

Pacific Lutheran College Bulletin

Catalog

1935-1936

Parkland, Washington

Pacific Lutheran College Bulletin

Volume XVI

AUGUST, 1936

No. 2, Part 1

CATALOG 1935-1936

Announcements for 1936-1937

Parkland, Washington

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

School Calendar

SUMMER SESSION

1936

Registration begins 9 a. m.	-	-	-	-	-	-	Monday, June 8
Classes begin 8:15 a. m.	-	-	-	-	-	-	Tuesday, June 9
Independence Day, a holiday	-	-	-	-	-	-	Saturday, July 4
First Term ends	-	-	-	-	-	-	Wednesday, July 15
Second Term begins	-	-	-	-	-	-	Thursday, July 16
Summer Session closes	-	-	-	-	-	-	Friday, August 21

FIRST SEMESTER

1936

Registration begins 9 a. m.	-	-	-	-	-	Monday, September 14
Formal Opening, 10:30 a. m.	-	-	-	-	-	Tuesday, September 15
Classes begin 11:10 a. m.	-	-	-	-	-	Tuesday, September 15
First Quarter ends	-	-	-	-	-	Friday, September 13
Thanksgiving Recess begins 3:30 p. m.	-	-	-	-	-	Wednesday, November 25
Thanksgiving Recess closes 8:10 a. m.	-	-	-	-	-	Monday, November 30
Christmas Recess begins 3:30 p. m.	-	-	-	-	-	Friday, December 18

1937

Christmas Recess ends 8:10 a. m.	-	-	-	-	Monday, January 4
Semester Examinations close	-	-	-	-	Friday, January 29

SECOND SEMESTER

Registration completed	-	-	-	-	-	-	Monday, February 1
Washington's Birthday, a holiday	-	-	-	-	-	-	Monday, February 22
Easter Recess begins 3:30 p. m.	-	-	-	-	-	-	Wednesday, March 24
Easter Recess ends 8:10 a. m.	-	-	-	-	-	-	Monday, March 29
Third Quarter ends	-	-	-	-	-	-	Friday, April 2
Memorial Day, a holiday	-	-	-	-	-	-	Sunday, May 30
Class Exercises, 7:30 p. m.	-	-	-	-	-	-	Saturday, June 5
Baccalaureate Service, 8 p. m.	-	-	-	-	-	-	Sunday, June 6
Commencement Exercises, 8 p. m.	-	-	-	-	-	-	Monday, June 7

SUMMER SESSION (Tentative)

1937

[illegible]

BOARD OF TRUSTEES
Elected by the Pacific Lutheran College Association

Term Expires 1937

Rev. Alf M. Kraabel, President, 234 N. E. 24th Ave., Portland, Oregon
 Mr. F. C. Mason, Treasurer, 2402 N. Union Ave., Tacoma, Washington
 Rev. L. Rasmussen, Vice President, Burlington, Washington

Term Expires 1938

Mr. R. C. Birkelo, Bremerton, Washington
 Mr. A. A. Mykland, Issaquah, Washington
 Rev. H. J. Thorpe, 722 Van Ness Ave. So., San Francisco, California

Term Expires 1939

Mr. M. T. Hokenstad, Route 1, Snohomish, Washington
 Rev. P. J. Luvaas, 242 E. 6th Ave., Eugene, Oregon
 Rev. S. J. N. Ylvisaker, Secretary, Stanwood, Washington

Elected by the Northwestern District of the American Lutheran Church

Term Expires 1938

Rev. E. C. Knorr, 810 W. Crockett St., Seattle, Washington

Term Expires 1940

Rev. L. Ludwig, 2701 N. Lombard St., Portland, Oregon

Term Expires 1942

Rev. A. R. M. Kettner, Reardan, Washington

Elected by the Columbia Conference of the Augustana Synod

Term Expires 1937

Dr. C. R. Swanson, 911 Stewart St., Seattle, Washington

Term Expires 1938

Rev. Elmer M. Johnson, Olympia, Washington

Term Expires 1939

Rev. C. S. Odell, 626 N. W. 19th St., Portland, Oregon

Executive Committee of the Board

Rev. Alf M. Kraabel	Rev. E. C. Knorr	Mr. F. C. Mason
Dr. C. R. Swanson	Rev. S. J. N. Ylvisaker	

BOARD OF VISITORS

Rev. Theo Hokenstad, Bremerton, Washington
Rev. Mikkel Lono, 909 S. 5th St., Tacoma, Washington
Rev. L. J. Floren, Poulsbo, Washington
Mrs. R. Bogstad, 172 W. 12th Ave., Eugene, Oregon
Mrs. H. Holte, 1609 44th Ave. S. W., Seattle, Washington

CHURCH OFFICIALS**General**

Dr. J. A. Aasgaard, President, 408 5th Ave. S., Minneapolis, Minnesota
Dr. T. F. Gullixson, First Vice President, Luther Theological Seminary, Como and Pierce Aves., St. Paul, Minnesota
Dr. G. M. Bruce, Second Vice President, 1 Seminary Campus, Como and Pierce Aves., St. Paul, Minnesota
Dr. A. J. Bergsaker, Secretary, 408 5th Ave. S., Minneapolis, Minnesota
Dr. H. O. Shurson, Treasurer, 425 4th St. S., Minneapolis, Minnesota

Pacific District

Rev. H. L. Foss, President, 105 Columbia St., Seattle, Washington
Rev. H. J. Thorpe, Vice President, 722 Van Ness Ave. So., San Francisco, Calif.
Dr. H. A. Stub, Secretary, 1215 Thomas St., Seattle, Washington

Board of Education

Dr. J. A. Aasgaard, President, 408 5th Ave. S., Minneapolis, Minnesota
Dr. J. C. K. Preus, Executive Secretary, 408 5th Ave. S., Minneapolis, Minnesota
Dr. S. C. Eastvold, 1004 Oxford Ave., Eau Claire, Wisconsin
Rev. Arthur E. Hanson, 633 Lexington Ave. No., St. Paul, Minnesota
Mr. Wm. B. Ingvaldstad, Decorah, Iowa
Hon. R. A. Nestos, Minot, North Dakota
Mr. Joseph G. Norby, 3645 Portland Ave., Minneapolis, Minnesota
Rev. L. A. Pierson, Madison, South Dakota

INTERSYNODICAL COMMITTEE ON COOPERATION

Representing the Northwestern District of the American Lutheran Church
Rev. L. Ludwig, 2701 N. Lombard St., Portland, Oregon
Rev. A. E. Minneman, 1750 State St., Salem, Oregon

Representing the Columbia Conference of the Augustana Synod
Dr. C. R. Swanson, 911 Stewart St., Seattle, Washington
Rev. C. A. V. Lund, Mount Vernon, Washington

Representing the Western District of the Lutheran Free Church
Rev. John A. Houkom, 312 N. 48th St., Seattle, Washington

Representing the Pacific District of the Norwegian Lutheran Church of America
Rev. J. A. E. Naess, 2029 Bath St., Santa Barbara, California
Rev. R. Bogstad, 172 W. 12th Ave., Eugene, Oregon

ADMINISTRATION

1935-1936

President	- - - - -	Oscar Adolf Tingelstad
Dean of the Junior College Division	- - - - -	Philip Enoch Hauge
Principal of the High School	- - - - -	Nils Joseph Hong
Business Manager (on leave, Sept.-May)	- - - - -	Ludvig Larson
Acting Business Manager	- - - - -	F. E. Theodore Nelsson
Registrar	- - - - -	Philip Enoch Hauge
Dean of Men	- - - - -	F. E. Theodore Nelsson
Assistant Dean of Men	- - - - -	Clifford O. Olson
Dean of Women	- - - - -	Mrs. Lora B. Kreidler
Normal Supervisor	- - - - -	Vivian Johnson
Librarian	- - - - -	John Ulrik Xavier
Assistant Librarian	- - - - -	Ole J. Stuen
College Pastor	- - - - -	Rev. Trygve O. Sware
Physician	- - - - -	John Arnason Johnson, M. D.
Secretary of the Faculty	- - - - -	W. D. Keith Reid
Secretaries to the Administration	- Mrs. Berdine Klasey, Irene Aletta Dahl	
Treasurer of the Endowment Fund	- - - - -	Herman E. Anderson
Assistants to the Treasurer	- F. E. Theodore Nelsson, Mrs. Esther Davis	
Field Agents	- - - - -	Victor A. Elvestrom, Paul A. Preus
Director of the Summer Session	- - - - -	Philip Enoch Hauge
Athletic Director for Boys	- - - - -	Clifford Orin Olson
Athletic Director for Girls	- - - - -	Mrs. Adah Dapper
Coach of Dramatics	- - - - -	W. D. Keith Reid
Coach of Forensics	- - - - -	Jesse Philip Pflueger
Director of Music Organizations	- - - - -	Joseph O. Edwards
Manager of the Choir	- - - - -	Victor A. Elvestrom
<i>Mooring Mast</i> Advisers	- - - - -	Nils Joseph Hong, Ole J. Stuen
Dormitory Union Adviser	- - - - -	F. E. Theodore Nelsson
Mission Society Adviser	- - - - -	Jesse Philip Pflueger
Engineer and Electrician	- - - - -	Thorsten H. Olson
Janitor and Custodian	- - - - -	Severin Hinderlie

Faculty

- REV. OSCAR ADOLF TINGELSTAD *President*
 Graduate, Pacific Lutheran Academy, 1900, 1902; A. B., Luther College, 1905; Cand. Theol., Luther Seminary, 1907; A. M., University of Chicago, 1913; Ph. D., University of Chicago, 1925. At Pacific Lutheran College since 1928.
- REV. JOHN ULRIK XAVIER, Librarian *Greek*
 A. B., Luther College, 1893; Cand. Theol., Luther Seminary, 1898; graduate work, University of Minnesota, 1898-99; M. A., University of Washington, 1929. At Pacific Lutheran Academy, 1902-07, 1908-16; at Pacific Lutheran College since 1920.
- NILS JOSEPH HONG, Principal of the High School *English*
 A. B., Luther College, 1895; graduate work, University of Washington, summers 1914, 1915, 1918, 1922, 1930. At Pacific Lutheran Academy (principal), 1897-1918; at Pacific Lutheran College since 1928.
- OLE J. STUEN *Norse, Mathematics*
 B. A., University of Washington, 1912; M. A., University of Washington, 1913, also graduate work there, summers 1914, 1915, 1916. At Pacific Lutheran Academy, 1913-18; at Pacific Lutheran College since 1921.
- PHILIP ENOCH HAUGE, Dean of the Junior College *Education, Psychology*
 A. B., St. Olaf College, 1920; M. A., University of Washington, 1924; graduate work, University of Washington, summer 1930, and part time 1931-32, University of Chicago, summer 1933. At Pacific Lutheran College since 1920.
- MRS. LORA BRADFORD KREIDLER, Dean of Women *Art*
 College work, Carleton College, 1890-91, University of Minnesota, 1891-92; art work, Minneapolis School of Art, 1895-98, College of Puget Sound, summer 1924, University of Washington, summers 1929, 1930. At Pacific Lutheran College since 1921.
- LUDVIG LARSON *Business Manager*
 College work, Luther College, one semester, 1898-99; Dixon Business College, one semester, 1899; graduate, Pacific Lutheran Academy, 1903, 1904; theology, Luther Seminary, 1906-07; college work, College of Puget Sound, one semester, 1926-27. At Pacific Lutheran Academy, three semesters, 1917-18; at Columbia College, one semester, 1919; at Pacific Lutheran College, 1920-24 and since 1927. On leave of absence, September, 1935-April, 1936.
- PETER JEREMIAH BARDON *Social Sciences, Bookkeeping*
 B. S., Valparaiso College, 1892; B. A., University of Washington, 1911; M. A., University of Washington, 1927; graduate work, University of Washington, summers 1930, 1931, 1932, 1933, 1934, 1935. At Pacific Lutheran Academy, 1912-17; at Pacific Lutheran College since 1929.
- REV. ANDERS WILLIAM RAMSTAD *Chemistry, Bible*
 A. B., St. Olaf College, 1914; Cand. Theol., Luther Theological Seminary, 1918; M. S., University of Washington, 1936. At Pacific Lutheran College since 1925.
- JOSEPH O. EDWARDS *Director of Music*
 Music, St. Olaf College, 1920-22, 1924-25; B. M., University of Washington, 1927; graduate work, University of Washington, summers 1930, 1934, 1935, 1936. At Pacific Lutheran College since 1925.
- VICTOR A. ELVESTROM *Field Agent*
 A. B., Luther College, 1922. At Pacific Lutheran College since 1928.

MRS. LOUISE STIXRUD TAYLOR, Assistant Registrar _____

English, Home Relations

B. A., University of Washington, 1924; graduate work, University of Washington, 1925. At Pacific Lutheran College, 1927-29 and since 1930. On leave of absence since August, 1935.

MRS. ELIZABETH HOLM BONDY _____ *French, German*

A. B., Fairmont College, 1910; study abroad, 1912-13; graduate work, University of Wisconsin, summers 1914, 1915; M. A., University of Washington, 1928, also graduate work there, summers 1930, 1931, 1932, 1934, 1935. At Pacific Lutheran College since 1929.

CLIFFORD ORIN OLSON _____ *Physical Education*

A. B., Luther College, 1927; Summer Coaching School, Bemidji, Minnesota, 1929; State College of Washington, summer 1930; University of Washington, summer 1931; Luther College Coaching School, Decorah, Iowa, 1933. At Pacific Lutheran College since 1929.

PAUL RICHARD HIGHBY _____ *Biology*

A. B., Luther College, 1929; M. A., University of Minnesota, 1930; graduate work, University of Washington, autumn 1930, University of Oregon, summer 1931, University of Minnesota, summer 1932, 1935-36. At Pacific Lutheran College since 1930. On leave of absence, 1935-36.

REV. JESSE PHILIP PFLUEGER _____ *Christianity, Philosophy*

B. A., Capital University, 1907; B. S., Capital University, 1910; Cand. Theol., Capital University, 1910; graduate of Tropical Medicine Course, Tulane University, 1914; graduate work, Leipsic University, 1915, University of Washington, summer 1931. At Pacific Lutheran College since 1930.

PAUL ARCTANDER PREUS _____ *Field Agent*

A. B., Luther College, 1911; Extension Work, University of Minnesota. At Pacific Lutheran College since February 1, 1931. On leave of absence, June-October, 1935.

EDVIN TINGELSTAD, Editor "Pacific Lutheran Herald" _____ *Latin, History*

Graduate, Pacific Lutheran Academy, 1909; A. B., Luther College, 1917; graduate work, University of Chicago, summer 1920; M. A., University of Oregon, 1929. At Pacific Lutheran College, part time, since 1931.

WILLIAM DAVID KEITH REID _____ *Commerce*

B. A., College of Puget Sound, 1930; graduate work, College of Puget Sound, summers 1931, 1932; University of Southern California, summers 1935, 1936.

FRANZ EDWARD THEODORE NELSSON, Dean of Men _____

Acting Business Manager

B. A., College of Puget Sound, 1929; graduate work, University of Washington, 1930-31, College of Puget Sound, summer 1931. At Pacific Lutheran College since 1932.

MISS GEO RENEAU _____ *History*

Ph. B., University of Chicago, 1909; Ph. M., University of Chicago, 1910; graduate work, University of Chicago, part time, 1911-13; and part time, University of Pennsylvania, 1913. At Pacific Lutheran College, part time, since 1933.

MISS VIVIAN JOHNSON, Normal Supervisor *Education*
 Graduate, Bellingham Normal, 1924; B. A., University of Washington,
 1926; M. A., University of Washington, 1933, also graduate work there,
 summer, 1936. At Pacific Lutheran College since 1934.

MRS. ADAH DAPPER *Physical Education for Women*
 A. B., University of Oregon, 1924; graduate work, University of Cali-
 fornia at Los Angeles, part time, 1931-32. At Pacific Lutheran College,
 part time, since 1934.

HAROLD J. LERAAS *Biology*
 A. B., Luther College, 1930; M. S., University of Michigan, 1932; Ph. D.,
 University of Michigan, 1935. At Pacific Lutheran College since 1935.

MICHEL NICHOLAS FRANCK *French, Latin*
 A. B., College of the City of New York, 1934; A. M., New York University,
 1935. At Pacific Lutheran College, part time, since 1935.

MRS. RUTH SWANSON FRANCK *English*
 A. B., University of Washington, 1923; M. S., Columbia University, 1928.
 At Pacific Lutheran College, part time, since 1935.

REV. ERNEST ARTHUR LARSON, A.B., will again be available for *Swedish*
 in 1936-37.

FACULTY COMMITTEES

1935-1936

The first-named member of each committee is chairman. The President is *ex officio* member of all committees.

COMMITTEE ON COMMITTEES: Hauge, Ramstad, Kreidler.

ATHLETICS: Olson, Nelsson, Dapper.

CAMPUS: Olson, Xavier, Bondy, Elvestrom.

CATALOG: Hong, Hauge, Nelsson.

CIVIC AFFAIRS Stuen, Xavier, Edwards, Pflueger

DISCIPLINE: Nelsson, Kreidler, Hong, Hauge, Olson.

EMPLOYMENT: Kreidler, Olson, Nelsson.

LIBRARY: Xavier, Stuen, Highby, Mr. Franck, Reneau.

PLACEMENT: Hauge, Johnson, Nelsson.

PUBLICITY: Ramstad, E. Tingelstad, Bardon.

RELIGIOUS ACTIVITIES: Pflueger, Xavier, Ramstad.

SCHEDULE: Hauge, Olson, Kreidler.

SCHOLARSHIP: The Faculty in Committee of the Whole.

SOCIAL ACTIVITIES: Kreidler, Reid, Nelsson, Johnson, Leraas.

STUDENT PUBLICATIONS: Hong, Stuen, Kreidler, Nelsson, Mrs. Franck.

TEXTBOOKS: Hauge, Hong, Nelsson.

DEPARTMENTAL ORGANIZATION OF PACIFIC LUTHERAN COLLEGE 1935-36

I. JUNIOR COLLEGE DIVISION—Hauge, dean.

A. Liberal Arts Courses:

1. Christianity (Bible)—Pflueger.
2. Commerce (Business Administration)—Bardon, assisted by Reid.
3. English—Hong, assisted by Pflueger, Johnson, and Reneau.
4. French—Bondy, assisted by Mr. Franck.
5. German—Bondy.
6. Greek—Xavier.
7. History and Social Science—Reneau, assisted by Bardon.
8. Latin—Mr. Franck.
9. Library Science—Xavier.
10. Mathematics—Stuen, assisted by Ramstad and E. Tingelstad.
11. Music—Edwards, assisted by Bronson.
12. Norwegian—Stuen.
13. Philosophy—Pflueger.
14. Physical Education—Olson, assisted by Dapper, Harold D. Clayberg, and Tom G. Rathbone.
15. Psychology—Hauge.
16. Science—Ramstad, Xavier, and Leraas.
17. Swedish—E. A. Larson.

B. Normal Department, offering in addition to the above:

1. Education—Hauge, assisted by Johnson.
2. Fine Arts—Kreidler, assisted by Pflueger.
3. Geography—Bardon.
4. Health Education—Leraas.

C. Summer Session, 1935—Hauge, director, assisted by Hong, Stuen, Kreidler, Bardon, Ramstad, E. Tingelstad, Reid, Reneau, Xavier, Mrs. Lydia C. Phelps, and Mrs. Ardy Edwards.

II. HIGH SCHOOL DIVISION—Hong, principal.

A. Regular Courses:

1. Bible (Christianity)—Pflueger, assisted by Ramstad and T. O. Svare.
2. Commercial Branches—Bardon, assisted by Reid.
3. English—Mrs. Franck.
4. Fine Arts (Art)—Kreidler.
5. Foreign Languages—Bondy (German and French, assisted by Mr. Franck), Olson (Latin), Stuen and E. Tingelstad (Norwegian).
6. History and Social Science—Bardon, assisted by E. Tingelstad, Olson, and Reid.
7. Home Relations—Reneau.
8. Mathematics—Ramstad, assisted by Leraas.
9. Music—Edwards, assisted by Bronson.
10. Physical Education—Olson, assisted by Dapper.
11. Science—Ramstad, assisted by Leraas.

B. Short Course for Beginners in English—Not offered.

General Statement

HISTORICAL

Pacific Lutheran College was formed by the union of Pacific Lutheran Academy with Columbia Lutheran College.

The first of these, Pacific Lutheran Academy, was established at Parkland, Washington, December 11, 1890, by members of the Synod of the Norwegian Evangelical Lutheran Church of America. It began its work on October 14, 1894, and continued until the spring of 1918, at which time its faculty and students were transferred to Columbia College, where the school was operated for one year.

The second component, Columbia Lutheran College, of Everett, Washington, was established by members of the United Norwegian Lutheran Church. It opened its doors to students in 1909 and continued its work until the spring of 1919, the last year in conjunction with Pacific Lutheran Academy, as already noted.

In 1917 the church bodies were united. In 1920 the Pacific Lutheran College Association was incorporated. By resolution of the Pacific District of the Norwegian Lutheran Church of America, the two schools were united at Parkland under the name of Pacific Lutheran College. The consolidated school was opened to students on October 4, 1920.

In the fall of 1929 the work of Christian education carried on at Spokane College was transferred to Pacific Lutheran College, and this arrangement was by resolution of the Norwegian Lutheran Church of America on May 28, 1930, made permanent.

Up to 1919 Pacific Lutheran Academy and Columbia College had been conducted essentially as secondary schools. Only occasionally did they offer classes in college branches. In 1921, however, the amalgamated institution established a two-year Liberal Arts Department and a two-year Normal Department, both of college grade.

In view of recent educational legislation and other developments, the Board of Trustees of the College has authorized the addition of a third year in the Junior College Division, which change became effective in the Normal Department in 1931-32.

The High-School Division of four years is accredited by the State Department of Education. In the Junior College Division, the Liberal Arts Department is accredited by the University of Washington, and the Normal Department by the State Department of Education. On April 8, 1936, the Northwest Association of Secondary and Higher Schools also granted Pacific Lutheran College initial accreditation as a junior college and a three-year normal school.

GOVERNMENT AND OWNERSHIP

Pacific Lutheran College is owned and operated by the Pacific Lutheran College Association, which is composed of the members of the Pacific District of the Norwegian Lutheran Church of America. At one or more of the sessions of its annual delegate conventions the District resolves itself into the Pacific Lutheran College Association. From its membership at large this body elects annually three members of the Board of Trustees of the school for a term of

three years and adopts resolutions pertaining to the general management and policies of the school. The Board of Trustees is responsible for the maintenance of the school and elects president, faculty, and administrative staff. The President is the executive agent of the Board.

In May, 1930, by resolution of the Northwestern District of the Joint Synod of Ohio, which resolution was indorsed by the Pacific District of the Norwegian Lutheran Church of America and by the general convention of said church, the President of said Northwestern District became a member of the Board of Trustees of Pacific Lutheran College. A petition for two additional members was granted by the American Lutheran Church at its 1934 Convention.

In similar manner, the Evangelical Lutheran Augustana Synod, on June 11, 1932, approved the cooperation of the Columbia Conference with the Pacific District of the Norwegian Lutheran Church of America and the Northwestern District of the American Lutheran Church in the support and control of Pacific Lutheran College, in response to a petition from the Columbia Conference. Three members of the Columbia Conference now represent this Synod on the Board of Trustees of the College.

GENERAL AIM

Pacific Lutheran College, the only school of its kind on the Pacific Coast, has an open and increasingly important field, extending from San Diego, California, on the south, to Shishmaref, Alaska, on the north, and throughout the Rocky Mountain territory on the east. In this field it tries, with success, to provide trained leaders and intelligent and consecrated workers, to build Christian character, to develop a Christian view of life, to promote the highest type of citizenship, to help keep America Christian, to advance the righteousness that exalts a nation, and to make especially the Lutheran Church effective in its God-given mission. Its constant endeavor will therefore be to promote the highest intellectual development of its students, to give them a sound religious training, and to surround them with such character-building influences as best will fit them for a useful life in home, church, and state.

THE HOME OF THE SCHOOL

Parkland, the home of Pacific Lutheran College, is a suburb of the city of Tacoma, and is located in a region remarkable for the beauty and grandeur of its scenery. To the north, bordering on beautiful Commencement Bay, the gateway to the Orient, lies the city of Tacoma, with upwards of 110,000 inhabitants; to the west stretch the snow-clad ranges and peaks of the Olympic Mountains; to the south and east, tier above tier, roll the rugged foothills of the Cascade Mountains, with St. Helens and Adams in the distance, while, towering far above the surrounding peaks, rises the majestic cone of Mount Tacoma, or Rainier, with its mantle of eternal snow, a vision of unspeakable sublimity and beauty. Within this magnificent frame, and extending for miles, lie the beautiful, park-like prairies on which the College has its home.

In healthfulness Parkland can scarcely be surpassed. Situated midway between the Cascade Mountains and the Pacific Ocean, it enjoys the blending of the invigorating mountain breezes with the softer winds from the ocean and has a mild, even temperature throughout the whole year. Pure air, pure water, good drainage, and excellent opportunity for outdoor exercise at all seasons make it an ideal place for students.

THE TEACHERS

The teachers of Pacific Lutheran College are men and women of broad training and successful experience. Loyal to the school, devoted to their work, enthusiastic and helpful in their attitude, they are able to supply the stimulus so essential in arousing and maintaining the intellectual interest of their students. In their daily contacts as teachers, companions, and advisers they seek to promote in their charges the ideals of Christian manhood and womanhood.

THE STUDENTS

The students of Pacific Lutheran College come chiefly from the great American middle class and represent the most varied occupations and conditions in life. Some come from wealthy homes, but the majority are young men or women of moderate, or even slender, means. Some of them have to support themselves while attending school, and practically all have been accustomed to hard work. They bring with them rugged energy and habits of economy and industry, coupled with an intense desire to learn and to improve themselves—qualities which are bound to make school work an inspiration and a joy.

THE EDUCATIONAL PLANT

The Main Building is a five-story brick structure, 190 feet by 78, heated by steam and lighted by electricity, and supplied with water from Tacoma's Green River gravity system. Above the first floor the building is partitioned off into two dormitories—one for the girls and one for the boys. In the Main Building are also housed the administration offices, reception rooms, most of the recitation rooms, the library, the physics laboratory, the kitchen and dining room, as well as the apartments for the Dean of Men and the Dean of Women.

The library, comprising about fourteen thousand volumes, exclusive of a large number of unbound magazines and pamphlets, occupies three rooms on the first floor of the Main Building.

The physics laboratory, located on the first floor of the Main Building, is equipped for high-school work.

The chemistry laboratory, modern in every respect, and a new biology laboratory have been installed in the basement of the gymnasium building.

The Gymnasium has a clear floor space of 50 by 80 feet for games and exercises; a stage twenty feet in depth, with dressing rooms on the sides; and a running track, serving as a spectators' gallery at athletic events.

The Chapel, a two-story frame building, 40 by 60 feet, has a seating capacity of about 325. It is used by the school for its daily devotional exercises and for choir rehearsals and was used by the local church for divine services till Easter, 1935.

The campus is covered with a natural growth of trees, chiefly fir and oak, interspersed with open spaces, where are located the athletic field, tennis courts, and Pacific Lutheran Chautauqua grounds.

The Board of Trustees of the College, on the recommendation of Mr. Charles Altfillisch, architect, has approved a comprehensive and forward-looking plan for enlarging and beautifying the campus and for locating contemplated buildings, the first of which, a residence for the President, was erected in 1930. In May and June, 1936, citizens of Tacoma and Pierce County pledged approximately \$100,000, payable over a three-year period, for the erection of a library-classroom building at the earliest possible date.

THE DEVELOPMENT ASSOCIATION

The Pacific Lutheran College Development Association consists of a large circle of friends of the school, who have agreed to contribute "at least a dollar at least once a year," in order to maintain the school and to develop it as rapidly and as efficiently as available resources and common sense will permit.

The Association was organized on September 23, 1928. On July 8, 1936, it had an enrolled membership of 9,398, who had contributed a total of \$75,998.58.

The membership is entirely voluntary and lapses automatically one year after the receipt of the last contribution.

The Development Association has been endorsed by the Northwestern District of the American Lutheran Church, the Pacific District of the Norwegian Lutheran Church of America, the Executive Board of the Columbia Conference of the Augustana Synod, and by the whole Norwegian Lutheran Church of America in convention assembled.

THE ENDOWMENT FUND

In the summer of 1927 friends and supporters of the College gave pledges toward a permanent endowment fund, payable over a five-year period in the sum of \$290,000. Of this sum \$145,192.87 had been paid on July 27, 1936. The investment of this fund is in the hands of a committee appointed by, and responsible to, the Board of Trustees. The present members of this committee are: Mr. H. E. Anderson, Mr. August Buschmann, Mr. F. P. Haskell, Mr. A. L. Leknes, and President O. A. Tingelstad. The invested fund is managed by the Treasurer, the Business Manager, and the President of the College, under mandate from the Board of Trustees.

Junior College Division

ACCREDITATION

The Liberal Arts Department of the Junior College Division is accredited by the University of Washington, and the Normal Department by the State Department of Education. On April 8, 1936, both were also accredited by the Northwest Association of Secondary and Higher Schools.

ADMINISTRATIVE REGULATIONS

Requirements for Admission

The following are the requirements for admission to the Junior College Division:

1. Graduation from an accredited high school or its equivalent. It is strongly urged that the high-school training of the college entrant should include the following: English, 3 units; algebra, 1 unit; plane geometry, 1 unit; history and civics, 2 units; foreign language, 2 units; science, 1 unit; electives, 6 units.

2. Satisfactory personal recommendations, including a statement from the applicant's high-school principal or pastor that he is a person of good moral character.

Admission to Advanced Standing

A student may be admitted to advanced standing by presenting credentials from another college of approved standing. These should include an official transcript of his record and a letter of honorable dismissal.

Definition of Credit Hour

A credit hour represents one full period of prepared class work a week or, if in a laboratory subject, at least two periods a week, for not less than eighteen weeks.

Student Programs

Sixteen credit hours of work in addition to physical education constitute a full average program for a semester.

In order to secure credit for their work students must have their programs approved by the Registrar. All subsequent changes in programs must be similarly approved.

Marking System

A—96-100	Exceptionally good.
B—86-95	Above average.
C—76-85	Average.
D—70-75	Below average.
E	Below 70—no credit.
K	Conditioned. To be changed to D when condition is removed.
Inc.	Incomplete.
P	Passed without grade.

Conditions and incompletes must be removed within the following semester of residence in which the course is given, or no credit will be allowed.

Requirements for Graduation

To graduate from the Liberal Arts Department a student must complete the work in his curriculum, earning sixty-four credit hours and a similar number of grade points.

In addition to the 64 credit hours necessary for graduation, the student must have at least 64 grade points, based on the quality of his work. These are determined as follows: Each credit hour completed by the student with a grade of A entitles him to 3 grade points, with a grade of B to 2 points, with a grade of C to 1 point, and with a grade of D to no point. One grade point is deducted for each credit hour with a grade of E. An *incomplete* when properly removed will receive the grade points appropriate to the mark finally awarded. A *condition* or *failure* when properly made up by additional work will receive the grade points originally deducted.

To graduate from the Normal Department a student must complete the three-year normal curriculum approved by the State Department of Education, earning ninety-six credit hours and a similar number of grade points. The same principle in regard to grade points as described above also applies to the Normal Department.

Withdrawal from Courses

With the consent of the Registrar a student may withdraw from a course before the end of the sixth week without prejudice to his standing. During the second six weeks permission for withdrawal will be given only upon consideration of health, outside work, or other matters for which the student is not held culpable. During the final six weeks of any semester the dropping of a course will result in a *failure* or an *incomplete*, depending upon whether or not the work has been of passing grade up to the time of withdrawal.

LIBERAL ARTS COURSES

The Liberal Arts courses aim to give high-school graduates two years of training in the superior forms of culture and of social and religious fellowship. Whether the students are destined to enter one of the professions or to become farmers, merchants, engineers, contractors, home-makers, or any other kind of workers, the training they will receive here should make them more sensitive to the world of truth and beauty about them, more alert to the happenings in their community or in the world at large, and, especially, more ready to appreciate the finer things outside their own vocations: good literature, good art, good music, good housing, good city planning, good government—in short, the most desirable things in our common life. These courses aim also to arouse the spirit of scholarship, that intellectual curiosity which asks for a reason, that interpretative thinking which looks for the hidden motives of things and penetrates to where are the *issues* of life. Finally, they aim to develop a firm and kindly philosophy of life, a

philosophy born, not of pagan or semi-pagan beliefs or ideals, but of the example and teachings of the God-man, Jesus Christ, constraining its adherents to do justly, love mercy, and walk humbly with their God.

LIBERAL ARTS CURRICULUM

Freshman Year

FIRST SEMESTER		SECOND SEMESTER	
Required		Required	
English 1	3 hours	English 2	3 hours
Christianity	2 hours	Christianity	2 hours
Physical Education	2 hours	Physical Education	2 hours
Recommended		Recommended	
Foreign Language	4 hours	Foreign Language	4 hours
Science	4 hours	Science	4 hours
or Mathematics	4 hours	or Mathematics	4 hours
Modern History	3 hours	Modern History	3 hours
Elective		Elective	
History	3 hours	History	3 hours
English	3 hours	English	3 hours
Commerce—Economics	3 hours	Commerce—Economics	3 hours
Music	2 or 3 hours	Music	2 or 3 hours
Foreign Language	3 to 6 hours	Foreign Language	3 to 6 hours

Eleven or twelve hours per week are to be chosen each semester from the recommended or elective groups.

Sophomore Year

FIRST SEMESTER		SECOND SEMESTER	
Required		Required	
Christianity	2 hours	Christianity	2 hours
Physical Education	2 hours	Physical Education	2 hours
Recommended		Recommended	
Foreign Language	3 hours	Foreign Language	3 hours
Science	3 or 4 hours	Science	3 or 4 hours
or Mathematics	4 hours	or Mathematics	4 hours
English	3 hours	English	3 hours
Philosophy	3 hours	Psychology	4 hours
Elective		Elective	
Ancient History	3 hours	Ancient History	3 hours
Commerce—Economics	3 hours	Commerce—Economics	3 hours
Music	2 or 3 hours	Music	2 or 3 hours
Foreign Language	3 to 6 hours	Foreign Language	3 to 6 hours

Fourteen or fifteen hours per week are to be chosen each semester from the recommended or elective groups.

NORMAL DEPARTMENT

The Normal Department offers the professional courses required by the state for elementary school teachers. The curriculum has been revised to conform with the new requirements for diplomas as prescribed by the State Board of Education.

Each student graduating from the Normal Department of Pacific Lutheran College is required to shape his Normal curriculum in such a way as to provide for an acquaintance with those major fields that were not included in his high-

school training. In addition each student should prepare for teaching some specific grade or grades or for departmental work.

The following explanations govern the interpretation of the curriculum:

1. Students may, upon examination, be exempted from the first semester of English Composition.
2. The science requirement is to be determined on the basis of work included in high-school training.
3. The students planning on specializing in primary or intermediate teaching are urged to get a practical knowledge of the piano.
4. Students preparing for departmental teaching or teaching in a non-departmentalized upper grade should include in their electives a major subject with a minimum of 14 hours besides special curriculum courses.
5. Special subjects which are provisionally required include: Art Structure, Art for the Primary Grades, or Art for the Intermediate Grades, Music, Children's Literature, and Nature Study.
6. Entering freshmen are given a test in penmanship. Those failing to meet the standard required for prospective teachers will take a course in penmanship without credit.

THREE-YEAR NORMAL CURRICULUM

In terms of semester hours

First Year

Christianity	4 hours
English Composition	6 hours
Public Speaking (3 periods per week)	2 hours
History of Civilization	6 hours
Science	8 hours
Education (Orientation)	1 hour
Electives	5 hours
Physical Education (2 periods per week)	plus credit

Second Year

Christianity	4 hours
Health Education	4 hours
General Psychology	3 hours
Educational Psychology	3 hours
Introduction to Fine Arts	3 hours
Fundamentals of Music	2 hours
Music Methods	2 hours
Principles of Mathematics	3 hours
Geography	3 hours
Electives	5 hours
Physical Education (2 periods per week)	plus credit

Third Year

Christianity	4 hours
Introduction to Teaching	4 hours
Principles of Education	3 hours
Educational Measurements	3 hours
Public School System	2 hours
Teaching and Technique	8 hours
Electives	8 hours
Physical Education (2 periods per week)	plus credit

COURSES OF INSTRUCTION

The descriptive summaries that follow are designed to constitute both a record of the courses actually given in 1935-36 and an announcement of what will be offered in 1936-37. The teachers are listed by departments in accordance with the division of the teaching load in 1935-36, and the courses actually given during the year have the names of the respective instructors attached.

Christianity (Bible)

MR. J. P. PFLUEGER

1. LIFE OF CHRIST

The study of the life of the Savior, with the four Gospels as textbook, supplemented by interpretative lectures and discussions.

Two credit hours. First semester.

Mr. Pflueger

2. HISTORY OF THE CHRISTIAN CHURCH

The growth of the Christian Church traced through persecutions and controversies; the rise of the Papacy; the Reformation under Luther; the development of Protestant denominations; the preservation and progress of Christianity.

Two credit hours. Second semester.

Mr. Pflueger

4. RELIGIOUS EDUCATION

A survey of principles and practices in the field of moral and religious education in the United States. Syllabus; reading; essays.

Two credit hours.

5. BIBLE TRUTHS

An outline of the chief truths of the Bible. A consistently biblical approach is maintained, the student seeking the biblical answers to the fundamental questions of life.

Two credit hours. First semester.

Mr. Pflueger

6. ETHICS

A summary of general, individual, and social ethics. A study of the natural as well as the divine sanction for all acts of choice. A careful evaluation of the theories of ethical values.

Two credit hours. Second semester.

Mr. Pflueger

8. AUGSBURG CONFESSION

A systematic presentation of the confessional position of the Lutheran Church in its historical setting.

Two credit hours.

13, 14. ENGLISH BIBLE

An introduction to the individual books of the Bible, based on Norlie's *The Outlined Bible*.

Two credit hours per semester.

Mr. Pflueger

Commerce (Business Administration)

MR. P. J. BARDON, MR. W. D. K. REID

1, 2. THE PRINCIPLES OF ECONOMICS

The study of the principles that underlie production, exchange, and distribution. Practical problems like monetary and banking reform, regulation of railroads, the control of trusts, etc., are considered.

Three credit hours per semester.

Mr. Bardon

5. ECONOMIC RESOURCES OF THE WORLD

A description of the earth in terms of its usefulness to man; a conspectus of the world industries in relation to commerce.

Three credit hours.

7, 8. PRINCIPLES OF ACCOUNTING

A study of the fundamentals of accounting, such as: the theory of debit and credit, subsidiary and columnar journals, the controlling account, and business statements; the study and analysis of various accounts, including those of partnerships and corporations; analysis of the balance sheet.

Three credit hours per semester.

Mr. Reid

11, 12, 13, 14. TYPEWRITING

A study of the parts of the machine; mastery of the keyboard with emphasis on position, technique, rhythm, accuracy; form letters, letter writing, contracts, legal documents; cutting stencils, getting out statements; speed tests. Four periods per week.

One credit hour per semester.

Mr. Reid

15, 16, 17, 18. SHORTHAND

A study of the manual, with emphasis on the fundamentals, such as accuracy, legibility, vocabulary, correct phrasing; speed practice.

Three credit hours per semester.

Mr. Reid

Education

MR. PH. E. HAUGE, MISS VIVIAN JOHNSON

1. ORIENTATION

An introduction to school problems and activities. A lecture course given by various faculty members. Two periods.

One credit hour. First semester.

Mr. Hauge, Staff

3. EDUCATIONAL PSYCHOLOGY

A consideration of the psychological principles involved in education

Three credit hours. Second semester.

Mr. Hauge

30. INTRODUCTION TO TEACHING

For the purpose of observing actual school-life situations students make weekly visits to schoolrooms in Tacoma and environs. Discussion and study are developed from what has been observed. In addition there is a study of modern theory and practice of teaching, based on results of scientific research and investigation.

Four credit hours. First and second semesters.

Miss Johnson

31. PUBLIC SCHOOL SYSTEM

A survey of the State Constitution and the school laws of Washington; practice in the use of school forms and reports; a study of the Elementary Course of Study.

Two credit hours. First semester.

Mr. Hauge

32. EDUCATIONAL MEASUREMENTS

The methods of scientific measurement of children's general ability and class-room achievement; application of scientific methods to the study and improvement of teaching; practice in testing pupils, scoring papers, and interpreting results.

Three credit hours. First semester.

Mr. Hauge

35. PRINCIPLES OF EDUCATION

An examination of the bases of education. Particular attention given to the following topics: education and democracy; problem and non-typical children; the present status of the teacher, and sociological objectives in education.

Three credit hours. Second semester.

Mr. Hauge

37. SPECIAL PROJECTS

Students who desire to pursue a special line of individual reading, investigation, or research may do so for credit, receiving help and guidance from the faculty member best qualified to assist in the particular problem. Credit will vary with the amount of work done.

One to three credit hours.

Mr. Hauge, Miss Johnson

38. TEACHING AND TECHNIQUE

Practice teaching is offered throughout a semester of the junior year. The technique of teaching is approached largely through problems arising in the course of practice teaching. Prerequisite: grade points equal to credits earned.

Eight credit hours. First and second semesters.

Miss Johnson

39. SCHOOL ADMINISTRATION

A study of the practical problems of school administration and organization as pertaining to the elementary school.

Three credit hours.

English

MR. N. J. HONG, MR. J. P. PFLUEGER, MISS VIVIAN JOHNSON,
MISS GEO RENEAU

1, 2. FRESHMAN COMPOSITION

First semester. Review of grammar, correlated with composition work; primary emphasis on deeper insight into sentence forms representing maturer ways of thinking.

Second semester. Composition and rhetoric; emphasis on clear thinking, thorough preparation, and accurate work; language problems; rhetorical theory built around life-situations; oral and written exercises, based on fresh, thought-provoking models.

Three credit hours per semester.

Mr. Hong

3, 4. WORLD LITERATURE

A reading course in the literatures of various nations, ancient, medieval, and modern. Intended to give pleasure and to develop an understanding of foreign points of view. Readings, reports, lectures, discussions.

Three credit hours per semester.

Miss Reneau

5, 6. ENGLISH SURVEY

A general survey of the history of English literature.

Three credit hours per semester.

7. NEWS WRITING

A training course for freshmen and sophomores interested in school journalism; the study of principles; laboratory work in connection with *The Mooring Mast*.

Two credit hours. First semester.

Mr. Hong

8. PUBLIC SPEAKING

Practical training in enunciation and pronunciation, with drill on diacritical marks and words frequently mispronounced; practice in gathering and organizing material for short talks before the group; preparation of a formal address for a special occasion; drill in parliamentary law, with a view to conducting a meeting with dignity and precision; stage presence, breath control, the voice as a teaching tool. Work in pantomime and facial expression. Play production and the art of make-up. Three periods a week.

Two credit hours. First and second semesters.

Mr. Pflueger

10. CHILDREN'S LITERATURE

A short history of children's literature; a study of the literature for children in the lower grades; story telling.

Two credit hours. First semester

Miss Johnson

15, 16. DEBATE

Oral application of the principles of argumentation. Number in class limited to Intercollegiate Debate Squad.

Two credit hours per semester.

Mr. Pflueger

Fine Arts

MRS. LORA B. KREIDLER, MR. J. P. PFLUEGER

1. ART STRUCTURE

Application of the elements and principles of design; arranging and combining line, mass, and color to produce rhythm, proportion, emphasis, and good spacing. Original design; simple lettering—color theory, with application. Elementary art appreciation. Mediums used: pencil, crayon, tempera, charcoal, pen and ink.

Two credit hours. First semester.

Mrs. Kreidler

2. PRIMARY ART

The development of technical skill in handling the problems suitable to the lower grades. Includes freehand drawing from life, still life, and nature, simple landscape composition, stick printing, paper cutting, clay modeling, cardboard construction, booklet making. The use of charcoal, crayons, water color as mediums. Picture study, working out an art course for primary grades, suggestions for primary methods.

Two credit hours. Second semester.

Mrs. Kreidler

3. INTERMEDIATE ART

The development of technical skill in handling the problems suitable to the intermediate grades. Includes freehand drawing from nature, life, and still life, simple landscape composition,—original design, poster making, modeling, illustration, stenciling, wood-block printing. Mediums used: pencil, pen and ink, crayon, charcoal, water color, tempera, and oil.

Two credit hours. Second semester.

Mrs. Kreidler

10. INTRODUCTION TO FINE ARTS

Principles of aesthetics; the understanding and appreciation of beauty as it appears in the various arts.

Three credit hours. Second semester.

Mr. Pflueger

30. ADVANCED ART STRUCTURE

Study of principles of design as applied to line, mass, dark and light and color. Poster work, block printing, abstract design, still life, figure drawing, out-door sketching. Mediums used: pencil, charcoal, pen and ink, crayon, water color, tempera, and oils.

Two credit hours. Second semester.

Mrs. Kreidler

French

MRS. ELIZABETH H. BONDY, MR. MICHEL N. FRANCK

1, 2. ELEMENTARY FRENCH

Pronunciation, grammar, oral and written exercises; practice in speaking; the reading and interpretation of easy prose.

Four credit hours per semester.

Mr. Franck

3, 4. INTERMEDIATE FRENCH

Several French classics read in class; composition work based on texts read; memorizing and oral practice; outside reading.

Three credit hours per semester.

Mrs. Bondy

Geography

MR. P. J. BARDON

7. GEOGRAPHY

An intensive study of geography as a foundation for the teaching of the subject in the intermediate and grammar grades.

Three credit hours. First semester.

Mr. Bardon

German

MRS. ELIZABETH H. BONDY

1, 2. ELEMENTARY GERMAN

Pronunciation, grammar, easy readings, with practice in reading, writing, and speaking German.

Four credit hours per semester.

Mrs. Bondy

3, 4. INTERMEDIATE GERMAN

Prose and poetry from selected authors; reviews of grammar, with practice in speaking and writing German.

Three credit hours per semester.

Mrs. Bondy

Greek

MR. J. U. XAVIER

1, 2. ELEMENTARY GREEK

Inflections, vocabulary, and syntax; translation from Greek to English and English to Greek; Xenophon's *Anabasis* begun.

Four credit hours per semester.

Mr. Xavier

Health Education

MR. HAROLD J. LERAAS

1. HYGIENE

The hygiene of the school child; hygienic school equipment and environment; the school a center of influence for health work in the community.

Two credit hours. First semester.

Mr. Leraas

2. NUTRITION

The functions of food; conditions affecting nutrition; the composition and nutritive values of foods; the nutritional needs of school children.

Two credit hours. Second semester.

Mr. Leraas

History and Social Science

MISS GEO RENEAU, MR. P. J. BARDON

1, 2. HISTORY OF THE ANCIENT WORLD

Historical survey of the ancient Mediterranean world, the Greek and Roman empires, and the great migrations.

Three credit hours per semester.

3, 4. HISTORY OF CIVILIZATION

A general survey of the history of European civilization from the decay of the Roman Empire to the present day. Formerly listed as Contemporary Civilization in Its Historical Setting.

Three credit hours per semester.

Miss Reneau

5, 6. AMERICAN HISTORY

The origin and development of the American Nation from Colonial times to the present; emphasis on the cultural and spiritual factors that contributed to the American political and social tradition.

Three credit hours per semester.

7, 8. COMPARATIVE GOVERNMENTS

Study of the American national government, with special attention to practical operation and contemporary reforms; the state and local governments, with special attention to practical operation and contemporary reforms in Washington; the organization and operation of the governments of England, France, Germany, Russia, and Switzerland, with special attention to the government of England.

Three credit hours per semester.

Mr. Bardon

9. INTRODUCTORY SOCIOLOGY

General survey of social relations; the principles underlying social actions as forces; modern social problems.

Three credit hours. Second semester.

Mr. Bardon

10. CONTEMPORARY HISTORY

A study of some of the major problems confronting the world today.

Three credit hours. Second semester

Miss Reneau

Latin

MR. MICHEL N. FRANCK

1, 2. ELEMENTARY LATIN

Grammatical forms and syntax, with exercises, first semester, followed by selections from Caesar, with prose composition, second semester.

Four credit hours per semester.

Mr. Franck

3, 4. **CICERO OR VIRGIL**

Review of grammar and syntax; selections from Cicero or Virgil or both.
Four credit hours per semester.

Library Science

MR. J. U. XAVIER

1. **LIBRARY INSTRUCTION**

Preparing books for shelves; care of books; accessioning, care of shelves, use of catalog and reference works; classification and cataloging.

Two credit hours. First semester.

Mr. Xavier

Mathematics

MR. O. J. STUEN, MR. A. W. RAMSTAD, MR. EDVIN TINGELSTAD

1. **HIGHER ALGEBRA**

A thorough review of high-school algebra and a continuation beyond quadratics. Four periods per week. Prerequisite: one year of high-school algebra.

Three credit hours. First semester.

Mr. Ramstad

2. **COLLEGE ALGEBRA**

A continuation of course 1: progressions, binomial theorem, complex numbers, theory of equations, determinants, and partial fractions.

Four credit hours. First semester.

Mr. Stuen

3. **PLANE TRIGONOMETRY**

Circular measurements of angles, proofs of the principal formulas, the use of inverse functions, solution of right and oblique triangles. Prerequisite: higher algebra.

Four credit hours. Second semester.

Mr. Stuen

4. **SOLID GEOMETRY**

The relations of planes and lines in space; the properties and measurements of prisms, pyramids, cylinders, cones, and spheres; original exercises and constructions. Four periods per week. Prerequisite: plane geometry, one year of high-school algebra.

Three credit hours. Second semester.

Mr. Ramstad

5. **PLANE ANALYTIC GEOMETRY**

Loci, the straight line and the circle, polar coordinates, conic sections, tangents and normals, the general equation of the second degree. Prerequisite: Mathematics 3 and 4.

Four credit hours. Second semester.

Mr. Stuen

6. **PRINCIPLES OF MATHEMATICS**

A thorough study of the principles of mathematics as a background for teaching the subject in elementary and junior high schools.

Three credit hours. Second semester.

Mr. E. Tingelstad

Music

MR. J. O. EDWARDS, Assisted by MR. BERNHARDT BRONSON

1. FUNDAMENTALS OF MUSIC

A study of the piano keyboard, including notation, rhythm, intervals, keys, signatures, and ear training to prepare the student for sight singing.

Two credit hours. First semester.

Mr. Edwards

2. EAR TRAINING AND SIGHT READING

Musical terms studied relative to tempo, dynamics, and expression. Writing melodies in accurate rhythm presented by dictation. Further training of ear by syllable singing of two, three, and four-part songs in both major and minor modes. Prerequisite: Music 1.

Two credit hours.

3. HARMONY

Progression and construction of triads and seventh chords in their fundamental and inverted positions. Prerequisite: Course 1 or satisfactory knowledge of piano.

Three credit hours. First semester.

Mr. Edwards

4. HARMONY

Classification and treatment of irregular notes in relation to chords; harmonization of melodies.

Three credit hours. Second semester.

Mr. Edwards

5. ADVANCED HARMONY

Treatment of dissonances; harmonization of melodies continued.

Three credit hours. First semester.

6. SIMPLE COUNTERPOINT

Writing in the five species in two, three, and four parts. Prerequisite: advanced harmony.

Three credit hours. Second semester.

7. VOICE

Principles of corrective breathing and tone placement; songs for rhythm, accents, and enunciation.

One credit hour per semester.

Mr. Bronson

8. VIOLIN

One credit hour per semester.

9. PIANO

Development of touch, technique, form, rhythm, expression, and interpretation. A class will be formed of the registered piano students to study problems of technique and form, rhythm and harmonic analysis. This class will meet once a week to supplement the individual lessons.

One credit hour per semester.

Mr. Edwards

10. PIPE ORGAN

The acquisition of technique and independence in playing upon the manuals. Prerequisite: satisfactory piano technique.

One credit hour per semester.

Mr. Edwards

11. BAND INSTRUMENTS

Private lessons or class work in cornet, horns, and other valve instruments. Private lessons in the study of the saxophone and clarinet.

One credit hour per semester.

12. PACIFIC LUTHERAN COLLEGE CHOIR

Membership determined by tryout and limited to fifty. *A capella* singing of sacred music.

One credit hour per semester.

Mr. Edwards

14. MUSIC METHODS

Special study of grade-school songs, use of phonograph records, rhythm bands, school orchestras; a comprehensive study of problems, methods, and materials for use in teaching music in the grades.

Two credit hours. Second semester.

Mr. Edwards

15. CHOIR CONDUCTING

Two credit hours.

Norse

MR. O. J. STUEN

1. BEGINNERS' COURSE

Grammar and composition; easy readings.

Four credit hours. First semester.

Mr. Stuen

2. INTERMEDIATE COURSE

Grammar and composition; easy readings; conversation; selections memorized.

Four credit hours. Second semester.

Mr. Stuen

3, 4. NORSE LITERATURE

Novels and plays.

Three credit hours per semester.

Mr. Stuen

Philosophy

MR. J. P. PFLUEGER

1. INTRODUCTION TO PHILOSOPHY

The scope and meaning of philosophy; discussion of fundamental problems, such as mind and matter, knowledge, cause and purpose. Lectures, readings, reports.

Three credit hours. First semester.

Mr. Pflueger

6. ETHICS

A summary of general, individual, and social ethics. Natural and divine sanction for acts of choice. Careful evaluation of the theories of ethical values.

Two credit hours. Second semester.

Mr. Pflueger

Physical Education

MR. C. O. OLSON, MRS. ADAH DAPPER, Assisted by DR. HAROLD D. CLAYBERG AND MR. TOM G. RATHBONE

All students are required to take physical education. None will be excused except those physically handicapped or otherwise unable to participate in mild physical exercises.

1. FIRST SEMESTER

Calisthenics, plays, games, and basketball.

Two periods per week.

Mr. Olson

2. SECOND SEMESTER

Baseball, tennis, and volley ball.

Two periods per week.

Mr. Olson

3. FIRST SEMESTER

Story-plays, mimetics, athletic games, relay races, hunting games, stunts, and rhythmical activities for elementary pupils, and recreational activities for college students. Each student has an opportunity to teach at least one game or activity during the semester.

Two periods per week.

Mrs. Dapper

4. SECOND SEMESTER

Continuation of first semester's work.

Two periods per week.

Mrs. Dapper

12. FIRST AID

The official Red Cross Course in First Aid is given.

Given without credit. Second semester.

Mr. Clayberg

14. BOY SCOUT LEADERSHIP

The official course in Boy Scout Leadership is given.

Given without credit. Second semester.

Mr. Rathbone

Psychology

MR. PH. E. HAUGE

1. GENERAL PSYCHOLOGY

A general introduction to the nature and workings of the mind; a study of such processes as attention, association, perception, memory, reasoning, instinct, feeling, and volition; illustrative experiments.

Three credit hours. First and second semesters.

Mr. Hauge

Science

MR. A. W. RAMSTAD, MR. HAROLD J. LERAAS, MR. J. U. XAVIER

1, 2. GENERAL INORGANIC CHEMISTRY

The fundamental chemical theories; the chemistry of the non-metallic and metallic elements. Three lectures and two laboratory periods per week.

Four credit hours per semester.

Mr. Ramstad

3. CHEMISTRY—QUALITATIVE ANALYSIS

One lecture and two laboratory periods a week, one semester. Prerequisites: Chemistry 1 and 2.

Three credit hours. First semester.

Mr. Ramstad

4. CHEMISTRY—QUANTITATIVE ANALYSIS

Gravimetric and volumetric methods. One semester. Prerequisites: Chemistry 1, 2, and 3.

Three credit hours. Second semester.

Mr. Ramstad

5, 6. GENERAL BIOLOGY

Fundamentals of biology, including a survey of the plant and animal kingdoms; the development, structure, and natural history of organisms; heredity and the bearing of other biological truths on human welfare. Two lecture periods, one recitation period, and one double period of laboratory per week.

Four credit hours per semester.

Mr. Leraas

9. NATURE STUDY

A study of objects, forces, and conditions that will function for the teacher as material for nature study.

Two credit hours. Second semester.

Mr. Xavier

15. INVERTEBRATE MORPHOLOGY

A study of the invertebrate animals relating especially to their classification, development, structure, and life habits. Two lecture periods and two laboratory periods a week. Prerequisite Biology 5 and 6.

Four credit hours per semester. First semester 1936-1937.

16. COMPARATIVE ANATOMY OF VERTEBRATES

A comparative study of the higher forms of animal life, with special reference to structure, development, and adaptation. Two lecture periods and two laboratory periods a week. Prerequisite Biology 5 and 6.

Four credit hours per semester. Second semester 1936-1937.

Swedish

MR. E. A. LARSON

1, 2. BEGINNERS' COURSE

A first-year course in the Swedish language and literature will be given if a sufficient number of students request it.

Four credit hours per semester.

3, 4. INTERMEDIATE SWEDISH

The second year's work in Swedish will be given if enough students request it.

Three credit hours per semester.

High School Division

MISCELLANEOUS INFORMATION

Accreditation

The High-School Division is fully accredited by the Washington State Board of Education.

Entrance Requirements

Applicants of good moral character who have completed the eighth grade of the public school or its equivalent are admitted to any of the freshman courses upon presenting the proper credentials and paying the required fees.

Advanced Standing

Admission to advanced standing will be granted any student who presents credentials for work satisfactorily done in any standard public or private high school.

Student Load

As a general rule, students should register for only four regular subjects, exclusive of Bible Study and physical training. No student may drop a class without special permission from the teacher and the Registrar.

Requirements for Graduation

Sixteen units, grouped in an approved curriculum, are required for graduation. A *unit* represents work satisfactorily done in a subject which has been pursued five times a week, in periods of not less than forty-five minutes, during a school year of at least thirty-six weeks.

Scale of Grades

A—96 to 100; B—86 to 95; C—76 to 85; D—70 to 75; E—Below 70—No credit.

Registration Days

Registration for the fall semester begins Monday, September 9, 1935, and for the spring semester, Monday, January 27, 1936.

Records and Reports

A record of a student's attendance, scholarship, and deportment is kept in the Registrar's office. A report of the student's progress is sent to parents or guardians at the end of each nine weeks, or oftener if requested.

Each student is given one free transcript of record. Additional transcripts may be secured at \$1.00 each.

CURRICULAR GUIDANCE

The curricula described on the following pages offer six well-defined combinations of subjects properly distributed and proportioned, yet sufficiently varied to suit the tastes and requirements of the individual student.

Curricular Requirements

The general requirements have been revised to harmonize with the high-school curriculum approved by the Washington State Board of Education on June 20, 1933. These requirements are: three years of English, two years of history and social studies, one year of science, a minimum of one year of mathematics, a minimum of one year of home relations for all girls, a minimum opportunity for music ensemble work under competent direction, and an approved program of health and physical education for all students.

The Classics

The Classical curriculum looks preeminently to the widening of the student's vision, the deepening of his general understanding, the extending of the fields of his imagination, and the refining of his appreciation and sympathies—in short, it aims at the fullest humanization of the individual. It is therefore especially recommended to the consideration of those who are planning to secure a B. A. degree in a college and later to take up the study of law, medicine, or theology. For those who do not plan to enter college or take up one of the learned professions it furnishes an excellent groundwork for general culture.

This curriculum provides majors in Latin and English, and minors in history and science.

Commerce

The Commercial curriculum is designed to meet the needs of three classes of students: (1) those who desire to prepare themselves for employment in the accounting department of a business house or on the staff of a public accountant; (2) those who do not intend to become bookkeepers or stenographers but desire a knowledge of commercial subjects which may prove valuable to them in whatever positions they may occupy; and (3) those who intend to pursue courses of accounting and business administration in our Junior College or in a school of commerce and require a preliminary training as a background for these courses.

Majors are provided in commercial branches (bookkeeping, commercial law, shorthand and typing) and English, and minors in history and mathematics.

Foreign Language

That the mastery of a foreign language broadens the outlook, develops sympathetic attitudes of mind, expands and enriches the personality, and leads to a better understanding of the mother tongue is generally conceded. But in addition to these cultural considerations, which are of great weight, there are others of a more practical nature. One of these is our expanding commerce, requiring a large number of correspondents, agents, and clerical workers who have a thorough knowledge of a foreign language. Another is the extension of our diplomatic service, which calls for an increasing number of translators, interpreters, and clerks thoroughly conversant with one or more foreign languages.

The Foreign Language curriculum provides majors in foreign language (two units in each of two) and English, and minors in history and science.

Music

The Music curriculum offers students an excellent opportunity to pursue their musical education as an integral part of their high-school work. The musical atmosphere of the College and the stimulus resulting from daily contact with others engaged in similar work are bound to exert a powerful influence for good. The personal supervision during practice periods, the student-practice recitals, the musical organizations, the music library, and the many opportunities for public performance arouse the student to greater effort and produce better results than would otherwise be possible.

Majors are provided in music and English, and minors in history and foreign language.

Science

The Science curriculum, while admirably adapted as a foundation for general culture, is especially designed for students who are interested in the natural or biological sciences, or who are planning to secure the B. S. degree and later to enter the fields of civil, architectural, mechanical, mining, or other forms of engineering. As rapid change is the rule in the industrial world today, and as new tasks and conditions are continually arising, there is an increasing demand for men and women with thorough technical training, capable of meeting new situations as they arise.

This curriculum provides majors in science and English, and minors in mathematics and history.

Social Science

Though perhaps not so well known as some of the others, the Social Science curriculum is full of interest to the wide-awake student. Through it he learns to recognize the broad lines of influence that operate in human affairs, to see how some of them promote human welfare, how others oppose and destroy it, and how these influences may be directed and controlled for human good. The work offered here should appeal to the prospective teacher, nurse, physician, lawyer, statesman, charity worker, clergyman, journalist, and business man.

Majors are provided in social science (history, civics, sociology, economics, and commercial law) and English, and minors in foreign language and mathematics.

HIGH-SCHOOL COURSES

The descriptive summaries that follow are designed to constitute both a record of the courses actually given in 1935-36 and an announcement of what will be offered in 1936-37. The teachers are listed by departments in accordance with the division of the teaching load in 1935-36, and the courses which were actually given during the year have the names of the respective instructors attached.

Christianity (Bible Study)

MR. J. P. PFLUEGER, MR. A. W. RAMSTAD, Assisted by the COLLEGE PASTOR

Because the Bible is the most important book in the world, and because a knowledge of its contents is essential, not only to all true education and culture, but to temporal and eternal happiness, courses in it are made an integral part of all curricula offered by the school. The aim of the courses in Christianity is, therefore, to acquaint the student with the riches of the Bible, to strengthen his faith, and, incidentally, to prepare him for leadership in the work of the Church.

1, 2. FUNDAMENTALS OF CHRISTIANITY

The fundamental doctrines of the Christian faith studied in the light of the Old and New Testaments. Other books on Christian doctrine for parallel reading.
Two semesters. Two hours a week.

3. INTRODUCTION TO THE BIBLE

An introduction to all the books of the Old Testament.
One semester. Two hours a week.

Mr. Ramstad

4. INTRODUCTION TO THE BIBLE

An introduction to the books of the New Testament.
One semester. Two hours a week.

Mr. Ramstad

5, 6. BIBLE BIOGRAPHY

A study of the great characters of the Bible.
Two semesters. Two hours a week.

7, 8. HISTORY OF MISSIONS

The history of the Christian Church in terms of the activities of its missionary heroes.

Two semesters. Two hours a week.

Mr. Pflueger

9, 10. LUTHER'S CATECHISM

Students who desire to study the Lutheran Catechism may join the weekly class which the College pastor conducts for his catechumens in preparation for confirmation.

Throughout the year. One two-hour session a week.

Rev. T. O. Svare

Commercial Branches

MR. P. J. BARDON, MR. W. D. K. REID

1, 2, 3, 4. BOOKKEEPING

Individual instruction; general exercises, discussions and drills.
Four semesters. Five or ten hours a week.

Mr. Bardon

5, 6. TYPEWRITING

The touch system; the proper fingering of the keys; the care and adjusting of the machine; the proper form and arrangement of letters, legal documents, manifold, etc.; business letters, specifications, tabulating work, stencil cutting for mimeographing, and the like.

Two semesters. Five or ten hours a week.

Mr. Reid

7. COMMERCIAL LAW

Principles of commercial law; legal documents.

One semester. Five hours a week.

9, 10. SHORTHAND

Principles of Gregg shorthand; speed practice.

Two semesters. Five hours a week.

English

MRS. RUTH S. FRANCK

In addition to attacking methodically the most outstanding faults of the student's speech and writing and giving him a fund of practical knowledge and skill essential to his daily work, the aim of the courses in English is to arouse his curiosity about books and authors and help him to satisfy it; to supplement and broaden his experience; to show him how to extract from reading, and even from his own writing, a satisfaction in kind and degree akin to that he gets from games, movies, and automobiles; and, lastly, to introduce him to culture history and lead him to appreciate the relation that literature bears to civilization, present and past.

1. COMPOSITION

Fixing the elementary facts of spelling, grammar, and punctuation, developing a sensitive sentence sense; frequent written and oral compositions; outside reading.

One semester. Five hours a week.

Mrs. Franck

2. LITERATURE

Developing the student's ability to get the thought out of the printed page; to distinguish qualities of expression, thought, and beauty; and to appreciate, in a measure, the part literature plays in life. Outside reading.

One semester. Five hours a week.

Mrs. Franck

3. COMPOSITION

Fixing further the habits of clearness and accuracy; adding to sentence sense an increasing ability to sense structure of larger units; frequent practice in constructing paragraphs, with emphasis on unity and coherence. Frequent compositions. Outside reading.

One semester. Five hours a week.

Mrs. Franck

4. LITERATURE

Developing further the student's power to get the thought out of the printed page and helping him discover and enjoy the rudiments of literary excellence; acquainting the student with the backgrounds of literature and teaching him to see more and more clearly the relation between literature and life. Outside reading.

One semester. Five hours a week.

Mrs. Franck

5. COMPOSITION

Fixing and extending the knowledge of mechanics gained in previous years; drawing the student away from the type of composition that is a mere **exercise** or task and leading him consciously to achieve a definite purpose in his work.

One semester. Five hours a week.

6. LITERATURE

Using the story in prose and verse for the study of culture history; training the student to form and express independent judgments; developing the ability of elementary literary criticism; encouraging further acquaintance with authors, books, and periodicals. *Outside reading.*

One semester. Five hours a week.

7a. PUBLIC SPEAKING

Developing clear enunciation and correct pronunciation; training in expressive oral reading; developing ability to organize and deliver a short speech or a formal address; training in the practice of parliamentary law.

One semester. Five hours a week.

Mrs. Franck

8. LITERATURE

A general summing up of the work in English literature during the first three years of high school, setting forth the great tradition of our literature; emphasis placed, not upon books *about* literature, but upon the literature itself; study, not technical or critical, but humanistic, supplying that introduction to the mind of the past necessary for a well-rounded education. Library work and home reading.

One semester. Five hours a week.

Mrs. Franck

Fine Arts

MRS. LORA B. KREIDLER

1. 2. ART AND HANDICRAFT

The study of design; pictorial, decorative, and constructive art; historic ornament, and art history; a practical color theory; solving problems in domestic art and decoration; the making of posters, the drawing of cartoons, and the designing of monograms and letters.

Two semesters. Five periods a week.

Mrs. Kreidler

3. 4. COMMERCIAL AND INDUSTRIAL ART

Drawing for commercial art, such as posters, signs, book covers, book plates, tail pieces, borders, and other decorative units; solving problems in household, commercial, and industrial arts. Mediums: pencil, pen and ink, water colors.

Two semesters. Five hours a week.

Foreign Languages

MR. O. J. STUEN, MR. E. TINGELSTAD, MRS. ELIZABETH H. BONDY,
MR. C. O. OLSON

1. 2. FRENCH

Grammar, conversation, reading. French the language of the classroom.

Two semesters. Five periods a week.

3, 4. FRENCH

Grammar continued; selected readings, conversations, and compositions; French phonographic records, songs, and stories.

Two semesters. Five hours a week.

Mrs. Bondy

1, 2. GERMAN

Grammar; conversation, writing, and reading. German the language of the classroom.

Two semesters. Five hours a week.

Mrs. Bondy

3, 4. GERMAN

Grammar continued; readings, conversation, composition; German phonograph records, songs, and stories.

Two semesters. Five hours a week.

1, 2. LATIN

Grammar; declensions, conjugations, and vocabularies; drills and translations.

Two semesters. Five hours a week.

Mr. Olson

3, 4. LATIN

Continuation of first year's work; Caesar or a substitute.

Two semesters. Five hours a week.

5, 6, 7, 8. LATIN

Courses in Cicero and Virgil offered in alternate years on demand.

Two semesters. Five hours a week.

1, 2. NORSE

Spelling, reading, writing, grammar; easy prose read, and poems memorized.

Two semesters. Five hours a week.

3, 4. NORSE

Grammar; compositions; short, easy stories read.

Two semesters. Five hours a week.

Mr. Stuen, Mr. E. Tingelstad

History and Social Science

MR. P. J. BARDON, MR. C. O. OLSON, MR. W. D. K. REID

1, 2. WORLD HISTORY

A general outline of the political, economic, and social history of the world.

Two semesters. Five hours a week.

Mr. Olson

3. HISTORY OF THE UNITED STATES

A brief outline of the history of the United States with special emphasis on the constitutional period and recent developments.

First semester. Five hours a week.

Mr. Bardon

4. CIVICS

A careful study of our civil and political institutions—national, state, and city.

Second semester. Five hours a week.

Mr. Bardon

5. SOCIOLOGY

A study of modern social problems, including a treatment of social institutions, immigration and labor problems, crime and punishment; the treatment of defectives; social ideals and reforms.

One semester. Five hours a week.

6. ECONOMICS

An introduction to the principles and problems involved in the production, distribution, and consumption of wealth.

One semester. Five hours a week.

Mr. Bardon

7. PSYCHOLOGY

An outline of the basic facts of psychology, introducing the student to the workings of his own mind.

One semester. Five hours a week.

Mr. Reid

Home Relations

MISS GEO RENEAU

A general course in home relations for girls, dealing with the social and economic problems in the home, the earning and budgeting of the family income, the care and management of a household, the selection and purchase of food and clothing, child development, and the care of family health.

Two semesters. Five hours a week.

Miss Reneau

Mathematics

MR. A. W. RAMSTAD, MR. H. J. LERAAS

1, 2. ELEMENTARY ALGEBRA

The fundamentals: factors, fractions, radicals, exponents, equations with one unknown quantity, the ordinary methods of elimination.

Two semesters. Five hours a week.

Mr. Leraas

3, 4. PLANE GEOMETRY

The general properties of plane rectangular figures, the circle, measurement of angles, similar polygons, and areas.

Two semesters. Five hours a week.

Mr. Ramstad

5. HIGHER ALGEBRA

A rapid review of elementary algebra, quadratics, binomial theorem, literal and numerical coefficients, variation, ratio and proportion, imaginary and complex numbers.

One semester. Five hours a week.

Mr. Ramstad

6. SOLID GEOMETRY

The usual theorems and constructions, including the relations of planes and lines in space; the properties and measurements of prisms, pyramids, cylinders, cones, and spheres.

One semester. Five hours a week.

Mr. Ramstad

Music

MR. J. O. EDWARDS, Assisted by MR. BERNHARDT BRONSON

1, 2. RUDIMENTS OF MUSIC

A study of both staves, notations, rhythm, scale construction in major and minor modes, intervals, with practical keyboard instruction. Designed to give background for the mastery of any instrument and for voice culture; affords ear training by means of syllable and sight singing.

Five hours a week. First semester.

Mr. Edwards

3, 4. HARMONY

The grammar of music—analysis of triads and seventh chords in their fundamental and inverted positions; harmonization of melodies and treatment of irregular notes. Prerequisite: a knowledge of piano or Rudiments of Music.

Five hours a week.

5, 6. APPLIED MUSIC

Credit will be given for practical work in piano, voice, pipe organ, or violin under the regular or authorized instructors. One unit of credit will be given for one full-hour lesson per week, with not less than nine hours per week of practice throughout the year. Fractional credit given under conditions specified in the *Washington High School Manual*.

Mr. Edwards, Mr. Bronson

7, 8. MUSIC ORGANIZATIONS

Credit given for participation in band, orchestra, quartet, and choir under conditions specified in the *Washington High School Manual*.

Mr. Edwards

Physical Education

MR. C. O. OLSON, MRS. ADAH DAPPER

Opportunity to take part in various athletic activities, such as basketball, volley ball, baseball, indoor baseball, tennis, croquet, and golf.

Two hours a week throughout the year.

Mr. Olson, Mrs. Dapper

Science

MR. A. W. RAMSTAD, MR. H. J. LERAAS

1. GENERAL SCIENCE

This subject offers contact with the materials and forces of the student's environment, for the purpose of stimulating an attitude of openmindedness and inquiry concerning the nature, value, and uses of science in modern life.

One semester. Five hours a week.

2. PHYSIOLOGY

Introduction to the scientific study of the human body and its care; principles of correct living emphasized.

One semester. Five hours a week.

Mr. Leraas

3. PHYSIOGRAPHY

A study of the earth's surface, geological structure, and modifying agents; its astronomical relations; weather and meteorology—all in their relation to human life.

One semester. Five hours a week.

Mr. Leraas

4. WORLD GEOGRAPHY

A study of the political, social, and industrial conditions of the world today.

One semester. Five hours a week.

5, 6. GENERAL BIOLOGY

A study of plants and animals with special reference to their economic value; hygiene and sanitation emphasized in the treatment of human biology. Laboratory work.

Two semesters. Seven hours a week.

7. BOTANY

The structure, development, and life activity of plants; their classification and economic importance. Laboratory work.

One semester. Seven hours a week.

8. ZOOLOGY

A study of insects and vertebrates. Laboratory work.

Two semesters. Seven hours a week.

9, 10. PHYSICS

Recitations, lectures, and laboratory work. The chief aim is to present elementary physics in such a way as to stimulate the pupil to do some original thinking about the laws and the whys of the world in which he lives.

Two semesters. Seven hours a week.

Mr. Ramstad

11, 12. CHEMISTRY

An elementary course in chemistry of the non-metallic and metallic elements.

Two semesters. Seven hours a week.

SUMMER SESSION

The Summer Session of 1935 extended from June 10 to August 23; the first term from June 10 to July 16; the second term from July 17 to August 30.

The Summer Session of 1936 extends from June 8 to August 21; the first term from June 8 to July 15; the second term from July 16 to August 21.

For special bulletin and other information concerning the Summer Session, address the Director of the Summer Session, Pacific Lutheran College, Parkland, Washington.

General Information

STUDENT ORGANIZATIONS

Religious

THE MISSION SOCIETY

The Mission Society is a voluntary organization of young men and women, who meet every two weeks for Scripture reading and prayer. The faculty adviser is Rev. J. P. Pflueger.

THE LUTHERAN DAUGHTERS OF THE REFORMATION

The Lutheran Daughters of the Reformation is an organization of young women especially interested in promoting the work of the Lutheran Church. It holds monthly meetings throughout the year. The adviser is Mrs. J. U. Xavier.

Literary

THE DRAMA CLUB

The Drama Club is a literary-dramatic club open to students of all divisions.

THE PACIFIC LUTHERAN COLLEGE DEBATING SOCIETY

This organization studies and discusses interesting public questions.

THE MOORING MAST

The Mooring Mast is a bi-weekly paper published by the students. Its staff may be drawn chiefly from the membership of the class in News Writing.

THE SAGA

The Saga is the College annual, published by the students. The editor-in-chief and the business manager are chosen by the faculty, while the rest of the staff is selected by the Associated Students.

THE FRENCH CLUB and THE GERMAN CLUB

Le Cercle Francais and *Der Deutsche Verein* are active departmental clubs.

Athletic

THE ATHLETIC ASSOCIATION

The Athletic Association is a member of the Junior College Athletic Conference of Western Washington.

The major sports include football, baseball, basketball, tennis, and golf.

THE LETTERMEN'S CLUB

The Lettermen's Club is an organization of boys who have won letters in school activities.

THE WOMEN'S ATHLETIC ASSOCIATION

This is an organization of girls who are interested in athletic activities.

Miscellaneous

THE ASSOCIATED STUDENTS

The Associated Students, an organization embracing the students of all divisions, holds regular weekly meetings, where general school interests are discussed.

THE DORMITORY UNION and THE DAY BOYS' CLUB

The Dormitory Union is an organization of dormitory boys for purposes of self-government. The Day Boys' Club promotes cooperation among the boys outside of the dormitory.

THE ALUMNI ASSOCIATION

The Alumni Association was formed in 1921 by the amalgamation of the associations of Pacific Lutheran Academy and Columbia Lutheran College. The association serves as a connecting link between the College and the public at large. Its special objectives at the present time are to create a student loan fund to assist needy students, and to help organize College clubs in various localities on the Pacific Coast where there is a sufficient number of former students.

DELTA PHI KAPPA and DELTA RHO GAMMA

The Delta Phi Kappa is an organization of the girls residing in the dormitory.

The Delta Rho Gamma is the day-student girls' organization corresponding to the dormitory girls' Delta Phi Kappa.

Musical**THE PACIFIC LUTHERAN COLLEGE CHOIR**

This organization enjoys the unique distinction of being the first college choir west of the Mississippi River to specialize in a *cappella* music of the type that has made the St. Olaf College Choir famous throughout the United States. Besides singing at various College functions, the Choir has, in recent years, made extended concert tours to various points in the Pacific Northwest, and, in 1931, as far east as Columbus and Sandusky, Ohio.

The membership in this organization is limited to fifty. However, a Second Choir will be organized during the coming year for those who, during the final group try-out, are not chosen for the First Choir.

BAND AND ORCHESTRA

The systematic development of these activities is under way, with major emphasis upon the orchestra, and made excellent progress during the year.

EXPENSES**Tuition, Board, Room, and General Fees**

COLLEGE DAY STUDENTS, PER SEMESTER	\$ 70.00
COLLEGE BOARDING STUDENTS, PER SEMESTER	160.00
HIGH-SCHOOL DAY STUDENTS, PER SEMESTER	46.00
HIGH-SCHOOL BOARDING STUDENTS, PER SEMESTER	136.00

In the case of boarding students, the above charges include good table board and room in the College dormitories for eighteen weeks. Board during vacation periods is not included. Meals will not be served in the College dining hall during Christmas vacation.

The rooms are heated and lighted and furnished with tables, chairs, beds, and mattresses. All other necessary articles, including bedclothes, towels, toilet articles, and the like, must be provided by the student. Each room is designed for two occupants.

A medical fee, which entitles boarding students to medical attendance by the school physician, is also included. Ordinary cases are cared for in the

school infirmaries without additional cost to the student. The treatment of more serious cases, especially those requiring the services of a trained nurse or removal to a hospital, must be paid for by the student.

A charge of \$7.50 for dues to student organizations is included in the above semester rates. This fee entitles the student to membership in any student organization, admission to all games and programs given by the school societies, and one semester's subscription to *The Mooring Mast*.

Private lessons and laboratory fees are not included in the above charges.

Two or more students from the same family in attendance at the same time will receive a discount of \$13.50 for college students and \$7.50 for high-school students.

Special Fees

EXCESS REGISTRATION

A charge of \$3.00 is made for each normal or college semester credit hour in excess of the regular eighteen.

A charge of \$5.00 per semester is made for each high-school subject in excess of the regular five.

LATE REGISTRATION

For late registration a fee of \$2.00 is charged.

CHANGE IN REGISTRATION

A fee of \$1.00 is charged for each change in registration after the first week.

No such changes may be made after the third week following the official registration without consent of the teachers concerned.

EXAMINATION

For each extra examination, including those for removal of conditions, a fee of \$1.00 is charged.

TUTORING

A student may obtain extra tutoring at \$1.00 per hour. Two students taking the same course at the same time pay 75c per hour each.

LABORATORY

In each of the laboratories fees are charged to cover the cost of materials used by the student in his work during a semester as follows:

Art (High School or College)	\$2.00
Chemistry (High School or College)	5.00
Physics (High School)	2.00
General science, botany, or biology (High School)	1.00
Biology, zoology (College)	2.50
Educational measurements, teaching technique	1.00
Psychology (High School or College)	1.00

PIANO

The charge for instruction in piano one period weekly for one semester is \$27.00 for advanced students; \$18.00 for beginners.

VOICE

The charge for instruction in voice one half hour weekly is \$2.00 per lesson, or \$36.00 per semester

PIPE ORGAN

The charge for instruction in pipe organ is \$2.00 per lesson.

PIANO RENT

Piano rent for one hour daily is \$5.00 per semester.

Piano rent for two hours daily is \$9.00 per semester.

PIPE ORGAN RENT

Pipe organ rent is \$10.00 per semester for one hour daily.

TYPEWRITER RENT

The charge for the use of typewriter two periods daily per semester is \$6.00.

DIPLOMAS

College, \$3.00; High School, \$2.50.

PLACEMENT (NORMAL DEPARTMENT)

A fee of \$5.00 is charged to cover cost of records and correspondence necessary for placement of graduates. An effort is made to place all graduates, but positions are not guaranteed. After the first position has been secured a charge of fifty cents will be made for each issue of credentials.

Book Store

The College maintains a book store for the convenience of the students, where books, stationery, and school supplies may be obtained. The book store is operated on a strictly cash basis.

Payments and Adjustments

Semester expenses are payable one-third at the time of registration, one-third at the beginning of the seventh week of each semester, and one-third at the beginning of the thirteenth week.

Cash must accompany registration for at least one-third of the expenses for one semester. Failure to make subsequent payments when due will automatically cancel registration.

A cash discount of 5% per semester will be allowed for payment in full at the time of registration.

No refunds or allowances will be made except for board. No allowance for board will be made for less than one week.

GENERAL REGULATIONS

Only such rules have been adopted as have been found necessary for the promotion of the highest interests of the students. On admitting students the College does so with the express understanding that they will cheerfully comply with its rules and regulations in every respect and deport themselves as Christian ladies and gentlemen.

Every student is expected to be present at the daily devotional exercises of the school and, on Sunday, to attend divine services in the church with which he or his parents are affiliated.

The College maintains the right to exercise supervision over the work and conduct of day students outside of school hours.

Students are expected to employ their time to the best advantage and to avoid everything which has a tendency to interfere with legitimate school work. Dancing, gambling, visiting gambling houses or other places of questionable nature, and the use of intoxicating liquors are strictly forbidden.

Students who are not living at home are required to room and board in the College dormitory, unless excused by the Registrar.

Eligibility Rules

In order to be eligible to represent the College in intercollegiate contests of any character, in any athletic, dramatic, forensic, or musical performance or on *The Saga* or *The Mooring Mast*, a student must:

1. Be registered at Pacific Lutheran College.
2. Be registered in at least 12 hours work in the regular College Division, or 3 regular credit subjects in the High School.
3. Have completed successfully 12 hours of work in his previous semester if in the College Division or 3 regular subjects if a High-School student.
4. Be carrying successfully at least 12 units of work at the time of participation (3 regular subjects if in the High-School Division).

Eligibility is to be certified by the Registrar at the end of the first, second, third, and fourth quarter of each semester.

Exceptions shall be considered on their merits.

HOW TO REACH PARKLAND

Parkland, a suburb of Tacoma, is located about seven miles south of the center of the City.

On arriving in Tacoma by train, bus, or boat, take a Spanaway or Parkland car on Pacific Avenue. The telephone number of the College is Garland 0577.

Students will do well to leave their baggage at the Tacoma station and bring their checks to the College, where arrangements will be made to have the baggage brought out to the school in the speediest and cheapest way.

For additional information write to PACIFIC LUTHERAN COLLEGE, Parkland, Washington.

Enrollment 1935-1936

JUNIOR COLLEGE DIVISION

LIBERAL ARTS COURSES

Sophomores

Arne, John Alvfinn
Asper, Orlando Cartford
Bolstad, Rolph Arthur
Bresemann, Delbert Melvin Storlie
Dahle, Hedvig Elene
Grimstvedt, Clyde Jerome
Haavik, Arthur Onsgard
Johnson, Jasper Harry
Knutzen, Vern David
Larsen, Ivan Earl
McCullough, Mary Evelyn
Monson, Mildred Alvina
Rustad, George Helge
Sells, Teresa Hazel
Stuen, Oliver John
Sutter, Fred Joe
Swanson, Sena Marie
Torrison, Roberta Margaret

Spokane, Washington
Tacoma, Washington
Everett, Washington
Spanaway, Washington
Nekoma, North Dakota
Cincinnati, Ohio
Seattle, Washington
Firesteel, South Dakota
Burlington, Washington
Tacoma, Washington
Tacoma, Washington
Parkland, Washington
Tacoma, Washington
Longview, Washington
Parkland, Washington
Tacoma, Washington
Portland, Oregon
Vernalis, California

Freshmen

Anenson, Kenneth Donald
Asberg, Theodore Edgar
Bardon, Jenny Beatina
Bitter, Verner William
Brones, Janice Margaret
Clumb, Constance Irene
Estrem, Paul Joseph
Fosness, Solveig
Gribbohm, Harry Ernest
Haavik, Obert James
Ham, Harold
Hanbury, Wilfred Stephen
Hauge, Ovedia Ingeborg
Hokenstad, Warren Raymond
Jensen, Marvin Edward
Johanson, Arnold Gustaf
Kline, Barbara Alice
Kline, George Orrin
Knutzen, Erwin Edward
Larsen, Alvina Myrene
Larsen, Lloyd Edward

Burlington, Washington
Tacoma, Washington
Seattle, Washington
Tacoma, Washington
Vaughn, Washington
Nisqually, Washington
Fergus Falls, Minnesota
Gig Harbor, Washington
Spokane, Washington
Seattle, Washington
Tacoma, Washington
Ketchikan, Alaska
Burlington, Washington
Snohomish, Washington
Silverton, Oregon
Puyallup, Washington
Tacoma, Washington
Tacoma, Washington
Burlington, Washington
Galata, Montana
Everett, Washington

Larsen, Mildred Lois	Parkland, Washington
Law, Marguerite	Taholah, Washington
Lervick, Hall	Ketchikan, Alaska
Lien, Marie Ingeborg	Bonner, Montana
Machle, Edward Johnstone	Tacoma, Washington
Michelsen, June Charlotte	Seattle, Washington
Moe, John Robert	Silverton, Oregon
Myklebust, Thelma Irene	Lacrosse, Washington
Odey, Jack William	Tacoma, Washington
O'Neil, Henrietta Eunice	Winlock, Washington
Otness, Oak Thorleif	Petersburg, Alaska
Pearson, Margaret Edith	Yakima, Washington
Rigg, Kathryn Ann	Havre, Montana
Running, Joseph Martin	Zumbrota, Minnesota
Schnackenberg, Walter Charles	Spokane, Washington
Sollie, Ruth Torrione	Mt. Vernon, Washington
Spencer, Eugenia Christina	Longview, Washington
Thompson, Thomas Lloyd	Tacoma, Washington
White, Thelma Anne	Tacoma, Washington

Special Students

Arneson, Elsa Margaret	Parkland, Washington
Coy, Edwin Lawrence	Tacoma, Washington
Fadness, John Gerhard	Parkland, Washington
Hasegawa, Shoin	Tacoma, Washington
Kent, Eileen Mary	Tacoma, Washington
Preus, Paul Klemet	Parkland, Washington
Torvend, Esmeralda Ovidia	Berkeley, California

Summer Session—1935

Beck, Alvar Jacob	Tacoma, Washington
Berg, Mrs. Marion Dagmar	Tacoma, Washington
Hasegawa, Shoin	Tacoma, Washington
Hoyer, Mrs. Margaret Larson	Tacoma, Washington
Johnson, Anne	South Bend, Washington

NORMAL DEPARTMENT

Juniors

Andersen, Harold Morten	Tacoma, Washington
Anderson, Arnold Thomas	Tacoma, Washington
Archbold, Francis Joseph	Tacoma, Washington
Arneson, Nordis Luella	Maplewood, Oregon
Benson, Eline Gerharda	Parkland, Washington
Bergstrom, Ellen Marie	Tacoma, Washington
Boggs, Mrs. Esther Bolander	Tacoma, Washington
Brockway, Marcus George	Olympia, Washington
Brunner, Gertrude Marie	Winlock, Washington

Card, Grace Evelyn	Tacoma, Washington
Craft, Margaret Pearl	McCleary, Washington
Daniels, Thelma Geraldine	Parkland, Washington
Dodge, Mrs. Mary Cranefield	Tacoma, Washington
Dreibelbis, John Solomon	Tacoma, Washington
Eklund, Evelyn Vernice	Tacoma, Washington
Fowler, Jean-Marie	Portland, Oregon
Froyen, Ruth Henryette	Port Madison, Washington
Frye, Russell	Tacoma, Washington
Goff, Eula Mae	Tacoma, Washington
Hauge, Laura May	Tacoma, Washington
Hinderlie, Ray Bernie	Tacoma, Washington
Hopkins, Mrs. Jessie Wasserman	Tacoma, Washington
Hutson, Enid Lorene	Tacoma, Washington
Johansen, Harold Clarence	Lawrence, Washington
Johnson, Marie Louise	Tacoma, Washington
Johnson, Ruth Margaret	Tacoma, Washington
Kelsey, Edna Irene	Olympia, Washington
Kitchion, Mrs. Catherine Ruby	Puyallup, Washington
Langlow, Norris S.	Tacoma, Washington
Lundquist, Roy Lorene	Pearson, Washington
Mahncke, Julia Augusta	Winlock, Washington
Madsen, Ione Josephine	Tacoma, Washington
Manousos, Joanna	Tacoma, Washington
Martin, Robert Morrison	Tacoma, Washington
Moe, Sheldon Sever	Anacortes, Washington
Monson, Evelyn Mathilda	Parkland, Washington
Monson, Robert Melvin	Parkland, Washington
Myhre, Bertrum Oscar	Tacoma, Washington
Nagel, Novelle Ernestine	Tacoma, Washington
Norby, Valborg Anne	Bellingham, Washington
O'Conner, Harold	Auburn, Washington
Olson, Henry Bernard	Parkland, Washington
Olson, Neva Anna	Tacoma, Washington
Pennie, Marion Helen	Tacoma, Washington
Raudebaugh, Eleanor Marie	McKenna, Washington
Reid, John Raymond	Everson, Washington
Stenberg, Irene Gertrude	Tacoma, Washington
Svinth, Edward Nathaniel	Roy, Washington
Tayet, Frithjof Melvin	Tacoma, Washington
Vogan, Bergliot Agnes	Portland, Oregon
Votaw, Harold Clifford	Tacoma, Washington
Wynne, Mrs. Phyllis Elkington	Tacoma, Washington

Sophomores

Anderson, Dorothy Bernice	Everett, Washington
Anderson, Kathryn Fredricka	Tacoma, Washington
Barrett, Elsie Margaret	Puyallup, Washington
Benson, Judith Isabel	Parkland, Washington
Byrd, Mona Eleanor	Tacoma, Washington
Calavan, Wadene	Sumner, Washington
Dahl, Joel Stanley	Parkland, Washington
Dedrick, Mary Jane	Tacoma, Washington
Evans, Iris Vera	Elma, Washington
Fisher, Jack J.	Spokane, Washington
Ford, William Stanley	Everett, Washington
Friis, Clara Elizabeth	Tacoma, Washington
Frye, Norman	Tacoma, Washington
Grove, Marjorie Opal	Tacoma, Washington
Hagerup, Hazel Wilhelmina	Astoria, Oregon
Heggem, Mabel Bergliot	Seattle, Washington
Hendrickson, Louise Cecile	Tacoma, Washington
Holtcamp, Helen Marie	Burlington, Washington
Hugo, Olga Dorothy	Poulsbo, Washington
Janssen, George Lee	Tacoma, Washington
Johnson, Alda Astrid	Seattle, Washington
Kapphahn, Dorothy Lucy	Tacoma, Washington
Kohler, Marian Grace	Tacoma, Washington
Lilja, Helen Almeda	Stanwood, Washington
Ludlow, Oliver Cooper	Puyallup, Washington
Machle, Mary Ida	Tacoma, Washington
Merz, Ida Rachel	Yelm, Washington
Mohn, Agnes Hazel	Tacoma, Washington
Ness, Thelma Joanna	Portland, Oregon
Nilsen, Harold Stanley	Everett, Washington
Odell, Helen Irene	Portland, Oregon
Olson, Doris Evelyn	Olympia, Washington
Preus, Norma	Parkland, Washington
Rorem, Margaret Olivia	Tacoma, Washington
Rust, Romola Carolyn	Everett, Washington
Scott, Helen Elizabeth	Parkland, Washington
Solie, Chester Jennings	Everett, Washington
Steiro, Palmer Hans Genner	Spanaway, Washington
Strand, Arne	Poulsbo, Washington
Syverson, Evelyn May	Tacoma, Washington
Tegland, Verna Lenore	Stanwood, Washington
Tobiason, Edna Alice	Longview, Washington
Tommervik, Arnold Trygve	Lakewood, Washington
Walter, June Jeneve	Tacoma, Washington
Williams, Louise Mae	Tacoma, Washington
Withrow, Lenore	Du Pont, Washington

Freshmen

Anderson, Simon	Bow, Washington
Armour, Harrietta	Tacoma, Washington
Ball, Anita Martha	Tacoma, Washington
Bergman, Elva Wilhelmina	Burlington, Washington
Blake, Enid Elizabeth	Tacoma, Washington
Buness, Vivian Elizabeth	Silverton, Oregon
Capps, William Calvin	Tacoma, Washington
Clifton, Virginia	Tacoma, Washington
Cook, Alice Mildred	Tacoma, Washington
Dagsland, John Meidell	Sandy, Oregon
Demers, Margrete Marie	Tacoma, Washington
Fenney, Melba Iola	Parkland, Washington
Foster, Raymond Scott	Tacoma, Washington
Fox, Ida Elizabeth	Spanaway, Washington
Gerritz, Goldene Evelyn	Roy, Washington
Grande, Otis Julian	Tacoma, Washington
Gustavson, Glenn Oscar	Seattle, Washington
Hageness, Maria	Gig Harbor, Washington
Heany, Frederick Alvin	Tacoma, Washington
Holte, Lester Oswald	Mt. Vernon, Washington
Jacobs, Alvin Fred	Tacoma, Washington
Johnson, Ernest Victor	Tacoma, Washington
Kniffen, Dorothy Marie	Puyallup, Washington
Knutson, Iva Bernice	Seattle, Washington
Larson, Paul Valdemar	Parkland, Washington
Lehmann, Alvin Charles Stephen	Parkland, Washington
Leland, Beatrice Theadora	Tacoma, Washington
Melver, Margaret Kathryn	Seattle, Washington
Miller, Sylvia Elaine	Tacoma, Washington
Moehnke, Valeria	Beavercreek, Oregon
Moore, Ruby	Auburn, Washington
Morton, Lois May	Tacoma, Washington
Mullen, Robert Chandler	Tacoma, Washington
Norgaard, Esther Alice	Everett, Washington
Oliver, Richard William	Tacoma, Washington
Ross, Nevella Wanda	Tacoma, Washington
Sidders, Beatrice Elizabeth	Seattle, Washington
Stark, Helen Maude	Tacoma, Washington
Stolee, Alma Martha	Vancouver, Washington
Thompson, Emmett John	Lakewood, Washington
Unger, Frank	Tacoma, Washington
Wenberg, John Barstad	East Stanwood, Washington
Wenberg, Marie Louise	East Stanwood, Washington

Special Students

Leraas, Harold J.	Parkland, Washington
Reneau, Geo	Tacoma, Washington

Extension

Card, Mildred Helen	Tacoma, Washington
Flint, Margaret	Tacoma, Washington
Hauge, Pearl Gudrun	Tacoma, Washington
Michelsen, Eliot Lillian	Portland, Oregon
Nelson, Eva Marie	Tacoma, Washington
Reynolds, Barbara	Tacoma, Washington
Thrane, Helen Muriel	Tacoma, Washington

Summer Session—1935

Andersen, Harold Morten	Tacoma, Washington
Barnum, Alice Loretta	Morton, Washington
Benson, Eline Gerharda	Parkland, Washington
Brumm, Mrs. Emma F.	Bremerton, Washington
Card, Mildred Helen	Tacoma, Washington
Collier, Pansy Sylvia	Puyallup, Washington
Colton, Carl Edwin Roosevelt	Parkland, Washington
Craft, Margaret Pearl	McCleary, Washington
Cronquist, George Lloyd	Tacoma, Washington
Dagsland, Edna Serina	Sandy, Oregon
Dahl, Joel Stanley	Parkland, Washington
Daniels, Thelma Geraldine	Parkland, Washington
Dumas, Mrs. Ella Dorothy	Tacoma, Washington
Evans, Iris Vera	Elma, Washington
Flint, Margaret	Tacoma, Washington
Hauge, Laura May	Tacoma, Washington
Hinderlie, Ray Bernie	Tacoma, Washington
Holmquist, Amelia Anne	Tacoma, Washington
Howick, Marvin M.	East Stanwood, Washington
Hunter, Lewis Guy	Tacoma, Washington
Jackson, Gertrude Louise	Tacoma, Washington
Jacobsen, Angela Marie	Tacoma, Washington
Johansen, Harold Clarence	Lawrence, Washington
Johnson, Christine Jonetta	Kent, Washington
Johnson, Sankey Broyd	Astoria, Oregon
Jorgenson, Helga Gladys	Silverton, Oregon
Jorgenson, Selma Beanca	Silverton, Oregon
Kaaland, Margaret Thora	Burlington, Washington
Kelsey, Edna Irene	Olympia, Washington
Kitchion, Mrs. Catherine Ruby	Puyallup, Washington
Kreidler, Lyell Chandler	Parkland, Washington
Langness, Agnes	Tacoma, Washington
Lund, Clarence	Tacoma, Washington
Lundquist, Roy	Pearson, Washington
Lundquist, Therase Ida	Pearson, Washington
Michelsen, Eliot Lillian	Portland, Oregon
Mortensen, Emil Delmar	Tacoma, Washington

Nagel, Novelle Ernestine	Tacoma, Washington
Newton, Viola Frances	Tacoma, Washington
Nyman, Howard Wilbert	Tacoma, Washington
Olson, Henry Bernard	Parkland, Washington
Ordal, Olaf Gerhard Leque	Bellingham, Washington
Overlie, Olga Marie	Eatonville, Washington
Peterson, Sophie	Bow, Washington
Preus, Norma	Parkland, Washington
Savage, Shirley Marie	Tacoma, Washington
Southworth, Harry	Parkland, Washington
Stenberg, Irene Gertrude	Tacoma, Washington
Stuen, Oliver John	Parkland, Washington
Swanson, Nina Novella	Eatonville, Washington
Van Hoven, Ruth Joanne	Tacoma, Washington
Vogan, Bergliot Agnes	Portland, Oregon

HIGH SCHOOL DIVISION

Seniors

Boe, Alice Irene	Tacoma, Washington
Bondy, Ferdinand Holm	Seattle, Washington
Davis, Marion Virginia	Parkland, Washington
Haugen, Ernest Joe	Poulsbo, Washington
Hutchison, Ralph Wilson	Parkland, Washington
Knudtson, George Palmer	Parkland, Washington
Larson, Gunhild Natalie	Parkland, Washington
Leask, Charles Ralph	Metlakatla, Alaska
Lehmann, Alvin Charles Stephen	Parkland, Washington
Lunde, Agnes Norma	Parkland, Washington
McCormick, Harry Lou	Tacoma, Washington
Pflueger, Henry Gerhardt	Parkland, Washington
Schlanbusch, Frederika Gertrude	Tacoma, Washington
Stuen, Mary Elizabeth	Parkland, Washington
Svare, Bergliot Marie	Parkland, Washington
Terry, Betty	Tacoma, Washington
Torvend, Esmeralda Ovidia	Berkeley, California

Juniors

Asper, Elnora Phoebe	Tacoma, Washington
Gjarde, Bertha Josephine	Seattle, Washington
Haugen, Clifford Allen	Poulsbo, Washington
Herreid, Theodore Frederick	Tacoma, Washington
Hudson, Howard Harold	Metlakatla, Alaska
Schlanbusch, Orville Rudolph	Tacoma, Washington
Smith, Virginia	Cordova, Alaska
Svare, Robert Orland	Parkland, Washington
Tingelstad, Gertrude Bernice	Parkland, Washington
Xavier, Olaf Paul	Parkland, Washington

Sophomores

Arneson, Arthur George
 Dail, Evelyn May
 Haldane, Dennis Everett
 Johanson, Benjamin Gustav Adolph
 Krull, Robert George
 Larsen, Margaret Elizabeth
 Olson, Helen Mathilda
 Ramstad, Alice Margaret
 Reed, Christine Judith
 Roberts, Corwin Agnew
 Schiermeyer, Paul Virgil
 Wall, Jack Byron

Parkland, Washington
 Tacoma, Washington
 Metlakatla, Alaska
 Seattle, Washington
 Tacoma, Washington
 Parkland, Washington
 Parkland, Washington
 Parkland, Washington
 Tacoma, Washington
 Tacoma, Washington
 Spokane, Washington
 Seabeck, Washington

Freshmen

Asper, Thelma Laurine
 Baker, William Enzlie
 Crepin, Carl Wesley
 Ganes, Lawrence Martin
 Grenier, Laurence Lynn
 Pflueger, Merle Robert
 Ramstad, William Kvindlog
 Stuen, Marcus Rodway

Tacoma, Washington
 Tacoma, Washington
 Tacoma, Washington
 Tacoma, Washington
 Tacoma, Washington
 Parkland, Washington
 Parkland, Washington
 Parkland, Washington

Special Students

Jacobson, Mary Elizabeth
 Larson, Ernest Arthur
 Larson, Ebba Dorothy
 Miller, Mrs. Edith Hopkins

Eatonville, Washington
 Tacoma, Washington
 Tacoma, Washington
 Olympia, Washington

Summer Session—1935

Bue, Donna Hilda
 Cary, Michael
 Hutchison, Ralph Wilson
 Nash, Mrs. Alda Pairlee Bue

Portland, Oregon
 New York City
 Parkland, Washington
 Portland, Oregon

SUMMARY 1935-36

JUNIOR COLLEGE DIVISION

Liberal Arts Courses:

Sophomores	18	
Freshmen	40	
Special Students	7	
Summer Session	5	
Total		70
Counted twice		1
Net Total in Liberal Arts Courses		69

Normal Department:

Juniors	52	
Sophomores	46	
Freshmen	43	
Special Students	2	
Extension Class	7	
Summer Session	52	
Total		202
Counted twice		21
Net total in Normal Department		181
Total in Junior College Division		250

HIGH SCHOOL DIVISION

Seniors	17	
Juniors	10	
Sophomores	12	
Freshmen	8	
Special Students	4	
Summer Session	4	
Total		55
Counted twice		1
Net total in High School Division		54

Total in both divisions	304
Counted in both divisions	2
Net total enrollment	302

Lehman
P. Townsend

H. Lehman

Graduates

HIGH SCHOOL DIVISION

1921

- Emmeline Quam (Mrs. Berner Kirkebo), Route 3, Puyallup, Wash.
Solveig K. Rynning (Mrs. Henry Xavier), Kotzebue, Alaska.
Marie H. Smaby, dietitian, Seattle, Wash. Home, 2704 N. E. Siskiyou St., Portland, Ore.
Thomas Wathne, bookkeeper, 873 South 92nd St., Tacoma, Wash.

1922

- Herman J. Holte, physician and surgeon, 1609 44th Ave. S. W., Seattle, Wash.
Murl Jensen, merchant, Wilmot, So. Dak.
Bertha Lero, Petersburg, Alaska.
Marie Ordal, teacher, high school, Bellingham. Home, 1713 McKenzie Ave., Bellingham, Wash.
Alfred Samuelson, principal, high school, Omak, Wash.
Frieda Skarbo (Mrs. E. E. Lueckenotte), 7233 So. Sheridan Ave., Tacoma, Wash.
Sivert M. Wedeberg, associate professor, University of Maryland, 107 Garfield Ave., Hyattsville, Md.

1923

- Mrs. Nita Boettcher, Alder, Wash.
George Cooper, attorney, San Antonio. Home, 319 E. Jones St., San Antonio, Texas.
Thelma Erholm (Mrs. Homer Rose), 2814 Broadway, Bellingham, Wash.
Richard Jacobsen, Pan-American Gas Station, Santa Barbara, Calif.
Burton D. Kreidler, Skinner & Eddy Corp., Seattle. Home, Parkland, Wash.
Alyce Lee (Mrs. S. Clark), deceased, Bellingham, Wash.

1924

- Alfred Anderson, salesman, Washington Hardware Co., Tacoma. Home, Route 5, Box 528-A, Tacoma, Wash.
Katherine Anderson, 1045 Beakey Ave., Portland, Ore. Home, Chinook, Wash.
Hope Cambas (Mrs. Paul Mahan), Seattle, Wash.
Ruth Fadness, teacher, Fife High School, Route 2, Tacoma. Home, Parkland, Wash.
George Greenwood, proprietor, Tacoma Music Co., Tacoma. Home, Pemberton Apts., Tacoma, Wash.
Ralph Knutzen, civil engineer. Home, Burlington, Wash.
Myron B. Kreidler, Rhodes Bros., Tacoma. Home, President Apts., Tacoma, Wash.
J. Monroe Langlo, concert artist and voice instructor, 809 Laguna St., Santa Barbara, Calif.

1925

- Alvar J. Beck, teacher, Highline High School, Route 7, Seattle. Home, Route 7, Box 332-C, Seattle, Wash.
Edwin A. Beck, bookkeeper, Bungalow Cabinet Co., Tacoma. Home, 315 South J St., Tacoma, Wash.
Ruth E. Buli (Mrs. G. Haakenson), Route 3, Tacoma, Wash.
Lyman B. Carlson, waiter, Tacoma. Home, 3714½ Tacoma Ave., Tacoma, Wash.
Sydney M. Glasso, teacher, Lower Naches School, Route 8, Yakima. Home, Parkland, Wash.
Martha Hjermstad, teacher, high school, Bellingham. Home, Anacortes, Wash.
Signe Hjermstad, Anacortes, Wash.
Mabel Iverson (Mrs. Birger Nelson), 647 West 76th St., Seattle, Wash.
Henry Kiel, teacher, high school, Port Angeles. Home, 113 East 13th St., Port Angeles, Wash.

Arthur J. Knutzen, clergyman, Gig Harbor, Wash.
 Palma Langlow, stenographer, Security Insurance Co., Santa Barbara. Home,
 1509 Santa Barbara St., Santa Barbara, Calif.
 Birger C. Nelson, manager, Seattle Branch, Pennsylvania Rubber Co., 1016
 Airport Way, Seattle. Home, 647 West 76th St., Seattle, Wash.
 Edna O'Farrell, teacher, high school, Hayward, Calif.
 Arnt Oyen, seaman, 647 West 76th St., Seattle, Wash.
 Ruth Riveness, Silverton, Ore.
 Stella Samuelson (Mrs. Kenneth Jacobs), Route 3, Box 542, Tacoma, Wash.
 Luetta Svinth (Mrs. Henry Kiel), 113 East 13th St., Port Angeles, Wash.
 Esther Sydow (Mrs. John Viebrock), Douglas, Wash.

1926

Arthur Brudvik, salesman, 300 North 41st St., Seattle, Wash.
 Carl Edwin Roosevelt Colton, teacher, Firgrove School, Puyallup. Home,
 Parkland, Wash.
 Annelle Dahl (Mrs. Norman Langlo), 428 West Los Olivos St., Santa Barbara,
 Calif.
 Iver C. Dahl, 1112 West 83rd St., Seattle, Wash.
 Lawrence Ellingson, assistant custodian, Lincoln High School, Tacoma. Home,
 2321 So. Ainsworth Ave., Tacoma, Wash.
 Judith Fosnes (Mrs. F. M. Rude), 6628 So. Tyler, Tacoma, Wash.
 Claude A. Pellett, Lutheran Welfare Society, Tacoma. Home, Route 3, Box
 251, Tacoma, Wash.
 Olive Sandwick, deceased, So. Bellingham, Wash.
 Peder Sognefest, food technologist, American Can Co., Maywood, Ill. Home,
 219 N. 2nd Ave., Maywood, Ill.

1927

Edna C. Brotnov, operator, Pacific Telephone Co., Seattle. Home, Studio
 Homes, Seattle, Wash.
 Irene A. Dahl, Secretary to the Administration, Pacific Lutheran College,
 Parkland. Home, Parkland, Wash.
 Peter J. Flott, seaman, 435 Cedar Ave., Long Beach, Calif.
 Walter M. French, teacher, Lakewood, Wash.
 Marie Gardlin (Mrs. John Smith), Chinook, Wash.
 Lyell C. Kreidler, teacher, Kapowsin. Home, Parkland, Wash.
 Gerhard A. Lane, clergyman, Lutheran Missions Home and Agency, Hankow,
 Hupeh, China.
 Garvik Olson, farmer, East Stanwood, Wash.
 Bertha N. Olson (Mrs. Daniel Flotre), Burgdorf, Idaho. Home, Parkland, Wash.
 Rudolph M. Sanderson, teacher, Olympia. Home, 418 N. Lybarger St., Olympia,
 Wash.
 Helen M. Westby, teacher, Joyce, Wash. Home, DuPont, Wash.
 John Wiese, news reporter, Seattle Star, Seattle. Home, 1008 University St.,
 Seattle, Wash.

1928

Agnes Borreson (Mrs. A. E. Erickson), 1457 So. Union St., Tacoma, Wash.
 Peter Grambo, mechanic, Chicago, Ill. Home, Kintyre, No. Dak.
 Elmer Hauke, clerk, Astoria, Ore. Home, Box 254, Astoria, Ore.
 Edwin Iverson, B. A., University of Washington, Seattle. Home, 1027 21st St.,
 Bellingham, Wash.
 Margaret Jacobson (Mrs. Wieber Wynstra), 1820 16th Ave., Apt. 408, Seattle,
 Wash.
 Gladys Knutzen, stenographer, National Bank of Commerce, Seattle. Home,
 Burlington, Wash.
 Sylvia B. Larson, graduate nurse, Children's Orthopedic Hospital, Seattle.
 Home, Parkland, Wash.

Alfred Lund, farmer, Skaar, No. Dak.

Lenora Lund, graduate nurse, California General Hospital, Los Angeles. Home,
1125 North Chicago St., Los Angeles, Calif.

C. Arthur Olsen, clergyman, 392 Bay St., Port Arthur, Ontario, Canada.

Olaf G. L. Ordal, teacher, South Bend, Wash.

Harry Sannerud, railroad maintenance foreman, Camp 2, Brooks-Scanlon Co.,
Bend, Ore.

John Stuen, Olympic Hotel, Seattle, Wash.

Elmer C. Tveter, Bureau of Standards, 1657 Harvard St., Washington, D. C.
Home, 1602 North Cheyenne St., Tacoma, Wash.

1929

Lillian E. Anderson, deceased, Florence, Wash.

Margaret B. Fadness, student, Racine's Western Institute of Accountancy,
Tacoma. Home, Parkland, Wash.

Nelma Gulleon, housekeeper, Parkland, Wash.

Ida A. Hinderlie (Mrs. Henry Bernsten), Route 1, Gig Harbor, Wash.

John M. Johnson, teacher, South Bend, Wash.

Dorothy G. Lehmann, teacher, DuPont, Wash. Home, Parkland, Wash.

Robert J. Knutzen, Burlington, Wash.

H. Wilbert Nyman, teacher, Boistfort School, Klaber. Home, Klaber, Wash.

Gertrude Sydow, laboratory technician, Bridge Clinic, Tacoma. Home, 515
So. 27th St., Tacoma, Wash.

Arnold Thostenson, teacher, R. F. D., Everett. Home, 2619 Oakes St., Everett,
Wash.

1930

Dorothy R. Bodley (Mrs. Roy Paulson), Route 3, Tacoma, Wash.

David M. Chamberlain, grocer, 1940 East Lafayette St., Stockton, Calif.

J. Stanley Dahl, shipping clerk, Nalley's Inc., Seattle. Home, Parkland, Wash.

Mabel A. Erickson (Mrs. Arthur F. Johnson), Conrad, Mont.

Theodore U. Evjenth, student, State Teachers College, San Francisco. Home,
1359 Golden Gate Ave., San Francisco, Calif.

John J. Gardlin, Chinook, Wash.

Katharine Gould, Burlington, Wash.

Dagney E. B. Hjermstad, teacher, Anacortes. Home, Anacortes, Wash.

Solveig J. Hjermstad, Anacortes, Wash.

P. Henry Holm-Jensen, clergyman, Luverne, No. Dak.

Kenneth A. Horst, 910 So. 12th St., Tacoma, Wash.

Harald V. Johnson, doctor's assistant, 503 Medical Arts Bldg., Tacoma. Home,
6919 McKinley Ave., Tacoma, Wash.

Pauline R. L. Larson (Mrs. Harry E. Palmer), graduate nurse, Cowlitz General
Hospital, Longview. Home, Longview, Wash.

Louise M. Lehmann (Mrs. Benjamin Black), 173 Pacific Ave., Pacific Grove,
Calif.

John W. Lisherness, Concrete, Wash.

Anna S. Mikkelsen, teacher, Decorah College for Women, Decorah, Iowa. Home,
4524 North 18th St., Tacoma, Wash.

Cornelia B. Mohn (Mrs. Kenneth McLain), Juneau, Alaska.

Inga M. Olson (Mrs. Robert St. Clair), 6619 So. Lawrence St., Tacoma, Wash.

Frederick W. Scheel, student, University of Washington, Seattle. Home, Belle-
vue, Wash.

J. Alvene Schierman, teacher, Middle Skokomish School, Star Route, Shelton.
Home, R. F. D., Shelton, Wash.

Victor J. Skov, Conrad, Mont.

1931

Edel M. Austin (Mrs. Robert William Garvin), 4569 W. 2nd, Pt. Gray, Van-
couver, B. C., Canada.

- Eleanor A. Dahlberg, graduate nurse, Swedish Hospital, Seattle, Wash. Home, Enumclaw, Wash.
- Ervin E. Dammel, Peterman Mfg. Co., 600 Alexander Ave., Tacoma. Home, Parkland, Wash.
- Lloyd A. Erickson, Standard Oil and Gas Co., Gallup City, Mont. Home, Conrad, Mont.
- John G. Fadness, B. S., College of Puget Sound, Tacoma. Home, Parkland, Wash.
- Wallis Kerr, music teacher, 211 Ea. 3rd St., Aberdeen, Wash.
- Edgar R. Larson, teacher, Parkland. Home, Parkland, Wash.
- Fred G. Lee, Seattle Port Commission, Seattle. Home, 417 Ea. Union St., Seattle, Wash.
- Eleanor B. Lofthus (Mrs. William Tagg), Bremerton, Wash.
- Mrs. Marion A. Meyer, teacher, Weyerhaeuser School, R. F. D., Eatonville. Home, Eatonville, Wash.
- Clarence E. Monson, teacher, Federal Way School, Route 2, Auburn. Home, Parkland, Wash.
- Jesse P. Pflueger, B. A., Capital University, Columbus, Ohio. Home, Parkland, Wash.
- J. Robert Reid, student, Knapp's Business College, Tacoma. Home, 801 North Yakima Ave., Tacoma, Wash.
- Jens N. O. Riksheim, B. A., University of Washington, Seattle, Wash. Home, 107 Columbia St., Seattle, Wash.
- Alice L. Roe, Sandpoint, Idaho.
- Gladys Svenland, Parkland, Wash.
- Helen B. Tingelstad (Mrs. Irl Grace), Route 1, Albany, Ore.
- John P. Vernon, LaCrosse, Wash.
- Walter E. Young, salesman, Tacoma, Wash. Home, Lewiston, Idaho.
- John E. Zackrison, student, University of Minnesota, Minneapolis. Home, 4209 West Branson St., Minneapolis, Minn.

1932

- Smith B. Campbell, Campbell Bros. Wrecking Co., 9801 Pacific Ave., Tacoma. Home, 7428 Pacific Ave., Tacoma, Wash.
- Holden M. Hauke, clerk, Astoria, Oregon.
- S. Sheldon Moe, student, Pacific Lutheran College, Parkland. Home, Anacortes, Wash.
- Evelyn M. Monson, student, Pacific Lutheran College, Parkland. Home, Parkland, Wash.
- Mary Louise Preus, graduate nurse, Mayo Clinic, Rochester, Minn. Home, Parkland, Wash.
- Lyal H. Sanderson, Parkland, Wash.
- Charlotte J. Shoup, 3501 Utah St., San Diego, Calif.
- George E. Svenson, student, Chicago Art Institute, Chicago, Ill. Home, Sioux Falls, So. Dak.
- Gilbert A. Sydow, B. A., Northwestern College, Watertown, Wis. Home, 515 South 27th St., Tacoma, Wash.

1933

- Nedra E. Dubigk, secretary, S. L. Savidge, Inc., Seattle. Home, Apt. 209, 1715 Yale Ave., Seattle, Wash.
- Daniel T. Flotre, general manager, Gold Run Mining Co., Burgdorf, Idaho. Home, Parkland, Wash.
- John C. Hudson, fisherman, Metlakatla, Alaska.
- Floyd F. Knutzen, B. A., St. Olaf College, Northfield, Minn. Home, Burlington, Wash.
- Myrven A. Lane, B. S., College of Puget Sound, Tacoma. Home, Route 5, Tacoma, Wash.

Clifford D. Mesford, Astoria, Ore.

William A. Pflueger, student, Capital University, Columbus, Ohio. Home, Parkland, Wash.

Paul K. Preus, student Luther College, Decorah, Iowa. Home, Parkland, Wash.

Donald J. Reid, Colyar Service Station, 634 No. 1st St., Tacoma. Home, 602 So. Ainsworth Ave., Tacoma.

Dalores E. Roe, Sandpoint, Idaho.

Willis R. Smith, 1640 A Kalakawa Ave., Honolulu, Hawaii.

1934

Susie Olive Boe, Route 3, Box 509-C, Tacoma, Wash.

Ray B. Hinderlie, student, Pacific Lutheran College, Parkland. Home, Route 3, Box 509-C, Tacoma, Wash.

George L. Janssen, student, Pacific Lutheran College, Parkland. Home, 819 North 4th St., Tacoma, Wash.

Harvey W. Johnson, 8802 Park Ave., Tacoma, Wash.

Lloyd W. Kraetch, Astoria, Oregon.

Ronald L. M. Martin, Astoria, Oregon.

Mildred A. Monson, student, Pacific Lutheran College, Parkland. Home, Parkland, Wash.

Robert M. Monson, student, Pacific Lutheran College, Parkland. Home, Parkland, Wash.

Henry B. Olson, student, Pacific Lutheran College, Parkland. Home, Parkland, Wash.

Rolf B. Preus, student, University of Minnesota, Minneapolis. Home, 2421 Columbus Ave. So., Minneapolis, Minn.

Harriet A. Schneider (Mrs. Frank Elliott), Yakima, Wash.

O. John Stuen, student, Pacific Lutheran College, Parkland. Home, Parkland, Wash.

1935

Orlando Cartford Asper, student, Pacific Lutheran College. Home, Parkland, Wash.

Verner William Bitter, student, Pacific Lutheran College. Home, 481 East Division Lane, Tacoma, Wash.

Elizabeth Marjorie Dahl, student, North Dakota State Teachers College, Minot, No. Dak. Home, Trail, Minn.

Orwoll Franklin Dahl, clerk, Dahl Grocery Co., Parkland. Home, Parkland, Wash.

Melba Iola Fenney, student, Pacific Lutheran College, Parkland. Home, Parkland, Wash.

Harry Ernest Gribbohm, student, Pacific Lutheran College, Parkland. Home, North 2209 Monroe St., Spokane, Wash.

Virginia Lou Harris (Mrs. Clarence Winblade), Box 176, Spanaway, Wash.

Paul Valdemar Larson, student, Pacific Lutheran College. Home, Parkland, Wash.

Mrs. Alda Pairlee Nash, 2250 N. E. Flanders, Portland, Ore.

Norma Preus, student, Pacific Lutheran College, Parkland. Home, Parkland, Wash.

Leslie Merrill Potter, 4321 So. M St., Tacoma, Wash.

Thomas Lloyd Thompson, student, Pacific Lutheran College. Home, Parkland, Wash.

Candidates for Graduation 1936

Alice Irene Boe, Route 3, Box 509-C, Tacoma, Wash.

Ferdinand Holm Bondy, 4102 Eastern Ave., Seattle, Wash.

Marion Virginia Davis, Parkland, Wash.

Ernest Joe Haugen, Route 2, Poulsbo, Wash.

Ralph Wilson Hutchison, Parkland, Wash.

George Palmer Knudtson, Parkland, Wash.
 Gunhild Natalie Larson, Parkland, Wash.
 Charles Ralph Leask, Metlakatla, Alaska.
 Alvin Charles Stephen Lehmann, Parkland, Wash.
 Agnes Norma Lunde, Parkland, Wash.
 Harry Lou McCormick, Route 3, Box 542, Tacoma, Wash.
 Henry Gerhardt Pflueger, Parkland, Wash.
 Frederika Gertrude Schlanbusch, Box 513, Route 3, Tacoma, Wash.
 Mary Elizabeth Stuen, Parkland, Wash.
 Bergliot Marie Svare, Parkland, Wash.
 Betty Terry (Mrs. Stephen Soltis), 9002 So. Yakima, Tacoma, Wash.
 Esmeralda Ovidia Torvend (Mrs. Linwood Skelly), 3038 Fulton St., Berkeley, Calif.

Shorter Business Course

1921

Agnes Glasso (Mrs. Carl Lindgren), operator, Pacific Telephone Co., Tacoma. Home, Parkland, Wash.
 Olga J. Hauke (Mrs. Joe Henningsen), 258 33rd St., Astoria, Ore.
 Julia P. Johnson (Mrs. O. M. Sorenson), Poulsbo, Wash.
 Olga C. Roe (Mrs. J. A. Hutchins), 9036 Gibson St., Los Angeles, Calif.

1922

Arthur Anderson, farmer, Aurora, Ore.
 Thorsten J. Anderson, farmer, Aurora, Ore.
 Barbara A. Boe (Mrs. L. A. McIntosh), 3026 W. 72nd St., Seattle, Wash.
 Sonva Fadness, deceased, Parkland, Wash.
 Gertrude Holdal (Mrs. C. Adams), Tacoma, Wash.
 Harold Knutzen, farmer, Everson, Wash.
 Henry Knutzen, deceased, Burlington, Wash.
 Albert Thompson, Parkland, Wash.

1923

Mabel Buli, East Stanwood, Wash.
 Oscar Cronquist, clerk, Hunt & Mottet Co., Tacoma. Home, Route 3, Tacoma, Wash.
 Amelia Eik, Tofino, B. C., Canada.
 Arnt Oyen, seaman, 647 West 76th St., Seattle, Wash.

1924

Oswald Ebbeson, Matsqui, B. C., Canada.
 Helga Hanson (Mrs. M. R. Torvik), 2011 26th Ave. No., Seattle, Wash.
 Birger C. Nelson, manager, Seattle Branch, Pennsylvania Rubber Co., 1016 Airport Way, Seattle. Home, 647 West 76th St., Seattle, Wash.
 Conrad Olson, assistant bricklayer, 2913 South 11th St., Tacoma, Wash.

1925

Esther Angvik, Tacoma, Wash.

JUNIOR COLLEGE DIVISION

Liberal Arts Department

1923

Irvin W. Lane, superintendent of schools, Parma, Idaho.
 Bertha Lero, Petersburg, Alaska.

1924

Lulu Goplerud (Mrs. Harry Sannerud), Bend, Ore.
 Marie Ordal, teacher, high school, Bellingham, Wash. Home, 1713 McKenzie Ave., Bellingham, Wash.
 Alfred Samuelson, principal, high school, Omak, Wash.

1925

- George Cooper, attorney, San Antonio. Home, 319 E. Jones Ave., San Antonio, Tex.
Erna Heimdahl, graduate nurse, Base Hospital, Anchorage, Alaska. Home, Route 3, Mt. Vernon, Wash.
Palma M. Heimdahl (Mrs. Carl Johnson), Route 3, Mt. Vernon, Wash.
Burton D. Kreidler, Skinner & Eddy Corp., Seattle. Home, Parkland, Wash.
Ruth Matson, B. A., University of Washington, Seattle. Home, Route 1, East Stanwood, Wash.

1926

- Alfred Anderson, salesman, Washington Hardware Co., Tacoma. Home, Route 5, Box 528-A, Tacoma, Wash.
Ruth E. Buli (Mrs. G. Haakenson), Route 3, Tacoma, Wash.
Ruth Fadness, teacher, Fife High School, Route 2, Tacoma. Home, Parkland, Wash.
Sydney M. Glasso, teacher, Lower Naches School, Route 8, Yakima. Home, Parkland, Wash.
Bert Krangnes, farmer, Mt. Vernon, Wash.
Myron B. Kreidler, Rhodes Brothers, Tacoma. Home, President Apts., Tacoma, Wash.

1927

- Alvar J. Beck, teacher, Highline High School, Route 7, Seattle. Home, Route 7, Box 332, Seattle, Wash.
Marguerite Polco (Mrs. Nelson R. Hong), 505 Ea. 27th St., Tacoma, Wash.
Leola Hagen (Mrs. Sydney Glasso), 220A Tower Drive, Beverley Hills, Calif.
Henry Kiel, teacher, high school, Port Angeles. Home, 113 Ea. 13th St., Port Angeles, Wash.
Arthur J. Knutzen, clergyman, Gig Harbor, Wash.
Palma Langlow, stenographer, Security Insurance Co., Santa Barbara. Home, 1509 Santa Barbara St., Santa Barbara, Calif.
Arnt Oyen, seaman, 647 W. 76th St., Seattle, Wash.
Agnes Wierson (Mrs. T. H. Eggen), Hemet, Calif.

1928

- Walter H. Christensen, principal, junior high school, Astoria. Home, 417 29th St., Astoria, Ore.
Ingval Fedt, deceased, Pearson, Wash.
Laurence M. Hauge, operator, E. A. Pierce & Co., Portland. Home, 2015 N. W. Flanders St., Portland, Ore.
Louise Henriksen (Mrs. H. E. Ellingson), Decorah, Iowa.
H. Gladys Jorgenson (Mrs. Olaf Ordal), South Bend, Wash.
Sverre Omdal, teacher, high school, Sedro-Woolley. Home, 633 Jameson Ave., Sedro-Woolley, Wash.
Arling Sannerud, teacher, high school, Shelton, Wash.
Evelyn Sneve (Mrs. Lee Templin), Zurich, Mont.
Esther A. Towe, teacher, Harney School, Vancouver, Wash. Home, Silverton, Ore.

1929

- Evans J. Carlson, teacher, junior high school, Sumner, Wash. Home, 3525 Cedar Ave., Minneapolis, Minn.
Peter J. Flott, seaman, 435 Cedar Ave., Long Beach, Calif.
Raymond C. Hoff, farmer, Lawrence, Wash.
Erling T. Jacobson, teacher, high school, Stanwood. Home, Lakewood, Wash.
Lyell C. Kreidler, teacher, Kapowsin. Home, Parkland, Wash.
M. Franklin Lacy, salesman, 912 So. Cushman Ave., Tacoma, Wash.
Gerhard A. Lane, clergyman, Lutheran Missions Home and Agency, Hankow, Hupeh, China.

1930

- A. Stanley Berentson, teacher, East Stanwood. Home, Anacortes, Wash.
 Sigurd Bjelde, Camas, Wash.
 Carl Edwin Roosevelt Colton, teacher, Firgrove School, Route 2, Puyallup.
 Home, Parkland, Wash.
 Irene A. Dahl, Secretary to the Administration, Pacific Lutheran College,
 Parkland. Home, Parkland, Wash.
 Inga M. D. Goplerud, teacher, Brush Creek School, Silverton. Home, Silver-
 ton, Ore.
 John C. P. Goplerud, public accountant, State Board of Controls, State of
 Oregon, Salem. Home, Silverton, Ore.
 T. Elvera H. Hokenstad (Mrs. Edgar Dale Stell), Bremerton, Wash.
 J. Reynolds Jacobson, business, 3311 West 71st St., Seattle, Wash.
 George Lane, student, Union Theological Seminary, New York City. Home, 415
 North 68th St., Seattle, Wash.
 C. Arthur Olsen, clergyman, 392 Bay St., Port Arthur, Ontario, Canada.
 Warner R. Quale, teacher, high school, Keene, North Dakota.
 Evelyn G. Solum, Silverton, Ore.
 Palmer O. Storlie, fireman, 6637 Oakes St., Tacoma, Wash.
 Hugh A. Tallent, clerk, U. S. Engineer Office, Fort Peck, Mont. Home, 1743 So.
 M St., Tacoma, Wash.

1931

- Herman E. Anderson, LL. B., University of Washington, Seattle. Home, Brown
 Apts., 205 So. I St., Tacoma, Wash.
 Alfred N. Hauge, deceased, Bellingham, Wash.
 Stella B. Johnson, Bow, Wash.
 C. Berdine Knutsen (Mrs. Jess F. Klasey), Secretary to the Administration,
 Pacific Lutheran College, Parkland. Home, Parkland, Wash.
 Millard C. Quale, teacher, Yelm, Wash. Home, Route 11, Box 632, Milwaukie,
 Ore.
 Magda E. Sivertson, Route 1, Box 198, Puyallup, Wash.
 Stella M. Sorboe (Mrs. George Wallace Mills), teacher, Milan, Wash.
 Carroll S. Svare, medical student, University of North Dakota, Grand Forks.
 Home, Grenora, No. Dak.

1932

- Theodore U. Evjenth, student, State Teachers College, San Francisco. Home,
 1359 Golden Gate Ave., San Francisco, Calif.
 Eric A. Hauke, Astoria Abstract Co., Astoria. Home, Route 1, Box 891, Astoria,
 Ore.
 Grace M. Holte (Mrs. Emil Olson), Mt. Vernon, Wash.
 John N. J. Hopp, theological student, Capital University, Columbus, Ohio.
 Home, Route 2, Box 203, Chehalis, Wash.
 Ruth E. Howard, stenographer, Washington, D. C. Home, 3602 South M St.,
 Tacoma, Wash.
 William R. Knutzen, farmer, Route 2, Burlington, Wash.
 John Clifford Krogh, 1131 East 32nd St., Spokane, Wash.
 Frederick H. Mau, B. A., Capital University, Columbus, Ohio. Home, Endicott,
 Wash.
 Tadashi Miyazaki, Route 2, Box 95, Tacoma, Wash.
 Luther J. Moen, horticulturist, Bigfork, Mont.
 Bertram M. Oien, Publix Garage, Tacoma, Wash. Home, 1221 Nicollet Ave.,
 Minneapolis, Minn.
 Katharine Margaret Olson, Winnipeg, Man., Canada.
 Margaret H. Porath, grocery proprietor, Portland. Home, 630 S. E. 20th Ave.,
 Portland, Ore.
 J. Robert Reid, student, Knapp's Business College, Tacoma. Home, 801 North
 Yakima Ave., Tacoma, Wash.
 Louise A. Schneider, R. F. D., Yakima, Wash.

1933

- Alice J. Alvnes, teacher, South Bend. Home, South Bend, Wash.
 Nordis L. Arneson, student, Pacific Lutheran College, Parkland, Wash. Home, Maplewood, Ore.
 John G. Fadness, B. S., College of Puget Sound, Tacoma. Home, Parkland, Wash.
 Carroll J. Jacobson, student, North Pacific College of Oregon, School of Dentistry, Portland. Home, Lakewood, Wash.
 Elmer L. Knutzen, clerk, Knutzen Bros. General Store, Burlington. Home, Burlington, Wash.
 Mildred B. Lee, Silverton, Ore.
 E. Ray Lerback, Astoria, Ore.
 Kathleen E. Porath, graduate nurse, Emmanuel Hospital, Portland. Home, 2837 No. Farragut St., Portland, Ore.
 Mary Louise Preus, graduate nurse, Mayo Clinic, Rochester, Minn. Home, Parkland, Wash.
 Jens N. O. Riksheim, B. A., University of Washington, Seattle. Home, 107 Columbia St., Seattle, Wash.
 Clarence W. Roen, Porter Apartments, Tacoma, Wash.
 Trygve O. Runsvold, 717 12th Ave. N., Fargo, No. Dak.
 Norman L. Westling, teacher, Harrah, Wash. Home, 1174 No. Ardmore, Los Angeles, Calif.
 Gilbert A. Sydow, B. A., Northwestern College, Watertown, Wis. Home, 515 South 27th St., Tacoma, Wash.
 Walter A. Ustad, truck driver, 3825 5th Ave. N. E., Seattle, Wash.
 Norman L. Westling, teacher, Harrah, Wash. Home, 1174 No. Ardmore, Los Angeles, Calif.
 William H. Whalen, student, University of Washington, Seattle. Home, Stanwood, Wash.
 John E. Zackrison, student, University of Minnesota, Minneapolis. Home, 4209 West Branson St., Minneapolis, Minn.

1934

- Theodore R. Cronquist, student, University of Washington, Seattle. Home, 5015 So. Yakima Ave., Tacoma, Wash.
 Frank W. Elliott, Yakima Hardware Co., Retail Store. Home, Yakima, Wash.
 Daniel T. Flotre, general manager, Gold Run Mining Co., Burdgorf, Idaho. Home, Parkland, Wash.
 Jean-Marie Fowler, student, Pacific Lutheran College, Parkland. Home, 3035 N. E. 28th Ave., Portland, Ore.
 Pearl Naomi Homme, 605 2nd Ave. W., Kalispell, Mont.
 Myrven A. Lane, B. S., College of Puget Sound, Tacoma. Home, Route 5, Tacoma, Wash.
 Mrs. Takai Miyazaki, Route 2, Box 95, Tacoma, Wash.
 Hazel O. Monsen, San Francisco, Calif. Home, 1718 So. Proctor St., Tacoma, Wash.
 Evelyn M. Monson, student, Pacific Lutheran College, Parkland. Home, Parkland, Wash.
 Wilma J. M. O'Brien (Mrs. Emory Whitaker), 1310 So. 9th St., Tacoma, Wash.
 Alice L. Peterson, secretary, Seattle. Home, 4535 7th Ave. N. E., Seattle, Wash.
 Jesse P. Pflueger, B. A., Capital University, Columbus, Ohio. Home, Parkland, Wash.
 Irene B. Shafland, B. A., St. Olaf College, Northfield, Minn. Home, Roland, Iowa.
 Leonard C. Wesson, ship's accountant, Dollar Steamship Lines, Tacoma. Home, 4832 East C St., Tacoma, Wash.
 Margaret J. Wesson, nurse in training, Swedish Hospital, Seattle. Home, 4832 East C St., Tacoma, Wash.
 William E. Zier, Odessa, Wash.

1935

- Arnold Thomas Anderson, student, Pacific Lutheran College, Parkland. Home, 5935 South Yakima Ave., Tacoma, Wash.
- Bernard Eldon Anderson, student, College of Puget Sound, Tacoma, Wash. Home, Pendleton, Ore.
- Eugene J. Burgoyne, student, College of Puget Sound, Tacoma. Home, 6221 South Warner St., Tacoma, Wash.
- Thelma Geraldine Daniels, student, Pacific Lutheran College, Parkland. Home, Parkland, Wash.
- Harold Martin Dempster, student, University of Washington, Seattle. Home, 4438 40th Ave. S. W., Seattle, Wash.
- Osten Andreas Eliassen, student, St. Olaf College, Northfield, Minn. Home, 1174 Franklin Ave., Seattle, Wash.
- Amy Eleanor Gilbert, Tacoma Public Library, Tacoma. Home, 816 So. 61st St., Tacoma, Wash.
- Marvin William Hansen, Route 3, Tacoma, Wash.
- Joseph Gerhard Hanson, miner, Burgdorf, Idaho.
- Shoin Hasegawa, student, Pacific Lutheran College, Parkland, and College of Puget Sound, Tacoma. Home, 1355½ Market St., Tacoma, Wash.
- Rhoda Mae Hokenstad, student, University of Washington, Seattle. Home, Snohomish, Wash.
- Herbert Luther Arthur Hopp, student, Capital University, Columbus, Ohio. Home, Route 2, Box 203, Chehalis, Wash.
- Karen Pauline Hvidding, Canby, Ore.
- Paul Gerhardt Hvidding, student, Luther College, Decorah, Iowa. Home, Canby, Ore.
- Harold Clarence Johansen, student, Pacific Lutheran College, Parkland. Home, Lawrence, Wash.
- Anne Johnson, Albee Hotel, South Bend, Wash.
- Thomas Alvin Moe, student, University of Washington, Seattle. Home, 2346 South K St., Tacoma, Wash.
- Bertrum Oscar Myhre, student, Pacific Lutheran College, Parkland. Home, 514 East Harrison St., Tacoma, Wash.
- Milton Luther Nesvig, student, St. Olaf College, Northfield, Minn. Home, 150 Valley St., Seattle, Wash.
- Herbert Storaasli Norgaard, 1509 24th St., Everett, Wash.
- William Adam Pflueger, student, Capital University, Columbus, Ohio. Home, Parkland, Wash.
- Paul Klemet Preus, student, Luther College, Decorah, Iowa. Home, Parkland, Wash.
- Rolf Brandt Preus, student, University of Minnesota, Minneapolis. Home, 2421 Columbus Ave. So., Minneapolis, Minn.
- Lloyd Donald Roti, student, University of Washington, Seattle. Home, 1512 South 5th St., Tacoma, Wash.
- Roland Hilding Nathaniel Swanson, student, University of Washington, Seattle. Home, 911 Stewart St., Seattle, Wash.
- Ida Magdalena Thompson, Parkland, Wash.

Candidates for Graduation 1936

- John Alvfinn Arne, Ea. 728-29th Ave., Spokane, Wash.
- Rolph Arthur Bolstad, Box 810, Everett, Wash.
- Delbert Melvin Storlie Bresemann, Spanaway, Wash.
- Hedvig Elene Dahle, Nekoma, North Dakota.
- Clyde Jerome Grimstvedt, 3512 Linwood Ave., Cincinnati, Ohio.
- Arthur O. Haavik, 2006 W. 65th St., Seattle, Wash.
- Jasper Harry Johnson, Firesteel, So. Dakota.
- Vern David Knutzen, Burlington, Wash.
- Ivan Larsen, 9643 East C St., Tacoma, Wash.
- Evelyn McCullough, Route 3, Box 424, Tacoma, Wash.

Mildred Alvina Monson, Parkland, Wash.
 Teresa Hazel Sells, 1632 22nd Avenue, Longview, Wash.
 Oliver John Stuen, Parkland, Wash.
 Fred J. Sutter, Route 4, Box 398, Tacoma, Wash.
 Sena Marie Swanson, 4923 86th Place, Portland, Ore.
 Roberta Margaret Torrison, Vernalis, Calif.

Normal Department

1925

Lillian Amorette Day (Mrs. Harry Richards), Seattle, Wash.

1926

Nina Eide (Mrs. Burnett Thompson), Orting, Wash.
 Martha Hjermstad, teacher, high school, Bellingham, Wash. Home, Anacortes,
 Wash.
 Signe Hjermstad, Anacortes, Wash.

1927

Arleda Allen, teacher, Malta, Montana. Home, Malta, Mont.
 Gertrude Biehl, teacher, Joyce, Wash. Home, Milton, Wash.
 Dorothy Bye, teacher, Edgewood, Wash. Home, 1303 So. 8th St., Tacoma,
 Wash.
 Alice Davie (Mrs. Archie Noble), Moore, Idaho.
 Dorothy Fowler, teacher, Spanaway, Wash.
 Mary E. Holmes (Mrs. W. A. Phillips), Route 3, Tacoma, Wash.
 Christine Knutzen (Mrs. Walter French), Lakewood, Wash.
 Clarence Lund, teacher, Collins School, Route 4, Tacoma. Home, Route 4, Box
 362, Tacoma, Wash.
 Ruth Matson, B. A., University of Washington, Seattle. Home, Route 1, East
 Stanwood, Wash.
 Nina Oksness (Mrs. John B. Johnson), 1015 South 68th, Tacoma, Wash.
 Luetta Svinth (Mrs. Henry Kiel), 113 East 13th St. Port Angeles, Wash.
 Esther Sydow (Mrs. John Viebrock), Douglas, Wash.

1928

Hannah Anderson (Mrs. Adolph Fredrickson), Route 1, Burlington, Wash.
 Mrs. Joyce Barkemeyer, Longbranch, Wash.
 Olga Benson, teacher, Olympia Marsh School, Burlington. Home, Bow, Wash.
 Mrs. Berenice Buttorff, teacher, Park Avenue School, Tacoma. Home, 3624
 So. J St., Tacoma, Wash.
 Alyce Casperson, Walcott, No. Dak.
 Mrs. Jeanne Cowan, 2137 So. M St., Tacoma, Wash.
 Ruth Erikson, teacher, Firwood School, Route 1, Puyallup. Home, Route 1,
 Box 138, Puyallup, Wash.
 Marie Espeseth (Mrs. Laurence M. Hauge), 2015 N. W. Flanders St., Portland,
 Ore.
 Mae J. Fredrickson, teacher, Racine, Wis. Home, 1130 Davis St., Racine, Wis.
 Palma Johnson (Mrs. Charles F. Hammargren), Box 152, Manette, Wash.
 Norris S. Langlow, student, Pacific Lutheran College, Parkland. Home, Route
 1, South Tacoma, Wash.
 Palma Langlow, stenographer, Security Insurance Co., Santa Barbara. Home,
 1509 Santa Barbara St., Santa Barbara, Calif.
 Anna Leland, teacher, Klickitat, Wash. Home, Route 5, Box 565, Tacoma,
 Wash.
 Jerdis Nordang, teacher, Dieringer. Home, 104 So. 96th St., Tacoma, Wash.
 Svea Opdal, Port Orchard, Wash.
 Mrs. Mabel Parks, teacher, Midway School, Route 1, Gig Harbor. Home, Gig
 Harbor, Wash.
 Sophie Peterson, teacher, Burlington. Home, Bow, Wash.

Betsy Jane Porter (Mrs. Elden Kiler), Port Ludlow, Wash.
 Blanche M. Rall, teacher, Korbel, Calif. Home, Alderpoint, Calif.
 Victoria Rasmussen (Mrs. Arling Sannerud), Shelton, Wash.
 Stella L. Samuelson (Mrs. Kenneth Jacobs), Route 3, Box 542-D, Tacoma, Wash.
 Anna J. Thompson (Mrs. Clarence Brasher), Marysville, Wash.
 Dorothy H. Zimmerman (Mrs. Donald Graham), Honolulu, Hawaii.

1929

Inez E. Arneson, teacher, Spanaway. Home, Gig Harbor, Wash.
 Ingeborg B. Bolstad, teacher, Everett. Home, Box 810, Everett, Wash.
 Warren C. Bowman, 4016 McKinley Ave., Tacoma, Wash.
 Martha L. Cline (Mrs. Martha Carpenter), 1002 East 55th St., Tacoma, Wash.
 Irene A. Diseth (Mrs. Charles C. Corbett), Coram, Mont.
 Walter M. French, teacher, Lakewood, Wash.
 Verna E. Gano, Fox Island School, Sylvan. Home, 2711 No. 21st St., Tacoma, Wash.
 Marie Gardlin (Mrs. John Smith), Chinook, Wash.
 Phyllis S. Grande (Mrs. Lee McManus), Coulee, Wash.
 Lelah Grass (Mrs. Robert Cooper), Star Route 1, Box 187-4, Bremerton, Wash.
 Dagmar Hageness (Mrs. Viggo C. Bertelsen), 2437 Ashby Ave., Berkeley, Calif.
 Mrs. Opal B. Harvey, 4321 G St., Tacoma, Wash.
 Marvin M. Howick, B. A., St. Olaf College, Northfield, Minn. Home, East Stanwood, Wash.
 Ethel E. Johnson (Mrs. Edward Anderson), 719 So. Sheridan St., Tacoma, Wash.
 Eliot L. Michelsen, teacher, Cascade School, Chehalis, Wash. Home, 4318 S. E. Gladstone St., Portland, Ore.
 H. Irene More (Mrs. J. O. Fitts), 1123 North Oakes, Tacoma, Wash.
 Bertha C. Rod (Mrs. Carl I. Engdahl), Bremerton, Wash.
 Rudolph M. Sanderson, teacher, Olympia. Home, 418 No. Lybarger, Olympia, Wash.
 Rena V. Strandberg (Mrs. F. A. Pellegrini), Arctic Bldg., Seattle, Wash.
 Elna L. Trulson, teacher, Whitney Grade School, Anacortes. Home, Anacortes, Wash.
 Helen M. Westby, teacher, Joyce, Wash. Home, Dupont, Wash.
 O. Ladelle Winney (Mrs. Howard Stahle), 7432 So. Prospect, Tacoma, Wash.
 Mae E. Wohlmacher (Mrs. Roy Kruse), 4610 No. 31st St., Tacoma, Wash.

1930

Anna B. Aamodt (Mrs. Ole Stegen), Galata, Mont.
 Grace E. Card, student, Pacific Lutheran College, Parkland. Home, 2510 North 10th St., Tacoma, Wash.
 George L. Cronquist, teacher, Woodrow School, Route 2, Tacoma. Home, Florence Apts., Tacoma, Wash.
 H. Eugenia Crosby (Mrs. J. Wardenaar), teacher, Oak Harbor. Home, Oak Harbor, Wash.
 Edna S. Dagsland, teacher, Columbia Valley Gardens School, Longview, Wash. Home, Sandy, Ore.
 Dorothy M. Ebersole (Mrs. William Mitton), Milton, Wash.
 Edna B. Erb (Mrs. Geo. J. Fijaka), 1811 So. K St., Tacoma, Wash.
 Margaret Flint, teacher, Mary Lyon School, Tacoma. Home, 1016 So. 48th St., Tacoma, Wash.
 Leona A. Forsberg, B. A., University of Washington, Seattle. Home, 5616 So. Oakes St., Tacoma, Wash.
 S. Miriam D. Heimdahl, teacher, LaConner Grade School. Home, Fir, Wash.
 O. Margaret Holmberg (Mrs. Howard Welsh), 1304 So. L Street, Tacoma, Wash.
 Berger A. Jacobson, teacher, Washington Intermediate School, Bremerton. Home, Lakewood, Wash.
 Christine Johnson, teacher, Grapeview. Home, Kent, Wash.
 Sena L. Johnson, teacher, Allyn. Home, Kent, Wash.
 H. Gladys Jorgenson (Mrs. Olaf Ordal), South Bend, Wash.

S. Beanca Jorgenson (Mrs. H. Wilbert Nyman), Klaber, Wash.
 Emma J. Kaaland (Mrs. John M. Johnson), South Bend, Wash.
 Agnes H. H. Klippen (Mrs. Thomas Jefferson Morris), 89 Alpine St., San Francisco, Calif.
 Ruby A. A. Loreen (Mrs. Daniel Hoinen), Everson, Wash.
 Marjorie L. McGovern (Mrs. Frank Loran), deceased, Tacoma, Wash.
 Irene P. McCulloch, teacher, Puyallup. Home, 303 West Pioneer St., Puyallup, Wash.
 Margo E. Manley (Mrs. Oswald B. Jacobson), Barranquilla, Columbia, South America.
 Gerhard A. Molden, teacher, Orillia, Wash.
 Martha A. Sizer, Route 3, Tacoma, Wash.
 Frida S. Tayet, teacher, Woodland School, Route 3, Puyallup. Home, 3719 East I St., Tacoma, Wash.
 Viola A. S. Taw (Mrs. Norman Elsner), Klickitat, Wash.
 Muriel E. Vetter (Mrs. John Gauthier Scholz), 526 29th Ave., Seattle, Wash.
 Cora G. Vista, teacher, Smith School, Bremerton, Wash. Home, 7026 Mary Ave., Seattle, Wash.
 Fred Walter, deceased, Tacoma, Wash.
 E. Glenda Waters, Emerson Apts., Tacoma, Wash.
 Mrs. Ella S. Williams, teacher, Edgerton School, R. F. D., Eatonville. Home, 6625 So. Fife St., Tacoma, Wash.

1931

Anna J. Ayers, teacher, Osceola School, R. F. D., Enumclaw. Home, 812 So. 54th St., Tacoma, Wash.
 Mildred I. Berven, teacher, Farmer, Wash. Home, 2608 No. Stevens, Tacoma, Wash.
 Ruth A. Brown (Mrs. Norman Hovland), Enumclaw, Wash.
 Mary E. Burke, stenographer, 415 Ea. 27th St., Tacoma, Wash.
 Mildred H. Card, teacher, Federal Way School, Route 2, Auburn. Home, 2510 North 10th St., Tacoma, Wash.
 Evans J. Carlson, teacher, junior high school, Sumner. Home, 3525 Cedar Ave. So., Minneapolis, Minn.
 Morris E. Ford, teacher, Riverside School, Route 3, Puyallup. Home, 4008 No. 38th St., Tacoma, Wash.
 Cora S. Goplerud (Mrs. Alvene Schierman), Star Route, Shelton, Wash.
 Alma M. Grande (Mrs. Wm. Viebrock), 5915 So. Yakima, Tacoma, Wash.
 Harold F. Gray, teacher, Midland Junior High School, Route 4, Tacoma. Home, 5442 So. Park Ave., Tacoma, Wash.
 T. Olai Hageness, teacher, Fife School, Route 2, Tacoma. Home, Route 1, Gig Harbor, Wash.
 Ida A. Hinderlie (Mrs. Henry Berntson), Gig Harbor, Wash.
 Ruth A. Jacobson, teacher, Junior High School, Puyallup. Home, Lakewood, Wash.
 John Martin Johnson, teacher, South Bend, Wash.
 Sankey B. Johnson, teacher, Chico School, R. F. D., Bremerton, Wash. Home, 1825 Franklin Ave., Astoria, Ore.
 Olga J. Keil (Mrs. Carlton Williams), 4521 Pacific Ave., Tacoma, Wash.
 Alice G. King (Mrs. Frank Swinehart), teacher, Milton. Home, 7646 So. Yakima, Tacoma, Wash.
 Leif C. Klippen, teacher, Collins School, Route 4, Box 351-H, Tacoma. Home, Route 4, Tacoma, Wash.
 Viola M. Knudsen (Mrs. Carstien M. Knaplund), Ketchikan, Alaska.
 Dorothy G. Lehmann, teacher, DuPont. Home, Parkland, Wash.
 Mrs. Marion A. Meyer, teacher, Weyerhaeuser School, R. F. D., Eatonville, Wash.
 Eva M. Nelson, teacher, Collins School, Route 4, Tacoma. Home, Route 3, Box 301, Tacoma, Wash.

Ruth C. Norgaard, teacher, Everett. Home, 1509 24th St., Everett, Wash.
 H. Wilbert Nyman, teacher, Boistfort School, Klaber. Home, Klaber, Wash.
 Evelyn D. Olsen (Mrs. Alfred Anderson), Route 5, Box 528-A, Tacoma, Wash.
 I. Marie Omdal, teacher, Field School, Bow, Wash.
 Bernard B. Palo, 4040 South Fawcett Ave., Tacoma, Wash.
 L. Earl Percival, teacher, Peshastin, Wash.
 Thora P. Rasmussen, teacher, Olalla, Wash. Home, Route 1, Astoria, Ore.
 Cecil W. Scott, teacher, Milton, Wash.
 Muriel I. Soine, 4548-17th Ave. N. E., Seattle, Wash. Home, Ray, No. Dak.
 Ethel L. Stinnette, teacher, Eatonville. Home, Eatonville, Wash.
 Nina N. Swanson, teacher, Algona. Home, Eatonville, Wash.
 Arnold K. Thostenson, teacher, R. F. D., Everett. Home, 2619 Oakes St., Everett, Wash.
 Marie L. Vandinburg, stenographer, L. S. Donaldson Co., Minneapolis. Home, 3201 Pillsbury Ave., Minneapolis, Minn.
 Solveig M. Wangen (Mrs. Arnold K. Thostenson), 2619 Oakes St., Everett, Wash.
 Ruth M. Wersen, teacher, Franklin Grade School, Vancouver. Home, 401 West 21st St., Vancouver, Wash.

1932

Three-year Course

Evans J. Carlson, teacher, Junior High School, Sumner, Wash. Home, 3525 Cedar Ave. So., Minneapolis, Minn.
 Marie Gardlin (Mrs. John Smith), Chinook, Wash.
 Harold F. Gray, teacher, Midland Junior High School, Route 4, Tacoma. Home, 5442 So. Park Ave., Tacoma, Wash.
 Mrs. Nelda Six Percival, deceased, Peshastin, Wash.
 Fred Walter, deceased, Tacoma, Wash.

Regular Course

Evelyn W. Arneson, teacher, Central Valley School, Route 1, Poulsbo. Home, Gig Harbor, Wash.
 Mrs. Osta Bailey, teacher, Everett. Home, Monte Cristo Hotel, Everett, Wash.
 Harold T. Berentson, teacher, Everett. Home, Anacortes, Wash.
 Raymond E. Covert, teacher, Union, Mont.
 Dorothy Delamarter (Mrs. Clarence McCleary), teacher, McCleary, Wash.
 Margaret L. Elliott, Port Orchard, Wash.
 Clara T. Fjermedal, teacher, Arletta School, R. F. D., Gig Harbor. Home, 4338 South Puget Sound Ave., Tacoma, Wash.
 Ruth Goodwin, teacher, Lacamas School, Route 1, Roy. Home, Route 1, Box 549, Tacoma, Wash.
 Margaret B. Hilmo, teacher, Everett. Home, 1802 Wetmore Ave., Everett, Wash.
 Dagny E. B. Hjermstad, teacher, Anacortes. Home, Anacortes, Wash.
 Amelia A. Holmquist, teacher, Lincoln Grade School, Mt. Vernon. Home, 2822 Pacific Ave., Tacoma, Wash.
 Mabel S. Jensen, teacher, Elgin School, Route 2, Port Orchard. Home, Gig Harbor, Wash.
 Hildur E. Johansen, teacher, Lawrence. Home, Lawrence, Wash.
 Margaret T. Kaaland, teacher, Utopia School, Sedro-Woolley. Home, Burlington, Wash.
 Margaret G. Lammers, teacher, Thrift. Home, 906 So. Sheridan Ave., Tacoma, Wash.
 Frances Jane Lavin, teacher, Fairfax School, Box 264, Wilkeson. Home, 304 So. Tacoma Ave., Tacoma, Wash.
 Delmar E. Mortensen, teacher, Crescent Valley School, Gig Harbor. Home, Gig Harbor, Wash.
 Ruth Newberg, teacher, Mt. View School, Route 1, Puyallup. Home, 5006 No. 27th, Tacoma, Wash.

- Nellie C. Olson, teacher, Edgewood School, Route 1, Puyallup. Home, Route 1, Box 188, Puyallup, Wash.
- Kathlyn F. Patten, teacher, Rainier. Home, 1307 So. 48th, Tacoma, Wash.
- Ione S. Prull (Mrs. Emory Daskam), 4043 So. Park Ave., Tacoma, Wash.
- Millard C. Quale, teacher, Yelm, Wash. Home, Route 11, Box 632, Milwaukie, Ore.
- William C. Rasmussen, teacher, Vinland School, Poulsbo. Home, Burlington, Wash.
- John F. Redeen, teacher, Arlington. Home, Arlington, Wash.
- Bernice W. Schafer (Mrs. Edwin Hurd), Route 1, Tacoma, Wash.
- J. Alvene Schierman, teacher, Middle Skokomish School, Star Route, Shelton. Home, R. F. D., Shelton, Wash.
- Pauline Schierman (Mrs. Nels Olson), teacher, Yelm, Wash. Home, Spokane, Wash.
- Alberta H. Schmitz, teacher, Yelm. Home, 4602 So. G St., Tacoma, Wash.
- Hulda M. Simonson (Mrs. Fred Jessen), Astoria, Ore.
- Dorothy M. Sitts (Mrs. Lawrence Backs), teacher, Washington, D. C.
- Arthur Sivertson, teacher, Mountain View School, Route 1, Puyallup. Home, Route 1, Box 198, Puyallup, Wash.
- Harry Southworth, teacher, Yelm. Home, Parkland, Wash.
- Helen R. Taylor, teacher, Sumner. Home, Sumner, Wash.
- Lorraine B. Thoren, teacher, Elk Plain School, Route 1, Spanaway. Home, 3626 Fawcett Ave., Tacoma, Wash.
- Helen M. Thrane, teacher, Fife School, Route 2, Tacoma. Home, Route 6, Box 445, Tacoma, Wash.
- Ruth Van Hoven, teacher, Artondale School, R. F. D., Gig Harbor. Home, 7220 So. Prospect, Tacoma, Wash.
- Olena Wagbo, teacher, Winlock, Wash. Home, 958 No. Cook Ave., Portland, Ore.
- Mrs. Muriel Watts Velton, 4830 So. K St., Tacoma, Wash.
- Esther H. Westby (Mrs. Alfred Aus), 7337 No. Wilbur St., Portland, Ore.
- Avalon L. Wojahn, teacher, Riverside School, Route 3, Puyallup. Home, 3592 East K St., Tacoma, Wash.

1933

Three-year Course

- Frances C. Andrews, teacher, Maplewood School, Puyallup. Home, 924 So. Ainsworth, Tacoma, Wash.
- Helen Collins (Mrs. Rolf Anderson), LaGrande, Wash.
- Walter M. French, teacher, Lakewood, Wash.
- Ethel C. E. Hagman, teacher, Tanner School, R. F. D., Kent. Home, 2109 So. L St., Tacoma, Wash.
- Mary E. Holmes (Mrs. W. A. Phillips), Route 3, Tacoma, Wash.
- Mabel S. Jensen, teacher, Elgin School, Route 2, Port Orchard. Home, Gig Harbor, Wash.
- Leif C. Klippen, teacher, Collins School, Route 4, Tacoma. Home, Route 4, Box 351-H, Tacoma, Wash.
- Margaret G. Lammers, teacher, Thrift. Home, 606 So. Sheridan, Tacoma, Wash.
- Anna S. Mikkelsen, teacher, Decorah College for Women, Decorah, Iowa. Home, 4524 North 18th St., Tacoma, Wash.
- Gerhard A. Molden, teacher, Orillia, Wash.
- Nellie C. Olson, teacher, Edgewood School, Route 1, Puyallup. Home, Route 1, Box 188, Puyallup, Wash.
- Kathlyn F. Patten, teacher, Rainier. Home, 1307 So. 48th St., Tacoma, Wash.
- Alberta H. Schmitz, teacher, Yelm. Home, 4602 South G St., Tacoma, Wash.
- Arthur Sivertson, teacher, Mountain View School, Route 1, Puyallup. Home, Route 1, Box 198, Puyallup, Wash.
- Mrs. Charlotte K. Spencer, teacher, Bothell, Wash.

- Frida S. Tayet, teacher, Woodland School, Route 3, Puyallup. Home, 3719 East I St., Tacoma, Wash.
 Lorraine B. Thoren, teacher, Elk Plain School, R. F. D., Spanaway. Home, 3626 Fawcett Ave., Tacoma, Wash.
 Olena Wagbo, teacher, Venoss School, R. F. D., Winlock, Wash. Home, 958 North Cook Ave., Portland, Ore.

Regular Course

- Shirley C. Hecht, teacher, Eatonville. Home, 428 Fawcett Ave., Tacoma, Wash.
 Angela M. Jacobsen, teacher, Wilson School, Mossyrock. Home, 4915 North Bristol St., Tacoma, Wash.
 Katheryn E. Lamb, 520 South 60th St., Tacoma, Wash.
 Edgar R. Larson, teacher, Parkland. Home, Parkland, Wash.
 Benedicta A. Leland, teacher, Klickitat. Home, Route 5, Box 565, Tacoma, Wash.
 Carl E. Martin, teacher, Lake Stevens. Home, Route 1, Box 122, Arlington, Wash.
 Harold L. Meredith, teacher, Mox Chehalis School, Route 1, Elma. Home, 509 South 52nd St., Tacoma, Wash.
 Viola F. Newton, teacher, Winslow. Home, 2125 So. Yakima Ave., Tacoma, Wash.
 Olga M. Overlie, teacher, Eatonville. Home, Eatonville, Wash.
 Ellen L. Soley (Mrs. E. J. Gilbert), 2515 Virginia Ave., Everett, Wash.
 Arthur Spencer, teacher, American Lake South School, Route 1, Tacoma. Home, P. O. Box 62, Tillicum, Wash.
 Dorothy J. Winsor, Seattle, Wash.

1934

- Alice J. Alvnes, teacher, South Bend. Home, South Bend, Wash.
 Oscar F. Anderson, teacher, Ford's Prairie School, Route 1, Centralia. Home, 3122 South 74th, Tacoma, Wash.
 A. Stanley Berentson, teacher, East Stanwood. Home, Anacortes, Wash.
 Virginia E. Byers, teacher, Cedarhome School, East Stanwood. Home, 5015 So. K St., Tacoma, Wash.
 H. Eugenia Crosby (Mrs. Jacob Wardenaar, Jr.), teacher, Oak Harbor. Home, Oak Harbor, Wash.
 Dorothy Delamarter (Mrs. Clarence McCleary), teacher, McCleary, Wash.
 Clara T. Fjermedal, teacher, Arletta School, Route 1, Gig Harbor, Wash. Home, 4338 South Puget Sound Ave., Tacoma, Wash.
 T. Olaf Hageness, teacher, Fife School, Route 2, Tacoma. Home, Route 1, Gig Harbor, Wash.
 Esther Hvidding, Canby, Ore.
 Norman W. Jensen, teacher, Ashford, Wash. Home, Silverton, Ore.
 Ella M. Johnson, teacher, Cromwell School, Route 1, Gig Harbor. Home, Clayton, Wash.
 L. Kathryn Johnson, teacher, Puyallup. Home, 819 No. 5th St., Tacoma, Wash.
 Edgar R. Larson, teacher, Parkland. Home, Parkland, Wash.
 Jennie Lee, teacher, Sunnyside School, Route 1, Everett. Home, 2026 Broadway, Everett, Wash.
 Benedicta A. Leland, teacher, Klickitat. Home, Route 5, Box 565, Tacoma, Wash.
 Clarence W. Lemming, teacher, Salkum. Home, 3566 So. G St., Tacoma, Wash.
 Robert E. Levinson, teacher, Tumwater, Wash.
 Carl E. Martin, teacher, Lake Stevens. Home, Route 1, Box 122, Arlington, Wash.
 Georgiana McClure, teacher, Collins School, Route 2, Olympia. Home, 316 North 5th Ave., Yakima, Wash.
 Harold L. Meredith, teacher, Mox Chehalis School, Elma, Wash. Home, 508 South 52 St., Tacoma, Wash.
 Louise E. Miller, teacher, Chimacum. Home, 1713 South K St., Tacoma, Wash.

Clarence E. Monson, teacher, Federal Way School, Route 2, Auburn. Home, Parkland, Wash.

Florence J. Post, teacher, Mossyrock. Home, 4720 Pacific Ave., Tacoma, Wash.

William C. Rasmussen, teacher, Vinland School, Route 1, Poulsbo. Home, Burlington, Wash.

Melba Ross (Mrs. Arthur Christian), Glenoma, Wash.

J. Alvene Schierman, teacher, Middle Skokomish School, Star Route, Shelton, Wash.

Hulda M. Simonson (Mrs. Fred Jessen), Astoria, Ore.

Esther A. Towe, teacher, Harney School, Vancouver, Wash. Home, Silverton, Ore.

Ruth J. Van Hoven, teacher, Artondale School, Route 1, Gig Harbor. Home, 7220 South Prospect St., Tacoma, Wash.

Norman L. Westling, teacher, Harrah, Wash. Home, 1174 No. Ardmore, Los Angeles, Calif.

Emory N. Whitaker, teacher, Elbe. Home, 1310 So. 9th St., Tacoma, Wash.

Frank E. Willard, teacher, Tieton. Home, 1022 No. Prospect St., Tacoma, Wash.

1935

Alice Loretta Barnum, teacher, Morton. Home, Morton, Wash.

Marguerite Bodrero, teacher, Rhodes Lake School, Route 2, Puyallup. Home, Sumner, Wash.

Virginia Ann Boen, teacher, South Bend. Home, 5301 South Ferry St., Tacoma, Wash.

Nancy Lucinda Burnett, teacher, Lakebay. Home, 3727 So. M St., Tacoma, Wash.

Pansy Sylvia Collier, teacher, Port Orchard. Home, Route 3, Box 505, Puyallup, Wash.

Carl Edwin Roosevelt Coltom, teacher, Firgrove School, Route 2, Puyallup. Home, Parkland, Wash.

Edna S. Dagsland, teacher, Columbia Valley Gardens School, Longview, Wash. Home, Sandy, Ore.

Rachel Flint, teacher, East Stanwood. Home, 5024 So. J St., Tacoma, Wash.

Sydney Marshall Glasco, teacher, Lower Naches School, Route 8, Yakima. Home, Parkland, Wash.

Lewis Guy Hunter, teacher, Rainier. Home, 709 East 34th St., Tacoma, Wash.

Evelyn Irene Irwin, teacher, Lakebay. Home, Route 3, Box 501, Tacoma, Wash.

Gertrude Louise Jackson, teacher, Wollochet School, Route 1, Gig Harbor. Home, 1003 So. Puget Sound Ave., Tacoma, Wash.

Angela Marie Jacobsen, teacher, Wilson School, Mossyrock. Home, 4915 No. Bristol, Tacoma, Wash.

Esther Gertrude Jahr, teacher, Porter. Home, 214 Ea. Pioneer Ave., Puyallup, Wash.

Sena Laurena Johnson, teacher, Allyn. Home, Route 3, Box 104, Kent, Wash.

Helga Gladys Jorgenson (Mrs. Olaf Ordal), teacher, South Bend, Wash.

Selma Beanca Jorgenson (Mrs. H. Wilbert Nyman), teacher, Hoquiam, Wash. Home, Klaber, Wash.

Lyell Chandler Kreidler, teacher, Kapowsin. Home, Parkland, Wash.

Virginia Lee Mahncke, teacher, Rochester. Home, Winlock, Wash.

Angelo John Manousos, teacher, high school, White Bluffs. Home, 1744 So. Fawcett Ave., Tacoma, Wash.

Mrs. Mabel Evans Mattison, teacher, Willard School, Tacoma. Home, 3805 Thompson Ave., Tacoma, Wash.

Marjorie Elizabeth Meade, teacher, PeEll. Home, 820 45th Ave., Tacoma, Wash.

Portia Ellen Barbara Miller, teacher, Tracyton. Home, 155 6th Ave., Tacoma, Wash.

Mary Priscilla Nash, teacher, Central Valley School, Route 1, Poulsbo. Home, Friday Harbor, Wash.

Ruth Newberg, teacher, Mountain View School, Route 1, Puyallup. Home, 5006 North 27th St., Tacoma, Wash.

- Viola Frances Newton, teacher, Winslow. Home, 2125 So. Yakima Ave., Tacoma, Wash.
- Alice Rosalie Nolan, teacher, Cinebar. Home, 3601 East K St., Tacoma, Wash.
- Howard Wilbert Nyman, teacher, Klaber, Wash.
- Olaf Gerhard Leque Ordal, teacher, South Bend. Home, South Bend, Wash.
- Marie Caroline Berthina Pedersen, teacher, Bogachiel School, Forks. Home, 2414 No. Union Ave., Tacoma, Wash.
- Marian Elinor Peterson, teacher, Silverdale. Home, Route 4, Box 137, Tacoma, Wash.
- Sophie Peterson, teacher, Burlington. Home, Bow, Wash.
- Dillie Elenora Quale, teacher, McMillan, Wash. Home, Route 11, Box 632, Milwaukie, Ore.
- Lila Nancy Rudd, teacher, Glencove School, Star Route, Gig Harbor, Wash. Home, 4320 No. Vancouver, Portland, Ore.
- Junet Eileen Runbeck, teacher, Issaquah. Home, 2109 So. L St., Tacoma, Wash.
- Lyal Homer Sanderson, Parkland, Wash.
- Shirley Marie Savage, teacher, Silverdale. Home, 603 East Harrison St., Tacoma, Wash.
- Harry Southworth, teacher, Yelm. Home, Parkland, Wash.
- Mrs. Alice Genevieve King Swinehart, teacher, Milton. Home, 7646 So. Yakima Ave., Tacoma, Wash.
- John Glenmore Van Leuven, teacher, McMillin, Wash. Home, Route 4, Bix 316, Tacoma, Wash.
- Martha Jane Williams, teacher, University Place School, Route 5, Tacoma. Home, 5219 So. Ferry St., Tacoma, Wash.

Candidates for Graduation 1936

- Harold Morten Andersen, Route 3, Box 252-D, Tacoma, Wash.
- Arnold T. Anderson, 5935 So. Yakima Ave., Tacoma, Wash.
- Francis Joseph Archbold, 323 E. 29th St., Tacoma, Wash.
- Nordis L. Arneson, Maplewood, Ore.
- Eline Gerharda Benson, Parkland, Wash.
- Ellen Marie Bergstrom, 1808 So. 37th St., Tacoma, Wash.
- Marcus George Brockway, Route 2, Box 334, Olympia, Wash.
- Gertrude Marie Brunner, Winlock, Wash.
- Grace Evelyn Card, 2510 No. 10th St., Tacoma, Wash.
- Margaret Pearl Craft, McCleary, Wash.
- Thelma Geraldine Daniels, Parkland, Wash.
- Mrs. Mary Cranefield Dodge, 1319 Ea. 56th St., Tacoma, Wash.
- John S. Dreibelbis, 6102 So. Thompson, Tacoma, Wash.
- Evelyn Vernice Eklund, Route 5, Box 258, Tacoma, Wash.
- Jean-Marie Fowler, 3035 N. E. 28th Ave., Portland, Ore.
- Ruth Henryette Froyen, Port Madison, Wash.
- Eula Mae Goff, 6211 So. Puget Sound Ave., Tacoma, Wash.
- Laura May Hauge, 415 Ea. Harrison, Tacoma, Wash.
- Ray B. Hinderlie, Route 3, Box 509-C, Tacoma, Wash.
- Enid Lorene Hutson, 1216 So. 96th, Tacoma, Wash.
- Harold Clarence Johansen, Lawrence, Wash.
- Marie Louise Johnson, 4071 Ea. G St., Tacoma, Wash.
- Ruth Margaret Johnson, 819 No. 5th St., Tacoma, Wash.
- Edna Irene Kelsey, Route 2, Olympia, Wash.
- Roy Lorene Lundquist, Pearson, Wash.
- Norris S. Langlow, Route 1, American Lake, So. Tacoma, Wash.
- Ione Josephine Madsen, 530 So. 50th St., Tacoma, Wash.
- Joanna Manousos, 1744 So. Fawcett St., Tacoma, Wash.
- Robert Morrison Martin, 135 So. 38th St., Tacoma, Wash.
- Sheldon S. Moe, 2619 Nevada St., Bellingham, Wash.
- Evelyn Mathilda Monson, Parkland, Wash.
- Robert Melvin Monson, Parkland, Wash.

Bertrum Oscar Myhre, 514 Ea. Harrison St., Tacoma, Wash.
 Novelle E. Nagel, 807 So. Proctor St., Tacoma, Wash.
 Valborg Ann Norby, 1312 Franklin St., Bellingham, Wash.
 Harold O'Conner, Route 3, Box 1021, Auburn, Wash.
 Neva Anna Olson, Route 4, Box 315, Tacoma, Wash.
 Marion H. Pennie, 415 Ea. 72nd St., Tacoma, Wash.
 Eleanor Marie Raudebaugh, McKenna, Wash.
 Irene Gertrude Stenberg, Route 3, Box 252, Tacoma, Wash.
 Edward N. Svinth, Roy, Washington.
 Frithjof Melvin Tayet, 3719 Ea. I St., Tacoma, Wash.
 Bergliot Agnes Vogan, 5126 N. E. 16th Ave., Portland, Ore.
 Harold Clifford Votaw, 712 So. Oakes St., Tacoma, Wash.
 Mrs. Phyllis Elkington Wynne, 4814 So. Reade, Tacoma, Wash.

Index

Accreditation	11, 15, 30	Greek	23
Administration	6, 15	Gymnasium	13
Admission, Requirements for	15, 30	Health Education	24, 38
Aim, General	12	High-School Courses	33
Alumni Association	41	High-School Curricula	30
American Lutheran Church	4, 12, 14	High-School Division	10, 30, 51, 53, 54
Application Blank	73	Historical Sketch	11
Art	22, 35, 44	History	24, 36
Athletics	40, 44	Home Relations	37
Augustana Synod	4, 12, 14	Intersynodical Committee	5
Band	27, 38, 41	Junior College Division	10, 15, 45, 53, 59
Bible	19, 33	Latin	24, 36
Biology	13, 28, 39	Liberal Arts Courses	10, 16, 19
Board	41	Library	13, 14
Book Store	43	Library Science	25
Botany	29, 39	Lutheran Free Church	5
Calendar, School	3	Main Building	13
Campus	14	Mathematics	25, 37, 39
Chapel	14	Mooring Mast	40, 42, 44
Chemistry	13, 28, 39, 44	Music	26, 32, 37, 41
Choir	27, 38, 41	Nature Study	29
Christianity (Bible)	19, 33, 40	Normal Department	10, 17, 43, 47, 64
Church Officials	5	Norse	27, 36
Civics	24, 36	Norwegian Luth. Ch. of Am.	5, 11, 14
Classical Curriculum	31	Orchestra	38, 41
Commerce	19, 31, 33	Parkland	12, 44
Confirmation Instruction	33	Payments and Adjustments	43
Courses of Instruction	19, 33	Philosophy	27
Curricula, High-School	30	Physical Education	27, 38, 42
Curriculum, Liberal Arts	17	Physics	13, 39, 42
Curriculum, Normal	18	Piano	26, 38, 43, 42
Debating	22, 40	Pipe Organ	26, 38, 42, 43
Departmental Organization	10	Placement	43
Development Association	14	Public Speaking	22, 35
Dormitories	13, 44	Psychology	20, 28, 37, 42
Economics	19, 37	Registration	3, 30, 43
Education	20, 44	Regulations	15, 43
Educational Plant	13	Room Rent	41
Electives	17, 18	Saga	40, 44
Eligibility Rules	44	Science	28, 32, 38
Endowment Fund	14	Social Science	24, 32, 36
English	21, 34	Student Body	40
Enrollment	45, 53	Student Organizations	40
Entrance Requirements	15, 30	Students, Personnel of	13, 45
Expenses	41, 42	Summer Session	3, 10, 39
Faculty	7	Swedish	29
Faculty Committees	9	Teachers, Personnel of	7, 13
Fees	41, 42	Trustees	4
Foreign Language	17, 23, 24, 27, 29, 31, 35	Tuition	41, 42
French	23, 35, 40	Tutoring	42
Geography	23, 38	Violin	26, 38
German	23, 36, 40	Visitors, Board of	5
Government and Ownership	11	Voice	26, 38, 42
Graduates	54, 69	Zoology	29, 39
Graduation, Requirements for	16, 30, 31		

Pacific Lutheran College

Parkland {Tacoma} Washington

APPLICATION FOR ADMISSION

1. Name in full _____
(Avoid initials and abbreviations)

2. Address _____

3. Date of birth _____ Place of birth _____

4. State what schools you have attended, with dates and full time of attendance at each as far as possible:

Name of Institution	Location	Date of Attendance		Total months of Attendance
		19	to 19	
		19	to 19	
		19	to 19	
		19	to 19	

5. Date of this application _____
(Student's Signature)

6. I hereby certify that the above-named applicant is a person of good moral character.

(Signature)

(Official position, such as Pastor, Superintendent, Principal)

This application, when filled out, should be forwarded to the Registrar, Pacific Lutheran College, Parkland, Washington

