

NHCAC, '64 and '65

NEWS

Next year will be NHCAC's biggest year ever according to Mr. Ed Shapiro, the student enrollment will number approximately: 350 Freshmen, 80 Sophomores and 30 Juniors. Arrangements are being made for additional teachers and classrooms. Some of the new teachers are Mrs., Mary Brown, B. A., Smith College, M.A., Harvard University, who will head the English Dept.; Mr. Arnold S. Goldstein, M. A., Harvard Business School, graduate of Wharton School of Finance and Commerce who will be teaching several Economics courses. There will also be one more accounting teacher and liberal arts teachers.

Many students will be interested to know that a language will be included in the curriculum next year. Also, please note that for those students who are thinking of entering the teaching profession, your degree from NHCAC will be certified by the State Education Dept. After although, you will take additional method courses before you can begin to teach. Mr. Shapiro recommends that any student with this idea in mind should take advanced typing and shorthand courses. Almost all business teachers are required to teach one or both.

Marcel Binette

NHCAC has been listed in the Department of Health, Education and Welfare's Educational Directory.

Mr. Shapiro states that "this is probably the most significant listing that has happened to this college since its founding."

NHCAC is the only Business College in New Hampshire listed in this directory. Other New Hampshire schools are UNH, Keene, Plymouth, Dartmouth, Colby Junior College, Mt. St. Mary, and New England College.

Why is this listing so significant? Well, there are many reasons. For example: Many colleges will only accept credits from colleges listed in this directory. Many national business firms will only hire graduates from these schools. Raytheon, for instance, will pay tuition on a night school basis, for their employees to these schools.

The Air Force will pay three-fourths of the tuition to these schools for their career men with less than two years of service left. The Navy will allow students to attend these schools for four years, while fulfilling their reserve duties. During this time they can earn ratings and so enter into their two years' active duty with a higher rating than otherwise possible. So you see, the old cliché, "From little acorns great oaks grow" is apropos to NHCAC's development.

MONTE CARLO NIGHT

"Place your bets!" "Round and round she goes, where she stops, no one knows!" This was a very familiar sound on Tuesday evening, April 28. Monte Carlo Night was an even a bigger success than had been anticipated. No one recognized Mr. Ekman's classroom in its decor of dice tables, roulette wheels, and poker games.

Each student was given a certain amount of money at the beginning of the evening and then tried to make a million and some people even succeeded. Everyone seemed to have Lady Luck with them 'cause the bank was nearly cleaned out. Even the chaperones did rather well in the financial department.

The climax of the evening was a special event that tested the bidding skill of all the male students. Several of the female guests were, shall we say auctioned off by none other than Mr. Edward Shaprio. Room one was filled with people and \$\$\$\$\$\$. The bidding was done rather skillfully and it had a slight resemblance to a cattle auction in Texas. By some strange coincidence a syndicate was present and procured several of the young ladies.

Thanks to the efforts of Chuck Clancy and his crew, the Student Council was able to provide a successful night of entertainment for all. From all indications the affair will probably be on the calendar for next year's activities.

Jo Anne La Rocca

THE OUTING

Bear Brook is the place. Sunday, June 7 from 10-9 is the time. So be sure to plan to attend the spring outing. If you like to swim, dance, play baseball, football, horseshoes, or just have fun, why not join all your friends and come to the outing.

This year the outing will be even a bigger success than in the past. The student council has put in their order for a beautiful, sunny day with 80-degree temperatures. What more could you ask for?

A schedule of activities has been arranged so every minute will be full of fun. We will meet in the lower parking lot at 10 a.m. and then proceed to the park. Admission is 25 cents a person. The word is out that we will have two very fine chefs for the noon meal.

After lunch all types of activities will take place, and there may even be a special contest of class skill between the members of the Student Council in a volleyball match. Later on in the afternoon we will be entertained by the Colt-45's. There will be softball games and other activities going on all through the afternoon, so why not come and join in the fun. Of course, there will be the annual tag-of-war between the two classes, and this time I hope that the rope doesn't break. The evening brunch will be on a help-yourself basis.

So don't forget the great weekend that is coming up June 6 and 7, and don't stay out too late after the prom. See you at the outing!

Jo Ann La Rocca

WE NEED HELP

Next fall we want to put out a yearbook and a monthly newspaper. To do this, and to do it well, we need help. Everyone wants an interesting yearbook and newspaper, but we can't expect to have them if we leave all the work to a few individuals. We want students who are willing to relinquish some of their time and put their efforts into producing a good yearbook and newspaper. Any one who is interested in working on either one of the staffs, please contact the following:

Bob Gosselin (Yearbook)
Marcel Dinette (Newspaper)

Congratulations to the officers for the coming year.

JUNIOR

President	Frank Childs
Vice-President	Ronald Blais
Secretary	Muriel Lacombe
Treasurer	Paul LaRoche

SOPHOMORE

President	Scott Walsh
Vice-President	Michael Perry
Secretary	Barbara Madison
Treasurer	Robert Parenteau

Don't forget

Awards Day

June 3, 1964

5th Period

QUIPS AND QUOTES

A coffin, the one article about which no one says, "I can get it for you wholesale."

College: (C oeducational) a match factory.

Love: The triumph of imagination over intelligence. H. L. Mencken

Marriage: A ceremony in which rings are put on the finger of the lady and through the nose of the gentleman.
Herbert Spencer

Optimist: One who proclaims that we live in the best of all possible worlds and the pessimist fears this is true.--
James Branch Cable

Pessimist: One who, when he has the choice of two evils, chooses both.

Romance: The only sport in which the animal that gets caught has to buy the license.

Water: A liquid which the students of NHCAC drink when they can't get anything else.

Wedding: Before it, the woman cries; after it, the man.

DON'T FORGET THE PROM

MOON RIVER

June 6, 1964

Carpenter Motor Hotel