

Late Afternoon and Evening Classes

SPRING SEMESTER, 1965

January 28 - May 28

PACIFIC LUTHERAN UNIVERSITY

TACOMA, WASHINGTON


Late Afternoon and Evening Classes -- Spring

ART

Course No.	Subject and Credit Hours	Time	Day	Room	Instructor
231, 332, 432	Oil Painting (2)	7:00 p.m.	T.Th.	ABb	Mr. Kittleson
325 S-1	Art in the Elementary School (2)	7:00 p.m.	T.	AB	Mrs. Engeset
325 S-2	Art in the Elementary School (2)	7:00 p.m.	Th.	AB	Mrs. Engeset

BIOLOGY

208	Plants of the Northwest (2)				Mr. Guilford
	Lecture	4:30 p.m.	T.	S-203	
	Lab	4:30 p.m.	Th.	S-203	
222	Conservation of Natural Resources (2)	4:30 p.m.	Th.	S-112	Mr. Ostenson
311	Ornithology (2)	4:30 p.m.	T.	S-112	Mr. Pattie
324	Natural History of Vertebrates (4)				Mr. Schamberger
	Lecture	4:30 p.m.	M.	S-209	
	Lab	4:30 p.m.	T.Th.	S-209	

BUSINESS ADMINISTRATION

*50	Beginning Typewriting (0)	7:00 p.m.	T.Th.	A-215	Mrs. Seger
103	Business Mathematics and Machines (2)	7:00 p.m.	M.	A-219	Mr. Peterson
211	Financial Accounting (4)	7:00 p.m.	T.Th.	A-217	Staff
315	Cost Accounting (3)	7:00 p.m.	Th.	A-219	Mr. Zulauf
375	Advertising (3)	7:00 p.m.	M.	A-217	Staff
421	Personnel Management (3)	7:00 p.m.	M.	A-221	Mr. Stintzi
440b	Business Education in the Secondary School (2)	4:30 p.m.	Th.	A-215	Mr. Peterson
441	Statistical Methods (3)	See Psychology			
471	Marketing Management (3)	7:00 p.m.	T.	A-211	Mr. Stintzi

*Non-credit service course: \$20.00 fee.

ECONOMICS

101	Principles of Economics (3)	7:00 p.m.	W.	A-213	Mr. Eastman
211	Financial Accounting (2)	See Business Administration			
441	Statistical Methods (3)	See Psychology			

EDUCATION

315	Instructional Materials (2)	4:30 p.m.	Th.	S-108	Mr. A. Hagen
319	Teaching of Arithmetic (2)	4:30 p.m.	W.	A-115	Mr. DeBower
407	Educational Sociology (3)	See Sociology			
*414	Social Studies in the Elementary School (2)	4:30 p.m.	M.	A-115	Mr. Johnston
416	Parent-Teacher Conference (2)	4:30 p.m.	T.	A-115	Mrs. Keblbek
441	Statistical Methods (3)	See Psychology			
451	Individual Mental Testing (2)	See Psychology			
473	Introduction to Counseling (2)	See Psychology			
478	Mental Health for Teachers (2)	7:00 p.m.	Th.	A-117	Miss Williamson
501	History of Education (2)	7:00 p.m.	T.	A-117	Mr. Jones
586	Public School Finance (2)	7:00 p.m.	M.	A-117	Mr. Langton
595	Methods & Techniques of Research (2)	7:00 p.m.	Th.	A-115	Mr. Sjoding
596, 597	Research Studies (1-2)	7:00 p.m.	M.	A-115	Mr. Sjoding
598	Thesis (3-4)	7:00 p.m.	M.	A-115	Mr. Sjoding

**For experienced teachers only.

Semester, 1965 -- Pacific Lutheran University

ENGLISH

Course No.	Subject and Credit Hours	Time	Day	Room	Instructor
234	World Literature (3)	4:30 p.m.	T.Th.	A-206	Miss Blomquist
357	English Drama (3)	4:30 p.m.	T.Th.	A-210	Mr. Klopsch
384	Shakespeare (3)	4:30 p.m.	M.W.	A-206	Mr. Ranson
495	Twentieth Century English Literature (3)	7:00 p.m.	M.	A-208	Mr. Reynolds

HEALTH AND EDUCATION

272	Track (2)	7:00 p.m.	W.	G-1	Mr. Salzman
342	Problems in Teaching Rhythmics (2)	7:00 p.m.	W.	Gym	Mrs. Young

HISTORY

210	The Pacific Northwest (3)	7:00 p.m.	M.	L-117	Mr. Akre
444	History of the Far East (3)	7:00 p.m.	W.	L-117	Mr. Schnackenberg

MUSIC

244	Brass and Percussion (1)	7:00 p.m.	W.	EC-228	Mr. Gilbertson
-----	--------------------------	-----------	----	--------	----------------

POLITICAL SCIENCE

101	Introduction to Political Science (3)	7:00 p.m.	M.W.	A-200	Mr. Culver
354	American Local Government (3)	4:00-5:15 p.m.	T.Th.	CB-109	Mr. Culver
364	The Legislative Process (3)	4:00-5:15 p.m.	M.W.	CB-108	Mr. Farmer

PSYCHOLOGY

101	General Psychology (3)	7:00 p.m.	T.Th.	A-202	Mr. Holmberg
421	Abnormal Psychology (3)	7:00 p.m.	M.W.	A-206	Mr. J. Hagen
441	Statistical Methods (3)	4:30 p.m.	M.W.	A-219	Mr. Nielsen
451	Individual Mental Testing (2)	7:00 p.m.	T.	A-200	Mr. Winther
460	Psychology of Learning (3)	4:30 p.m.	M.W.	A-211	Mr. Winther
*473	Introduction to Counseling (2)	4:30 p.m.	Th.	A-115	Miss Williamson

**For experienced teachers only.

RELIGION

112	History of the Christian Church (2)	7:00 p.m.	M.	A-211	Mr. Christopherson
**302	Biblical Studies (2)	4:30 p.m.	T.	A-208	Mr. Helgeson
342	Contemporary Christianity (2)	4:30 p.m.	M.	A-208	Mr. Eklund

***Not open to students who have had Religion 202.

RUSSIAN

102	Elementary Russian (4)	7:00 p.m.	M.W.	A-212	Mr. Mednis
-----	------------------------	-----------	------	-------	------------

SOCIOLOGY

101	Introduction to Sociology (3)	7:00 p.m.	M.W.	A-207	Mr. Thuesen
332	Modern Marriage (3)	7:00 p.m.	T.	A-204	Mr. Knorr
407	Educational Sociology (3)	4:30 p.m.	T.Th.	A-204	Mr. Mackey
441	Statistical Methods (3)	See Psychology			

SPEECH

434	Voice Science (3)	4:30 p.m.	M.W.	EC-122	Mr. Utzinger
440i	Speech in the Secondary School (2)	4:30 p.m.	M.	EC-123	Mr. Karl
442	Speech for the Classroom Teacher (2)	7:15 p.m.	T.	EC-122	Staff

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

TUITION — Tuition for late afternoon and evening classes is \$30.00 per semester hour. A Matriculation fee of \$5.00 is charged to students who are registering at the University for the first time.

REGISTRATION—The Registrar's office in the Administration Building is open week days for registration in these classes from 8:00 a.m. to 4:00 p.m. The office will also be open from 6:30 p.m. to 7:00 p.m. on the day of the first meeting of each evening class, January 28, February 1, 2, 3. The University reserves the right to cancel any class for justifiable cause.

CHANGES IN REGISTRATION—All changes in registration must be officially made in the Registrar's office and completed in the business office. The change of registration fee is \$2.00. An unofficial withdrawal from a course will be recorded as a failure.

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

**OFFICE OF THE REGISTRAR
PACIFIC LUTHERAN UNIVERSITY
TACOMA, WASHINGTON 98447**

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

Return Requested