

The Pelican

A Newsletter for the F.I.T. Family

VOLUME II

OCTOBER, 1975

NUMBER 8

BOARD OF TRUSTEES MEET

The F.I.T. Board of Trustees met on October 15 for their quarterly meeting.

Among the items on the agenda was a review and final approval of the 1975-76 budget.

The two newest members of the Board of Trustees, Mr. Robert C. Allen and Mr. J. B. Stancliffe were duly recognized.

Mr. Allen is Chairman of Disney World Operations Committee in Orlando, Florida and Mr. Stancliffe is President of Stancliffe Investment Company and former President of Florsheim Shoe Company, Chicago, Illinois.

Ten foreign students met with the Trustees at the luncheon in line with President Keuper's suggestion that various representative student groups meet with the Board whenever possible. At the last quarterly meeting the F.I.T. varsity crew members were the guests.

Dr. Keuper addresses faculty and staff.

ROTC HOSTS FACULTY LUNCHEON

On Thursday, September 25 the ROTC Department hosted a luncheon for all new and returning faculty and administration members.

Dr. Jerome Keuper, President of Florida Institute of Technology, and LTC John L. Anderson, PMS, addressed the luncheon. Dr. Keuper welcomed the faculty back, wished them a successful year, and then commented on the importance of the ROTC program at F.I.T.

Colonel Anderson introduced the members of his department and then addressed the group explaining the mission and organization of ROTC at Florida Institute of Technology. Of primary interest were the remarks Colonel Anderson made concerning the "Two-Year Program." This program is a special option designed primarily for

[Continued on Page 4.]

Army Mobile Exhibit

BICENTENNIAL EXHIBIT AT F.I.T.

Two hundred years of U. S. Army history will be displayed on campus from October 27 through October 31 (Monday through Friday) as part of the Bicentennial Program sponsored by the F.I.T. Reserve Officers Training Corps Unit.

The U. S. Army Materiel Command's Mobile Bicentennial Exhibit—with films, color slides, photos, models and displays—will be at the F.I.T. Gymnasium. There is no charge for admission, and the unit will be open to the public from Monday noon October 27 and each day from 9:00a.m. to 5:00 p.m.

The exhibit is on tour in connection with both the Army's two-hundredth anniversary celebration, and the United States Bicentennial. Visitors will be exposed to the history and development of Army logistics, including personnel support, communications, transportation and firepower, from 1775 to the present.

Items of interest include visual presentations of the history of Army uniforms, and historical background on artillery and missiles, featuring display items and photo murals.

Early communications methods, such as telegraphy and carrier pigeons are explained and illustrated, and models and mock-ups of modern laser and infrared devices bring visitors up-to-date with today's Army communications equipment.

Additionally, developments in U. S. Army transportation—from horses to helicopters, from camels to tanks—are presented in a series of illuminated dioramas.

OCTOBER BIRTHDAYS

Birthday wishes to Mrs. Barbara Bradley, Mr. Pete Bybel, Mr. Eugene Campbell, Mrs. Elsie Dorrance, Mrs. Marie Flanagan, Mrs. Shirley Fraser, Mr. Dave Johnson, Mrs. Pat Long, Miss Bonnie McCall, Mr. Louis Maselli, Mrs. Linda Merryman, Mrs. Phyllis Pawliw, Mrs. Shirley Thompson, Mr. Jack Hughes, Mr. Robert Larson, Mrs. Joan Lemosy, Mr. Gordon Roberts, Mr. Matt Stoudt, Mr. Walter Stumpf, Mrs. Betty Thomas, Dean Holmes Beausang, Mr. Robert Brown, Mr. William Keeley, Dr. Frank DeSua, Dr. James Lasater, Mr. R. J. Moulton, Dr. Allen Tucker, and Dr. Andrew Revay, Jr.

ANNIVERSARY

Sally Hatton, Library, is celebrating her 10th anniversary with F.I.T. this month. Congratulations, Sally!

GET WELL QUICK

Get well wishes to Paul Budd who has been in the hospital for surgery and is now at home recuperating. A speedy recovery to you!

TRANSFERS

Maureen Naze from Oceanography and Dick Enstice from E.E. and M.E. have been transferred to a new department on campus, Continuing Education Division and Off-Campus Programs.

A NEW ADDITION

Have just heard that congratulations are in order for Captain and Mrs. Leonard P. Habig, Jr., Military Science, on becoming proud parents of a baby boy, Leonard P. Habig, III, on August 18.

NEW EMPLOYEES

A warm welcome to all new employees: Melbourne Campus - Mr. George Poidomani, Mrs. Sandra H. Nash, Ms. Janice C. West, and Mrs. Janet Dischley, Student Affairs, Ms. Carol A. Didier, MRI, Miss Gail A. Kardok and Mr. Robert H. Kirkland, School of Aeronautics, Mrs. Sandy McCoy, Management Science, Dr. Oscar Rodriguez, Botanical Gardens, Mr. Richard G. Simmons, Computer Center, Mr. Matt Stoudt, Anchorage, Mr. William H. Wesley, Receiving, Mr. Robert E. Runge, E.E. & M.E., Mrs. Barbara Rittinger, Library, and Mr. Ken Garver and Mr. Curn F. Mitchaner, Maintenance.

ACCIDENT

Have just received word that Barbara Hartshorn was in a surfing accident and was in the hospital for surgery. She is now recuperating at home and doing fine.

REMINDER

If you know of anything that might interest all of us, please notify me in the President's Office (232 or 234).

DERRICK LEAVES F.I.T.

Popular John T. Derrick, Director of Admissions in the School of Aeronautics and a member of the F.I.T. faculty since 1971, has left the university for a new assignment as Executive Officer, Civil Aviation Training College, I.C.A. O. with duty station in the Middle East (QATAR) effective November 19, 1975.

John T. Derrick

His successor is Robert H. Kirkland who presently is completing work on his Master of Education degree at Stetson University. Kirkland has been an Adjunct Professor in the School of Aeronautics for the last two years.

Bob Kirkland

John Derrick, a graduate of the U. S. Military Academy, first came to F.I.T. in 1971 as an Adjunct Professor for the School of Aeronautics. He received his masters degree in 1973 from Middle Tennessee University and became a flight instructor with F.I.T. Aviation for the fall quarter.

He then became "flying" registrar and Director of Admissions for the School of Aeronautics. John's many friends wish him every success in his new endeavor with the International Civil Aviation Organization.

BASKETBALL UNDERWAY NOVEMBER 11

Director of Athletics and Head Basketball Coach Art Loche has announced the 1975-76 basketball schedule.

The opening game opponent Embry-Riddle University will be played in Daytona Beach on November 11.

Twenty-three single games have been scheduled along with two tournaments. On November 14-15 F.I.T. will compete in the Palm Beach Tip-Off Tournament and on November 27-29 they'll journey to Augusta, Georgia for the Augusta Invitational Tournament.

Coach Loche looks for a big year for the team, with experience a major factor.

ROTC ENROLLMENT TOTALS 147

Enrollment for Fall Quarter '75 totals 147 ROTC students. The PMS and staff express their appreciation to the faculty and staff for making this a successful recruitment effort.

Effective October 1, 1975, Florida Institute of Technology, School of Marine and Environmental Technology [SOMET] will be officially changed to Florida Institute of Technology, Jensen Beach Campus. The code letters JBC are to be substituted for SOMET.

Business Manager, Paul Budd, is, at this writing, in Martin Memorial Hospital in Stuart, recuperating from surgery. He's doing nicely and expects to go home soon.

New faculty members: John Hennon, Lee Keller, Offshore Marine Technology; John May, Dick McCoy, and Charles Vallance, Underwater Technology. New staff members: G. Gene Greenwood, Assistant Dean, Administration; Cheryl Pace, Receptionist; Rena Bartlett, Business Office; Leland Patton, Assistant Dorm Director; John Mulvaney, Dorm Supervisor; Diane Schaeffer, Post Office; Leslie Scott, Barbara Hartshorn, Faculty Secretaries; Steven Permenter, Marine Operations; Muriel Haugstatter, Julis Wackeen, Library; Mary Volkening, Tom Hendricks, Jean Moore, James Lewis, Liborio Lorusso, Ben Whidden, Frank Zurawski and Stanford Smith, Maintenance.

ARTIFICIAL REEF PROJECT

The final 5,000 tires for the Stuart Sailfish Club's artificial reef project were unloaded recently by more than 30 volunteers from Florida Institute of Technology and the community. They did the job of dumping the 70 pound plus passenger tires in 45 minutes. The drop, which had been scrubbed three times because of bad weather, was described as the smoothest of all three drops by Dr. Ed Ernst, project chairman. Divers from F.I.T., Jensen Beach (five of them young women) were sent down prior to the unloading to check the position of tires dropped twice in previous weeks. They found the new tires attracting larger predator fish.

STUDENTS RECEIVE CITATION

The Stuart Sailfish Club, at their most recent meeting, presented a citation to F.I.T., for "help of all kinds from welders, divers, workers, underwater photographers, consultants in ecology, hydraulics and metallurgy, whenever asked." Student Mike Dougherty, who personally has worked many hours on the reef project, also was given a special citation.

SOCCER TEAM OPENS WITH WIN

In a surprise win, the JBC soccer team stunned the Melbourne F.I.T. kickers with a 7-1 victory in the opening game.

Coach Pete Navaretta said, "Last year we had mostly freshmen and this year they have grown up. They played the way the game is supposed to be played." He credited fine teamwork and superior conditioning as the key to the game. JBC goals were scored by Roberto Riveros who tallied four himself, and one apiece by Craig Bowers, Raney Solorzano and Radi Moshin.

Melbourne scored their lone goal with just 15 seconds remaining in the game.

ASSISTANT DEAN—JBC

Mr. Gene Greenwood has been appointed to the position of Assistant Dean, Administration, at the Jensen Beach campus. The announcement was made by Dean Ernest E. Tealey who said Greenwood will be responsible for all matters pertaining to the budget, budget controls, finances, personnel, purchasing and maintenance, with other duties to be assigned as the reorganization of administration is developed.

Gene Greenwood

Greenwood recently retired from the U.S. Air Force with the rank of Colonel. He had thirty years of service in various assignments as Comptroller, Air Force Eastern Test Range; Director of Budget, Air Force System Command; and Budget Administration, HQ U.S. Air Force.

He is a graduate of George Washington University where he received a Bachelor of Arts degree in public and business administration.

He is married and has a daughter 25, a college instructor, and a son 17 years of age. The Greenwoods reside in Cocoa Beach but will be moving to Jensen Beach in the near future.

THANKSGIVING ECUMENICAL SERVICE

An ecumenical Thanksgiving service will be held on Thanksgiving morning at 11:00 a.m. in the Gleason Auditorium.

The guest speaker will be Major General Roy M. Terry, Ret., former Chief of Chaplains of the United States Armed Forces. Major General Terry is a distinguished speaker who has lectured to athletes all over the world. He is much sought after and it is our privilege to have him for our first ecumenical service. The choir will be the Macedonia Choir under the direction of Mr. Ronald L. Taylor from Macedonia Baptist Church.

The Campus Ministers of F.I.T. will also participate in this service and all students of F.I.T., families and friends are invited.

NEWLY ASSIGNED

Captain Jack Castonguay has recently been assigned to the ROTC Department. He received a Master's Degree in Environmental Engineering from F.I.T. Captain Castonguay is a combat veteran who served in Vietnam during 1970-71. He will be responsible for all freshmen MS-I courses. Additionally, he will serve as the ROTC recruiting officer.

Capt. J. Castonguay

Jack and his family reside at Patrick Air Force Base.

FPL OFFICIAL SPEAKS AT F.I.T.

Jack De Mastry of Florida Power and Light Company spoke to the Florida Institute of Technology chapter of the Society of Physics Students on October 16. De Mastry has been involved in the design and construction of the Hutchinson Island Nuclear Power Plant, south of Ft. Pierce, Fla.

Subject of De Mastry's talk was "Status and Future Development of Nuclear Power at F. P. & L."

The lecture was open to the public and part of a continuing series of lectures at the university presented as a service to the community. The lectures are held on Thursday evenings at 7:30 p.m. in Room 112 (Teaching Auditorium) of the Crawford Science Building.

GARDEN CLUBS HOLD SEMINAR ON CAMPUS

District VI of the Florida Federation of Garden Clubs and the Brevard County Cooperative Extension Service co-sponsored a Horticulture Seminar at F.I.T. on October 2.

Dr. Jerome P. Keuper, President of F.I.T. and past president of the International Palm Society, headlined the program which included his talk and slide presentation on palms and their preservation.

Garden clubs from Volusia, Flagler and Brevard Counties were in attendance. Moderators were Anita and Nate Klein of the Titusville Garden Club. The Kleins are co-chairmen of the Horticulture and Trees Department of District VI.

Mrs. Augustus Williams, past president of the FFGC's District VI, and Sylvester Rose, county extension agent, were also participants in the seminar.

Following the seminar in the F.I.T. Auditorium, the group was escorted on a tour of the tropical gardens located on the university campus. In the gardens are some 2,000 palms representing 200 species.

BICENTENNIAL COMMITTEE TO MEET

The University Bicentennial Committee, composed of students, faculty and staff at F.I.T. is scheduled to meet on Wednesday, October 22. The committee held three meetings prior to the close of the regular school year and outlined plans for programs for the coming year.

Several new members have been added to the original committee. They are: Ken Carkeet, Rolf Zuk, Rich Kosierowski, Warna Minor, Allyn Saunders, students, and Dr. Charnenz Lenhart, Pat Nelson of the faculty and staff. Original committee members are: Gary Bowie, Jeff Fleming, Greg Adragna, Brian Heyboer, Scott Price, Miguel Tamayo, John Valenti, Aubrey White, Jan Wildman, students; faculty and staff: Dr. Catherine Ackerson, Mona Davisson, George Griggs, Dean Ashby, L. L. Henson, Father George Moreau, Ray Quiett, Dale Simcox, Major Mike Chesney, Dean Jerry Stone, Dr. Joseph Weil and Tom Nugent, Chairman.

ROTC HOSTS FACULTY LUNCHEON

[Continued from Page 1.]

students in four-year colleges who weren't able to take Army ROTC during their freshman or sophomore years. This summer training takes the place of the Basic Course in the four-year program and qualifies the student to enter the Advanced Course. Students receive approximately \$400 for the six weeks spent at Basic Camp and \$100 per month during their junior and senior years.

Colonel Anderson thanked the faculty and staff for past assistance and asked for their continued support of the ROTC program.

HAPPY HALLOWEEN

CALENDAR OF EVENTS

NOVEMBER 1

A.I.A.A. continuous aerospace movies on new technology, F.I.T. Auditorium 7:00 p.m. Admission: 50¢.

Soccer, F.I.T. versus Embry-Riddle, Melbourne, 2:00 p.m.

NOVEMBER 2

S.G.A. movie, "The Sheppard Wives", F.I.T. Auditorium, 7:00 p.m., admission: 25¢

NOVEMBER 4

Soccer, F.I.T. versus Florida Technological University, Melbourne, 3:30 p.m.

NOVEMBER 5

F.I.T. Sports Car Club movie, "Lemans", F.I.T. Auditorium, Admission: 50¢, 6:30 p.m.

NOVEMBER 6

R.O.T.C. Inclement Weather Lab, F.I.T. Auditorium, 3:00 p.m.

NOVEMBER 7

Alpha Epsilon Pi movie, "Castle Keep", F.I.T. Auditorium, 6:30 p.m.

F.I.T. Rifle Team meets University of Florida at Gainesville.

Soccer, F.I.T. versus St. Leo, Melbourne, 3:30 p.m.

NOVEMBER 8

F.I.T. S.S.F.F. movie, "The Golden Voyage of Sinbad", F.I.T. Auditorium, 7:00 p.m.

NOVEMBER 9

S.G.A. movie, "The R.A. Expedition", F.I.T. Auditorium, 7:00 p.m.

NOVEMBER 11

Basketball, F.I.T. versus Embry-Riddle, 7:30 p.m., Daytona Beach.

NOVEMBER 12

Soccer, F.I.T. versus JBC, Jensen Beach, 3:00 p.m.

NOVEMBER 13

R.O.T.C. Inclement Weather Lab, F.I.T. Auditorium, 3:00 p.m.

Brevard Symphony, F.I.T. Auditorium, 7:00 p.m.

NOVEMBER 14-15

Basketball, Tip-off Tournament, Palm Beach

NOVEMBER 15

F.I.T. Rifle Teams meet University of Tampa.

Soccer, F.I.T. versus University of Miami, Miami, 7:30 p.m.

NOVEMBER 20

R.O.T.C. Inclement Weather Lab, F.I.T. Auditorium, 3:00-5:00 p.m.

NOVEMBER 21

Basketball, F.I.T. versus Clearwater Christian, Home, 7:30 p.m.

NOVEMBER 22

R.O.T.C. Field Training Exercise

Basketball, F.I.T. versus Embry-Riddle University, Home, 7:30 p.m.

Soccer, F.I.T. versus Flagler, St. Augustine, 2:00 p.m.

NOVEMBER 24

Cadet Club movie, "The Getaway" & "Road Runner", F.I.T. Auditorium, 6:30 p.m.

Basketball, F.I.T. versus Shaw College, Home, 7:30 p.m.

NOVEMBER 26

Theta Xi movie, "Summer of 42", F.I.T. Auditorium, admission: 50¢, 7:00 p.m.

Basketball, F.I.T. versus Tiffin University, home, 7:30 p.m.

NOVEMBER 27

Thanksgiving Ecumenical Service, F.I.T. Auditorium, 11:00 a.m.-12:00 Noon.

NOVEMBER 28

F.I.T. F.F.S.S. movie, "Man from UNCLE", F.I.T. Auditorium, 7:00 p.m.

NOVEMBER 29

Delta Sigma Phi movie, "True Grit", F.I.T. Auditorium, 6:30 p.m.

S.G.A. movie, "Last Detail", F.I.T. Auditorium, Admission: 25¢, 7:00 p.m.

NOVEMBER 27-28

THANKSGIVING—HOLIDAY FOR ALL

NOVEMBER 27-29

Augusta Invitational Basketball Tournament, Augusta, Georgia.

NOVEMBER 1975

S M T W T F S

						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29