

The COLLEGIATE REVOLUTION

SPECIAL EDITION - SPRING 1968

New Hampshire College of Accounting and Commerce

Manchester, N. H.

ENROLLMENT TOPS 1,000 14 STATES REPRESENTED

Classes began September 18 with 1,009 students enrolled, the largest enrollment in the 34 year history of New Hampshire College. The 1,009 students represent 14 different states and 2 foreign countries, also the widest student representation the college has ever had.

These figures, published by the Registrar's office, indicate the increasing influence of New Hampshire College over an ever-widening area. While at one time the state of New Hampshire contributed almost the entire enrollment of the college, it now only accounts for 54 per cent of the total. Massachusetts, with 18 per cent, is the next largest, and, surprisingly, New York State is third with 6 per cent. From here on state representation is very close: Maine, 5 per cent; Connecticut, 4 per cent; Vermont, 2 per cent; New Jersey, 2 per cent; Rhode Island, 1 per cent; Pennsylvania, 1 per cent.

Foreign students include 2 from Germany and one from Spain.

The Admissions Committee explained that it is concentrating on making the student mix even greater than it is now, placing particular emphasis on the middle atlantic states, but in no case will quotas be used to accomplish the mix. The idea is to encourage more student applicants from these areas, thereby increasing the number of acceptances.

Collegiate Revolution

Staff

Editor-in-Chief.....Gary Levesque

Co-Editor.....Tony Lambert

Reporters and Feature Writers:

Joe Bukowski, John Wood, Dorothy Kotarba, Henry Pristawa, Larry Lemay, George Zottos, Helen Paskaley.

Faculty Advisor.....Prof. Robert Buckley

NEW LIBRARY GREETES STUDENTS

A most welcome sight greeted students as they returned to classes this fall: the new, modern brick, glass and aluminum facade of the college's new library at 96 Hanover Street.

The library, built to accommodate the college's fast-growing enrollment, more than doubles the space of the previous library. The space formerly occupied by the library, at 88 Hanover Street, has since been converted into administrative offices for the expanded Department of Student Personnel Services.

During the summer the college took over the entire first floor at 96 Hanover Street, the site of a former restaurant, completely renovated the interior, built a brand new facade and converted the structure into the college's library. The new library contains 1,200 linear feet of shelf space, enough to allow for rapid growth and to accommodate the library's current 8,000 volumes, 175 periodicals and 6 daily newspapers (3 on microfilm). In addition to two semi-divided reading rooms, the library contains a cataloging room and the office of Mrs. Beatrice Jordan, librarian. Additionally, the entire

basement level, now being used for storage, is available for future expansion.

Mrs. Jordan is very proud of her new library and is anxious to show it off to visitors. She is particularly quick to point out that "getting there was half the fun," referring of course to the move from the old library to the new one.

"How many people", she asked, "have had experience moving a library?"

To move the library's contents a chute was erected from the second floor of 88 Hanover Street to the alley behind the library. Everything was sent down the chute, including shelf units, desks, chairs, files and other library equipment.

It took nine people five days to complete the move. Mrs. Jordan had the help of eight student assistants. "The chute was a great help," she explained, "since we made the move without disrupting the college or the public. Everything, and I mean everything, went down the chute. Except for myself, of course."

Incorporated in the design of the
(continued on page 2)

NEW LIBRARY

(continued from page 1)

new library are display facilities for paintings, art objects and statuary. Mrs. Jordan regularly changes the library's art displays with material borrowed from various galleries. She currently has on display several paintings of contemporary abstract art from the Roland Gibson Art Foundation. Dr. Gibson is a professor of economics at the college.

Now that the move is over Mrs. Jordan can once again continue her ambitious book acquisition program that might even necessitate further expansion in the near future.

DOWN THE CHUTE. Steve Ruse (at top of chute) and Phil Turcotte send library books down the chute observed approvingly by Connie Roudetre, Sandy Pelletier and Mrs. Jordan.

MR. LARKIN ATTENDS ADVANCED COUNSELING & GUIDANCE INSTITUTE

George J. Larkin, Jr., director of counseling services for the college, attended a six week Advanced Counseling and Guidance Institute last summer at Springfield College, Springfield, Mass., under the National Defense Education Act.

Mr. Larkin was one of only two New Englanders receiving the NDEA grant to attend the session. Only 30 persons in the student personnel field out of more than 1,000 applicants were accepted at the institute.

The purpose of the NDEA grant was to provide for advanced study in counseling and guidance in higher education. The program was established to help counselors develop a better understanding of the problems of today's college youth and the function of counseling at the college level.

Mr. Larkin is president-elect of the New Hampshire Personnel &

MR. LARKIN

Guidance Association and has represented the N.H. counselors for three years at the Tri-State Mental Health Program sponsored by the National Institute for Mental Health. He has been director of counseling services for the college since 1966.

HILLEL ORGANIZES; TO MEET AT J.C.C.

A chapter of the national Hillel Society has been formed at the college this year with Alan Barnett elected its first president. The purpose of Hillel is to promote Judaism and to foster friendships among Jewish students on college campuses.

Other officers of Hillel are Robert Yazmer, vice president; Alan Cohen, secretary; and Robert Aronson, treasurer.

The new chapter is now coordinat-

ing its efforts with the Manchester chapter of B'nai B'rith and the Manchester Jewish Community Center. Chapter members will have the use of the J.C.C. for all activities and will be able to take part in J.C.C. programs in the community.

PRESIDENTIAL HOPEFULS FLOCK TO NHC

Being in New Hampshire during Presidential Primary time has proven an exciting and enlightening experience for students who are first-time residents of the state. They have been able to meet the candidates, question them on their positions on public issues, chat with them informally, and generally get a first-hand, inside view of what goes into a Presidential campaign in the first-in-the-nation primary.

NHC has been especially fortunate this year in that most of the major (as well as the minor) candidates have made the college an important date on their campaign schedule. Many reasons have created this de-

mand. The availability of the 900-seat Palace Theatre, which the college uses for all major functions, and its central location in downtown Manchester is probably foremost.

The aggressiveness of the college's two political clubs - Young Republican and Young Democrats -- has been a factor, since it is these clubs who sponsor all political speakers.

Candidates who have appeared at NHC in their quest of primary votes are Governor George Romney (Feb. 15), Senator Eugene McCarthy (March 6), Senator Thomas McIntyre (representing President Johnson, Feb. 14), Harold Stassen (March 5) and several minor candidates.

NEWMAN CLUB SPONSORS FOLK MASS

Seven guitarists, four from New Hampshire College and three from St. Anselm's College, combined talents for a folk mass sponsored by the N.H.C. Newman Club, held March 13 at 83 Hanover St.

Father Laurent Bilodeau of St. Theresa's R. C. Church, who also serves as chaplain to the Newman Club, presided over the mass. Richard Jobin, one of the guitarists recruited from St. Anselm's, served as musical director for the program.

The N.H.C. talent included Jack Donohue, David LaVerne, Larry Geoffron and Michael Howe. St. Anselm's contributed Leonard Belanger and Corrine DeRepentigny. Coordinating the event was Mrs. Crossin, advisor to the Newman Club.

ORIENTATION WEEK EARNS ACCOLADES FOR RAJAHS

Freshman Orientation Week went off without a hitch thanks to effective planning and the smooth functioning operation of the sophomore Rajah Committee. Larry Lee, sophomore class president and head rajah, directed his committee as they herded the freshmen through week-long activities of academic and social events designed to acclimate the entering class to all phases of life at NHCAC.

NO STOPPING ALL WEEK

The week began Monday morning at the Palace Theatre with a welcoming address by President Shapiro and introductory remarks by Deans Ann Shapiro and William Beane. From then on it was no stopping all week as the freshmen met with their advisors, registered, scheduled their classes, bought books and supplies (including the all-important beanie), took I.D. photos, filled out selective service forms, secured locker keys, paid tuition and fees, took tests and attended briefings.

All freshmen took the Freshman placement test which consisted of verbal and math aptitude tests and reading comprehension. Tests for advanced placement in typing, shorthand and accounting were also given.

Orientation briefings were held by Mr. Larkin, director of counseling services; Mrs. Jordan, librarian; Mrs. Brown, chairman, English and General Education departments; Mrs. Donaldson, psychology department; and Dean Beane.

SOCIAL-EVENTS PROVIDE BALANCE

But academic activities were not the only order of the day. A full week of social events showed the new freshmen and transfer students a true balance of college life in Manchester. It all started Sunday night with "The Happening" in the student lounge. Monday night featured the 12th Street Blues Union at a mixer in Pulaski Hall. Tuesday night Phi Delta Psi, Sigma Kappa Epsilon and Beta Gamma Phi sponsored a beach party and barbecue at the Amoskeag Ski Club. Wednesday night local talent

(continued on page 4)

Keep America Beautiful

In initiation into college and community life takes many forms. In addition to the "normal" orientation week activities the 300 freshmen who reported to N.H.C. this fall found another task waiting for them.

In a project conceived by Sophomore Class President Larry Lee, our new collegians in their bright new beanies performed a public service to their new community by beautifying Victory Park. They weeded, and edged, and trimmed, and dug, and swept, and made themselves generally useful, and were applauded for their favorable debut in the community.

Everyone was so pleased with the results, they expressed hope that similar projects can be planned for next year. Woe to the class of 1972!

ANNUAL SENIOR PLACEMENT SEMINAR TERMED HUGE SUCCESS

"Informative," "enlightening," "rewarding," were some of the words used by the seniors to describe their feelings toward the Annual Senior Placement Seminar put on by the college administration for the 170 seniors who are candidates for the B.B.S. degree in June 1968.

The seminar, sponsored by the college's Executive Club, provided counseling for seniors in the proper methods of employment search. Prof. Robert Coburn, advisor to the Executive Club, and Dean William E. Beane, director of placement, coordinated the day-long seminar.

In the morning session Dean Beane explained the college's placement procedure, including the on-campus interview schedule by business and industry representatives. Dean Irving E. Rothman, academic dean, spoke on interviewing techniques, stressing

the importance of presenting a specific interview image. Allen H. Berzofsky, director of public relations, discussed resumes, specifically the "directed resume" which is supposed to be far superior to the old-fashioned "obituary resume."

To conclude the morning session George J. Larkin, Jr., director of counseling services, explained the various occupational and personality tests administered by industry to job applicants, and then joined Dean Rothman for a discussion of graduate school admissions.

A catered luncheon followed which enabled the seniors to discuss with the panelists specific problems in relation to their personal job objectives.

The afternoon session, following luncheon, featured six industry representatives in a panel discussion of

(continued on page 4)

32 COMPANIES SCHEDULED FOR ON-CAMPUS INTERVIEWS

June 1968 graduates will have the largest choice of on-campus interview dates in the history of the college as thirty-two companies have scheduled to interview this year's graduating class. Following the Senior Placement Seminar (see other story this issue), Dean William E. Beane, director of placement, published the complete list of interview dates scheduled so far, commenting that arrangements with other companies who might be added to the list are still pending.

PLACEMENT SEMINAR

(continued from page 3)

the particular needs of their industries. Represented were A.T. Anderson, supervisory auditor of the U.S. General Accounting Office; E.M. Phillips, manager of Peat, Marwick, Mitchell, New York accounting firm; James McCahery, comptroller of Thatcher Glass, New York; Ronald Coffey, assistant personnel manager, United Life & Accident Insurance; Ross Hunt, supervisor of business management, State Department of Employment Security; and V. Philip Heflin, manager of education and training, Hitchner Manufacturing Company, a 1966 NH College Alumnus.

Following the seminar a list of on-campus interviews was issued by Dean Beane. (See other story this issue.)

A separate seminar for associate degree candidates will be held later in the year and will concentrate on employment search techniques peculiar to the two year graduate.

ORIENTATION WEEK

(continued from page 3)

prevailed at an "outnic" at the Cricket Club.

Thursday night was split into several divisions: female students attended a President's Reception at the Chateau Restaurant, male freshmen had a night of bowling at the Bedford Bowl-a-Drome and transfer students gathered at an informal smoker at Pulaski Hall. Friday night saw the Sophomore Rajah Committee serve all new students a spaghetti supper in the student lounge.

The big night of the week was Saturday. The first all-college dance of the season, which enabled the new

The interviews scheduled are:

NOVEMBER:

27 James A. Shanahan & Co.

DECEMBER:

4 Peat, Marwick, Mitchell and Co.
5 Touche, Ross, Baily, and Smart Co.
11 Arthur Anderson and Co.

JANUARY:

4 International Business Machines Corp.
5 J. F. McElwain Co.
8 Arthur Young and Co.
9 H. Sheft and Co.
9 Ernst and Ernst
10 Price Waterhouse
11 Metropolitan Life Insurance
11 Star Market
12 U. S. General Accounting Office
15 Haskins and Sells
16 Lybrand, Ross Brothers, and Montgomery
18 Thatcher Glass Co.
23 Metropolitan Life Insurance Co.

FEBRUARY:

5 Jordan Marsh Co.
6 F. W. Woolworth Co.
7 Beneficial Finance
7 H. P. Hood and Sons
8 Internal Revenue Service
9 W. T. Grant and Co.
9 Household Finance Corp.
13 Devon Industries (subsidiary of McGraw-Edison)
13 Administrators of National Banks
14 Crawford Associates
15 Sears, Roebuck and Co.
15 American Cyanamid Co.
16 John Hancock Life Insurance Co.
20 Montgomery Ward
26 Northwestern Life Insurance Co.
27 REA Express
29 Swift and Co.
29 Stop and Shop

MARCH:

7 Retail Credit Co.
8 S. S. Kresge Co.
12 Grossman's Lumber Co.
13 J. J. Newberry Co.
14 First National Bank of Boston
— B. F. Goodrich Co.

students to meet their upperclass colleagues, was held at Pulaski Hall with music by the Fantasmics.

And by Monday morning they were ready to take their places in class.

COLLEGE FACULTY IN DEMAND FOR SPEAKING ENGAGEMENTS

Members of the NHCAC faculty and administration are witnessing an increasing demand for their services as public speakers for various service clubs and civic organizations in the community and for education conferences.

So far this year seven members of the faculty and administration have been asked to speak to public groups.

Dean Irving Rothman addressed the Manchester Kiwanis Club on the subject of "New Hampshire College -- What we are doing, where we are going." He also appeared at the New England Colleges of Business Workshop, Concord, N.H. to discuss "The role of the faculty in policy-decision-making in the college."

The Manchester Lions Club had two NHCAC faculty as speakers; Dr. Louis Leotta spoke on "Opportunities for the blind today" and Mr. Peter Rapp told the club members about "The role of the computer in small business management."

Dr. Roland Gibson travelled to Little Rock, Ark., to give a lecture at the Arkansas Art Center on "Contemporary Japanese abstract art" in conjunction with the showing of 40 Japanese works from his private art collection, which includes the largest private collection of Japanese contemporary abstract art in the U.S.

Athletic Director Louis D'Allesandro addressed the Manchester Optimist Club and the Franklin Rotary Club on the athletic program at NHCAC.

Edward M. Shapiro, executive vice president, travelled to Chicago for the International Convention of College Administrators sponsored by the Speedwriting/Nancy Taylor Institute to appear on a panel concerned with the "Problems of College Expansion."

George Larkin, director of counseling services, has appeared twice this year in behalf of the college. In both of his addresses, before the Manchester Exchange Club and the Bishop Bradley Men's Association, he discussed "The Problems of College Youth Today," delving into the various pressures, anxieties and tensions that create these problems.

BASEBALL, TENNIS, GOLF SET TO GO FOR SPRING

With warmer weather now imminent, thoughts of N.H.C. athletes turned to thoughts of baseball, tennis and golf, the three intercollegiate spring sports. All three teams have begun indoor training and are waiting for the snow to clear off the playing fields.

BASEBALL SCHEDULE

April				
16	Tues.	Nasson College (doubleheader)	Away	12 Noon
18	Thurs.	Lyndon State College (doubleheader)	Away	1:00 pm
20	Sat.	Currey College	Away	1:00 pm
*23	Tues.	Nathaniel Hawthorne College	Home	3:00 pm
25	Thurs.	Emerson College (doubleheader)	Home	1:00 pm
*27	Sat.	Windham College (doubleheader)	Away	12 Noon
30	Tues.	Husson College	Away	3:00 pm
May				
* 2	Thurs.	Belknap College (afternoon) (night)	Home Home	3:00 pm 8:00 pm
* 4	Sat.	New England College (doubleheader)	Home	1:00 pm
* 7	Tues.	Western New England College (afternoon) (night)	Away Away	2:00 pm 7:00 pm
* 9	Thurs.	Nathaniel Hawthorne College	Away	3:00 pm
11	Sat.	Curry College	Home	1:00 pm
13	Mon.	Eastern Nazarene College	Home	3:00 pm
*18	Sat.	N.E.I.B.A. Tournament at Laconia	Away	
20	Mon.	Franklin Pierce College (doubleheader)	Home	1:00 pm

*New England Intercollegiate Baseball Association games.

Coach: William E. Beane
Home Site: Gill Stadium

TENNIS SCHEDULE

April				
23	Tues.	Nathaniel Hawthorne College	Home	3:00 pm
27	Sat.	Curry College	Away	3:00 pm
May				
7	Tues.	Western New England College	Away	2:00 pm
9	Thurs.	Nathaniel Hawthorne College	Away	3:00 pm
11	Sat.	Curry College	Home	3:00 pm
18	Sat.	Plymouth State College	Home	2:00 pm
20	Mon.	Franklin Pierce College	Home	2:00 pm

Coach: John Donaldson
Home Site: Derryfield Park

GOLF SCHEDULE

April				
25	Thurs.	Hawthorne, Belknap at Antrim	Away	1:00 pm
27	Sat.	Curry College	Away	1:00 pm
May				
2	Thurs.	Hawthorne, Belknap	Home	1:00 pm
4	Sat.	Plymouth State College	Home	1:00 pm
7	Tues.	Western New England College	Away	2:00 pm
9	Thurs.	Belknap College	Away	1:00 pm
11	Sat.	Curry College	Home	1:00 pm
14	Tues.	Windham College	Away	1:00 pm
16	Thurs.	New England College	Home	2:00 pm
18	Sat.	New England College	Away	1:00 pm.

Coach: To Be Announced
Home Site: Derryfield Country Club

3 PENMEN NAMED TO SOCCER ALL-STARS

RUSZALA, RIZZO, BARSTOW

Three members of the varsity soccer squad have been selected to the All-Star Team of the New England Intercollegiate Soccer Association. They are Sal Rizzo, Dave Barstow and Bob Ruszala.

The honor bestowed on the three Penmen was the highlight of a rather dismal soccer season -- a rebuilding season according to coach Bill Beane -- which saw the Penmen end the season with a 4-11-3 record. However, the team closed out the season by finishing second in the NEISA playoffs, held at Western New England College, Springfield, Mass.

The Penmen advanced to the finals by beating Belknap College 1-0, but then bowed to a powerful WNEC squad 9-0 in the finals.

Rizzo, a junior from Portland, Conn., was the standout performer of the season. Playing the wing position, Rizzo copped team scoring honors with 11 goals in the 18-game season.

Barstow, a junior from Falmouth, Mass., where he captained the Lawrence H.S. soccer team, performed yeoman service as a fullback in his second year of varsity soccer.

Ruszala of Ilion, N.Y., also a junior, turned in a remarkable season as goalie, his first year in the nets for the Penmen. All three boys will be returning next year.

SKI TEAM COPS 3rd PLACE

Against such glamorous competition as Harvard, Princeton, Brown and Northeastern Universities, and Bates, Windham, Hawthorne, Nasson and New England Colleges, the N.H.C. ski team finished a creditable (continued on page 6)

PENMAN END VICTORIOUS BASKETBALL SEASON, 17-8

JORDAN PICKED FOR NEIBA ALL-STARs

Kneeling: Assistant manager George Towle, Joe Raycraft, Danny Hannigan, Bob Cruz, Dave Fredericks. Standing: Manager Larry Kelley, Ted Karonis, Wally Rozmus, Tom Hardiman, John Jordan, Ken LaPointe, Sam Lewis, Coach Lou D'Allesandro, Freshman Coach Bob Williams.

Though they lost to Franklin Pierce 93-88 in an overtime thriller in the finals of the New England Intercollegiate Basketball Association playoffs, and ended the season with a 17-8 record, the N.H.C. basketball team closed out their most successful season this year in terms of competition.

It was the first season in which the Penmen played an all four-year college schedule; it was the year in which N.H.C. athletics were sanctioned by the National Association of Intercollegiate Athletics; it was a year that saw the Penmen face such competition as Loyola of Montreal, rated No. 5 in Canadian college basketball (we split with them); and Western New England College, which

advanced to the district N.A.I.A. playoffs.

As a team, the Penmen averaged 102.3 points per game on offense against an opponents average of 87.6, a winning margin average of almost 15 points. The team shot an accurate 51 per cent from the floor and 68 per cent from the foul line. And, while three starters will not return next year—Jordan, Bob Cruz, Joe Raycraft—there are many exciting prospects moving up from the freshman team.

Next year, Coach Lou D'Allesandro has planned an even more ambitious season, lining up a schedule that will include McGill University, Nebraska Wesleyan University, Husson College and Otterbein College, and an invitational tournament to be held in Manchester in January.

Basketball has become big time at N.H.C.!

John Jordan, finishing up his fourth year as a starter for the basketball team, was honored by his selection to the all-star team of the New England Intercollegiate Basketball Association. His selection puts Jordan in such select company as Rod Butler of Western New England and Bob Sklarz of Franklin Pierce.

Jordan's fourth year with the Penmen was also his best year as he broke every existing Penmen scoring record. He poured in 470 season points for a 20.4 game average; scored 51 points against New England College; ended his four year career with over 1,800 points.

Coach Lou D'Allesandro put it very succinctly when commenting upon Jordan's graduation this year: "Not only is he a tremendous basketball player, but he is always a gentleman on and off the court. His presence as a person will be missed by the entire school."

JOHN JORDAN

SKI TEAM

(continued from page 5)

third place in the New England Intercollegiate Ski Conference.

Under the guidance of Coach Hans Jaeger, director of the Wildcat Mt. Ski School, and Prof. Howard Corsack, faculty advisor, N.H.C. surprised their opponents from the much larger schools with their determination and their strong finish in the league standings.

The Penmen also placed five members of the team among the top 25 skiers in the league. Our top five were Wendy Neefus (4th), John VanSantvoord (6th), Dave Driscoll (18th), Tim Fletcher (23rd) and Dave Mann (25th).

NEW HAMPSHIRE COLLEGE OF ACCOUNTING AND COMMERCE

88 Hanover Street, Manchester, N.H. 03101

BULK MAIL
U. S. POSTAGE
PAID
Manchester, N.H.
Per. No. 6025