


If You Are A High School Graduate

You may begin your college career June 13 by enrolling in the summer session. If you take a full program of studies you may accelerate your education by gaining almost a semester's work before the regular school year begins, September 10.

If you are awaiting the service call, the possibility that you may be asked to leave before a school term is over should not deter you from beginning your college course now. Proportional credit is granted for work accomplished and tuition is refunded according to the fraction of the term which has elapsed.

You will be off to a good start when the war is over, if you can continue with a college course *already begun*. Remember the government's educational program will make it possible for you to return to school as soon as you are released from the service.

If You Are In The Service

No one realizes better than the serviceman the tremendous need for trained people which the **great scope** of the present war has created. Since construction is a **greater** task than destruction, the post war world will see the need for training intensified.

It is important that every veteran understands how the government enables him to commence, continue, or review higher educational studies when his period of service is over. Provision is made under two programs: Public Law 346, or the "G. I. Bill of Rights"; and Public Law 16, or the Vocational Rehabilitation Program.

Veterans who are eligible for both the G. I. Bill benefits and Vocational Rehabilitation benefits may choose which they will receive. A careful study should be made of the offerings of each before a decision is made.

P. L. C. is prepared to train the service man or woman under either program.

Look inside for a summary of opportunities under each law.

If You Are a Teacher or Desire to Complete the Requirements for a Degree

P. L. C. offers advanced courses for persons in the field of teaching who may wish to refresh their knowledge, keep informed respecting new developments and qualify for certification. Courses in the various subject-matter fields are offered to persons interested in obtaining the Bachelor of Arts degree.

Essential Points of the G. I. Bill of Rights

(Public Law No. 346)

- 1.—*Eligibility Requirements:* Any veteran who has performed at least 90 days of active military or naval service, and who has not been dishonorably discharged, between Sept. 16, 1940, and the end of the war is entitled to at least 1 year of further education.
- B.—*Additional training periods:* All veterans not more than 25 years of age on entering the service, or veterans more than 25 years who can submit proof that their education was interrupted by entrance into the service, are entitled to an additional training period of the same length as their period of active service between September 16, 1940 and the end of the war.
- 3.—*Benefits:* Up to \$500 per year is allowed for tuition and fees for any school year. Subsistence allowance of \$50 per month, or \$75 if he has a dependent or dependents, will be paid to the veteran during his schooling, including vacations not exceeding 30 days in the calendar year.
- 4.—*Place of training:* Training may be received at any approved educational institution which will accept him.
- 5.—*Application:* The veteran may file his application with the institution he has selected, or with the regional office of Veterans' Administration where his C folder is located. (Official application forms may be secured through the registrar's office at Pacific Lutheran College.)

☆ ☆ ☆

Courses Offered

Refresher courses for persons desiring to review background studies.

Pre-professional courses for persons intending to enter medicine, nursing, law, engineering, agriculture, social work, theology.

Professional courses for elementary school teachers and administrators, and for parish workers.

Business and secretarial courses.

Music courses in theory, appreciation, voice, piano, other instruments; opportunity to join "The Choir of the West" and "The Little Symphony."

Liberal arts courses with majors and minors offered in the usual fields.

Course Offerings Include:

Aeronautics	Geography	Norse
Aesthetics	German	Orientation
Art	Greek	Philosophy
Biology	Hebrew	Physical Education
Business	Health	Physics
Chemistry	History	Political Science
Cooperatives	Home Economics	Printing
Debate	Industrial Arts	Psychology
Dramatics	Journalism	Religion
Economics	Latin	Science (General)
Education	Literature	Secretarial Training
English	Mathematics	Sociology
French	Music	Swedish

For Complete Description of Courses Send for Regular Catalog

General Information

Accreditation

Pacific Lutheran College is accredited by the Northwest Association of Secondary and Higher Schools as a four-year college of liberal arts with a division of elementary teacher training. It is also accredited by the Washington State Board of Education.

Admission Requirements

In accordance with its general purpose, Pacific Lutheran College will admit young men and women of good moral character and health: (1) who are graduates of an accredited high school or its equivalent, or (2) who show promise of being able to benefit from the courses they intend to pursue by passing entrance examinations administered by the faculty, or (3) who present similar evidence procured under acceptable supervision elsewhere, e. g. United States Armed Forces Institute Examinations, military transcripts, etc.

Procedure in Seeking Admission

High school graduates may procure Application for Admission blanks from high school principals, or upon request from the registrar of P. L. C.

The student should fill in pages one and three of the application blank and then give it to the principal of the high school in order that a transcript of the high school record may be entered. The principal will send it directly to the College.

Servicemen and advanced students should request the registrars of the schools they have attended, or the military officers involved, to send transcripts of courses taken to the registrar of P. L. C., who will be glad to evaluate the record and indicate remaining requirements for a degree.

Guidance

Counseling service for those who are uncertain as to their future course is offered through the cooperation of the office of the dean, department heads, and a group of faculty members who have specialized in personnel work. Placement service, with follow-up facilities, is maintained for alumni.

Recreation

Recreation facilities include tennis, golf, hikes, picnics, swimming, boating in beautiful Spanaway Lake, skiing on the mountains, trips to the Sound, and inspiration from Mount Rainier, "the snow-decked, crimson-colored majestic form towering against the blue sky in lonely grandeur . . ."

☆ ☆ ☆

☆ ☆ ☆

PACIFIC LUTHERAN COLLEGE is located in the
of Tacoma. The campus is about 7½ miles
avenue, which is two blocks west of the high

Information

Calendar

SUMMER SESSION 1945

First term June 13 to July 13
Second term July 16 to August 15

SCHOOL YEAR 1945-46

First semester September 10 to January 24
Second semester January 28 to June 1

SUMMER SESSION 1946

First term June 12 to July 12
Second term July 15 to August 14

Costs Per Semester of Eighteen Weeks

Tuition and general fees	\$105.00
Board	117.50
Rent for old rooms \$31.50, or for modernized rooms	45.00
Special fees \$5 to \$15	10.00
	<hr/>
	\$277.50

Add spending money and multiply by two to obtain estimate of cost of attendance for one school year.

Summer Session Expenses

Tuition—\$7.25 per credit hour.
Library Fee—\$2.00.
Piano and Voice—\$2.00 per lesson.
Dormitory Rooms—\$7.50 per term per person in old rooms; \$10 per person in new rooms.
Board—\$7.50 per week. Only breakfast is served on Sundays.

Rooms

The college dormitory rooms accommodate two persons and are furnished with dressers, tables, chairs, single beds, mattresses. All other necessary articles, such as blankets, sheets, pillows, towels, curtains, rugs, reading lamps, etc., must be provided by the student.

Furnished and unfurnished rooms may be rented in the locality.

Work Opportunities

Students who need employment to help finance their education should apply to the College Employment Service. Opportunities are numerous at present. Insufficient funds need not deter a prospective student from attending.

☆ ☆ ☆

☆ ☆ ☆

village of Parkland, Washington, a suburb south of the center of Tacoma, on Park highway running from Tacoma to Mt. Rainier.

Vocational Rehabilitation Program

(Public Law No. 16)

- 1.—*Eligibility requirements:* (1) Active military or naval service any time after Sept. 16, 1940, to the end of the war; (2) a discharge, not dishonorable, from active service; (3) a service connected pensionable disability incurred within the above time-limits; (4) a vocational handicap due to such disability; (5) a need for vocational training to overcome this handicap.
- 2.—*Period of instruction:* No course of instruction may exceed four years in length, or extend beyond six years after the war.
- 3.—*Benefits:* During the period of training, and for two months thereafter, the veteran's pension is increased to \$92 per month for a single man, \$5.75 additional for each dependent child, and \$11.50 for each dependent parent. Loans not exceeding \$100 may be made to trainees.
- 4.—*Place of training:* The training may be received in recognized and accredited colleges, universities, and other educational institutions, or in well-established business enterprises which afford training-on-the-job. Tuition, books and supplies are provided in institutional training.
- 5.—*Application:* To make application, it is necessary to file V. A. Form 526, Application for Pension. If the veteran is found to have a pensionable disability, he will be sent an Application for Vocational Training which he must fill out and return.

☆ ☆ ☆

Summer Session Program

Algebra 51, Higher Algebra, 3 credits, 2nd term, Ramstad.
Art 10, Introduction to Fine Arts, 3 cr., 2nd term, Pflueger.
Art 115, Architecture & Sculpture, 3 cr., 1st term, Berg.
Art 116, History of Painting, 3 cr., 1st term, Berg.
Biology 125, Eugenics 3 cr., 1st, teacher to be selected.
Biology 75, Natural History, 2 cr., 1st, to be selected.
Biology 150, Teach. Methods, 2 cr., 1st, to be selected.
Bus. Ad. 55, Basic Accounting, 3 cr., 2nd, Reid.
Education 103, Ed. Psychology, 3 cr., 1st, Nielsen.
Education 116, Projects, 1-3 cr., 2nd, Reid.
Education 141, Elementary Curriculum, 2 cr., 1st, Nielsen.
English 62a, Literary Backgrounds, 1½ cr., 1st, Ranson.
English 62b, Literary Backgrounds, 1½ cr., 2nd, Blomquist.
English 121, American Lit., 3 cr., 1st, Ranson.
English 130, Directed Reading, 3cr., 2nd, Blomquist.
Or English 136, Modern Poetry.
Gen. Science 22, Introduction, 3 cr., 2nd, Ramstad.
Health Ed. 54, First Aid, 1 cr., 2nd, Young.
Health Ed. 131, Pub. Sch. Health Prob., 3 cr., Young.
History 20, Hist. and Gov. of Wash., 2 cr., 2nd, Akre.
History 75, Latin America, 3 cr., 2nd, Akre.
History 110, Contemporary Hist., 3 cr., 1st, Franck.
History 160, International Rel., 2 cr., 1st, Franck.
Library Science 110, School Library, 2 cr., 2nd, Tingelstad.
Music 51, Harmony, 3 cr., 2nd, Malmn.
Music 57, Voice, 1 cr., 1st and 2nd, Dilts.
Music 59, Piano, 1 cr., 1st and 2nd, Weiss.
Music 101, World of Music, 3 cr., 1st, Weiss.
Music 121, Hist. & Lit., 2 cr., 1st, Weiss.
Philosophy 106, Ethics, 2 cr., 2nd, Pflueger.
Physical Ed. 112, Methods, 2 cr., 2nd, Young.
Printing 57, Basic Course, 2 cr., 1st and 2nd, Beard.
Sociology 51, Introduction, 3 cr., 1st, Reneau.
Or 52, The Family.
Sociology 106, Crime & Del., 2 cr., 1st, Reneau.
Or 108, Minority Problems.

Note: Courses in other subjects listed in our regular catalog may be organized if registration be sufficient. Classes in which registration is less than five may be discontinued.

Remarks:

Signature

Address

Names and addresses of persons who may be interested in receiving information:

To the registrar of Pacific Lutheran College, Parkland, Washington. Please send: Latest general catalog (), Special information about the following courses:

(Cut off and mail)

You are invited to apply for admission to Pacific Lutheran College

If you are looking for a school where competent, experienced teachers take a personal interest in their students. If you wish to associate with happy, wholesome young people, and enjoy participation in pleasant extra-curricular activities and health-building athletics. If your means are limited, and you desire to support yourself in part, If you recognize the importance of Christian interpretation, and wish to study in an environment of Christian fellowship.

Invitation To Pacific Lutheran

Pacific Lutheran College Bulletin

FOR SERVICEMEN, HIGH SCHOOL GRADUATES, SUMMER SCHOOL STUDENTS


MAIN COLLEGE BUILDING

VOLUME XXV

APRIL 1945

NUMBER 1, PART I

Published quarterly by Pacific Lutheran College, Parkland (Tacoma), Washington. Entered as second-class matter September 1, 1943, at the post office at Parkland, Washington, under the Act of Congress of August 24, 1912.

RETURN POSTAGE GUARANTEED

Postmaster will please check reason for return as per Postal Regulation 808.

- Unknown
- Deceased
- Unclaimed
- Removed to
- Removed, Left no Address