

Pacific Lutheran College

Class Schedule

SPRING SEMESTER

1960

SPRING SCHEDULE — 1960

The 1960 Spring semester offerings are listed alphabetically according to departments.

Courses open to freshmen and sophomores are numbered 101-299 and are considered lower division subjects. Courses open to juniors and seniors are numbered 300-499 and are regarded as upper division subjects. Courses numbered 500 are open to graduate students only.

The student should have his entire program made up of subjects in the division in which he classifies.

Prerequisites can be ascertained from your adviser or the general catalog. In most cases lower division courses are basic and should be completed before registering for upper division courses.

A student must have a grade point average of 2.25 to be eligible to register for any courses in the Education department.

The number in parentheses following the course title is the number of semester hours of credit allowed for the course.

The letters La, Lb, Lc, etc., refer to the laboratory sections. The letter S with a number (S1, S2, etc.) refers to class section.

The time for the courses is given according to periods in the day and not according to the hour of the day. The student's program should designate the period and not the hour of the day except in cases where the time is clearly indicated on the schedule as for late afternoon and evening classes.

The college reserves the right to cancel any class for justifiable cause.

REGISTRATION PROCEDURES

Registration Dates:

JUNIORS, SENIORS	December 7-12
SOPHOMORES	January 11-16
FRESHMEN	January 18-23
NEW STUDENTS.....	January 30, February 1

1. Registration cards are available in the Academic Administration office.
2. Consult with your adviser and make out your schedule. (*Write firmly to go through three carbons*).
3. Have your registration card checked in the Academic Administration office, and get your class cards.
4. New students report to the Dean of Men or Dean of Women in Room M-107 to fill out personnel forms.
5. Veterans will check with veterans' adviser in Room M-107. No veteran's registration will be accepted at the Business Office until approved by the veterans' adviser.
6. Pay fees at the Business Office, Room M-104. No registration is complete until it has been cleared through the Business Office.

BUILDING SYMBOLS ARE AS FOLLOWS

AB—Art Building	G—Gymnasium
CB—Class Building	L—Library
CMS—Chapel-Music-Speech Building	M—Main Building
	S—Science Hall

PERIOD TIME SCHEDULE

1st Period	7:50- 8:40 a.m.	5th Period	12:30- 1:20 p.m.
2nd Period.....	8:50- 9:40 a.m.	6th Period.....	1:30- 2:20 p.m.
Chapel	9:50-10:20 a.m.	7th Period.....	2:30- 3:20 p.m.
3rd Period.....	10:30-11:20 a.m.	8th Period.....	3:30- 4:20 p.m.
4th Period.....	11:30-12:20 p.m.	9th Period.....	4:30- 5:20 p.m.

ART

101	INTRODUCTION TO FINE ARTS (3)				Mr. Pflueger
		M.W.F.	5	L-104	
110	INTRODUCTION TO VISUAL ARTS (3)				Mr. Elwell
	S1	T.	1 & 2 &		
		Th.	2	AB	
	S2	M.W.F.	8	AB	
111	FUNDAMENTALS OF ART (3)				
	S1	M.W.F.	1 & 2	AB	Mr. Kittleson
	S2	T.Th.F.	3 & 4	AB	Mr. Kittleson
	S3	M.W.F.	6 & 7	AB	Mr. Elwell
	S4	T.Th.	6, 7, 8	AB	Mr. Elwell
112	DRAWING AND PAINTING (2)				Mr. Roskos
		T.Th.	3 & 4	ABb	
210	CREATIVE DESIGN (2)				Mr. Kittleson
		M.W.	6 & 7	ABb	
211	OIL PAINTING WORKSHOP (2)				Mr. Kittleson
		T.Th.	7:00 p.m.	ABb	
215	CLAY MODELING (2)				Mr. Roskos
		T.Th.	1 & 2	ABb	
312	OIL PAINTING (2)				Mr. Roskos
		T.Th.	6 & 7	ABb	
315	SCULPTURE (2)				Mr. Roskos
		M.W.	3 & 4	ABb	
316	ADVANCED CLAY MODELING (2)				Mr. Roskos
		M.W.	3 & 4	ABb	
325	ART IN THE ELEMENTARY SCHOOL (2)				
	S1	M.W.	3 & 4	AB	Mr. Elwell
	S2	T.	7:00 p.m.	AB	Mrs. Engeset
412	HISTORY AND APPRECIATION OF ART (3)				Mr. Kittleson
		T.Th.	3:30-4:50	M-16	
415	SPECIAL PROBLEMS (2-4)				Mr. Roskos
		M.W.	3 & 4	ABb	

BIOLOGY

102	GENERAL BIOLOGY (4)				Mr. Ostenson
	Lecture	T.Th.	3	S-108	
	La	M.W.	1 & 2	S-209	
	Lb	T.Th.	1 & 2	S-209	
132	COLLEGE ZOOLOGY (4)				
	Lect. S1	T.Th.	2	S-108	Mr. Strunk
	Lect. S2	T.Th.	6	S-108	Mr. Strunk
	La	M.W.	3 & 4	S-209	Mr. Knudsen
	Lb	T.Th.	3 & 4	S-209	Mr. Knudsen
	Lc	M.W.	6 & 7	S-209	Mr. Knudsen
	Ld	T.Th.	7 & 8	S-209	Mr. Knudsen
142	COLLEGE BOTANY (4)				Miss Ford
	Lecture	T.Th.	6	S-203	
	Lab	M.W.	6 & 7	S-203	
162	HUMAN ANATOMY AND PHYSIOLOGY (4)				Mr. Strunk
	Lecture	T.Th.	1	S-108	
	La	W.F.	1 & 2	S-211	
	Lb	T.Th.	3 & 4	S-211	
	Lc	M.W.	7 & 8	S-211	
201	MICROBIOLOGY (4)				Miss Ford
	Lecture	M.W.	4	S-108	
	La	T.Th.	1 & 2	S-207	
	Lb	T.Th.	7 & 8	S-207	
231	GENETICS (3)				Miss Ford
		M.W.F.	3	S-112	
311	ORNITHOLOGY (2)				Mr. Ostenson
		Th.	4:30 p.m.	S-108	
364	VERTEBRATE EMBRYOLOGY (4)				Mr. Leraas
	Lecture	T.Th.	4	S-108	
	Lab	T.Th.	1 & 2	S-211	
372	GENERAL ENTOMOLOGY (4)				Mr. Knudsen
	Lecture	M.W.	4:30 p.m.	S-203	
	Lab	T.Th.	4:30 p.m.	S-203	

CHEMISTRY

102	ORGANIC AND BIOCHEMISTRY	(3)		Mr. Anderson
	Lecture	M.W.	3	S-309
	La	Th.	3 & 4	S-301
	Lb	F.	3 & 4	S-301
106	GENERAL INORGANIC CHEMISTRY	(4)		Mr. Ramstad
	Lecture	M.W.F.	2	S-309
	La	T.Th.	1 & 2	S-314
	Lb	T.Th.	3 & 4	S-314
	Lc	Th.	6, 7, 8	S-314
	Ld	M.W.	7 & 8	S-314
108	GENERAL INORGANIC CHEMISTRY	(4)		Mr. Olsen
	Lecture	M.W.F.	6	S-108
	Lb	T.Th.	1 & 2	S-314
	Lb	T.Th.	3 & 4	S-314
	Lc	Th.	6, 7, 8	S-314
	Ld	M.W.	7 & 8	S-314
202	QUANTITATIVE ANALYSIS	(4)		Mr. Olsen
	Lecture	M.W.F.	4	S-309
	La	T.	6, 7, 8	S-312
	Lb	Th.	6, 7, 8	S-312
322	ORGANIC CHEMISTRY	(4)		Mr. Anderson
	Lecture	M.W.F.	6	S-309
	Lab	Th.	6, 7, 8	S-302
422	ORGANIC QUALITATIVE ANALYSIS	(4)		Mr. Anderson
	Lecture	M.W.	2	S-301
	La	T.	6, 7, 8	S-302
	Lb	W.	7, 8, 9	S-302
432	PHYSICAL CHEMISTRY	(4)		Mr. Olsen
	Lecture	M.W.	1	S-309
	Lab	T.Th.	1 & 2	S-302

ECONOMICS & BUSINESS ADMINISTRATION

102	PRINCIPLES OF ECONOMICS	(3)		Mr. Pierson
	S1	M.W.F.	2	CB-200
	S2	M.T.Th.	7	M-1
142	ADVANCED TYPEWRITING	(2)		Mrs. Craig
		M.T.W.Th.	8	M-3
144	INTERMEDIATE SHORTHAND	(3)		Mrs. Craig
	Daily		6	M-3
212	ELEMENTARY ACCOUNTING	(3)		Mr. Peterson
	S1	M.W.F.	1	M-1
	S2	M.W.F.	6	M-1
244	DICTATION	(3)		Mrs. Craig
		M.T.W.Th.	7	M-3
272	MARKETING	(3)		Mr. Zulauf
		M.W.F.	4	CB-108
273	CONSUMER ECONOMICS	(2)		Mr. Peterson
		T.Th.	3	M-1
312	INTERMEDIATE ACCOUNTING	(3)		Mr. Peterson
		M.W.F.	2	M-1
321	LABOR PROBLEMS	(3)		Mr. Zulauf
		M.W.F.	3	M-1
342	SECRETARIAL PROCEDURE	(3)		Mrs. Craig
		M.W.F.	3	M-3
361	MONEY AND BANKING	(3)		Mr. Pierson
		T.	1 & 2 &	
		Th.	1	M-7
392	BUSINESS LAW	(3)		Staff
		M.W.F.	1	S-108
421	PERSONNEL MANAGEMENT	(3)		Mr. Zulauf
		M.W.F.	6	CB-109
441	STATISTICAL METHODS	(3)		Mr. Pierson
		T.Th.F.	4	M-7
452	BUSINESS POLICY	(2)		Mr. Peterson and Staff
		T.Th.	6 & 7	CB-108

EDUCATION

202	INTRODUCTION TO EDUCATION	(4)			Staff
	S1	Daily	1	CMS-227	
	S2	Daily	3	CB-109	
301	HUMAN DEVELOPMENT	(3)			Mr.-Scott
	S1	M.W.F.	3	CMS-227	
	S2	M.W.F.	7	S-108	
311a	METHODS AND OBSERVATION	(4)			Miss Runbeck
	T.Th.		4	M-17 &	
	F.		4	M-16	
	Th.		1-3		
311b	METHODS AND OBSERVATION	(4)			Mr. Pederson
	T.Th.F.		4	CMS-230	
	Th.		1-3		
311cd	METHODS AND OBSERVATION	(4)			Mr. Sjöding
	T.Th.F.		6	M-16	
	Th.		1-3		
312	THE TEACHING OF READING	(2)			Miss Runbeck
	T.Th.		7	CB-200	
315	INSTRUCTIONAL MATERIALS	(2)			Mr. A. Hagen
	Th.		4:30 p.m.	S-108	
319	THE TEACHING OF ARITHMETIC	(2)			Miss Nielsen
	S1	M.W.	4	M-7	
	S2	Th.	4:30 p.m.	M-17	
370	PRINCIPLES OF GUIDANCE	(2)			Mr. Solberg
	M.W.		6	L-104	
414	SOCIAL STUDIES IN THE ELEMENTARY SCHOOL	(2)			Staff
	W.		4:30 p.m.	M-16	
416	PARENT-TEACHER CONFERENCE	(2)			Mrs. Keblbek
	T.		7:00 p.m.	L-117	
426	PRIMARY READING	(2)			Mrs. Hair
	W.		4:30 p.m.	M-16	
441	STATISTICAL METHODS	(3)			Mr. Pierson
	T.Th.F.		4	M-7	
461ab	CURRICULUM, METHODS, AND STUDENT TEACHING	(5)			Staff
	T.		3:00-3:50	M-7	
461cd	CURRICULUM, METHODS, AND STUDENT TEACHING	(5)			
	S1	T.	3:00-3:50	M-2	Mr. A. Hagen
	S2	T.	3:00-3:50	CB-106	Mr. Carlson
463a	STUDENT TEACHING	(9)			Miss Runbeck
	M.		3:00-3:50	M-7	
463b	STUDENT TEACHING	(9)			Mr. Pederson
	M.		3:00-3:50	L-117	
463cd	STUDENT TEACHING	(9)			Mr. Sjöding
	M.		3:00-3:50	L-115	
473	INTRODUCTION TO COUNSELING	(2)			Mr. Solberg
	T.		4:30 p.m.	CB-109	
47B	MENTAL HEALTH FOR TEACHERS	(2)			Mr. J. Hagen
	Th.		7:00 p.m.	L-114	
501	HISTORY OF EDUCATION	(2)			Mr. Carlson
	Th.		7:00 p.m.	M-7	
557	EVALUATION	(2)			Mr. Holden
	M.		7:00 p.m.	M-7	
	GRADUATE SEMINAR	(0)			Mr. Sjöding
	W.		7:00 p.m.	L-114	

ENGLISH

101	COMPOSITION	(3)			
	S1	M.W.F.	1	S-210	Mr. Black
	S2	T.Th.F.	3	S-309	Mr. Olafson
	S3	M.W.F.	6	M-7	Mr. Black
102	COMPOSITION	(3)			
	S1	M.T.Th.	1	M-16	Miss Blomquist
	S2	M.W.F.	1	M-7	Mr. Carlson
	S3	M.W.F.	1	L-115	Miss Knudson

(Composition 102 Continued Next Page)

102	COMPOSITION (3)	(Continued)		
S4	T.Th.F.	1	S-112	Mr. Klopsch
S5	M.	2	M-16 &	
	T.Th.	2	M-17	Mrs. Johnson
S6	M.W.F.	2	S-112	Mr. Black
S7	M.W.F.	2	L-115	Miss Knudson
S8	M.W.F.	2	M-7	Mr. Reigstad
S9	T.Th.F.	2	M-16	Mr. Klopsch
S10	M.W.F.	3	M-7	Mr. Carlson
S11	M.W.F.	3	CMS-230	Mr. Reigstad
S12	M.W.F.	3	L-115	Miss Knudson
S13	T.Th.F.	3	M-16	Miss Blomquist
S14	T.Th.F.	3	M-2	Mrs. Johnson
S15	M.T.Th.	4	M-16	Mr. Klopsch
S16	M.W.F.	4	S-112	Mrs. Johnson
S17	M.W.F.	4	L-117	Mr. Olafson
S18	M.W.F.	6	M-2	Mr. Olafson
S19	M.W.F.	7	M-16	Mr. Reigstad
S20	M.W.F.	7	M-17	Mr. Olafson
S21	T.Th.	7:00 p.m.	M-2	Mr. Black

204	JOURNALISM (2)			Mr. Nesvig
	T.Th.	3	M-7	

230	AN APPROACH TO LITERATURE (3)			Mr. Klopsch
	M.T.Th.	7	CB-109	

234	WORLD LITERATURE (3)			Miss Blomquist
	M.W.F.	2	S-108	

242	MAJOR AMERICAN WRITERS (3)			Mrs. Johnson
	M.W.F.	1	CMS-230	

252	LITERARY BACKGROUNDS (3)			Mr. Reigstad
	M.W.F.	4	M-17	

302	THE ENGLISH LANGUAGE (2)			Miss Knudson
	T.Th.	4:30 p.m.	M-2	

334	GREEK & LATIN LITERATURE IN TRANSLATION (3)			Mr. Carlson
	M.W.F.	2	M-3	

335	FOLKLORE AND FOLK LITERATURE (2)			Miss Blomquist
	T.Th.	6	CB-105	

342	AMERICAN LITERATURE (3)			Mr. Ranson
	M.W.F.	1	M-17	

350	CONTEMPORARY LITERATURE (3)			Mr. Ranson
	M.W.F.	4	M-1	

357	ENGLISH DRAMA (3)			Mr. Klopsch
	M.W.F.	6	CB-105	

384	SHAKESPEARE (3)			Mr. Ranson
	M.W.F.	3	M-17	

404	LITERARY CRITICISM (3)			Mrs. Johnson
	M.T.Th.	8	CB-105	

421	ADVANCED CHILDREN'S LITERATURE (2)			Miss Blomquist
	W.	4:30 p.m.	M-7	

441	AMERICAN NOVEL (3)			Miss Knudson
	M.T.Th.	5	L-116	

482	SIXTEENTH CENTURY LITERATURE (3)			Mr. Reigstad
	T.Th.	7:00 p.m.	L-115	

484	LATE NINETEENTH CENTURY LITERATURE (3)			Mr. Ranson
	T.Th.F.	7	L-116	

498	MAJOR CONFERENCE (2)			Mr. Ranson
	To be arranged			

FRENCH

102	ELEMENTARY FRENCH (4)			Mr. Haydon
	Daily	2	CB-106	

202	INTERMEDIATE FRENCH (3)			Mr. Haydon
	M.W.F.	1	L-114	

402	CONTEMPORARY FRENCH LITERATURE (3)			Mr. Haydon
	M.W.F.	6	L-114	

GENERAL ENGINEERING

101	ENGINEERING PROBLEMS (2)			Mr. Gaines
	T.Th.	1	S-210	

151	ENGINEERING DRAWING AND DESCRIPTIVE GEOMETRY (2)			Mr. Gaines
	W.F.	6 & 7	S-210	

GEOGRAPHY

101	WORLD GEOGRAPHY	(3)			Mr. Gaines
	S1	M.W.F.	2	S-210	
	S2	M.W.F.	5	S-210	

GEOLOGY

101	GENERAL GEOLOGY	(4)			Mr. Gaines
	Lecture	M.W.	3	S-210	
	La	T.Th.	3 & 4	S-210	
	Lb	T.Th.	6 & 7	S-210	

GERMAN

102	ELEMENTARY GERMAN	(4)			
	S1	Daily	1	CB-106	Miss MacIsaac
	S2	Daily	3	CB-106	Miss MacIsaac
	S3	Daily	4	CB-106	Mrs. Little
	S4	Daily	6	CB-106	Miss MacIsaac
202	INTERMEDIATE GERMAN	(3)			Miss MacIsaac
		M.W.F.	7	CB-106	
220	SCIENTIFIC GERMAN	(3)			Mrs. Little
		M.W.F.	2	L-114	
222	GRAMMAR: CONVERSATION	(2)			Mrs. Little
		T.Th.	2	L-114	
302	LITERATURE: GERMAN CLASSICS	(3)			Mrs. Little
		M.W.F.	3	L-114	
451	ADVANCED SPEECH AND GRAMMAR	(3)			Mrs. Little
		T.Th.	5	CB-106	

GREEK

202	ELEMENTARY GREEK	(4)			Mr. Roe
		Daily	4	M-2	
312	NEW TESTAMENT	(3)			Mr. Roe
		M.W.F.	1	CB-108	
352	SEMINAR IN GREEK LANGUAGE OR LITERATURE (1-2)				Mr. Roe
		To be arranged			

HEALTH & PHYSICAL EDUCATION

102	ACTIVITIES (Women)	(1)			Mrs. Templin
	S1	W.F.	2	Gym	
	S2	T.Th.	3	Gym	
	S3	W.F.	3	Gym	
	S4	M.W.	4	Gym	
	S5	T.Th.	4	Gym	
	S6	M.W.	6	Gym	
	S7	T.Th.	8	Gym	
106	ADAPTED ACTIVITIES (Women)	(1)			Mrs. Young
		T.Th.	6	Gym	
108	ACTIVITIES (Men)	(1)			Staff
	S1	T.Th.	1	Gym	
	S2	W.F.	1	Gym	
	S3	T.Th.	2	Gym	
	S4	T.Th.	5	Gym	
	S5	W.F.	5	Gym	
	S6	W.F.	8	Gym	
201	BEGINNING GOLF	(1)			
	S1	M.	1	Gym	Mr. Gabrielsen
	S2	M.	2	Gym	Mr. Lundgaard
202	BEGINNING BADMINTON AND TENNIS	(1)			Mr. Salzman
	S1	M.	3 &		
		F.	6	Gym	
	S2	M.	8 &		
		F.	7	Gym	
203	BEGINNING ARCHERY	(1)			Mrs. Templin
		T.Th.	7	Gym	
204	BEGINNING BOWLING	(1)			
	S1	T.	3 & 4	Paradise Bowl	Mr. Gabrielsen
	S2	T.	6 & 7	Paradise Bowl	Mr. Lundgaard
207	TUMBLING AND TRAMPOLINING	(1)			Mr. Gobielsen
		M.	5 &		
		F.	4	Gym	

210	HEALTH ESSENTIALS (3)				Mrs. Young
	S1	M.W.F.	2	G-1	
	S2	M.W.F.	4	G-1	
271	BASKETBALL (2)				Mr. Lundgaard
		T.Th.	2	G-3	
272	TRACK (2)				Mr. Salzman
		W.	7:00 p.m.	G-1	
273	BASEBALL (2)				Mr. Gabrielsen
		M.W.	3	G-3	
274	METHODS IN TEACHING TUMBLING (2)				Mr. Gabrielsen
		T.Th.	6	Gym	
290	METHODS IN TEACHING INDIVIDUAL SPORTS (Women) (2)				Mrs. Templin
		M.W.	7	G-1	
292	FIRST AID (2)				Mrs. Young
		M.W.	6	G-1	
322	KINESIOLOGY (3)				Mr. Gabrielsen
		M.W.F.	2	G-3	
334	LIFE SAVING (2)				Mr. Gabrielsen
		W.F.	6	Pool	
342	PROBLEMS IN TEACHING RHYTHMICS (2)				Mrs. Young
		W.	7:00 p.m.	Gym	
363	METHODS AND MATERIALS IN TEACHING SPORTS (Men) (2)				Mr. Salzman
		M.W.	7	G-3	
465	SCHOOL HEALTH EDUCATION PROGRAM (2)				Mr. Salzman
		T.Th.	3	G-1	

HISTORY

103	HISTORY OF WESTERN EUROPE (3)				Mr. Nodtvedt
		T.Th.F.	7	S-110	
104	HISTORY OF WESTERN EUROPE (3)				
	S1	M.W.F.	1	L-104	Mr. Schnackenberg
	S2	M.W.F.	2	L-104	Mr. Belcher
	S3	M.W.F.	3	L-104	Mr. Schnackenberg
	S4	M.W.F.	5	L-117	Mr. Schnackenberg
	S5	T.Th.F.	6	L-104	Mr. Belcher
	S6	T.Th.F.	7	L-117	Mr. Belcher
204	AMERICAN HISTORY (3)				
	S1	M.W.F.	1	L-117	Mr. Vigness
	S2	T.Th.F.	2	L-117	Mr. Akre
	S3	T.Th.F.	3	L-117	Mr. Akre
	S4	M.W.F.	6	L-117	Mr. Vigness
210	THE PACIFIC NORTHWEST (2)				Mr. Akre
		T.Th.	4	L-117	
242	HISTORY OF THE ANCIENT WORLD (3)				Mr. Akre
		M.W.F.	6	L-116	
313	MEDIEVAL HISTORY (3)				Mr. Nodtvedt
		M.W.F.	3	L-116	
338	TWENTIETH CENTURY EUROPE (3)				Mr. Schnackenberg
		M.W.F.	2	L-116	
424	THE REFORMATION (3)				Mr. Nodtvedt
		M.W.F.	4	CB-109	
444	RECENT AMERICAN HISTORY (3)				Mr. Akre
		M.W.F.	4	L-116	
464	BRITAIN IN THE TWENTIETH CENTURY (3)				Mr. Belcher
		W.	7:00 p.m.	L-104	
474	AMERICAN CONSTITUTIONAL HISTORY (3)				Mr. Schnackenberg
		T.Th.F.	7	L-115	
596	SEMINAR IN EUROPEAN HISTORY (3)				Mr. Nodtvedt
		T.	7:00 p.m.	L-114	

LATIN

102	ELEMENTARY LATIN (4)				Mr. Malmin
		Daily	4	S-307	
202	INTERMEDIATE LATIN (3)				Mr. Malmin
		M.W.F.	7	S-307	

MATHEMATICS

101	INTERMEDIATE ALGEBRA (3)				Mr. Running
		M.W.F.	2	S-110	
106	SOLID GEOMETRY (2)				Mr. Running
		T.Th.	2	S-110	
151	COLLEGE ALGEBRA AND TRIGONOMETRY (4)				Mr. Running
		Daily	1	S-110	
200	ANALYTIC GEOMETRY AND CALCULUS (4)				
	S1	M.T.W.Th.	1	S-307	Mr. Potratz
	S2	M.T.W.Th.	2	S-307	Mr. Potratz
	S3	M.T.W.F.	4	S-110	Mr. Maier
201	ANALYTIC GEOMETRY AND CALCULUS (3)				Mr. Maier
		M.W.F.	2	M-2	
202	ANALYTIC GEOMETRY AND CALCULUS (3)				Mr. Potratz
		M.W.F.	5	S-309	
290	THE NUMBER SYSTEM (3)				Mr. Maier
		M.W.F.	1	CB-105	
312	APPLIED MATHEMATICS (3)				Mr. Potratz
		T.Th.F.	3	S-307	
454	MODERN ALGEBRA (3)				Mr. Maier
		M.W.F.	7	CB-105	
498	INDEPENDENT STUDY (1)				Mr. Maier
		T.	6	S-110	

MUSIC

101	FUNDAMENTALS (3)				
	S1	M.W.F.	6	CMS-228	Mr. Gilbertson
	S2	M.W.F.	6	CMS-227	Miss Payne
112	THEORY (3)				Miss Payne
		Daily	1	CMS-228	
120	MUSIC SURVEY (3)				Mr. Christensen
		M.W.F.	7	CMS-227	
132	CHORUS (1)				Mr. Fritts
		Daily	9	CMS-228	
134	CHOIR (1)				Mr. Malmin
		Daily	9	CMS-227	
135	MADRIGAL SINGERS (1)				Mr. Newnham
		T.	7:00 p.m.	CMS-227	
136	ORCHESTRA (1)				Mr. Gilbertson
		M.	7:00 p.m.	CMS-228	
137	CHAMBER ENSEMBLE (1)				Mr. Gilbertson
		To be arranged			
138	BAND (1)				Mr. Gilbertson
		Daily	8	CMS-228	
140	CLASS VOICE INSTRUCTION (1)				Mr. Newnham
		T.Th.	7	CMS-228	
146	CLASS PIANO INSTRUCTION (1)				Mr. Knapp
		W.F.	6	CMS-108	
150	PIANO (1)				Staff
		To be arranged			
152	ORGAN (1)				Staff
		To be arranged			
154	VOICE (1)				Mr. Newnham
		To be arranged			
212	THEORY (4)				Mr. Fritts
		Daily	2	CMS-228	
244	BRASS AND PERCUSSION INSTRUMENTS (2)				Mr. Gilbertson
		T.Th.	7	CMS-227	
312	COUNTERPOINT (2)				Mr. Christensen
		T.Th.	4	CMS-215	
322	HISTORY AND LITERATURE (3)				Mr. Christensen
		M.W.F.	4	CMS-215	
341	CHORAL CONDUCTING (2)				Mr. Fritts
		To be arranged			

412	FORM AND ANALYSIS (2)			Mr. Christensen
	T.Th.	3	CMS-227	
416	ORCHESTRATION (2)			Mr. Fritts
	To be arranged			
422	CHURCH MUSIC (2)			Mr. Fritts
	T.Th.	3	CMS-228	
440f	MUSIC IN THE SECONDARY SCHOOL (2)			Mr. Gilbertson
	W.	7:00 p.m.	CMS-228	

NORWEGIAN

102	ELEMENTARY NORSE (4)			Mr. Malmin
	Daily	2	CB-105	
202	NORSE LANGUAGE AND LITERATURE (3)			Mr. Svare
	M.W.F.	1	L-116	

NURSING

401	SEMINAR (2)			Mrs. Morken
	T.	6 & 7	S-307	
402	SEMINAR (2)			Mrs. Morken
	Th.	6 & 7	S-307	

PHILOSOPHY

201	INTRODUCTION TO PHILOSOPHY (3)			Mr. Arbaugh
	M.W.F.	4	L-104	
302	HISTORY OF PHILOSOPHY (3)			Mr. Arbaugh
	T.Th.F.	3	CB-200	
312	ETHICS (3)			Mr. Arbaugh
	M.W.F.	7	L-104	
352	PHILOSOPHY OF RELIGION (3)			Mr. Arbaugh
	M.W.F.	6	S-110	
426	AMERICAN PHILOSOPHY (2)			Mr. Arbaugh
	T.Th.	7	L-114	

PHYSICS

152	ESSENTIALS OF PHYSICS (4)			Mr. Nornes
	Lecture	M.W.F.	3	S-110
	La	W.	7 & 8	S-120
	Lb	Th.	1 & 2	S-120
262	GENERAL PHYSICS (5)			
	Lecture	M.W.F.	3	S-108
	Quiz	T.	3	S-110
	La	M.	7 & 8	S-120
	Lb	T.	1 & 2	S-120
316	LIGHT (4)			Mr. Jordahl
	Lecture	M.W.F.	6	S-307
	Lab	Th.	6, 7, 8	S-103
342	MECHANICS (For Engineers) (4)			Mr. Jordahl
	M.T.W.F.	2	S-103	
412	THEORETICAL MECHANICS (4)			Mr. Nornes
	M.T.W.F.	4	L-115	
488	SEMINAR (2)			Mr. Jordahl
	To be arranged			
498	INDEPENDENT STUDY (1-2)			Mr. Jordahl
	To be arranged			

POLITICAL SCIENCE

101	INTRODUCTION TO POLITICAL SCIENCE (3)			Mr. Farmer
	T.Th.F.	3	CB-105	
282	COMPARATIVE GOVERNMENT (3)			Mr. Farmer
	M.W.F.	6	CB-108	
316	RECENT POLITICAL THOUGHT (3)			Mr. Farmer
	M.W.F.	2	CMS-230	
432	COMPARATIVE POLITICAL SYSTEMS (3)			Mr. Farmer
	M.W.F.	4	S-210	
474	AMERICAN CONSTITUTIONAL HISTORY (3)			Mr. Schnackenberg
	T.Th.F.	7	L-115	

PSYCHOLOGY

101	GENERAL PSYCHOLOGY	(3)			
	S1	T.Th.F.	1	CB-109	Mr. Scott
	S2	M.W.F.	2	CMS-227	Mr. Scott
	S3	M.W.F.	5	CMS-227	Mr. Scott
	S4	M.W.F.	8	CB-200	Mr. Solberg
110	STUDY SKILLS TECHNIQUES	(2)			Mr. Solberg
		T.Th.	6 & 7	M-17	
301	HUMAN DEVELOPMENT	(3)			Mr. Scott
	S1	M.W.F.	3	CMS-227	
	S2	M.W.F.	7	S-108	
370	PRINCIPLES OF GUIDANCE	(2)			Mr. Solberg
		M.W.	6	L-104	
421	ABNORMAL PSYCHOLOGY	(3)			Mr. Solberg
		M.W.F.	2	M-17	
426	PERSONALITY	(3)			Mr. Hiler
		M.W.	7:00 p.m.	L-115	
441	STATISTICAL METHODS	(3)			Mr. Pierson
		T.Th.F.	4	M-7	
451	INDIVIDUAL MENTAL TESTING	(2)			Mr. Mainord
		T.	7:00 p.m.	L-116	
473	INTRODUCTION TO COUNSELING	(2)			Mr. Solberg
		T.	4:30 p.m.	CB-109	
473	MENTAL HEALTH FOR TEACHERS	(2)			Mr. J. Hagen
		Th.	7:00 p.m.	L-114	
490	HISTORY OF PSYCHOLOGY	(3)			Mr. Solberg
		M.W.F.	7	M-2	

RELIGION

101	LIFE OF CHRIST	(2)			
	S1	M.W.	1	CB-109	Mr. Govig
	S2	T.Th.	1	L-117	Mr. Roe
	S3	M.W.	3	L-117	Mr. Svare
	S4	T.Th.	3	L-104	Mr. Govig
	S5	T.Th.	4	CB-200	Mr. Svare
	S6	M.W.	6	CB-200	Mr. Govig
	S7	T.Th.	7	CMS-230	Mr. Roe
112	HISTORY OF THE CHRISTIAN CHURCH	(2)			
	S1	T.Th.	1	L-104	Mr. Vigness
	S2	M.W.	2	L-117	Mr. Vigness
	S3	T.Th.	3	M-17	Mr. Christopherson
	S4	T.Th.	4	CB-109	Mr. Vigness
	S5	M.W.	6	M-17	Mr. Svare
	S6	T.Th.	6	CB-109	Mr. Svare
	S7	T.Th.	7	S-108	Mr. Svare
202	THE BIBLE—NEW TESTAMENT	(2)			
	S1	T.Th.	1	CB-200	Mr. Govig
	S2	T.Th.	2	L-104	Mr. Christopherson
	S3	M.W.	3	CB-200	Mr. Christopherson
	S4	T.Th.	4	L-104	Mr. Govig
	S5	T.Th.	6	CB-200	Mr. Govig
	S6	T.Th.	7	L-104	Mr. Christopherson
342	CONTEMPORARY CHRISTIANITY	(2)			Mr. Christopherson
		M.	4:30 p.m.	L-117	
401	ROMANS AND GALATIANS	(2)			Mr. Christopherson
		M.W.	6	L-115	

SCIENCE (GENERAL)

121	INTRODUCTION TO BIOLOGICAL SCIENCE	(4)			Mr. Ostenson
	Lecture	M.T.W.	5	CB-200	
	La	Th.	5 & 6	S-209	
	Lb	F.	5 & 6	S-209	
122	INTRODUCTION TO PHYSICAL SCIENCE	(4)			
	Lecture	M.W.Th.	5	S-108	Mr. Ramstad
	La	T.	5 & 6	S-112	Mr. Running
	Lb	F.	5 & 6	S-112	Mr. Running
	Lc	W.	6 & 7	S-112	Mr. Running
	Ld	Th.	6 & 7	S-112	Mr. Running

SOCIOLOGY

101	INTRODUCTION TO SOCIOLOGY (3)				
	S1	M.W.F.	1	CB-200	Mr. Schiller
	S2	M.T.Th.	4	CMS-227	Mr. Schiller
	S3	M.W.F.	7	CB-200	Mr. Knorr
202	CONTEMPORARY SOCIAL PROBLEMS (3)				Mr. Schiller
		M.W.F.	2	CB-109	
308	JUVENILE DELINQUENCY (3)				Mr. Knorr
		M.W.F.	6	CMS-230	
321	LABOR PROBLEMS (3)				Mr. Zulauf
		M.W.F.	3	M-1	
332	MODERN MARRIAGE (2)				Mr. Knorr
		Th.	7:00 p.m.	L-104	
358	RURBAN SOCIETY (3)				Mr. Schiller
		M.W.F.	7	CMS-230	
412	HISTORY OF SOCIAL THOUGHT (4)				Mr. Knorr
		M.T.W.Th.	2	CB-108	
440	CASE WORK TECHNIQUES AND PRACTICE (3)				Mr. Schiller
		T.	6	L-114	
		Th.	6, 7, 8		
441	STATISTICAL METHODS (3)				Mr. Pierson
		T.Th.F.	4	M-7	

SPANISH

102	ELEMENTARY SPANISH (4)				Mr. Haydon
		Daily	4	L-114	
202	INTERMEDIATE SPANISH (3)				Mr. Haydon
		M.W.F.	7	L-114	

SPEECH

101	FUNDAMENTALS OF SPEECH (3)				
	S1	M.W.F.	2	CMS-122	Miss Smith
	S2	M.T.Th.	2	CMS-122	Miss Smith
	S3	M.W.F.	3	CMS-123	Karl, Nordholm
	S4	M.T.Th.	3	CMS-123	Karl, Nordholm
	S5	M.W.F.	4	CMS-123	Miss Smith, Mr. Karl
	S6	M.T.Th.	4	CMS-123	Miss Smith, Mr. Karl
	S7	M.W.F.	6	CMS-122	Karl, Nordholm
	S8	M.T.Th.	6	CMS-122	Karl, Nordholm
104	FUNDAMENTALS OF SPEECH STRUCTURE (3)				Mr. Utzinger
	S1	M.W.F.	3	CMS-122	
	S2	M.T.Th.	4	CMS-122	
	S3	T.Th.F.	7	CMS-122	
106	BUSINESS AND PROFESSIONAL SPEECH (2)				Mr. Utzinger
		Th.	7:00 p.m.	CMS-122	
182	FORENSICS (1)				Mr. Karl
		T.Th.	4:30 p.m.	CMS-122	
		Consent of instructor			
206	PARLIAMENTARY LAW (2)				Mr. Karl
		M.	7:15 p.m.	CMS-122	
250	INTERPRETATIVE READING (3)				Miss Smith
	S1	M.W.F.	1	CMS-123	
	S2	M.W.F.	6	CMS-123	
282	FORENSICS (1)				Mr. Karl
		T.Th.	4:30 p.m.	CMS-122	
		Consent of instructor			
353	STAGE LIGHTING AND MAKE-UP (3)				Mr. Nordholm
		T.	7 &		
		Th.	7 & 8	CMS-123	
350	ADVANCED INTERPETATIVE READING (3)				Mr. Karl
		M.W.F.	2	CMS-123	
382	FORENSICS (1)				Mr. Karl
		T.Th.	4:30 p.m.	CMS-122	
		Consent of instructor			
434	VOICE SCIENCE (3)				Mr. Utzinger
		M.W.	4:30 p.m.	CMS-122	
442	SPEECH FOR THE CLASSROOM TEACHER (2)				Staff
		T.	7:15 p.m.	CMS-122	
482	FORENSICS (1)				Mr. Karl
		T.Th.	4:30 p.m.	CMS-122	
		Consent of instructor			