

GENERAL INFORMATION

Pacific Lutheran College presents in this bulletin information concerning the 1937 Summer Quarter. The courses are all on the college level. While the work is planned primarily for Normal School students, Liberal Arts courses will be offered for credit.

LIFE CERTIFICATE

Life certificates will not be issued after September 1, 1938. In order to be eligible for a life standard elementary certificate, the applicant must complete the three-year course and one additional quarter. Pacific Lutheran College offers the regular three-year course.

REGISTRATION

Registration will be held Monday, June 14. Registration for the second term will be held July 21.

FACULTY

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

SPECIAL APPOINTMENT FOR SUMMER SESSION

Elmer Theron Thune, M. A. _____ Education
(Principal, Stanley School, Tacoma, Wash.)
Other special appointments may be made later.

EXPENSES

A tuition fee of \$4.50 per semester credit hour is required of all persons attending the Summer Session. This fee must be paid at the time of registration. A library fee of \$2.00 will be charged.

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.

CHAPEL EXERCISES

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

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.

ECONOMICS

1. *Economics* *Three credit hours.*
The principles of production, exchange, and distribution.

EDUCATION

3. *Educational Psychology* *Three credit hours.*
A consideration of the psychological principles involved in education.
31. *Public School System* *Two credit hours.*
A survey of the State Constitution and the school laws of Washington; practice in the use of school forms and reports.
33. *Psychology of Elementary School Subjects* *Two credit hours.*
A review of the scientific investigation based upon psychology of elementary school subjects.

36. *Primary Reading* *Two credit hours.*
 A study of the materials and methods of the modern reading program and its relation to other activities.
37. *Special Projects* *One to three credit hours.*
 Original research in the field of education.
39. *School Administration* *Two credit hours.*
 Practical problems of elementary school administration and organization.
41. *Elementary School Curriculum* *Two credit hours.*
 A study of modern trends in curriculum construction.

ENGLISH

4. *World Literature* *Three credit hours.*
 Selections from American and European authors of the 18th and 19th centuries.
30. *English Grammar* *Two credit hours.*
 A study of the essentials of practical English grammar.
32. *Shakespeare* *Two credit hours.*
 Readings, reports, lectures, discussions.
33. *Ibsen* *Two credit hours.*
 A study of selected work of Henrik Ibsen.
34. *Appreciation of the Drama* *Two credit hours.*
 Purpose of the course: (1) Acquaintance with the best in recent and contemporary drama. (2) Greater appreciation of all good drama through a study of the aesthetic principles involved.
36. *Types of Literature* *Two credit hours.*
 A study of the various types of literature through examples of the best of each type. Reading, lectures, and reports.

FINE ARTS

1. *Art Structure* *Two credit hours.*
 Original design; simple lettering; color theory, with application. Elementary art appreciation.
10. *Introduction to Fine Arts* *Three credit hours.*
 A study of the technique and provinces of the several arts.
30. *Advanced Art Structure* *Two credit hours.*
 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. Medium used: pencil, charcoal, pen and ink, crayon, water color, tempera, and oils.

GEOGRAPHY

7. *Geography* *Three credit hours.*
 An intensive study of geography as a foundation for the teaching of the subject in the intermediate and grammar grades..

HISTORY AND SOCIAL SCIENCE

6. *American History* *Three credit hours.*
 Emphasis on the cultural and spiritual factors that contributed to the American political and social tradition.
19. *Social Problems* *Two credit hours.*
 A study of contemporary social problems.
30. *Current International Problems* *Two credit hours.*
 A study of some of the major problems confronting the nations of the world today.

LIBRARY SCIENCE

1. *Library Instruction* *Two credit hours.*
Preparing books for shelves; care of books, accessioning, care of shelves, use of catalog and reference works; classification and cataloging.

MATHEMATICS

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

MODERN LANGUAGES

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

PHILOSOPHY

1. *Introduction to Philosophy* *Three credit hours.*
The scope and meaning of philosophy, discussion of fundamental problems, such as mind and matter, knowledge, cause and purpose.
2. *Ethics* *Two credit hours.*
A summary of general, individual, and social ethics. A careful evaluation of the theories of ethical values.

SCIENCE

1. *General Inorganic Chemistry* *Four credit hours.*
The fundamental chemical theories; the chemistry of the non-metallic elements.
5. *General Biology* *Four credit hours.*
A course in the general principles of biology, with emphasis on the application of biological truths to human welfare.
9. *Nature Study* *Two credit hours.*
A study of objects, forces, and conditions that will function for the teacher as material for nature study.

For further information write to:

OFFICE OF THE DEAN,
PACIFIC LUTHERAN COLLEGE,
PARKLAND, WASHINGTON.