

University of North Florida
UNF Digital Commons

What's Happening

UNF Newsletters and Newspapers

3-22-1973

What's Happening Vol. 1 No. 09

Division of Student Activities

Follow this and additional works at: http://digitalcommons.unf.edu/whats_happening

Suggested Citation

Division of Student Activities, "What's Happening Vol. 1 No. 09" (1973). *What's Happening*. 8.
http://digitalcommons.unf.edu/whats_happening/8

This Article is brought to you for free and open access by the UNF Newsletters and Newspapers at UNF Digital Commons. It has been accepted for inclusion in What's Happening by an authorized administrator of UNF Digital Commons. For more information, please contact [Digital Projects](#).

© 3-22-1973 All Rights Reserved

what's happening

Vol. 1 No. 9

March 22, 1973

published biweekly by the division of student activities

WELCOME NEW AND RETURNING UNF STUDENTS

Welcome back for a scintillating Spring at UNF. The Student Activities Office has planned an event filled week to invigorate your sense of belonging and joining in by meeting new friends and renewing old acquaintances.

Start out by enjoying free coffee and donuts, and then see the latest movies 1930's, followed by a pottery making demonstration and then folks you will be able to purchase items similar to those you have seen made.

The week of events goes as follows:

Thursday, March 22:

9:00 am - coffee and donuts on the patio near finance and accounting.
12:00 - 12:20 - demonstration of wheel throwing technique in the courtyard
12:00 - 1:30 - movies in bldg. 003 room 1321. (1) Fatal Glass of Beer
(2) Pardon my Backfire Creep
12:00 - 3:00 - Pottery sale in the courtyard.

Friday, March 23:

9:00 am - coffee and donuts on the patio near finance and accounting.
12:00 - 1:30 movies - same as those on March 22, bldg 003, 1351.

Monday, March 26:

9:00 am - coffee and donuts on the patio near finance and accounting.
12:00 - 12:20 - demonstration of wheel throwing technique in the courtyard
12:00 - 3:00 - Pottery sale in the courtyard.

Tuesday, March 27:

9:00 am - Coffee and donuts on the patio near finance and accounting.

Wednesday, March 28:

9:00 am - coffee and donuts on the patio near finance and accounting.
12:00 - 1:30 - movies.....
(1) Spook Spectacular
(2) War of the Planets
(3) Road Runner Cartoon
(4) House of Frankenstein

all movies will be in bldg 003, room 1351.

Friday, March 30:

7:45 pm - movie.....the first evening movie, Cool Hand Luke. This movie will be free, and open to anyone who is interested in attending. Hopefully attendance will warrant future movies.

The Student Activities Office is located in bldg 003, room 2401, ext 2876 and is here to help students with extracurricular activities in line with their educational goals. This office is also open for ideas, suggestions and complaints.

Some of our student organizations are: Propeller Club, Black Student Union, Potters Guild, Inter Club Council, Publications Club, Sawmill Slough Conservation Club, Alpha Phi Omega service fraternity, and DECA. There are many other clubs and organizations in the process of being formed. If there is a particular club or organization you would like to see formed at UNF, please stop by the student Activities Office and tell us.

The Student Activities Office also includes Student Health Services and a Director of off campus housing.

Remember, your total education will come not only from books, but also from activities involving the interaction of people. Involvement is the key word we are trying to stress this quarter. If you want to get involved, the door is open to you.

Club News....

The Propeller Club recently had two guest speakers, Captain Cecil Payne and Mr. Fleming, from the Puget Sound Tug and Barge Com. Captain Payne is the Atlantic and Gulf Coast Operations Manager. They also were presented with a film demonstrating the Company's efficient operations between Texas Ports and Puerto Rico, a potentially uneconomical operation.

A discussion period followed the film, job opportunities and the company's growth in recent years were of particular interest. Discussed also was the company's ability to solve the amazing logistics problems involved in the development of the Northern Alaska Oil Fields, perhaps the most amazing one in logistics since Noah and his Ark.

Over-all the session was educational and to the benefit of any interested persons. We invite non-members to attend these sessions, with the aim of stimulating interest in the transportation and logistics field, and the Propeller Club.

Thomas P. Marks

The members of Alpha Phi Omega fraternity chalked up a total of 34 man hours working at registration on February 27 and 28. Their duties included helping students fill out their forms and posting schedules of closed classes. This was their first service project on campus. Members have decided to make it a permanent part of the Alpha Phi Omega agenda.

Members of the fraternity served as ushers at the "Journey into Blackness" presentation at the Civic Auditorium and participated in Scouting's Good Turn Day March 10.

Future events in which they will be involved include registration for new students, March 14; The Olympics for the Handicapped, March 14; and the Boathouse Decorating Committee. Students wishing to join these activities are invited to attend the club's meetings, held each Sunday in the library conference room at 6:00 pm.

For further information about membership in APO call: Ed Holger at 396-0248, Steve LaGrande at 737-8874, or Roger Sallas at 733-7719. Literature is available at the Student Activities Office 003/2401.

Roger Sallas

Plans for Earth Week are shaping up. If the Sawmill Slough Conservation Club has its way, the UNF wildlife preserve will be on the map. Plans include nature hikes, lectures and a full scale confrontation between man and nature. It's for everyone so bring the kiddies too--look out for posters telling you when and where.

On the weekend of March 23, the Slough will go on the great Ivorybill hunt in South Georgia. Look for the next issue of "WH" for the results of their greatest folly!

tell me what you see. If you're in the Slough you'll probably say wild orchids or animal tracks or a pile of ugly litter that you just picked up to throw away in a trash can. If your not in the Slough, I can't vouch for what you'd say but contact the UNF school nurse in student activities if you're interested in mother nature.....and get your mind straight.....

Tom Page

The UNF Potter's Guild will journey to Flagstaff, Arizona, March 28, to attend the annual conference of the National Council on Education for the Ceramic Arts. The conference is being held March 29 through 31.

While at the conference the guild members will attend seminars, lectures and slide shows in order to see what new techniques are being employed in other parts of the country. They plan to bring back new ideas and styles used in contemporary pottery, as well as the techniques used by the ancient Hopi Indians, native of the Arizona area.

Students will take slides and tape seminars for use by other state universities in Florida as a source of information on the new techniques and ideas.

In preparation for this trip the guild held two pottery sales to assist them financially with the trip during the winter quarter. Two sales are planned for the first week of classes. The first sale is scheduled for today, (March 22) beginning at 10:00 am in the courtyard and again on Monday, March 26.

Guild members will demonstrate the wheel throwing technique of pottery at 12:00 noon on the days of the sales in the same area.

A slogan to remember this week is: "SUPPORT YOUR LOCAL POTTER", buy some pots!!!!

Up From the Gutter

by: Stephen T. Page

The other evening I was just sitting around studying for finals and trying to decide on some earth shattering method to make myself well known - yeah, even a household name. Hours of practicing my Jack Webb walk left me in knots but an idea evolved from the algae of my mind. As I idly say adding up the figures of my grocery bill I decided to make a personal protest against rising food costs!! (I've had MSC 308 so I can add too!)

A quick survey of means to the end left me flat. Wounded Knee was already occupied. Riots were out this year; so were Buddhist Monk bar-b-ques. I'd make a terrible sniper, and I can't afford the cost of a good gun. Watergate has all the attention and I'm left out in the cold, penniless after paying the grocery bill.

Having had Loftin's Logic course, I immediately consulted a well known authority on vegetarians, Ms JoAnn, who assured me that giving up meat was the only way. My protest may be silent, but I now know the only way, and not only that, but I've learned a little Kung Fu too. Giving up all meat has taught me the true meaning of what cravings really are. I know how to properly covert the smells of a juicy steak. Has the change affected me? Not really, for I can see no difference in my actions. Would you like a soy bean? A banana? How about a bite of apple? Would you sneak me a hamburger please???

003/2421

New students are encouraged to stop by the UNF Health Office room 2421, bldg. #003 to familiarize yourselves with it's location and services. We are open during the day and evening class hours. Phone 646-2900 if you encounter any off campus health problems.

There is a red emergency telephone located on the wall of the main entrance on the first level directly across from the elevator. If you need emergency help from the UNF police or the Health Office, the Hotline is there for such use.

Students are asked to report all communicable diseases such as measles, mumps, strep. infections, or infectious mono to the Health Office.

Don't forget, the Health Office is on campus to help and serve you. If you don't contact us we can't very well help you.

The Nurses

All Together

GOLF:

1,2,3

All students are encouraged to join the Golf Club. If you are interested, there will be a meeting on March 29th at 4:30 in room 003/1381. If you can not attend the meeting or plan to show interest, please sign the interest sheet posted in 001/2263 (Intramural Office).

SOFTBALL:

The Intramural Department has been holding Tuesday and Thursday softball practices for anyone interested in participating in the upcoming league. The purpose of this practice is to allow everyone who wishes to play in the intramural league an opportunity to loosen up and get into the swing of things. The practice will begin at 4:45 on the intramural field located across the street from parking area 4 and will last until everyone decides that they have had enough. A meeting will be held on Thursday, the 22nd in 003/1351 in order that rosters may be submitted for scheduling purposes. The time of the meeting is 2:30.

Voice Students Chosen

UNF's Sharon Wright and Cynthia Valentine, voice students of Professor William Brown, and recent finalists in the Patrice Munsel vocal contest, have been engaged to sing at the annual Fine Arts Festival in Jekyll Island, Georgia at the famous Rose Garden Crane House March 24-25.

The "WHAT'S HAPPENING" staff wishes to congratulate these voice students on their latest efforts. We are proud to have such talented students on our campus.

• • • •

THE FOLLOWING IS A LIST OF CASHIER'S ADDITIONAL LATE HOURS:

March 22, Thursday.....until 8:00 pm
March 24, Saturday..9:00 am to 12:00 pm
March 26, Monday.....until 8:00 pm
March 27, Tuesday.....until 8:00 pm
March 28, Wednesday*.....until 8:00 pm
March 31, Saturday..9:00 am to 12:00 pm

* last day to pay fees.

Executive Editor.....Bonnie Ridge
Asst. Editor.....Barbara Keller
Feature Editor.....Stephen T. Page
Production Manager.....Doug Shaver
Staff.....Ruth Skapyak
.....Steve Sutton
.....Catherine Allen
.....Thomas Marks
.....Don Renshaw
Advisor.....Mr. Michael Argento

Happenings and Things;

RED EMERGENCY TELEPHONE ----- located on the wall of the main entrance on the first level directly across from the elevator. If you need emergency help from the UNF Police or the Health Office, the HOTLINE is there.

CREDIT CARDS: In the absence of any statutory authority a state agency may not accept credit cards in payment of goods and services--or licenses or taxes--supplied or collected by it--per Robert L. Shevin, Attorney General.

FOR RENT: 3 bedroom house, LR, DR, kitchen and garage, big outside garden. From June 15-September 15. Located in the Southside area, call 724-9473 for more information.

FOR RENT: 2 rooms to undergraduate, men; one furnished, one unfurnished. \$50.00 per month. 246-0933, Tin Pettis.

FOR SALE: 1970 Toyota Corolla, 43,000 miles, radio, 4 spd., bucket seats, 30 m.p.g. See to appreciate. \$1095.00 call evenings or all day weekends.

FOR SALE: Altair Trailer 12 X 52 Partial Carpeting, low in equity and assume payments of \$733. or \$33.00 cash contact Bill Longat 646-2820 or 771-5801.

FOR SALE: King Size Authentic Early American cushion couch like new. Cost \$20.00 new will sell \$120.00. See Mr. Marty Weitsen, Bookstore Manager.

FOR SALE: '71 Ford Galaxie 500, Air Conditioning, PS, PB, Radial Tires, 34,000 miles. Tune up 2,00 miles ago. Has trailer hitch, yellow with brown vinyl top. Excellent condition in and out \$2500. Call Scotty 646-2800 or 724-1115.

FOR SALE: 1973 Harley-Davidson SPORTSTER XLCH springer front end and extras. Perfect condition -- Call Ray Cook 249-8764, if no answer call Robin 398-1638.

FOR SALE: Hand made pottery...check it out in the bookstore. also many novelties...see for yourself.

ANY STUDENT: faculty member or administrator who has an announcement they want placed in the newsletter, should bring it to the Student Activities Office, room #2401. The announcements can be activities, items of interest, articles for sale, rooms to rent, etc. Ceadline for the next issue is Tuesday April 4, by the close of the working day.

THE BOOKSTORE: is planning a fantastic "side walk sale" in late March or ealry April. Over 500 books will be offered at ridiculously low prices in every category. The bookstore manager made a fantastic buy and all the savings will be reflected to the student body. Be ready....save your coins for the greatest book buys ever in Jackson ville.....right here on campus. Date to be announced.

STUDENTS: We know that you must have suggestions, complaints, and grievances. Now is your chance to inform us of your particular concerns. The Student Affairs Committee has selected three members to act as a liason between the student and the administration. So please feel free to get in touch with Jerry Nelson, Suzanne Henderson, or Patty Pettrucci, by telephone or letter. We are interested in you, the student. So please let us hear from you. We are in 001/1101 ext. 2601.

STUDENTS: here we are...a new quarter with new goals and new ideas. If anyone is interested in working on the newsletter staff they are encouraged to see a staff member, or come up to the Student Activities Office 003/2401 or dial ext. 2876 for information.

MOVIES: Cool Hand Luke will be the first evening movie shown on March 30 in bldg. 003/1381 at 7:45. This movie will be free to all students, faculty, staff and friends. If you want the movies to be a continuous happening on campus please show your enthusiasm by attending the first flick so we can get an idea how you feel. Don't forget it is FREE.

This public document was promulgated to inform students about student activities at UNF at an estimated cost of \$1,119.00 annually or \$.053 per copy.