

THE AVION

Sponsored by the Embury-Riddle Aeronautical University
Student Government Association

"All the news that fits we print!"

Volume VII

July 2, 1971

Number 4

Contract Awarded for Wilson Memorial

ONLY THE BEGINNING-- THIS TRAILER WILL SERVE AS THE FIELD OFFICE FOR BRAND CO., GENERAL CONTRACTORS ON THE GRW CENTER.

The contract for the construction of the Gill Robb Wilson Memorial Aeronautical Science Center has been awarded to the Robert L. Brand Co. of Sarasota, Florida. The initial construction cost was expected to be \$947,000.

ERAU's Vice-president, Hugh Manson, estimated that the notice to proceed with building would be given on or about the 1st of July. On Wednesday, there

was some activity by the field office, and one of the Brand employees stated that work could begin on the 1st.

Completion date is expected to be 210 days after beginning of construction.

The GRW Memorial will house those facilities that pertain to the Aeronautical Science Program, and is expected to ultimately cost \$1.5 million.

Jobs Offered to POW's

U.S. pilots who are missing or prisoners of war in Indochina will be given a chance at air line careers when they return, the Air Line Pilots Association announced yesterday.

J.J. O'Donnell, the group's president, said military pilots will be offered immediate pilot jobs with seniority advantages by Eastern Air Lines if they apply within a year of their release.

The plan was worked out by Charles Dyer, an Eastern pilot, and Frank C. Borman, the former astronaut who is Eastern's Vice-president for operations.

All rated military pilots who can meet physical and training requirements within a year after release may take advantage of the offer, O'Donnell said. He estimated about 300 pilots will be eligible.

NOTICE: '70-'71 Bulletin in Error

An error in the 1970-'71 bulletin listed the Fall Trimester start date as Sept. 8 for Aeronautical Studies classes. This date did not allow for the proper number of weeks within the Fall Trimester.

In order to assure a 15 week trimester, it has been necessary to change the starting date for the College of Aeronautical Studies to September 1.

Please note this change and inform any of your friends who may plan to return in the Fall. Kenneth L. Deissler, Registrar

Cashier's Office Uses Computers

The Cashiers Office is now using a computerized system for maintaining student financial records. This system uses the student ID number as a main element of data. In order to provide better service and faster processing for your account transactions, it is requested that all students present their ID cards when conducting business at the Cashier's window.

The year of grace will give returning POW's time to decide, regain required physical condition, and enter Eastern's training program before the offer expires.

Seniority will be pegged at May 30, 1971 meaning the pilots will be building up seniority while still missing or in captivity.

"One of the main things they are losing is time," Dyer said, "and this will help to make up for some of that."

Table of Contents

SPEAKING OUT.....	2
FRATERNITIES.....	4
MINI-MINUTES.....	6
SPORTS.....	9
SAFETY TIPS.....	11

Speaking Out

The AVION reserves the right to edit letters as we see fit in accordance with good journalistic practice. All letters must be signed, although names will be withheld upon request from the writer.

HEAT RESISTANT

"Where we make our mistake is, we pay \$600 a trimester to get a Bachelors degree, when if we donate \$600, they'd give us a honorary doctorate."
--Lee Barnett

Presidents Corner

Dear Students,

At this time I would like to welcome all new and returning students for the second half of the summer. Remember the slogan of this SGA is total participation.

A lot of students have complaints and I would like to guide them to the following senators to help them solve their problems.

College Facilities and Food Service Committee- Frank Mayer- Box 548
Student Conduct and Grievance Committee - Ronald Niemann- Box 488
Curriculum Committee - William Bass- Box 1102

Free day at the races on Saturday for students of Embury-Riddle by showing your ID card. Also plan for the Summer Dance on July 10 at the Greek Community Center, 129 North Halifax, Daytona Beach.

Stan Widak

Stan Widak
President

LETTERS

Dear Editor,

What duty does an American have to his country? What obligation does America have to its citizens who have performed their duty? After having listened to CBS news announce Cassius Clay's acquittal and having nauseously accepted it, I have concluded that an American has

no obligation to his country, just as his country has shown itself to have no obligation to him.

I am particularly interested in the Clay affair because the government put its claws on both of us during the same month. Feeling an obligation to my country, or maybe because I was just naturally a "sadistic killer" at heart, I entered the Army and went through a lot of "crap" to "keep people free." Many more "killer types" entered at the same time as me, and not all were lucky enough to return. Because of the sacrifices we made in fulfilling our obligation, the United States has become obligated to see that all men fulfill their obligation. If she has failed to do so, then she is guilty of gross discrimination against all veterans. I do not consider the military service as being the only manner in which one can fulfill his obligation, but when the United States allows some men not to serve and others to fulfill their obligation by being lifeguards at Daytona Beach, then gross discrimination exists and in effect every man is freed from all national duties.

To those of you who believe in mutual obligation of citizen and state, I say, look out in the world for a country which does not only look at one side of the contract. Go there and teach your sons in ways different from America's discrimination against here best citizens.

To those of you who have not yet served and don't care to, I say don't! Use America's court system which is weighed in your favor. If you have to, go to Canada. In a couple of years amnesty will be given to all draft dodgers and you'll be able to return. What the hell, the obligation which used to exist has been made void by the US governments discrimination

anyway.

To those of you who choose to serve, good luck! Your only rewards will be the call of sucker from your friends and feeling of nausea from the next Supreme Court ruling.

Butch Sicotte

Dear Ed:

I would like to take all opportunities available to commend ERAU instructor Randy Epling.

On June 1st, while flying Powerline Patrol with a power company observer, our plane pitched down in the tops of tall trees, and we crashed inverted on the ground about fifty feet below.

We were able to call out with a portable dry cell operated radio on tower frequency. Instructor Epling responded immediately to our call, and, with

CONTINUED PAGE 11

News & Views

from the Editor's desk

Again this week the cry of concerned students was heard in the Avion Office. The item of great concern this time is the plans for the new Student Union. The code name, dreamed up by one displeased administrator, is "The Mouse" due to its diminutive size. It seems the plans the students and Dean Spears worked so hard on were thrown out by one Frank Forrest, V.P. of Planning, in favor of his own designs. In Mr. Forrest's plans there are no provisions for an auditorium which is a badly needed facility here. The students plans called for an auditorium to be used as a ball room for dances, for convocation, orientation, guest speakers, movies, etc. The time to act is now, before the building is constructed. Express your outrage to your SGA representatives before the next Senate meeting.

Two Open Letters to the Administration

Dear President Hunt:

I have been directed to inform you of a situation that is of primary concern to a majority of the members of the Student Senate. It is the consensus of this majority that the maintenance employees of the Physical Plant Department have been derelict in their duties.

To cite specific instances

1. The conditions of the parking lots by the A & P and Flight Line areas are deplorable. There have been no satisfactory explanations of why these areas have not, or will not, be improved.

2. The parking lot behind the student center was to be improved by January 30th, 1971. A diagram of spaces for parking was drawn up and a pole guy wire relocated. Other than this, no action besides surface grading has been taken.

3. The presence of many "sand traps" in the A & P parking lot presents a parking situation that is at best inconvenient with triple parking not uncommon.

4. One of the sail boats behind the old Engineering Building was given to Mr. Miklovic by Mr. Hassler before ownership and/or proper disposition of this sailboat could be determined.

5. There has also been a noticeable lack of cooperation from these maintenance men in such areas as construction of "no parking" signs. The delay of these signs caused many problems to the Traffic Committee.

6. Mr. Gervase has directed these maintenance men, many times, not to sprinkle during class changing times. This has

gone unheeded.

I have been asked to call these items to your attention for your consideration of remedial action, in the form of discipline or employee separation. Thank you very much.

Respectfully,
Ralph J. Dietz
Secretary, SGA

Dear Dean Borsari:

As Secretary of the Student Government Association, I have been directed to inform you of a matter of inconvenience.

President Hunt has informed me that you are responsible for establishing the school calendar. Through an oversight on your part in the past, the trimester break between the Summer and Fall 1971 terms has been reduced from three to two weeks. We feel that this is a great inconvenience to both the returning student and those continuously enrolled here.

It is in this light that we hope that no future scheduling problems will arise that will be an inconvenience to the students or will jeopardize Embry-Riddle's accreditation.

Respectfully,
Ralph J. Dietz

THOUGHT FOR THE DAY:

If there is a Young Republican's Club on campus and sponsored by the S.G.A., why don't some ambitious Democrats or other political parties start a club?

For What It's Worth

Weather Scope soon to be installed and operative at Flight Operations. Through cooperation with Halifax TV Cable, WESH-TV (Channel 2) and the United States Weather Bureau, E-R AU pilots will be able to scan the radar scope in operations and pinpoint any weather conditions in the area BEFORE take off in a practice area.

ERAU LARGEST BUSINESS IN DAYTONA BEACH...according to Warren L. Greenwood Volusia County Assessor, in an article printed in the News-Journal, Thursday June 24, 1971. In 1965 the ERAU budget was \$375,000 ... income \$300,000. The 1971-72 budget is about \$4,500,000 and in the black. But, that is only a small portion of the economic impact generated by ERAU on the Volusia economy. Add the portion 1700 students spend in the community, multiply it by the trickle down effect of 4 to 6 and the economic impact is between \$40,000,000 and \$60,000,000 annually.

Local Alumni Chapter is being formed. Ten charter members needed in order to activate the Chapter. If you have ever taken a course at ERAU (and passed) and live in the area join us.

Golf Team has received an invitation to compete in the Biscayne College Classic Golf Tournament to be held December 4, 5, 6 and 7th. ERAU's team will compete against 20 others.

WISE HOBBY & TOYS

PORT ORANGE PLAZA

MODEL AIRPLANES-RADIO CONTROL EQUIP.

CARS

SHIPS

PLASTIC & WOOD KITS

SCALE AND FLYING MODELS

SLOT RENTAL TRACK

MODEL ENGINES:

FOX, O&S, COX, ENYA,

K&B, VECO, MCCOY

OPEN TIL 6, FRIDAY TIL 9 767-6391

TRAFFIC COURT
MONDAY AND WEDNESDAY
12:00 - 1:00
TUESDAY AND THURSDAY
9:15 - 10:15
ALSO BY APPOINTMENT

ΣΦΔ

AHP

GREEKS

ΔΧ

ΣΧ

ΑΡΩ

Delta Chi

After much speculation as to the whereabouts of President-elect Ralph Fabozzi, a card was received from him -- postmarked Lackland Air Force Base, Texas. Too bad, Ralphie!

Former president Ray Loehner is in California with the Air Force co-ordinating flights between the military and civilian aircraft. We've had no word from him since the F-4--DC-9 crash.

Reid Swartz is in New York working for Pan American as a supervisor.

All of the rest of our alumni are unemployed at the present time.

Back on the homefront, we are still working on getting our house. Between realtors and the City of Daytona, we are about to lose our minds. We had forgotten about all the red tape involved in establishing a place to live.

So much for the trials and tribulations of Delta Chi, see you in two weeks.

Alpha Eta Rho

Things have been pretty slow at the Rho house these past weeks, but not slow enough to stop us from having our summer Hell Week for the pledge class. After it was over, Alpha Eta Rho was proud to announce the arrival of seven new brothers. We're sure they'll make a fine addition to our ranks.

All the brothers had a great time at the SGA Speak Easy. Even Louie the Louse who won the best costume contest had a good time.

Also this past week two more of our brothers were accepted into Air Force OTS for pilot training. Congratulations to Jim Frye and Ed Briggs. With so many brothers going out to Texas we were thinking of opening another Chapter out at Lackland. Not only is Ed Briggs going in the Air Force, he's also getting married this September. Good luck Ed, it happens to the best of us.

That's about all for now. Also we would like to congratulate Jeff Davis for getting his name in the Avion.

**BAHAMA
WEEKEND**

\$78.00

PRICE INCLUDES ★ HOLIDAY HUNTERS SPECIAL

- ★ Travel Club Initiation Fee
- ★ Gratuities and Taxes
- ★ Room at Holiday Inn, Freeport, Grand Bahama Island
- ★ Ground Transportation to Hotel & Return
- ★ Round Trip Air Transportation from Daytona Beach Airport

FOR DATE OF DEPARTURE AND ADDITIONAL DETAILS CALL

252-2110

HOLIDAY HUNTERS INC.

VOLUSIA
AVIATION SERVICE, INC.
MUNICIPAL AIRPORT
VOLUSIA COUNTY'S OLDEST FLYING SERVICE

NO minimum flight time required for sale

Now!

You can Rent

Beechcraft Cessna American Piper

Bonanza F35 150
Bonanza N35 172

Yankee

Cherokee 140
Apache

**SPECIAL CLUB RATES
LOW PRICES**

\$25 initiation fee
\$10 per month dues

Flight Examiner on Staff for: Private
Commercial
Instrument
Multi-Engine

D-18 & PA-23

by Dāvid Malmād.

First, those of you who have had the unfortunate taste of "law and order" in the state of Florida, especially DAB know how the system works. Those of you who viewed the film can question the following sequence in your own mind. The movie was to be purposely organized in such a manner as to question the problems associated with alcohol and marijuana use, especially marijuana. The film sequence was an up-stage effort to obtain personnel praise for the "brave" policemen in the apprehending of "fiendish" individuals committing crimes under M.J. use. As much as the producers of the film would like to receive praise for their tremendous effort in conveying the horrors of marijuana use, they overlooked one basic fact. This film would be fine for a health education class for a group of 7th or 8th grader primed to receive propaganda from either side. However, I would hope that by the time an individual reaches a college level, he will have acquired a degree of social awareness to see through the costuming effort and totally programmed effort to brain wash the youth of America to see the light irregardless if it shines on nothing. But alas we know

Those of you who take the time out to read this ask yourself this question if you believe in what the system says is true concerning marijuana or any other social or political question today, based upon facts acquired by "qualified" government sources, or accept the material produced by knowledgeable nongovernment sources from the opposition without finding out all facts at your disposal can you honestly say you possess sufficient knowledge to reach a properly determined judgement of the question. I hope not, because our system as it exists today is doing just that. We as citizens who possess the ability to speak out when we do not agree with something, when we are concerned enough to give a damn, Do We? If we become a police state it is only due to the fact that we allowed it to happen. To have the threat of right to privacy ignored is abhorrent to the society that we supposedly exist in "on paper." Standup for your rights before you don't have any. Take those people out of office that threaten the general welfare of our nation and other nations, not with a bullet or a bomb, but with a vote. Those of you who will have the opportunity to vote in the next Federal election, cast your ballot for the people who you think can and "will" do the "Right Job"

LAS VEGAS NITE
SGA DANCE

GREEK COMMUNITY CASINO

129 N HALIFAX

SATURDAY JULY 10 8:00PM

BRING YOUR GOOD LUCK

BYOB PRIZES!
ID CARDS

[illegible]

Stanley Widak- President - 606
Dan Smock- Vice President-183
J.C. Nichols-Second VP-661
Ring Salesman
Hank Cothran - Third V P - 4343- Traffic Judge
Ralpf Dietz-Secretary-357
Louis Arroyo-Treasurer-634
Ron DeVoy - Speaker of the Senate-4414-Aero Science
Fred Arabab-Chairman, Evaluation and Control-4313 Management
Dave Bonifield - Chairman, Student Aid Fund-232-Engineering
Dave Harvey-Chariman, Publications- 533-Aero Science
Mark Lashua-Chairman, Student Relations-573-A&P (AMET)
Charles Matlock- Chairman, Coordinating-307-AMET
Randel Niemann - Chairman, Conduct and Grievance - 488-Engineering
Bill Norman - Chairman , Evaluation Board-4053-A&P (also A&P representative on school Dress Code Committee)
Jim Owen- Chairman, Dormitory-1560-Aero Science
Gary Spangler - Chairman, Social Functions - 861 - Aero Science
Roger Van Luvén- Chairman, Traffic-491-Management
Paul Arnold-824-A&P
Ron Bateman-924-A&P
Bill Bass-1102-Management

CONTINUED PAGE 9

PREGNANT?

NEED HELP?

YOUR QUESTIONS ON ABORTION

CAN ONLY BE FULLY
ANSWERED BY
PROFESSIONALS
CALL

(305) 754-5471

24 HOURS. 7 DAYS.

TOTALLY CONFIDENTIAL

WOMEN'S MEDICAL ASSOC.
OF FLORIDA

SGA SENATE mini-minutes

recorded by: j. a. rinkle

edited by: ron devoy

June 15, 1971

The twenty-first regular meeting of the SGA Senate was held today in Room 108 with six officers and 27 senators attending. The meeting was called to order at 12:10 by Speaker of the Senate Ron DeVoy. The minutes of the previous meeting were accepted as written unanimously.

President's Report. Bill Norman has been appointed to be the A & P representative on the University's Dress and Conduct Committee.

Third Vice President. Hank Cothran reported that an African student was recently dismissed from employment at the Plaza Motel. Consensus of opinion was that he was fired because of his race. Thought is being given to establishing a committee composed of two administrators and two SGA members for the purpose of investigating and dealing with any future episodes of this kind.

Social Functions. Many complaints were voiced about the excessively loud volume of the band at the June 12 dance. Before another band is hired, it will be made clear to them that the Social Functions Chairman has exclusive control over the volume.

Blood Drive. 111 pints were collected Friday, to which were added several donated previously at the Red Cross Center. Alpha Eta Rho won the advertising and most-donors campaigns.

Food Service. Reports indicate that many vending machines still do not work properly. Although Sands says there is not enough business in the Student Center to warrant the presence of a hostess during the summer, it has been noted that General Electric, with far fewer customers, retains a Sands hostess year-round. Before he resigned, Jan Nelson was about to bring to Sands attention the fact that the Florida Board of Health requires that the machines be cleaned interiorally on a regular basis.

New Business. A motion to present Zeppo's Pizza with a plaque in honor of Zeppo's continued and considerable support of the ERAU Blood Drive was passed unanimously.

Calendar Mess. Charles Matlock met with President Hunt to discuss the change in the fall starting date to September 1. If returning at that time creates a hardship, Mr. Hunt recommended that students consult their instructors for permission to begin classes late.

Constitution. A motion that the Evaluation Committee evaluate the SGA Constitution and make the necessary updates and corrections according to Roberts' Rules of Order was passed unanimously.

The meeting was adjourned at 1:15 pm.

June 25, 1971

The twenty-second regular meeting of the SGA Senate was held today in Room 108 with six officers and 22 senators attending. The meeting was called to order at 12:08 by Speaker of the Senate Ron DeVoy. The minutes of the previous meeting were accepted as written unanimously.

President's Report. Resignations have been accepted from Doug Tuckhorn, Mike Levin, Roger Richards, and George Porter. A motion to accept the appointment of Bill Bass as Chairman of the Curriculum Committee and the appointment of Frank Mayer as Chairman of the Facilities and Food Service Committee was passed unanimously. A motion to declare the Dorm Committee inactive for the remainder of the summer trimester was passed, 23 for, 1 against, 2 abstaining.

CONTINUED NEXT PAGE

Second Vice President. Jerry Nichols reported the receipt of correspondence from the John Roberts Company in which the company announced an increase in ring prices effective July 1: 10k rings will cost an additional \$2; 14k rings will be \$7 higher. The company claims this increase is necessary due to the rising cost of free gold.

Secretary. Ralph Dietz has written twenty colleges across the country requesting copies of their student government constitutions.

The letter to President Hunt concerning maintenance problems was forwarded down the proper chain of command, and problems concerning traffic and parking lots have been pretty well ironed out. As for the sailboat, it was President Hunt's understanding that the boat was ordered moved to a different location during a clean-up, and that it was not being given away.

Dean Borsari admits that his office is responsible for making up the new school calendar, but it was not responsible for making up the previous calendar, whose shortage created the necessity of starting school one week early this fall.

Old Business. Dave Harvey announced the formation of a new sailing club, the ERAU Sink or Swim Club. At the present time, the Bull's Eye needs about \$500 worth of repairs, and it is difficult to haul around. The club hopes to sell the Bull's Eye and use the proceeds to repair the catamaran.

A & P Parking. Reports were heard that the administration is dumping sand in the A & P lot in an attempt to fill it in. No one is sure what will happen once the sand washes away.

New Business. Complaints have been voiced that the faculty advisor system leaves much to be desired. Many times a student draws an advisor in no way connected with his curriculum. A motion that the Curriculum Committee consider this problem and recommend a more compatible advisor-student relationship was passed, 18 for, 2 against, 2 abstaining.

The meeting was adjourned at 1:13 pm.

June 29, 1971

The twenty-third regular meeting of the SGA Senate was held today in Room 108 with seven officers and 24 senators attending. The meeting was called to order at 12:05 by Speaker of the Senate Ron DeVoy. The minutes of the previous meeting were accepted as written, 28 for, 0 against, 1 abstaining.

President's Report. Students presenting ERAU ID cards at Gate 9 of the Daytona Speedway will be admitted free on Saturday, July 3, between 8 am and 5 pm. This is not a free admission to the Midnight Ride of Paul Revere. Students' guests will be charged \$2 each. Temporary ID cards may be obtained through the Dean of Students' office.

University Vice Forrest has submitted plans for the new Student Union to HEW that are different from the plans drawn up this spring by the SGA, the Dean of Students, and an architect. It is understood that the budget for the Student Union had to be cut by half a million dollars, so the auditorium has been axed. Some Senators wondered if the proposed motel facilities for VIP's has also been deleted.

Food Service. Stan Widak obtained a cup of coffee from a Sands machine today which contained a considerable amount of coffee machine sludge and was thoroughly unappetizing. The offending cup will be hand delivered to Sands.

Facilities. Backing plates are being made for the lawn sprinklers now that the grounds department is convinced that neither students nor concrete will grow in spite of repeated waterings. The sidewalk outside Room 114 has developed a flourishing colony of algae due to the sprinklers, and the algae has become an unsightly and slippery hazard to passersby. Sands should repair their coin returns. The machines frequently accept coins but refuse to give the customer the product desired or his money back.

Old Business. A motion to accept the constitution of the ERAU Shooting Team was passed, 21 for, 4 against, 4 abstaining. A motion to accept the constitution of the ERAU Sink or Swim Club was passed, 22 for, 1 against, 6 abstaining.

The meeting was adjourned at 1:15 pm.

CONTINUED NEXT PAGE

TREASURER'S REPORT

June 5	Balance forwarded		6,434.36
11	Check 1563 - Sign Mart - replace broken letter for SGA sign	47.87	6,386.49
	Check 1564 - J. Rinkle - secretary	30.00	6,356.49
	Check 1565 - R. Van Luven - projectionist	9.00	6,347.49
15	Check 1566 - Void		
	Check 1567 - Bacchus, Inc. - balance of payment for June 12 dance	500.00	5,847.49
	Check 1568 - PHOENIX 71 - summer budget	1,500.00	4,347.49
18	Check 1569 - Atlas Welding - additional barbecue grill	24.96	4,322.53
	Check 1570 - J. Rinkle - secretary	30.00	4,292.53
25	Check 1571 - J. Rinkle - secretary	30.00	4,262.53
26	Check 1572 - Florida Department of Motor Vehicles - tracing unregistered cars	19.50	4,243.03
	Deposit - fees collected for the month of May		1,074.31
	Deposit - ring sales deposits		40.00
28	Check 1573 - Florida Graphics - permanent printing plate for award certificates - Old English type	45.08	5,312.26

MILEX TUNE-UP

NOW! AT MILEX WE CAN STOP
WHAT WE START

SPECIALISTS IN ELECTRONIC ENGINE ANALYSIS
TUNE-UPS, AIR CONDITIONING, AND BRAKES.

EACH TUNE-UP INCLUDES
• 40 STEP ELECTRONIC ANALYSIS
• 30 POINT COMPLETE LABOR TUNE-UP
• ELECTRONIC CARBURETOR ADJUSTMENT
• 6000 MILE/120 DAY WRITTEN GUARANTEE

BRAKE OVERHAUL INCLUDES
• COMPLETE INSTALLATION OF NEW LININGS-ALL FOUR WHEELS
• PRECISION TURN&TRUE BRAKE DRUMS
• REBUILD FOUR WHEEL CYLINDERS
• PRECISION BLEED HYDRAULIC SYS.
• REPACK WHEEL BEARINGS
• INSPECT AND SERVICE PARKING BRAKE
• GUARANTEED 30,000 MILES/24 MONTHS ON BRAKE LINING

SPECIAL 20% DISCOUNT
FOR ON ALL
E.R.A.U. TUNE-UPS
STUDENTS (LIMITED TIME)

885 VOLUSIA AVE.
HIGHWAY #92 DAYTONA BEACH
253-2577
HOURS: MONDAY-FRIDAY 7:30 a.m. to 6:00 p.m.
SATURDAY 7:30 a.m. to 3:00 p.m.
DRIVE-IN OR CALL FOR APPOINTMENT

BURGER KING

gets it all together with the
WHOPPER

and awards a
free whopper
to the person
whose picture
is shown. Just
bring this ad.

API WIRE PHOTO

Race Weekend Starts Tomorrow

SPORTS

The big D, Daytona International Speedway will come alive for the 4th of July weekend as I.M.S.A., NASCAR Grand American, and NASCAR Grand National drivers take to the 3.81 mile road course and the 2.5 mile oval for two solid days of competition.

The action starts at noon on Saturday July 2, as IMSA stages a 100 kilometer Formula Super Vee race for \$10,00 over the road course.

At midnight the Paul Revere 250 for Camaros, Firebirds, Mustangs, etc. gets underway on the same road course. Anyone who has never attended this race has missed a truly exciting road race, with plenty of action in the infield. besides.

At 10:00 Sunday morning the big guns, the Grand National racers, will roll onto the high-banked oval for the 13th Annual Medal of Honor Firecracker 400.

This should be one of the hardest fought 400's in history. Coming into this FoMoCo and Chrysler have each won 4 major events and I would think that both will be out to break the tie.

ROSTER CONT'D

Lee Barnett- 4213- Management
Dean Battersby - 610 - Pro Pilot
Bob Beech-362-Management
Harry Dawson-627-A&P
Dennis Ferguson-506-A&P
Mike Giraud-730-A&P
Ried Jewett-248- Aero Science
Bob Knight- 1174-Pro Pilot (flight representative on Dress Code Committee
Robert E.Lee - 758- Aero Science
Frank Mayer-548-Management
Tom Paradis-174-A&P
Spence Price- 397- Management
Richard Spicer- 4315- Aero Science
Robert Sullens-357-A&P
Robert Thams- -Pro pilot
William Wallace-4158- Aero Science
Wayne Wedlake-14-Aero Science

Resigned:

Jan Nelson-Management
Doug Tuckhorn-Engineering
Mike Levin-Engineering
George Porter-Pro Pilot
Roger Richards - Aero Science

In addition to Ford and Chrysler, General Motors has decided to get piece of the action. Daytona's Stephens-Ferguson is sponsoring a G.T.O. and there are numerous Chevrolets including a Monte Carlo.

This years race will have 75 Medal of Honor winners in attendance and will feature Governor Reubin Askew as starter and Lt. governor Tom Adams as pace car driver.

FREEBIES !!

Super Vee Race
Free With ERAU I.D.

The Speedway Management is offering FREE admission to any student showing his ERAU I.D. card at gate 9 on Saturday, July 3, 1971 between the hours of 8:00 am and 5:00 pm.

This offer pertains to:

1. Daytime activities only on July 3. It specifically does NOT include admission to the Paul Revere Classic beginning at midnight.

2. Students ONLY, wife or date will be charged \$2 admission.

71-72 SPORTS BUDGET GETS FIRST OK

by Spence Price

All Embry- Riddle teams participating in N.C.A.A. sanctioned sports received initial approval of their 71-72 budgets as submitted. According to Athletic Director Mansfield the teams included are : Baseball, Basketball, Golf Soccer, and Tennis. There are also budget considerations for various intramural sports.

The budget approval by the athletic director is subject to final approval by the Athletic Policy Committee, which will meet on July 16. Mansfield stated that there could be some shifting of funds at a later time to deal with unforeseen problems.

Dean Mansfield also stated that ERAU is going to hire a full time Athletic Director. This is being done because Dean Mansfield feels the job is becoming to extensive for him to handle as well as he thinks ot should be. It would also unify the sports department as the

INTRAMURALS

As the intramural league came to a close the potent faculty team proved its worth by coming out on top of the heap. Teams finishing in the also ran category include the Bucks The Bullets, The Bulls, Alpha Eta Rho, and Delta Chi.

Unfortunately, there will be no intramural basketball the second half of the summer.

CAL "STUFFS" COACH.

respective coaches would not all be operation independently.

Dean Mansfield said he by no means expects this years budget or the hiring of a full time athletic director to be the ultimate answer to providing college sports competition at ERAU but he does consider it a step in the right direction.

the Audiophile

• featuring New & Used Stereo Components for Home & Auto
ROBERTS • KLH • FISHER
SONY • KENWOOD • DUAL

• Professional Repair Facilities-All Makes

\$ COUPON \$
MAKE YOUR OWN
8 TRACK TAPES
REDEEM COUPON
HERE!

612-614 N. Ridgewood
Daytona Beach
Phone: 253-2987

RAY COMES "TIPPIN'" IN AS OTHER STUDENTS STAND PETRIFIED OBSERVING TUITION TREND AT ERAU.

LARRY SHILLINGS DRAWS UP CALVIN "THE AMAZING HUMAN YO-YO".

JOEY VILECCO AND COMPANY STAND BEWILDERED BY GRUESOME PILE OF JUNK. LATEST IN A LONG LINE OF ACQUISITIONAL MASTER-STROKES, THE ITEM PICTURED IS EITHER 10-TON RUMOR CRUSHER; LONG RANGE RED TAPE DISPENSER; OR A REPLACEMENT FOR THE F-102, TO BE PLACED ON A PEDASTAL IN FRONT OF THE GRW CENTER.

Would you like to build a little rapport with Delta Junction, Alaska? This little town is saving Betty Crocker coupons in order to obtain a fire truck. This must be done within the year, so let's help. If you have any Betty Crocker coupons, please bring them to the Placement Office and I will mail them out to Delta Junction.

There Has Been A Change At **HOLIDAY INN WEST**

• Now Serving • Quick • Convenient
Cafeteria Style • Great Food

Serving Hours:

Breakfast 6:00 - 11:00

Lunch 11:00 - 2:00

Dinner 5:00 - 8:00

Free!

Piece of Pie
With Your Meal

Present This
Ad to Cashier

LETTER cont'd

only the approximate pole number to go on, he located us from the air and directed help and an ambulance to our position.

The crash site was in an extremely remote area, and it was very remarkable that Instructor Epling directed rescue operations so efficiently as to have us at the Halifax Hospital within about 2½ hours. I sure feel very fortunate that there was a man like Randy Epling within call in our time of need.

Cordially yours,
Edward B. Oliver
VOLUSIA AVIATION SERVICE

FLIGHT FACTS

by Bob Lee

1) A study has shown that FAA Air Traffic Controllers have an average I.Q. of 127, which is slightly higher than the average IQ of physicians.

2) The average Flight Officer candidate hired by United Air Lines in 1967 was 28 years old, had completed 3.3 years of college, held a commercial pilots certificate with instrument rating, and had 1746 hrs. of flight. About 60% received their flight training during military service.

3) The world's largest fleet of DC-3's is operated by Aeroflot, the Soviet Union's airline. They fly more than 800 of them.

4) An FAA study reveals that misunderstandings of ATC messages to pilots in flight occur one in every 119,756 transmissions, for an average of .001%.

5) About 75% of the work of a jet engine is used to compress air. ~~only~~ remaining 25% propels the air craft.

6) Only 25% of the air entering a turbo-jet engine is utilized for combustion.

Fillers

A collection of facts, witicisms and other stuff that wouldn't fit anywhere else!

Invitation to flying..an annual edition published by FLYING MAGAZINE..treating ERAU very kindly this year. In an article on page 104 entitled "Go To College-as a Pilot" they used the bottom half of a double page to show the ERAU flight line with the cut-line, "where the class rooms have wings" along with the identification of the University. They also listed ERAU with a paragraph of description along with some other colleges who offer courses for those interested in aviation. Our thanks to FLYING for this terrific exposure

To all ERAU students' girlfriends, wives, or friends: Part time typist needed for Fall Trimester. Contact the Avion now.

Rumor has it that the Avion has acquired a red tape machine similiar to the ones the administration uses.

Everyone is reminded that the Avion deadlines are Monday at 4:00 pm unless otherwise stated. Late articles will not be printed

Rent a CITABRIA
\$11.00 per hour wet!
Call 253-6781
ex. 245

MEN and WOMEN
CAMPUS and COUNTRY CLOTHING

• 2040 South Atlantic Avenue • 252-4405

LARGEST SELECTION AVAILABLE

bells - flairs square-toe boots

wide belts wide ties

SALE! many items up to 50% off

Bank Americard Master Charge

SIR
STEAK
Family Restaurant
BREAKFAST LUNCHEON - DINNER

FROM 4:30 to 6:30
WITH MEAL OVER \$1.00--
SALAD and FIRST COFFEE or SOFT
DRINK for YOU and YOUR DATE at
NO ADDITIONAL COST. (show i.d.)

1130 S. RIDGEWOOD AVE.
PHCNE: 253-9303
253-0021

OPEN 7 A.M. - 7 DAYS

SERVING SANDWICHES,
SALADS, SEAFOOD,
CHICKEN and STEAKS.

SEE MENU POSTED
IN STUDENT CENTER

BLOOD DONORS

Rinkle, Edward J.
 Sievers, Fred W.
 Doering, James C.
 Weiser, Robert J.
 Surine, Miss Connie
 Ellis, Stephen
 Kelly, Brian D.
 Rubel, Joseph
 Hansen, Henry H.
 Newbury, Jim W.
 Fooks, James L.
 Harvey, David R.
 Birch, John A.
 De Voy, Ronald R.
 Spicer, Richard K.
 Hunt, Jack R.
 Holmes, Peter
 Rinkle, Mrs. Jennifer
 Suydam, Benjamin W.
 Hofstater, Robert G.
 Thacker, James H.
 Bishop, Richard
 Di Carro, Terry
 George, Kent G.
 Hayman, Gerald D.
 Boller, George E. III
 Tate, Lee Jr.
 Nelson, Jan A.
 Casterton, Jim
 Walter, Brian R.
 Doan, Richard W.
 Murray, Rodney E.
 Regg, William T.
 Leverett, Roy E.
 Canova, Donald E.
 Binkley, Dan A.
 Adams, Lynn C.
 Betz, Norman H.
 Hearne, Mrs. Paulette
 Norman, William T.
 Schmitz, Robert J.
 Roper, Kent A.
 Donegan, Thomas
 Wedlake, Wayne
 Mulrooney, Patrick
 Gamarano, Joseph F.
 Stubbers, David L.
 Wilkinson, Tom II
 Currier, Robert A.
 Wagner, Daniel
 Hruneni, Robert G.
 Wei, John Chinsi
 Fulton, De Wayne
 Frye, James A.
 Ives, Ervin E.
 Belleville, Richard E.
 Cothran, Henry M.
 Hein, George
 Birdie, Mezdi R.
 Willits, John
 Howell, Eart
 Ramsingh, Oscar
 Tucker, John Wesley
 Morgan, Thomas T.
 Baerwolf, James A.
 Caldwell, Dennis J.
 Matlock, Charles M.
 Casey, Robert S.
 Reilly, Michael
 Robson, Albert E.
 Martin, William G.
 Burt, Jesse F. jr.
 Shaffer, Richard
 Pietranico, Raymond
 Foerster, Philip
 Jackson, William N.
 Desjardins, Roland P.
 Brunks, Paul D.
 Van Luven, Roger

Roberts, Leonard
 Lehnert, Roger J.
 Nickles, Ronnie
 Pires, Miss Ann Marie
 Mosher, Paul W.
 Drelick, Walter J.
 White, Richard
 Watkins, James F.
 Crenshaw, Art
 Abbott, Lawrence W.
 Curran, Mrs. Helen
 Fletcher, Ivan L.
 Sayers, Allan
 Mac Gregor, Malcolm J.
 Silva, Anthony E.
 Vivien, Edward T.
 Monoski, Edward C.
 Kirchhofer, Thomas J.
 Davis, Jeffrey
 Sabella, Robert E.
 Rehrmann, William E.
 Deda, Dean
 Bradshaw, Douglas
 Menken, Kenneth E.
 Gerlett, Peter J.
 Mc Gloom, David P.
 Nigogosian, Hayg K.
 Tuckhorn, Douglas D.
 Moyers, Larry D.
 Benedict, Johathan S.
 Eisenbach, Gerald L.
 Thams, Robert J.
 Flatterapp, Art
 Spivey, Joseph

Deferrals

Adams, Landis
 Bursaw, Kenneth
 Calfee, William
 Erickson, Wayne E.
 Essig, Tom
 Greenwich, Edward A.
 Karanouh, Sultan
 Lind, Ivan
 Overaag, Duane B.

safety tips

AN ANALOGICAL VIEW OF SAFETY

by Curtis Poree

No doubt you've heard the quote "Everything is relative...". The "relativity" in this instance being defined as the comparative and/or proportionate value of a subject in connection with its' immediate environment. To exemplify the foregoing interpretation we present questions, such as: Is a fire safer in a fireplace but, hazardous in the forest? Is a man safer in the valley but, in peril on the mountain? etc.

In order to expound on the "relativity" of safety vs danger, let's take another question and expand on same. What is a more dangerous animal, a tiger or a dog? To me the tiger is obviously dangerous. I would certainly be more willing to tackle a dog than a ferocious beast in the jungle. For one thing I'm a lot more familiar with dogs than tigers because, I see them practically everyday of my life. I seldom see a tiger except at the zoo, and the

CONTINUED NEXT PAGE

VETS ASSOC.

If you came to our Beach Party at the Inlet last Saturday you will agree that it was a swinging blast. If you didn't come --well, you'll know better next time! Of course, there was plenty to eat with a bigger and better, and fatter barbecued pig. Four kegs of beer barely quenched our thirst--but was better than nothing!!! We can make anything suffice.

A lot of "thanks" go to the guys that spent their afternoon setting things up, and, also, to the industrious members of the Vets Wives Auxiliary, who helped serve. You can plan on some more good times in the future.

Our next regular meeting will be held on Friday July 9th, 8 pm at the Boars Head Lounge. Anyone who is a Vet, or is still on active duty is eligible

for membership. So, why don't you give us a chance and see what we can offer you?

For the duration of the summer trimester, the VA Used Bookstore will be open Monday thru Friday, 8-10:30 and 12-1:30. Bring us your old books and let us sell them for you; buy your books at low prices.

Anyone interested in playing softball? If you want to have good time with a bunch of interested people, then sign up for our V.A. Softball team. Either stop by the Used Bookstore or contact Dave Manzi, Box #4235; or Butch Sicotte, Box #358. Let's show the rest of the school what a team of ex-GI's can do!

Remember--next meeting Friday July 9th. See ya'll there.

SAFETY TIPS CONT'D

animal is normally caged, for the protection of the people as well as for the protection of the tiger. We have often heard the phrase "a dog is man's best friend" but, we don't often make this statement about tigers.

As we consider which is the more dangerous of the two animals, let us also consider that not many people have been bitten by tigers. However, on the other hand, there have been many people that have been bitten by dogs or even badly mauled and sometimes killed by them.

Although I have not done any research on this area to substantiate my theory, I'm sure that most people would accept it as fact. The point here being that the most obviously dangerous things are not the things that hurt us most often. In fact the things that we do not consider as very dangerous are in fact the most dangerous because, of our complacent attitude toward them.

Another example of this can be illustrated as follows: We have often seen towers supporting high voltage wires or areas that have some high voltage apparatus in them. These areas are normally surrounded by a fence with a sign saying DANGER HIGH VOLTAGE. From this, we can immediately recognize that it would be extremely hazardous to climb the fence or to enter such an area without knowledge of the area or the proper authority. In fact it would take a great deal to motivate one to commit such an act. Contrast that with the fact that hundreds of people are killed every year from sticking their finger in the light socket or from a radio falling into the bathtub while still plugged in or from repairing electrical appliances without the proper insulated tools. To become complacent about or overly familiar with those things that are not normally considered dangerous, does in fact cause them to become increasingly more dangerous because, of our attitude. Complacency is something we cannot afford.

Safety programs can be effective in developing in people the proper attitude,

and ability to recognize a potentially dangerous or hazardous situation. This type of program can be executed by holding Safety Seminars for managers, coupled with the presentation of visual and audio aids such as posters, films, recordings, etc.

With the introduction of more complicated mechanisms to the society, we will have a tendency to gear our safety instruction in accordance with the more sophisticated methods of the day and age thus, unintentionally ignoring the basic hazards of the situation, which are often thought to be understood. This word "understood" is the greatest peril of all, for ignorance of basic knowledge in any safety situation means injury or death.

additional note to safety tips:

While approaching a landing zone during a combat assault somewhere in the Far East, the occupants of several helicopters witnessed a spectacular crash on the ground. One of the pilots inadvertently keyed the mike switch to the transmit position and exclaimed, "Jesus Christ!". Over the air in a long slow, drawl came the reply, "Yeeesss".

ANYONE INTERESTED IN JOINING THE NEW ERAU SINK OR SWIM SAILING CLUB, CONTACT DAVEY HARVEY-BOX 533 OR JIM GRIPPE-BOX 772

Pre-registration Schedule

A pre-registration for the Fall Trimester will be conducted July 19-23 in accordance with the following schedule of events:

- July 19 -- Pick up registration materials and instructions at the Registrar's office.
- July 20-23--Completed registration materials should be returned to the Registrar's office as follows:
 - July 20--Seniors
 - July 21--Juniors and Seniors
 - July 22--Sophomores, Juniors, Seniors and Maintenance Technology.
 - July 23--Freshmen and any others who had not previously returned their materials.

This will be the last opportunity for currently enrolled students to register for the Fall Trimester prior to Fall registration beginning August 25. Please note that Fall classes begin on September 1, 1971.

**FOR THE FINEST IN FASHION WEAR
...VISIT OUR "IN" SHOP**

HATHAWAY & ARROW DRESS SHIRTS

FLAIR BOTTOM PANTS

BODY SHIRTS

TANK TOPS

SWIM TRUNKS

**HART, SCHAFFNER & MARX
CLOTHES**

LAS VEGAS NITE

S.G.A. DANCE at

***GREEK
COMMUNITY
CASINO
(center)***

at 129 N. HALIFAX

SAT. JULY 10

8:30 PM

GAMES

byo

PRIZES

luck & bottle

***I.D. CARD
REQUIRED***

DEAN BUCKS

"WE IN THE ADMINISTRATION LOVE THE VENDING MACHINES. ONE SIMPLY HAS TO DECIDE WHAT KIND OF BREAD ONE WANTS"

The AVION is a bi-weekly publication for Embry-Riddle students financed by the Students' Activity Fee through the Student Government Association.

REPORTERS AND CONTRIBUTORS

Cam McQuaid, Mike Winters, Stan Widak, Henry Cothran, Curtis J. Poree Jr., and Robert Lee.

Articles may be submitted to the AVION for publication by the administration, the faculty and student body. The AVION deadline is every Monday afternoon at 4:00 P.M. Please mark all items: AVION, and deposit in the basket in the trailer, the suggestion boxes, or ERAU Box 1568.

Advisor	Roger Campbell
Editor	Ed Monoski
Co-Editor	Spence Price
Business Mgr.	Mik Saunders
Lay Out	Mik Saunders
	Ed Monoski
Photography	Ed Monoski
Sports	Spence Price
Typists	Nancy Lucas
	Mik Saunders
Circulation	George Francis
Duck Editor	Barge Donohue