

Pacific Lutheran College Bulletin

1943 SUMMER QUARTER

Published quarterly by Pacific Lutheran College at Tacoma and Parkland, Washington. Entered as second-class matter April 26, 1927, at the postoffice at Tacoma, Washington, under the Act of August 24, 1912.

VOL. XXIII

MAY, 1943

No. 1. Part I

SUMMER SESSION CALENDAR

Registration begins 9 a. m.	Wednesday, June 16
Classes begin 8:00 a. m.	Thursday, June 17
First Term ends	Friday, July 16
Second Term begins	Monday, July 19
Summer Session closes	Wednesday, August 18

WHY ATTEND SUMMER SCHOOL?

If you are returning to the field of teaching to do your bit during the national emergency, you will increase your effectiveness by taking refresher courses.

If you are looking for advancement in the administration of elementary schools, you will need the courses required for the elementary principal's credential.

If you plan to continue in the profession of teaching, it will be wise to take courses needed for the renewal of your certificate even though certificates are frozen at the present time.

If you have just graduated from high school and wish to complete your college course in less than the usual time in order to relieve shortage in professional fields, summer school is your opportunity.

If you are a regular college student, why not accelerate your program by attending summer school? Our country urgently needs college graduates.

If you are going into any branch of the armed forces, it is definitely advantageous to obtain as much college education as possible.

If you desire to further your general education, you will find interesting courses.

PACIFIC LUTHERAN COLLEGE IS A SCHOOL WHERE TEACHERS TAKE PERSONAL INTEREST IN STUDENTS AND WHERE A FRIENDLY AND CHRISTIAN ATMOSPHERE PREVAILS. YOU ARE INVITED TO ATTEND.

PLAN OF CERTIFICATION IN THE STATE OF WASHINGTON

REGULAR CERTIFICATION AND RENEWALS

A three-year elementary certificate given upon completion of three years of college may be renewed once when the holder has completed ten additional semester hours. After one renewal the holder must meet the requirements for the six-year standard elementary certificate.

An applicant for the six-year standard elementary certificate must present a diploma from an accredited normal school or teachers' college indicating the completion of a four-year curriculum. In addition, the applicant must have had at least two years of successful teaching experience upon a three-year elementary certificate.

MORATORIUM ON CERTIFICATION

A. War Emergency Certificate

"A war emergency certificate shall be issued by the Superintendent of Public Instruction upon recommendation of teacher-training institutions in the State, on the basis of four years of training including practice teaching in a secondary institution for teaching in a secondary school or three years of training in an elementary training institution for teaching in an elementary school. This certificate is in force during the manpower emergency (as determined by the State Board of Education) and three years beyond, provided the teacher is continuously teaching on this certificate. It is understood that the granting of this certificate will cease when the State Board declares the manpower emergency at an end. The above training must have been completed on the basis of at least three quarters residence in the institution recommending the certificate, but it is not required to complete requirements for regular certification in the institution which recommended the certificate."*

B. Freezing of Certificates

"Three-year elementary certificates based upon three years of preparation shall be extended during the manpower emergency (as determined by the State Board of Education) and the holder thereof allowed one year beyond for the completion of the 15 credit-renewal or six-year standard requirements, provided the teacher is continuously teaching on this certificate."*

*Minutes, State Board of Education, Meeting, December 22, 1942

REQUIREMENTS FOR THE ELEMENTARY PRINCIPAL'S CREDENTIAL

You may qualify either under a or b.

- A. Two or more years of thoroughly successful experience as principal of an elementary school of six or more teachers. (This provision applies only to candidates who gained their experience prior to September 1, 1936, the time at which the State Board regulation became effective.)
- B. At least two years of successful teaching experience in the elementary school or the junior high school plus eight semester hours of professional courses relating to elementary administration and supervision taken subsequent to at least one year of teaching experience. An elementary certificate is a prerequisite for an elementary principal's credential.

PRESCRIBED AND RECOMMENDED COURSES

Not less than four semester hours of the required number of credits must be from List A covering at least two of the enumerated fields. The remaining credits may be from either list. Other courses within the field of elementary education may also be offered subject to evaluation. All courses presented toward satisfying the requirements for an elementary principal's credential must have been completed within ten years prior to date of application.

LIST A:

Elementary Curriculum
Elementary Administration and Supervision
Elementary School Methods

LIST B:

Guidance
Tests and Measurements
Kindergarten
Health and Physical Education
Remedial Education

COURSE OFFERINGS

<i>Course Number</i>	<i>Title and Credit</i>	<i>Term</i>	<i>Teacher</i>
Art 10	Introduction to Fine Arts (3)	Second	Pflueger
Art 115	Art History and Art Appreciation (3)	First	Berg
Art 116	Art History and Art Appreciation (3)	First	Berg
Art 121	Public School Art (2)	First	Berg
Art 131	Junior High School Art (2)	First	Berg
Biology 116	Comparative Anatomy (4)	First	Arlton
Biology 201	Independent Study (1 to 4)	First	Arlton
Bus. Admin. 61	Personal Typing (2)	First	Reid
Bus. Admin. 71	Army Office Training (2)	First	Reid
Chemistry 51	General Inorganic Chemistry (4)	First	Ramstad
Education 105	Public School System (2)	Second	Strombo
Education 115	School Administration (2)	Second	Ronning
Education 116	Special Projects (1 to 3)	Either	Staff
Education 121	Choral Speaking (2)	First	Nielsen
Education 141	Elementary School Curriculum (2)	First	Nielsen
Education 146	Elementary School Supervision (2)	First	Nielsen
English 62	Literary Backgrounds (3)	Both	Ranson, Blomquist
English 136	Modern Poetry (2)	Second	Blomquist
English 121	American Literature (3)	First	Ranson
French 101	Literature (3)	First	Bondy
Gen. Sci.	Descriptive Astronomy (2)	Second	Jordahl
German 101	Literature (3)	First	Bondy
History 20	Hist. and Gov't of Washington (2)	Second	To be selected
History 75	History of Latin America (3)	Second	Akre
History 102	History of the Far East (3)	First	Reneau
History 120	Current Events (3)	First	M. Franck
Home Econ. 111	Household Economics (2)	First	To be selected
Library Sci. 105	The School Library (2)	Second	Botten
Math. 51	Higher Algebra (3)	Second	Jordahl
Math. 61	Plane Trigonometry (4)	Both	Stuen, Jordahl
Math. 53	Survey of Mathematics (2)	Second	To be selected
Music 57	Voice (1)	Either	Dilts
Music 59	Piano (1)	Either	Weiss
Music 101	The World of Music (2)	First	Weiss
Music 114	Music Methods (2)	Second	Malmin
Norse 61	Literature (3)	First	Stuen
Philosophy 120	History of Philosophy (3)	Second	Pflueger
Phys. Educ. 121	Principles of Health and P. E. (2)	Second	Young
Physics 30	Meteorology (2)	First	Ramstad
Sociology 104	Labor Problems (3)	First	Reneau

Note—Courses in other subjects listed in our regular catalog may be organized if the registration be sufficient. Classes in which there is registration less than five may not be continued.

GENERAL INFORMATION

EXPENSES

Tuition—\$6.25 per credit hour.

Library Fee—\$2.00. *Chemistry Fee*—\$5.00.

Music Fees—For private instruction, thirty minute period, \$2.00.

Dormitory Rooms—\$8.00 per term. *Board*—Local lunch rooms.

If you need employment to help finance your Summer School education, our Employment Service will be glad to assist you to find suitable work. The opportunities in and near the city of Tacoma are numerous. Do not permit insufficient funds to prevent you from attending.

RECREATIONAL FACILITIES

Boating and Swimming in beautiful Spanaway Lake.

Hikes. Picnics. Tennis. Golf.

Inspiration from Mount Rainier. *"the snow-decked, crimson-colored majestic form . . . famous in song and saga. . . towering against the blue sky in lonely grandeur . . . an eloquent witness of peace . . ."*

CHAPEL EXERCISES

In keeping with the Christian character of the college, devotional exercises are held at stated times each week to which teachers and students are invited.

PANEL DISCUSSIONS

Discussion of current topics and present educational trends by guests speakers, members of the faculty, students and other interested persons will be arranged. Participation in these conferences is encouraged as a valuable educational experience.

Write for further details, reservations, etc. to the Director of the Summer Session, Pacific Lutheran College, Parkland, Washington; or phone GRanite 8611. If you plan to attend, an early communication will be appreciated.

TO OUR ALUMNI AND FRIENDS:

You are invited to help us to encourage high school graduates to attend college next fall.

We shall be pleased to send our regular catalog to persons whose names and addresses you may suggest.