

Fall 2003

Student Planner and Activities Guide

Florida Community College at Jacksonville

Welcome to Student Activities

Student Activities Centers provide you with a comfortable place to relax, meet people and study with friends. Each of the centers feature group study areas, comfortable furniture, meeting rooms, table tennis, billiards, television, table games and bus schedules. They are also your starting point for getting involved on campus through student government, activities and events, clubs and organizations, recreation and intramurals! Do you have a talent? Opportunities exist in drama, Brain Bowl, intramural and recreational tournaments, mathematics, music, photography and student leadership, as well as a number of intercollegiate athletic teams. Contact any campus Student Activities office: **Downtown**, Clashous Witherspoon, Coordinator, C-102, 633-8210; **Kent**, Kelly Warren, Coordinator, G-149, 381-3674; **North**, BJ Hausman, Director, E-232, 766-6786; **South**, Walter Fitzpatrick, Coordinator, U-205, 646-2272.

Contents

This calendar is chocked full of information! Be sure to read through every page long before that month arrives! The table of contents below can help you find what you're looking for.

Artist Series.....	10
Athletics.....	10
Campus Voice.....	11
Clubs and Organizations.....	8
Discount Tickets.....	back cover
Leadership 'n' Life.....	6
Performing Groups.....	8
Phi Theta Kappa.....	11
Student Gov't Association.....	6
Student Volunteer Centers.....	6

Bill Fry

Get ready for "Comedy in the Air," when juggling funny man Bill Fry comes to your campus! Bill Fry will help welcome students back September 3 at 10am at DC C101 and at noon in the SC U-Bldg; and September 4 at 10am on the NC grounds and at noon on KC G-Stage.

Magda Hiller

"Lyrically intelligent music for the morally bankrupt and the emotionally bereft..." That's how Magda Hiller describes her music. Award winning Hiller ignites the fuse between hilarious insight and crackerjack fingerstyle and jazz/blues influenced guitar playing. She has opened shows solo for Bob Dylan, Dan Fogelberg, Huey Lewis and the News, and many others. Visit www.magdahiller.com for more information. See her September 9 at 11am in the NC Auditorium and September 10 at Noon on KC G-Stage.

Ken Whitener - Your Future

One of the greatest discoveries about human nature is that we tend to become what we think about. Imagination rules the world and every great accomplishment begins with a great idea. What do you want? Do you want to do better in school? Make better grades? Become an outstanding student...an inspiration to others...a more powerful leader on

campus? You can do all these things and so much more when you learn how to harness your imagination, focus your thoughts and capture the magic of believing. Become your own success coach, create your own destiny and get results. This session combines music, humor and audience participation. You will learn specific skills which you can immediately use to energize, motivate and empower yourself to turn dreams into reality. Visit www.kenwhitener.com for more information. Experience Ken Whitener September 15 at 12:15pm in the NC auditorium; September 16 at noon in SC Wilson Center; and September 17 at noon in DC C103.

Ray McNiece

Ray McNiece has earned a national reputation as a poet and performer for almost two decades through his solo theater pieces, his poetry and music shows, his captaining of two National Poetry Slam Championship teams, his "edutaining" children's shows and workshops, and his yearly country-wide tours of performance poems, stories and songs. Visit www.raymcniece.com for more information. Check out Ray McNiece September 23 at noon on the KC G-Stage and September 24 at 11 am in the NC Auditorium.

September 2003					
Downtown Campus - DC Kent Campus - KC		North Campus - NC South Campus - SC			
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday\ Sunday
1 Labor Day Holiday	2 Classes Begin All Campuses: Welcome Back Activities all week long!	3 DC: Bill Fry, 10am, C101 KC: Valarie Sgroi, 10am-12pm, Student Center SC: Bill Fry, noon, U- Bldg	4 DC: Student of the Month, 12:15pm, Lobby KC: Bill Fry, noon, G-Stage NC: Bill Fry, 10am, Popcorn & drinks	5	6 7
8 KC: PGA M150 Bike Tour Sign-Up SC: Magda Hiller, noon, Cafe	9 KC: Gallery Opening, Bob Willis, 6-8pm, E-112 NC: Magda Hiller, 11am, Aud; Gallery Opening, Aaron Mervin, photographer, 7pm, D-301 SC: Ping Pong	10 DC: Soccer Club Meeting, 2pm, C101 KC: Magda Hiller, noon, G-Stage NC: David Sconyers, The Islamic World Today, 7pm, Aud	11 DC: Art Gallery Opening, A1046, 12:15pm NC: David Sconyers, Understanding Terrorism, 11am, Aud	12	13 14
15 NC: Ken Whitener, 12:15pm, Aud	16 NC: Flag Football Season begins, 1pm, intramural field; Gallery Opening, Lee Murphy - watercolors, 6pm, D-301, exhibit through October 21 SC: Ken Whitener, noon, Wilson Ctr.	17 DC: Ken Whitener, C103, noon KC: Billiards Tourney, G-151, noon SC: SGA Karaoke Sign-up, 11am-12:30pm, Cafe; Chess League, TBA, U-205	18 DC: 8-Ball Classic, 1pm, C101 KC: Leadership 'n' Life-Make Believe with Ken Whitener, noon, G-121	19	20 21 End of PGA M150 Bike Tour Start of PGA M150 Bike Tour
22	23 SGA Elections-A DC: Club Council Meeting, 12:15pm, C103 KC: Ray McNiece, noon, G-Stage	24 SGA Elections-A DC: Chess Clinic, 11am, C103 KC: SGA Elections, Student Center, 9am-1pm & 4-6pm NC: Ray McNiece, 11am, Aud SC: Dr. Roger Lloyd, 7pm, Wilson Ctr.	25 DC: Movie: <i>Bringing Down the House</i> , 12:15pm, C103; Future Educators, 7-8:30pm, A1018 KC: SGA Childcare Center Play Day, 9:30-11am NC: MaddenTourney,1pm, E-235 SC: Bowling Tourney, TBA	26	27 28
29 KC: Laura Fuentes, noon, G-Stage	30 NC: Laura Fuentes, 9:30am, Aud SC: Laura Fuentes, 12pm, Cafe				

Laura Fuentes y Calicanto

Calicanto is a bridge of warmth and song between musicians from Latin America and audiences from all over the world. Founded by Laura Fuentes in 1996, the Calicanto project gets its name from the historic landmark that once united the shores of the Mapocho River in Santiago, Chile. Laura Fuentes, Raquel Gonzalez-Paraiso and Gabriella Luna light a new fire, celebrating the rich diversity of Latin American music from Chile, Mexico, Peru, Puerto Rico and Venezuela. Come hear Laura Fuentes September 29 at noon on the KC G-Stage; September 30 at 9:30am in the NC Auditorium and noon in SC Wilson Center; and October 1 at noon in the DC Café.

Mykhaylo Krupitsa

Mykhaylo “Misha” Krupitsa, one of the most recognized and accomplished pianists in the Ukraine, is now making a name for himself here in the United States. Beginning his lessons at the age of four, Misha captured first prize laureates in several city and statewide piano competitions by the time he was 11. At 14, he was admitted to the Lysenko Special School of Music and gave his first recital at the National Music Academy of Ukraine. He continued his studies and was selected as the concert pianist of the year at age 21. He graduated with honors from the National Music Academy in 1998 and moved to the U.S. in 1999. Hear Mykhaylo Krupitsa October 29 at 9am in SC Wilson Center; November 12 at 11am in NC auditorium; and November 13 at noon in KC F-128.

Val Mazzenga

With six Pulitzer Prize nominations, five Beck Awards (*The Chicago Tribune*’s highest honor), and 200 various additional honors, Val Mazzenga may be the most honored photojournalist in American history. He has covered breaking stories on every continent on the planet.

His assignments include the mass suicide in Jonestown, Guyana; Afghan resistance fighters; starvation in Africa; the Sikh revolt in India; the 20th anniversary of the fall of Saigon; refugee camps in Southeast Asia; and Ground Zero. In a riveting multimedia presentation, Val motivates and inspires. You will hear the “Untold Story” and share prize winning photo essays of subjects from the late President Nixon to Mother Teresa, spanning the globe from The Great Wall of China to Machu Pichu. Visit www.valmazzenga.com for more information. Witness Val Mazzenga’s presentation October 6 at noon in SC Wilson Center; October 7 at noon in DC C103; October 8 at noon in KC F-128; and October 9 at 11am in the NC auditorium.

October 2003					
Downtown Campus - DC Kent Campus - KC		North Campus - NC South Campus - SC			
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday\ Sunday
		1 DC: Laura Fuentes, noon, cafeteria NC: Health Fair/Blood Drive, 11:30am	2 Amelia Island Book Festival Oct 2-5, Fernandina Beach All Star Flag Football tryouts, 1pm, Norwood Park DC: Student of the Month, 12:15pm, lobby	3 Talent Show Application Deadline, 3pm Leadership Retreat Nassau Center DC: Flag F-Ball Registration, 8am-3pm, C101 NC: Writer's Workshop featuring Daniel Shaffer, 11am, Aud	4 5 Leadership Retreat Nassau Center
6 SC: Val Mazzenga, noon, Wilson Ctr.	7 DC: Val Mazzenga, noon, C103 KC: Gallery Opening, 6-8pm, E-112 NC: Billiards Exhibition, 11am-1pm, Gameroom SC: Pool Tourney, noon, U-205, Multicultural Movie Night, 6:30pm, Wilson Ctr	8 DC: Book Discussion: Harlem Renaissance, 11am, C103 SC: Fall Fest/Volunteer Fair, 11am-1pm, U-Bldg KC: Val Mazzenga, noon, F-128 NC: 8-Ball Tourney, 1pm, E235	9 DC: Gallery Opening, 12:15pm, A1046 NC: Val Mazzenga, 11am, Aud	10	11 12
13	14	15 DC: SGA General Session, 12:15pm, C103 KC: SGA Fall Fest & Blood Drive, Courtyard, 11am-1pm SC: Health Fair, 10am-1pm, Cafe	16 DC: Blood Drive, 9am, Lobby NC: Karaoke, 11-1pm, E-235 SC: SGA Karaoke Sign-up, noon, cafe	17	18 19
20	21 DC: Breast Cancer Awareness, 9am, Lobby	22 DC: Leadership & Life Series: <i>True Colors</i> , 12:15pm, C103 NC: Fall Fest, 11:30am-1 pm SC: Poetry Reading, noon, Wilson Ctr	23 KC: Leadership & Life Series: <i>Is it Sex?</i> , noon, G-121; Future Educators, 7-8:30pm, F128B NC: Poetry Reading, 1pm, E-235	24	25 26 District IV Leadership Retreat, Camp K
27 District IV Leadership Retreat, Camp K	28 District IV Leadership Retreat, Camp K DC: Club Council, 12:15pm, C103 NC: Gallery Opening Joanna Espasas - painter, 6pm, D-301, exhibit through December 10	29 KC: Health Fair, Courtyard, 10am-1pm NC: Chess Challenge, 11am-1pm, E-235 SC: Mykhaylo Krupitsa, 9am, Wilson Ctr.; Table Tennis Tourney, noon, U-205	30 DC: Movie of the Month: <i>Matrix Reloaded</i> , 12:15pm, C103	31 KC: SGA Childcare Center Play Day, Childcare Center, 9:30-11am	

Noel Freidline Quintet

After an extended gig in Vegas, a campus favorite returns to Jacksonville. Formed in 1992, the Noel Freidline Quintet is an acoustic jazz band with vocals firmly rooted in the jazz tradition. They have developed a signature sound built upon the innovative writing and arranging of Noel Freidline and powered by masterful musicianship and an infectious enthusiasm for the music. Very fresh, very creative, and very exciting. Visit www.noelfreidline.com for more information. Enjoy the Noel Freidline Quintet November 3 at noon on KC G-Stage; November 4 at 11am in the NC Auditorium; November 5 at noon in SC Wilson Center; and November 6 in DC Café.

Leadership ‘n’ Life

Get a leg up on your classmates and fellow job seekers by participating in our “Slice of Leadership and Life Series” workshops! Leadership skills are life skills - you don't have to be an SGA President to be a leader. You can be a leader at school, at home, in your church or in the local Parent Teachers Association. Each campus offers a series of leadership workshops that cover topics like self discovery through learning your “True Colors,” motivation, conflict resolution, goal setting and time management. Check the college-wide activities calendar and look for “L’n’L” workshops or call your campus activities office to find out when you can grab a slice of leadership and life on your campus.

Student Government Association

FCCJ's Student Government Association (SGA) is the official voice of the student body and the connection between students, faculty and College Administration. Members sit on various College-wide committees, such as the student appeals committee, the curriculum committee and campus presidents' governance councils. SGA members also have the opportunity to travel to district and state meetings, leadership retreats and conferences, gaining leadership development and life skills.

Represented on each campus, SGA holds elections for vice president, senator and representatives during the fall term and for president and an additional senator and representatives during the spring term. Tuition talent grants are available to each

campus SGA president and vice president. Help make a difference on your campus! Contact any campus SGA President (listed below) or Student Activities office for more information.

- Downtown Campus**, Kurtson Boulware, Room C-101B, 633-8272
- Kent Campus**, Amelia Rivers, Room G-149, 381-3490
- North Campus**, Catherine Hood-Thomas, Room E-277, 766-6788
- South Campus**, Kelly Casey, Room U-202, 646-2284

Campus Student Volunteer Centers

FCCJ students contribute a tremendous amount of time and effort to the Jacksonville community through the activities of the campus volunteer centers. The student volunteer center can connect you with the type of organization you would like to work with and keep track of your volunteer hours for you.

Don't be left out! Get involved in making your community a better one today! Contact your campus Student Learning Specialist for more information.

- Downtown Campus - C-101B, 633-8272
- Deerwood Campus - C-2344, 997-2706
- Kent Campus - G-149, 381-3490
- North Campus - E-234, 766-6778
- South Campus - U-223, 646-2279

November 2003					
Downtown Campus - DC Kent Campus - KC		North Campus - NC South Campus - SC			
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday\ Sunday
					2 1 Talent Show, Wilson Center.
3 DC: Book Discussion: Women's Literature, 11am, C103 KC: Noel Freidline, noon, G- Stage	4 KC: Gallery Opening: Jonathan Lux, 6-8pm, E-112 NC: Noel Freidline, 11am Aud SC: Bowling Tournament, TBA	5 DC: Chess Tourney, 12:15pm, C103 KC: Chess Tourney, 11am, G- 151 NC: Chess Tourney, 1 pm, E-235 SC: Noel Freidline noon, U-205; Multicultural Movie Night,	6 DC: Student of the Month Award, 12:15pm, Lobby; Noel Freidline, 12:15, Cafeteria	7	9 8
10	11 Veterans Day - Holiday	12 DC: Health Expo 2003, 9am, Lobby NC: Mykhaylo Krupitsa, 11am, Aud	13 KC: Gallery Opening: View of the Caribbean, 12:15pm, A1046 DC: Mykhaylo Krupitsa, noon, F-128	14 FJCCSGA Presidents Assembly	16 15
17 DC: International Student Displays, 11:30am-1pm, Lobby SC: Student Government Karaoke Sign-up, noon, cafe	18 DC: Poetry Reading, 12-1pm; Movie of the Month: 2 Fast 2 Furious, 12:15pm, C103 KC: Leadership & Life Series: Are You Ethically Challenged?, noon, G-121 NC: Poetry Reading, 1pm, E-235	19 DC: SGA Gen. Session, 12:15pm, C103; Multi- cultural Lecture, 11- 12:30pm; International Film, 12:30-2:30pm NC: Jim Philips, 11am, Aud SC: Poetry Reading, noon, Wilson Ctr.	20 DC: Great American Smoke- Out, 9am, Lobby; Future Educators, 7-8:30pm, A1018 KC: SGA Childcare Center Play Day, Childcare Center, 9:30-11am	21 SGA Presidents Assembly, Lake Sumter CC	23 22
24	25 DC: Club Council Meeting, 12:15pm, C103 KC: Gallery Opening, 6- 8pm, E-112 NC: Bill Belleville, River of Lakes, 11am, Aud	26	27 Thanksgiving Holiday	28 Thanksgiving Holiday	30 29

FCCJ Performing Groups

Students with musical or dramatic talent might enjoy participating in one of FCCJ's performing groups. The FCCJ Chorale, Jubilee Singers, Jazz Ensemble and Symphonic Band perform both locally and throughout the Southeast.

Students from any campus may participate in the many aspects of theatrical production as well. Full scale college-wide productions allow actors and stage hands to participate in a community theater setting. Campus productions enable students to develop their talent through acting, directing, stagecraft and costuming. Contact the appropriate person below for your particular interest.

- Jazz Ensemble-Matt Vance, SC, 646-2113
- Symphonic Band-Paul Weikle, SC, 646-2010
- Chorale-Wayne Bailey, SC, 646-2364
- Theatre- Ken McCollough, SC, 646-2042
- Jubilee Singers- Clashous Witherspoon, DC, 633-8210
- Dance Repertory Company-Rosemary Fletcher, SC, 646-2361

Clubs and Organizations

Get involved! FCCJ is home to a variety of intercollegiate social, academic, service and occupational organizations. Each campus has its own special blend of clubs with several reaching all campuses. Check the list, contact the appropriate advisor and find out how you can get involved! Don't see an organization you may be interested in? Start your own! Chartering an organization can be as simple as obtaining a list of at least seven interested students and a faculty/ staff advisor. Student Activities offers a "Starter Kit" to help you get your club up and running.

Club	Advisor	Location	Phone
Adult Studies	Rodney Taylor	SC/E-115	646-2298
	Ed Watkins	DC/A-2079	633-3178
Anthropology Adventure	Peter Mullen	NC/A-270	766-6512
Art Guild	S. Galloway	SC/M-2242	646-2360
AMATYC	Debbie Millard	KC/A-239	381-3487
Ballroom Dancing	Debbie Millard	KC/A-239	381-3487
Baptist Campus Ministries	Beth West	KC/A-234	381-3585
	Cindy Lyle	NC/E-166	766-6737
	Lenora Basso	SC/B-216	646-2405
Brain Bowl	J. Fortin	DC/A-2049	633-3148
CASS International	Luis Montalvo	DC/A-1093	633-8228
Campus Choice Dancers	Rosalie Abraham	NC/D-262	766-6746
Chemistry Bio Tech	S. Milczanowski	SC/C-135	646-2074
Dental Hygiene (SADHA)	Jackie Mack	NC/A-314	766-6701
Dental Assisting	Glenda Miller	NC/A-347	766-6579
English Honor Society	Marian Beaman	SC/T-241	646-2322
Fencing	Jenny Ohayon	KC/B-244	381-3691
Florida Student Nurses	Barb Barbin	NC/C-233	766-6541
French	M. Tege- MacMillan	KC/A-201	381-3431
Forensics (Speech/Debate)	Raymond Puchot	SC/T-262	646-2338
Health Information Mgmt.	Eudelia Thomas	NC/A-210	766-6749
Honors Academy	Suzanne Hess	KC/A-220	381-3714
	Lynn Lisenby	DC/A-3099	633-8269
	David Bryes	SC/D-124	646-2038
	Gary Harr	SC/U-115	646-2424
International Students	M Kaimiar	SC/N-212	646-2414
Jax. Office Professionals	Margaret Fisher	DC/A-3024	633-8485
Legal Assisting	Elaine Puri	KC/B-208	381-3506
Outdoor Leadership Adventure	Carolyn Woods	Nassau/Bldg. 1	548-4490
Physical Therapy Assistants	Debra Gray	NC/A-212	766-6500
Science	Mandu Itiat	NC/C-303	766-6741
Skills USA (VICA)	Michael McGill	DC/B-151	633-8375
Soccer	Pierre Satkowiak	SC/C-122	646-2045
Student Society of Physics	Ker-Fong Lee	DC/A-3101	633-8141
Surgical Technicians	C. Salisbury	NC/A-210	766-6503
Zibibi	Tim Sinclair	DC/A-2005	633-8137

December 2003					
Downtown Campus - DC Kent Campus - KC		North Campus - NC South Campus - SC			
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday\ Sunday
1 DC: World Aids Day, 10am, Lobby SC: World Aids Day, 10am-1pm, Cafe; Holiday Toy Drive, Dec 1-17, U-205	2	3 DC: Bench Press Contest (Natutilus), 12:15pm, C107	4 DC: Student of the Month Award, 12:15pm, Lobby SC: Leadership Series: True Colors, 11:30am, Wilson Ctr. NC: Spades Tourney, 1 pm, E-235	5	6 7
8	9 DC: Movie of the Month: The Hulk, 12:15pm, C103	10	11 DC: Jubilee Singers Holiday Concert, 6pm, A1068	12	13 14
15	16	17	18	19	20 21
22	23	24	25	26	27 28
29	30	31			

Artist Series

For more than 30 years, the FCCJ Artist Series has brought dazzling Broadway shows and theater excitement to Jacksonville. This year's schedule promises the same. Tickets may be purchased in person at any Student Activities office (Business Office at Kent), the Wilson Center at South Campus or the Artist Series office in the Martin Center, 501 W. State Street. Mail order forms are available at the Student Activities offices. Tickets may also be purchased over the phone by calling 632-3373 or online at www.artistseries.com. MasterCard, Discover and Visa are accepted for your convenience, as well as cash and check at the ticket offices. Currently tickets may only be purchased together as a package. Inquire online or call the Artist Series to find out if tickets for individual are available. (Dates and events are subject to change.) Some of the events scheduled include:

Riverdance - The Show October 21 – 26

Jesus Christ Superstar November 18 – 23

Bill Cosby January 10

42ND Street February 17 – 22

Cats April 16 – 18

Mamma Mia! May 4 – 9

FCCJ Athletics

FCCJ's athletic program is recognized in the state and nation for its competitiveness and excellence. Teams are fielded in baseball, men's and women's basketball, softball, women's volleyball and women's tennis. The program has produced more than 100 All-Americans, three national champions and numerous state and conference titles. FCCJ's teams are quite often found in the top 20 national rankings.

Home basketball, tennis and volleyball matches are played at the South Campus gym, 11901 Beach Blvd. Home baseball and softball games are played at the North Campus Sports Complex, 4501 Capper Road. Come out and cheer on the FCCJ Stars! For more information contact the coaches listed below.

Baseball-Chris Blacquiere, 766-6752
Basketball (M)-Gregg Gierke, 646-2217
Basketball (W)-Debra Woods, 646-2215
Softball-Jamie Friedman, 766-6795
Tennis (W)-Mike Stroud, 646-2214
Volleyball (W)-Mary Andrew, 646-2220
Athletic Director-Ralph Daniel, 646-2203

Campus Voice

The Campus Voice is FCCJ's student newspaper...planned by students, written by students, edited by students and designed by students.

How can you get involved? Write us a letter. Want to air your opinion? Send a letter to the editor, maybe you'll see it printed on the editorial page. Want to become more involved than that? Volunteer to write an article, cover a game, take pictures, draw a cartoon, or design a page. No experience is needed because we'll help you over the rough spots. All it takes is a word from you. Or better yet, compete for a job. The jobs range from editor to office manager. For most of them you'll need either a journalism course or newspaper experience. The pay ranges from talent grants to weekly wages, and it's great experience!

Call the newsroom at 633-8409 or the advisor, Robert Blade at 633-8157, or drop by Downtown Campus, Room 1057. Can't make it by? Write The Campus Voice at 101 W. State Street, Jacksonville, FL 32202. Or see them on the web at www.fccj.org; email campusvoice@students.fccj.org.

Phi Theta Kappa

The international honor society for community colleges, Phi Theta Kappa can give you an edge far beyond your classes here at FCCJ. Each Year, PTK participates in a wide variety of academic, social and service activities, allowing you to gain experience outside of the classroom. Members seeking transfer to a four-year institution are eligible for scholarships as part of their involvement in PTK. To join, you must have completed a minimum of 12 credit hours, maintain an overall GPA of at least 3.0 and have made a GPA of 3.25 or higher during at least one term. For more information, contact the Phi Theta Kappa office at 381-3440, KC G-150.

Talent & Variety Show

You don't have to be a star to be in our show, but if you can sing, dance, tell jokes, do impressions, perform magic, play an instrument, juggle or more, we may want you for the 38th Annual FCCJ Talent & Variety Show! Staged Saturday, November 1, at the Nathan H. Wilson Center for the Arts at South Campus, the show offers prizes of \$300 for the first place, \$150 for the second, and \$75 for the third.

Students who wish to participate must audition for the show; stay tuned for audition times. Application packets will be available in any Student Activities office; application deadline is October 2, at 5pm. For more information regarding audition dates and times, call Walter Fitzpatrick in the South Campus Student Activities office at 646-2272.

Super Ticket Discounts

Dinner and a movie? Bowling with your buddies? Skating for the kids? A leisurely round of golf? We've got you covered! FCCJ offers discount tickets to most area movie theaters and recreational facilities at reduced prices. Discount bus tickets from the JTA are also available. Tickets are available at any location below or by calling 766-6745.

Downtown Campus, A-1139
633-8210
Monday-Friday, 10am-3pm

Kent Campus, B-102
381-3511
Monday-Thursday, 8am-6pm
Friday, 8am-3pm

North Campus, E-229
766-5550
Monday-Thursday, 8am-6pm
Friday, 8am-3pm

South Campus, U-207
646-2273
Monday-Thursday, 8am-6pm
Friday, 8am-3pm

Betty P. Cook Nassau
County Center
760 William Burgess Blvd., Yulee
225-0506
Monday-Thursday, 8am-6pm
Friday, 8am-1pm

Donald T. Martin Center
for College services, 141
632-3394
Monday-Friday, 10am-5pm

Deerwood Center, D-2412
997-2580
Monday-Thursday, 8am-6pm
Friday, 8am-3pm

Movie Tickets

AMC

Regency Mall (24 screens)
Orange Park (24 screens)

Regal Cinemas

Beach Blvd. (18 screens)
103rd Street (10 screens)

Carmike Cinemas

Amelia Island (7 screens)
Carmike Mandarin Corners (6 screens)

Bowling Lanes - Save 55-60%

Bowl America-Beach (One game and shoes)
Bowl America-Mandarin (One game and shoes)
Bowl America-Orange Park (One game and shoes)
Jax Lanes-West (Two games and shoes)
Paula Carter Bowl (One game and shoes)

Golf Course - Save 20-30%

Fernandina Beach Golf (18 holes, cart fee)
Hyde Park (18 holes, cart fee)
Mill Cove (18 holes, cart fee, Monday - Friday only)

Additional charge payable on site for weekends and holidays.

Family Entertainment

Adventure Landing Dry Park
Skate Station (All area locations)
Skate World (Behind Market Square)

Additional charge for weekends.

JTA Bus Ticket Books

Book of 40 tickets
Book of 10 tickets

Prices and offerings subject to change, Quantity rights reserved.

Student Cost

\$5.50

\$5.50

\$5.50

\$5.50

\$4.50

\$4.50

\$1.50

\$1.50

\$1.50

\$1.25

\$1.25

\$18.00

\$19.00

\$20.00

\$10.95

\$1.00

\$4.00

\$28.00

\$7.00

*The Fall 2003 Student Planner and Activities Guide
was produced by the Office of Student Activities.*