing, ward, etc.

April 22 - THE CHURCH'S ATTITUDE ON SEX

May 13 - AN OPEN DISCUSSION ON WHATEVER INTERESTS YOU AND PLANS for next year.

---Any member of the faculty, and any and all students are invited.

Commander Aero Club
Cessna 150's
\$9.00 Per Hour
Commander Aviation Inc.
Ormond Beach Airport 677 6650
Complete V. a. financing
FAA and VA Approved Flight School

FACULTY EVALUATION

As in past trimesters, academic students will be asked to evaluate their instructors. All instructors are to pass out faculty evaluation forms at the end of their course and all students are to complete the form anonymously.

One difference of this trimester will be the use of a new evaluation form. This new form, which was adopted this week by Dr. Sain, is quite different than our old form. The new form covers more areas of classroom instruction with multiple response questions. It is believed the questions include most of the points that a student may be able to evaluate. The new Embry-Riddle form is similar to evaluation forms being used at University of South California and Louisiana Polytechnic Institute. A

copy of the form is reproduced on the next page.

Faculty evaluations are extremely important to us as students. With our responses from the faculty evaluation form, hopefully the instructors will modify any deficient techniques and strengthen the areas which meet with student approval. As Dr. Sain said this week, "Faculty evaluations provide the instructor with a mirror into which the instructor may examine his reflection, if willing." Also, the completed evaluation will provide the administration and department heads with another standard for judgments of the instructor's productivity and effectiveness.

The faculty evaluation forms can only be valid, if you as a student, complete the form with objec-

tivity and honesty. Each individual student should carefully examine the questions and respond with an honest answer. Remember, the first objective of the faculty evaluation is to help the instructor see himself as the students see him. Your objective answers will be inspected with care and if changes are needed, hopefully, changes will be made.

The back of the new evaluation form will contain a remarks section. Many instructors want to have the student offer some detailed constructive criticism or point out the strong areas of his instruction. Feel free to expand upon the instructor's classroom performance in the remarks section.

NEW ALMA MATER

Embry-Riddle Eagles are spreading through the land in the field of aviation, we take the highest stand.

We're proud of our great Institute and every part of it; The many years we shared with you are treasured every minute.

With pride and spirit we go forth upon our graduation, For we are truly confident and seek to help this nation.

Our praise runs high for ERAI, we'll never let you down

For in our hearts you will always be a school of world renown.

**DAYTONA'S
LEADING PHOTO
SHOPS**

**IVY
LANE** CAMERA SHOPS, INC.

319 Volusia Ave.

bellair plaza
daytona beach fla.

**Fresh as a Flower
...in Just 1 hour**

AT

ONE HOUR
"MARTINIZING"
THE MOST IN DRY CLEANING

**141
S. NOVA RD
1/2 BLOCK
SOUTH
OF
VOLUSIA**

19" SUPER SCREEN TV

ZENITH

**TV RENTALS
SALES
&
SERVICE**

\$149.95
The TUCSON • 22014

DAYTONA RADIO & TV
200 ORANGE AVE. 252-2543

INSTRUCTOR EVALUATION OF EMBRY-RIDDLE AERONAUTICAL INSTITUTE

EACH STUDENT IS ASKED TO GIVE AN OBJECTIVE EVALUATION OF EACH INSTRUCTOR IN EACH CLASS. THESE COMMENTS WILL BE INVALUABLE IN THE OVERALL PROCESS OF IMPROVING THE LEVEL OF TEACHING.

NAME OF INSTRUCTOR _____

COURSE NAME AND NUMBER _____

DATE _____

Instructions: Choose the number of the statement which best fulfills the professor's performance for the topic concerned. If the statement does not apply to the course of study, PLACE A 0 IN THE APPROPRIATE SPACE.

ABILITY TO AROUSE INTEREST:

1. Lectures are stimulating and arouse great interest.
2. Lectures are of about average interest.
3. Lectures are not particularly interesting

CLEARNESS AND ORGANIZATION:

1. Lectures are consistently clear and well-organized.
2. Lectures are sometimes organized, sometimes not.
3. Lectures are usually disorganized and hard to follow.

BALANCE BETWEEN LECTURES AND DISCUSSIONS:

1. Professor strikes a good balance between lectures and discussion.
2. Professor lectures too much and gives too little opportunity for discussion.
3. Professor gives little or no opportunity for questions and discussion.

OPPORTUNITY FOR QUESTIONS AND DISCUSSIONS:

1. Professor welcomes discussion even though students may disagree with him.
2. Professor discourages class discussion when students disagree with him.
3. Professor gives little or no opportunity for questions and discussion.

QUALITY OF DISCUSSION & ANSWERS TO QUESTIONS:

1. Discussions and answers are to the point and effective.
2. Answers to questions are occasionally not clear or are slighted.
3. Professor avoids all difficult questions.

ORIGINAL THINKING:

1. Professor encourages original thinking, and helps students to achieve that goal.
2. Professor encourages original thinking, but student does not achieve that goal.
3. Professor does not encourage original thinking.

Assignments

BENEFIT OF ASSIGNMENTS:

1. Assignments are of significant benefit.
2. Assignments are only moderately beneficial.
3. Assignments are of little benefit.

LENGTH OF ASSIGNMENT:

1. Assignments are reasonable in length.
2. Assignments are often too long and require more time than should be expected.
3. Assignments are not long enough.

CLARITY OF ASSIGNMENT:

1. Assignments are made clearly and well in advance.
2. Assignments are occasionally unclear.
3. Assignments are frequently indefinite and given hurriedly.

PAPERS:

1. Papers always allow development of original ideas.
2. Papers usually give such an opportunity.
3. Papers only seldom give such an opportunity.

Readings

TEXTBOOKS

1. Textbooks are generally interesting and easily understood.
2. Textbooks are difficult to understand and of little benefit to course.

SUPPLEMENTARY READINGS:

1. Supplementary readings are worthwhile and of benefit to the course.
2. Supplementary readings are of little or no benefit to the course.

Examinations

FREQUENCY OF EXAMS:

1. Exams are well timed.
2. Exams are too frequent.
3. Exams are not frequent enough.

CLEARNESS OF EXAM QUESTIONS:

1. Questions are clear and understandable.
2. Questions sometimes are unclear and difficult to understand.
3. Questions are generally ambiguous and involved.

EMPHASIS ON EXAMS:

1. Examinations are fair and cover the major material adequately.
2. Examinations are unfair. Why? (Explain using back.)

Professor

ATTITUDE TOWARD STUDENTS:

1. Professor is very interested and helpful.
2. Professor seems only moderately helpful.
3. Professor seems indifferent toward students.

SELF-RELIANCE AND CONFIDENCE:

1. Professor is sure of himself and well poised.
2. Professor is occasionally ill at ease.
3. Professor seems hesitant and timid.

MANNERISMS:

1. Professor has no objectionable mannerisms.
2. Professor has annoying mannerisms. List: (Use back if necessary.)

STANDARDS FOR WORK:

1. Professor's standards for judging work are clear.
2. Professor's standards for judging work are not clear.

FLUENCY OF EXPRESSION:

1. Professor speaks clearly and distinctly with free flow of words.
2. Professor sometimes stumbles and is at a loss for words.
3. Professor speaks too rapidly for good note-taking.

Students

WHAT IS YOUR GRADE POINT AVERAGE OVERALL?

1. 3.5-4.0
2. 3.0-3.4
3. 2.5-2.9
4. 2.0-2.4
5. Below 2.0

PLEASE LIST ANY CONSTRUCTIVE CRITICISM THAT HAS NOT BEEN COVERED IN PREVIOUS QUESTIONS ON THE OPPOSITE SIDE OF THIS SHEET.

Greeks ΣΦΔ ΑΗΡ ΠΣΦ

DON HUMPHREYS MENS SHOP

downtown
Daytona

DAYTONA'S
LARGEST
SELECTION
OF
BELL
BOTTOMS
186
N BEACH ST.

PI SIGMA PHI

BY STAN CZARNIK

These last two weeks have been quite busy for the brothers of Pi Sigma Phi.

Two Sundays ago, we played the Bombers in our final play-off match for first place. We lost by a score of 19-1. It was a terrible defeat but that's the way the game goes.

This past weekend we had the privilege of playing Alpha Eta Rho in a play-off game for third place. The game was well played by both teams. They lead the game in the beginning by a score of 10-0, but we came back in the third inning and took over the game till the final score was 16-10 in our favor. It seems that after we started to rally, they couldn't keep up with us. This game meant a lot to the Fraternity because we now have a third place trophy to show for our efforts.

This trimester we all had a lot of fun playing baseball, and we would like to thank Gabe Gossi, Dave Smith, Bob Belinke, and Fred Borshampore, for playing on our team.

Within the past two weeks pledging activities were finished, and we would like to congratulate Garry Grinnan to the brotherhood of Pi Sigma Phi. Although it came out that we only initiated one pledge, we want to congratulate the others who unfortunately did not make it.

If you were at the dance last Saturday evening, you probably witnessed the signing of the interfraternity constitution. This is a big step for Embry-Riddle, and I'm sure that you the students will benefit from the combined work of the three school fraternities. We will be working together to help the school, and you the students to better

PI SIGMA PHI CONTD.

ALPHA ETA RHO

BY RAY LEE

The highlight of the trimester, our awards banquet, was held this week at the King's Cellar in the banquet room. Cocktails were served at 6:30 and dinner was served at 7:30. The food and pleasant atmosphere were enjoyed by all.

We had many lovely dates present, as well as two distinguished guests, President Hunt and Mr. Yelvington. Mr. Yelvington, who is a local pilot and an avid aviation enthusiast, has given some members of the Fraternity much needed assistance recently. It has really been appreciated and this was a small way of displaying our gratitude to him.

All 16 new members received the membership documents. The president of Epsilon Rho chapter, Shannon Dunlap, received two special awards, one for the most outstanding member and the other, which was an engraved gavel, for the tremendous job he has done as the president during the past year. After the dinner everyone headed for the armory and the last SGA dance this trimester.

We would like to thank Mr. Clay for presenting such an interesting program on balloons and dirigibles last Tuesday evening at our Fraternity House. Most of our activities are going to be curtailed in the near future because finals are so close. Many of our members will also be getting ready for FAA examinations, so we will be occupied with studies considerably.

I would like to mention again the opportunity for students to pledge this summer. There will be a smaller amount of brothers here, but they will try to make the summer pledge

RHO CON'T, NEXT PAGE

PI SIGMA PHI CONTD.

our institute in many ways.

Right now plans are in process for our incorporation. After we become incorporated, we will be capable of acquiring a Fraternity house. This is our next big step, and tentative plans are for our acquiring a house will be for next fall.

That about wraps it up for this week, I will probably write only one more article, next week. So until then, see you around campus.

ALPHA ETA RHO CONTD.

period as much fun as possible, while still very worthwhile and educational.

That's it for this week from Epsilon Rho chapter of Alpha Eta Rho. Only one week of classes left till finals so study hard and have a Happy Easter.

BECOME A BETTER PILOT!

LEARN AEROBATICS

It's easy and fun at

ADVANCED FLIGHT TRAINING

Daytona Beach Aviation Inc.

PRIMARY AEROBATIC COURSE

ONLY \$269

10 HRS DUAL TIME IN 150 HP CIRRUS WITH INVERTED SYSTEM

Includes individual Oral Instruction. No limit on Ground School included in price.

Introductory Ride

Only \$29.00

Course includes*****
Precision Spins*Loops*
Aileron Rolls*Barrel Rolls
Snap Rolls*Cloverleafs*
Hammerhead Stalls*Cuban
8's* Immelmans*Split S's
Slow Rolls*Inverted 180*
Inverted Stall Recovery
Inverted Spins 1½ Snap*
Snap on a Loop*

Peter A. Kent Instructor
Daytona Beach Aviation

VARIETY OF COURSES— additions & expansion

BY JEANNE FITZPATRICK

The curriculum committee has spent many hours since January working on new courses that will be offered in the 69-70 college bulletin. Chairman of this committee is Dr. Daniel Sain with the following members: Mr. Byron Brown, Mr. Lewizky, Tom Wilson, Charles Caswell, and Mr. Hirmanpour. For students interested, it is being considered that in the near future it is expected that a student will be added to the curriculum committee as a full pledged member.

The purpose of this committee is to give Embry Fiddle's curriculum more variety and breadth with the growing student body and a growing variety of interests.

New courses in the Humanities department are: Creative Writing, Modern Literature and English Literature. Creative writing is a workshop in poetry, fiction and drama. The prerequisites to this three-credit course are HU-200, and permission of the instructor. Modern Literature is a three-credit course dealing with the mainstreams of literature of this century. The specific content (genres and major writers to be studied) will vary from trimester to trimester. Prerequisites to this course are HU-200. The English literature course is a survey of major works and literary trends in English literature. Again the prerequisite is World Lit. These courses may be used for electives to any degree program.

Course changes in the Department of Economics are: Economics of Industrial Organization, which includes market structures in American Capitalism. This three-credit course includes the structure and behavior of firms in particular industries, government regulation of industry, anti-trust laws, transportation, and public utilities. The prerequisites to this course are: Economics I and II, and

Economic Geography. Another new course is History of Economic Thought. This three credit course centers around the history of the development of economic principles and doctrines including Mercantilism, the Classical School, Socialism, Marxism, Austrian and Neo-Classical Economics, the Historical School, American Institutionalism and Keynesian Economics. The prerequisites to this course are EC-101, EC-201, World History, American History, and Introduction to Sociology. Consent of the instructor and approval of the Department Head and Division Chairman is necessary.

Special Topics in Economics is another new three credit course. This course includes lectures, seminars, labs, independent studies, or combinations on selected topics in economics. The prerequisites are consent of the instructor and approval of Department Head/Division Chairman.

Another new course, which is a Reading Improvement course, is being offered this summer trimester. This course is scheduled for Wednesday evenings from 7:00 - 8:30 PM, running from May 14 to July 16. The tuition charge is \$30.00. This course is designed to aid any individual in speed and comprehension. Anyone may enter at any level of reading that he now has. The instructor for this course is a graduate student from Stetson who is specialized in reading skills. Anybody who is interested, contact Karen Gahwald, Dr. Sain's secretary.

New courses in the area of Computer Programming which are being added to the curriculum and expected to be offered during '69-'70:

MA-209 Introduction to Computer Programming

Basic concepts of algorithms, computers, and programs. Numbering systems. Floating-point number, integer number, and character representation.

(CONTINUED PAGE 11)

Sports

GUTTER TALK

BY GIL M. GAUTHIER

For those of you (which may not be very many) who eagerly wait for Thursday to come around so that you can absorb the meager contents of my article, I must make an apology for the lack of material in last week's article.

You see, it all started this way:

"Hi, Millie, how's the old bargain basement today?"

"Well, we raked in a quarter this morning and hope things will pick up this afternoon."

"A quarter!"

"Yea, a quarter of a million isn't bad for a morning's work."

Gasp. "Sorry I asked."

"Are you just killing time or are you actually going to break down and buy something this time?"

"Well, Millie, things are getting bad. I was just about to start my weekly GUTTER TALK article when my pencil ran out of lead. So I thought that I'd come in and invest in a good American made pen."

"Boy, are you lucky. We just received a shipment of North Vietnamese ball point pens. They are guaranteed to write under water. The people who make them have been testing them in the rice fields and they claim that it can also be used as a weapon of aggression.-- Psychological aggression if you have the intelligence to use it that way, or physical aggression if you're the type who does not believe in thinking things out."

"Gee Millie, that's quite the pen. I think I'll buy a half dozen."

Ring-Ding-Dong. "That will be \$34, less tax, in Vietnamese currency, please."

"Gasp. I didn't think that they were that expensive!"

"How do you think they can afford to keep the war going?"

"I didn't think of that."

"Would you like me to wrap them?"

"No, thanks, I'll use them here."

As I walked out, I wondered if these little jewels really wrote underwater. The opportunity presented itself as I was walking from the Student Center to the Engineering Building. All of a sudden, I was confronted by a vast expanse of water which lay between myself and my destination. I reached into my briefcase and took out several pages of loose leaf paper. Then, grabbing one of the pens which I had just purchased, I jumped in. The visibility was near zero. As I tried to write, a GTO drove by and created so much turbulence that the pen was torn from my hand. I tried in vain to recover it but it was useless. I finally gave up and realized that there would be no article for the paper. In desperation, I tried to commit suicide with one of these pens, which were supposed to double as lethal weapons. Every time

I stabbed myself with one it seemed that everything was getting better and better instead of worse. I found out later that these pens were made out of petrified opium.

I certainly hope that those of you who still believe in fairy tales will accept this excuse for the lack of GUTTER TALK in last week's paper.

Well, there's two weeks left in the bowling season and only one more week to break the standing record. It looks like Mr. Quansstrom will take hi-average this season, since he is about 4 pins above the closest competitor. The trophies have been purchased and they will be handed out at the party.

It has been decided that the bowling party will be held on April 12 (Saturday) at Mike Cicale's place. Since we did not have enough funds to finance a bowling banquet, we thought that a beer blast with free pizza would be appropriate. So, don't forget now, Saturday April 12 (night). Make it to the bowling beer blast.

I would like to thank everyone who has read my article during the last two trimesters and I'd like to say that writing for the INFORMER (AVION) has been a pleasurable experience. THIS IS THE END OF GUTTER TALK UNTIL NEXT BOWLING SEASON.

CHECK
POINT

✓

AMERICA

WE ACCEPT
ALL APPROVED
CREDIT CARDS
INSTANT CASH
PLAN-INC-MEMBERS

**AMERICAN & SPORTS CAR
CENTER**
 personal checks
 accepted with I.D.

2,500 accessory & parts in stock
Service by Specialists

561 N. RIDGEWOOD (US-1)

PHONE: 253-7751

DAYTONA BEACH

BOMBERS CHAMPS

WIN BY PREDICTED SCORE

Need we say "we told you so...?" but the Bombers became the true champions they are last Sunday with a big win over the Sigma Phi Delta team. The score of 9-4 was the score that was predicted in the previous week's issue of the old INFORMER, so as you can readily see we were destined to become champs! Our fate was written in the scriptures of the INFORMER long before the game had ever begun. Our success was inevitable; good things are meant for good people.

The game's Victory Banquet was prepared by "Papa" John Martino: a team gathering, a dinner, talk of the football season. Yes, a good time was had by all.

The Bombers intend to be around for a while and intend to continue to dominate the intramural sports schedule. We don't mean to scare any possible team away, but we will enter the football competition with a dynamic, overpowering roster. I hope you people will "get it together" and form at least one good team. All we ask for is a little competition. The Bombers would like to thank all

THE BOMBERS VICTORY DINNER

L-R. John Marchesi, "Papa" John Martino, Tony M.V.P. Shans, Bill Rehrmann, Phil Steffen, Steve Schwikert, Steve Austin, Jim "Redman" Gilbert and Richard "Gomez" Gelband. Missing are: Stan Widak, Ricardo Willems and Mark Zahart.

the people who played on the various teams and came out to play ball; but gentlemen, you can't expect to defeat the best team around. A little more practice, prayer, wishing, and hoping. Then maybe, you might come close - but not until that time! A team, which over the period of 6 games scores 104 runs can hardly expect to be losers. A team that allows 27 runs in the same

number of games has got to be good - and we are good. The "Poison Pen" will now be set aside until the next time a team "thinks" they can defeat us. In fact, if a man ever dreamed that his team could defeat us, I feel that he should come to us and apologize.

The poison pen and the Bombers wish all a good summer!

HONDA CITY

PARTS ACCESSORIES REPAIRS
SPECIAL DISCOUNT TO STUDENTS

BRIDGESTONE
SUZUKI

HODAKA
HONDA

825 Ballough Road Daytona Beach

OPEN

SPECIAL

CALL

9 TILL 6

50cc Specials \$99.00
New 1969 90's \$279.00

253-0661

CLASSROOMS

BY FRANK ALEXANDER

On February 3, 1969, Embry-Riddle occupied the first building of a three building academic complex. The complex, being built at a cost of 1.3 million dollars, has proven to be a most comfortable study area with carpeted floors, excellent lighting and "greenboards" in each room.

At present, only Building "C" of the 3-building complex is occupied. This is a classroom and teacher office building. Building "B" of the complex, expected to be open in May, will house 2 chemistry labs, 3 physics labs, a lecture room, classroom, office and storage space, and will be a one-story structure.

The largest of the 3 buildings in the complex is Building "A" which is a 2 story structure, housing 3 engineering drawing labs and several classrooms and offices. It is anticipated that this building will be ready for the fall trimester.

The total complex will be able to handle 1510 students in airconditioned, well soundproofed comfort, and represents only the first 3 buildings of the proposed 9 building classroom complex. The total classroom complex will have advanced facilities for the Engineering, Aeronautical and Management Sciences, and represents nearly one-fourth of the total investment of the school's ambitious new campus program.

DIAMOND NEWS

Tuesday afternoon on Kelly Field, the Embry-Riddle spring training team tackled the Bethune-Cookman Regulars. The final score was 8-5, Cookman coming out on top. The Riddle nine led the game through the sixth inning but were overpowered by the growing strength of the opponent in the seventh inning. The two players voted most valuable player of the week were Coach (and second baseman) Leach and center-fielder Roa.

The pitching was handled by Big "S" Baker. This was the last game of the trimester, and the AVION congratulates the players and wishes the summer team all the luck in the world.

CLEAR
and Lovely

One important factor in the value of your diamond is that of Clarity—absence of internal inclusions or blemishes. Professional jewelers determine this through use of specially designed gem microscopes. We will be happy to show you the diamond you select through our fascinating instrument.

MEMBER AMERICAN GEM SOCIETY

TOM COOK
JEWELER, INC.
100 SOUTH BEACH ST. PHONE 255-1468
DAYTONA BEACH, FLA.

Ramon Roa aiming for the fence.

Holiday Inn®

home cooked meals away from home
from the management to the students

Wishes to thank the students who stay and eat at Holiday Inn West for their patronage and good conduct during these first weeks of operation.

PLEASE PICK UP YOUR
TRAYS AFTER EATING

**SPECIAL RATES FOR
YOUR FAMILY AND
GUESTS**

**meals on individual
basis \$1.25**

3 meals served a day

HOURS 6:30 to 8:30 - 11:00 to 2:00 - 5:00 to 8:00

This week's MVP's: Ramon Roa and Keith Leach.

VARIETY OF COURSES CONTD.

Computing system hardware and software. Basic FORTRAN IV programming, compiling, and debugging. Computer solution of numerical and non-numerical problems. Program documentation. Introduction to punched-card processing equipment. Two hours lecture, two hours lab. Laboratory fee \$10.00. (Not open to students who satisfactorily completed MS-309 or MA-309.)

MS-219 Business Data Processing

Fundamentals and history of data processing. The data processing cycle. Punched-card data processing systems. Electronic data processing systems. Computer languages. Data processing management. Pre-requisites: MS-210 and MA-209. (not open to students who satisfactorily completed MS-309.)

MA-309 Computer Programming for Engineering

Solution of engineering problems using IBM 1130 FORTRAN IV. Manipulation of arrays in primary storage. Subroutines and function Subprograms. Partitioning of programs. IBM 1130 Scientific Subroutines. Analysis, programming, and documentation of engineering problems. Two hours lecture, two hours lab. Laboratory fee \$10.00. Prerequisites: MA-201 and MA-209.

MA-319 Computer Programming for Management

Solution of management problems utilizing computers. IBM 1130 FORTRAN IV programming with commercial subroutines for business analysis and reporting. Input and output of numerical and non-numerical data arrays. Decision tables. Random and sequential disk filing. Analysis, programming, and documentation of management applications. Two hours lecture, two hours lab. Laboratory fee \$10. Prerequisites: MS-219 or MS-309.

AE-101 Introduction to Aerospace Engineering (TO BE TAKEN 1st YEAR)

The aerospace industry Manufacturing processes; airframe construction, design, structural materials, assembly. Production planning; scheduling, PERT, sub-contracting. Covers design, construction and test of aerospace vehicles; aircraft, rocket boosters, spacecraft and their propulsion systems. Systems engineering; airframe, propulsion, electronics, control mission analysis, system interfaces. Two hours lecture and 3 hours lab.

This course is required for all Aeronautical Engineering majors in their freshman year, beginning September 1969. This will not increase the number of hours that the AE curriculum requires.

ROGERS SPEED SHOP'S

specializing in
racing & drag
equip.

- ♦ racing jackets
- ♦ sew on patches
- ♦ hurst shifters
- ♦ crane cams
- ♦ kendall oil
- ♦ mag wheels
- ♦ glass pacs
- ♦ helmets
- ♦ holly carbs
- ♦ headers

409 volusia ave.
252-8433

FRACTURED FINGER OF FATE AWARD

The assistant manager of the bookstore - our illustrious Millie - takes advantage of the jukebox in the Union, attends SGA functions (free when applicable) and numerous other benefits supported by the students, refused to support the recent boycott of the machines. So to her we present this award!

DECLARE YOUR INDEPENDENCE!

YAMAHA

NEW YAMAHA OUTBOARD MOTORS
MOTORCYCLE SALES & SERVICE CHEAPER THAN WALKING

SAMMY PACKARD
HEAD RIDER/GRINDER

YAMAHA OF DAYTONA
1768 SO. RIDGEWOOD AVE.
ROUTE 1
SOUTH DAYTONA, FLORIDA

767-5682

Yamaha 60

YAMAHA
INTERNATIONAL CORPORATION

STUDENTS EVALUATE FACULTY

(Ed. Reprinted with permission of the Daytona Beach Evening News.)

A faculty evaluation plan being developed at Daytona Beach Junior College will make salary increases dependent on classroom performance.

The preliminary plan, approved by 87% of the DBJC faculty, calls for yearly evaluation of each faculty member by himself, his department head or supervisor, and his students.

Department heads will be evaluated by their deans and by the instructors in their departments.

On a scale which rates instructors as deficient, good, very good or superior, at least a "good" rating will be necessary to receive an annual raise based on years of service.

Raises which recognize an outstanding quality of teaching will be given only to those rated "very good" or "superior".

"Deficient" ratings won't mean automatic dismissal, but they will stall a person on the salary scale, and a "deficient" rating for more than one year probably could be used as evidence of incompetence and a basis for discharge.

The purpose of the eval-

uation is to encourage self examination and improvement, Wilburn Rivenbark, chairman of the faculty affairs committee explained.

"It's far past time for faculty members to start policing their own ranks," he commented.

The faculty affairs committee, extremely active on the DBJC campus, had a free hand to develop the evaluation plan. It is a part of an overall faculty development program at DBJC, involving faculty in hiring and orientation of new instructors, staff improvements and budget planning, traditionally areas in which college faculties don't have much of a say.

The plan includes provisions for committee evaluation of an instructor who doesn't feel he would get a fair deal from his department head, and for appeal of an evaluation to a faculty committee.

Experimental student evaluation forms are being tried this semester in an effort to develop the most meaningful possible student evaluation. All student evaluations are submitted anonymously.

Most students have made an honest effort to give a serious evaluation, Rivenbark said. They are asked to rate their instructors' attitude toward the subject, organization of sub-

ject matter, ability to explain, encouragement of independent thinking, concern for student progress, ability to motivate students, academic standards, quality of testing, speaking ability, sense of humor, and personal mannerisms, to name just a few of the items on the three page evaluation form.

"The more evaluators involved, the more valid the evaluation is apt to be," explained Rivenbark, who has had students evaluate his own classes for 20 years.

ROGERS SPEED SHOP'S

specializing in
racing & drag
equip.

- ♦ racing jackets
- ♦ sew on patches
- ♦ hurst shifters
- ♦ crane cams
- ♦ kendall oil
- ♦ mag wheels
- ♦ glass pacs
- ♦ helmets
- ♦ holly carbs
- ♦ headers

409 volusia ave.
252-8433

"THERE IS A BETTER WAY."

----- Lord Kelvin

TRY US AND SEE.

**COMMERCIAL
BANK** AT DAYTONA BEACH
DAYTONA BEACH, FLORIDA

Member Federal Deposit Insurance Corporation

BAPTIST STUDENT UNION

There will be a meeting of all interested Embry-Riddle and DBJC students at the Westside Baptist Church, 777 Colfax Avenue (at the corner of Mason and Colfax), on Thursday, April 10, 7:30 PM.

The topic will be the organization of a Baptist Student Union. Note: Students need not be Baptist to attend.

Go First Class
Expert
Dry Cleaning
sweaters
a specialty
shirts... 5/\$1.39
NO EXTRA CHARGE FOR FAST SERVICE
Bodney
SANTONE
SUNSHINE
CLEANERS
WESTGATE SHOPPING CENTER
MAIN PLANT & OFFICE
348 N. BEACH ST.

SO I SAYS, "WHO THE HELL IS GABBY HAYS?"

LECTURE INVITATION

The Senior Class of Stetson University cordially invites the students, staff and faculty of Embry-Riddle Aeronautical Institute to attend a special lecture by Mr. Bill Moyers, Publisher of Newsday and former press relations aide to President Lyndon B. Johnson. The lecture will be held in the Stetson Room of Stetson University, Deland at 7:30 AM Tuesday, April 8, 1969. A Continental Breakfast will be served from 7:00 to 7:30 AM.

FAA EXAMS

FAA written exams will be administered on the 16th and 17th of April, 1969 at 8:30 AM. The place of examination will be announced later.

If you wish to take a pilot or instructor exam, please give the following information to Air Science Department in Building 35 as soon as possible:

1. Your name
2. Name of exam you plan to take
3. Whether you have or have not previously taken the test
4. Date you will take the exam

Plan to bring your own computer and plotter.

NOTE: Persons who have previously taken the written exam will be required to present Form 578.

J.S. Harrison
Head, Air Science Dept.

"HEY, DAD, ANY OF YOU GUYS SEE THAT DECAL I WAS SUPPOSED TO PUT ON THE NEW MOONEY?"

GUY B. ODUM & CO., INC.
INSURANCE - BONDS
ESTABLISHED 1920

121 N. RIDGEWOOD AVE.
DAYTONA BEACH, FLA.
Telephone 252-3701

JAY ADAMS, EXEC. V.P.
GEN. MANAGER

Competitive premiums on aircraft,
automobile, cycles, life and personal
property coverages

TO WHOM IT MAY CONCERN....
Will the person or persons who HELPED THEMSELVES to the photographic equipment in Room 355, Dorm #1, please be kind enough to return these items. There is a reward offered. (No questions will be asked) Contact either box #964 or Room #355, Dorm 1.

EMBRY
VETERANS

RIDDLE
ASSOCIATION

Box 2411 - Daytona Beach, Florida 32015

ANNOUNCING

VETERANS ASSOCIATION
USED BOOK STORE

PRICE LIST FOR USED BOOK STORE

READ TABLE BELOW BEFORE PRICING YOUR USED BOOKS

PRICE = SELLER + COMM.			PRICE = SELLER + COMM.		
30¢	25¢	5¢	\$3.55	\$3.25	30¢
60¢	50¢	10¢	\$3.80	\$3.50	30¢
70¢	60¢	10¢	\$4.05	\$3.75	30¢
75¢	75¢	10¢	\$4.70	\$4.00	40¢
90¢	75¢	10¢	\$4.65	\$4.25	40¢
\$1.00	90¢	10¢	\$4.90	\$4.50	40¢
\$1.10	1.00	10¢	\$5.50	\$5.00	50¢
\$1.20	1.10	10¢	\$6.00	\$5.50	50¢
\$1.40	1.25	15¢	\$6.60	\$6.00	60¢
\$1.65	1.50	15¢	\$7.10	\$6.50	60¢
\$1.75	1.60	15¢	\$7.60	\$7.00	60¢
\$1.90	1.75	15¢	\$8.10	\$7.50	60¢
\$2.20	2.00	20¢	\$8.60	\$8.00	60¢
\$2.45	2.25	20¢	\$9.10	\$8.50	60¢
\$2.70	2.50	20¢	\$9.60	\$9.00	60¢
\$2.95	2.75	20¢	\$10.25	\$9.50	75¢
\$3.30	3.00	30¢	\$10.75	\$10.00	75¢

ALL BOOKS PRICED OVER \$10. WILL HAVE
COMMISSION CHARGE OF 8% OR
\$1.00, WHICHEVER IS LESS.

ERVA USED BOOK STORE

- WILL OPEN ON WED. — WEEK OF FINALS
- REQUESTS THAT BOOKS TO BE SOLD BE BROUGHT TO STORE DURING FINALS SO THEY CAN BE PRICED & REGISTERED.

SIGMA PHI DELTA PRESIDENT Don Nichols is congratulated by Cam McQuaid for his fraternity's excellent showing in the recent blood drive.

THIS WEEK AROUND CAMPUS

BOMBERS WIN by predicted score this week.

Mr. and Mrs. Angel on a night away from the kid.

PRESENT AT THE SIGNING of the Inter-Fraternity Council constitution were Dean Spears, Dean Mansfield, and the presidents and vice-presidents of the three fraternities.

Tony Shans and friend seem to be enjoying the dance.

DROPPING INTO DAYTONA (quite literally) from 30 feet, this Marine A-4 fighter sheared off its landing gear and damaged its belly. It was flown out by a Marine helicopter Saturday.

[Handwritten signature]

The Avion is a weekly publication for Embry-Riddle students sponsored by the Student Government Association.

Articles may be submitted to the Avion for publication by the administration, the faculty, and student body. The Avion deadline is every Monday afternoon at 5:00 p.m. Please mark all items AVION and deposit in the mailroom, in the Avion basket in the trailer, or in one of the Suggestion Boxes.

Editor - Linda Larsen

Co-Editor - Trish Redmond
 Business - Doug Young
 Layout - John LeBlanc, Ed.
 Richard Hilton
 Sports - John Barber
 Circulation - Tony Colgan
 Photographers - Jim Warniers, Dan Kessler
 Typist - Bonnie Brant
 Trish Redmond
 Cartoonists - Cam McQuaid
 Tony Cristiano
 Advisor - Mr. Roger Campbell

Staff: Frank Alexander,
 Gary Anderson, Walter Cantrell,
 Stan Czarnick, Jeanne Fitzpatrick, Gil Gauthier,
 Richard Jordan, Gene LeClair,
 Ray Lee, Ray Loehner, Bill Oberle.