

THE AVION

Sponsored by the Embry-Riddle Aeronautical University
Student Government Association

VOLUME VIII

OCTOBER 8, 1971

NUMBER 5

NEW SGA SENATE

THE NEWLY ELECTED SENATORS AND THOSE STILL IN OFFICE GET DOWN TO BUSINESS
PRIOR TO ADOPTION OF NEW CONSTITUTION

AIAA AMERICAN INSTITUTE OF AERONAUTICS AND ASTRONAUTICS

The Embry-Riddle Student Branch of the American Institute of Aeronautics and Astronautics held its first technical meeting of the Fall Trimester on Monday, September 27 . . .

Gary Plassman was appointed Vice Chairman for the rest of the Fall and the Spring Trimesters. Dr. Ritchie presented the Student Branch with its charter from the Senior Section of the AIAA. Several new members were given their Student Membership Certificates.

The main program for the meeting was a 58 minute film from the United Aircraft entitled, "We Saw It Happen". The film was a documentary of the development of the airplane from the time of the Wright Brothers until about 1952. When the film ended at 9 PM a new worlds record for emptying a class room was set as everyone attempted to get

home in time to watch the Monday Night Football Game.

During the rest of the Fall and Spring Trimester, the Student Branch of the AIAA is planning on having at least one technical meeting a month. These meetings will attempt to help the Embry-Riddle student keep up with what is going on in Aerospace and its related fields. Any student at Embry-Riddle can become a member of the AIAA.

For more information about the AIAA and how you can join, send your name and box number to: AIAA box #1477.

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.

Presidents Corner

Here we go again!? It seems that my article in last weeks Avion needs correction. The money that "we" made on Captain Scribner's book must be termed a grant, to the school, for the benefit of the IRS (but don't worry, yours truly is working around the strings).

If, at the time you're reading this, you haven't given blood, then by all means do so. If for no other reason than it's a cheap thrill.

If any club or organization is interested in helping the Peace Corps build a school (which can be done for the nominal fee of \$1200) please drop a note in my box or see one of the posters around campus.

If you haven't heard by now we have purchased 2 Cessna 310's and are waiting on delivery. This decision was made after an extensive study and weighted with Cessna's promise of \$10,000 towards GRW if we made the purchase.

I'm still looking for interested personnel for the Student Court, so get your name in ASAP (as soon as possible).

It's not long but I have to go to work anyhow, so till next week.

SGA President
SGA PRESIDENT

Fellow Students:

Here is a chance to buy something and at the same time help all your fellow students.

Captain Kimball J. Scribner, of Pan American Airways, is selling his book, YOUR FUTURE AS A PILOT, and donating all profits to Embry-Riddle with the stipulation that the money collected is to be used directly for the students. Pam American Airways will match the profit dollar for dollar.

The book is on sale in the SGA office for only \$4.00.

Ralph J. Dietz
Secretary, SGA

Dear Butch

The girls of dorm 2 accept your apology,

Coed Spotlight

Camera shy Ann Irving is one of our new coeds that we would like to welcome this trimester.

Ann is from Springfield Virginia though she now has very close ties to Israel after spending some time there. She hopes to return there and attend the University of Israel.

She is studying Aviation Management, and enjoys traveling.

DORM-2 CLOSE

Students, for you who are getting comfy or plan to get comfy in Dorm II, you might as well throw that thought away, because your lease is up in April. The original 5 year lease on Dorm II will be up in Dec. of '71. The Administration tried to buy the Nova Apartment building, but settled for extending the lease until April of '72.

The administration has no definite plans for students living in Dorm II. They will have to erect a new dorm by April '72 or move as many students into Dorm I as possible. The remainder will have to find off campus housing.

The coed's seem to be the only ones guaranteed housing. They will either get shoved in a house or a wing will be blocked off in Dorm I.

So gang, get ready for the big move.

SGA

TENATIVE SCHEDULE OF EVENTS

- Oct 8 (tonite) Topaz & W.C. Fields
- Oct 29 or 30 Masquerade Ball
- Nov 13 Soccer BBQ w/movie- HOTEL - Greek Week Games
- Dec 11 Christmas Pagent Dance

55¢ Lunches

everyday

**HOLIDAY INN
WEST**

• Now Serving
Cafeteria Style

• Quick • Convenient
• 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

Did you know that there is a flag football team in the league here on campus that is made up of Vet's? The name of the team as you may have guessed is the "Vet's". The team is captained by Ron Nyan with Tim Braun filling the QB slot. so far the team has lost one to the highly powered Jets and tied one, 0-0. There are three games played every Sunday at 9, 10, and 11 o'clock respectively. The "Vet's" will be playing the "69'er's" this Sunday at 11 AM so come on out and join the excitement. It's weather for football!! The playing field is on Midway Boulevard about two blocks south of Volusia.

There is a member's only meeting tonight at the Boar's Head Lounge at 8 o'clock. We hope to have some movies of the "Vet's" 0-0 tie with the "Sunshine Company" last Sunday. Come on down for a relaxing evening. Maybe a few arm-chair quarterbacks can give Ron some tips.

Remember, today is the last day to make reservations for the Christmas Banquet at Marco Polo. If you haven't already done so you may make the reservations at the book store today or at the meeting tonight. That's the news for this time so be good and/or careful and we'll see you next week.

PRO GOLF

see us for the finest in

- CUSTOM BUILT CLUBS
- REPAIRS OF ANY KIND
- EQUIP. & SUPPLIES
- REFINISHING

1510 n. nova rd.
672-5580

10% DISCOUNT TO ALL
ERAU STUDENTS

Dear Editor,

I have just finished reading your latest issue. I must say that I found the humor to be SHARP as ever; the editorials were straight to the POINT; and the expose of The Upper Volta Penal System, a PENETRATING STAB thru the HEART. Thanks to the SLASHING style of writing employed, and the RAPIER-like wit of the writers, this last Avion must be considered by the establishment to be the "unkindest CUT of all." Sincerely,
Charles Manson

Dear Editor,

I would like to take this opportunity to congratulate The Embry-Riddle Student Government Association on the well organized election. It gladdens my heart to see these young men and women, tomorrow's leaders, performing an "exercise in Democracy", utilizing their Freedom of Choice, to select the leaders that are deemed most fit.

It is this very same Freedom of Choice that has made our country great, and will keep her great, as long as The Spirit of Democracy is kept alive by organizations such as the SGA.

Yours truly,
President Nguyen Van Thiu

Dear Editor,

I was standing on the corner, when I heard my bulldog bark. He was barking at two (2) men who were gambling in the dark. It was Stagger Lee and Billy, two men who gambled late; Stagger Lee threw seven (7), Billy swore that he threw eight (8).

I hope this clarifies any misunderstanding that might have developed.

Yours truly,
Irving R. Berlin

Dear Editor,

If you don't print my reply to last week's slanderous editorial, I'll have you arrested! Signed,
Richard Cain

A NEED FOR REFORM

This letter to Senator Javits was submitted by Mr. Loomis. He feels that the ERAU graduates should be made aware of the information in this letter so they can see the world and its offers in a true light.

Dear Senator Javits:

Thank you for your letter of June 29, 1971, regarding your bill S.2, the proposed Pension and Employee Benefit Act. The need for legislation in this field is long overdue.

My interest in your proposal stems from my own experiences in the aerospace industry, where the pension credits of hundreds if not thousands of men and women have gone down the drain due not only to the recent declining of that industry, but also to the very nature of the aerospace contracting business itself.

In the aerospace era of 1950-1970, the average aerospace worker-scientist engineer, technician, clerk, and shop worker alike was nominally employed by a number of companies as he followed the contracts from firm to firm. Award of a contract to a firm meant a rapid increase in staff at that company, attracting workers from other firms whose contracts were expiring. The staff peaked with the work load, and as the job was done, workers were laid off or voluntarily left (in the face of impending layoff) to go to work for the next contract winner. The "spreading around" of aerospace contracts by the government made this process an inherent feature of the business.

For management, the tenure is of course greater, increasing with the level of management position. But for non-managerial people, "professional" and otherwise, the turnover rate has been, in my experience, phenomenal.

The average aerospace company will be found to have a pension vesting period of 10 years or more. Thus, most aerospace employees have never come close to obtaining any pension rights in any of their jobs. So....we find
con't. page 12

safety tips

When flying on instruments loose objects in the cockpit can be very disconcerting. It is difficult to retrieve a pencil or computer from under the control pedals. It also disrupts one's spatial orientation and may cause vertigo and it requires a little time to reorient one's attention to the instrument panel. The message here is to make sure that one should have a certain place to secure all items of equipment especially while flying on instruments, and be well organized so that all equipment is easily located when needed. Loose objects that are unrelated to flying such as open coke cans and other open refreshment containers should not be taken during flight. All other equipment should be stowed and secured in the baggage compartment.

The list of Relevant Issues, as they are called, seems overwhelming: prison reform, women's liberation, crime, drugs, nuclear weapons, pollution the Vietnam War, feeding the poor, the population bomb, the job market, 1972 elections, minority rights the student vote, educational reform, consumer

information, the legal system, voter registration foreign relations...

That's a lot of problems for only 8.4 million U.S. college students to solve. And since education almost always has meant fighting for causes as well as -- or instead of -- grades, it's no wonder that indepth disillusionment has draped itself over unsuspecting college students.

The above problems all are maladies that students themselves didn't even create. The philosophy in recent years has been that the world has been bent, folded mutilated. And stapled. For about the last ten years, students thought it was their responsibility to un-fold, un-mutilate, and re-staple the parts back together again.

Now it's the dawning of a new era. Evolution of revolution. Sit-ins, teach-ins, riots, confrontations, bombings, moratoriums, rallies and strikes now are mere memories of the Sixties.

After seven years of disoriented student disruptions, the Seventies breezed in. And with them the War continued and we demonstrated.

...and we continued to demonstrate vehemently for and against what we did and didn't believe in. And the nation listened. Not to the message of the student protests, but only to the message of the medium-the screaming headline, the loud newscast, the acrimonious editorial about the student protest.

And then along came Now. A feeling of futility has set in, bred out of frustration and confusion.

Last academic year was a prophetic indication of this: campuses were calmer. There was an occasional rally or an occasional march, but it was quieter.

Why the change?

The problems still are there, but out tactics have changed, if not vanished, according to Drew Olim, a National Student Association senior staff member. Olim said he sees definite symptoms of "withdrawal, defeatism, lack of direction and dropping out." He said he sees two possible reasons for all this.

"Money is getting tighter." Prices are going up and parents are complaining. Students now are understanding the plight of the working-class man, and so they are dropping out and trying to find jobs," he said.

The Attica incident, and the continuing War are a few of the on-going frustrations that, Olim said, "have produced feelings of major disillusionment among students." Olim said he sees these as feelings brought on by a national student feeling of ineffectuality.

Students have retreated within themselves in a quiet-dissent, self-exploratory way. And the result is a new individuality, a new problem-orientation that might yet solve the problems that violent protest couldn't.

con't. page 13

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	Yankee	Cherokee 140
Bonanza N35	172		Apache

SPECIAL CLUB RATES
LOW PRICES

\$25 initiation fee
\$10 per month dues

Flight Examiner on Staff for: Private
Commercial
Instrument
D-18 & PA-23 Multi-Engine

ΣΦΔ

AHP

GREEKS

ΔΧ

ΣΧ

ΑΡΩ

Sigma Phi Delta

After last Sunday's Inter-fraternity football game the Brothers of Sigma Phi remained undefeated by beating Sigma Chi 7-6. The defense again showed its powers allowing only the single touch down on the opening play of the game. The point after was smothered, which proved to be one of the deciding plays of the game. Next week, the Brothers will attempt to extend their record to 3-0 when they meet Delta Chi at 1:00PM.

Some landscaping has begun in preparation for the addition of more parking space behind the houses. Plans in the future call for carports being built and an extension from the garage doubling as a carport or cover patio.

The Brothers are pleased to welcome among them one new face and prospective Brother - Charles Metlock.

Last Saturday, Dan Massaro was initiated into the Brotherhood of Engineers. Congratulations Dan. Until next week...

Alpha Eta Rho

It's been another long hard weekend for Rho. Enthusiasm was high for our Football game on Sunday but a 13-0 pasting at the hands of Delta Chi left a bitter taste to what might have been a pleasant two days. We have regrets to dole out, both to Bob Speilman, whose finger came out at right angles, and to Michael Winters, who took it on the shoulder, separation that is. If the wave of walking wounded continues, no telling who or what might be on the field for us next week!

Last week's Avion had a slight mistake, our new Professional Associate Pledge is Jim Houston. Jim comes to Rho by way of the U.S. Army and wants to take part in our professional and social structure. I'm sorry for last week, Jim!

This past Monday Dr. Sain came to the Rho House with an impressive offer. He is willing to support an ERAU entry in the NIFA competitions coming up shortly. Last year Rho tried to get the schools backing and couldn't succeed. With the help of Dr. Sain AHP would possibly be flying in the regionals as ERAU's entry.

On a final offering, yesterday and today, as you walked around through classes, someone in Volusia County needed blood. The fact is, every minute, 6 pints of blood are needed somewhere in this country. If you're healthy you can be thankful but why not share a little of that thanks and donate a pint. Come see a Rho Brother for details, do it today before it's too late. Give a pint and while at it, do it in the name of AHP.

So if Chicago doesn't burn, we'll see ya'll next week.

Delta Chi

Our second annual spirit night was held last Friday. This is an evening where all the brothers and pledges acquaint themselves with each other. It was a fun night with an ample supply of beer for those who were thirsty.

There was a serious side though, as pledge educational films were shown. Special thanks to Tom Tindel for his help on that.

Our football team, looking strong, rolled over Alpha Eta Rho, 13-0. Paul Barry and Kent Roper supplied a touchdown apiece to our winning ways.

Spence Price was chosen as our new "BB", which in laymans terms means he performs a variety of functions. Among them, liason between the fraternity body and the Alumni Board of Trustees, experienced advisor to us and close aide to the President and officers. With Spence's knowledge of the fraternity, I'm sure he'll be invaluable to us.

Today is the Blood Drive "Part II", so please give a pint. It could be you, some day needing a pint of blood and I'm sure you wouldn't want to hear any excuses, so donate a pint in Delta Chi's name, if you haven't already.

Remember...pollution is everyone's problem. Do your part and don't litter. See ya next week.

Quote of the week "...You can bury your dead, but don't leave a trace.

Juan Corona
Yuba City, California

WISE HOBBY & TOY

PORT ORANGE PLAZA - PHONE 767-6391

BALSA KITS for U-CONTROL & RADIO

ENGINES FROM FOX, SUPERTIGRE, OAS, K&B, COX

PLASTIC KITS

FROG, AIRFIX, HASEGAWA, REVELL, MPC, AURORA

OPEN FRIDAY TIL 9 PM

Sigma Chi

Sigma Chi's Pledge Initiation took place on Wednesday September 29, with the following 21 students having entered pledgeship:

James Allen, Arkansas
William Bass, Florida
Charles Boivin, New York
Robert Butterworth, Vt.
Robert Coffey, New York
Jerry Fry, Hawaii
James Furman, Tennessee
Richard Gadd, California
Terry Gardner, Florida
Gerald Hayman, Florida
Daniel Kelly, Vermont
Harold Kennedy, R.I.
Hobson Morgan, N.C.
Thomas Nanfelt, Maryland
John Reynolds, New York
Mark Rogers, Texas
Richard Rouse, New York
Richard Spicer, California
Akeary Vick, N.C.

We are pleased to have Ed Vogel as this trimester's Pledge Trainer. He will be working with the pledges during their 10 week pledge period.

Coming events for Sigma Chi will include a Roman Toga Party and a cruise to Freeport, in the Bahamas.

Alpha Rho Omega

The past weeks election results are now official. Four members of Alpha Rho Omega were successful in their bids for Student Government Association Senators. Jan Nelson was elected to serve the AMM students and Jim DiEugenio Dave Friesland and Bill Ball were elected to serve the A&P student body. Congratulations and good luck.

The meeting of Sept. 29 saw the return of Bill Morrison, a charter member of Alpha Rho Omega. He has been at home on vacation, getting married, - Welcome back Bill.

A letter was received from an administrator at a college in Idaho. He is requesting more information on our fraternity and is interested in starting a chapter of Alpha Rho Omega. What an opportunity to start expanding the professionalism we have started here at ERAU.

The Alpha Rho Omega pledge party was an apparent success as about 35 people attended. There were 17 prospective pledges in attendance which doesn't say much for the brothers. Some were working and a few others could not attend because of something beyond their control. Although this

writer did not attend, I understand that a keg of Michelob was put away most handily, with gusto, etc. Skip Dawson was the proud winner of a quart of Canadian Club in a raffle held at the party. Skip was so overwhelmed that he passed the bottle around a few times and the brothers soon made quick work of the "CC". If the party is any indication, then we will have a great banquet which is October 16 at 6:30 at the Beef and Bottle. The time was moved up to facilitate an expanded program of speakers entertainment and presentation of awards.

Don't forget the fall blood drive, "the ERAU 500", today is the last day to make sure we give the 500 pints promised to the American Red Cross. That concludes this weeks column.

GOING FLYING?

WANT TO STAY CURRENT?

We Can Serve You

DAYTONA BEACH AVIATION INC.

(behind the control tower) 252-3344

Fly a Modern Cherokee Flight Liner for 14.50/hr

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.

ZAP COMICS ARE HERE!!!!

TOP 100 8 TRACK TAPES

BOOKS — BOOKS — AND MORE — BOOKS !!!

TWO SHOPS IN THE DAYTONA BEACH AREA

**856 N. Nova
Holly Hill Plaza**

**2224 S. Atlantic
across from Aku Tiki**

SGA SENATE mini-minutes

recorded by: j. a. rinkle

edited by: ron devoy

October 5, 1971

The fourth regular meeting of the SGA Senate, the first under the new Constitution, was held today in Room 108 with six Officers and fourteen incumbent Senators attending. The meeting was called to order at 12:20 by Vice President Jerry Nichols. President Dan Smock swore into office newly-elected Third Vice President Skip Fletcher and sixteen newly-elected Senators. A roll call showed the following Officers and Senators present: Smock, Nichols, Cothran, Fletcher, Dietz, Arroyo; Bonifield, Matlock, Neimann, Owen, Spangler, Van Luyen, Bateman, Bass, Barnett, Dawson, Ferguson, Mayer, Paradis, Spicer, Wedlake, Ball, Dieugenio, Freisland, Hansen, Henry, Nelson, Shaffer, Andrews, Azarian, Barbour, Bular, Deiches, Phillips, Rosmini, and Terrell. Absent: Arbab, Thams, Richmond.

The minutes of the third regular Senate meeting were accepted as written, 23 for, 0 against, 6 abstaining.

President's Report. President Dan Smock placed Hank Cothran in charge of coordinating the selection of three other students to the University Student Court. One member from each of the three school divisions is needed; several academic students have already expressed their interest, but students from A & P and flight are still needed.

Any campus organizations interested in aiding the Peace Corps school construction project should contact President Smock.

Third Vice President Skip Fletcher has received reports of robberies at Dorm 11 and suggested that a committee investigate the agency in charge of security at that dorm and make appropriate recommendations to the school.

The Treasurer's Report was accepted as written unanimously.

The appointment of the following Standing Committee Chairmen was approved unanimously: Internal Affairs, Rick Spicer; Health, Education, and Welfare, Frank Mayer; Social Functions, Jim Owen. (The Treasurer is automatically Chairman of the Finance Committee.)

Social Functions. Tentative schedule of events:

October 8 - movies -	"An Evening with W. C. Fields"
	"Topaz"
October 29 or 30 -	Halloween masquerade ball
November 13 -	Barbecue in conjunction with a soccer game, movie, and maybe Greek Week
December 11 -	Christmas dance

CONT'D NEXT PAGE

Purchase At Dealers Cost

Save Up To 50%

Brand Name Merchandise

**Lucien Piccard • Polaroid • Smith Carona • Dupont
Remington • International Silver • Kodak • Lenox
Hamilton Beach • Royal • Bell+Howell • Oneida • Schick**

contact:

John Benedict at... M-W-F 3-5 • T-Th 1-5

Student Center

or call 252-3402 after 6

SGA MINI MINUTES CON'T.

Blood Drive. Rick Spicer reported that work is being done on live radio coverage for Friday's half of the Blood Drive. The Drive is being advertised on several local radio stations. President Smock suggested that Mr. Spicer contact Emmett Rozier of WESH-TV for television coverage. EVERYONE IS REMINDED THAT THE BLOOD DRIVE WILL BE HELD IN ROOM 306, THIS THURSDAY AND FRIDAY, OCTOBER 7 and 8. Prizes include round-trip airline tickets, free flight instruction, free dinners at Zeppo's, etc.

Student Aid Fund. Eight \$100 grants will be given away this trimester. Deadline for applying is the end of the first week of November.

President Pro Tempore. Bill Bass was elected President Pro Tempore, 28 for, 0 against, 4 abstaining.

The meeting was adjourned at 1:10 pm.

TREASURER'S REPORT

October 5, 1971

August 10	Balance forwarded		3072.71
	Check 1601 - J. Rinkle - secretary's bonus	50.00	3022.71
	Check 1602 - Wolcott Paper - supplies for 8/6 barbecue	53.57	2969.14
13	Check 1603 - J. Rinkle - secretary's salary	30.00	2939.14
	Check 1604 - Florida Graphics - four plates SGA stationery	24.72	2914.42
23	Check 1605 - City Provisioners - 8/6 barbecue	325.60	2588.82
	Check 1606 - Stan Widak - cooking utensils for 8/6 barbecue	16.87	2571.95
	Check 1607 - Daytona Diaper Service - Goodwill	13.52	2558.43
Sept. 6	Check 1608 - Student Aid Fund - traffic fines collected during summer	259.00	2299.43
	Check 1609 - J. Rinkle - secretary	30.00	2269.43
	Check 1610 - ALS Enterprises - goodwill	7.00	2262.43
17	Check 1611 - Coca Cola - soda for 8/6 barbecue	64.05	2198.38
21	Check 1612 - Bob Starr Booking Agency - band for 9/21 barbecue	450.00	1748.38
	Deposit - Fees collected during August	9502.33	11250.71
22	Check 1613 - Sunbeam Bakers - 9/21 barbecue	43.20	11207.51
	Check 1614 - Dollars for Scholars	150.00	11057.51
	Check 1615 - J. Owens - petty cash for barbecue supplies	100.00	10957.51
	Check 1616 - Central Florida Company - beer for 9/21 barbecue	537.00	10420.51
	Check 1617 - Wolcott Paper - barbecue supplies	52.62	10367.89
	Check 1618 - Void		
24	Check 1619 - J. Rinkle - secretary	30.00	10337.89
October 1	Check 1620 - J. Rinkle - secretary	30.00	10307.89

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	BRAKE OVERHAUL INCLUDES
* 40 STEP ELECTRONIC ANALYSIS	* COMPLETE INSTALLATION OF NEW LININGS-ALL FOUR WHEELS
* 30 POINT COMPLETE LABOR TUNE-UP	* PRECISION TURN&TRUE BRAKE DRUMS
* ELECTRONIC CARBURETOR ADJUSTMENT	* REBUILD FOUR WHEEL CYLINDERS
* 6000 MILE/120 DAY WRITTEN GUARANTEE	* 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 1:00 p.m.
DRIVE-IN OR CALL FOR APPOINTMENT

SPORTS

SOCCER

Morehead State University, Kentucky, has cancelled its trip south and therefore contrary to our published game scheduled there was no intercollegiate soccer at the Daytona Airport last Sunday.

The Embury - Riddle "Eagles" will journey to Melbourne next Saturday for an opening match with Shelton College, recently moved to Florida from New Jersey. This game will be of great interest to all central Florida Soccer fans as no other contact has taken place to date with this college. The next home game for the "Eagles" will be on Tuesday, October 12th when Stetson University will invade. Game time will be 3:30 PM at the Daytona Airport field.

ERAU SPORT PARACHUTE CLUB

The ERAU Sport Parachute Club is now in full swing in preparation for an exciting and eventful trimester. We held an election for club officers last Tuesday and we wish them much success in carrying out our planned activities.

It is with much pleasure that we announce the upcoming 1971 Collegiate Sport Parachuting Nationals to be held in

Deland over the Thanksgiving Holidays. This is the second year in a row that our drop zone has hosted this major event on Sport Parachuting. We have a team ready, willing, and able to represent you. All we ask that you share along with us the excitement and fun of being a part in this event. We will be competing against the likes of the Air Force Academy, West Point, Purdue and many other colleges all over the country.

We did quite well last year and left a good impression with both the off-

icials and competitors. We hope to do even better this year but in order to do so we must have your active support.

We are having a membership drive and would welcome any and all students interested in this exciting sport. If you are interested contact Jim Nordeen, box 1417. Our bulletin board, located in the student center, will provide you with all the inside info on what's happening. Please take the time to scan it. We are looking forward to seeing you on the drop zone. Come on out some weekend and look us over. Until next week may all your landings be happy and more important, soft.

the Audiophile

New & Used
Stereo Components

GARRARD · KLH · FISHER
SONY · KENWOOD · DUAL
CRAIG · McINTOSH

Professional Repair
Facilities-All Makes

Featuring 4 Channel Stereo Units
for Home and **AUTO**

We Have the 4 Channel Tapes Too!

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

CHIN'S
FINE FOOD

2116 S. ATLANTIC AVE. (A1A)
Daytona Beach Shores 255-3395

INTRODUCING
THE LATEST IN CASUAL GOURMET DINING
The Chinese-American Buffet

— MENU CHANGED DAILY —
Served 4 P.M. to 9 P.M. Per Person **\$250**
ALL YOU CAN EAT — including beverage.... Children under 12...\$1.75

OPEN 7 A.M.
Breakfast Served
7 A.M. to 11 A.M.
Bertie Thomas, Cook

The Ideal Spot
For Family Dining!

2116 SOUTH ATLANTIC AVENUE — A1A —

陳
槐

HELEN WANG
Your Friendly
Hostess

SERVED DAILY

Egg Rolls, Soup, Salads, Vegetables, Rolls, Beverages,
Desserts. DAILY ENTREES LISTED BELOW:

CHINESE

SATURDAY
SOY CHICKEN (Introducing)
Ham Fried Rice
Shrimp Egg Foo Young
Sub Gum Beef Chow Mein

SUNDAY
Chow Gai Ding
Roast Pork Fried Rice
Pepper Steak/Tomatoes
Sweet & Sour Pork

MONDAY
Roast Pork Fried Rice
Sub Gum Chicken Chow Mein
Sweet & Sour Chicken
Egg Foo Young

TUESDAY
Chicken Fried Rice
Pepper Steak/Onions
Sweet & Sour Spare ribs
Roast Pork Chop Sauté

WEDNESDAY
Sub Gum Chicken-Fried Rice
Char Shun Ding
Sweet & Sour Shrimp
Chicken Egg Foo Young

THURSDAY
Beef Chow Mein
Ham Fried Rice
Sweet & Sour Chicken
Shrimp with Lettuce Sauce

FRIDAY
Shrimp Chop Sauté
Shrimp Chow Mein
Roast Pork Fried Rice
Shrimp Egg Foo Young
Sweet & Sour Pork

AMERICAN

Cornd Beef &
Cabbage
Fried Fish
Fried Chicken

Baked Sugar-Cored Ham

Fried Fish
Fried Chicken

Roast Loin of Pork

Fried Fish
Fried Chicken

Roast Beef

Fried Fish
Fried Chicken

Roast Chicken & Dressing

Fried Fish

Calif's Liver & Onions

Fried Fish
Fried Chicken

Fried Shrimp
Fried Fish
Fried Chicken

SAILING CLUB

by Terry Garbig

Last Wednesday night was officially the 1st meeting of the Sailing Club for the fall trimester, and it proved rather dissappointing. There seemed to be a great interest in the club but evidently a great many members lack the enthusiasm or the hour on Wed. nights to attend. It's your club, and there is a nice surf lately to go ocean sailing in, so it's up to you.

There are plans to take the aqua-cat and club member Terry Zarf's "Side-winder" out in the ocean this Saturday, so we'll keep you posted on the list of fatalities in next week's Avion.

Among the ideas expressed at last week's meeting were plans to look into a 25 ft. sloop that sleeps four, for the more experienced sailor. If enough members were interested it would be possible to acquire the boat for week-end excursions. But before anything like this could be sailed, the novice sailor would have to

prove himself in smaller boats.

But what we need now is ideas, controversy, and guys (girls too, if you will) that have the common interest of sailing. Come to this Wed. nights meeting at 7:30 PM in the Academic Complex, Room 102.

Don't worry about experience, there are many members who have never even sailed before, so come and see if sailing's for you.

24 HOURS OF DAYTONA

The 24 Hours of Daytona may change this year. The Federation de l'Automobile world governing body for auto sports, has said that beginning in 1973 no international championship points will be awarded for events longer than 1000 kilometers. This new ruling would directly affect the 24 Hours of Daytona as well as the 12 Hours of Sebring and the 24 Hours of LeMans.

Bill France, president of the International Speedway Corp., has stated that he is discussing the possibility of a 6 hr. or

1000 kilometer international championship race to be held Sunday, February 6, as the climax to a "24-hour race program" which would begin Saturday, February 5.

To further complicate next years rules the FIA has ruled that beginning in 1972, all manufacturer's championship series cars are limited to a maximum engine size of three liters.

Bill France has said that the Daytona International Speedway will continue to host a race in the international championship series each February and they will continue to offer a 24-hour race also.

Pole position qualifying for the Daytona 500 will be held, Feb. 12, with the ARCA 300 set for Sunday, Feb. 13. Two 125-mile qualifying races to determine the Daytona 500 starting lineup will be held Thursday, Feb. 17, and the Citrus 250 is set for Friday. The Permatex 300 will be Saturday, Feb. 19 and the famed NASCAR Grand National stock car classic the Daytona 500, is set for Sunday, Feb. 20.

The BEST Selection of Unisex Clothing
can be found at...

clothes quarters^{INC}

UNISEX BOUTIQUES
222 E. Granada Ave
Ormond Beach

Fashion Jeans in Low Rise Models
Skinny Rib Shirts
Double Knit Slacks
Free Incense

Clothes for Today's Guys and Chicks

WHILE OTHER MERCHANTS ARE CLOSING DOWN BECAUSE THE TOURISTS SEASON IS OVER WE ARE STILL OPEN TO SERVE YOU.

WATCH FOR THE GRAND OPENING OF OUR SECOND GREAT STORE, AROUND OCT. 1, IN THE K-MART PLAZA ON VOLUSIA AVE.

Centra

"Denim" -
Mat #C71-5
Real as the road. It's
step with today's
knowers. Tough,
rugged, heavyweight
all-cotton denim jeans
with a Western Flair.
Blue denim of course,
\$8 retail.

CLASSIFIED ADS

The AVION has started its classified ads section with only fair results. Remember, no other periodical reaches as many readers as we do. If you want something sold or are looking for something to buy, use us!!

The 1971-72 PHOENIX goes on sale Wednesday, October 6, at the PHOENIX office. Deposit only \$2.00, total price only \$6.00

Mrs. Jose Lopez is available for babysitting at any time. Call 767-5739 2354 Oriole Lane, South Daytona.

TONIGHT (FRIDAY) "TOPAZ" & "EVENING WITH W.C. FIELDS" ROOM 108 7:30 FRIDAY

WANTED TO BUY... a standup bass-- contact Phil, Box 4161 or call 677-7261.

Mrs. Robert Lovern will babysit for children of Riddle students at her home Monday through Friday call 252-1172.

FOR SALE-- Pioneer SR 202 Reverb --\$75--See David Bonifield at Sigma Chi Frat House.

FOR SALE--64 Triumph Spitfire-- exc. cond.-- Hugger orange with white top--- 252-7152

1969 Yamaha 350 YR2C Good condition - call 253-8319 after 6:30 or contact Mike Box 1134

1969 Yamaha 250 ENDURO Great Dirt Bike and Street Transportation-- Call 767-0750.

38 ft. Mobile home with Florida Room--in nice park Cheap-- call 767-0750.

68 VW Karman Ghia--convertible--air--Must sell--- \$1500 or Best Offer--Excellent--Box 342--149 S. Hollywood--Larry Lombardo-767-0791

FOR SALE:1963 Ford Country Squire WAGON.Runs Good!For information call 255-5781 or ERAU Box 4132.

1971 100 Kawasaki Trail Boss - 2000 mi - 10 speed-Top Speed 66 - George Francis 253-6957 -ERAU Box 1171 -Best offer over \$375

SENATOR'S LETTER CON'T.

thousands of men and women who, after 10 or even 20 years of work, have nothing in the way of pension credit rights to show for it.

The irony of this situation is especially aggravating when we consider that (1) this time was generally spent working for firms having pension programs (but, alas, with vesting conditions impossible to satisfy due to the nature of the business), (2) these firms were undoubtedly charging the government for the costs of these unattainable pension programs in the prices of the contracts, and (3) the worker, although nominally employed by this or that company, was in actuality working for a single employer, the Federal Government.

Surely, no other recent industrial phenomenon has been quite as unfair or unjust as that of the loss of pension credits by workers in the governments own aerospace/defense industry.

I respectfully suggest that your investigation of pension inequities and your formulation of remedial legislation include... a program instituted by the government to retroactively provide pension credit rights to aerospace

workers-past and present. Such a program would consider that any worker in the aerospace industry was and is in fact earning pension credit tenure regardless of nominal employer, provided that his employer was funded by the Federal Government...Funding would be provided by the various firms to which pension costs were and are paid by the government.

If something along these lines is not done, we run the risk of having fostered essentially an entire generation of workers who gave their best

service in what was once one of the Nation's highest purposes, but in the process will have achieved nothing of their earned pension rights. James McCafferty Consulting Engineer

- DISCOUNT PRICES TO E-RAU STUDENTS
- MACHINE SHOP SERVICE
- BALANCING
- BLUEPRINTING

ONE OF DAYTONA'S MOST COMPLETE INVENTORIES OF:

- DOMESTIC & FOREIGN AUTO PARTS
- REPLACEMENT PARTS
- HI PERFORMANCE PARTS

VOLUSIA AUTO PARTS // 252-9642
841 Volusia Ave. // & machine shop

RIGHT TIME CON'T.

Individualism skips rampant through the student life-style. Give Peace A Chance chants have evolved into a new soft music, a new gentle sound of namifesting itself in quiet love stories in song. Small shops and co-ops have opened, selling hand-made, back-to-earth clothing and organic goods a reaction against depersonalized massproduced culture.

Do-it-yourself attitudes accompany the do-your-own-thing philosophy. We grow our own organic food, make our own clothes build our own furniture, plan our own curricula, ride our own bikes instead of driving a car...and the list is as long as the list of problems.

But our newly-discovered Student Age of Individualism isn't beneficial if it isn't channeled in pos-

itive directions. Hopefully, it isn't self-indulgent, isolated individualism. Hopefully, in developing ourselves as individuals, we'll create the impetus to get back together and then get it all together.

There seems to be a change of consciousness, but hopefully, not a lack of it. Students are looking for new kinds of solutions. Hopefully, they are no less concerned about the problems.

But if -- through the vote and working within the system rather than without it -- students can not be effective in changing our environment, another stage of disillusionment -- one punctuated with apathy, discouragement and 1950s nostalgia-- may set in.

The list of Relevant Issues is growing longer and longer.

Fill Up At

JACK'S AMERICAN

- *mechanic on duty
- *diesel oil
- *major credit cards honored

And

LOWERY'S BAR

- *pool table
 - *shuffle board
 - *draft beer
 - *wine coolers for ladies
 - *sandwiches
 - *package wine and beer at drive-up window
- corner of Nova and
Bellview Roads

"RIDICULOUS - THAT'S LIKE FRATERNIZING WITH THE ENLISTED PERSONNEL!"

THE ERAU 500

TWO BIG DAYS

THURSDAY ~ OCTOBER 7
FRIDAY ~ OCTOBER 8

9AM to 3PM — BOTH DAYS

!!! LARGEST PURSE EVER OFFERED !!!

ONCE AROUND THE TRACK CAN WIN SOMEONES RACE FOR
LIFE!!!!

GET BLANKS
AT:
DORM I,
STUDENT
CENTER &
ACADEMIC
COMPLEX

ENTRY BLANK DONOR PLEDGE CARD

I PLEDGE TO BE A BLOOD DONOR

on DAY DATE

at HOUR at the CITY

Telephone: HOME OFFICE

Name

Box No.
Address

TO BE
HELD IN
ROOM 306
OF THE OLD
ENGINEERING
BUILDING
ADJACENT
TO THE
STUDENT
CENTER.

GIVE TODAY - ROOM 306

The opinions expressed in this paper are not necessarily those of the University or all members of the Student Body, nor do letters appearing in the AVION necessarily reflect the opinion of this newspaper.

Advisor.....Roger Campbell
 Editor.....Richard Francis
 Co-Editor.....John Collins
 Business Mgr..Robert Duden
 Lay Out.....John Alger
 Jeff Davis
 Photography...John Collins
 Mike Gilford
 Drew Kassal
 Sports.....Dave McCall
 Bob Sabella
 Typists.....Nancy Coates
 Nancy Lucas
 Circulation.George Francis
 Mike Winters

REPORTERS AND CONTRIBUTORS
 Cam McQuaid, Ralph Wicklund, Henry Cothran, Curtis Poree', Gary Rosmini
 Melonie Scofield, Skip Panzella, Mike Saunders
 Dick White, and Danny Smock.

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

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