

LATE AFTERNOON
and
EVENING CLASSES

Fall Semester
1962

Pacific Lutheran University

Late Afternoon and Evening Classes For . . .

- **Those whose work hours** will not allow them to attend the regular day courses.
- **Special students** who do not plan to pursue a program leading to a degree but wish to supplement their previous formal education.
- **Entering Freshmen** who desire to initiate their college careers.
- **Undergraduates** working toward a bachelor's degree.
- **Graduates** working for a Master of Arts degree with a concentration in education.
- **Teachers** who wish to meet requirements for certification and/or administrative credentials or who desire additional training for promotion or self-improvement.
- **School Administrators** seeking practical courses which will aid them in their specialized tasks.

Tuition and Fees

Tuition for late afternoon and evening classes is \$20.00 per semester hour. A Matriculation fee of \$5.00 is charged to students who are registering at the University for the first time.

Special class and laboratory fees are as follows:

Art 231, 325, 331, 431.....	\$3.00
Education 315.....	3.50
Education 441.....	5.00
Psychology 441.....	5.00
Sociology 441.....	5.00

School Calendar—Fall 1962

Registration.....	Monday, September 17-Wednesday, September 26
Classes begin.....	Thursday, September 20
Last date for adding a course.....	Wednesday, October 3
Last date for discontinuing a course without receiving a grade.....	Wednesday, October 17
Mid-Semester.....	Friday, November 16
Thanksgiving Recess begins 12:30 p.m.....	Wednesday, November 21
Thanksgiving Recess ends 7:50 a.m.....	Monday, November 26
Christmas Recess begins 9:30 p.m.....	Wednesday, December 19
Christmas Recess ends 7:50 a.m.....	Wednesday, January 2
Examinations.....	Monday, January 21-Friday, January 25
Semester ends.....	Friday, January 25

LATE AFTERNOON AND EVENING

PACIFIC LUTHERAN UNIVERSITY

ART

Course No.	Subject and Credit Hours	Time	Day	Room	Instructor
111	Fundamentals of Art (3)	7:00 p.m.	T.Th.	AB	Mrs. Engeset
325	Art in the Elementary School (2)	7:00 p.m.	W.	AB	Mrs. Engeset

BIOLOGY

222	Conservation of Natural Resources (2)	4:30 p.m.	W.	S-209	Mr. Ostenson
-----	---------------------------------------	-----------	----	-------	--------------

BUSINESS ADMINISTRATION

211	Financial Accounting (4)	7:00 p.m.	T.Th.	A-215	Mr. Zulauf
261	Investments (2)	7:00 p.m.	T.	A-207	Mr. Pearson
313	Federal Tax (3)	7:00 p.m.	Th.	A-217	Mr. Peterson
365	Real Estate (3)	7:00 p.m.	M.	A-217	Mr. Pearson
373	Sales Management (3)	7:00 p.m.	M.	A-211	Mr. King
473	Purchasing (3)	7:00 p.m.	W.	A-217	Mr. King

ECONOMICS

102	Principles of Economics (3)	7:00 p.m.	W.	A-213	
-----	-----------------------------	-----------	----	-------	--

EDUCATION

315	Instructional Materials (2)	4:30 p.m.	Th.	S-108	Mr. A. Hagen
319	The Teaching of Arithmetic (2)	4:30 p.m.	M.	A-117	Miss Nielsen
413	Science in the Elementary School (2)	4:30 p.m.	M.	A-105	Mr. Stein
416	Parent-Teacher Conference (2)	4:30 p.m.	T.	A-105	Mrs. Kebibek
423	Language Arts in the Elementary School (2)	4:30 p.m.	W.	A-117	Miss Nielsen
426	Primary Reading (2)	4:30 p.m.	T.	A-115	Miss Nelson
441	Statistical Methods (See Psychology 441)				
450	Psychological Testing (See Psychology 450)				
473	Introduction to Counseling (See Psychology 473)				
478	Mental Health for Teachers (2)	4:30 p.m.	T.	A-211	Mr. Moinard
507	Advanced Educational Psychology (2)	7:00 p.m.	T.	A-115	Mr. V. Carlson
509	Comparative Education (2)	7:00 p.m.	W.	A-115	Mr. V. Carlson
546	Curriculum Development (2)	7:00 p.m.	M.	A-115	Mr. Amend
557	Evaluation (2)	7:00 p.m.	Th.	A-105	Mr. Sjøding
	Graduate Seminar (0)	7:00 p.m.	M.	A-117	Mr. Sjøding

ENGLISH

233	World Literature (3)	4:30 p.m.	T.Th.	A-200	Miss Blomquist
442	American Drama (3)	7:00 p.m.	T.	A-223	Miss Knudson

473 Maj S. Writers of US (3)...4:30 p.m. M.W. A-212 Mr. Hillger

CLASSES - - FALL SEMESTER 1962

, TACOMA 44, WASHINGTON

HEALTH AND PHYSICAL EDUCATION

Course No.	Subject and Credit Hours	Time	Day	Room	Instructor
341	Methods in Folk Games (2)	7:00 p.m.	W.	Gym	Mrs. Young
346	School Recreation (2)	7:00 p.m.	W.	G-1	Mr. Salzman

HISTORY

210	The Pacific Northwest (2)	4:30 p.m.	M.	L-104	Mr. Akre
361	English History (3)	7:00 p.m.	T.	L-117	Mr. Nodivedt
481	History of Russia (3)	7:00 p.m.	W.	L-117	Mr. Reeves

MATHEMATICS

311	Differential Equations (3)	7:00 p.m.	M.W.	A 223	Mr. Rognlie
-----	----------------------------	-----------	------	-------	-------------

PHILOSOPHY

300	Principles of Philosophy (3)	7:00 p.m.	T.Th.	A-211	Mr. Arbaugh
-----	------------------------------	-----------	-------	-------	-------------

POLITICAL SCIENCE

361	American Political Parties (3)	7:00 p.m.	M.	A-213	Mr. Farmer
-----	--------------------------------	-----------	----	-------	------------

PSYCHOLOGY

101	General Psychology (3)	7:00 p.m.	T.Th.	A-117	Mr. Reimer
441	Statistical Methods (3)	4:30 p.m.	M.W.	A-211	Mr. Eklund
450	Psychological Testing (2)	7:00 p.m.	T.	A 223	Mr. Schwartz
473	Introduction to Counseling (2)	4:30 p.m.	M.	A-202	Mr. Tye
478	Mental Health for Teachers (See Educ. 478)				

RELIGION

341	American Churches (2)	4:30 p.m.	T.	A-202	Mr. Christopherson
-----	-----------------------	-----------	----	-------	--------------------

RUSSIAN

101	Elementary Russian (4)	7:00 p.m.	T.Th.	A-213	Mr. Illashevich
-----	------------------------	-----------	-------	-------	-----------------

SOCIOLOGY

341	Race Relations (3)	7:00 p.m.	M.W.	A-105	Mr. Schiller
441	Statistical Methods (See Psychology 441)				

SPEECH

430	Speech Pathology (3)	4:30 p.m.	M.W.	EC-122	Mr. Utzinger
-----	----------------------	-----------	------	--------	--------------

Evening Classes Afford Opportunities for Professional Improvement

Admission

Students desiring academic credit leading to a degree or certification must meet the general University requirements for admission or must present evidence of being prepared for college work. Transcripts or a letter of good standing may be required.

Students who do not meet these requirements may be admitted as special students. These students may be mature, competent individuals who wish to supplement their previous education and practical experience with additional formal education, but who do not desire to pursue a degree program; mature individuals who are ineligible for admission as regular students and who are deemed competent by virtue of their demonstrated ability, or by their practical training and experience, to benefit from the courses they desire to take.

Accreditation

Pacific Lutheran University is fully accredited by the Northwest Association of Secondary and Higher Schools as a four-year institution of higher education and by the Washington State Board of Education for teacher education. The University is accredited by the National Council for the Accreditation of Teacher Education for the preparation of elementary and secondary teachers with the Master's degree as the highest degree approved.

Location

The University is located in suburban Parkland, seven miles south of the city center of Tacoma, Washington. The 126-acre campus is two blocks west of Pacific Avenue and two miles east of Highway No. 99. The main campus is bounded by South 121st Street on the north and South 127th Street on the south, by Park Avenue on the east and South "I" on the west.

Changes in Registration

All changes in registration must be officially made in the registrar's office and completed in the business office. Students dropping courses without making official withdrawal will receive a failure in the course in which they are registered.

Course Numbering

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 or above and are regarded as upper division subjects. Courses numbered 500 are open to graduate students only. Courses numbered in the 300's and 400's are open both to graduates and upper division undergraduates. Such courses may be a part of the graduate program provided they are not specific requirements in preparation for graduate study.

The student should have his entire program made up of subjects in the division in which he classifies. In exceptional cases second semester sophomore students may be assigned to an upper division course if the prerequisites for the course have been met. In such cases the course cannot be counted toward the 40 hours of upper division courses required.

**OFFICE OF THE REGISTRAR
PACIFIC LUTHERAN UNIVERSITY
TACOMA 44, WASHINGTON**

NON-PROFIT ORG
U. S. POSTAGE
PAID
TACOMA, WASH
PERMIT NO. 416

Return Requested