

The COLLEGIATE REVOLUTION

VOL. II No. 7

MANCHESTER, N. H.

MAY, 1968

AN EDITORIAL

The Age of Our Discontent Re: The Collegiate Revolution

by George Zottos

A person might wonder about the reasons behind this stage in our lives, in this day and age. Why is it, that now, in 1968, civil rights has become a matter that was fought for a hundred years ago? Why is it, that now is the time to rebel and look for reasons that started a civil war?

In analogy: why is it, that a part of the student body, namely the staff of the CR, took it upon themselves to make it known, at this particular time, that we are dissatisfied with our own environment; as a state of the union was, not too long ago.

In history, if a group of people of common needs and wants were dissatisfied, they rebelled. There is no, nor will there ever be a homogenous cult (of any number) that will sit unassuming for any amount of anguish which was produced by disillusionary advocacy.

In my opinion, our motive was a product of senior fatigue — a product of a 4 year veteran of our environment — and we "said it as it is" and whether our deed was done in vain — we can only wait. If our needs are not met, we are going to try again — not in a hundred years, but now — at our age of discontent — *before* hell freezes over.

COMMENCEMENT SPEAKER

David W. Thomson will be guest speaker at graduation, June 9th. Thomson is a partner in charge of Personnel at Peat, Marwick, and Mitchell and Co.; distinguished in being the world's largest auditing firm. Thomson has the responsibility for all placement activities in the United

Continued on P. 2

Student Loans for September Under the Higher Education Loan Plan

Mr. Shapiro would like to recommend that students apply early if banks will allow them to.

Community banks are now getting 6% return on their investment. This is the prime rate. There is now a bill pending in congress to raise the rate to 7%.

Mr. Shapiro personally believes that if the 7% rate is voted through congress money will be much easier to acquire.

An alternative plan is the I.O.O.F. Educational Foundation. The purpose of the Foundation is to operate a Revolving Load Fund and to help students in their efforts for an education.

Any worthy person is eligible, providing he follows the rules and regulations of the Foundation.

The student may receive up to \$800. Interest is 4% and payments begin 3 months after graduation or leaving school.

Please feel free to check into this outstanding Fund. Write to:

NHC NATIONALLY ACCREDITED

Mrs. HAB Shapiro is proud to announce that New Hampshire College has been fully accredited by the Accrediting Commission for Business schools as a four year degree **granting** institution.

The Commission said that Mrs. Shapiro should be proud of the fact that this is the first time in the history of the ACBS that a college has received its accreditation on the first try. Besides this, we had applied one year early.

The Collegiate Revolution would like to take this opportunity to congratulate the administration on its outstanding preparations for national accreditation.

EDITOR'S NOTE

George Zottos has been named Editor-in-Chief of the CR for the 1968-69 school year. Congratulations George, from the CR staff.

Educational Foundation I.O.O.F.
Ethel Kelly, Executive Secretary
P.O. Box 214
Connorsville, Indiana 47331

COLLEGIATE REVOLUTION STAFF

MALE STUDENT WANTED For Very Important Job

If you're ambitious and aggressive you can earn \$25.00 per week while in school in an exciting, challenging and rewarding position as

SPORTS INFORMATION DIRECTOR

working directly with Mr. D'Allesandro and Mr. Berzofsky in reporting to the press all phases of our athletic program.

You should know how to write a simple news story, handle a camera and have a minimum 2.0 avg.

If you think you can do the job please see Mr. Berzofsky immediately!

ACTION LINE

by Peter M. Shea
Robert I. Aronson

This year NHC put forth one of it's best athletic efforts. We would like to commend the teams for a job well done.

It is evident through the support given these teams by the student body that sports at CAC has finally arrived.

We would like to commend the students on their fine showing at the soccer, basketball and baseball games. We only wonder if the student body can keep up their fine support.

We have information in our files that disclose the number of students participating in clubs and organizations. We now present our statistical breakdown:

1. Glee Club	4.5%
2. Intra-mural Badminton	3.5
3. Chinese Checkers	2.8
4. Society for Decent Affairs	14.2
5. Uncommitted Students	75.0

100%

It is evident that these fine clubs and organizations should be continued. We firmly believe that the uncommitted students should help establish the following:

1. Chess Club
2. Republican and Democratic Clubs
3. Executive Club
4. Outing Club
5. Newman and Hillel Clubs

If school spirit receives another shot in the arm as it did this year we can be assured of another successful program next year.

ADVERTISING and THE CR

by Warren Howarth

In August of this year New Hampshire College is planning to go non-profit. With this nonprofit status for the College the Collegiate Revolution will be able to carry advertisements. I feel that advertisements in the CR will open up the communication link between the students of NHC and the city of Manchester.

Some of our accounting majors may be able to estimate the amount of money the students spend during a week in Manchester.

I would guess a fair amount of this money would be spent in the stores around the school. It seems, nevertheless, to the businesses and city of Manchester that we at New Hampshire College are good for: a traffic problem on Hanover Street, student crowds in the stores, and best of all we are good for our parking fines. It is admitted by this writer that our parking isn't the best. "The point is, however, Manchester has a grow-college in the downtown area and yet has made little effort in recognizing the fact."

I hope this paper reaches a few of Manchester's business men and that next year when we are looking for advertisements they will realize that the student body at NHC is an eager and knowledgeable one, well worth the expense of any advertising costs. The paper might even make a little profit on the advertisements and use it for scholarships, team trips, or even building a campus.

We too are looking forward to the many advantages which non-profit status will give the college, one of which (advertising) will benefit both the College and the City.

Student of the Month

by George Zottos

VINCENT K. HUGHES

In this last issue, the staff has reserved a special position for outstanding student to the president of the senior class — Vincent Hughes.

Vinnie's home-town is in Newton Highlands, Mass. where he became an alumnus of Sacred Heart High School in 1963. Before coming to NHC he attended Chamberlayne Jr. College and was graduated in 1966.

During his first year at N.H. College, Vinnie was initiated into sigma kappa epsilon fraternity and became a member of the board of governors. In his senior year, Vinnie was intrusted the responsibility of being resident counselor and also elected to the N.H.C. Student Senate. Being an active member of the Newman Club rounds out his busy senior schedule.

A management major, Vinnie is accepting a position with Regional Administrators of the National Banks in Boston, Mass. upon graduation.

COMMENCEMENT SPEAKER

Continued from P. 1

States, Canada, Mexico, and many foreign countries.

Before he came to Peat, Marwick, and Mitchell, he held the following positions: professor of auditing at Indiana University, department head in economics at Sanford University in Alabama, and responsible for all financial, training, and placement activities at General Electric for the U.S., Canada, and Latin America.

Mr. Thomson is highly regarded in the field of accounting and for his excellence as an outstanding speaker.

S T A F F

Editor-in-Chief Gary Levesque

Co-Editor Tony Lambert

Layout Editor John Wood

Reporters and Feature Writers

Dorothy Kotarba, Henry Pristawa,
Larry Lemay, George Zottos, Helen
Paskaley

Advisor Prof. Robert Buckley

Let He Who Is Without Sin Cast The First Stone

by Chet Welch

In recent weeks strong criticism has been directed toward the administration by both the student body and faculty. While much of this criticism was well deserved, let us try to look at this situation from an impartial point of view.

A college is made up of three main parts, the administration, faculty, and of course the student body. No college can run efficiently unless all three are headed in the same direction.

Let us now look at the directions that these three groups are taking.

Administration: New Hampshire College is presently a profit making private, family corporation. This presents our first problem.

The administration would appear to be money orientated. They are like every other business—profit orientated. The business they are in is education. The employees are the faculty and the consumer is the student. As all businesses they try to get as much as possible from their employees for as little pay as possible. A business will also try to put as much over on the consumer as is possible.

Because NHC is a private corporation there is no board of trustees to control administrative appointments. This could lead to the placement of unqualified individuals in positions of authority.

Faculty: What direction is the faculty headed? From all appearances they are headed right out the door. Why? From my point of view, it would appear that many are leaving and doing so because of the unwillingness to take a chance with the college's growth problem and sincerely do not see a bright future for the college. From all observations it would again appear that the opportunity for advancement would necessarily increase as the college continues to grow. A qualified instructor is able to ask his own price in industry, whereas he is not able to do so in the teaching profession. If he leaves he probably does so to fulfill family obligations. If he stays on, he is either not capable of fulfilling his obligations in the business world, or he is truly dedicated to his vocation in life. If you as a

faculty member are leaving or staying on, examine your own conscience, and keep in mind what has been said above.

Students: Student apathy is a problem at most colleges, but my God this is ridiculous! If consumers continue to purchase a product without making known their likes and dislikes for this commodity then the businessmen controlling the product will not change it.

A student senate is the representative organization of the student body, and you, the student body elect that senate. This senate should be the power wheeling organization on "Campus".

Unfortunately this role has had to be taken over by the Collegiate Revolution. Could this have been necessitated by the fact that student senators are as apathetic as the student body. While we can understand the senate's position financially, we feel that this position should compel the Senate to get full value out of the money they do have.

So while talks go on between administration faculty and concerned students, let us keep this in mind: *"Let he who is without sin cast the first stone"*.

Mr. Arthur Westle, Chairman
Parents' Weekend Committee
New Hampshire College

Dear Mr. Westle:

We wish to thank you for the kind invitation to attend Parents' Weekend at NHC and to commend you and your committee for the excellent programming arrangements.

The dinner-dance held at the Sheraton Carpenter Hotel on Saturday evening was certainly an outstanding social event and we were proud to be among the invited guests.

The entire student body conducted themselves in a manner which should have pleased every parent who had an opportunity to observe them. Please convey to the College Administration and Faculty members and to the members of your committee our warmest appreciation for providing us with a most memorable weekend.

Sincerely yours,

Captain and Mrs.
Hershell F. Winship

MAJOR APPOINTMENTS AT NHC

Several major new appointments at New Hampshire College of Accounting and Commerce were announced by college President Mrs. K.A.B. Shapiro at a joint faculty-administration meeting this week. The appointments are part of the continuing emphasis of the college on expansion and improvement of all phases of its activities to meet the increasing demand of the public for a major senior college of business in this region.

The foremost appointment was the naming of Dr. Louis Leotta to the newly-created position of Dean of Faculty. Dr. Leotta, who will retain his positions of Chairman of the Department of Social Sciences and Professor of History, will be responsible for faculty search, curriculum development and academic program. Dr. Leotta will take over some of the duties relinquished by Dean Irving Rothman. Dean Rothman, who relinquished his administrative duties at his own request in a desire to return full time to the classroom, was appointed Chairman of the Department of Business Management where he will concentrate his activities on improvement and expansion of that department. In another new appointment, Edward J. Connors was named Director of Continuing Education with responsibility for all of the college's evening, extension and off-campus programs. Prior to this Mr. Connors had been Director of Off-Campus Programs and was chiefly responsible for the college's divisions at Pease Air Force Base, Topsham and Grenier Air Force Stations and the Portsmouth Center.

BEST OF LUCK To The 1968 GRADUATES

SPRING WEEKEND '68

SUPPLEMENT TO MAY CR

FROM THE EDITOR

As a graduating senior I have been quite pleased with the dramatic and unprecedented events of the past month. It makes me, and all who worked so hard this year, feel that our unswerving pressure for change has not been a lost cause.

Through the efforts of the college administration, the Committee for Concerned Students, interested students and faculty, all of us are finally getting answers to many of the questions asked throughout the year.

We are nationally accredited, we are going non-profit in August, we more fully appreciate the growth problems of the college, we have set up a direct access route to the administration, and we have been informed of the proper communications lines to go through with our problems.

These and many more questions have been answered. Some were not, and there are still points on which we cannot agree; but progress has been made.

I must warn you that these good times should not be a period of back-slapping and hurrahs, but instead, one of quiet pride. None of us, especially those who will be coming back next year, should sit back and tell himself that all has been done. You are the ones who will have to carry on what began this year as an editorial.

I cannot help but wonder why changes have not occurred before this year. Could it be because a majority of students were too busy to get involved? And if this were the case this year, you'd better get with it.

In conclusion, I would like to

wish you all the more success in the coming school year. I want you to keep pushing for a better NHC-pushing for the kind of cooperative results which everyone can take pride in.

1968-69 BOOKLIST

The CR has in previous issues expressed its dissatisfaction with the college bookstore. Yet the only achievements that have come about have been a reduction of the prices by a mere 15¢. Therefore, a few members of the staff have attempted to compile a list of the texts that will be used next fall.

Even though this list contains only a fraction of the books that will be used, we urge the students to use it to its fullest advantage.

We are greatly indebted to those who aided us. This helpful majority overshadowed the few who would not cooperate.

Acct. 5 (Advanced)
Karrenbrock and Simon. Advanced Accounting. 4th ed. South Western Publishing Co.

Acct. 7 (Cost)
Matz, Curry and Frank.
Cost Accounting. 4th ed. South Western Publishing Co.

BM 10 (Prin. of Mgt.)
Dale. Management Theory and Practice.
Dale. Readings in Mgt. Landmarks in New Frontiers.

Hist. 23 (Far East in Mod. Times)
Clyde and Beers. The Far East: A History of The Western Impact and the Eastern Response, 1830-1963. 4th ed. Prentice Hall
Paperbacks: Helen G. Mathew.
Asia in the Modern World. A Mentor Book. 1963

H.G.Creel. Chinese Thought.
A Mentor Book. 1953

Hist. 10 (Western Civ.)

Ferguson, Wallace K. and Geoffrey
Brunn. A Survey of European Civ.
3rd ed. Houghton, Mifflin Co.

Paperbacks:

Dudley, Donald R. The Civ. of Rome.
1960. Mentor Books

Burckhardt, Jacob. The Civ. of the
Renaissance in Italy. 1960 Mentor
Books.

Hist. 12 (American Hist.)

Hofstadter, Miller, Aaron. The u.
S. The Hist. of A Republic. 2nd
ed. Prentice Hall.

Hist. Miller, William. Readings
in American Values. 1964 Pren-
tice Hall.

Eco. 20 (Comp. Econ)

Loucks. Comparative Economic
Systems.

Oxenfeldt and Holubnychy. Econ-
omic Systems in Action. Holt,
Rinehart, and Winston.

Eco. 10 (Intro)

Heilbroner. The Economic Problem.
Prentice Hall 1968

BM 2 (Retailing)

Duncan and Philips. Retailing
Principles and Methods.
7th ed. Irwin

Soc. 9-10 (Intro)

Lundberg. Introduction to Soc-
iology. 1968 Harper and Row.

Soc. 17 (Family in Society)

Gerald, and Leslie. The Family
in Social Context. Oxford Press.

Hist 17 (Foreign Relations)

Pratt, Julius W. A History of U.
S. Foreign Policy. Prentice Hall

Gov. 10 (American Gov.)

Burns and Pelton. Government by
The People.

Paperback: White, Theodore. The
Making of the President 1960.

Gov.11 (Inter. Rela.)

Hartman, Frederick H. The Rel-
ations of Nations. 3rd ed. Mac-
millan

Geo. 25 (Econ. Geo.)

Alexander, John W. Economic
Geography. Prentice

Geo 21 (Urban Geo.)

Mayer and Kohn. Readings in
Urban Geography. 1959

Eng. 31 (Intro to Lit.)

Paperbacks:

Return of the Native.

Richard III

Three Short Novels, by Conrad

Soc.9(Intro)

Inkiles, editor. Readings on Mod-
ern Soc. 1960. Prentice Hall

Soc. (Soc. Prob.)

Scanzoni, John editor, Allyn and
Bacon. Readings in Social Problems
1st ed.

Psych. 10 (Intro)

Fernall, L. Dodge Jr.. Exper-
iments and Studies in General PsY.
1st ed. Houghton Mifflin Co.

Soc. (Intro to Psy)

Hilgard, Ernest R. and Richard
C. Atkinson. Introducon to Psy.
4th ed. Harcourt, Brace and
World.

SS 1&2 (Speedwriting)

Leslie, Zoubek, Hosler.
Gregg Shorthand for Colleges.
Diamond Jubilee Service.
McGraw Hill

SS2(Shorthand II)

Leslie, Zoubek, Hosler.
Shorthand Simplified for Colleges.
Vol. 2, 2nd ed. McGraw Hill.

SS 3 (Shorthand III)

Gregg, Blanchard, Baldwin.
Gregg Speed Building for Colleges.
2nd ed. McGraw Hill.

SS 4 (Shorthand IV)

Zoubek. Speed Dictation.
McGraw Hill.

SS 7&17 (Med. Term)
Root and Byers. The Medical
Secretary. McGraw Hill.
Gosselin, R. Medical Termin-
ology. McGraw Hill.

SS8 - (Typing I)
Lloyd, Rowe, Winger. Typewriting
for Colleges. 2nd ed. McGraw Hill.

SS9 (Personal Typing)
Lloyd and Hosler. Personal Typing
2nd ed. McGraw Hill.

Return of the Native.
Richard III
Three Short Novels, by Conrad

Soc. 9 (Intro)
Inklies, editor. Readings on Mod-
ern Soc. 1960. Prentice Hall

Soc. (Soc. Prob.)
Scanlon, John editor, Allyn and
Hacon. Readings in Social Problems
1st ed.

Psych. 10 (Intro)
Fernald, L. Dodge Jr. Exper-
iments and Studies in General Psy-
1st ed. Houghton Mifflin Co.

Soc. (Intro to Psy)
Hilgard, Ernest R. and Richard
C. Atkinson. Introduction to Psy-
4th ed. Harcourt, Brace and
World.

SS 1&2 (Speedwriting)
Leslie, Zoupek, Hosler.
Greek shorthand for Colleges.
Diamond Jubilee Service.
McGraw Hill

SS2 (Shorthand II)
Leslie, Zoupek, Hosler.
Shorthand Simplified for Colleges.
Vol. 2, 2nd ed. McGraw Hill.

SS 3 (Shorthand III)
Grege, Blanchard, Baldwin.
Greek Speed Building for Colleges
2nd ed. McGraw Hill.

SS 4 (Shorthand IV)
Zoupek. Speed Dictation.
McGraw Hill.

H.G. Greef. Chinese Thought.
A Mentor Book. 1953

Hist. 10 (Western Civ.)
Ferguson, Wallace K. and Geoffrey
Brunn. A Survey of European Civ-
3rd ed. Houghton, Mifflin Co.
Paperbacks:
Dudley, Donald R. The Civ. of Rome.
1960. Mentor Books
Burckhardt, Jacob. The Civ. of the
Renaissance in Italy. 1960 Mentor
Books.

Hist. 12 (American Hist.)
Hofstadter, Miller, Aaron. The W.
S. The Hist. of A Republic. 2nd
ed. Prentice Hall.

Hist. Miller, William. Readings
in American Values. 1964 Pren-
tice Hall.

Eco. 20 (Comp. Econ)
Lomask. Comparative Economic
Systems.
Oxenfeldt and Holmbyer. Econ-
omic Systems in Action. Holt,
Rinehart, and Winston.

Eco. 10 (Intro)
Heilbroner. The Economic Problem.
Prentice Hall 1968

BM 2 (Retailing)
Duncan and Phillips. Retailing
Principles and Methods.
7th ed. Irwin

Soc. 9-10 (Intro)
Lundberg. Introduction to Soc-
iology. 1968 Harper and Row.

Soc. 17 (Family in Society)
Gerald, and Leslie. The Family
in Social Context. Oxford Press.

Hist 17 (Foreign Relations)
Pratt, Julius W. A History of U.
S. Foreign Policy. Prentice Hall

Gov. 10 (American Gov.)
Burns and Pelton. Government by
The People.
Paperback: White, Theodore. The
Making of the President 1960.

Gov. 11 (Inter. Rela.)