

CAMPUS UP·DATE

University of North Florida

Vol. 1 No. 5

Published by the Division of Student Activities

This public document was funded through the allocation of the Student Government Association of the University of North Florida and promulgated at a total cost of \$226 or .125 cents per copy.

ETA SIGMA GAMMA INITIATION

Eta Sigma Gamma is really "movin' on." On Monday, Nov. 15, the club opened its first chapter in the state of Florida, designated as the Alpha Gamma chapter. An induction ceremony began at 10:30 in the library commons. Presiding was the president of the National Honorary, Dr. Warren Schaller, professor of health education at Ball State University, Muncie, Indiana. Guests were introduced by Dr. Iris Brown, advisor to the local chapter. A buffet luncheon was served at noon. At 1:45 Dr. Brown presented Mr. Phillip Rountree, from the State Department of Education, who spoke on "Responsibility and Role of the State Department

and Federal Government in the Development of School Health Policies.

The ceremony was well attended with approximately 40 members inducted into the organization. Among guests attending were Dr. Thomas Carpenter, President of the University of North Florida, and Drs. Jack Netcher, Heath Whittle and Betty Flinchum, instructors in physical education at UNF. Dr. Carpenter spoke briefly after the ceremony, stating that it was one of the most inspiring he had attended, that he was quite pleased because our campus was selected by the national organization on which to open its first chapter in Florida. Dr. Carpenter

expressed pleasure that such a young institution as UNF has progressed far enough in such a short time to reach this national recognition.

The original nucleus of UNF's Eta Sigma Gamma took preliminary steps more than a year ago to accomplish what took place here on Monday. It was an important undertaking and well done; we congratulate our health students on their perspicacity and hard work.

FORENSICS TEAM WINS

The UNF Forensics team opened its first season with some impressive wins this year, qualifying two students for national competition.

Alan Ceballos placed first in the persuasive speaking event held in Moorehead, Kentucky on Oct. 30, competing in a field of 36 entries which represented 20 universities.

Among the schools he defeated were Moorehead University, whose forensics team placed fourth in the nation last year; Ball State University, nationally fifth last year; Princeton University; and the University of South Florida.

Ceballos's forensics coach, Ozzie Banicki said, "We both have one common denominator; we are both perfectionists." "We want to win," he added.

Ceballos won his second tournament and trophy, also for persuasive speaking, November 13th at Montevallo University in Montevallo, Alabama.

Keith Gold, also competing in this tournament, took second place in rhetorical criticism.

One of the main reasons for Ceballos' involvement in public speaking is to help develop his skills for law school. Gold, who wishes to pursue a career as a college professor of fine arts, feels he needs to further his skills in communication.

Ceballos and Gold have presented their trophies to Dr. Roy Lassiter, vice president of academic affairs, in order to provide encouragement for other students to take part in the forensics program.

UNF will host its first forensics tournament Friday, December third. Gold will be competing in areas of persuasive speaking and rhetorical criticism. Ceballos is not scheduled to participate because he will be taking his Law School Admissions Test that day.

WHAT ARE YOU THANKFUL FOR?

The Campus Ministry is sponsoring a non-denominational Thanksgiving Service on Monday, November 22 from noon until 12:30 p.m. in the auditorium.

There will be special music provided by a quartet, audience participation in songs and slide presentations.

Come and give thanks with us.

SAWMILL SLOUGH

The Sawmill Slough has had some interesting speakers at their monthly meetings this quarter. In October Joe Cury of "Consumer Power Inc." debated with a representative from O.P.S. on Nuclear Power Feasibility. A large crowd was present, and the debate attracted news coverage from channel 4 and 12. The debate answered many questions on a difficult and controversial issue. The November meeting followed with a representative from the Mayor's Energy Office giving a talk on Current Energy Conservation Strategies. Pamphlets on energy conservation are available from Sue Leger in the Health Office. There will be no meeting in December due to final exams. Final plans are being made for the Christmas Party on December 11th. See Sue Leger or Ray Bowman for details. Members will be notified of finalized plans in the next club newsletter.

POLITICAL SCIENCE

The UNF Political Science Club is in the process of determining its Winter Program. Serious consideration is being given to the organization of a seminar on several aspects of Public Administration, involving local and regional professionals. The club is also busy with the selection of two students, from a number of applicants, to represent the University of North Florida at the Citadel's traditional spring seminar on "Political Violence", held annually in Charleston, South Carolina.

ARCHERY

Congratulations go to William Sanders, president of UNF's Archery Team. William won the Southeastern Regional Collegiate Target Championship with a finish of 1282 to capture the men's individual title.

Wade Cadewall, another UNF student, took second with a score of 1279 and Bill Luellyn, a student at Florida Technological University, finished third with a 1277.

PARTIES, PARTIES, PARTIES!!

Attention, all of you who love parties - and who doesn't - we have notices from the following clubs that dates have been set. Some details have not been finalized but you can mark your calendar for the date.

CLUB	DATE	TIME	PLACE
Zeta Tau Alpha	Dec. 11	TBA	TBA
Sawmill Slough	Dec. 11	TBA	campus
S.A.M.	Dec. 12	7:30	Jade East Apts.

This will be a wine-tasting party - bring your own bottle.

Phi Beta Lambda	Dec. 19	2-4 p.m.	Dr. Evelyn Brunson's home
-----------------	---------	----------	---------------------------

Alpha Phi Omega National Service Fraternity

The 1976 A-Phi-O Florida State convention will be at F.T.U. on Nov. 26 to 28. The National Convention will be in Atlanta, Ga. Dec. 27-29. Open rush meetings can be signed up for in A-Phi-O box in the Student Activities Office, Bldg. 10. U.N.F. For further information contact David R. Roerick at 724-0727.

A-Phi-O is Dedicated to Leadership, Friendship and Service on over 550 colleges with 10 in Florida.

The Fall 1976 Pledge Class is dedicated to Lucius E. Young Jr., past national president of A-Phi-O.

The event was held in Titusville, November 6, on the north campus of Brevard Community College.

Good shooting, William; keep it up.

CLUBS

ZETA TAU ALPHA

ZETA TAU ALPHA

Members of Zeta Tau Alpha Sorority will serve as campus hostesses for UNF's Involvement Day on December third.

As part of their activities for that day, the sorority will bring a group of handicapped persons for lunch and a tour of the campus and of the new trail, designed for the handicapped, which is to be dedicated at 2 p.m. of the same day.

A Christmas Party for retarded children is tentatively scheduled for Dec. 11. Any woman interested in this service, scholastic and social sorority please leave your name and phone number in the blue ZTA box located in the Student Activities office.

Theta Iota Colony of Zeta Tau Alpha Sorority wishes to express sincere thanks to the administration, faculty and student body for their enthusiasm and support of this organization.

CLUB REMINDERS

S.A.M.

Book Exchange - Jan. 5-12
Look for location to be posted

Phi Beta Lambda - Dec. 13
Trip to Southern Bell

GET INVOLVED

EVENT	TIME	SPONSOR
Information for Prospective Students	4-8:30 p.m./Thur./Dec.2 10 a.m.-5p.m./Fri./Dec.3 10 a.m.-2p.m./Sat./Dec. 4	Admissions (Lib. Commons & Breezeway)
Social Studies Interaction: UNF Faculty and Duval County Jr.-Sr. High Chairpersons	3 p.m./Thur./Dec. 2 003/1381 (44 people)	Social Science Department
Seminar Reception for Joe Berg Society Members (Outstanding High School Science Students)		Natural Sciences Department
Open House-New Lab/Office Building	10:30 a.m./Fri./Dec. 3	Technologies, Transportation & Logistics, Special Ed., etc.
Dedication of Red Maple Boardwalk (Nature Trail for Handicapped)	2 p.m./Fri./Dec. 3 (tours-1 hr. guided; guide avail. til 5)	Sawmill Slough Nature Trail Comm. Dept. of Phys. Fac.
Student Christmas Pottery Sale (Potter's Wheel demonstrations)	10 a.m.-6p.m./Fri./Dec. 3 Will be going on Wed. thru Fri.—Courtyard	UNF Potters Guild
UNF/FJC Forensics Tournament (20 colleges & universities invited; 200 people)	4 p.m./Fri./Dec. 3 through 4 p.m./Sat./Dec. 4	Skills Center
Chicken BBQ by Boathouse Lake (Prepared by Servomation—\$1.80)	11:30 a.m.to 1:30 or 2 p.m. Fri./Dec. 3	UNF
Drawing for Free Prizes (Donna Rawlins)		Bookstore
Bio-Feedback Demonstration	9:30 or 10 a.m./Fri./Dec. 3	Dr. Jack Hartje(Psych.)
Self-Hypnosis Demonstrations (Dr. Travis Carter?)		Student Affairs/ Counseling
Career Exploration Workshop (high school students & adults)	1-4 p.m./Fri./Dec. 3	Coop & Placement
Resume Writing & Interview Techniques Workshop		Coop & Placement
Dixieland Jazz Band	(this is in question at the present time due to funding)	UNF
High School & Jr. College Jazz Bands (Dennis Holt-Wolfson, Fletcher, etc.)	During BBQ	UNF
Christmas Choir & Orchestra Concert	8:30 p.m./Fri./Dec. 3 St. Paul's By-the-Sea Episcopal Church	Fine Arts
Open House for Teachers & Principals (Heath Whittle)	3-6 p.m./Fri./Dec. 3 Boathouse	College of Ed.

INTERESTED IN LAW?

If so, meet with Dean Thomas Moore of the University of Florida College of Law; Dean Moore will be on campus Wednesday, November 24, at 11:00 a.m., building 8, room 1181. He will discuss legal educational opportunities at the University of Florida. Minority students are especially invited.

COUNSELING REMINDER

Be sure to attend the self-hypnosis demonstration by Dr. Travis Carter which will be held in the library commons on UNF Involvement Day, December 3.

INTRAMURAL NEWS

Intramural results to date are as follows:

- Racquetball — Dr. Elgethun
- Ping Pong — Maurice Okosun
- Golf (low gross) — Chuck Lance
- Cross Country — Mark Hodges

Tennis and flag football results are not yet in.

The Intramurals Department was pleased with the amount of participation and hopes it will continue to increase as it has this past quarter. Just a reminder — don't eat or drink too much over the holidays! We would like to see you in tip-top shape for next quarter's intramurals.

CO-OP & PLACEMENT

November 24, 1976-Careers In Law. University of Florida-Speaker: Dean Thomas Moore. Building 8, Room 1181.

November 29, 1976-Liberty Mutual in Atlanta. Someone with a good math background. Looking for a casualty underwriter. Must be transferable—Locations in places such as Chicago, Boston, & Atlanta.

December 3, 1976-Education Seminar for fall '76 Interns. From 9:00-12:00 in the auditorium of building 9.

Cooperative Education is a work/study program designed to give students relevant career related work experience in their chosen field. We have some openings at present for winter quarter. See a coop counselor in Student Affairs. Telephone: 646-2955.

FROM THE REGISTRAR

Registration and New Fee Policy Information for the 1977 Winter Term

Due to a recent policy change by the Florida Board of Regents, all registrations submitted and processed on or after January 5 (the start of classes), will be assessed a \$25.00 late fee. Fee payments must be rendered by the close of business on Tuesday, January 11, or registration for the Winter Term will be cancelled.

Those registrations processed during the Regular Registration periods have until the close of business January 11 to pay fees without penalty.

Regular Registration:

November 15-20	Mon-Sat.	Current/Former
January 3	Mon.	New Student
January 4	Tues.	Non-Degree

Those registrations processed during the Late Registration period have until the close of business January 11 to pay fees but will be assessed a \$25.00 Late Fee.

Late Registration

January 5-11 Wed (1:00 pm)—Tuesday

Coming Attractions

Movies

December 3

MCCABE AND MRS. MILLER

Full of rich detail and powerful moodiness, "McCabe & Mrs. Miller" proves again that Robert Altman is a filmmaker of extraordinary talents.

"I don't expect to see a better movie this year."...National Observer

FROM FINE ARTS

On Friday, December 3rd, at 8:30 p.m. the University Singers, conducted by Dr. Merrill J. Palmer, will present a concert of baroque music at St. Paul's By-the-Sea Episcopal Church in Jacksonville Beach. Featured works on the program include Johann Sebastian Bach's Cantata 63 and the Magnificat in D. major. Both works were performed in Leipzig during the 1723 Christmas season. Soloists include Mildred Humphries, Elizabeth Bradfield, Annie Hightower, Jane Palmer, Marcus Shaw, Patrick Chapman, Donald Edwards and Wayne Bailey.

George Frederick Handel's Concerto No. 4 for Harpsichord and Chamber Orchestra will also be presented. Arthur Bloomer, UNF professor of organ will be the featured soloist. Added to the final movement of the concerto will be an "Alleluia" chorus which is excerpted from the oratorio "The Triumph of Time and Truth".

The University Singers will be joined by the St. Paul's By-the-Sea Children's Choir under the direction of Mr. James Johnson for this chorus.

REGISTRAR NOTES

1976 FALL TERM EXAMINATION SCHEDULE

Time Block	Day	Time
A	Wed., Dec. 8	7:30-9:30 AM
B	Mon., Dec. 6	8:50-10:50 AM
C	Mon., Dec. 6	11:05 AM-1:05 PM
D	Mon., Dec. 6	1:20-3:20 PM
E	Wed., Dec. 8	1:20-3:20 PM
F	Mon., Dec. 6	3:35-5:45 PM
G	Mon., Dec. 6	6:00-8:00 PM
H	Mon., Dec. 6	8:15-10:15 PM
P	Tues., Dec. 7	8:50-10:50 AM
Q	Tues., Dec. 7	11:05 AM-1:05 PM
R	Tues., Dec. 7	1:20-3:20 PM
S	Tues., Dec. 7	3:35-5:45 PM
T	Tues., Dec. 7	6:00-8:00 PM
U	Tues., Dec. 7	8:15-10:15 PM
	Saturday, Dec. 8	8:50-10:50 AM
Make-Up Exams	Wed. Dec. 8	9:45 AM-1:05 PM

FOR THOSE INTERESTED IN SCIENCE

The Department of Natural Sciences presents an interesting series each quarter entitled "Colloquium in the Natural Sciences," consisting of a series of lectures and discussions on scientific topics of current interest. The program presents a speaker (or speakers) who lectures on a specific topic on a biweekly basis.

Guest speaker for the Colloquium on Thursday, November 4, was Dr. William Fryer, Supervisor of Science and Environmental Studies, Duval County School Board. Dr. Fryer's topic was "The Scope of the Science Programs in the Duval County Secondary Schools.

Be sure to watch for the next quarter's signs which will denote times, places, speakers and topics.

GRADUATION CEREMONY

There will be a graduation ceremony on Tuesday, December 14, at 7:00 p.m. Commencement exercises will be held in front of building one; a reception will follow at 7:45 in the library commons.

FROM THE OFFICE OF STUDENT ACTIVITIES

In our first Up-Date of this quarter, we offered a welcome to you, both new and returning students, inviting those of you who were not acquainted with the office, to meet the staff and become informed of the many services which we provide. We now express our pleasure that you accepted the invitation. We hope you have enjoyed the time spent with us and look forward to welcoming you back next quarter.

Hello again, everyone — oh, oh! I just realized that I won't be seeing you again this quarter. Do you detect a touch of sadness creeping over my usually happy face?— that's because I'm missing you already. But I'll keep my chin up— the holidays are comin' up soon and that's a merry thought. And how did you like our show at the Boathouse on the 19th? When I think of our good times there, my sunny smile returns. I'm sure we can look forward to the winter quarter Happy Hours. So until then— Happy Holidays!

Since this is the last issue of the Up-Date for the fall quarter, we take this opportunity to say we are glad we were given the chance to compile the publication for you; we hope you have enjoyed it.

The editor and staff
Thelma Cribbs, Patty
Brunson and Ila Pagel

SGA NEWS

University of North Florida

Vol. I No. 5

Insert compiled by SGA

KEEPING UP WITH SGA

The State Council of Student Body Presidents (SCSBP) met on UNF's campus October 30 and 31. Issues discussed were strategy for the upcoming Florida state legislative session and system wide guidelines for the administration of Activity & Service (A & S) fees.

The SCSBP is made up of the SGA presidents from the nine universities within the State University System (SUS). They meet once a month, rotating campuses for their meetings, to discuss policy changes by the Board of Regents and ideas, problems and/or solutions encountered by the student governments in the different universities.

Last issue we featured pictures of various SGA members along with their reasons for getting involved with SGA. We also featured some mystery students. This issue we wish to identify them along with their reasons for getting involved with SGA.

CATHERINE BELL—
Representative, College of Arts and Science. Psychology major.

"I am interested in student governance as applied to student activities and student relations within the university community. I wanted to represent the student interests in the college of Arts and Science."

Attending this meeting was Apollo Visko, executive director of the Florida Student Association lobby group in Tallahassee. Visko's job is to lobby for different legislative bills affecting student interests, such as lower tuition.

Joe Smyth, UNF's SGA vice-president, is the annex director for this campus. He informs Visko of the needs in our area.

Also attending this meeting were Joe Stafford and Dick Hewlitt, vice chancellors of the Board of Regents, Joe Kaplan with the SUS's Department of Education and Roger Nichols, deputy commissioner of education.

UNF SGA members who attended were Mary Ann Waters, president; Joe Smyth, vice-president; Brenda Cain, secretary; Jim Wells, treasurer; senators Burt Jordan and Jim Brennan and representatives Diane Jones and Lowell Lorbeer.

UNF has a traffic appeals court. If you have received a ticket and feel it was unjust you may appeal it. The appeals court is composed of three students and one faculty member. To find out when they meet contact Don Graham, professor of transportation, ay 646-2646.

The next SGA meeting will be held December 1 at 4:00 p.m. in Building 9, room 1101. All UNF students are urged to attend

BURT JORDAN—
Senator and Speaker of the House. History major.

"My objective in being an SGA member is twofold -- one, to help increase the influence of students in campus affairs which are vitally important to them, and two, to try to make that influence as responsible as possible to both the students and the university community as a whole."

DIHANN THOMAS—
Representative, College of Business. Graduate Student in the M.B.A.

"I am involved in student government because I feel that students should play an important role in the planning and operation of the educational system.

SGA NEWS

Don Loebeck U.F.

**Bucky Thompson, U.W.F., Pres.
Mike Kelley, F.I.U., Vice Pres.**

**Yvonne Berry, U.S.F., Vice Chairman
SCSBP
Jose Eirez, F.I.U., Chairman SCSBP
Brenda Cain, U.N.F., Acting Sec.
SCSBP**

**Bucky Thompson, U.W.F.
Apollo Visco, F.S.U.
Don Loebeck, U.F.**

**James Robinson, F.A.M.U.
Dot Walker, F.A.U.
Yvonne Berry, U.S.F.**

**James Robinson, F.A.M.U.
Dot Walker, F.A.U.
Jose Eirez, F.I.U.**

UNF SHOWS APPRECIATION TO JACKSONVILLE

It's not billed as a circus . . . or a fair . . . or even a bazaar.

Yet, if the University of North Florida has its way, UNF INVOLVEMENT DAY will have the spirit and aura of all of these - - and a little more.

Scheduled for Friday, Dec. 3 - - and spilling over a bit into the evening before and the following day - - UNF INVOLVEMENT DAY is an opportunity for UNF to show its appreciation to Jacksonville and area residents by inviting them to come to the UNF campus and "get involved," according to Dr. George Corrick, UNF vice president for university relations.

"We've had events in the past which have been opened to the public," Corrick said, "but this is the first occasion in which we've tried to coordinate a 'smorgasbord' of activities - - almost all open to the public - - involving the majority of our campus units and people."

The result, the UNF vice president said, will be a day-long chance for people to visit UNF and participate in a variety of activities and events spanning many interests.

Under the "umbrella" of a day-long open house, UNF departments and organizations will sponsor individual programs designed for both specific audiences and the general public. Included in the schedule to date are a dedication of UNF's new handicapped nature trail and nature trail tours, information booths for prospective students, campus tours, a \$1.80-a-plate lakeside chicken barbeque, a series of workshops, gift drawings, band performances, a biofeedback and self-hypnosis demonstration and, in the evening, a UNF University Singers concert at Jacksonville Beach.

In addition, invitations have been extended to area school personnel within UNF's four-county service area to join with related groups for presentations, dialogue, and refreshments.

MORE

UNF will also open to public inspection its newest building, a laboratory/classroom complex virtually completed, housing its Division of Technologies and Departments of Special Education, Transportation and Logistics, Psychology, Physical Education, Sociology, Political Sciences, and Nursing.

UNF officials also are scheduled to unveil the architectural model of the proposed 750-seat auditorium/ Student Activities center/ conference center.

A significant event underway in conjunction with UNF INVOLVEMENT DAY will be the Florida Crown Individual Event Forensics Classic, hosted by UNF, which will bring student competitors and their coaches and judges from 20 colleges and universities within the eastern United States.

UNF INVOLVEMENT DAY got its start as an occasion for campus departments and organizations to develop and sponsor highly individualized and visible events and activities of their own design - - each standing on its own merit - - under the umbrella of the day-long celebration.

"The natural thing for us to do, as we enter our fifth year of service to northeast Florida as an upper-level state university, is to encourage those whom we serve to join us in celebrating their state university in Jacksonville," Corrick said.

"We want people from Jacksonville and the surrounding area to come out to the University so we can show them how much we appreciate their support over the past five years," Corrick added.

"In putting together UNF INVOLVEMENT DAY, we just sort of created a 'cup' and invited our students, faculty, and staff to 'fill it up' with their events and activities," Corrick said.

In addition to a general invitation to all residents of Jacksonville and surrounding areas, UNF specifically has invited back to the campus its alumni, donors, and friends who have given UNF significant support during its formative years, Corrick continued.

"In a sense, I guess you could say UNF is having its 'homecoming' - - but without the traditional football or basketball game," he concluded.

Persons interested in visiting the campus may contact the office of public relations, 646-2450, for information concerning specific events. A complete schedule will be available shortly. UNF is located on St. Johns Bluff Road, one mile south of Beach Boulevard.