

1982

Phoenix

P H O E N I X

EMBRY RIDDLE AERONAUTICAL UNIVERSITY
DAYTONA BEACH FLORIDA
VOLUME XV 1982

OPENING	1
ENTERTAINMENT	16
SENIORS	36
UNDERCLASSMEN	84
SPORTS	152
CLUBS & ORGANIZATIONS	166
FACULTY	208
MEMORIAM	246
ADVERTISEMENTS	254
CLOSING	266

It starts early, with a dream

You work towards that dream

Here is where the work begins

But we can enjoy those last days before the work begins

The last moments

Hard workers make it here, but only the best make it out

This is only the beginning

A date with Tillie for tuition

The lines are endless

Neither rain, nor snow, nor gas crunch

A lighter moment between classes

Dining out

Relaxation after a full week of class

A well deserved drink

Everyone needs a break

Mail from home

Practice makes perfect

See and avoid

Keeping in touch

Extra studying never hurt

How's the weather at home?

A light touch is all it takes

What we're here for

Anyone can do it, it just takes time

Other activities make for a well rounded education

Employment possibilities

Help is there — just ask

Designing, flying or fixing it — you KNOW you can do it

The right stuff

Say good-bye to the nest, you're on your own

ENTERTAINMENT

HALLOWEEN

This year's Halloween dance brought out many exotic costumes. Participants dress as anything from the Goodrich Blimp, to the aborigines from Outer Bongo. The Goodrich Blimp took first in the group category. Other costumes included "High Roller Dice" and our famous "Killer Bees".

It's a "pig" nified position for a porker.

I've heard of a person blowing his stack, but this is ridiculous.

I really don't want to be here!

We're the other guys.

No costume's that funny . . . I guess you had to be there.

HALLOWEEN CONTINUED

I'm just glad Hefties are 2-ply.

Riddle security's new image.

A family of Human Candy Canes does not look appetizing.

HYPNOTISM

Tom DeLuca entertained a big crowd of students, January 26th, with his hypnotic abilities. Several students explored the world of hypnotism. During their time "under" Tom's influence some fascinating demonstrations were given in mind control.

Obla — dooba nooba cooba.

Don't hold the joint so high.

I told you, I can't be hypnoti . . . zzzzzzz!

RIDDLE REGATTA

To the sound of the starter's whistle, the 9th Annual Riddle Regatta, sponsored by the Vets Club, got underway from the banks of the Halifax River. Over 60 entries vied for first place finishes in the three categories offered (1-3 person, 4-8 person, and drinking establishments). The first place finish for 1-3 person went to Jim Montgomery, "The Shark", winner for the fifth year in a row, with a time of 42 minutes.

The team category was won by the Vets Club, their first-first place finish since the Regatta started, with a record time of 39 minutes. Among drinking establishments, Silver Bucket came in first, continuing their dominance from years past.

The Regatta was the culmination of many months of planning and organizing, in order to bring it all off that one day. In the end, the trophies were awarded, the rafts were deflated and the contestants departed . . . until next year.

The funds raised from the Vets Club Regatta were donated to the local I.C.A.R.E. program.

HAPPY HOUR

Happy Hour at E-RAU is mirrored in the smiles, and laughs and relaxed faces and bodies in the Pub area of the University Center indulging in games, talk, wine, or beer (one, both or all of these). Sometimes music pierces the air, other times, music mellows the mind. All times, the tensions of the day, of the week, of the tri, seem to desolve as students, staff, administration and family get together to dream of the weekend, of the test that went well, of the flight that is completed, of the lady back home . . . of the lady here! Happy Hour — much awaited point of time for E-RAU.

The guys that drank those beers are really warmed up for the weekend.

I always smile when a girl's staring at me.

ENTERTAINMENT COMES IN MANY DIFFERENT SHAPES, STYLES AND FORMS

Nina Kahle sings a love song.

It takes talent to think of lyrics like Allen Ross.

Jamhe DeFqates and Mhke Williams do a duo.

Such grace, charm, and dignity.

And these lovelies were the winners?

The DBCC band entertains during lunch

THE PUB AREA A GREAT PLACE TO HANG OUT

The Jamaican Posse takes over the pool table again.

Some people eat popcorn with beer . . .

Got a light?

E-RAU Beauty Pageant holds no beauty.

And the winner is . . . Miss Humanities.

White Dragon karate instills trust.

Karate exhibits mind over matter.

SUMMERFEST

Though rain dampened this event, the students at ERAU saw a fine group of performers as Summerfest swept the campus in a blaze of talent. Ms. Treat got things rolling with the Dixie Desperados. After moving Summerfest indoors, the students were entertained by Tava, two highly electric performances of the Winter Brothers (southern rock/rock blues), and Grinderswitch.

The night plused with sheer energy.

Ms. Treat treats the audience to a ballad.

Anyone who lost this flute, please

To sing the blues you have to be in-
to the right mood.

raise your hand.

I can swallow a whole mike! Can
you?

Tava clowns with the audience.

ERAU Provided with a Variety of Entertainment With A Variety Of Entertainment souvenir

The Darts really get into their music.

A rain tarp put in place, just in case.

What's a concert without a guitar solo?

A blur of rock music.

Hey Mr. Tambourine man play a song for me.

Poor Twinkie is dead, rest her soul.

Some people can't let things lie in peace.

A Riddle crowd anxiously await the lift-off of the shuttle.

COOL SUMMER FUN AT A WET AND WILD POOL PARTY

What's a pool party without a good chef?

So what if they are little burnt?

Greg . . . I can't believe you ate the whole thing!

The number one team of the day.

I got it . . .

Hear Albert . . . Catch

It takes two to tangle

SPRING FLING . . .

A DAY TO REMEMBER

Throngs attend the special event.

All for one and one for all.

AH!

Rock takes stand at Riddle

It was a standing, dancing crowd watching Gary U.S. Bonds.

Cat-Scratch fever.

Boogie on down.

Joe Cool

Spring Fling brings people together.

Gary U.S. Bonds still rocking after three decades.

SPRING FLING

AT DAYTON COLLEGE

SENIORS

FRANK ABATE: Commercial ASME-I B.S.
Aeronautical Science

CHARLES T. ACKLEY: Dean's List — 78, 79
Who's Who — 78, Private; commercial; Instru-
ment, CFI, BGI, MEL, Intramural football —
capt.

RANDY S. ALEXANDER: 1980-81 Who's who,
private pilots, president of management club
May 79-Dec. 80 chairman of clyde morris bike
path committee, founder-chairman student's
speakers bureau June 81-April 82, coordinator-
facilitator of management club at Prescott, chair-
man of review committee #2 self study program
member of student faculty conduct committee
Jan. 80-June 81, member of university PRULG
committee Jan. 80-April 82

Martin Abramian

Charles Ackley

John Adams

Rich Adams

Alfred Adel

Mohsen Afshar

Syed Ahmed

John Albury

Faleh M. Al-Dousary

Cassandra Alexander

Paul Alexander

Randy Alexander

Glenn Alkire

David Alonso

John Amthor

Eoana Anastas

Nicholas Anderson

Steven Anderson

John Andreano

Jay Angelucci

Mark Applegate

Richard Arndt

Chip Asmoro

Joseph Astrologo

DAVID B. ALONSO: private, commercial — I, MEL, CFI, intramural football

JOHN W. AMTHOR: private pilot, management club, parachute club, dean's list — spring 81

NICHOLAS W. ANDERSON: dean's list, CFII, SMEL

JOHN M. ANDREANO: intramural football, air force ROTC distinguished GMC award, air force ROTC superior performance ribbon, deputy commander of support AFROTC 1981 fall, chief of personnel AFROTC 1981 spring, member of ROA

MARK J. APPLGATE: dean's list — sum. A 79-
sum. B 79, referee — football — fall 81,
referee — softball — sp. 80, sp. 81 sum. 81,
backgammon intramural — champion — sp. 80;
fall 79, frisbee accuracy — champion sum. A
80; sum. B 80, billiards intramural — sp. 80; fall
79, bowling league — sum. B 81; fall 81, softball
— sum. 81, student asst. recreation office — sp.
81, student asst. — central stores, vets club —
fall 79

Stephen Axeman

Abayomi Bakare

Kenneth Baker

Jeff Barath

RICHARD ARNDT: avion reporter, managing editor, business manager, and manager, L5 aerospace society — charter president (3 yrs.) co-op advisory council — management club, student rep. — university curriculum committee, computer — tutor, society of collegiate journalists, honor roll

JOSEPH A. ASTROLOGO JR.: B.S. in aeronautical science, comm — I; SEL; MEL; CFI — ASEL, intramural bowling; flag football capt. 3 seasons; softball; hockey capt. 3 seasons

JEFFREY S. BARATH: dean's list (2), AFROTC cat 1 pilot slot, AAS commander, who's who, member AIAA, member ROA, student grader, intramural softball capt. sum. B 1981, riddle bowling league

Arsham Bakhtiari

Kenneth Barrett

Elyse A. Baney

George Barron

Olowu Ayodele

John Baker

James Baran Jr.

Kenneth Barrows

Keith Bauer

Todd Bauerle

Robert Bauers

Cheryl Bearse

Brian Becker

John Bedway

Arthur Benson

Richard Benton

Timothy Benton

TODD A. BAUERLE: president of omicron delta kappa, SGA rep. 1982, who's who 1980-81; 1981-82, capt. erau ski team 1979-81, founder of riddle skiers 1979 president 1979-81, management club 1979-80 1981-82 provost award committee 1980, clubs and organizations allocations committee, needs assessment committee, karate club, dean's list fall 79; sp. 81; fall 81, honor roll sp. and fall 1980, student pilot, resident advisor 79-82, member who's who selection committee 1981, nominated for O.D.K. province leader of the year 1981-82

ROBERT D. BAUERS: softball, comm-I multi, CFI, CFII, AGI, IGI

BRIAN E. BECKER: B.S. in aeronautical science, comm-I ASMEL, private pilot rotorcraft, FAA flight engineer, member erau flight team, nova aviation club, scuba diving club, honor student, accepted for pilot slot-kc 135

ARTHUR V. BENSON: B.S. in aeronautical engineering, vice-president SGA, member AIAA, flight team club, management club, karate club, co-op advisory council, AIAA glider

Shane Berg

Rudolph Bernal

Byron Bernard

Laurence Bevacqua

Thomas Bischoff

Michael Bishop

Darryl Blalock

contest chairman, dean's list and honor roll, engineering co-op — Beach Aircraft corp. and Gulfstream

RUDOLPH BERNAL: FAA airman certification rep., comm-I, instrument rating, CFI, ground instructor, A&P mechanic, A.T. aircraft maintenance management

LAURENCE JAMES BEVACQUA: comm-I ASMEL, CFII-ASMEL, honor roll — three tris., flag football

MICHAEL BISHOP: A&P license, B.S. in-air maint. mngt.

ROGER R. BLOEDEL: private pilot, management club, dean's list, student assistant financial aid office

ALAN D. BLUMENTHAL: B.S. aeronautical science, comm-ASMEL, CFII: CGI — advanced and instrument, erau instructor, treasurer and pilot-erau flight team,

ROBERT T. BOGAN: comm-rotorcraft, CFII fixed wing, CFII-MEL, AGI

KENNETH BONNELL: flight leadership, flight fellowship, CFI-A&I, erau flight instructor

Roger Bloedel

Alan Blumenthal

Kenneth Bonnell

Reece Bookout

Richard Boor

David Bowling

Jim Bradshaw

James Brandeburg

Edward Breau

Barbara Brown

Geoffrey Brown

Michael Brown

Paul Brunks

Bryan Brunner

Earl Brunner

Kevin Buckley

DAVID F. BOWLING: pvt. pilot, MEL, comm-I
JAMES A. BRADSHAW: dean's list, management
club, co-op advisory council, intramural softball
KEVIN L. BREDENBECK: CFII-MEL, B.S. in aero-
studies avionics

GEOFFREY C. BROWN: LT. COL USAF (RET)
— command pilot, rotarian

EARL E. BRUNNER: army 4 year scholarship,
omicron delta kappa, dean's list, comm-I MEL;
CFI; BOI, flight team

THOMAS S. BUERK: comm-I multi, president of
naval aviation club, flight slot navy

TERRY BUFORD: management club, bowling
league, comm-I; MEL; CFI-a; CFII

Steven Buehrer

Thomas Buerk

Terry Buford

Carlos Buggins

Timothy Burke

Scott Busch

Jeff Butler

Edward Calzolari

Brian Cameros

Thomas Canfield

Harold Caroan

Bruce Carver

Mary Case

John Chamberlin

Philip Champaign

Carolyn Charnley

SCOTT A. BUSCH: comm-I SEL; MEL; CFI; CFII, dean's list, honor roll, BGI; IGI

JEFFREY T. BUTLER: who's who, omicron delta kappa, sigma gamma tau national engineering honor society committee rep., committee of academic standards and procedures.

JOHN CALIFF: A&P certificate, basketball In-tramural football

NORMAN CARRAN: A&P license, FCC general class with radar endorsement, graduating magna cum laude

PHILIP L. CHAMPAIGN: ATP, lear jet, MEL; COMM; ASMEL — helicopter, INST. airplane and helicopter CFII ASMEL and helicopter

JOHN S. CHILD: comm-I ASEL, dean's list, AFROTC commandant's award

KENNETH I. CLARK: B.S. in aviation maint. mgt. member of vet's club and trimesters V.P. 1980, member of bowling league and trimesters V.P. sp. 1980, intramural softball, student assistant for audio-visual, student assistant at the avionics repair station.

JAVIER COLON: private pilot, platoon leaders class U.S. marine corps (aviation)

Randy Cheblowski

Fun-Shen Rober Chiang

Laurence ChiChin

Joseph Chipman

Donna Cialone

Duane Clark

Kenneth Clark

Patrice Clark

Russell Clark

George Clattenburg

Kevin Colligan

Javier Colon

Clifton Cooke

Richard Cook

John Craig

Joseph Crews

Carol Curiel

Norman Curran

Mark Cwikla

Carlos DaSilva

Matthew Daud

Andre Tate

Charlton Davis

George Davis

Vincent Davis

Robert Dennerline

Peter DeNucii

Chris Dimitriyadi

DARREN DAY: member of omicron delta kappa (fall 1981, spring 1982) dean's list, scuba club fall 1981 sp. 1982, bowling league sp. 1979 fall 79 sp. 80, national dean's list, comm-I CFI ASEL

TIMOTHY A. DENNIS: honor roll, dean's list, management club — services chairman 80-81, B.S. in aviation management, erau varsity tennis team (capt. of team 78-79,) co-op advisory council, navy pilot's slot

Darren Day

Timothy Dennis

Richard Devins

Stephen Dickerson

Cappy DiGirolamo

Eugene Dixon

David Doane

Robert Domaleski

Jonathan Domeij

Brian Dormer

Paul Dow

William Dowd

Michael Drongosky

Brian Duddy

Peter Dujanovich

James Duncan

PAUL O. DOW JR.: dean's list, honor roll, business mgr. of phoenix yearbook 1980-81, c-I, ASMEL; CFIA

WILLIAM R. DOWD: pvt., comm-I SMEL, CFI, intramural football, softball, hockey, bowling league

LAWRENCE W. DUPONT: honor roll, co-op summer of 1981, comm-I, ASEL, AMEL CFII

SCOTT T. EKEY: omicron delta kappa, national dean's list, senator SGA, SGA court justice, sigma chi treasurer, management club, comm-I ASEL, MEL CFI-A

James Dunlea

Lawrence Dupont

Richard Dyer

Scott Ekey

Gregg Ellsworth

Clemens Elsner

John Eppolito

Wayne Erb

Mark Erkkila

Dave Esser

Mark Evans

Michael Evans

Sarah Faas

Akil Falaknaz

Gwendolyn Falcone

Frank Falzon

Alzaman Fareed

Michael Farr

Rocco Fazio

Pedro Febles

MICHAEL S. FARR: avion proofreader/layout artist, SGA temporary senator, student representative curriculum committee, comm-I SMEL, B.S. aeronautical science

PEDRO FEBLES: management club; treasurer for fall 81 — sp. 82, dean's list sp. 78, intramural volleyball sp. 78, varsity soccer 80, management club, softball team member

VERONICA M. FLOOD: comm-I, CFI, CFII, MULTI-I, co-op advisory council, dean's list, B.S. aeronautical science

ELIZABETH A. FLORANCE: comm-I SMEL, CFI dean's list, intramural softball, B.S. in aeronautical science

KEITH R. FLOYD: dean's list, member of sigma gamma tau, member of AIAA, private — ASEL, grader AE dept., incom assistant

Arnold L. Feldman

Ronald Fischer

Larry Fleury

Veronica Flood

Elizabeth Florance

Evelyn Flores

Keith Floyd

Wayne Flynn

Domingos Fontes

Jeff Forgey

Tony Fornasa

Edward Foster Jr.

Michael Foster

Stephen Franco

Robert Frankel

Thomas Frerk

Richard Friedrich

Bradley Fritzges

James Fuller

Robert E. Galloway

PAULA M. GARVER: alpha eta rho, omicron delta kappa, volleyball, softball, karate, secretary of inter fraternity council

GARY L. GENTRY: comm-I ASMEL, CFI, CFII, BGI, AGI, screaming eagles r/c club, intramural football, softball

MICHAEL F. GERHARD: comm-I ASMEL, CFII ASEL, AGI, IGI, avion staff reporter and advertising salesman, erau bowling league team captain of the concordes, B.S. in aeronautical science

A. ANDREW GIANGRECO III: management club, student teacher, CFII

MICHAEL J. GILFORD: A&P certificate, comm-I ASMEL, dc-3 type, CFII ASMEL, intramural baseball

DANIEL M. GOEBEL: president SGA 80-81, member of the board of trustees 80-81, university lifeguard

Danny Gambrell

Mohammad Ganjavinia

Paula Garver

Gary Gentry

Michael Gerhard

James A. Giamarino

Andrew Giangreco

Al - Ali Ghassan

Michael Gilford

Jerry Gillen

Coen Gilmore

Daniel Goebel

William Goebel

Jon Goldmark

Emilio Gomez

Wes Goodman

Tod D. Gordon

Scott Granger

Ronald Grant

Laurie Ann Grech

Anthony Green

John Steren Greenacre

Donald Grempler

Howard A. Griffin Jr.

Robert Griffith

Chip Hagen

Kevin Hall

Mark Hancock

KEVIN HALL: comm-I MEL, CFII, who's who, intramural basketball, softball, management club, honor roll

MARK E. HANCOCK: intramural football softball, hockey, comm-I ASEL AMEL, CFI, BGI, IGI

RUSSELL J. HANDY: dean's list, national dean's list, comm-I ASMEL, CFII, IGI, erau technical writing award sp. 81

DONALD E. HARMAN: dean's list 79 80, maintenance fellowship 80 81 82, CFI, MEL, A&P licenses

Andrew Grimm

Robert L. Hain

Paul Halldorsson

Isa Hammad

John Hammond

Michael Handschin

Russell Handy

Donald Harman

Edward Harrigan

Beverly Harris

Betty Hawkins

Michael Heagerty

Stephen Heaps

Brett Hebler

Joseph Henson

Jerry Higman

Tod Hobart

SCOTT K. HARRISON: marine corps PLC program, intramural football, softball, comm-I SMEL

BRETT F. HEBELER: secretary of christian fellowship club, ROA member, air force commission

JERRY P. HIGMAN: dean's list, pvt. pilot, AIAA 80-81, chess club 80, sky diving club 79, mathematics tutor seven tri's., member of the co-op advisory council

RICHARD J. HOCK: AFROTC distinguished POC, 4 year aero engineering scholarship, deputy commander of training 80, softball 78 79 80, volleyball 79, bowling 79, surf club 81, ROA member 79-80

Richard J. Hock

Robert Hofmann

William Holbert

Christopher Holloway

Daniel Holmes

Gary Homanick

Robert Wayne Hood

Scott Horne

Joseph Houghton

Joseph Houlihan

Paul Huber

William Hudson

William Ingram

Robert Ioan

Kevin Isenegger

Leigh Jacobs

Arlington Johnson

Charles Johnson

Evelyn Johnson

Mark Johnson

Peter Jonasz

Geno Juliano

Robert Junge

JAMES JARY: bowling sp. 79 80 fall 79, comm-I MEL, CFI, CFII, BGI, IGI, AGI

ARLINGTON E. JOHNSON: B.S. in aeronautical science, comm-I multi, CFI, vice-president ski club, co-captain ski team

DAVID A. JONES: PLC 78 79, intramural football 80 81, softball 81, comm-I SMEL

DOUGLAS S. KANE: honor roll, vice-president of erau surf club for two years

Tayeb Kamali

Bahram Kamrad

Main Kanan

Douglas Kane

Steven Kane

Naomi Karkanen

Robert Karl

David Kasper

Bertram Kaufmann

George Kayati

Howard Kendrick

David Kern

| Deborah Kersey |

Tim Ketler

Garabed Kevorkian

Beshara Khalaf

BERTRAM T. KAUFMANN: residence hall judicial board, dean's list, national dean's list, avion, phoenix, society collegiate journalists, sigma tau delta — english honor society

ILIAS E. KAVOURGIAS: honor roll, comm-I ASSEL, MEL, CFII, SEL, MEL, member of hellenic society of erau icarus

GEORGE J. KAYATI: erau bowling league, softball league, street hockey league, street hockey referee, bowling league secretary. comm-I ASMEL

DAVE R. KERN: member of AIAA, dean's list 80-81

BESHARA N. KHALAF: B.S. air science, MBA aviation, comm-I

MOHAMMED A. KHAN: dean's list, capt. of badminton league, member of SAE, IEEE, tau alpha pi.

DENNIS R. KIDD: honor list, dean's list sp. 81, comm-I ASMEI, CFI, member of L5 aerospace society

STEWART R. KOKOT: A&P license, dean's list

Dennis Kidd

Kelly Kiel

Jerry King

Roystan King

Charles Kinney

Latee Agboola Kirsten

Mohammed Asrar Kivan

Michael Klarmen

James Knepper

William Knepsfield

Lesly Koller

Robert Kopko

Martin Korges

Kevin Krout

John Krutulis

Joseph Kucz

David Kupiec

Paul Kurtz

David Laite

Joseph Landsiedel

Peter LaPiana

MARTIN P. KORGES: brother of alpha eta rho, AIAA, management club, contributing reporter to the avion, fellowship chairman of the christian fellowship club, campus ministry, ground instructor — simulation dept., comm-I SMEL, CFI-IME, BGI, IGI, AGI

JOHN W. KRUTULIS: comm-I ASMEL, advanced instrument cert., dean's list

DAVID J. KUPIEC: comm-I ASMEL, CFII SMEL, dean's list, honor roll, erau multi-engine simulator instructor, erau contract flight instructor at FAA technical center, Atlantic City, N.J.

DAVID L. LANDIN: AMT, B.S. AMM, dean's list, veteran's club, A&P license scuba club

JOSEPH R. LANDSIEDEL: dean's list, bowling 1980, 1981

KENNETH J. LAUER: comm-I MEL, management club, honor roll

Ken Lauer

Steve Laurenzo

Thomas Lavrisa

Terrell Lemuel

John Lewers

Alan Lindenmoyer

Dean Lykos

ALAN LINDENMOYER: national dean's list
management club, erau bowling league; team
captain, comm-I ASEL

DEVON E. LOVING: pvt. pilot ASMEL, comm-I,
CFI, member of brother of the wind

PAUL A. LUCAS: entertainment chairman, stage
crew, spring fling "81" coordinator, search com-
mittee for director of student activities, national
entertainment college activities assoc. rep.,
board of trustees tour guide, band shell commit-
tee, bowling league, comm-I ME, CFI ASEL, CFII
A, BGI, IGI

BRIAN R. MACHO: B.S. in air science, CFI, scuba
club, surf club

Michael Little

DeVon E. Loving

Paul Mackrella

Hong Soon Ler

Rodger Lewis

Paul Lucas

Brian Macho

Dana Lynn

Clifford Magee

Pamela Maher

Mark Majikas

Thomas Maloney

Philip Manade

Nicholas Marchiani

Jose Marino

Jay Marjanian

CLIFFORD R. MAGEE: pvt. pilot, dean's list, 81 vice-president of the screaming eagles
 PAMELA ANN MAHER: pvt. pilot, J. paul riddle scholastic award, B.S. in aviation management, dean's list
 MARK L. MAJIKAS: dean's list, CFI and CFII, IGI, AGI, leadership/fellowship student, fellowship program flight instructor, who's who
 PETER A. MARQUART: B.S. in aero science, comm-I SMEL, CFII MEL, BGI, IGI

Peter Marquart

Scott Marsh

Michael Martin

Isaac Mathis

Kimberly Matthias

Dennis Mattson

Kennel Mauclair

Michele Maykowski

MICHELE A. MAYKOWSKI: erau flight team, delta chi little sisters, pvt. pilot
 JAMES B. McDEDE: dean's list, who's who, engineering department preliminary aircraft design award — fall 80, omicron delta kappa — vice pres., AIAA chairman, sigma gamma tau, coop student advisory council president, lambda chi alpha — rush chairman, educator, executive committee, SGA member of clubs and organizations funds allocation committee, member of academic integrity board, intramural volleyball, softball, flag football, cooperative education program with NASA Langley Research Center and NASA Lyndon B. Johnson Space Center
 DONALD R. McMILLAN: chairman of AIAA vice-president and charter member — sigma gamma tau, who's who, physics lab instructor, co-op naval surface weapons center, dean's list and honor roll
 JAMES J. MIKOS: pvt. pilot, management club, dean's list, national dean's list, B.S. in aeronautical studies with concentration in aviation management

Christopher Mbanefo

John Meara

Calvin Metz

Robert Meyer

Dale Miller

Dave Miller

Richard Miller

Stephen Mills

Thomas Mitchell

Brett Molgren

Tilden Montant

Edmund Moore

Bruce Mork

Bruce Morrison

Safaie-Zansani Mortaza

Ward Motz

Steven Mullins

Robert Murrer Jr.

Andrea Muscio

Bret Muse

Timothy McAllister

Pamela McCarthy

William McCormick

Michael McCray

James McDede

John McDonough

John McGovern

Eric McGuire

Richard McHenry

Donald McMillan

Steven McPherson

Mark Nebbia

CARLOS A. NEJAIME: comm-I ASMEL, CFI, CFII
 WAYNE C. NORRIS: president of screaming
 eagles club, member of the residence hall judicial
 board, comm-I MEL, CFI

Carlos Nejaime

Eshiett Neneyen

Kenneth New

Mack Ng

Shari Nickoley

Stefan Nieth

James Nikos

Roger Noble

Wayne Norris

James Norton

Charles Nugent

David Numbers

Michael O'Boyle

Jeff Oltman

Dapo Olumide

Michael A. Ortiz Rodriguez

Christine Otis

Daniel Otto

David Paladino

Jack Panoaian

Agkarajit Panowon

Allen Parker

Steven Parrella

Kevin Pasternack

JEFF OLTMAN: sigma chi fraternity, parachute club, intramural football, softball, hockey, comm-I, CFII-A, B.S. in aeronautical science

DANIEL C. OTTO: management club, dean's list, flight instructor at erau, CFII, comm-I SEL and MEL, AGI, A&P license, alpha eta rho

DAVID S. PALADINO: president; vice president secretary; of delta chi fraternitiy, omicron delta kappa, dean's list, delta chi chapter scholar award, who's who, comm-I MEL, CFI ASEL

ALLEN W. PARKER: A&P license

STEVEN J. PARRELLA: CFII

KEVIN L. PASTERNAK: SGA rep., justice student court, erau flight team, alhpa eta rho; vice-president; president advertising manager and salesman on the avion, member of the erau international students committee, member of erau media resources committee, who's who, comm-I ASMEL, CFII ASEL, chairman of entertainment committee, member of student orientation committee

Robert Patton

Dixon W. Pearce

Charles Pearson

Brad Penrod

Bruce Peet

Don Peknik

Dave Peters

Rob Paulus

John Pearce

Donald Pelava

Charles Phifer

Vishnu Persaud

Thomas Pick

Ronald Pickett

Craig Pinto

Daren Pittsley

Constantine Platano

James Posocco

Jeff Post

Jahanshah Pourhassan

Michael Prestily

GREGORY M. PISANICH: comm-I, computer science faculty/operations liaison, dean's list
 DAREN R. PITTSLEY: dean's list, comm-I msel, football, baseball, softball
 JEFFREY M. POST: dean's list, intramural street hockey, softball, physics lab instructor, pvt. pilot
 MICHAEL VINCENT PRESTILY: comm-I SMEL, CFI, CFII, B.S. in aeronautical science
 BILL E. PRICE: B.S. in aeronautical studies, comm-I MEL, CFI, dean's list, football scuba club

William Price

Marselo Psomas

Steven Puglisi

Bryan Pullen

Robert Putnam

Jorge Quero

Rosa Rahimpour

BRYAN N. PULLEN: comm-I ASMEL

JORGE A. QUERO: MEL, CFI, dean's list, honor roll, intramural basketball, football, softball, AVROC member

VINCENT J. RANURO: comm-I MEL, intramural football, second place in erau bench-press competition

ROBERT V. RASKEY: comm-I ASEL, AMEL, CFI, BGI, computer grader; tutor AFROTC flight commander, group commander, finance officer, pilot slot with air force, dean's list, honor roll

STEPHEN C. RAY: comm-I ASEL and AMEL, CFII, intramural softball

ALFRED LEE REESER: comm-I ASEL AMEL, AFROTC, air force pilot slot

Ahmed Rais

Ahmed Rajei

Vincent Ranuro

Robert Raskey

Stephen Ray

Mark Razzone

John Reeder

Lee Reeser

Mark Reimann

Kevin Rentz

Scott Restive

David Reynolds

Steven Rhodes

Brian Richardson

Frank Rivera

Gary Roberge

Carl Roberto

Mark Robertson

Wendy Robinson

Robin Rocheford

Gregg Rodler

Hilda Rodriguez

Roger Romaker

Carlos Roque

James Rossides

Anthony Russo

William Ryan

Hamid Sabeti-Mehr

Santiago Saldana

Richard Salomon

Gregory Sanchez

Timothy Sanford

VICTOR SANTIAGO: B.S. in aviation maintenance management, concentration avionics

ISDORE A. SAVONA: B.S. in aeronautical engineering, comm-I, ASMEL, CFII-MEL, BGI, IGI, AGI

STEPHEN R. SBROLLA: associate aviation maintenance technology, A&P, football, post-timers

RICHARD LANE SCHOFIELD: B.S. in aeronautical science, CFI, CFII, judicial board, resident advisor, flight operations

Berardino Santeusano

Victor Santiago

John Sarensen

Susan Sarensen

Isidore Savona

David Schaefer

Steven Schaefer

Ulf Schafer

Jean Schilling

Glenn Schmidt

Rick Schnorr

Richard Schofield

Gary Schroeder

Earl Schuette

James M. Schupick II

Glenn Schwoegler

John Scribner

Dave Service

Stephen Sharpe

John Shaw

Guy Shellhouse

GARY A. SCHROEDER: comm-I, SMEL, CFI-ME/SE, sigma chi fraternity
 JOHN SCRIBNER: editor the avion, historian, society for collegiate journalists, orientation leader, student government leadership retreat, who's who 1980, FAA-erau research fellowship flight program, coffee house organizer
 RANDY S. SETTERGREN: president erau karate club, dean's list, honor student, pvt. pilot

Joan Shelson

Peter Shepard

Jerry Shlossman

Stephen Shrolla

Russell Sibley

Matt Sinn

Clayton Spanton

RUSSELL ADAMS SIBLEY, JR.: member of entertainment committee, chairman of film committee, research assistant international campus, management department, dean's list, honor roll
 ROBERT J. SOLLOWAY: ATP, MEL, CFII, and ME, AGI, IGI, intramurals
 JOEL D. SOLOMON: honor roll, dean's list, intramural softball, pvt. pilot
 DAVID A. SPECTOR: residence hall dormitory council, erau scuba club, WERU radio station, residence hall judicial board, management club, co-op advisory council, vice-president of erau archery club, omicron delta kappa, ultimate frisbee team, dean's list, honor roll, pvt. pilot

Robert Solloway

Joel Solomon

Felicia Spiteri

Seth Shulman

K. C. Silvers

Frank Soto

James Stearns

Stuart Stein

Jonathan Stern

James Stever

Jeffrey Stewart

Mark Stewart

Robert Stine

Michael Stone

Terrence Stone

JONATHAN M. STERN: dean's list, comm-I, ASMEL, CFI-ASMEL, AGI, IGI, flight instructor erau, video presentations coordinator, e.r. instructional design dept., scuba club

ROBERT L. STINE: AFROTC, yoshukai karate club, intramural football, softball, referee, who's who, dean's list

MICHAEL STONE: erau varsity golf team, comm-I, ASMEL, CFII-ASMEL, erau flight instructor, dean's list, honor roll

TERRENCE STONE: scuba club

RICHARD G. STUBER: dean's list, A&P license

ROBERT J. STURDEVANT: aeronautical studies, aviation management, AHP, comm-I

THERESA TEBO: comm-I MEL, CFII, dean's list, ski club, participated in experimental flight program (e-flight)

Richard Stuber

Robert Sturdevant

Patrick Swift

Chester Szmal

Walter Tarbert

Theresa Tebo

Frank Tessier

Keith Thomas

LEMUEL D. TERRELL: sigma chi fraternity — secretary, rush chairman, little sisters chairman, intra-fraternity council alternate member, dean's list, honor student, graduating class president

KEITH A. THOMAS: president — sigma gamma tau aerospace engineering, honor society, vice president — omicron delta kappa, member of AIAA, provost nominee, dean's list, intramural softball, football, water polo, who's who, WERU disc jockey

STEPHEN M. THOMAS: dean's list, honor roll, comm-I, SEL, SES, MEL; CFI-ASEL; BGI, IGI, AGI

DAVID W. THOMPSON: the avion advertising manager, photographer, scuba club

DIANNE R. THOMPSON: dean's list

JEFFREY D. TITUS: member of omicron delta kappa — treasurer, erau scuba club — member vice-president, president, comm-I, CFI, CFII, ME, SE, national dean's list, dean's list, B.S. in aeronautical science

Stephen Thomas

Dave Thompson

Dianne Thompson

Jeffrey Titus

Martin Tobey

Todd Tracy

Michael Trejo

Michael Tucker

Kim Tuite

Steven Tuma

David Turner

John Tutini

TODD E. TRACY: comm-I, ASEL, AMEL, ASES, glider, CFIA, CFGI, AGI, IGI, ATP and FE, basic/turbojet wrttns, parachute club, scuba club, model airplane club, co-ops, Connecticut soaring center and corporate air, dean's list, magna cum laude

MICHAEL E. TUCKER: who's who, dean's list, honor roll, A&P license, B.S. aviation maintenance mgmt., embryo-riddle veterans association treasurer, arnold air society of AFROTC, AFROTC vice wing commander, professional officer candidate, chairman riddle regatta, co-chairman riddle regatta, distinguished graduate AFROTC

GARY W. UNDERWOOD: corp/bus aviation course assistant, member mgt. club, B.S. in aviation administration/capstone curriculum, A&P license

JULIE S. VANCE: dean's list, national dean's list, magna cum laude, comm-I ASMEL, CFI-ASMEL, weather room assistant.

JOSE VALECILLOS: ACET A.S. and B.S., AMT A.S., honor student

George Vallillee IV

Julie Vance

Phillip VanEtten

Juan Vaquerizo

Robert Varvaro

Don Vaughan

Mark A. Vazquez

Juan Venencourt

Michael Veres

Walter Villafane

Julio Villalba

Stuart Vogel

Suzanne Wadsworth

Brian Walker

Robert Walls

Gustavo Warnholtz

Kevin Waterford

Kenneth Watson

DeAnne Webb

Dan Weber

GEORGE W. VALLILLEE, IV: honor roll, comm-I ASMEL, instrument rating, CFI-ASEL, CFII-ASEL, BGI, AGI, IGI, F.E. 727 ground training, management club

ROBERT S. VARVARO: entertainment committee, B.S. in aeronautical science, dean's list, comm-I, CFI

MARK VAZQUEZ: A&P license, dean's list, AMT, scuba club, intramural softball, national dean's list

LEO E. VERNIER: comm-I, MEL, CFI, CFII, BGI, IGI, AGI, dean's list honor roll, erau varsity baseball, bowling league, intramural football, softball

DEANNE S. WEBB: comm-I SMEL, food committee for uc, girl's tennis

DANIEL J. WEBER: comm-I, MEL, CFI

RICHARD L. WHIPPLE, JR.: comm-I, CFII-ASEL,
BGI, AGI, IGI

MATTHEW L. WILBUR: member of sigma gamma
tau, AIAA, participant in intramural football,
softball, hockey, dean's list, honor roll

ERIC WILKINS: comm-I ASMEL, CFI-A, alpha eta
rho, bowling league

Gary P. Wedekind

Kevin Weekes

Stephen Wegryn

Heinz Weissenbuehler

Ronald Welter

David Wente

David Westbrook

Richard Whipple

Matthew Wilbur

Eric Wilkins

Henry William

Isaac Williams

Leonard H. Willis

Ronald Willkomm

Bruce J. Wilmer

Robert Wilson

Frank Wingate

Kenneth Wingert

Michael A. Winkler

Kurt Wipior

Roger Wood

David Wright

Dan Yeamans

Winston Yee

RONALD C. WILLKOMM: comm-I SMEL, intramurals, bowling, B.S. in aeronautical science

KENNETH D. WINGERT: Comm-I ASMEL, CFII-A, AGI, IGI, member of alpha eta rho fraternity, inter-fraternal committee, erau flight team, management club, AIAA, scuba club co-op advisory council, co-op student york aero, inc., honor roll.

MICHAEL A. WINKLER: SGA representative, management club, staff, CFI-A, powerplant mechanic

KURT WIPIOR: B.S. in air transportation management, pvt. pilot, management club

DAN R. YEAMANS: dean's list, baseball club member, intramural softball, CFI, CFII

WINSTON L. YEE: dean's list, national dean's list, A&P licenses, associates degree in aviation maintenance tech.

Debbie Utz

Hindriyo Yulianto

Michael Young

Mohsen Zahedi

Alvaro Zapata

Tamara Zeleniuk

Gary Zettl

George Zimmer

Peter Zimmerman

Vartan Zohrabi

TAMARA A. ZELENIUKE: comm-I ASMEL, CFI,
ASMEL, dean's list, honor roll
ANDREA M. TATE: management club —
treasurer '80, program chairperson — '79, co-
op focus travel, dean's list

UNDERCLASSMEN

Mohammed Abdul Kadir
Raza Khan Abid
Len Abraham
Suzanne Abrahams
Abu Abubaker

Salem Abukhshem
Ann Adams
Frank Adams
Timothy Adams
Folorunso Adikoya

Anthony Adessa
John Adrian
Louis Adrien
Michalakakis Agisilaou
Mitch Agnero

Bruce Aguirre
Abrar Ahmad
A. O. Ajediti
Mohammed Al Abdali
Dwight Albers

Carl Albert
Curt Albert
Paul Albert
Edwin Albino
Albert Albus

John Alexander
John Alford
Alisa Abdu
Theresa Allegri
Jerome Allen

Kevin Allen
Thomas Allen
John Allgair
Roy Alan Alnor
Brian Alston

Babar Amjad
Dhimant Anantani
Pete Ancona
Brian Anderson
Doug Anderson

Eric Anderson
Michael Anderson
Paul Anderson
Peter Anderson
Raymond Anderson

Garnett Andrews
Wayne Anselmo
Philip Antaki
Timothy Antolovic
Noufan Arekat

Buddy Arellano
Jeffrey Arends
Joe Armetta
Henry Armon
David Arnold

Mark Arnold
Walter Aronow
Alvin Arroyo
David Arthur
William Ashton

Sheikh Asif-Ali
Edward Asikele
Steve Athearn
Hagop Atoyan
Mardiros Atoyan

Jerry Attaway
James Attoh
Alpa Aykut
Johnny Ayo
Mohammed Baba

Philip Babalek
Amjad Babar
Danny Babjak
Thomas Baerwald
Jeff Bagley

Movasat Bahram
Paul Bailot
Eddie Baker
Erik Baker
Richard Baker

Mauro Balboni
William Baldwin
Gary Bailey

David Ball
Kikky Ballanos
Charles Ballaro

Bao Nguyen
Dan Baralasy
Keith Barbaria
Randal Barber
John Barci

Barry Barker
Pythagoras Barnaby
Jack Baron
Bob Barone
Craig Barranger

Kirk Barrett
Michael Barrett
Michael Barrette
James Bartlett
Reed Basley

Stan Basnett
Jairo Bastidas
Rakesh Batra
David Bauers
Daniel Baumgartner

Sharon Baumgartner
Derrick Baxter
James Beard
Maria Beardslee
Charles Beaston

Barry Bechard
Jeff Becker
Richard Becker
Richard Beckwith
Robert Bedford

Ahmed Reza Behbahani
M. Bek-Dernah
Edward Bell
Javier Bell
Jayne Bell

Brian Bellerose
Pedro Benavides
Jan Benbow
Julio Beneon
Eduardo Benitez

John Benoit
Ronald Bentz
Steve Ber

Leo Berch
Daniel Berger
Ted Berlensky

Cory Berman
William Bernidicins
Anibal Beron
Beth Berry
Don Berry

Bassem Bertizliam
Marc Bessinger
Raffall Betancourt
Stacey Bethea
David Bevilacqua

Vinod Kumar Bhandari
Warren Bilstein
Gary Bilek
Luis Bill
Dan Billingsley

John Bilski
Michael Bilski
David Birgman
Brian Birnet
Nick Bitsios

David Black
Philip Black
John Blank
Stephen Blank
Viktor Blanks

Peter Blanken
Randy Bloom
Christopher Bodenski
Rick Bodenski
Laura Boen

Elsa Boersma
John Boganski
Melinda Boles
Gregory Bologna
Gary Bofognese

Thomas Bomer
Judy Bonsall
Mark Borger
James Boston
Christopher Botlen

Patrick Botte
John Bouchard
Mark Boudreau
Richard Bourne
Peggy Bower

Cindy Bowman
Ken Bradburn
Richard Brand
Larry Brandenburg
James Brannigan

David Braun
Robert Breakell
Joe Breen
Karen Brein
Cheryl Brennan

Keith Brenton
Leslie Bridges
William Bridgham
Jim Brein
Patricia Brillaud

Gregory Briner
David Brock
Michael Bronche
David Brothers
Glenn Brotman

Konan Brou
Kerry Brown
David Brown
Donald Brown
Eric Brown

Guy Brown
Jay Brown
Jeffrey Brown
Jim Brown
Kelly Brown

Richard Brown
Robert Brown
Robert Brown
Robert Brown
Daniel Bruce

Paul Bruder
John Bruns
Steve Buch

Cameron Buchan
Ken Buck
Thomas Buck

Bill Buckwater
Larry Buckmaster

Michael Buddecke
Steve Bullard

Rene Banks
Jef Burford
David Burghen
Darryl Burke
James Burke

Marc Burling
Fred Burnet
Robert Burnett
Tony Burton
Lonnie Burwell

Joseph Busacca
Robert Busby
B. Gant Bush
David Bush
Amir Bushara

Roger Butenhoff
Edgar Butler
Jinty Butler
Robert Butler
Jack Bylsma

Terry Byrd
Michael Cacheiro
Robert Cagliostro
Steven Calabro
Robert Calderone

Donald Campbell
Walter Cambell
Kim Canaris
Thomas Cannon
Daniel Canterbury

Michael Cantwell
Joseph Cappurecini
Leslie Caputo
Gustavo Carbonell
John Cardaci

Paul Cardarelli
Peter Carey
Ken Carlins
Paul Carlisle
Mark Carlson

Joe Carombot
Ed Carpinello
Gregory Carr
Carlos Carreira
Milton Carrero

Sharon Carroll
William Carroll
Irving Carter
Lynn Carter
Mark Cartre

Sherry Cartwright
Bernardo Casas
Raymond Casey
Chris Cashmareck
Robert Casper

Jean Marie Cassese
Daniel Cassier
John Castlerman
Joseph Caton
Jane Cavanaugh

Matthew Cavanaugh
Chris Cerone
Mark Chaffee
Timothy Chappell
David Charlebois

Steven Charron
Henry Chartoff
Saleem Chaudhery
Pierre Chausse
Michael Cherry

Michael Chin
Robert Chin
Christopher Chin-Quee
Mark Chizner
John Chohey

Hon Kee Chung
Allison Clare
Chris Clark
Mark Clark
Robert Clark

Bertram Clarke
Terry Claussen
Paul Thomas Clem

Craig Clement
Anthony Clementi
John Clough

Michael Clburn
Edward Coholich
Daniel Cole
Jerry Cole
Richard Collazo

Antonio Collela
Jaime Colon
Juan Colon
Paul Colon
John Condia

Jennifer Cone
Barry Connell
Scott Cook
Craig Cookney
David Coons

David Cooper
Rob Cooper
Scott Cooper
J. Coor
Alfred Cordorelli

Max Corneau
G. Cornez
Michael Corujo
Michael Cosby
Thomas Costello

Jill Cough
Adama Coulibaly
David Cox
Paul Cox
Tristan Coyle

Louis Cozzi
James Crater
Joseph Cravatta
Mark Creager
David Cremin

James Crocker
Kevin Croteau
Robert Crum
Melvin Crutcher
Sal Cucuzza

Nebojsa Cuetanovic
Robert Culver
Joel Curry

Barry Curtis
David Curtis
Michael Cyrantowski

John Czornyj
Steve Dalo
Paul D'Andrea
Robert Darden
Sujit Datta

Tony Daubert
Todd Daughty
Abbie Davis
James Davis
Timothy Davis

Garner Dawkins
Todd Dawkins
Kevin Dean
Tim Debellis
Dale DeBoer

Mike Decker
Tom DeFranco
Gilbert DeGeorge
Mike DeHart
Troy Deierlins

Gregory Dekker
Joseph Delas
Manuel DeLeon
Joseph Dell Arciprete
Allen Deloach

Rene Del Pozo
Nancy DelVal
Robert DeMarco
Robert Denecke
Dennis Day

Rohan de Silva
Stephen Detweiler
Keith Devenay
Jason DeVerney
Jim Dexter

Gregory Dickerson
Frank Didamo
Anthony DiGiovana
Sharon DiGiovanni
James Dillon

Jeffery Diosi
Randall Dior
Steven DiPiazza
Larry DiRusso
Daniel DiSebastian

Gary Dixon
Gregory Dixon
Rob Dixon
David Doane
Gary Doanto

Henry Dominioni
Gary Donato
Brian Donnelly
Sean Donnelly
Paul Dopler

Michael Dorkoski
Scott Dougharty
Susan Dougherty
Daniel Dowa
Dennis Downie

Raymond Draper
Eric Dreisloch
John Dressler
Ed Droudoski
Michael Drury

Chris Dubois
Brian Duddy
Roland Duer
Kurt Duff
Mark Dujio

Scott Dunmire
Richard Dunsmore
Lawrence DuPont
Susan Dussinger
Avi Dwek

Alan Dworshak
James Earl
Doug Eater
Kelly Eberle
Brett Ebert

Migul Echemendis
Earl Ecklin
Conception Edgar

Kevin Edmondson
Issac Ehikioya
Otto Eichmann

Alan Eisele
John Eisele

Jack Eisenfeld
Philip Ekberg

Faisal El-Baruni
Matthew Elder
Mustafa Eletriqi
Barry Elias
Al-Feghali Elie

Paul Eliett
Patrick Elliott
John Ellis
Joseph Elm
Kamel Elmadani

Michael Elmes
Robert Elsner
H. G. Elvers
Lewis, Emerol
Brad Emery

Lawrence Emmons
Jeff Engborg
Raymond Engel
John England
John Engle

David Englehart
James Engstrom
William Enslen
Antonio Eraw
Andrea Escheu

Thaddeus Essien
Gary Essington
Wilson Ettindero
Gary Ewing
Anna Marie Fadden

Hamid Fahimi
Carol Faith
David Falabella
Akil Falaknaz
Giancarlo Falcone

Emmanuel Faneye
Paul Fardelmann
Paul Farina
A. H. Khan Fariq
Istvan Farkas

Steve Farkas
Mike Farr
Nicholas Fasano
Peter Fata
William Faust

John Fawcett
Michael Fedrenzo
Gayle Feingold
Charles Feld
Stephen Fenner

Gabriel Fernandez
Gustavo Fernandez
Leonardo Fernandez
Miguel Fernandez
Otto Fernandez

Yajaida Fernandez
Justino Ferrer
Mary Feyen
David Fiacco
Lisa Figueroa

Petras Fikioris
Lorin Filipetti
Mike Fillman
Scott Finan
Scott Finch

William Findiesen
Richard Fingers
Paul Fink
Brian Finnegan
Thomas Finnen

Michael Fischer
Eli Fisher
J. Scott Fisher
Gary Fiske
Cyrus Fitton

James Flaherty
Tom Flanagan
Joe Flannery
Andy Fleck
Harry Flood

Andre Floro
Alfonso Floser
James Flynn

Dan Fogell
Gary Foley
Michael Foley

Tripp Foltz
Janice Ford
Jennifer Ford
Aaron Fortson
Charles Foster

Garth Foster
Scott Foster
Bill Foulk
Joshua Fower
Ralph Fowler

Tim Fraley
Alexis Franco
Frank Franek
Rich Frankel
Wasplion Frantz

Brian Franz
William Fraser
Thomas Frazier
Jose Freire
William French

Todd Friend
David Frink
David Frost
Gary Fruchter
John Fry

Ali Sami Ftouni
Gordy Fuller
Elizabeth Funaro
Eva Marie Funaro
John Furnia

Christopher Gabay
Tom Gaddis
John Gaines
Robert Galke
Dawn Gallina

Maria Galloway
Joseph Gallucci
Mohammad Ganjavinia
Mostafa Ganjo Badi
Carlos Garcia

Harold Gardner
Louis Gargaro
John Garnett

Geoffrey Garrett
Alan Gastrock
Martin Gatley

Juan Gaud
Kenneth Gavin
Clay Gawron
Paul Gawura
Scott Gee

Greg Geissbuhler
Edgar Gelindez
Marvin George
John Georgiou
Gere Gallo

James Gerger
Debra German
John Gerring
Issam Ghannam
Mosovd Ghofrani

Roy Giaconda
Nick Giannakas
Frankie Anne Gilbert
Peter Gill
Tracy Gillian

Jean Gilman
Mike Ginter
Francisco Giraldez
Arthur Girouard
Rodger Gober

Kevin Godfrey
A. Kurt Godwin
Kyle Golden
Daniel Goldman
Cristina Gomez

Gustavo Gomez
Martiliano Gonzalez
Oscar Gonzalez
Brian Goodley
Craig Gordon

Evalou Gngang
Cynthia Gnegy
Tracy Grabe
Mike Graber
Kurt Graebe

Christopher Grahm
Polly Lynn Graham
George Granados
Dennis Granger
Carla Gratoski

Leighton Gray
Melvin Green
Steven Greenberg
Daniel Greene
Tom Greely

Gary Gregg
G. Glenn Gregg
Peter Grell
Michael Greto
Daniel Griffin

James Griffith
Louie Grimes
Andrew Grimm
G. Gronados
Mark Grosso

Dave Grygiel
Stanley Grzech
Richard Guglielmo
Chris Guilianti
K. Lee Guinness

Hendra Gunawan
Jorge Guzman
Jeff Guzzetti
Stephen Gyuro
Abaid Hablil

Frederick Hagedorn
David Hagle
Michael Hahn
Troy Hahn
Shelly Haig

Stephen Haigh
Jeffrey Hairfield
Barry Hall
Steve Hall
Robert Hallahan

Howard Hallander
M. Damon Hallemann
John Halter

Brian Ham
Rick Hamel
Ric Hamer

Carmen Hamid
Bruce Hamilton

Kelvin Hamilton
Rodger Hamilton

Murad Hamima
Nabil Hammad
Perry Hammons
Leo Hannigan
David Harden

Jeff Hardin
Mark Harper
Steven Harper
Dean Harrigan
Edward Harrigan

Edwin Harris
Rod Harris
Don Harster
James Hart
Nasir Hashmi

Nasir Hashoni
Kanakh Hassan
Michael Haskins
George Hauser
Joe Hauser

Mona Hawasley
Daniel Hawk
James Hawk
Rocky Hawkins
Linda Dawn Hayes

Terry Hayes
Donald Haywood
Roger Headley
Mark Heaton
Rick Hebert

David Hebbem
Leesa Hedgecoth
Michael Heffner
Ann Heintz
Chuck Hemler

David Hendricks
G. Mark Henkel
Allen Henry
Dave Henry
Brent Hentz

William Herderill
Eric Herfield
Ken Herman
Ana Hernandez
John Hertz

Steve Hetey
Patricia Hetu
Jeff Heumann
David Hewson
Ahad-Ramin Heyravi

Robert High
Anthony Higuera
John Hiherman
Mark Hilborn
John Hill

Mitchell Hill
Robert Hill
Mitchell Hillesheim
Ali Hilly
Mark Hinkle

Paul Hobert
Paul Hocking
Peter Hoffman
Andrew Hogart
Randy Hokin

Michael Holland
Stephen Hollis
Gary Hollowell
Mark Holmes
William Holt

Mark Homes
Allen Honaker
Ler Hong Soon
Steven Horn
Holly Hornburg

Charles Horne
Charles Horning
Michael Hosein
Hugh HoShin
Darmani Hossein

Claude Houget
Fred Houssian
Brenda Houston

Robert Houston
Robert Howard
Robert Howarth

R. Greggson Howell
Edward Hubel
Chuck Hudleston
Tim Hudson
Gary Hudson

Carlos Huggins
Brian Hughes
Dwayne Hughes
Timothy Hughes
John Hume

Jim Hunt
Lennox Hunte
David Hunter
Martha Huntley
Carol Hurst

Cheri Hutson
Shawn Huxel
Phil Hyer
Robert Imm
Yutaka Inagi

Robert Incandelo
Naeen Iqbal
Ricardo Irizarry
Horace Isenhower
Harold Issen

Donna Ivey
Mike Jackson
Phyllis Jackson
Mark Jackubowski
Steven Jacobson

James James
John James
Ted Janiec
Dan Jansen
Randy Jansen

Ghassan Jarrar
Mary Lee Jasinski
Amrik Jayewardene
Brian Jenkins
Lawrence Jenkins

Bobby Joe Jennings
Thomas Jennings
Emmanuel Jeremias

Steve Jessens
Eddy Jimenez
Jerry Jirus

Arvid Johanson
David Johnson
Jeffrey Johnson
Jonathan Johnson
Bruce Jones

Byron Jones
Charles Jones
Keith Jones
Leonard Jones
Mark Jordan

Clarence Jorif
Gerardo Jorres
Lisa Julian
Joseph Juska
Mark Kaegi

Frank Kallam
Bruce Kalle
Stephen Kam
Tayeb Kamali
Thomas Kane

Chris Kappele
Michael Kaprelian
Ali Karim
Viviane Karreman
Ahmed Kassoo

Geoffrey Kaufman
Paul Kaufman
Harold Kauner
Scott Kawski
Jon Kaye

Noor Keamy
Brad Keckley
Bruce Keller
Timothy Keller
David Kelley

Michael Kelley
Kevin Kelly
James Kennedy
James Kent
George Ketzelman

Schail Khan
Zia Sabir Khan
Zulficar Khandwalla
Khosrow Khosrovanis
Robert Kidwell

John Kiley
Marcel Kim
David Kinney
Hafezz Kioumars
Tony Kiratsous

Tim Kirby
Jeff Kirkby
Jim Klausing
Joseph Klein
Greg Klimas

Patrick Kline
Peter Klockenbrink
Lee Kluger
Robert Kluttz
William Knight

Laura Koch
Mark Koch
Louis Kady
Terry Koegler
Kevin Koenig

William Kohlruss
David Kokinda
Lesly Marie Koller
Kevin Kong
Craig Korsgard

David Kotowski
Koffi Ben Kouassi
James Kourgelis
Konstantin Kouris
Ben Kraujev

Timothy Krebs
Albert Krejmas
John Krichbaum
Sandy Krigel
Dale Krohn

Clay Krout
Alan Kuczer
William Kunze

Paul Kuracy
Gary Kurtz
Gary Kurtz

Michele Kurtz
T. S. Kwa

Steven Kyser
Paul Kyst

Scott Lacey
Brian Lachapelle
John Ladd
Greg Laemmrich
Raymond LaMarche

Oral George Lamb
Leo Lambert
Alan Landowski
Michael Lang
Michele Lang

Pat Lang
Paul Lang
Richard Lang
Halsey Langdon
Thomas Lano

James Larkin
Aitor Lartitegui
Walter Lasavskas
Jose LaTorre
Stephen Lawrence

Michael Lawson
John Lawton
Bruce Lazarus
Milbeth Lazo
Thomas Lebo

Cameron Lee
Michael Leeson
Cecelia Legates
David Legge
Andrew Lehfeldt

Carl Leis
Laura Leman
Glynos Leonidas
Mark Leprowski
Tom Leswing

Richard Levitt
Paul Levy
Charles Lewis
Joseph Lewis
Peter Lewis

Michael Libonati
Ron Lighthart
Yui Pin Lim
Bob Linco
Tye Lincoln

Steven Lindberg
Neston Li
Roland Lirette
Mike List
Terry Litke

Jack Little
Terry Lloyd
Desmond Lobo
Jon LoCastro
Robert Locklund

Chris Logan
Sam Loicano
Larry Londer
Edward London
Paul Londono

Michael Lopas
Francisco Lopez
Louis Lostya
Bart Lowans
Dudley Lowe

Tracy Lowell
Kenneth Lue
Chee Lip
Douglas Lucas
Richard Luschick
Lisa Lutham

Harry Lutz
Edward Lynch
James Lyons
Michael Macari
Brian MacDonald

Douglas MacFye
Daniel Mack
Jeff Mackie
Gordon MacPherson
Nigel MacWilkinson

Brian Madgett
Kamil Madkour
Thomas Maesekeenthin

Luis Magallanes
Douglas Magnan
Isam Mahmoud

David Mahorn
Gerald Majerus
Mike Majerus
Dennis Maldonado
Jim Malis

Christopher Maloney
Keith Maloney
Thomas Malta
Jackie Mandel
Steven Mandeville

Edward Mann
Jon Manna
Mansoor Mela
Alfredo Mantica
C. Marantidis

Matt Maranto
David Marcy
Michael Marianetti
Mari Marino
Colin Markes

Diego Marmaejo
Ramon Marques
Andy Martin
Dana Martin
Glenn Martin

John Peter Martin
Joseph Martin
Greg Martins
Mario Martins
Luis Martinez

Vinicio Martinez
Dean Marvin
George Marvin
Robert Mason
Craig Masters

Mark Mathews
Stan Mathias
Brett Mato
John Matyavic
Richard Mau

Ken Mautino
Michael Mayer
Corey Mayper

George McAllister
James McCan
Steven McCarter

Philip McCarthy
Rick McCarthy
Tom McCarthy
Dennis McCusker
John McDonald

Michael McDonald
Jeffrey McDonnell
Lori McDowell
David McFarland
Karen McField

Keith McGann
Andrew McGibbon
Thomas McGimpsey
John McKenna
Michael McKenzie

Brian McKiernan
Matthew McKiernan
Brian McLaughlin
Wayne McLeod
Holly McInnis

Maura McMahon
Robert McPherson
Steve Megerdichian
Gary Mehl
Robert Meidel

Bob Meier
Craig Meier
Eric Meier
Sinclair Melbourne
John Melecio

Todd Mellon
Frank Memolo
Frank Mendez
Jose Menendez
Carlos Meneses

Chuck Menza
Bruce Meredith
Kevin Mess
Paul Meyer
Andrea Mezzasalma

Steve Mikulich
Charles Miller
David Miller
James Miller
Todd Miller

Lewis Milliner
Allison Mills
Clay Lee Mills
Reza Minael
Wee Mineau

Lorenzo Minter
Manuel Mirabel
Lou Mirras
Bill Mitchell
Durwin Mitchell

Scott Mitchell
Thomas Mitchell
Christine Mobley
Ahad Mohammad
Luis Molina

Jimmy Molina
Steven Monda
Mildred Monge
Patrick Monroney
Scott Monseau

Frank Montalvo
Craig Montgomery
Allison Moody
Changkun Moon
Patrick Mooney

Leamon Moore
Preston Moore
Thomas Moore
Carlos Morales
Royce Morgan

Stuart Morgan
Carlos Moro
A. Morris
Klyde Morris
Tom Morris

Bill Morrison
Steve Motz
Carey Moulton

Steve Moumouris
Tom Mozgai
Andres Mukk

Robert Mullen
Timothy Munau

Steven Muratore
Jim Murdakes

Joseph Murine
Bob Murphy
Brian Murphy
Christopher Murphy
Don Murphy

Joseph Murphy
Michael Murphy
Tim Murphy
Geoff Murray
Mark Mutchles

Ken Muztafago
Christine Muzyk
Ernest Mycko
Gregory Myers
Steve Myers

Larry Nach
Giabou Nagib
Robert Nagy
Stephen Nagy
Mohammed Najimi

Abi Nakhjavani
Frank Nalevaiko
Gregory Napert
Joseph Napolitano
Robert Napolitano

Quirino Nardacci
Tom Narde
Patel Narendra
Jose Narvaez
Kenneth Nash

Cliff Nealon
Martin Neary
Jose Negron
David Neiner
Richard Nelson

Art Nepute
Scott Newton
Siu Ngai
Barry Nichol
Charles Nicholson

Brian Nicklas
Duane Nicklies
Peter Nikic
Jim Nikodem
William Nipper

Richard Nisbett
Vincent Nitti
Paul Noble
Andrew Norman
Steve Nottage

Paul Novak
Bill Nutt
Hamadeh Nureddin
Craig Nygaard
Charlotte O'Brien

Karen O'Brien
Dennis O'Connell
Chris Odegard
Craig Ogan
Seward Ogden

Marshall Ogle
Mackenzie Ogweng
Thomas Ohland
Abraham Ojeleye
Julien Oleon

Theodore Oliver
Erling Olsen
Michael O'Mara
Minusepehr Omid
David O'Neal

M. Lenore O'Neill
Thomas O'Reilly
Russell Orenstein
Robert Ori
Alfredo Orozco

Rolando Ortega
Louis Ortiz
Adrian Osbourne
Louis Osdrio
Michael O'Shay

Terrence O'Shea
Behroz Osivand
Brian Ossiander

Ron Otis
Jeff Ott
Robert Ottlinger

Edward Ousley
Mobolaji Owodunni
Diana Padilla
Jesus Pagan
Mark Pagano

Susan Page
Frederic Page
Peter Pahyiannis
David Pakula
Ed Palka

Brian Palladino
Russell Pallotti
Doug Paluszak
Bob Pantoja
Basil Papayoti

Richard Parella
John Parrish
David Parsons
Manuel Pascual
Dave Pastula

Kathy Patterson
William Patton
Greg Paulley
James Payne
Rhonda Payton

Sal Pecoraro
Doric Pedersen
Anthoy Pepe
Richard Pepe
Steven Pepovich

Rohan Perch
Julio Pereira
Derek Perez
Pedro Perez-Hurtado
Dave Perkins

Pete Perkins
David Pernice
Richard Perry
Terry Perry
Anthoy Peterka

Leslie Peters
Donald Peterson
Eric Petersen

Harley Peterson
Mirko Petkoff
Teodoro Petkoff

Troy Petteway
Andrea Pfeffer
Henry Pfendt
Charles Phifer
Glenn Phillips

Juan Phillips
Robert Phillips
William Phillips
Peter Piacente
Steven Pierce

Daniel Pietrzak
Sheila Pinson
William Pinson
John Pirtle
Victor Pizzolato

Larry Plattner
Bob Plumb
Timothy Podeswa
Michael Poli
John Polinsky

John Ponte
Lisa Poole
Steve Portaro
Craig Porter
Robert Portugas

Brian Postel
Frank Pothier
Ricardo Pounds
Mehdi Pourkhesali
James Powell

Noelia Powell
Stephen Prall
Leigh Prentice
Jason Prescott
Ned Presley

Charles Price
Mark Printz
John Prisa
David Probe
Dave Provencher

Ed Przestryelskiv
Alex Psaros
Dimitrios Psaras
Rod Puckett
Robert Pugh

Arnold Purnsley
Dean Pyncheon
William Pyttco
Ned Quarterman
Angel Quinones

Amyr Qureshi
Scott Racer
Paul Rado
Paul Rahnefeid
Timothy Railey

Batda Rakesh
Rajendranath
Ramcoomarsingh
Tom Ramey
Hector Ramirez
Pedro Ramos

Laurie Ranfos
Manuel Ray
Amit Raval
Marc Ray
Stephen Ray

Douglas Reda
Ian Redhead
Gordon Reed
Denis Rehak
David Rehmar

Scott Reichenbacher
Greg Reid
James Reid
Jack Reif
Raymond Renshaw

Charles Resch
Julio Reyes
David Reynolds
Carmelo Reynoso
Jerry Reymond

Reza Sadat-Afsari
William Rholcut
Zaidi Riaz

Ricardo Roca
Kurt Ricchi
Jim Rundquist

Steve Rice
Gloria Richards

Cameron Richardson
Darryl A. Ricks

Anthony Riley
Charles Mark Rindone
Riorda Eugene Riordan
A. G. Rios, III
Steven Rivera

Richard Rives
James Lewis Roberts
Eric Robinson
Mark A. Robinson
Mark W. Robinson

Michael Robinson
Renee K. Robinson
Steven K. Robinson
Wendy G. Robinson
David Robsham

Paul Rodell
Armando Rodriguez
Douglas Rodriguez
Fernando Rodriguez
Michael G. Rodrigues

Jose Rodriguez
Jose Rodriguez,
Darryl E. Rogers
Flip Roghair
Mark Rohrbaugh

Arthur M. Romano
Bruce Romeo
John A. Romero
Thomas Ronai
Gregg Rorabaugh

Michael J. Rosborough
David Rose
Peter Rosenvold
Christine Rosinski
Anthony Rosyniak

Neil Rourke
David Rubin
Jeff Rubin
James R. Rugarber
Jim Ruhr

Brian D. Rumble
Douglas W. Rupp
Michael R. Rushalk
Scott Rushford
Tony Rusyniak

John R. Russell
Renee Y. Russell
Robert Russel
Beth Ryan
Cary Ryan

Robert Sacha
Lawrence Paul Sachs
Reza Sadat-Afsart
Eric M. Sager
Kamid Saheed

Charlie Sample
James I. Sampson
Stig Sanden
John Sander
Dan Sanders

Kevin Sanders
Michael Sanders
Alberto E. Sandoval
Timothy B. Sangster
Victor Santiago

Eduardo Santos
Edmund Sauls
David A. Saunders
Rusty Sauvigne
Dean Sawyer

Paul Sloan
Dan Schab
Bill Schaddel
Russell Schecktman
David Schemenaur

Peter Schenck
Steven Scheri
Raymond M. Schillinger
Schott Schindler
Louis P. Schirmer

James R. Schlosser
Andrew Schmidt
Arthur P. Schmidt

Dan Schmidt
Kurt Schmidt
Ken Schneider

Ralph G. Schoeller, Jr.
Roy B. Schoberle
Brian Schoenly
Katie Scholten
Howard L. Schrader

Michael Schriefer
William Schrock
Linda Schult
Lance Schultauf
Scott H. Ashley

Jack E. Scott
Joseph D. Sear, II
Robert W. See
Lorenzo Segarra
G. Scott Senior

Jorge F. Serafin
Mario A. Serrano
Eric J. Sether
John C. Shaak
Shahryar Shaghaghi

Baker T. Shakeer
Leo Shamblen
Gregory R. Sharp
Nathaniel L. Shave
Don Shaw

Clayton R. Sheeler
Kevin Shelley
Peter Shepard
Ernest Sherman, III
Glen Sherwin

William Shimer
Yong Shin
David Shipley
William G. Shockley
Dave Shonk

Christopher Shore
Emanuel Shulman
Martin Shupp
John Sibio
Jose Silvestri

Alberto Silvo
Regis Simile
Michael Simmons

Richard Simmons
Ernest M. Simon
Eric Simpson

Michael Simpson
Charles Sims
Melbourne Sinclair
Joel Sink
Michael Sirelli

David Siwa
Gary Skillings
Jeff Slayden
Robert Sloat
Carl Smeraldi

Clark W. Smith
Dale Smith
Gregory Mark Smith
James Smith
Kenneth Smith

Mike Smith
Richard Smith
Thomas Smith
Tim Smith
Timothy Smith

R. K. Smithley
Raymond Snouffer
Wayne Snyder
Chong Won So
Bernard Soebke

Khan Sohail
James Sokal
William Soldan
John Soldner
William Songster

Martin Sorensen
Dawn Sorento
Rich Sosa
Victor Sotenberg
Wilfredo Sotolongo

Nicholas Spatafora
Cynthia Speer
Christopher Spencer
Eneida Spradlin
Shannon Stacey

Jeffrey Stahlberg
Clair Stahley
John Stanley
Paul St. Amant
Robert Stamire

John Stanton
Howard Stapleton
Sydney Stapleton
John Stasiak
Dean Steele

Joe Steele
Skip Stegmann
Jack Stein
Charles Stephens
David Stepien

Charles Sterling
Bruce Stern
Charles Stern
Sonny Sterr
Timothy Stevens

James Stever
Wayne Stewart
Jennifer Stidham
Kendall Stiles
Kathleen Stirrat

R. Stoechel
Carol Stoner
Linda Strachan
Gregory Strack
Harry Straker

David Strika
Douglas Strond
Alan Stull
Todd Sturman
Matthew Styczynski

Pablo Suarez
Charles Sucur
Chris Sullivan
Daniel Sullivan
Patrick Sullivan

Julio Sulsercaseaux
Andrew Sunderland
Wade Suther

Andrew Sweeting
John Swigert
William Syhra

William Szeremeta
Robert Tacher

Terrance Talarico
Gary Tarizzo

Robert Tatum
Gregory Taylmer
Peter Taylor
Mehran Tazhibi
Stephen Temple

John Terbeck
Mark Terzano
Michael Tesmacher
Diane Teti
Clay Tharp

Eric Theisen
Ronald Therrien
Ben Thomas
George Thomas
Phillip Thomas

Donald Thompson
Howard Thompson
Ian Thompson
James Thoms
Tom Thornbury

Thomas Tifft
Philippe Titus
Brian Todd
Tim Todman
Thomas Tofani

Jose Toledo
Jonathan Tomassetti
Thomas Tomczyk
Ricardo Topovsky
Nancy Topping

Arman Toreihi
Michael Toth
Marie-Auguste Toure
Ken Towne
Lance Townsend

Mark Trangiosa
Antonio Travic
Don Trevino
Eric Tribby
Ramona Trnka

John Trojanczyk
Douglas Trommer
Scott Truax
Todd Truax
Scott Trueira

Richard Trusis
Steve Tubbs
Steve Tuit
Hirotumi Tukuda
Garner Tung

Robert Tursi
David Twitchell
Gary Tyrrell
Yoxmara Umanes
Doug Uridel

John Urtis
Andrew Vadasz
Daniel Vairo
Jose Valecillos
Maria Valecillos

Johnny Valenti
A. Valenzuela
Hernando Valenzuela
Bryan VanEpps
Michael VanMeter

John VanSluytman
David Varandas
Chris Varboro
Emilio Varcancel
Beatrice Vasquez

Holly Vath
Carlos Vazquez
Timmy Vazquez
Rolando Velasco
Sonia Velez

Kevin Veltman
Michael Veltman
Lisa Veltri
Mark Verdeslo
Leo Vernier

George Vernon
Victor Victoratos
Ari Viheraari

Paul Villa
Clanaluz Villalobos
Enrique Villaneva

Virgilio Vilomar
Aleta Vinas
John Vining
Mark Wirten
Ken Viscosi

Michael Vorakis
Michael Wadner
Bill Wadsworth
James Waggoner
Kurt Wagner

Tom Wagner
Keith Wainauski
Paul Waite
Cathy Waldron
Gregory Walencis

Dave Walker
Joe Walker
Timothy Walker
William Walrusley
Peter Walsh

Ron Waltemeyer
Chuck Walters
Eugene Walters
George Walton
Robert Wanatick

Elliott Ward
Jerry Ward
Miles Warlick
Allen Warren
Ralph Warren

Reeford Warner
Mike Watford
Ray Watson
Tammy Watson
Tim Weaver

Tammie Webb
Patricia Wedl
Todd Weidley
Keith Weik
Roy Weinberg

Joe Weinberger
Donald Welch
Bart Wellenkotter

Alvin Wells
Chris Wells
William Wells

Clinton West
Kevin West
Brent Westfall
Michael Wetterau
Fred Wheeler

James Wheeler
Philip Wheeler
Holly White
Rick White
Thomas White

Walter White
Steven Widman
Timothy Wieck
James Wiggins
Greg Wilder

Allan Willard
James Willard
Answorth Williams
James Williams
Jeffrey Williams

Karl Williams
Mack Williams
Mitch Williams
Steven Williams
Terrence Williams

Thomas Williams
Thomas Williams
Blant Williamson
Richard Williamson
Bruce Wilmer

Don Wilson
Dwight Wilson
Gail Wilson
Mark Wilson
Paul Wilson

Steve Wilson
John Windle
Kenneth Wingert
Daniel Winkos
Roger Winter

Kurt Wipior
Michael Wirth
Robert Wittman
Connie Wittmeyer
Dean Wobig

Bruce Wolfe
Larry Wolk
Ling Kii Wong
Daniel Wood
Jenee Wood

William Wood
Jude Woodhead
Pete Woodmansee
Christopher Woodson
Frank Wojnar

Danny Wright
Jim Wright
John Wright
Lillian Wright
Annette Wrubleski

Alan Wu
Roy Wubker
David Wyniter
Barry Wynns
Michael Yackel

John Yakubowsky
Ouphouet Yao
George Yarbrough
Mark Yedinak
Brian Yeoman

Alonzo Yorke
Douglas Young
Joseph Young
Neil Young
John Youngs

Moshe Yuda
Albert Zagorac
Raul Zambrano
Sergio Zamora
Stefano Zanch

Edward Zawachi
Edward Zebrowski
Marcus Zechini

Charles Zellner
Mitchell Ziemba
Jeffrey Zimmerman

Paul Zimmerman
Jonathan Zink

John Zylis

SPORTS

FLAG FOOTBALL

Sunday November 15, 1981 the Brothers of the Wind defeated the Vets Club in the flag football finals. Both teams were undefeated all season and both were ready for the final game.

CONGRATULATIONS TO BROTHERS OF THE WIND

Another exciting game was played the same weekend. The ERAU's Student Government Association versus DBCC'S Student Government. Todd Bauerle of ODK scored with only 40 seconds left in the game. DBCC in a last effort drove the ball to the goal line but, Dave Frost, Avions Sports Editor blocked DBCC'S final pass on the last play of the game to give the win to ERAU with a score of 24-20.

SOFTBALL

Softball league adventures at E-RAU Daytona include a mass of 58 teams vying for the title of Softball Winner. BLUE MAX came in first this Spring, playing against a tough CASTRATORS team for a 14-13 win. This highly participatory sport brings out the best in E-RAU sports fans.

B I L L I A R D S

Sixteen people participated in the Embry-Riddle billiards tournament this year. The competition was held in the University Center. The competition was rough, in the end John Gannon triumphed over all.

In Fall and Spring Bowling, 20 teams competed for honors. In Fall tri, '81, Head Till They're Dead won the honors. In Spring, Snowblind bowled to win league champ.

B O W L I N G

B A S E B A L L

FALL TENNIS

BASKETBALL

With 16 teams playing, Basketball 1982 resulted in The Rockers beating Brothers of the Wind 68-53. All games were played at the YMCA Derbyshire.

SPRING TENNIS

F L O O R H O C K E Y

Floor hockey began their season with 25 Intramural teams: In the end the Knicks dominated the Oddballs in a 2 to 1 victory. The Knicks played their best game ever. They seemed to rise to the occasion and met the Oddballs head on. The Knicks were down through the season and was a longshot in the finals. Paul Kaufmann and Bill Pytko and Kevin Kelly scored early in the game to bring the Knicks ahead 2 to 0.

Jay Sutorius of the Oddballs and Lou Mulina of the Knicks lead the Spring '82 season in scoring.

CLUBS AND ORGANIZATIONS

*Student
Government
Association*

At Embry-Riddle the S.G.A. consists of two entities; 1) Student Administrative Council (S.A.C.) and Student Union Board (S.U.B.). The S.A.C. is headed by the S.G.A. President, who also serves as voting member on the E-RAU Board of Trustees. The Vice-President, Chief Justice of the Court, and 10 Representatives elected at large also serve in this branch responsible for all fund allocations and decisions made within the S.G.A.

Student officers:

President: Daniel Goebel

Vice President: Arthur Benson

Chief Justice: Earl Schuette/Tony Pinto

Representatives:

Stuart Stein

Steve Charon

Stuart Chinofsky

Todd Bauerle
Julien Oleon

PHOENIX

Purpose: The Phoenix shall record the events of the school year at E-RAU so that student body, faculty, and alumni will have a graphic record of university accomplishments. It shall present in pictorial and literary form, those moments that may be favorably reflected upon in future years. To this end, the Phoenix staff with the help of the entire student body, shall strive to present a professional publication, keeping in mind that these days, although only a temporary portion of our lives, are important building blocks for the remainder of our lives.

EDITOR IN CHIEF: BILL SCHROCK
NEWS EDITOR: R. K. SMITHLEY
COPY EDITOR: JULIEN OLEON
LAYOUT EDITOR: HOLLY VATH
PHOTO EDITOR: RICH FRANKEL
SPORTS EDITOR: DAVE FROST
ENTERTAINMENT EDITOR: TONY PINTO

BUSINESS MANAGER: MAX CORNEAU
ADVERTISING MANAGER: ROB DIXON
PUBLICATIONS COORDINATOR: JEAN SNYDER
AVION ADVISOR: DR. ROGER OSTERHOLM

Purpose: The Avion serves the academic community by stimulating growth in the responsibilities of citizenship, encouraging intelligent leadership, and reflecting student opinion. As a contemporary newspaper the Avion coordinates graphics, photographs, and illustrations with features, opinion, in-depth news and sports articles. They try to emphasize briefs and news features, rather than detailed overplay of routine news.

ENTERTAINMENT COMMITTEE

Purpose: Responsible for the concerts, lectures, movies, and activities provided for students at E-RAU. Student volunteers not only plan the events, but act as lighting and sound technicians, stage crew and coordinate all promotion for the events.

STUDENT UNION BOARD

Purpose: The Student Union Board is the second half of the S.G.A. It is composed of the Phoenix Editor, the Avion Editor, The Chairman of the Entertainment Committee, and is headed by the Vice President of the S.G.A. The main purpose of the S.U.B. is to coordinate all the divisions of the S.G.A. in the subjects of budgets, incentives, and any other type of problems that might come along.

STUDENT COURT

Purpose: The Judicial power shall extend to all cases arising under this Constitution, the By-Laws and legislation enacted by the Student Government Association; to all student cases arising from traffic violations; and to all cases which may be referred to the Court by the Dean of Students Office, including but not limited to matters involving the personal conduct of students, disputes between two or more students and cases concerning academic honesty. The Court also has the power to levy fines and recommend probation, suspension or dismissal as well as swearing in of new officers, SGA Representatives, and Justices.

THE MANAGEMENT CLUB

Purpose: To help further the education of its members through its unique program offered. This club is symbolic of professionalism instilled in the members through various educational activities.

Once a month the member invites a highly recognized representative of the aviation industry to the dinner/meeting to provide an insight into their industry. The club has been very successful in bridging the gap between industry and the university.

RIDDLE SKY DIVERS

Purpose: The promotion of greater interest in sport parachuting, the diffusion of knowledge concerning this sport, and providing an opportunity for students and others to gain experience and find recreation in sport parachuting.

BROTHERS OF THE WIND

Purpose: In existence for five years the purpose of the Brothers of the Wind is to promote minority students on the E-RAU campus. All are welcome to join. The organization aids each individual member in his/her class studies, enjoyment in the area of social activities, and tries to help bridge the gap between degree and job.

HELLENIC SOCIETY

Purpose: To confront problems, exchange information, and organize social activities for those interested in Greek life and culture.

CHESS CLUB

Purpose: The main purpose of the Chess Club is to teach those who are interested in learning how to play, and also to improve the standard of those who know how to play. The club participates in intercollegiate competition.

SAILING CLUB

Purpose: Social recreational club to further the interest of sailing.

SOCIETY OF COLLEGIATE JOURNALISTS

Purpose: To promote and encourage journalism on campus.

EMBRY-RIDDLE SCUBA CLUB

Purpose: The Scuba Club actively engages in openwater ocean and fresh water cavern diving. Certification (for safety) is a requirement obtainable through the clubs instructor. Planned club dives may include . . . camping, travel, seasonal lobster hunting, underwater cavern exploration and night diving.

PRECISION FLIGHT TEAM

Purpose: To represent E-RAU at the National Intercollegiate Flying Association (N.I.F.A.) air meets around the country. The meets are held at various colleges around the country. The events include ground, air, and safety competition. The Flight Team stresses professionalism, safety, judgement, and sportsmanship. Competition for Regional events are held during the Fall and Spring, however, the club is active during the summer also.

L-5 AEROSPACE SOCIETY

Purpose: The L-5 Society, a national organization, established the E-RAU chapter in the Fall of 1979, to promote the peaceful industrialization of space and evaluate the aerospace impact of the future. The E-RAU chapter is active in providing relevant presentation and interesting speakers to the Embry-Riddle student body.

CO-OP STUDENT ADVISORY COUNCIL

Purpose: For continuation of and recruitment for the Co-op Program. It provides a feedback loop for both graduates and students on assignment. The Cooperative Education concept is based on the theory that not all learning takes place in the classroom but is dependent upon and reinforced by practical work experience.

THE 99'S

Purpose: Founded by Amelia Earheart the 99's are an organization to promote and sustain the need and want of women in the aviation field. The E-RAU chapter is the first one to be chartered on a university campus.

YOSHUKAI KARATE CLUB

Purpose: The club is designed to promote mental and physical conditioning through karate.

MUSLIM STUDENT ASSOCIATION

Purpose: The Muslim Student Association was established to provide a chance for Islamic activities on campus. They are involved in daily meetings for prayer, discussions, and personal interactions for spiritual development.

RESIDENT ADVISORS

Purpose: To aide in the smooth operations of the residence hall community. RA's are helpers, friends, and resource persons for all the residents.

AMERICAN INSTITUTE OF AERONAUTICS AND ASTRONAUTICS

Purpose: AIAA is an organization of professional people in all aspects of the Aeronautical and Astronautical field which encourages interaction among professional managers, engineers, pilots, and technical maintenance people. Members associate with foremost professionals of the field, through conferences and lectures.

RIDDLE SKI CLUB

Purpose: The Riddle skiers, with over 100 members, is a club intended to join together those students with an avid interest in water skiing. Dues are collected and facilities are provided for weekend leisure skiing and competition with local clubs and schools.

INTER FRATERNITY COUNCIL

Purpose: E-RAU's Interfraternity Council (IFC) is established to promote better brotherhood between the fraternities, to show professionalism, as well as to intermix during social activities. It states that all Greeks should be brothers, and good communication should be maintained, although each fraternity has different structures, governing membership and initiation.

ALPHA ETA RHO

Purpose: Alpha Eta Rho is the only fraternity on campus that is totally aviation oriented. The purposes of the fraternity are: (1) To further the cause of aviation in all of its branches. (2) To instill in the public mind a confidence in aviation. (3) To promote contacts between the students of aviation and those engaged in the profession. (4) To promote a closer affiliation between the students of aviation for purposes of education and research.

SIGMA GAMMA TAU

Purpose: Established in 1980, its purpose is to recognize and honor those individuals in the field of Aeronautics who have, through scholarship integrity and outstanding achievement, been a credit to their profession. The society seeks to foster a high standard of ethics and professionalism and to create a spirit of loyalty and fellowship, particularly among students of Aerospace Engineering.

SIGMA CHI

Purpose: Sigma Chi offers the opportunity to develop leadership style through application, to gain personal responsibility, and to become involved and participate. Sigma Chi exists to create unity of purpose out of diversity of backgrounds, to teach lessons of group interaction, and to work in cooperative harmony with others.

DELTA CHI

Purpose: Delta Chi was founded as a national fraternity in 1890 at Cornell University. The E-RAU chapter was formed in 1970, making them one of the oldest social fraternities on campus. This Fraternity sponsors many events throughout the year.

OMICRON DELTA KAPPA

Purpose: Establishing the Icarus Circle at E-RAU in 1975, The National Leadership Honor Society recognizes and encourages achievement in scholarship, athletics, social, service, and religious activities; campus government, journalism, speech, and the mass media, creative and performing arts.

LAMBDA CHI ALPHA

Purpose: The Lambda Chi Alpha Fraternity is a national social fraternity established on the E-RAU campus in 1973. Lambda Chi Alpha is better known as "The Fraternity of Honest Friendship", and this is illustrated by its members homes in all parts of the U.S. and the world. The chapter takes part in activities for the betterment of the campus and the community. The chapter also sponsors many social activities and participates in most school activities.

SIGMA PHI DELTA

Purpose: Established at E-RAU in 1960 as Pi chapter, the function is both social and professional knowledge and social growth. Since they can only accept students in the Engineering curriculum, they are a small congenial group with common goals and interests. Sigma Phi Delta Engineering Fraternity was founded in 1926.

AIR FORCE R.O.T.C.

Purpose: To train cadets to become future officers in the U.S. Air Force. In AFROTC cadets are exposed to every facet of Air Force life, from taking orders (followship) to giving orders (leadership).

ARMY R.O.T.C.

Purpose: To provide the opportunity to acquire the skills and knowledge necessary for commissioning as a lieutenant in the U.S. Army, U.S. Army Reserve or National Guard. The program offers both a four year and two year option. The two year option allows students with at least two academic years remaining in either undergraduate or graduate studies to meet all requirements for commissioning.

RESERVE OFFICERS ASSOCIATION

Purpose: The Reserve Officers Association of the United States is a volunteer organization of military officers of all the uniformed services whether regular or reserve, active or retired or former officers honorably separated from the service — and all cadets enrolled in courses leading to an officer's commission. ROA supports a military policy for the U.S. that will provide adequate National Security and promotes the development and execution thereof. ROA is also a social and service fraternal order.

ANGEL FLIGHT

Purpose: To gain satisfaction and joy in helping others, to create greater social contracts, to develop qualities of leadership and to aid in the purpose of the Arnold Air Society, the University and the community. Angel Flight is a national women's honorary society.

ARNOLD AIR SOCIETY

Purpose: To aid in the development of effective Air Force officers. The Arnold Air Society is a nationwide professional honorary service organization. AAS enables AFROTC cadets to get better acquainted with other cadets and with the officers that run the AFROTC det. The Gill Rob Wilson Squadron is the AAS squadron located here. AAS also affords its members the opportunity of working on service projects.

PICTURES NOT TAKEN

VETERANS CLUB

Purpose: The E-RAU Veterans Association is comprised of Military veterans from all branches of the service. They also have seven positions open for students who are non vets but have a desire to belong. They are active in community service, and maintain a program of veterans assistance through contacts with the school and various external government and veteran organizations. They provide information on existing and pending veterans legislations. They aid the vet in locating housing or part-time employment opportunities and assist those who need classroom counseling or course scheduling.

PLATOON LEADERS CLASS

Purpose: This club was organized for Marine Officer candidates and it is used to assist them in the preparation for their future role as an officer in the United States Marine Corps.

THE NAVAL AVIATION CLUB

Purpose: The Naval Aviation Club was reestablished at the Embry-Riddle Campus in the Spring of 1980. Its purpose is to promote and sustain an interest and involvement in Naval Aviation in the University Community.

CHRISTIAN FELLOWSHIP CLUB

Purpose: The Christian Fellowship Club intends to promote Christian sharing and Bible study on Campus.

BAHA'I CLUB

Purpose: The Baha'i club was chartered at Embry-Riddle in the Spring of 1980 to introduce the Baha'i faith and the basic principles to all interested students.

INTERNATIONAL STUDENTS ASSOCIATION

Purpose: The purpose of the International Students Association is to provide a forum for the airing of special problems or difficulties among international students.

SCREAMING EAGLES

Purpose: The Screaming Eagles is a model airplane club designed to incorporate all levels of remote control (R.C.) skill. The advanced R.C. pilots always take time to instruct the inexperienced or the beginning R.C. pilot. The requirements include an AMA certificate and a person who is willing to get out and have a great time on the weekends.

E-RAU SWIM CLUB

Purpose: To promote the general interest of swimming on the campus. The club stresses physical fitness through the sport and fun of swimming.

COMPUTER SCIENCE CLUB

Purpose: This club was formed to help and to promote the students in the Computer Science curriculum.

GRADUATE STUDENTS ASSOCIATION

Purpose: To assist any student that has graduated from Embry-Riddle Aeronautical University. The association helps graduates find information and jobs.

SURF CLUB (NSSA)

Purpose: The purpose of the Surf Club is to provide a chance for competitive surfing against other area schools as sanctioned by the National Scholastic Surfing Association.

FACULTY AND STAFF

Jack Hunt — President of Embry-Riddle Aeronautical University

John A. Fidel — Executive Vice President/Provost

Dr. Jeff Ledewitz — Vice President/Chancellor

Dr. William Motzel — Vice President

Charles Williams — Vice President/Provost International Campus

Dr. Thomas Connolly — Chairman

Aeronautical Science Flight Instructors

Don Alonso

Brett Andersen

Albert Bentley

Lloyd Berntsen

Neil Bleiweis

Alan Blumenthal

Kenneth Bonnell

Niels Christensen

James Cooper

Peter DeNucci

Albert Dimaso

Robert Domaleski

David Esser

Al Finster

Gregory Fontaine

Karen Fontaine

Bradley Fritzges

Kathryn Gillan

Steven Hampton

Debbie Hofmann

Robert Hofmann

Calvin Hollis

Would you trust a man with a smokey bear hat, and handcuff tie tac?

John Hopper

Thomas Kirton

Steve Kline

Michael Lafrinere

Robert Laird

Brian Laissle

Dan Lampkin

Kelly Lyons

For Dean Dougherty, an egg in the hand is worth two students in the registration line.

Mark Majikas

Louis Maksymowski

Robert Matson

Pamela McCarthy

Robert Monaghan

Charles Moren

Hello, Federal??

Ken Muztafago

Pat O'Gara

David Opseth

Dan Otto

Steve Parrella

Eric Phillips

William Phillips

John Phipps

Kenneth Pollock

Tom Preston

Charles Price

Tom Price

Stuart Ramsey

Randy Reinaman

Wilson Riggan

Jon Ruzicka

Howard Taylor

Jeff Salan

Jim Schiek

Akin Shenbanjo

Calvin Singleton

Jeff Spolarich

Now this is the correct way

Ken Stackpoole

James Sterioff

Michael Stone

Michael Stoner

Patrick Sullivan

John Sutton

Joseph Vacca

Ron Welter

to tie down a 172!

Peter Whitley

Michael Wiggins

Rowan Wiley, Jr.

Greg Wilder

Flight Standards

Guy Adsit

Ted Beneigh

Edward Yackel — Chairman

Fred Guldi

Roger Kenney

Cyril Leavitt

Gregory J. Nelli

Ted Phillips

Paul Spurrier

A. C. Tacker

Bishop B. Blackwell — Chairman

Aeronautical Science

John Barney

Carl A. Brown

Richard Bryant

Anton DiGirolomo

Billy Fain

Earl Friesel

Thomas Heinzer

Milton Horowitz

Norbert Kluga

Leslie Kumpula

How high can I make these speed bumps without anyone noticing?

William Martin

Mike McMahon

Dana Middlekauf

Victor Morris

Richard Reeder

Charles Richardson

J. L. Richmond

A. L. Rogers

Ray Rutt

Roy Sullivan

Richard VanBibber

Phillip Weatherford

Frank Wencil

Aviation Maintenance Technology

Paul Taylor — Chairman

George Allen

Tom Aycock

William Baldwin

John Brannon

Frank Cecilia

Nolan Coleman

James Delk

Vidar Einarsson

Bahram Foroughi

Warren Foss

Don Gardner

Randy Griffith

Frank Hall

Tom Jowanowitch

Jim Kowalski

Ted Michelin

J. P. Riddle visits his namesake.

Richard Moore

Frank Moran

Edward Murphy

George Neal

Bill Neese

James Ruddell

Al Swinson

Fred Mirgle

Peter Vosbury

John Walsh

Richard Whaley

Walter Wickard

Alfonso Zacharria

Taher Zeglam

Air Force R.O.T.C.

Lieutenant Colonel Richard Conlan

Mark Schaffler

Paul Thorhauer

Abraham Kibel

James Tagg

Ron Powell

Donald McGehee

Marie Rholfs

Army R.O.T.C.

Lieutenant Colonel Richard L. Sauer

Luther W. Davidson

Robert Maes

Arvai

Noelia Powell

Humanities and Social Science

Ann Apperson

Winifred Bryan

Dr. Robert S. Brown — Dean Air Studies

O.K. team, now listen up.

Roger Cambell

Debbie Denzer

Ken Diessler

Cathie Ellis

Mara Holt

Dan Jones

Steve Jones

Connie Kihyet

Bob King

Ann Magaha

Kathy McCarthy

Elizabeth Nelson

Deans in jeans

Dr. Roger Osterholm

Robert Oxley

Tom Rosenthal

James Vink

Nancy Williams

John Wheeler

Math and Physical Science

Dr. William Grams — Chairman

David Cameron

Stanley Loupus

Elliot Palmer

Phyllis Salmons

Dr. Pope Aubry

Computer Technology

Leroy Heath

Tom Hilurn

Iraj Hirmanpour

Charles Holmes

Art Jacoby

Jim Thorne

Aeronautical Engineering Aviation Management Science

Donald Broadhurst

William Brown

Dr. Howard Curtis — Chairman

John Eberle

Tej Gupta

Fredrick Hamilton

John Hilton

Joseph Nieb

Pete LaRosa

Carl Lippold

Hoyt Maulden

John Novy

Joseph Obi

Larry Prosser

James Ruddell

Ken Trager

Ming Wang

Bob Williamson

Simon Woolward

PHILOSOPHY AND PURPOSE

We at Embry-Riddle accept as our responsibilities:

The educational task of fully preparing students for professional careers in aviation.

The industrial task of maintaining close liaison with all elements of the aviation industry to help insure relevant academic programs.

The personal task of providing knowledgeable, well-rounded citizens and community leaders.

The University's purpose is summed in the following seven objectives:

1. To prepare students to make effective contributions to aviation and to be immediately productive.

2. To develop within each student the ability to evaluate objectively the economics, political and moral aspects of man and society.

3. To provide the facilities, faculty and staff for the professional and educational climate needed to inspire students to be inquisitive, professional and skillful in their chosen aviation fields.

4. To maintain the highest standards for professional aviation-oriented educational programs.

5. To conduct a continuous and meaningful reevaluation of educational courses and programs.

6. To instill in students a keen awareness of themselves and their society through instruction in the humanities and social sciences.

7. To support and promote research activities designed to increase understanding in all areas of aviation higher education.

Karen Doyle, Charlotte Skinner (Director) and Carole Kessler all work to help the International Students at Embry-Riddle at the International Students Office.

Department of International Student Affairs

Elena Eckley kids around during a break at Learning Resources-Media Services.

Flight line conference — all hands on wing.

A welcome smile.

The Career Center personnel are working at the Daytona Campus to provide the student an opportunity to begin his/her career successfully.

AMT requires hard work and time for reflection.

Trudi Tiffany and Director Kathy Novaks stop for a moment with their student assistant at Commuter Services.

The ROTC staff is always busy.

Would you like another cup?

Father Kenan Morris, OFM and Dr. John Wheeler (front) supported by their student assistants make up a very active Campus Ministry staff.

Aircraft maintenance can never be taken lightly.

I'm so glad that class is over!

What, a picture of me?

There's got to be a time to relax.

Pinkie Caldwell, Ernest Augst, Connie Dawson, Lois White, Mary Weible, Mike Clark and Leroy Rogers help make up Epicure's personnel.

I can't believe this is happening.

Can't we just watch TV?

Laurie Bliss, Leslie Whitmer (Director), and Art Trow keep E-RAU active with a dynamic Recreation Department.

These ladies keep things circulating . . . at the Library.

Dr. Carl Lippold with guest and friend.

The Health Services and the Center for Human Development are represented by Maureen Bridger, Linda Bloom (CHD Director) and Alice Knight the special support that helps both offices.

I'm so glad we had this time, together!

Elsie Simins, secretary and Donna Cornell, Director help Fred (Center) keep things going in Student Activities. Dave Capps, not pictured, is Assistant Director of Student Activities.

Featured are Patti Cash, Salece Barlow and Rosalyn Nance, the busy women keeping things together at the University Student Store.

Hi there, I'm your friendly, neighborhood student — busy at school.

Conversation is a good break in a busy schedule.

One on one at the pub.

Instructional Design and Development staff included Steve Vandergriff, Joe Chi Jennifer Cone and this year's director, Rick Beeker.

Cashiers Office is always busy, but the photographer was lucky to get Kathy Harris, John Gray, Cathy Rondeau, Amanda Cox and Marge Carlton.

Deep talk breaks up lunch hour — strong point — good listener.

Together, wherever we go . . . go!

Students take a much needed break at the Apartment Complex I pool.

What are you doing with that camera?

Representing the Safety, Traffic and Security Department are (front to back, left-right): Jack Feighen, Dilek Karadagli, Norma Woods, Al Bush, Tony Spinnelli, Ed Kastner, Bob Walters, Ralph DeSantis, Carl Baars, Jack Ulrich, Gene Davis, D. J. Campbell, Jr. Six officers are missing.

Elena Eakley — what's up?

What's it all about?

Eugene Davis keeps a watch.

University Mailroom employees must sort and manage huge volumes of mail. Pictured are Robbie Bibb, Doris Fowlkes, Raymond Blake, William Aholu and Carl Matthews.

MEMORIUM

PETER WILHELM SCHLICHT

October 21, 1962 — August 4, 1981

Those we hold
most dear
never truly leave us . . .
they live on
in the kindness they showed,
the comfort they shared
and the love they brought
into our lives.

CHRISTINE MARIE WAPNIARSKI

Born Into Life
February 25, 1962
Born Into Eternity
August 10, 1981

You are not forgotten,
loved one
Nor will you ever be,
As long as life and
memory last
We will remember Thee.
We miss you now, our hearts
are sore
As time goes by we'll miss
you more.
Your loving smile,
your gentle face,
No one can fill your
vacant place.

STEVEN DOUGLAS BOOTSIC

HIGH FLIGHT

John Gillespie Magee

Oh, I have slipped the surly bonds of earth,
And danced the skies on laughter — silvered wings;
Sunward I've climbed and joined the tumbling mirth
Of sun-split clouds — and done a hundred things
You have not dreamed of — wheeled and soared
and swung
High in the sunlit silence. Hov'ring there,
I've chased the shouting wind along and flung
My eager craft through footless halls of air.
Up, up the long delirious, burning blue
I've topped the wind-swept heights with easy grace,
Where never lark, or even eagle, flew;
And, while with silent, lifting mind I've trod
The high untrespassed sanctity of space,
Put out my hand, and touched the face of God.

VINCENT SARACINO

Behind the
cloud of
sorrow, a silver
lining of
memories.

What the heart has once owned . . .

it shall never lose.

Henry Ward Beecher

ROBERT EASTON RAMSAY

LIVE FOR TODAY; DREAM OF TOMORROW; LEARN FROM YESTERDAY

HILLARY 'CHUCK' TRUBINSKI

April 11, 1953 — January 24, 1982

If a man could be
Two places at one time
I'd be with you,
Tomorrow and today,
Beside you all the way.
If the world
Should stop revolving,
Spinning slowly
Down to die,
I'd spend the end with you
And when the world
Was through,
Then one by one
the stars would all go out,
Then you and I
Would simply fly away.

JOHN W. FAWCETT IV

For we are always what our situations hand us
It's either sadness or euphoria.
How thoughtlessly we dissipate our energy,
Perhaps we don't fulfill each other's fantasies,
And as we stand upon the ledges of our lives
With our respective similarities
It's either sadness or euphoria

ROBERT OLLIFF

MY TRUE LOVE HATH MY HEART

My true love hath my heart and I have his,
By just exchange one for another given:
I hold his dear, and mine he cannot miss,
My heart in me keeps him and me in one,
My heart in him his thoughts and sense guides.
He loves my heart for once it was his own,
I cherish his because in me it bides:
My true love hath my heart and I have his.

BEHZAD KARIMI

YOUR
FRIENDS
WILL
NEVER
FORGET
YOU

DEMOSTHENES PENA

IN MEMORY

October 2, 1952
April 25, 1981

ABAH OKPOTU

IN MEMORY

January 3, 1956

June 26, 1981

To The Parents, Friends, Relatives
and Other Loved Ones of Those
Departed:

**May Time Heal the
Wounds
and Sweeten the
Memories**

1982 Phoenix Staff

ADVERTISING

DECISIONS, DECISIONS, DECISIONS.

EMBRY-RIDDLE ALUMNI ASSOCIATION

**The Embry-Riddle Alumni Association Welcomes You As a New Alumnus.
Our Purpose Is Service to the University and to Fellow Graduates.**

**Congratulations and
Best Wishes for a
Successful Future.**

"World's Only 100% Aviation Oriented Accredited University"

**Al Philips
Manager of Alumni Relations
Embry-Riddle Alumni Association
Executive Offices
Star Route Box 540
Bunnell, Florida 32010
(904) 673-3180 Ext. 147**

Congratulations to the Class of 1982

EASTERN
WE HAVE TO EARN OUR WINGS EVERY DAY™

**Bank at Ormond
BY-THE-SEA**

1400 Ocean Shore Blvd.
Ormond by the Sea, Fla. 32074
Phone (904) 672-6123

central bank

HOME OWNED-HOME OPERATED

2111 So. Ridgewood Ave.
South Daytona, Fl. 32019

Sun Bank of
Volusia County

**ELLIS NATIONAL BANK
OF ORMOND BEACH**

Halifax NATIONAL BANK

OF PORT ORANGE

**Florida Bank & Trust Company
at Daytona Beach**

**FLAGSHIP FIRST NATIONAL BANK
OF VOLUSIA COUNTY**

Atlantic Bank

The Best Bank AroundSM

**BEACH PHOTO
SERVICE**
604 Main St.
Daytona Beach, Fla.

32018
Phone 252-0577

**Best Wishes
for
Health, Happiness
and Success
Class of '82
Health Services
Embry-Riddle
Aeronautical
University
Daytona Beach
Campus**

Sorrento's
would like to
congratulate
the senior
class of 1982
and thank all
of
Embry-Riddle
for its
patronage.

Aer Lingus

It's a great way

to meet the

Irish.

**CONGRATULATIONS TO
THE CLASS OF 1982—
“THE STUDENT STORE”**

Epicure

**Congratulations
to the class of '82
from Epicure Food Services**

T-SHIRTS

**T-Shirts • Jerseys • Caps
for the Entire Family**

**Special Group
Prices for:**

- Schools
- Teams
- Clubs
- Companies
- Families

**— While You Wait
Volusia Mall
(Next to Penneys)**

258-6189

- Transfers
- Designs
- Logos
- Silk Screen

**TENNIS
RACQUETBALL**

**RUNNING
GYMNASTICS**

**SWIM WEAR
ACCESSORIES**

Racquet Sports, etc.

**1700 VOLUSIA AVENUE
VOLUSIA MALL STORE 406
DAYTONA BEACH
FLORIDA 32014**

**Tom & Mary Schroeder Owners
Ann Huxley, Manager
(904) 253-8576**

Spruce Creek Introduces Eagles Landing ...

Uniquely Designed "Fly-In" Villas In A Country Club Community.

Designed for the aviation enthusiast, the "Fly-In" Villas offer the kind of comfort and luxuries that complement the casual resort lifestyle. For the golfing enthusiast, the 2 and 3-bedroom fairway golf villas are priced from just \$69,900. Large taxiway, fairway and water overlook lots for custom building, too. Spruce Creek is life as you like it. A beautiful community with its 4,000-foot paved and lighted runway. With hangars, a complete operations office and mechanics available. Where your plane's at your doorstep, ready and waiting when you are. Spruce Creek offers unsurpassed sports and recreation. Like a championship 7,000-yard golf course, tennis and fishing and boating. All this in a lush country setting away from the crowds and traffic, yet conveniently located to shopping, fine restaurants, family activities and Daytona's famous beach. But come see for yourself. Fly in and join us for a day of golf. We think you'll stay.

 ☐ Yes! Send me a color brochure and a guest pass for a full day of fun at Spruce Creek.

Name

Address

City State Zip

Telephone

Gaige Walters, Marketing Director
SPRUCE CREEK
Route #1
Daytona Beach, Fla 32014

ER-1

**SPRUCE
CREEK
PROPERTIES
INC.**

Route #1
Daytona Beach,
Florida 32014
(904) 788-1188

Thank You

If you've got the time,
we've got the beer.

Compliments of
S. R. Perrott, Inc.

WOMETCO VENDING OF CENTRAL FLORIDA

A DIVISION OF WOMETCO
ENTERPRISES, INC.

2705 ACE ROAD ORLANDO,
FLORIDA 32804

305-299-6511

WOMETCO VENDING
WOULD LIKE TO
CONGRATULATE
THE SENIOR CLASS
OF 1982
AND THANK
ALL OF
EMBRY-RIDDLE
FOR ITS
PATRONAGE

**Congratulations to
the
Class of 1982 From
The Career Center
Staff!**

- HOTEL RESERVATIONS
- AIRLINE TICKETS
- CHARTERS
- AUTO RESERVATIONS
- ESCORTED TOURS
- CRUISES

**FUN
VACATIONS**
TRAVEL CENTER

OPEN:
MON. - SAT.

All major credit cards accepted

(904) 258-7774

FUN VACATIONS TRAVEL CENTER
1700 Volusia Avenue/Daytona Beach, Florida

AOPA salutes The Class of '82

Building a future for
yourself and for aviation
CONGRATULATIONS

AOPA offers 31 benefits and
services to general aviation
aircraft owners and pilots. We
work daily to keep general aviation
strong. For information on becoming
an AOPA member and a free
"I fly for the world's largest air
carrier...general aviation" sticker,
write:

Aircraft Owners and Pilots Association
7315 Wisconsin Avenue, Bethesda, Maryland 20814

BUCK'S GUN RACK INC.

Licensed Fire Arms Dealers

GUNS! NEW AND USED

"Daytona's Leading Supplier of Guns
of All Kinds"

AMMUNITION
COLLECTOR'S ITEMS
KNIVES — SCOPES

10 % Discount on Ammo
and Accessories

607 Volusia Avenue — Rt. 92
Daytona Beach, Florida

Call 252-8471

CONGRATULATIONS
And
Best Wishes
CLASS OF 1982
The 1982 Phoenix Staff

*Compliments
of
Mr. and Mrs.
Bob Vinas*

Congratulations
And Best Wishes
from your
Student Government
Association

You've spent four years here (more or less). The days were spent in class, but the nights and the long awaited weekends come and off you go to "do the town" and forget school.

Cruise the beach, hit the clubs, eat up oysters. Then, of course, you have the special events — the Daytona 500, Spring Break, Bike Week, the Dog Races.

For the graduates it's over, for the others it's still going on. Some love it here, some don't, but there's always some good memories anywhere you go.

Here is a small piece of Daytona captured for all to look on with, hopefully, fond memories.

THIS TOWN

PHOENIX YEAR — 1982

A proliferation of worldwide events have amassed since the last Phoenix went to press. Shown here are only a few of the many — some tragic, some amusing occurrences.

On a worldwide perspective we've seen — A hunger strike by IRA prisoners in Belfast, for different treatment from the other criminals, which failed . . . Sweden catches a Russian submarine in its territory due to "a navigational error" says the sub Captain . . . Moshe Dyan, Defense Minister of Israel dies . . . President Anwar Sadat of Egypt is assassinated by Moslem Fundamentalists . . . Solidarity attempted to pave the way for greater freedom in Communist-run Poland . . . To alleviate some of the bad news, Princess Diane is pregnant with a royal grandchild to be born about July 21 . . . U.S. F-14's shoot down two Libyan SU-22's after one unsuccessful attack pass by the SU-22's. Why give them another chance? . . . Falkland conflict escalates between Argentina and Great Britain, with casualties on both sides . . . Lastly on the International scene. The first baby panda, outside China survives in a Mexico City zoo.

The home front yielded a majority of pleasant happenings — The eight week baseball strike is settled . . . As of November 1 a first class letter cost 20¢ . . . Jean Harris found guilty in slaying of Herman Tarnower, the Scarsdale diet doctor . . . Walt Disney celebrates its decentennial and plans to unveil EPCOT in October . . . The prepie revolution rose and fell, along with their alligators . . . Billy Jean King (and husband) in a suit against Miss Mary Lynn Barnett, King's former lover and secretary . . . Actress Natalie Wood drowns . . . Richard O'Brien unveils the sequel to his Rocky Horror Picture Show, Shock Treatment opens to midnight audiences . . . President Reagan appoints the first woman as a U.S. Supreme Court judge, Sandra Day O'Connor . . . The Mediterranean Fruit Fly proves to be a pest to the west . . . Henry Fonda wins his first Oscar for his role in On Golden Pond . . . Columbia's flight of STS-2 and STS-3 are successful, if troublesome . . . Hyatt Hotel walkway collapses in Kansas City, leaving 111 dead . . . FBI uncovers dishonest, bribe-taking U.S. Senators and Representatives in ABSCAM . . . Pac-Man (and Ms. Pac-Man) fever spread through the country . . . Millions of soap opera addicts "attend" the much awaited wedding of Luke and Laura, but now will he ever find her to live happily ever after? Stay tuned . . . Tiny and quiet Sony Walkmans replace huge and heavy stereo monoliths as the "in" way to carry sound . . . Felines take over the bestseller booklist — Cat Haters Handbook, 101 Uses for a Dead Cat, Garfield, Cat's Revenge — More Than 101 Uses for Dead People, also how-to books make it big — How to Solve Rubik's Cube, How to win at Pac-Man . . . Six U.S.A.F. Thunderbirds fly no more after two tragic accidents . . . A Russian gives the U.S. the cube craze — Rubik's Cube, which gives rise to sons of cube — Pyraminx, Missing Link, Rubik's Snake . . . Female rock groups have their comeuppance. The all female Go-Go's win with two singles — Our Lips are Sealed and We Got the Beat. They shared the top of the charts with guitarist and lead singer Joan Jett, who heads the three males of her group — The Blackhearts. Their single I Love Rock and Roll (plus the album of the same name) have spent weeks at Number One . . . More on the music industry. Titled by some as "The World's Greatest Rock and Roll Band", The Rolling Stones strutted and rocked audiences on a twelve week U.S. tour. Breaking all previous records (and a few eardrums) by grossing over 50 million dollars . . .

Even closer to home is the following which occurred here at Embry-Riddle — Five FAA representatives praise the ERAU flight program as one of the best they've ever seen . . . The 1981 Phoenix yearbook and The Avion newspaper swept First Place honors, at the 31st Southern Regional Press Institute in Savannah, Georgia in the University category. This first place was a first for the Phoenix . . . ERAU Charters the first female pilot organization — The 99's.

Thanks to Bill Gallo for his permission to use his baseball cartoon.

Anwar Sadat By Fundamen

T'S WAR

K. ships shell Falklands

Argentine jets downed

British bomb two airfields

invasion could come soon

**Embry-Riddle Flight Program
Lauded By FAA Inspectors**

**Others Slain
Talib Soldiers**

NOW WHAT?

By BILL GALLO

1982 PHOENIX YEARBOOK STAFF

Editor	Aleta Vinas
Business Manager	Randy Bloom
Photo Editors	Vic Sotenberg
	Craig Montgomery
Assistant Photo Editor	Bob Howard
Entertainment Section Editor	Paul Levy
Senior Section Editor	Moshe Yuda
Underclassmen Section Editors	Kathy Patterson
	Leslie Peters
Sports Section Editors	Rob Howarth
	Michael Toth
Clubs and Organizations Section Editor	Randy Bloom
Faculty and Staff Section Editor	Gilbert DeGeorge
Advertisement Section Editor	Craig Montgomery
Photographers	Bo Alksninis
	Chris Butler
	Frank Costa
	James Dunlea
	Bill Foulk
	Dave Frost
	Frank Giraldez
	Barbara Greenwald
	Mona Hawasly
	Teck-Seng Kwa
	Paul Levy
	Rich Maynard
	Andy Mukk
	Emanuel Shulman
	Scott Trueira
	Jude Woodhead
	Moshe Yuda
	Scot Zeigler
Layout Staff	James Crocker
	Lennox Hunte
	Mirko Petkoff
	Peter Piacente
Faculty Advisor	Tom Rosenthal
Publications Coordinator	Jean Snyder
Senior Photos	Delma studios
Underclassmen Photos	B & B Studios

Now we can rest. Now we can party. We have accomplished what we set out to do — produce what we hope, everyone will think, is a fine yearbook. It has been an experience I'm sure no Phoenix member will forget. It took work from each and every one of us. There were those who worked on the Phoenix and those who ate, drank and slept the Phoenix. Without the latter, those massively dedicated people, this project would never have been completed.

I feel some special thank-you's are necessary to a few people I could not have done without. A special Thank-you goes to Bob and Scott for their tireless efforts in getting the faculty pictures (and others) for the book. Thank-you to Michael and Randy for keeping the books, attending meetings, giving ideas and guidance. Michael, I'm glad you reenlisted. Thanks to Jim for putting up with all those "trivial" duties. Also to Craig, who set me straight when I needed it and others were too shy. I have learned. Most of all, the biggest THANK-YOU goes to Paul, who, almost single-handedly, got the color section out. Without his round-the-clock darkroom printing sessions we would have been "up the creek." Wear that jacket with pride, you deserved it.

This Phoenix represents a year at Embry-Riddle. It is for the students, by the students. We hope we have captured the events of 1982 for everyone to look back on in fond memory.

Aleta Vinas

Aleta Vinas
1982 Phoenix Editor

The time has come for you to get the Diploma you have earned. Acceptance of that Diploma puts you on the threshold of an enviable tradition. You are accepting the "baton" and are poised to go forward and make your mark in aviation.

Thousands of students have preceded you at Embry-Riddle. Some have failed to earn the distinction of becoming a graduate. You have passed the required classroom courses; you have survived the "system" by making it work for you, and now you can face the real world.

You won't be getting A's or B's on the tests you will be taking now. If you haven't really learned how to make the system work for you, you might fail the "test." If so, the F won't show up on a transcript. The failure may be a temporary setback--but, if you're smart, you will learn from failures and you will learn to succeed.

Successive failures can lead to disaster; successive successes can lead to promotions, recognition and self esteem. As your successes increase, you will be advancing the "baton" for those graduates who will follow you.

Meanwhile, what about your University? Do you remember why you chose E-RAU? Did it live up to your expectations? How could it be better? Would you recommend it to a high school graduate? Would you want your children to consider Embry-Riddle?

Today, your University is an 86 acre campus with several buildings, too few parking lots, a series of good (and a few bad) memories--an experience you wouldn't trade for anything, and probably wouldn't want again--right now! Tomorrow, your University will be the same to other graduates, provided you do what thousands have done before you--succeed!

Embry-Riddle Aeronautical University cannot survive solely on what it has been. Embry-Riddle is a University that looks to the future. Your University's future depends upon you. You have accepted the baton; now accept the challenges. Do a better job than those around you. Retain your contact with E-RAU as an active Alumnus. Be proud of your heritage. Share it with others.

We will continue to look to the future. With your counsel, guidance and support, we will succeed.

Best wishes for your future. You have the background. With confidence and determination, you will continue to succeed.

Aeronautically,

3 1745 00083 3908

OK top can

DATE DUE

GAYLORD			PRINTED IN U.S.A.

GAYLORD

PRINTED IN U.S.A.