

STARS

University of Central Florida
STARS

The UCF Report

University Archives

10-6-1995

The UCF Report, Vol. 18 No. 6, October 6, 1995

University of Central Florida

Find similar works at: <https://stars.library.ucf.edu/ucfreport>
University of Central Florida Libraries <http://library.ucf.edu>

This Newsletter is brought to you for free and open access by the University Archives at STARS. It has been accepted for inclusion in The UCF Report by an authorized administrator of STARS. For more information, please contact STARS@ucf.edu.

Recommended Citation

University of Central Florida, "The UCF Report, Vol. 18 No. 6, October 6, 1995" (1995). *The UCF Report*. 507.

<https://stars.library.ucf.edu/ucfreport/507>

The UCF Report

Volume 18, No. 6

The newsletter for faculty and staff

Oct. 6, 1995

Weeklong event celebrates diversity at UCF. See pages 4 and 5.

Inside this issue

Vice president leaves UCF for retirement after 28 years

Longtime administrator John Bolte ended a productive and distinguished career with UCF upon his resignation Oct. 1 as vice president for Administration and Finance, a position he held for 10 years. Bolte previously had served as associate vice president for Academic Affairs for 14 years and assistant and associate dean for Academic Affairs and director of Liberal Studies for four years. When Bolte joined the university in 1968 during its first year of classes, he was also a physics professor.

During a reception in recognition of Bolte's retirement last month, numerous faculty and staff members attended and presented Bolte with mementos commemorating their

years of working with him.

President John Hitt read from a letter to Bolte thanking him for his "decades of dedicated and effective service." Hitt praised Bolte for his tireless work for UCF: "I did not know how much I would come to depend on you for quiet and effective assistance in navigating the currents of policy and politics in our complex system of higher education in Florida. We will all miss your wealth of knowledge and experience. Those of us who have worked closely with you will miss most the sure conviction that you care deeply about UCF and will defend our university's integrity at all cost."

In reviewing his 28 years at UCF, Bolte considers his more significant

accomplishments to be the development of "a reasonable, rational and well documented methodology for the allocation of financial resources at the state, systemwide and university levels; the leadership in the State University System in implementing computing technologies, such as computerized registration and image processing; and the creation of a campus master plan that creates the most scenic, and environmentally sensitive campus in the system."

Bolte is also proud of building "the most effective administration and finest team in the SUS."

His position as vice president included the coordination and administration of state, contract,

grant and auxiliary budgets in excess of \$220 million. He prepared the annual legislative budget request and operating budget and interacted with state and local legislators on a regular basis. He supervised the Computing Center, the Office of Institutional Research, the Budget Office, the Office of Finance and Accounting, the Office of Personnel Services and the Business Services Division.

Over the years, he has stayed active in institutional studies and analyses. He has regularly presented papers at national and state meetings of the Association for Institutional Research and was a member of the local arrangements committee for the

Please see BOLTE, page 6

Spirit Day

Come out and support your football team and the United Way, Saturday, Oct. 7, 1 p.m. at the Citrus Bowl. UCF vs. Samford.

Students admitted free with UCF IDs. General admission, \$6. Reserved seats, \$12. Single-game proceeds go to the Heart of Florida United Way.

Purchase tickets from the Athletic Ticket Office (823-1000) or by credit card (pick up tickets at the gate), or at the gate prior to the game.

There will be a raffle, giveaways and a special halftime show.

Alumni Relations is also sponsoring a tailgate party before the game.

Diversity Makes A Difference

Black Hawk, left, and his 3-year-old son, Young Eagle, grandson and great grandson of legendary Apache Chief Geronimo, were on hand for UCF's Diversity Week Sept. 25-29.

Internationally known alum to display artworks at UCF gallery

UCF alum and mystic artist of national and international acclaim, Jamali, will exhibit his art in the UCF Visual Arts Building's Gallery. The show, "Jamali's Surfaces," opens Friday, Oct. 20, with a reception at 7 p.m. and will remain on display until Dec. 1. *New York Times* critic William Zimmer is the curator for the exhibition.

Donald Kuspit, one of America's

most distinguished art critics, will lecture on the exhibit on Nov. 9, at 4 p.m., in the gallery. Kuspit is the winner of the College Art Association's Frank Jewett Mather Award for Distinction in Art Criticism.

Jamali, a native of the West Himalayas, a formative five years among the Sufis of the Rajasthan desert. The Sufis' silent, ecstatic dancing is central to their mystically

oriented culture. Jamali credits the memories of their Dervish dances as being the inspiration for his unique painterly technique. Jamali's art, which is characterized by very lush and layered surfaces, is created mostly with his feet. As he performs trance-like dance movements, similar to those of the Sufis, he combines paint, sand, leaves, twigs, household debris—even an occasional insect—

into striking images.

Like the Sufis' dances, each of Jamali's paintings is created for a common purpose: to capture the metaphysical.

"My art does not stem from outside inspiration," said Jamali. "It comes from within. It reflects a

Please see ARTIST, page 6

Next issue of The UCF Report is Oct. 20 • Deadline is noon, Oct. 11

MEMORANDUM

To: UCF community
From: Michelle Humphries, Department of Environmental Health and Safety
Subject: Extension cords

As many of you probably already know, the inspector for the Florida State Fire Marshal has been surveying the campus buildings lately. In his travels it has come to our attention that we may need to share some information on the proper use of extension cords and other outlet expanding devices. In the areas for engineering, education, and health and physics alone, he cited over 45 separate locations at which there were unapproved wiring methods.

Extension cords are not permitted as permanent wiring at any time. We are, however, permitted to use surge suppressor strips (the kind with a little light and fuse that you may already be using for your computer). These must plug directly to a wall outlet, and your equipment must then plug directly into the suppressor. All suppressors are to be UL listed and bear the UL symbol.

The following are some of the items that are not approved and will be required to be removed if found:

- Three-way outlet splicers (the little box that makes one plug into three);
- Outlet boxes (usually a silver box with four plugs on top and a long black cord);
- Home extension cords (usually brown or white lightweight cords); and
- Heavy duty extension cords (when not being used temporarily).

The wires should be free of tape and splices and the insulation free of worn spots. Cords should not be run under carpeting or desk mats.

Most of the cords can be replaced with a surge suppressor purchased from your campus office supply store. If additional outlets are needed, an alterations and improvements request may be filed with Physical Plant.

Please share this information with others in your office. If you have a question or concern, please contact the fire safety officer at 823-2338 or PROFS: HUMPHRIE.

We Want To Hear From You

Calling all departments. What is happening at your place that you would like to have in the *UCF Report*, profs, the Internet and the spring semester calendars? We had a great response to the fall semester calendar for major events with requests for it from local hotels and restaurants. Get your future news to us ASAP. Our address is Calendar: ADM. 338, 0090; e-mail: Sandersn@UCF1VM. CC.UCF.EDU; Fax: 823-3403; phone: 823-2504.

Don't Forget the Employee Benefits Fair

Student Center Auditorium
Oct. 6, 9 a.m.-4 p.m.

Door prizes, food and free health screenings for cholesterol, vision, hearing, blood pressure, lung function, blood sugar, body fat and stress.

Open enrollment period runs until Oct. 31, which allows employees to enroll or make changes to their health and benefit plans. Companies representing health plans and other benefit packages will be available to answer your questions and provide you with additional information.

Look in the Clearance Bin at UCF's Computer Store

If you are looking for some not-so current versions of software or some good deals on game software or PC accessories, check it out. All products are clearance priced; therefore, all sales are final.

Official Ballot to Spotlight the UCF Employee of the Month

I nominate:

(name) (campus address)

to be UCF Employee of the Month. (Nominee must have been a University Support Personnel System employee at least two years.) Any employee, including faculty and A&P, may nominate a candidate on the basis of job performance, dependability, attitude, etc. A name submitted remains in the pool of eligible candidates for one year.

Signed:

(name) (campus address, phone)

Cut ballot and return to personnel, ADM 230, EOM. (Mark envelope "confidential.")

Let The Giving Begin

President John Hitt presented awards during the fourth annual Leadership Breakfast, the official kick-off event for the Heart of Florida United Way drive. Shown are, left to right, Richard Huseman, dean of the College of Business Administration, Bernard McCarthy, chair of the Criminal Justice and Legal Studies Department, Belinda McCarthy, dean of the College of Health and Public Affairs, Dan Holsenbeck, vice president for University Relations, Jim Drake, director of UCF's Brevard campus, and Gary Whitehouse, provost. Tom Yochum, president and CEO for Barnett Bank of Central Florida, N.A. and this year's chair for the community drive, and Brian Quail, president of the Heart of Florida United Way, were also present for the occasion.

Hispanic Awareness Month

- Friday, Oct. 6, 6-8 p.m.
Art exhibit reception, Library lobby
- Monday Oct. 9, 6-9 p.m.
Rediscovering Latin America, Visual Arts Building auditorium
- Thursday, Oct. 12, 10 a.m.-4 p.m.
Latin American Fair, on the Green
- Friday, Oct. 20, 6-9 p.m.
Faculty and professional reception, Student Center auditorium
- Saturday, Oct. 21, 10 a.m.-3 p.m.
Picnic, Lake Claire
- Wednesday, Oct. 25, 7-9 p.m.
Serenade Under the Moon, Reflecting Pond
- Friday, Oct. 27, 7-9 p.m.
Edward James Olmos, UCF Arena (free, but donations of canned goods for the needy urged)
- Saturday, Oct. 28, 8 p.m.
Closing dance, TBA (admission fee)

Do you have an idea that would save UCF money, generate revenue or just improve campus conditions or safety?

Faculty, students and staff can submit those ideas to the Suggestion Award Program. Adopted suggestions could win you prizes or cash. Whether your suggestions are adopted or not, you could win a prize through the Suggestion of the Month Contest. This contest is ongoing, and prizes are awarded each month. Suggestion forms are available in the University Personnel Services Office, Administration Building, room 230.

Faculty Senate

Phillips Hall, room 115, 4-5:15 p.m.
1995 • Oct. 26 • Nov. 30
1996 • Jan. 25 • Feb. 22 • March 21

Surf the Net With Us

Public Affairs World Wide Web Addresses (URLs)

- Public Affairs Home Page* - http://www.oir.ucf.edu/public_affairs
- Calendar - http://www.oir.ucf.edu/public_affairs/Calendar.html
- UCF Report - http://www.oir.ucf.edu/public_affairs/UCFReport/UCFReportMain.html
- Experts Guide - http://www.oir.ucf.edu/public_affairs/experts/ExpertGuideIndex.html
- Fact Finder - http://www.oir.ucf.edu/public_affairs/FFindex.html
- Pegasus magazine - <http://www.oir.ucf.edu/alumni/pegasusmag>

* All related sites can be accessed via the Public Affairs Home Page

Clips

THIS ISSUE:

This issue of *The UCF Report* is for the weeks of Oct. 6-12 and Oct. 13-19. It is the sixth issue of fiscal year 1995-96.

WHAT HAPPENED THEN:

Oct. 6, 1968—The university hosts its first open house, which more than 12,000 people attended.

Oct. 7, 1968—First classes offered for 1,500 students at the junior and sophomore levels.

WHAT'S HAPPENING NOW:

■ "Breakout with the Dean" is an open house for members of the campus and community to meet the dean, associate deans, faculty and staff of the College of Business Administration. The date for the event has been rescheduled for Wednesday, Oct. 25, 11 a.m. to 1 p.m., in the lobby of the College of Business Administration Building. Dean Richard Huseman will introduce his staff at noon. Refreshments will be served. For information, call 823-2182, or the Student Government Association at 823-2191.

■ The Interfaith Roundtable provides an opportunity on campus for different faiths—Roman Catholic, Protestant, Jewish, Muslim, Hindu and Baha'i have been represented—to meet and talk about the beliefs on which they agree and how they can live according to their faiths in the university setting. The purpose of the meetings is to understand one another and clarify each other's beliefs, not to proselytize or to worship. All faculty, staff, and students are welcome to participate. The next two meetings are on Oct. 18 and Nov. 15. Both meetings will be held in the Administration Building, President's Board Room, from noon to 1:30 p.m. For information, call 823-2550.

■ Join UCF faculty, staff and students as they walk in the Juvenile Diabetes "Walk for Cure" on Oct. 28 at the Quadrangle across from the UCF campus. Participants will meet at 8 a.m. and start walking at 9 a.m. Prizes will be given to those team members who raise the most money. The grand prize is a weekend getaway for two to Busch Gardens. To qualify for prizes, register as a UCF team member with the UCF Community Relations Office. For information, call Betty Conklin at 423-6931.

■ The new Entertainment '96 coupon books are now available in the Office of Student Financial Assistance. Each year, the office sells these books as a fund-raiser. All proceeds go to help support needy families in UCF's name during the December holidays. The books are \$30 and have hundreds of coupons. Most are buy-one, get-one-free deals, ranging from fast-food to gourmet restaurants, sports events, travel specials and an assortment of other services. If you want to see a sample of the book, or place your order at the Office of Student Financial Assistance, call Roseann Amato at 823-2830.

UPCOMING HOLIDAYS:

The next holiday will be on Nov. 10, Veteran's Day Holiday. It falls on a Friday. It will be a universitywide holiday.

The UCF Report

The UCF Report is a publication of the office of public affairs, Division of University Relations, University of Central Florida, P.O. Box 160090, Orlando, FL 32816-0090, (407) 823-2504. Publication of announcements and official memoranda about university policy and procedures in *The UCF Report* constitutes official notice to faculty and staff.

Joanne Griggs, editor

Sheila Anderson, editorial assistant

Ricardo Aguilar, photo editor

Louis Fernandez, photo assistant

Partnership Story

UCF lends its expertise to help commercialize campus technologies with local company

With an assist from UCF, the Central Florida Innovation Corp. officially opened for business last month to help commercialize technologies developed in university, federal and industry laboratories.

Diane Jacobs, vice president for research and graduate studies, represented UCF at the ribbon cutting and check presentation ceremony at CFIC offices in the Central Florida Research Park. The CFIC was created with about \$1 million in private and public funding to provide technologically focused entrepreneurs or small businesses with advice, expertise and start-up capital. UCF provided \$50,000 in the form of a contract to assess commercial applications for technologies developed at UCF.

Speaking at the ceremony, Jacobs said that the CFIC dedication "adds an important component to the larger research enterprise anchored at the University of Central Florida." Last year's \$37 million in sponsored research, she said, helped introduce undergraduate students to research activities and gave graduate students the opportunity to gain hands-on research experience they will need in their careers.

Referring to UCF's Center for Research and Education in Optics and Lasers, the Institute for Simulation and Training and the Florida Solar Energy Center, Jacobs said those centers have forged strong relationships with area businesses.

On hand for the official opening of the Central Florida Innovation Corp. last month were, left to right, Harry Kaplan, city of Orlando, Diane Jacobs, vice president for UCF's Research and Graduate Studies Division, John Lewis, Orange County, Mike Buffa, Central Florida Innovation Corp., Fred Marion, Lockheed Electronics, John Gardner, Coleman Research, and Bill Brundage, Enterprise Florida. The company is located in the Research Pavilion in the Central Florida Research Park.

"These partnerships are of mutual benefit," she noted. "Faculty and students are stimulated and challenged to develop solutions to practical problems, which usually results in more questions of a fundamental nature, and the technological basis of the business is strengthened by the expertise of our faculty."

UCF students Beth Ferger and Mary Isaacson (third and fifth on the left) receive the Jack D. Holloway Endowed Scholarship awards. The awards recognize outstanding students entering the exceptional education field. Left to right are Mary Palmer, dean for the College of Education, Jeanice Midgett, professor of education, Jennie Loudermilk, director of development, and John Powell, interim chair of the Exceptional and Physical Education Department.

Strategic Planning Council set for status reports

UCF strategic plan progress will be previewed on Nov. 15 at open session of the Strategic Planning Council.

The meeting, scheduled at 3 p.m. tentatively in the University Dining Room, will feature status reports by SPC task force chairs on the external and internal realities the university must deal with, as well as issues of institutional vision and values. (See box for task force subjects and chairs.) Completion of the reports, which assess the environment in which UCF must operate, is a first step in the drafting of an institutional strategic plan.

The task forces are reviewing prior reports and data on forces affecting UCF's operation. They are to report on UCF's comparative advantages, opportunities and threats, and campus climate. Each academic program and all administrative services and functions will be reviewed.

"The task forces are working in an open, iterative process, which involves multiple

opportunities for feedback and input for the entire university community," said Stephen Rice, SPC chair. Each task force, he said, is drafting preliminary reports and position papers and then seeking reaction from faculty members, staff, students and friends of the university. The task forces have set up electronic newsgroups to facilitate reaction. For information, call 823-6197.

Task Force Chairs

External Realities: Essam Radwan
Economic and Technological Forces: Jerry Ventre;
Political, Legal and Competitive Forces: Gail West;
Social, Demographic and Educational Forces:
Karen Biraimah.

Internal Realities: Michael Sweeney
Academic Program Review: Charles Hughes;
Administrative Services Review: Robert
Pennington; Campus Climate: Lyman Brodie.
Vision and Values: Terry Frederick

UCF's third annual Diversity Week started off with a bang—literally and figuratively. The kick-off ceremony on Monday, Sept. 25 at the Reflecting Pond was a colorful display of the campus' diversity.

UCF's steel drum band, Black Steel, performed for a half an hour leading up to the official celebration. A fanfare by a UCF trumpet ensemble marked the opening and was followed by a rifle salute by the Army ROTC and the showing of colors by the Air Force ROTC Color Guard. A procession of individuals from a variety of clubs, organizations and departments encircled the Reflecting Pond, carrying signs and banners identifying their affiliations, some decked out in native dress and others in their occupational outfits.

A Scottish bagpiper and two Native Americans—Black Hawk and his 3-year-old son, Young Eagle, the grandson and great grandson of Apache Chief Geronimo—led the procession.

Members of the campus and dignitaries from the community were told by President John Hitt that the fifth goal that he had set forth upon his arrival on campus in 1992—to build a diverse and inclusive campus—was essential in meeting his four other goals.

"You can't provide the best undergraduate education without being diverse, without offering students the kinds of experiences that reflect our diverse world," Hitt said. "The same is true of our goals of achieving international prominence, providing international focus in our programs and building partnerships with a community that is becoming increasingly diverse."

Valarie Greene King, director of the Office of Diversity Initiatives, and her office staff were assisted by the Diversity Programming committee, chaired by Martha Bell, education professor. The committee, which had been working on the event since April, established the theme: "Free Your Mind: Understanding Dimensions of Diversity" and decided to start the week off with two established and highly successful events—the International Fair and the Kaleidoscope of International Cultures, which were created and organized by Joanna McCully, coordinator of International Student Services.

The fair drew hundreds of participants who sampled cuisine from a variety of countries and visited tables with displays and literature from dozens of countries from around the world. A fashion show of international dress and live entertainment—with music and dancers—added to the festive atmosphere.

The Kaleidoscope was a more elaborate display of fashion, dances and music by community groups, which included Irish step dancing, Portuguese folk dancing, songs and music of Latin America, Arabic dances, a Caribbean carnival costume revue, classical Indian music and dances, and cultural African dances.

In the previous two years, Diversity Week had a more educational focus, according to King. But this year, the committee added more entertaining events, also.

"This year's experience reminds me of what a university should be," King said. "We had people coming together for the fun and festivities and coming together out of intellectual curiosity. Our discussion panels and our great debate got people involved in thinking about the issues of diversity. This was the best atmosphere that I've seen on a campus in a long time."

The panel discussions explored such topics as affirmative action and what it has and hasn't accomplished; UCF's diversity status; diverse religions and their common base; the realities of how gender affects women faculty; and the scientific and technological achievements of people of African descent.

There were also two diversity workshops, a lecture on the international state of affairs and the great diversity debate, which featured two faculty members from the Communications Department, Jeff Butler and Patrick Jablonski, who are known for their debating accomplishments.

A wheel chair "obstacle" course gave participants an opportunity to experience the problems that every day tasks present to the person in a wheel chair.

"It was presented as a fun event, and it was until I couldn't get through an ordinary door," King

A number of displays and art exhibits in various locations on campus added to the week's theme.

"For me, the value in this week has been not only the excellence of all the events," King said, "but the increased participation this year. And we had people we didn't even know walk into our office and volunteer their help."

A Celebration of Differences

said. "It really opened your mind to the difficulties that people in wheel chairs encounter."

Comedienne Geri Jewell, the first person with a disability to be cast in a TV series ("The Facts of Life") added humor to the week and a number of local religious and community groups performed a variety of gospel and cultural music.

The week ended with Children's Day, which brought children, their teachers, counselors and parents from UCF Partnership Schools on campus to learn about diversity through specially planned activities.

Members of the Portuguese-American Club of Orlando demonstrated a folk dance at the Kaleidoscope of International Cultures.

Right, during the opening ceremony, President John Hitt presented a certificate of participation to Black Hawk and his son, Young Eagle. Also on hand are, left, Martha Bell, chair of the Diversity Programming committee, and Valarie Greene King, director of the Office of Diversity Initiatives. Below, representatives from a number of clubs, organizations and offices participated in the procession of diversity.

The Caribbean-American Association presented a Caribbean carnival revue during the Kaleidoscope of International Cultures.

Left, Martha Bell, chair of the Diversity Programming committee, and, right, Valarie Greene King, director of the Office of Diversity Initiatives, congratulated UCF student Janet Panka who co-designed the logo for Diversity Week. Not shown is Montegue Watkins from the Soldiers to Scholars program who worked with Panka on the design.

Above, Provost Gary Whitehouse greeted participants at the opening ceremony and commends Valarie Greene King for her work on the event. Right, a UCF student celebrated her completion of the Wheel Chair Slalom.

Below, the Morocco display won first place for best food at the International Fair. Below, right, the Gay, Lesbian and Bisexual Club carried their organization's banner in the opening procession.

Photos by Louis Fernandez.

People

Appointments and Activities

Steve Atkinson, professor, Department of Finance, will have his article, "Gaming Stocks? Hot or Not?" published in the *Journal of Hospitality Financial Management*.

Mark Hall, director of the Student Union, has been elected a member of the Board of Directors of the National Association for Campus Activities. Hall will participate in the implementation and review of goals, procedures and actions of the association. He is a member of all board standing committees, which includes affirmative action, finance, publications review, rules and strategic planning committees. As part of his duties, he will also serve on the NACA Educational Foundation, which develops and delivers educational programs and services for college and university students, professional staff and others in the field of campus activities.

Katherine Keller, English professor, was selected as the director of University Honors at UCF following a national search. Keller, who had been chair of the University Honors committee, had served as interim director of University Honors and Scholars Program since July 1994. Keller founded and coordinated the Honors in English program.

Keith Koons, associate professor, Department of Music, performed on the clarinet several times in Europe in June. He performed Carolyn Bremer's "Sonata for Clarinet and Piano" and Douglas Ovens' "Two American Songs" at the College of Music Society International Conference in Berlin. He also performed a recital on clarinet and bass clarinet and gave two master classes at the State Conservatory in Bratislava, in Slovakia. In addition, he gave a master class at the State Conservatory in Kosice in eastern Slovakia, and performed in Bardjovske Kupele and Budimir.

Sarah Pappas, director of the UCF Daytona Beach Campus, was recently appointed by the City Commission of Daytona Beach to serve on an Economic Development Steering Committee. The committee is being asked to develop a plan that will guide the future of the city of Daytona Beach as it relates to economic development and expansion of the tax base. Pappas will seek information from resident faculty members at Daytona Beach Campus to contribute innovative ideas to the city plan. She sees this opportunity as an example of how faculty and staff can contribute to their regions with partnerships.

Abe Pizam, professor, Department of Hospitality Management, was awarded the John Wiley & Sons Award by the Council on Hotel, Restaurant and Institutional Education. This award recognizes a CHRIE member who has made lifetime contributions to outstanding scholarship and research in hospitality and tourism.

Karen Richter, a former star player and now the head women's soccer coach, was recently named as an assistant coach for the USA Olympic Development Region II soccer teams. Richter, who began her third year as head coach at UCF, traveled with the team to the National Camp at Ohio State University. She will also travel with the team to the national tournament in Boca Raton in November. Since 1993, Richter has led the Golden Knights to a 21-12-2 overall record and two Trans America Athletic Conference titles. The USA Olympic Development Program currently divides the country into four regions. Each region then selects a team comprised of the top players from state teams. The four teams are then trained and evaluated before a national team in each age group (under 19 and under 16) are selected.

David Scott, executive director of the Dr. Phillips Institute for the Study of American Business Activity, will publish a Malaysian edition of his text, "Guide to Financial Analysis," which he wrote with a colleague. His texts have previously been translated into Spanish and Estonian.

Suggestion Of The Month

Richard Turkiewicz, director of the Police Department, was the winner of the Suggestion of the Month Contest for May. He suggested that law enforcement

officers be able to receive salary in lieu of taking two weeks of the vacation time. Although his idea cannot be adopted, he received a prize for his idea.

ARTIST, continued from page 1

spiritual view of existence. My knowledge of a transcendent ground of existence is what informs all of my work."

Jamali received a degree in studio art from UCF in 1980. He later attended the University of Florida and received a master's degree in fine arts degree in painting. Upon graduation from UF, he moved to New York City to launch his career. Less than two years later, he was featured on Madison Avenue in his first one-man show.

BOLTE, continued from page 1

national meeting of AIR held in Orlando in 1986.

"I have a strong commitment to systematic planning and consider accurate, consistent data and well-designed research studies to be a major component of good planning and good decision making," Bolte said. "I have several years of experience in enrollment planning within the university and on statewide committees for the 10 campuses of the SUS."

Bolte and a colleague collaborated on a book and workshop on long-range planning and resource allocation procedures. They conducted three national workshops on the subject.

Bolte's career also included teaching science and mathematics for eight years in high school and physics for eight years at the University of Iowa and San Diego State University. He was named Outstanding Professor in 1966 at San Diego State University. He also received National Science Foundation Awards in 1958 and 1956-57, and a faculty fellowship at the Goddard Space Flight Center in 1966 and 1967.

Bolte received a B.A. and M.A. from the University of Northern Iowa, a M.S. from Oklahoma State University and a Ph.D. in physics from the University of Iowa.

He and his wife, Marian, live in Maitland. They have three children, Mike, John and Becky.

The following poem was composed by Judy Monroe, assistant director of Administration and Finance, and her husband George. She read it at the retirement reception. Monroe worked with Bolte since 1971. The poem, titled "The Ballad of John Bolte" recounts Bolte's long history with the university.

Now listen, my friends, and you shall hear
Of a man with vision and a distinguished career.
On the fifteenth of January Nineteen Sixty Eight
John Bolte signed up to work for the State.

He started downtown, no campus in sight
Over a drugstore he slaved day and night.
He toiled in that place hoping he would prevail
Then moved up out East to Alafaya Trail.

The campus was new all shiny and bright
Ten thousand pines, not a student in sight.
His job was immense to build the whole place
But he took on the challenge, a smile on his face.

He said to us all, "Now let's get down to work!"
We'll make of this school the best one on earth.
The students they came and John taught them physics
But when "streaking" was vogue—well that really did it!

Administration called and there he did stay
Safe at last so he thought, no strange problems today.
He looked out the window of his big office suite
Stared down at his campus and thought "this is neat!"

Then one fine spring day choppers flew through the sky
The secret service swooped down and Nixon dropped by.
He stood by the pond, wiped a tear from his lid
Told the crowd "I won't quit!" But, of course, then he did.

The days they rolled by and the years they did too.
The vision was lofty for dear FTU.
Millican charged us to "Reach for the Star"
But there never was room to park all those cars.

As the Rockets took off we became the place
To bring forth the brains to win the space race.
When the Cape days went bust, we paused for reflection
The times they had changed so we altered direction.

"Let's try a new name," Colbourn said with a vision

No one knows who we are or what is our mission?
So a new name it is, UCF it will be
No more FTU who? what? where?..wait, you'll see.

Bolte's staff they grew older. Age showed on their faces.
A new Pres came down from Maine of all places!
John showed Hitt the ropes and told him his plight
And together they vowed to fight the good fight.

They took on the Regents and fought the State Reps.
They squeezed every dollar from the heights to the depths.
No grant was too big, no trust fund too small
Their mission was clear—Gainesville can't have it all!

Trying times these have been for our mighty crusader
But he always stood firm, making UCF greater.
He's fought hail, and bats, and cats so aloof
Even legionella showed up on the roof.

Oh, we may not be Harvard, or Yale or Cal Tech
But we sure have earned Bobby Bowden's respect!
Our football's IA, our students are great
Our campus is lovely and clearly first rate.

Now we say fond farewell to our friend and our boss
Give his back to dear Marian, her gain is our loss.
History speaks for itself, so I guess we'll just let it
UCF is "World Class," give John Bolte the credit.

John Bolte

CLASSIFIED

For sale/rent

Apartment for rent, large, 1 bedroom, hardwood floors, fireplace, paddle fans, newly refurbished, on second floor. \$650 per month, utilities included. Located in downtown Oviedo. Carol Ann, 365-9923.

Bicycle, men's 17" Mongoose, Crossway 425, 21 speeds, lightweight, straight handlebars, \$225 OBO. Frank, 823-2951.

Boat, '89 Carver Santiago, 34' (41.8) overall, Twin 454 Mercruisers, 500 hours, dual, A/C, loran, depth locator, generator, ice maker, microwave, TV. Docked in Sanford. Barbara, 823-2935 or 359-9770.

Bass boat, '87 17' Skeeter S.F.150, '86 115 Mercury outboard motor and Ram-Lin trailer, life jackets. Estimated use on motor about 500 hours, in good condition, though needs some minor work, needs carpet and rewiring of trolling motor. Trim tilt bleeds off when raised. Lower bolts on motor mount are loose. \$4,000. 647-8306, leave message if no answer.

Condo for sale, Oviedo, Hunter's Reserve, great starter or retirement condo. Walk to UCF. Comfortable, clean. Community pool and tennis. 2 bedrooms, 2 baths. \$56,500, 366-3119 or 823-5599.

Condo for rent, available immediately. Unfurnished, like-new, large second-floor condo facing lake in Hunter's Reserve, 1 mile from UCF, 2 bedrooms, 2 baths, balcony, cathedral ceiling, appliances. Pool, tennis courts, clubhouse, parking, no pets. \$700 per month. 658-6819.

Furniture for sale, 13" remote TV, \$135; TV stand, \$75; large black and white sofa, new, \$175; Bell South Mobility cell phone, \$100; new, black entertainment center, \$125; metal desk, \$30; light brown/tan kitchen table with white tiles and 2 chairs, \$225; receiver with dual cassette and amps/speakers, \$200; golf clubs and bag, \$150; 2 small table lamps, \$5; Yamaha keyboard PSR 32, \$50; 2 bed spread/comforters, black and white one, peach and grey one, \$25 each; OBO for all of the above. 262-2776.

Home for sale, Dunhill subdivision, 3 miles north of UCF directly off Alafaya, 3 bedrooms, 2 baths, family room, living and dining rooms. Lots of ceramic tile, new carpeting, exceptionally large screened porch. Home built 4 years ago. Fireplace, sprinkler system, fans, like new condition, \$109,000. 823-6525 or 366-3216.

Home for sale, by owner, new, 4 bedrooms, 2 baths, 2,000 square feet. Less than 2 miles from UCF. 366-3549.

House for sale, Twin Rivers subdivision, 3 bedrooms, 2 baths, family room, 10' x 30' screened porch with hot tub, vaulted ceilings, skylight, gutters, 1,744 sq. ft., extra upgrades, 6 minutes from UCF. Original owner, non-smoker, 4-year-old house. Newly painted. \$102,000. Joanne, 823-2033 or 365-6151 evenings.

Home for rent, 4 bedrooms, 3 baths, 2-car garage with automatic remote opener, newly painted inside and out, new carpets, fireplace, appliances include washer/dryer, central vacuum, intercom, dishwasher, disposal, hydra-spa in master bath, large walk-in closets. Close to UCF, East-West Expressway and shopping. Suncrest subdivision off University Boulevard near Dean Road. Professional landscape service included. \$1,250.

Mobile home for sale, 2 bedrooms, 2 baths, double-wide, Palm Valley Adult Community (55 and older), less than one mile from UCF. New Berber carpet, paddle fan, carport, utility room, enclosed front porch with white wicker and floral furniture (comes with home), complete kitchen with dishwasher, new refrigerator with ice maker and double oven. Dining room with built-in china cabinet. Close to swimming pool and clubhouse. Current home inspection. \$29,900. 365-3127.

Nissan 200SX Hatchback, '85, automatic, 85,000 miles, good tires, good brakes. \$3,600. 823-5263 or 671-6667.

Patio home for rent, 2 bedrooms, 2 baths in Deer Run. Fireplace, garage, available immediately. \$580 per month. 823-0055 or leave message at 823-2356.

Pentium 100 MHz Multimedia computer, new, 8MB RAM, 1GB hard drive, quad-speed CD-ROM drive, 14.4 KPs fax/modem, 2-button mouse, 15" .28 SVGA-1280x1042 NI color monitor, sound blaster, stereo speakers, 101 keyboard and \$800 worth of software, 1 year warranty, \$1,850. Otto, 677-6840 after 7 p.m.

Recreation vehicle, '85 Fleetwood Southwind, class A 28' motor home. 12,500 miles (mostly interstate), one owner, immaculate condition, powerful 454 Chevy engine, about 13 mpg, tank holds about 45 gallons. Michelins, fully loaded, self-contained with generator, LP gas, fresh water storage, hot water heater, beautiful interior/exterior with beige, mauve and tan colors. Sleeps 6, carpeted, wall paneling, heat roof top A/C, refrig./freezer, range, oven, microwave, full bath, great storage and closets. \$18,995 OBO. Becky, 823-0238 or 678-6753.

Room for rent, private house, Alafaya Woods. 823-6237 or 359-0026 evenings.

Room for rent, \$350 per month, utilities included. Lisa, 380-0216.

Sofa and matching love seat, excellent condition, \$125. 671-6843 evenings.

Safe, in floor style, very heavy construction, fireproof with combination lock, \$200. Richard, 365-6272.

Time share, one-week rental in Fairfield Harbor, Newburn, N.C., first week in November. Accommodates 6, nice community, \$300. Vereta Powell, 823-3027 or 657-7996 after 6 p.m.

Twin bed, nearly new headboard and mattress, \$100; pine desk, \$35; Sega Genesis with 6 games, \$100. 366-7364 after 6 p.m.

Volvo station wagon 240, '86, beige, 97,000 miles, mint

condition, \$4,000. Bob Pennington, 823-3922 or 365-8744.

Volkswagen Westfalia Campmobile, '76, 2000 cc engine, carb conversion, recent overhaul, excellent condition, 4-speed stick, new starter, new battery, body in good condition, original green paint, pop-top, new canvas, sleeps 4, factory LP gas stove, sink, cabinets, water tank and table. Factory external electrical socket and water hookup, louvre windows, factory screens, \$3,500. Fred, 452-5797 or leave message.

Walnut coffee table, 19"x47-1/2", excellent condition, \$75; Kirby vacuum cleaner, very good condition, \$75. 671-0980.

Washer, Montgomery Ward full size, large capacity, 6 years old, good condition, works well, \$100. 281-8484 evenings.

Waterbed, queen size, with shadowbox headboard and side rails, medium oak, \$100. Ginger, 629-4415 after 10 a.m.

Wanted/Misc.

Driver wanted for visually handicapped professor. Drive my car. Bill Quain, 679-3247 or 823-5066.

Housemate wanted, professional female looking for quiet N/S mature, drug free, female or male to share 3 bedrooms, 2 bath, 2-story home on 5 acres. Fireplace, garage, washer/dryer, dishwasher, satellite, paddock for 1-2 horses, formal dining room, breakfast nook. No pets. Home wired for second telephone. \$425 per month plus half of electric, satellite. Leave message, (904) 242-0030 (local call from Oriando).

Loving home needed for one mother cat and 2 male kittens, about 8 weeks old. One is black; the other is black, grey and white. Litter-box trained, house cats. Bethany, 896-0065 or leave message.

Ride needed for mom and small child every Tuesday after 4 p.m. to Winter Springs/Hayes Road area. Will pay. 327-9112 after 3 p.m.

Ride needed, regular or temporary to and from Azalea Park. C. Meade, 823-2726 or 277-4071.

Ring, found Aug. 30. Identify. Julie, 823-3075.

Seamstress needed to make women's clothing. 823-2802.

Editor's note: Classified ads can be faxed (823-3403) mailed or hand delivered to Public Affairs, Administration Building, room 338. They must be received no later than copy deadline date printed on the bottom of page 1. No ads will be accepted over the telephone. For further information, call 823-2502.

University publication receives statewide award of excellence

The UCF Alumni Association's magazine *Pegasus* received the 1995 Silver Award for Best New Magazine from the Florida Magazine Association in August.

Pegasus is published by the Alumni Association and Knight Images Design and Marketing Inc. with support provided by the UCF Office of Public Affairs.

The Silver Award represents second place. *Mutual Funds Magazine* received the Charlie Award for first place in the Best New Magazine category and *Honeymoon Magazine* received a Bronze Award for third place. Judging was based on overall excellence: writing, design and photography.

The first issue of *Pegasus*, which has a circulation of 60,000, appeared in July 1994. It is published six times a year.

The Florida Magazine Association was established in 1953 and is the largest state magazine association in the nation with 225 magazines represented.

Left, Tom Messina, director for Alumni Relations and one of the founders of *Pegasus*, and David Finnerty, *Pegasus* editor and member of the Office of Public Affairs, show the plaque presented by the Florida Magazine Association for the year-old magazine.

CALENDAR

October

6

- Small Business Development Center: Business Plan, 9 a.m.-noon; Mastering the Skills of International Trade - International Contracts, 9 a.m.-noon. Details: 823-5554
- Recreational Services: Rectober (K)nightfest, a full night of fun, food and prizes, 6 p.m.-midnight, deadline, Oct. 4. Details: 823-2408
- German Club meeting, 8 p.m. 823-1280

6-8

- Zeta Phi Beta, Blue and White Weekend. Details: 823-4445

7

- Open House in the Business Building Atrium: Colleges, departments and student organizations will be represented. Details: 823-5437
- Habitat Project. Details: 823-6471
- CLAST

8

- CAB Movie: "The Perez Family." Details: 823-6471

9

- Small Business Development Center: Ideas to Dollars - New Product Innovation Workshop, 5-7:30 p.m. Details: 823-5554
- Recreational Services: Baseball. Details: (407) 823-2408

10

- Small Business Development Center: Dealing with Payroll Taxes, 8-10 a.m., free. Details: 823-5554
- Tuesday Knight Live: Karaoke. Details: 823-6471

11

- Cancelled—Guest Speaker: Denise Brown (Nicole Brown-Simpson Foundation), SCA, 7 p.m. Details: 823-6471
- Small Business Development Center: Advertising Forum, 5:30-7:30 p.m. Details: 823-5554
- Blood Drive. Details: (407) 823-6471
- CAB Movie: "The Wedding Banquet." Details: 823-6471
- National Coming Out Day. Details: 365-7164
- Hospitality Association meeting. Details: 658-7845

12

- Faculty Senate Steering Committee Meeting: Business Administration Building, room 472, 4-5:30 p.m. Details: 823-5526
- Small Business Development Center: ABCs of Exporting, 9 a.m.-noon; Franchising: Is it Right for You? 1-3 p.m. Details: 823-5554

13

- Small Business Development

Center: Mastering the Skills of International Trade - Tax Considerations, 9 a.m.-noon; Loan Proposal, 9 a.m.-noon. Details: 823-5554

14

- GRE
- 17th Annual Threshold Run/Walk for the Kids, Arena. Details: 823-2566
- Zeta Phi Beta Flea Market sale. Details: 823-4445

15

- CAB Movie: "Congo." Details: 823-6471

16-20

- Hunger and Homelessness Week: World Food Day. Details: 823-6471

17

- Small Business Development Center: Basics of Selling to the Government, 9 a.m.-noon; Introduction to EDI, 2-5 p.m. Hiring Employees the Painless Way, 8-10 a.m., only this function is free. Details: 823-5554

- Tuesday Knight Live: Pat McCurdy. Details: 823-6471

17—Dec. 5

- Center for Professional Development: Graduate Record Exam (GRE). Details: 823-6110

18

- Volunteer UCF: Hunger Banquet. Details: 823-6471
- AIDS Seminar: Friendship in the Age of AIDS. Sponsored by Greek Council, Student Government and R.E.A.C.H., Arena. Details: 823-2072/2824
- Interfaith Roundtable, President's Board Room, Administration Building, 12:30-2 p.m. Details: 823-2250
- Small Business Development Center: Financing Your Business, 1-3 p.m. Details: 823-5554

19

- Small Business Development Center: Business Plan, 5:30-8:30 p.m. Details: 823-5554
- Campus Crusade for Christ: How to Get Better Grades and Have More Fun, SCA, 7:30-10 p.m. Details: 382-8080

20

- Recreational Services: Tennis Singles A. Details: 823-2408
- Withdrawal deadline.
- Predators vs. Dallas Cowboy Legends (tentative), Arena. Details: 823-3070
- Small Business Development Center: Mastering the Skills of International Trade—Transportation Logistics Panel, 9 a.m.-noon. Details: 823-5554

21

- Consultants for Effective

Leadership Etiquette Dinner, 5 p.m., Barnett Plaza. Details: 823-6471

- GMAT

22

- CAB Movie: "My Family." Details: 823-6471

24

- Small Business Development Center: Dealing with Media Reps, 8-10 a.m., free. Details: 823-5554
- Tuesday Knight Live: Pablo Francisco. Details: 823-6471
- Recreational Services: Bench Press. Details: 823-2408

25

- College of Arts and Sciences Women's Studies Program: Bluestocking Bag Lunch, Administration Building, President's Board Room, noon-1 p.m. Details: (407) 823-3258
- CAB Movie: "Rocky Horror Picture Show." Details: 823-6471

26

- Faculty Senate Meeting: Phillips Hall, room 115, 4-5:15 p.m. Details: 823-5526
- Small Business Development Center: Loan Proposal, 5:30-8:30 p.m.; National Association of Women Business Owners Breakfast; 7:15-9:15 a.m.; Tax Forum, 7:30-9:30 a.m. Details: 823-5554

27

- Hispanic American Student Association Speaker: Edward James Olmos. Co-sponsored by CAB, Arena. Details: 823-6471
- Recreational Services: Tennis Singles B. Details: 823-2408
- Small Business Development Center: Mastering the Skills of International Trade Pre- and Post-Shipment Financing, 9 a.m.-noon. Details: 823-5554

28

- FTCE, TOEFL
- International Halloween Festival, 9 p.m. Details: (407) 823-6471

28-29

- Florida High School Basketball Invitational (tentative), Arena. Details: 823-3070

29

- CAB Movie: "Interview With A Vampire." Details: 823-6471

30

- Homecoming Games on the Green, 10 a.m. Details: 823-6471
- Recreational Services: Basketball. Details: 823-2408

30-Nov. 5

- Homecoming and Class of '70 Reunion. Details: UCF-ALUM

31

- Alumni Golf Tournament,

Alaqua Country Club, 8 a.m. Details: UCF-ALUM

- Tuesday Knight Live: Outdoor Movie, "First Knight." Reflection Pond, 8 p.m. Details: 823-6471
- Alpha Kappa Psi: Moo Poo Bingo, Chemistry Green. Details: 639-6114
- Graduate and Law Professional School Day, on the Green. Details: 823-2361
- Small Business Development Center: Merchandising for the Holidays, 8-10 a.m., free. Details: 823-5554

Art

20-Dec.1

- Jamali's Surfaces, VAB. Opening reception, Oct. 20, 7-9 p.m. Details: 823-2194

Music

5

- Wind Ensemble Concert, VAB, free, 8 p.m.

15

- Ayako Yonetani, violin, and Gary Wolf, piano, faculty recital, \$5. Rehearsal Hall, 3 p.m.

30

- Orchestra Halloween Concert, SCA, free, 8 p.m. Details: 823-2869

Theatre

12-22

- "Good," by C.P. Taylor. Details: 823-1500

Concert

12

- Tracy Lawrence with Lonestar, Arena, 7:30 p.m. Details: (407) 823-6006

Library Exhibits

- Hispanic Art Exhibit, by Ramon Acevedo and William Pavolini; sponsored by Justina Gonzalez-Martí, coordinator, Minority Student Services.
- Puerto Rican Crafts, by Ramon Acevedo.
- Careers in Student Affairs, by Kenneth Lawson, associate vice president, Student Affairs.
- Crime Prevention, by Tom Gorbas, coordinator, Crime Prevention, Police Department. (Oct. 1-20).
- United Nations 1945-1995; 50 years of Achievements, by Anacelis Echevarria, United Nations Association—U.S. A. of the University of Central Florida. (Oct. 20-31).

Show your true colors.
Today is black-and-gold day.
Support your team.