

Pacific Lutheran College Bulletin

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

VOL. XIII

MAY, 1933

No. 1, Part 1

S
U
M
M
E
R

S
E
S
S
I
O
N

A
N
N
O
U
N
C
E
M
E
N
T
S

The 1933 SUMMER SESSION

ADMINISTRATION

Oscar Adolf Tingelstad	- - - - -	President
Philip Enoch Hauge	- - - - -	Dean and Registrar—Director of Summer School
Ludvig Larson	- - - - -	Business Manager
Louise Stixrud Taylor	- - - - -	Assistant Registrar

FACULTY

John Ulrik Xavier, M. A., C. T.	- - - - -	Science
Nils Joseph Hong, B. A.	- - - - -	English
Ole J. Stuen, M. A.	- - - - -	Mathematics
Philip Enoch Hauge, M. A.	- - - - -	Education
Mrs. Lora Bradford Kreidler	- - - - -	Fine Arts
Peter Jeremiah Bardon, M. A.	- - - - -	Social Science
Anders William Ramstad, B. A., C. T.	- - - - -	Chemistry
Mrs. Elizabeth Holm Bondy, M. A.	- - - - -	Modern Languages
Mrs. Louise Stixrud Taylor, B. A.	- - - - -	English
Joseph O. Edwards, B. M.	- - - - -	Music
Alvar Jacob Beck, M. A.	- - - - -	History and Economics
Sophia Rae Fowler, M. S.	- - - - -	Education
Paul Richard Highby, M. A.	- - - - -	Biology
Jesse Philip Pflueger, B. A., B. S., C. T.	- - - - -	Philosophy and Fine Arts
Edvin Tingelstad, M. A.	- - - - -	Education

GENERAL INFORMATION

Pacific Lutheran College presents in this bulletin general information concerning the 1933 Summer Quarter. The courses are all on college level. While the work is planned primarily for Normal School students, Liberal Arts courses will be offered for credit.

First Term - - - - - June 12-July 19

Second Term - - - - - July 20-August 25

ADMISSION REQUIREMENTS

The Summer Session is open to all students qualified to pursue the subjects to advantage.

Students who desire to obtain regular normal credit toward a diploma for their work must be graduates of an accredited high school or its equivalent.

LOCATION

Pacific Lutheran College is located at Parkland, a suburb of the City of Tacoma. Take either the Spanaway or the Parkland street car from the city.

FACULTY

The faculty of the Summer Session is composed primarily of members of the regular teaching staff.

REGISTRATION

The registration will be held Monday, June 12. Registration for the second term will be held July 19.

EXPENSES

A tuition fee of \$4.00 per semester credit hour is required of all persons attending the Summer Session. Attention is called to the use of the semester hour instead of the quarter hour. This fee must be paid at the opening of the Summer Session.

A library fee of \$2.00 will be charged at time of registration.

ROOM AND BOARD

Room and board can be had at a reasonable price. The dormitories will be open for occupancy. Room rent for the summer quarter is \$18.00; for one term, \$10.00.

COURSES OFFERED

The number of courses available for credit will be determined by the demand. Other courses will be provided if five or more students request it. All courses are listed as semester credits.

ECONOMICS

1. 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.

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.

EDUCATION

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.

33. School Administration

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

Two credit hours.

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.

39. Primary Reading

Primary reading is one of the most difficult of all teaching techniques. In this course, special emphasis will be given to the teaching of beginners.

Two credit hours.

ENGLISH

4. World Literature

Selections from the great writers of the eighteenth and nineteenth centuries, including some of the most outstanding books of Germany, France, Russia, Scandinavia, England, and America.

Three credit hours.

8. Public Speaking

Practical training in public speaking. Work in pantomime and facial expression.

Two credit hours.

GYMNASIUM

MAIN BUILDING

Pacific Lutheran

Thorough Instruction by Competent Faculty
Unsurpassed Companionship—
A Spirit of Christian Love

DING CHAPEL

eran College

ent Teachers—Moderate Costs
-Healthful Living Conditions
yalty and Helpfulness

HISTORY AND POLITICAL SCIENCE

5. American History
The origin and development of the American nation from Colonial times to the Civil War.
Three credit hours.
6. American History
Emphasis on the cultural and spiritual factors that contributed to the American political and social tradition.
Three credit hours.
30. Current International Problems
A study of some of the major problems confronting the nations of the world today.
Two credit hours.
9. Sociology
General survey of social relations; the principles underlying social actions and forces; modern social problems.
Three credit hours.

LIBRARY SCIENCE

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.

MATHEMATICS

2. College Algebra
A continuation of higher algebra; progressions, binomial theorem, complex numbers, theory of equations, determinants, and partial fractions.
Three credit hours.
6. Principles of Mathematics
A thorough study of arithmetic as a background for teaching the subject.
Three credit hours.

MUSIC

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.
3. Harmony
Progression and construction of triads and seventh chords in their fundamental and inverted positions. Pre-requisite: Course 1 or satisfactory knowledge of piano.
Three credit hours.
9. Piano
Development of touch, technique, rhythm, expression, and interpretation.
One credit hour.

PHILOSOPHY

2. 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.

30. English Grammar
A study of the essentials of practical English grammar. Special emphasis will be placed on sentence analysis.
Two credit hours.
31. Play Production
A practical course in the selection and production of plays, with special attention to the technique of rehearsal and staging.
Two credit hours.
32. Shakespeare
A reading course in Shakespeare. Two plays, one a tragedy, and the other a comedy, will be studied intensively while several others will be read cursorily. Readings, reports, lectures, discussions.
Two credit hours.

FINE ARTS

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.
4. Handicrafts
Various types of handwork, including basketry and reedwork, will be taught. This work is excellent for all children, but is particularly valuable for slower pupils. Rural teachers should find this course especially helpful. It will be given by an experienced teacher of this work.
Two credit hours.
10. Introduction to Fine Arts
A study of the technique and provinces of the several arts.
Three credit hours.

MODERN LANGUAGES

1. French
Pronunciation, grammar, oral and written exercises; practice in speaking; the reading and interpretation of easy prose.
Four credit hours.
1. German
Pronunciation, grammar, easy readings, with practice in reading, writing, and speaking German.
Four credit hours.

HEALTH EDUCATION

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.
2. Nutrition
The functions of food; conditions affecting nutrition; the composition and nutritive values of food; the nutritional needs of school children.
Two credit hours.

PSYCHOLOGY

3. Mental Hygiene

Mental health from the standpoint of both teacher and pupil will be considered—how to attain and conserve it. The course will include what a teacher should know about deviations from the normal.

Two credit hours.

4. Psychology of Childhood

A study of the principles and laws of the growth and development of the child.

Two credit hours.

SCIENCE

1. General Inorganic Chemistry

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

Four credit hours.

5. General Biology

A course in the general principles of biology with emphasis on the application of biological truths to human welfare.

Four credit hours.

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.

9. Nature Study

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

Two credit hours.

Upon the request of 5 or more students, courses will be given in any of the following departments:

Christianity, Commerce, Education, English, Fine Arts, French, German, Greek, Health Education, History and Social Science, Latin, Library Science, Mathematics, Music, Norse, Philosophy, Psychology, Science, Swedish.

For further information, address

PHILIP E. HAUGE
Director of Summer School
Parkland, Washington