

Pacific Lutheran College Bulletin

Announcements
1947 - 1948

Catalogue
1946 - 1947

Parkland, Washington

Entrance to Old Main

Entrance to Library

Memorial Gymnasium
Science Hall (below)

Student Union Building — (Anticipated completion 1947)

Pacific Lutheran College Bulletin

Announcements for 1947-1948

CATALOG
1946 - 1947

Parkland, Washington

Volume XXVII

May 1947

No. 1

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

*"Build for
Character"*

Table of Contents

	<i>Page</i>
School Calendar	5
Officers	6
Faculty	9
General Information	14
Admission	29
Requirements for Graduation.....	34
Courses of Instruction.....	41
Enrollment	72
Graduates	87
Index	89

1947 June 1947

SUN	MON	TUE	WED	THU	FRI	SAT
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

1947 July 1947

SUN	MON	TUE	WED	THU	FRI	SAT
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

1947 August 1947

SUN	MON	TUE	WED	THU	FRI	SAT
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
²⁴ / ₃₁	25	26	27	28	29	30

1947 September 1947

SUN	MON	TUE	WED	THU	FRI	SAT
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

1947 October 1947

SUN	MON	TUE	WED	THU	FRI	SAT
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

1947 November 1947

SUN	MON	TUE	WED	THU	FRI	SAT
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
²³ / ₃₀	24	25	26	27	28	29

1947 December 1947

SUN	MON	TUE	WED	THU	FRI	SAT
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

1948 January 1948

SUN	MON	TUE	WED	THU	FRI	SAT
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

1948 February 1948

SUN	MON	TUE	WED	THU	FRI	SAT
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29						

1948 March 1948

SUN	MON	TUE	WED	THU	FRI	SAT
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

1948 April 1948

SUN	MON	TUE	WED	THU	FRI	SAT
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

1948 May 1948

SUN	MON	TUE	WED	THU	FRI	SAT
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
²³ / ₃₀	²⁴ / ₃₁	25	26	27	28	29

1948 June 1948

SUN	MON	TUE	WED	THU	FRI	SAT
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

1948 July 1948

SUN	MON	TUE	WED	THU	FRI	SAT
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

1948 August 1948

SUN	MON	TUE	WED	THU	FRI	SAT
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

1948 September 1948

SUN	MON	TUE	WED	THU	FRI	SAT
		1	2	3	4	
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

1948 October 1948

SUN	MON	TUE	WED	THU	FRI	SAT
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
²⁴ / ₃₁	25	26	27	28	29	30

1948 November 1948

SUN	MON	TUE	WED	THU	FRI	SAT
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

SCHOOL CALENDAR

SUMMER SESSION

— 1947 —

Registration begins 8:00 a. m.	Monday, June 16
Classes begin 7:55 a. m.	Tuesday, June 17
Independence Day, a holiday	Friday, July 4
First Term ends	Friday, July 18
Second Term classes begin 7:55 a. m.	Monday, July 21
Summer Session closes	Friday, August 22

FIRST SEMESTER

— 1947 —

Registration and Freshman Days*	Monday, Sept. 15-Wednesday, Sept. 17
Formal Opening, 7:30 p. m.	Wednesday, September 17
Classes begin 7:55 a. m.	Thursday, September 18
First Quarter ends	Friday, November 14
Thanksgiving Recess begins 5:00 p. m.	Wednesday, November 26
Thanksgiving Recess ends 7:55 a. m.	Monday, December 1
Christmas Recess begins 5:00 p. m.	Friday, December 19

— 1948 —

Christmas Recess ends 7:55 a. m.	Monday, January 5
Semester ends	Friday, January 30

SECOND SEMESTER

— 1948 —

Registration to be completed	Monday, February 2
Classes begin 7:55 a. m.	Tuesday, February 3
Washington's Birthday, a holiday	Sunday, February 22
Easter Recess begins 5:00 p. m.	Wednesday, March 24
Easter Recess ends 7:55 a. m.	Tuesday, March 30
Third Quarter ends	Friday, April 2
Memorial Day, a holiday	Sunday, May 30
Baccalaureate Service, 11:00 a. m.	Sunday, May 30
Commencement Exercises, 3:30 p. m.	Sunday, May 30
Examinations	Monday, May 31 through Thursday, June 3

SUMMER SESSION

— 1948 —

Registration begins 8:00 a. m.	Monday, June 14
Classes begin 7:55 a. m.	Tuesday, June 15
Independence Day, a holiday	Saturday, July 4
First Term ends	Friday, July 16
Second Term classes begin 7:55 a. m.	Monday, July 19
Summer Session closes	Friday, August 20

*See "Registration," page 31.

OFFICERS

BOARD OF TRUSTEES

Representing the Pacific District of the Evangelical Lutheran Church

Term Expires 1947

Rev. M. J. K. Fuhr, Silverton, Oregon.

Mr. George Knutzen (deceased), Burlington, Washington.

Mr. A. A. Mykland, Issaquah, Washington.

Term Expires 1948

Mr. Olaf Halvorson, 6603 Marconi St., Huntington Park, California.

Rev. C. H. Norgaard, 1509 24th St., Everett, Washington.

Rev. K. N. Roe, 128 Darina Avenue, Sacramento, California.

Term Expires 1949

Dr. H. L. Foss, President, 308 Medical Arts Bldg., Seattle, Washington.

Mr. N. N. Hageness, 924 North K Street, Tacoma, Washington.

Rev. O. A. Schmidt, 929 N. E. 42nd Ave., Portland 13, Oregon.

Representing the Northwestern District of the American Lutheran Church

Term Expires 1947

Mr. Arne Strand, 727 West Stewart, Puyallup, Washington.

Term Expires 1948

Rev. A. R. M. Kettner, Newberg, Oregon.

Term Expires 1949

Rev. W. H. Hellman, 2634 N. Russett St., Portland 3, Oregon.

Representing the Columbia Conference of the Augustana Synod

Term Expires 1949

Mr. Francis E. Edlund, Route 12, Box 268, Olympia, Washington.

Dr. Carl A. V. Lund, 817 West Powell Blvd., Gresham, Oregon.

Representing the California Conference of the Augustana Synod

Term Expires 1947

Rev. Paul Westerberg, 208 Dolores St., San Francisco 3, California.

Representing the Pacific Lutheran College Alumni Association

Term Expires 1947

Mr. Morris E. Ford, Parkland, Washington.

Term Expires 1948

Mr. H. L. J. Dahl, Parkland, Washington.

Administrative and Other Officers

<i>President</i>	- - - - -	S. C. EASTVOLD
<i>Dean of the College</i>	- - - - -	PHILIP E. HAUGE
<i>Business Manager</i>	- - - - -	S. C. EASTVOLD
<i>Registrar</i>	- - - - -	PHILIP E. HAUGE
<i>Dean of Men</i>	- - - - -	LOWELL J. SATRE
<i>Dean of Women</i>	- - - - -	GRACE E. BLOMQUIST
<i>Assistant Dean of Women</i>	- - - - -	VALBORG GREEN HOLSTAD
<i>Director of Teacher Training</i>	- - - - -	ANNA MARN NIELSEN
<i>Librarian</i>	- - - - -	OLE J. STUEN
<i>Assistant Librarian</i>	- - - - -	GERTRUDE B. TINGLESTAD
<i>Director of Athletics</i>	- - - - -	CLIFFORD O. OLSON
<i>Director of Music</i>	- - - - -	GUNNAR J. MALMIN
<i>Director of Public Relations</i>	- - - - -	CLIFFORD O. OLSON

* * * *

OFFICE PERSONNEL AND STAFF

<i>Secretary to the President</i>	- - - - -	ISABEL G. HARSTAD
<i>Secretary to the Dean</i>	- - - - -	CHARLOTTE C. SWANSON
<i>Secretary to the Registrar</i>	- - - - -	LINKA DE BERRY JOHNSON
<i>Secretary in the Registrar's Office</i>	- - - - -	ANITA STUEN
<i>Secretary of the Faculty</i>	- - - - -	DORA A. BERG
<i>Bookkeeper</i>	- - - - -	ANNA ENGE
<i>Assistants to Bookkeeper</i>	- - - - -	HELEN BLOMELIE, ELEANOR PETERSON
<i>Alumni Secretary</i>	- - - - -	IRENE DAHL HAGENESS
<i>College Pastor</i>	- - - - -	E. B. STEEN
<i>College Physician</i>	- - - - -	W. J. ROSENBLADT, M. D.
<i>College Nurse</i>	- - - - -	ESTHER ORDAHL, R. N.
<i>Assistant College Nurse</i>	- - - - -	MILDRED HANSON LIDER, R. N.
<i>Plant Manager</i>	- - - - -	KENNETH J. A. JACOBS

FACULTY

1946 - 1947

SETH CLARENCE EASTVOLD, *President*

Graduate, Jewell Lutheran College, 1913; A. B., St. Olaf College, 1916; Cand. Theo., Luther Seminary, 1920; B. D. 1924, S. T. M., 1926, S. T. D., 1931, Augustana Theological Seminary. At Pacific Lutheran College since 1943.

ELVIN MARTIN AKRE ----- *History, Languages*

A. B., Concordia College, 1928; graduate work, North Dakota State College, summer 1930; Concordia Conservatory of Music, summers 1930, 1931; University of Minnesota, summers 1935, 1936; M. A., University of Washington, 1941. At Pacific Lutheran College since 1937.

L. LUCILE BARNES ----- *English*

B. E., Illinois State Normal University, 1928; graduate work, Millikin University, 1929; M. A., University of Illinois, 1935. At Pacific Lutheran College since 1946.

DORA ALMEDA BERG ----- *Art*

Diploma, School of Art, Cornell College, 1917; B. F. A., University of Nebraska, 1922; M. A., University of Chicago, 1933. At Pacific Lutheran College since 1940.

GRACE ELEANOR BLOMQUIST, *Dean of Women* ----- *English*

A. B., Concordia College, 1934; M. A., Syracuse University, 1939. At Pacific Lutheran College since 1939.

CLARA J. CHILSON ----- *Speech*

B. A., Augustana College, 1939; M. A., Northwestern University, 1944. At Pacific Lutheran College since 1945.

GRANT H. COLTON ----- *Mathematics*

B. Sc. A., Iowa State College, 1887; graduate work, Iowa State College, 1891. At Pacific Lutheran College since 1946.

LESLIE OLIVER EKLUND ----- *English, Psychology*

B. Sc., University of Nebraska, 1942; M. A., University of Nebraska, 1944. At Pacific Lutheran College since 1946.

MICHEL NICHOLAS FRANCK ----- *History, Political Science*

A. B., College of the City of New York, 1934; A. M., New York University, 1935, also graduate work there, summers 1940, 1941, 1942, 1946. At Pacific Lutheran College since 1935.

RUTH SWANSON FRANCK ----- *English*

A. B., University of Washington, 1923; M. S., Columbia University, 1928. At Pacific Lutheran College, part time, since 1935.

ALVIN EMIL FRITZ ----- *Psychology*

A. B., Capital University, 1929; A. M., Ohio State University, 1930; *ibid.*, 1934-35; University of Minnesota, summers 1935, 1937; University of Washington, summer 1935; University of Wisconsin, summers 1940, 1941. At Pacific Lutheran College since 1945 (on leave of absence since August 1, 1946).

MARVEL KEITH HARSHMAN ----- *Physical Education*

B. A., Pacific Lutheran College, 1942; graduate work, University of Washington, 1946. At Pacific Lutheran College since 1945.

PHILIP ENOCH HAUGE, *Dean of the College, Registrar*

A. B., St. Olaf College, 1920; M. A., University of Washington, 1924; graduate work, University of Chicago, summer 1923; Ph. D., University of Washington, 1942. At Pacific Lutheran College since 1920.

- VERNER LA LANDER JOHNSON**-----*Biology*
 B. S., Northwestern University, 1937; M. A., Northwestern University, 1938; Northwestern University, summer 1938; University of Washington, summer 1939; University of Wisconsin, summer 1941; U. S. Army Laboratory Technician School, four months. At Pacific Lutheran College since 1946.
- CATHERINE STAUDT JORDAHL**-----*Romance Languages*
 A. B., Indiana University, 1925; International Exchange student at Lycee de Jeunes Filles de Saint Germain-en-laye, 1923-24; M. A., University of Wisconsin, 1928; Ph. D., University of Wisconsin, 1933. At Pacific Lutheran College, part time, since 1945.
- OLAF MELVIN JORDAHL**-----*Physics, Mathematics*
 A. B., Luther College, 1925; M. S., University of Pittsburgh, 1927; Ph. D., University of Wisconsin, 1933. At Pacific Lutheran College since 1940.
- ANNE ELISE KNUDSON**-----*English*
 B. S., Augustana College, 1928; M. A., State College of Washington, 1936; University of Washington, summers 1946, 1941; State College of Washington, summers 1934, 1935, 1940, 1941; University of California, summer 1946. At Pacific Lutheran College since 1946.
- HAROLD J. LERAAS**-----*Biology*
 A. B., Luther College, 1930; M. S., University of Michigan, 1932; Ph. D., University of Michigan, 1935; D. D. S., University of Michigan, 1946. At Pacific Lutheran College, 1935-1942 and part time since January, 1947.
- GUNNAR JOHANNES MALMIN, Director of Music**
 A. B., Luther College, 1923; study abroad, 1923-24; B. M., St. Olaf College, 1925; graduate work, University of Minnesota, summer 1925; Northwestern University, first semester, 1927; M. Mus., University of Michigan, 1940. At Pacific Lutheran College since 1937.
- ANNA MARN NIELSEN, Director of Teacher Training**-----*Education*
 A. B., Iowa State Teachers College, 1929; M. A., Columbia University, 1935; graduate work, University of Washington, summers 1937, 1938, 1939. At Pacific Lutheran College since 1939.
- CLIFFORD ORIN OLSON, Director of Athletics**-----*Physical Education*
 A. B., Luther College, 1927; Summer Coaching School, Bemidji, Minnesota, 1929; State College of Washington, summer 1930; University of Washington, 1931; Luther College Coaching School, Decorah, Iowa, 1933. At Pacific Lutheran College since 1929.
- JAMES GARFIELD PATRICK**-----*Business Administration*
 A. B., Spokane University, 1920; A. M., State College of Washington, 1923; graduate work, University of Washington, summers 1925, 1928; Ph. D., University of Southern California, 1933. At Pacific Lutheran since 1946.
- ANILAURA FRANCES PECK**-----*Business Administration*
 A. B., Bethany College, 1929; M. A., Colorado State College of Education, 1939; graduate work, Northwestern University, summer 1944. At Pacific Lutheran College since 1946.
- JESSE PHILIP PFLUEGER**-----*Religion, 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, Leipzig University, 1915; University of Washington, summer 1931; D. D., Capital University, 1942. At Pacific Lutheran College since 1930.
- ANDERS WILLIAM RAMSTAD**-----*Chemistry*
 A. B., St. Olaf College, 1914; Cand. Theol., Luther Theological Seminary, 1918; M. S., University of Washington, 1936, special work there, summer 1940. At Pacific Lutheran College since 1925.

- HERBERT ROBERT RANSON** ----- *English*
 B. A., University of Kansas, 1924; M. A., University of Kansas, 1926;
 Ph. D., University of Washington, 1936. At Pacific Lutheran College
 since 1940.
- GEO. RENEAU** ----- *Sociology, 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; LL. B., LaSalle University, 1944. At
 Pacific Lutheran College since 1933.
- HAROLD GERHARD RONNING** ----- *Education*
 A. B., Augsburg College, 1928; Cand. Theol. and B. Th., Luther Theological
 Seminary, 1931; M. A. in Ed., University of Minnesota, 1932; M. Th.,
 Luther Theological Seminary, 1933; Ph. D., New York University, 1940.
 At Pacific Lutheran College since 1940.
- LOWELL JACOBSON SATRE, Dean of Men** ----- *Classical Languages*
 A. B., St. Olaf College, 1938; M. A. State University of Iowa, 1939, also
 graduate work there, 1939-1941; B. Th., Luther Theological Seminary,
 1945. At Pacific Lutheran College, 1941-42 and part time since 1945.
- OLE J. STUEN, Librarian** ----- *Norse*
 B. A., University of Washington, 1912; M. A., University of Washington,
 1913, also graduate work there summers 1914, 1915, 1916, 1936. At Pacific
 Lutheran Academy 1913-18; at Pacific Lutheran College since 1921.
- OTILIE ELISE TERZIEFF** ----- *Romance Languages*
 Western-Illinois State Teachers College, 2 year diploma, 1916; A. B.,
 University of Illinois, 1923; M. A. University of Washington, 1926; gradu-
 ate work, University of Chicago, summer 1917, 1918; Ph. D., Hanseatic
 University, Hamburg, Germany, 1937. At Pacific Lutheran College since
 1946.
- GERTRUDE BERNICE TINGELSTAD, Assistant Librarian**
 B. A., Luther College, 1941; B. A. L. S., University of Michigan, 1942;
 Assistant Cataloger, State College of Washington, June, 1942, to October,
 1943. At Pacific Lutheran College since October 1, 1943.
- MARVIN SIGURD TOMMERVIK** ----- *Physical Education*
 B. A., Pacific Lutheran College, 1942; graduate work, University of Wash-
 ington, 1945-46. At Pacific Lutheran College since 1946.
- KARL ERWIN WEISS** ----- *Music*
 B. M., Eastman School of Music, 1927, piano, Josef Pembauer, Munich,
 Germany, 1929-30. At Pacific Lutheran College part time since 1941.
- RHODA HOKENSTAD YOUNG** ----- *Physical Education*
 Graduate, Pacific Lutheran College, 1935; B. A., University of Washing-
 ington, 1937, also graduate work there, 1937-38 and summer, 1940. At Pacific
 Lutheran College, 1938-42, and since April 5, 1943.

ASSISTANTS

- ELEANOR MORGAN BAROFSKY, Library Assistant**
 B. S., University of Wisconsin, 1924. At Pacific Lutheran College, part
 time, June 1, 1940, to Jan. 13, 1944; full time since Jan. 13, 1944.
- MABEL METZ DILTS** ----- *Voice*
 Voice, Frances Woodward, Spokane, 1912-18; Sergei Klibanski, Cornish
 School, Seattle, 1921; Walter Brehem, New York, 1939; Julliard School of
 Music, summer 1946. At Pacific Lutheran College, part time, since 1942.
- IRENE ALETTA DAHL HAGENESS, Alumni Secretary**
 Graduate, Pacific Lutheran College, 1927, 1930; college work, Whitman
 College, 1934-35; College of Puget Sound, 1935-37. At Pacific Lutheran
 College as part-time alumni secretary since 1939.

LILLIAN ELEANORE LANGEMO, *Library Assistant*

B. A., State Teachers College, Valley City, N. D.; University of Denver, summers 1945, 1946. At Pacific Lutheran College since 1946.

ERNEST ARTHUR LARSON ----- *Swedish*

A. B., Augustana College, 1914; graduate work, University of Montana, 1915-16; Cand. Theol., Augustana Theological Seminary, 1911. At Pacific Lutheran College, part time, since 1932.

HARRY LINDEN ----- *Violin*

Assistant Concert Master of Tacoma Philharmonic. Former member of the NBC orchestra, San Francisco, Chicago Symphony, Portland Symphony. At Pacific Lutheran College, part time, since 1946.

DOROTHY BRANN MALMIN ----- *Organ*

B. Mus., Drake University, 1930. Instructor in piano and organ, Dana College, 1930-37. At Pacific Lutheran College, part time, 1937-38, and since 1946.

GUDRUN NESS RONNING ----- *Voice*

A. B., St. Olaf College, 1929; voice, Beatrice Thurston, Minneapolis, 1929-35, Frank Bibb, New York, 1937-40, Janet Hill, New York, 1938-40; graduate work in music, New York University, 1938-1940, and Union Theological Seminary, 1939-40. At Pacific Lutheran College, part time, 1940-41 and since 1946.

ERNEST BENNET STEEN ----- *Religion*

B. A., Luther College, 1923; B. Th., Luther Theological Seminary, 1926; M. Th., Princeton Seminary, 1929; Th. D., The Biblical Seminary, 1938. At Pacific Lutheran College, part time, since 1946.

CARL WILHELM SVEDBERG ----- *Piano*

B. M., Eastman School of Music, 1942. At Pacific Lutheran College, part time, since 1946.

EMERITUS

PETER JEREMIAH BARDON ----- *Social Science*

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 (Emeritus 1938).

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 (part time since 1940, Emeritus 1942).

JOHN ULRIK XAVIER, *Librarian*

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 (Emeritus 1942).

Faculty Committees

1946 - 1947

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

COMMITTEE ON COMMITTEES: Pflueger, Nielsen, Ranson, Ronning, Young.

ATHLETICS: Hauge, Olson, Pflueger.

CATALOG: Hauge, Akre, O. Jordahl.

DISCIPLINE: Ramstad, Chilson, Eklund.

EDUCATIONAL POLICIES: Ranson, Hauge, Nielsen, Pflueger.

EMPLOYMENT: Blomquist, Harshman, Satre, Tommervik.

HEALTH: Young, Johnson, Tommervik.

LIBRARY: O. Jordahl, Patrick, Reneau, Ronning.

PLACEMENT: Nielsen, M. Franck, Ramstad.

PUBLICITY AND PUBLIC RELATIONS: Olson, Chilson, R. Franck, Malmin, Satre.

RECREATION: Tommervik, Harshman, Young.

RELIGIOUS ACTIVITY: Pflueger, Malmin, Satre, Steen.

SCHEDULE: Blomquist, Hauge, Satre.

SCHOLARSHIP AND CURRICULUM: Hauge, O. Jordahl, Nielsen, Ranson, Reneau, Ronning.

SERVICEMEN'S ADVISORY: Ronning, Hauge, Johnson, Tommervik, Weiss.

SOCIAL: Tingelstad, Akre, Barofsky, Chilson, Eklund, C. Jordahl, Knudson, Langemo.

STUDENT PUBLICATIONS: Stuen, Berg, R. Franck, Knudson.

General Information

Pacific Lutheran College is located in Parkland, Washington, a suburb of Tacoma. The campus is about eight miles south of the center of the city, on Park Avenue, which is two long blocks west of the highway running from Tacoma to Mount Rainier.

It is the only senior Lutheran College on the entire Pacific Coast and serves a territory extending from Shishmaref, Alaska, on the north, to San Diego, California, on the south, and throughout the Rocky Mountain territory on the east.

ACCREDITATION

Pacific Lutheran College is accredited by the Northwest Association of Secondary and Higher Schools.

It is accredited by the State Board of Education as a Teacher Training institution offering a four-year curriculum for the preparation of elementary teachers in grades 1 to 8 inclusive, in kindergarten, and in the ninth grade if that grade is part of an accredited junior high school. Pacific Lutheran College recommends its graduates to the State Superintendent of Public Instruction for certification.

OWNERSHIP, GOVERNMENT AND SUPPORT

Pacific Lutheran College is owned by the Pacific Lutheran College Association, a Washington corporation. The membership of this Association coincides with the membership of the Pacific District of the Evangelical Lutheran Church. At one or more of its annual delegate convention sessions the District resolves itself into the Pacific Lutheran College Association and conducts business relating to the College.

The Board of Trustees of Pacific Lutheran College is responsible for the maintenance of the school. Its membership is composed of seventeen persons, nine representing the Evangelical Lutheran Church, three the American Lutheran Church, three the Augustana Synod, and two the College Alumni Association. The Board elects the president of the college, the faculty and administrative staff. The President is the executive agent of the Board.

Pacific Lutheran College enjoys the support of an exceptionally large number of organizations and individuals:

The Evangelical Lutheran Church, a nation-wide organization with headquarters in Minneapolis, grants a liberal yearly subsidy which is applied to the operating budget.

The American Lutheran Church, with headquarters in Columbus, Ohio, also gives a large annual grant to apply on operation.

The Lutheran Evangelical Augustana Synod of America, with head office in Minneapolis, supports Pacific Lutheran College with an annual subsidy; and its western-most conferences, the Columbia Conference and the California Conference, grant additional subsidies.

The Pacific District of the Evangelical Lutheran Church, which owns the school, supports it through voluntary gifts from its congregations.

The Pacific Lutheran College Alumni Association renders support by stimulating the continued interest of its members in their Alma Mater, which interest results in many gifts to the school from individual alumni.

The Pacific Lutheran College Dormitory Auxiliaries work primarily to interest friends in the cause of building a new girls' dormitory, and also to make life in the present dormitories more pleasant for the girls. Auxiliary No. 1 is composed of ladies of the faculty, wives of faculty men, and wives of Lutheran pastors of Tacoma and vicinity. Auxiliary No. 2 is a larger organization, composed of women of Parkland, Tacoma and surrounding territory. Both organizations have given substantial financial help to the College from time to time.

The Pacific Lutheran College Development Association is P. L. C.'s "Living Endowment," an organization of individuals and groups which voluntarily contribute "at least a dollar, at least once a year." Since 1928 thousands of individuals and societies have given at least one contribution, and some have given a large number of contributions. The individuals and societies are scattered all over the United States, and many live in foreign countries. They have given more than one hundred thousand dollars, mostly in small gifts, and have done much in other ways to assure the success of Pacific Lutheran College. This "Living Endowment" of proven friends is one of P. L. C.'s greatest assets.

The College Endowment Fund, the investment of which is in the hands of a committee appointed by and responsible to the Board of Trustees, is also a supplementary source of support.

HISTORICAL SKETCH

1890—December 11, Pacific Lutheran University Association organized by members of the Synod of the Norwegian Evangelical Lutheran Church in America for the purpose of establishing a school.

1894—October 14, Pacific Lutheran Academy opened in Parkland, Washington.

1909—Columbia Lutheran College, Everett, Washington, later consolidated with Pacific Lutheran College, established by the United Lutheran Church.

1917—Norwegian Lutheran Church of America organized.

1918—Faculty and students of Pacific Lutheran Academy transferred to Columbia College, Everett, Washington.

1919—Columbia Lutheran College closed.

- 1920--Pacific Lutheran College Association organized by members of the Pacific District of the Norwegian Lutheran Church of America for the purpose of uniting Pacific Lutheran Academy and Columbia Lutheran College.
- 1920—October 4, Pacific Lutheran College opened.
- 1921—The scope of the institution, which had been conducted essentially as a secondary school, enlarged to include a two-year Normal Department.
- 1929—The work of Christian education carried on at Spokane College transferred to Pacific Lutheran College.
- 1930—Northwest District of the American Lutheran Church began to support Pacific Lutheran College.
- 1931—Three-year Normal Department established.
- 1932—Columbia Conference of the Evangelical Lutheran Augustana Synod began to support Pacific Lutheran College.
- 1939—Normal Department reorganized into four-year College of Education.
- 1941—California Conference of the Evangelical Lutheran Augustana Synod began to support Pacific Lutheran College.
- 1942—Four-year College of Liberal Arts established.
- 1944—May 28, High School Division discontinued.
- 1944—October 14, Fiftieth Anniversary.

AIM

The motto which appears over the entrance to the campus of Pacific Lutheran College, "Build for Character," expresses succinctly the aim of the school. It may be amplified to include the following objectives:

1. Intellectual

- Development of intellectual curiosity and love of knowledge.
- Building of broad foundations for liberal education; for specialization; for graduate study.
- Appreciation of the outstanding contributions of men of all ages.
- Understanding of the problems of today and the progress being made in their solution.
- Mastery of the tools of thought, of accurate observation, of logical analysis and of effective language.
- Development of initiative; of the ability to judge critically, to think independently, to be open minded.

2. Social

- Development of courteous, cooperative, faithful, loyal, industrious individuals alert to social justice and equal opportunity; devoted to promoting the righteousness which exalts a nation; anxious to share with others the responsibilities and privileges of democratic living in labor, in industry, in the family, the community, the nation, and the world.

3. Physical

Development of health, muscular control, poise, an expressive face, a pleasant voice, neat appearance.

Development of high standards of personal and public hygienic living, an interest in healthful foods, an understanding of recreational values and a worthy use of leisure time.

4. Cultural

Aesthetic development involving an appreciation of the fine arts, an acquaintance with our cultural heritage, the ability to express creatively individual talents and to participate in cultural activities.

5. Religious

A positive Christian faith based upon knowledge of the fundamental teachings of the Bible and personal religious experience.

Familiarity with the life of Christ, the growth and work of the Christian church.

Recognition of the importance of personal devotion, public worship, membership in a Christian congregation, and participation in missionary enterprises.

Development of sound moral character, distinctive Christian personality, courageous leadership, concern for the welfare of fellow-men and a desire to love one's neighbor as oneself.

Development of a Christian philosophy which unifies the purposes of life, and gives an ethical insight deepening with the progress of industrialization.

6. Professional

A liberal education for intelligent citizenship.

Training for elementary school teachers and administrators.

Pre-professional training for theology, medicine, law, nursing, religious and social work.

Business training for office help, administration, and understanding of basic economic and industrial relationships.

Music courses designed for the development of special abilities.

7. General

Service to home, church, and state.

To accomplish the foregoing purposes, Pacific Lutheran College offers:

1. Intellectual

Four years of college education leading to the degree of Bachelor of Arts.

General, differentiated and specialized courses.

Thorough instruction under competent and experienced teachers.

The opportunity to use adequate laboratories.

The use of a library containing a sufficient number of periodicals and supplementary references to provide extensive backgrounds for the courses offered.

Individual attention and guidance based upon personal acquaintance and results of standardized tests.

Stimulating lectures and challenging projects.

Visualized instruction.

2. Social

Student government and student sponsored programs under the advice of understanding counselors.

Experience of living in a dormitory with other students and sharing with them the responsibility and privilege of maintaining happy relations and providing an atmosphere conducive to study.

Membership in social and other organizations which are designed to encourage extra-curricular experiences and opportunities to participate in significant service.

3. Physical

A program of physical education, activities and athletics which affords opportunity for participation in intramural and inter-collegiate sports.

Use of the college golf course and tennis courts.

Physical examination, health service, and corrective exercises when needed.

4. Cultural

Courses in Art, Music, and Literature.

A Lyceum Series, special concerts, recitals and lectures.

Displays of art in the College and in the city of Tacoma.

Membership in the "Choir of the West" and the "Little Symphony."

5. Religious

Daily chapel programs and evening devotionals.

Christian interpretations.

Student directed religious programs and I.S.A.

Personal consultations.

Inspirational meetings, conferences and retreats.

Appeals for missions, foreign students, etc.

6. Professional

Courses in Liberal Arts and Education.

Use of public schools for student teachers.

Pre-nursing and other pre-professional courses.

Business and music courses.

7. General

Participation in community projects, social events, church and civic activities.

Radio broadcasts which extend the influence of the College.
Placement Service for Elementary School Teachers and Administrators.
Employment Committee for students.
Public Speakers' Bureau.

HOME OF THE SCHOOL

Parkland is located in a region remarkable for the beauty and grandeur of its scenery. To the north, bordering on beautiful Commencement Bay, lies the city of Tacoma; 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 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.

HOW TO REACH PARKLAND

On arriving in Tacoma by train or bus, take a south-bound Parkland or Spanaway bus on Pacific Avenue.

Students may 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.

For additional information, write to PACIFIC LUTHERAN COLLEGE, Parkland, Washington or call Granite 8611, Tacoma.

THE EDUCATIONAL PLANT AND CAMPUS

The Main Building, a six-story brick structure, 190 by 78 feet, houses the administration offices, six classrooms, a reception room, a recreation room, a book store, kitchen and dining room, dormitory for women, the heating plant, and a fireproof vault. Dormitory rooms are being refurbished. Concrete fireproof stairways at both ends have been constructed and an elevator has been installed.

The Chapel, a two-story frame building, is now used as a classroom and music hall. The day-girls lounge room is located in the basement.

The Old Gymnasium was destroyed by fire June 4, 1946. The basement was immediately converted into temporary quarters for the biology and chemical laboratories. A dressing room for athletics was also provided. The Board of Trustees has authorized and directed the college management to proceed with the erection of a Student Union Building on the site of the old gymnasium. Construction will begin as soon as the Civilian Production Authority approves. It is expected that the building will start during the summer of 1947.

The new Memorial Gymnasium will be completed in the spring of 1947. This building is to have a seating capacity of 2,300.

The Library is a fire-resistant classroom-library building. The library comprises 35,000 accessioned volumes, exclusive of a large number of unbound magazines and pamphlets. Classrooms and offices are on the first floor of the building.

The President's residence was built in 1930.

The new Science Hall provides classrooms and well equipped facilities for the biology, chemistry and physics departments.

Eight government housing units provide housing facilities for eighty-four single veterans and sixteen married veterans.

Three classroom buildings provided by the government will be available for use beginning with the fall semester.

The campus is covered with a natural growth of trees, chiefly fir and oak, interspersed with open spaces, and is bisected by beautiful Clover Creek, to the south of which is located the new athletic field, which comprises a football practice field, a baseball diamond, a running track, and tennis courts. A College-owned nine-hole golf course adjoins the campus on the south.

STUDENT ORGANIZATIONS

Religious

THE MISSION SOCIETY

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

CAMPUS DEVOTIONAL GROUP

This is a voluntary group of students which meets every Thursday noon for prayer and promotion of personal Christianity. The adviser is Miss Blomquist.

FIRESIDE HOUR

This is an informal Sunday evening devotional group. Adviser, Mr. Satre.

L. S. A. COUNCIL

A group of students made up of representatives of the religious organizations who work as the coordinating body with the Lutheran Student Association. Miss Nielsen is the adviser.

Literary

ALPHA PSI OMEGA AND DRAMA CLUB

In 1942 the College was granted the Theta Pi chapter of Alpha Psi Omega. Eligibility in this organization is decided on acting ability, directing talent and stage crew experience. These students form the nucleus for the Drama Club, composed of all students who are interested in dramatics.

FORENSIC GROUPS

These include debate squads, impromptu speech contestants, and radio broadcasting groups. Faculty adviser, Miss Chilson.

THE MOORING MAST

The Mooring Mast is a bi-weekly paper published by the students. Editorial adviser, Mrs. Franck. Business adviser, Mr. Stuen.

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. Literary adviser, Miss Knudson. Business adviser, Mr. Stuen.

THE FRENCH CLUB, THE GERMAN CLUB

These two modern language clubs, Cercle Francais and Deutscher Verein, complement the respective language courses with programs that offer interesting aspects of historical, literary, and artistic value. Mrs. Terzieff is the adviser.

THE VIKING CLUB

The purpose of this organization is to promote interest in the study of Scandinavian languages, music and culture, and by frequent social functions to foster understanding and good fellowship among its members. Mr. Stuen and Mr. Larson are the advisers.

Athletic

THE ATHLETIC ASSOCIATION

The Athletic Association is a member of the Washington Intercollegiate Conference.

Major sports include football, baseball, basketball, track, tennis, and golf.

THE LETTERMEN'S CLUB

The Lettermen's Club is an organization of men who have won letters in one or more of the major sports. Advisers, Mr. Harshman, Mr. Tommervik.

THE WOMEN'S ATHLETIC ASSOCIATION

This is an organization of women who are interested in athletic activities. Adviser, Mrs. Young.

THE SKI CLUB

Organized both for individual and competitive skiing. Its activities include frequent visits to Mt. Rainier and other ski bowls in the vicinity. Adviser, Mr. Stuen.

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. Adviser, Mr. Hauge.

DELTA PHI KAPPA and DELTA RHO GAMMA

Delta Phi Kappa is a social organization of the women residing in the dormitory. Advisers, Miss Blomquist, Mrs. Holstad.

Delta Rho Gamma is the day-student women's organization corresponding to the dormitory women's Delta Phi Kappa. Adviser, Miss Langemo.

THE ASSOCIATED WOMEN STUDENTS

This organization introduces its members to the privileges and problems of social life. Adviser, Miss Blomquist.

THE LINNE SOCIETY

A departmental club for science students.

TAWASI

This is an honorary service club for men. Adviser, Mr. Satre.

THE VETERANS' CLUB

An active organization of veterans of World War II who are attending college. This group sponsored the Andor Foldes concert in January 1947. Mr. Weiss is the adviser.

Musical

Mr. Malmin, Director

THE CHOIR OF THE WEST

This organization, founded in 1926 by Mr. Joseph O. Edwards, is one of the first a cappella choirs in the West. The fifty young singers devote themselves to an intensive study of some of the greatest sacred choral music from the 15th and 16th centuries to the present, and from many lands. Extensive annual tours take the choir through Washington, British Columbia, Oregon, Idaho, Montana, and California and the choir has toured as far east as Columbus and Sandusky, Ohio. Rhoda Hokenstad Young is the manager.

THE PACIFIC LUTHERAN COLLEGE CHORUS

This a cappella choir of about sixty voices provides excellent training in choral singing, and makes concert and radio appearances.

THE LITTLE SYMPHONY

The college orchestra, of approximately twenty-five pieces, studies the finest orchestral compositions, and provides accompaniments at Choral Union concerts, in addition to making local concert appearances.

THE COLLEGE BAND

The band has been revived after the war and is building up its membership and instrumentation. It is very active in school functions and at local programs and athletics events.

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.

HEALTH

Every student must take a physical examination upon entrance to the College. This examination enables the health authorities at the College to assist more ably any student who requires special care. The Mantoux skin test, Vollmer Patch Test, or an X-ray for tuberculosis is given annually to each student. College students are required to take the physical examination annually. The College reserves the right to have students take special examinations or tests if it is deemed necessary by health authorities.

Care of persons, in case of illness, is under the supervision of the nurse, to whom all cases of illness must be reported at once. Day students must pay \$1.00 per day for board while confined to the infirmary. The College supplies the services of physicians and a nurse for ordinary illness. The school does not provide for free hospitalization, examination or treatment by specialists, for any extensive or prolonged treatment, for surgical operations or for X-ray service. However, the school will help the student make arrangement for such treatments.

EXPENSES

It is the policy of the College to hold the expenses to a minimum compatible with the best possible education. Every student's education costs the College more than the tuition charge. The extra cost is borne by the three cooperating Lutheran Synods (the E.L.C., the A.L.C. and the Augustana Synod), the supporting organizations, and friends who contribute toward the operation of the school.

TUITION

The general fees, usually charged by colleges, have been merged with the general tuition to make a total over-all tuition of \$150 per semester per student. This entitles the student to carry a normal load of subjects, to

attend regularly scheduled activities, such as athletic events, social functions, lectures and programs, to use the College Golf Course, and to receive the College paper. It also entitles the student to the use of the College library and to a general health service.

Private lessons and laboratory fees are not included in the general tuition.

SUMMARY OF COSTS PER SEMESTER

Tuition, including general fee.....	\$150.00
Board	127.50
Average cost per room.....	50.00
Special fees, \$5 to \$15, average.....	10.00
Books (estimate).....	12.50

Approximate Cost.....\$350.00

Add spending money and multiply by two to obtain estimated cost for one school year of nine months.

SPECIAL FEES

Matriculation Fee\$5.00

This fee is charged only at the initial registration.

Day Students, per semester..... 5.00

Contingent Deposit (or caution fee) per year 5.00

The contingent deposit remains to the credit of the student and is established as a fee to cover petty charges, such as damage to College property, delinquent fees, etc. A general levy of \$1.00 per year is made prorata on all deposits to cover damages caused by unidentified persons. If not used, \$4.00 of this deposit is refunded to the student upon honorable dismissal or graduation, provided all obligations to the College have been fulfilled.

Excess Registration

Excessive credit hours, per credit..... 5.00

Twelve credit hours constitute the minimum basis for full tuition, while eighteen hours constitute the maximum, inclusive of physical education courses.

Special Students

The special tuition charge for enrollment for less than twelve hours per semester, not including practical music or private lessons, per credit hour12.50

Late Registration

For late registration, a fee of \$1.00 per day, after registration day, maximum 3.00

Change in Registration

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

Examination

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

Delayed Payment Fee

All special fees are payable strictly in advance.

No allowance for board will be made for less than one week of absence. When an account is not paid on time, the following charges will be added:

Up to \$25.00—Delayed payment charge	\$1.00
Up to 50.00—delayed payment charge	2.00
Up to 75.00—delayed payment charge	3.00
Up to 100.00—delayed payment charge	4.00
More than 100.00—(also charged on extended notes)	5.00

When deferred payments are requested, the student must present to the administration a definite schedule of installments. An interest-bearing note will be required for all overdue unpaid charges.

All notes given at registration time must be paid within the semester in which they are issued and require acceptable indorsers.

Laboratory

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

Art	\$2.00
Biology 55, 56, 57, 58, 61, 62, 116, 141, 142, 143, 145....	5.00
Chemistry	5.00
Physics	5.00
Educational Measurements	1.00
Student Teaching	1.00
Psychology	1.00
Audio-Visual Education	2.50
Science 21, 22	3.00

Piano, Voice, Organ, Orchestral Instruments

The charge for private instruction, one thirty-minute period per week, is \$35.00 per semester, payable in advance.

Choir gown rent, per year

Choir gown rent, per year	\$2.00
---------------------------------	--------

Membership fees in choir or orchestra in case same is not taken for credit, per semester

Membership fees in choir or orchestra in case same is not taken for credit, per semester	5.00
--	------

Piano Rent

Piano rent for one hour daily, per semester.....	5.00
Piano rent for two hours daily, per semester	7.50

Typewriter Laboratory Fee

The charge for the use of typewriter, one period daily, per semester

The charge for the use of typewriter, one period daily, per semester	\$6.00
--	--------

Diploma and Graduation Fee.....-.....10.00

PLACEMENT

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 one dollar will be made for each additional issue of credentials.

KEY DEPOSIT

A deposit of \$1.00 for dormitory room key is required. Refund is made only at time of withdrawal from school.

Depository for Students

Students desiring to leave cash in the Business Office may do so. This cash may be drawn out at the request of the student.

Insurance

The College carries no insurance covering the personal effects of the students or the faculty members. The College cannot be held accountable for any losses.

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 the seventh week, and one-third at the beginning of the thirteenth week of each semester.

Credit for future services to be rendered by the student can in no case be used to meet the initial payment.

Refunds will be made on tuition as follows: 1st to 3rd week, 80%; 4th to 6th week, 60%; 7th to 9th week, 40%; after 9th week, no refund.

THE BOARDING CLUB

Good table board was furnished during the past year in the College Dining Hall at \$127.50 per semester. It is expected that the cost of board will be the same for the school year 1947-1948. The students may have a voice in the choice of menu. Meals will not be served in the College Dining Hall during Thanksgiving, Christmas, and Easter vacations.

Students rooming off the campus may board at the College, but students who room in the dormitories owned and operated by the College are required to board at the boarding club of the College. No refund of boarding charges will be made except in cases of absence extending beyond one week (not including the first week), or necessary withdrawal from the College, when a fair rebate will be allowed.

THE COLLEGE DORMITORIES

The College dormitories have just undergone extensive repairs and are regarded by the housing authorities as among the finest found in colleges in the West. Four floors in the Old Main building have been set aside for women students only. About 160 women may be housed in the dormitory.

Room rent in the old rooms will be \$40.00 per semester per student. Room rent in the refurbished rooms will range from \$50.00 to \$60.00 per semester. This price is based on two in a room. However, until a new dormitory is erected, the College reserves the right to place additional students in the larger rooms.

The rooms are heated and lighted and are furnished with dressers, tables, chairs, beds, and mattresses. All other necessary articles, including pillows, blankets, sheets, pillow cases, towels, rugs, and curtains, must be provided by students. No extra electrical appliances other than radios and reading lamps are allowed in the individual rooms.

The Federal Housing Authorities have placed eight buildings on the College campus where veterans are being housed. There are fourteen apartments for married veterans and room is provided for 86 single veterans. Inasmuch as the student body has four-doubled during the past three years, the College has assisted in finding rooms in private homes in Parkland and Tacoma and in the surrounding area. The College does not guarantee to find rooms for students but does its best to assist in finding the same.

HOUSING REGULATIONS

All students, except those living with parents, are required to room and board at the College, unless excused by the proper authorities. If excused, students must live at houses approved by the College.

Reservation of rooms must be made in advance. A fee of \$10.00 is required at the time the reservation is made. This fee is returnable only if withdrawal is made before August 10.

Occupants are held responsible for breakage or injury to the room or its furnishings. The rooms are subject to inspection by the Dean of Women and the Dean of Men.

Young men and women living off the campus may not room at the same house.

SCHOLARSHIPS AND STUDENT LOAN FUNDS

During its entire history, Pacific Lutheran College has aimed to grant scholarships and aid to worthy students. On January 6, 1947, the Executive Committee of the Board of Trustees extended and enlarged the scholarships to include the following provisions:

One hundred scholarships at \$60 each are to be offered to one hundred students, the same to be granted during the second semester in attendance in any school year, providing that the grant is to be based on need, scholarship, and character, the same to be administered by the College Committee on Admissions in consultation with the Administration.

Forty scholarships at \$25 each will be offered to forty students, the same to be granted during the second semester in attendance in any school year, providing that the grant is to be based on need, scholarship, and character, the same to be administered by the College Committee on Admissions in consultation with the Administration.

Children of pastors, of faculty and staff members, and of full time employees at the College are to be given scholarships in the amount of \$100 for each school year, provided the same shall be granted only during the second semester in attendance, and provided further that such children are given the main part of their college expenses by their parents.

Scholarships in the amount of \$25 per semester shall be given to each of two or more students from the same family attending school at the same time, provided that the main support is given by their parents.

The American Lutheran Church Student Loan Foundation provides opportunity for College and Seminary students of good Christian character and ability, who need financial help, to complete their education.

The Olaf Halvorson Scholarship is awarded to encourage the study of Norwegian culture, and will be offered as an inducement to worthy students in the department of Norwegian.

The Lily C. Ekern Fund is used as an aid to outstanding students needing financial assistance.

The Pacific Lutheran College Student Loan Fund enables the College Administration to help students who are in need of financial assistance.

The Board of Trustees has authorized that the number of scholarships may be increased or decreased from year to year at the discretion of the Administration.

Any one of these free scholarships may be granted only to such students as receive no other kind of free scholarships for the same period of time from any source whatsoever. It is further provided that all school expenses must be paid on time if scholarships are to be granted. It is further provided that said scholarships are to be accepted within a reasonable time after being offered by the College. Applications for any or all scholarships shall be filed with the Dean of the College on official blanks to be furnished by the College.

GRANTS IN AID

The College aims to assist worthy and needy students with work scholarships by helping them to find work, either at the College or in the city of Tacoma. The Board has authorized that a minimum of \$5,000 be set aside for such grants in aid for the school year 1947-1948. Past experience has proved that many students earn much of the needed cash to carry them along.

A COMPLETED REGISTRATION

Registration is not completed until all financial obligations have been met in the business office and a certificate for entrance to classes has been obtained from the Registrar.

No student may register for a current semester until all bills have been properly settled for preceding semesters. The accounts for the final semester of the graduates, including diploma and graduation fees, must be settled in full by May 1 of the current year of graduation.

COLLEGE RESERVATIONS

The College reserves the right to change its charges at any time without previous notice. However, after the beginning of any given semester no change will be made to be effective within the semester, except as otherwise provided and announced.

ADMISSION

In accordance with its general purpose, Pacific Lutheran College will admit as students men and women of good moral character and health who are qualified by previous training and show promise of being able to benefit from the courses they intend to pursue.

The approval of an application is based upon a thorough study of the various factors significant as criteria for success in college. No arbitrary entrance requirements are set up, but instead each applicant will be considered individually. Applicants will be notified of acceptance or rejection.

ADMISSION PROCEDURES

Persons seeking admission to Pacific Lutheran College should address their letters of inquiry to the Registrar. In order to be considered for admission, prospective students must submit the following credentials:

1. A formal application for admission, made on the uniform application blank used by the institutions of higher learning in the state of Washington. These forms may be procured from high school principals, or upon request from the Registrar. Applications for admission should be made as soon as possible after graduation in order to allow time for the college to determine whether the student qualifies.

In order that an application may be acted upon by the Committee on Admissions at its meeting on May 1, 1947, students may submit the application blank after they have completed seven semesters of high school work. In such cases the college will supply the high school principal with a form on which he will certify graduation and completion of the courses listed on the original application.

An applicant transferring from another institution of collegiate rank must have that institution forward an official transcript, including a statement of honorable dismissal.

2. Two letters of recommendation from individuals personally acquainted with the applicant, preferably from a pastor, teacher or employer. Recommendation forms may be obtained from the college. Such recommendations should be mailed directly to the Committee on Admissions. If possible, a personal interview with representatives of the college should be arranged.

Admission to Freshman Standing

Admission to Freshman standing may be granted in one of the following ways: (1) fifteen units earned in a four-year school or equivalent; (2) twelve units earned in a senior high school (plus regular ninth grade units); (3) entrance examination administered by college officials; (4) satisfactory scores in the High School level General Educational Tests of the United States Armed Forces Institute.

It is recommended but **not required** that the high school course of the applicant include: English, 3 units; Elementary Algebra, 1 unit; Plane Geometry, 1 unit; History and Civics, 2 units; one Foreign Language, 2 units; one Laboratory Science, 1 unit; Electives, 6 units.

Admission to Advanced Standing

Students who transfer from accredited institutions of collegiate rank may be admitted to advanced standing by submitting complete official transcripts of high school and college records, including statements of honorable dismissal.

- a. Credit will be granted for subjects which articulate with the course chosen by the student and for which the student has made grades of not less than C.
- b. Credit for subjects in which the student has a grade of D will be withheld until the student has demonstrated his educational ability.
- c. A minimum of one year (at least 24 semester credits) including the last full semester of work must be taken in residence before a degree will be granted.

Admission as Special Students

The following persons, upon securing the consent of the Dean, may be admitted as special students:

1. Mature individuals who are not eligible for admission as regular students but who have supplemented their incomplete preparation by practical training and experience and who are adjudged competent to benefit from the courses they desire to take.
2. Teachers who wish to take foundation courses as background for subjects they teach or who wish to meet requirements for professional certification.
3. Graduates of accredited high schools who desire to register for a limited number of courses.
4. Applicants who are graduates of unaccredited high schools.

Special students are not admitted as candidates for degrees. However, if their scholastic record reveals evidence of ability, they may become regular students by fulfilling the admission requirements of the college.

Veterans

Servicemen wishing to study at Pacific Lutheran College may obtain information respecting admission requirements, credit for military experience, educational opportunities under the "G. I. Bill of Rights," application forms, etc., from the Registrar. Free tuition up to and including six hours is given to wives of veterans who are in actual attendance and carrying twelve or more credit hours.

Auditors

A regular or special student may audit a course provided he secures the approval of the dean and the instructor of the course. An auditor attends classes but may not participate nor receive credit. No person may audit a course without being properly registered. This involves the payment of a special fee.

Registration

The registration of students is conducted on the days scheduled in the school calendar. All freshmen must be registered by 4:00 p. m. on Sept. 15, so that the following two days may be used for the testing and orientation necessary before entering classes. Registration prior to this date may be completed by special appointment.

Students who do not register on the days designated will be charged a late registration fee.

Students entering for the first time or transferring from another college may not complete registration until official transcripts and statements of honorable dismissal have been received.

Registration is not regarded as complete until satisfactory arrangements have been made with the Business Office and the program of studies has been approved by the Dean.

On registration day students should procure the registration cards from the Registrar's office and, in consultation with an adviser, choose a program, bearing in mind the following:

1. The normal program for a fulltime student is 16 hours, exclusive of Physical Education.
2. A student entering college who ranks in the lowest fourth of a high school graduation class may not register for more than 12 hours, exclusive of Physical Education, during the first semester of the freshman year.
3. Students will be placed on probation who fail to maintain the grade point average listed as follows: Freshmen, .75; Sophomores, .90; Upper classmen, 1.00.
4. Only students with a B average or better may register for additional courses without the special consent of the Dean.
5. A student engaged in a considerable amount of outside work for self-support may be restricted to a reduced program.
6. A student who fails in eight credits of his courses shall not be permitted to re-register except by special permission of the faculty.
7. All changes in registration must have the special approval of the Dean.

Counseling Program

The counseling program at Pacific Lutheran College is under the supervision of the Dean of the College. The Dean of Women serves as counselor to women students and the Dean of Men to men students.

Recognizing the fact that faculty members and fellow students are important factors in establishing student morale and guiding student thinking, Pacific Lutheran College has developed its guidance program so that each entering student has a faculty adviser and a student guide. The faculty adviser is concerned particularly with the academic problems of the student. Each student guide is concerned with the orientation of the freshman student to college life.

A special faculty counselor, Mr. Harold G. Ronning, has been appointed to assist returning veterans in planning their college work. He collaborates with the Veterans' Administration which provides a counseling service at the college.

Throughout the year a testing service under the direction of Mr. Leslie Eklund is available to students who need special guidance or who desire vocational counseling.

The student counseling program begins with the Freshman Days which are held in September before the first semester classes begin. Faculty and upper class students assist in a program of testing and orientation of freshmen to college life.

Marking System and Grade Points

Grades are reported as "A" (96-100) superior; "B" (86-95) high; "C" (76-85) average; "D" (70-75) below average; "E" (below 70) failure; "K" conditioned, to be changed to "D" when condition is removed; "INC." incomplete, work of passing grade but for adequate reason not quite complete; "W" withdrawal, by permission while doing passing work; "P" passed, without defining grade.

Conditions and incompletes must be removed within the first six weeks of the following semester of residence.

Grade points are granted as follows: A, three grade points for each credit hour; B, two grade points for each credit hour; C, one grade point for each credit hour; D, no grade point; E, minus one grade point for each credit hour. A condition or failure when properly made up by additional work will receive the grade points originally deducted.

Classification of Students

Students are classified as follows:

Freshmen: Students who have met the entrance requirements.

Sophomores: Students who have completed 24 semester credit hours.

Juniors: Regular students who have fulfilled all lower division requirements and have completed 55 semester credit hours.

Seniors: Regular students who have completed 86 semester credit hours.

Eligibility

In order to be eligible to hold office in student organizations, to represent the college in intercollegiate contests of any character, to participate in dramatic or musical performances, to be elected to the staff of either the Saga or the Mooring Mast, a student must be registered for at least twelve hours. The scholastic standard of his work must be satisfactory and his conduct commendable at the time of participation.

Eligibility is certified by the Registrar. The rules of the Washington Intercollegiate Conference govern participation in conference competition.

WITHDRAWALS

1. A student who wishes to withdraw from the college or from a specific course must secure the approval of the Dean.
2. To be entitled to honorable dismissal a student must have a satisfactory record of conduct, and must have satisfied all financial obligations.
3. Official withdrawals from courses during the semester will be indicated on the student's record as follows:
 - a. Withdrawal during the first six weeks: "W".
 - b. Withdrawal after the first six weeks:
 1. If the student's work in the course is satisfactory "W", or "Inc." if recommended by the teacher.
 2. If the student's work in the course is unsatisfactory, "E".
 3. Withdrawal during the final six weeks will be approved only upon consideration of factors beyond the control of the student.
4. Dropping a course at any time in the semester without officially withdrawing shall be indicated on the student's record as follows:
 - a. If the student's work in the course is satisfactory, "Unofficial Withdrawal."
 - b. If the student's work in the course is unsatisfactory, "E".

REQUIREMENTS FOR GRADUATION

Pacific Lutheran College offers courses leading to the degree of Bachelor of Arts. A candidate for the degree must present academic credit in approved courses amounting to 128 semester hours, exclusive of required courses in physical education, and must have earned 128 grade points.

A credit hour represents one full period of prepared class work a week, or, if a laboratory subject, at least two periods per week, for not less than eighteen weeks. For a description of grade points see the paragraph on the marking system and grade points.

A candidate for the degree of Bachelor of Arts must meet the general requirement of one year in residence, and must have a minimum of forty credit hours earned in Upper Division courses, that is, in courses forty credit hours carried in Upper Division courses, that is, in courses numbered 100 or above. He must present one major and two minor fields of concentration.

The student must accept full responsibility for meeting all graduation requirements.

REQUIREMENTS FOR THE B. A. DEGREE

Subject	Cr. Hrs. Required	Course No. & Title	Cr. Hrs.
ENGLISH	9	Eng. 1, 2, Fresh. Comp. Literature elective	6 3
FINE ARTS	3	Choice: Music or Art	3
LAB. SCIENCE	8	Choice: Biol., Chem., Physics	8
LANGUAGE*	14	Choice: Classical or Modern Language	14
PHYSICAL ED.		P. E. 1, 2, 3, 4, Activities	Cr.
RELIGION and PHILOSOPHY	14	Religion 1, 2, 13, 14 Philosophy 101, 106	8 6
SOCIAL SCIENCE	15	History Elective Electives from Social Science courses, not more than 6 hours in one department.	6
ELECTIVES	65	Courses required to complete a ma- jor of not less than 24 credits and two minors of not less than 12 credits each should be chosen. Upper division minimum	40
Total	128		

*Note: Students who present two units in a classical or modern language at entrance are required to earn 6 additional credit hours in the same language. Students presenting four units at entrance are not required to take a foreign language in college.

LIBERAL ARTS CURRICULUM OUTLINED BY SEMESTERS

FRESHMAN YEAR

First Semester	Cr. Hrs.	Second Semester	Cr. Hrs.
Rel. 1—Life of Christ.....	2	Rel. 2—Hist. Chr. Ch.....	2
Eng 1—Freshman Comp.....	3	Eng. 2—Fresh. Comp.	3
Social Science*.....	3	Social Science*.....	3
Science**.....	4	Science**.....	4
Language***.....	3-4	Language***.....	3-4
P.E. 1—Activities.....	+2	P.E. 2—Activities.....	+2
	15 or 16		15 or 16

SOPHOMORE YEAR

First Semester	Cr. Hrs.	Second Semester	Cr. Hrs.
Rel. 13—Int. to O.T.....	2	Rel. 14—Int. to N.T.....	2
Social Sci. Elective.....	3-6	Soc. Science Elect.....	3-6
Literature Elective.....	3	Music or Art Elect.....	3
P.E. 3—Activities.....	+2	P.E. 4—Activities.....	+2
Electives.....	5-8	Electives.....	5-8
	16		16

JUNIOR AND SENIOR YEARS

During the Junior year, the student must complete requirements in Philosophy, i.e. Introduction to Philosophy, Ethics and any specific requirements not completed during the first two years.

As an upper classman, the student must earn forty (40) hours in upper division courses and complete his major and minors.

All programs should be made in consultation with the major adviser.

* Students are encouraged to register for History 3, 4, History of Civilization, or History 55, 56, American History.

** Biology 55, 56, General Zoology, Chemistry 51, 52, General Inorganic Chemistry, or Physics 61, 62, General Physics are recommended.

*** Students may elect a classical or modern language. Students presenting two high school units in one language and wishing to continue the study of that language must register for the third semester college course.

REQUIREMENTS FOR B. A. DEGREE IN EDUCATION

Subject	Cr. Hrs. Required	Course No. & Title	Cr. Hrs.
ART	5	Choice: Art 10, Fine Arts	3
		Art 55, Fundamentals	3
		Choice: Art 85, Public School Art	2
		Art 86, Jr. High Sch. Art	2
EDUCATION AND/OR PSYCHOLOGY	27	Psych. 1, General Psych.	3
		Ed. 103, Educational Psych.	2
		Ed. 105, Public School System	2
		Ed. 151, Educational Measurements	2
		Ed. 172, Philosophy of Education	2
		Ed. 175, Methods and Observation	4
		Choice: Ed. 176a, Student Teaching in Kindergarten and Pri- mary Grades	10
		Ed. 176b, Student Teaching in the Elem. Grades	10
		Ed. 176c, Student Teaching in the Jr. High School	10
		Electives: (May include methods courses)	2
ENGLISH AND SPEECH	14	Eng. 1 & 2, Freshman Comp.	6
		Choice: Eng. 71, Children's Lit.	2
		Eng. 72, Jr. H. S. Lit.	2
		Speech 9, Fundamentals	3
		Electives	3
HEALTH AND PHYSICAL ED.	5	Health Ed. 1, Health Essentials	3
		Choice: P. E. 132, Techniques	2
		P. E. 133, Methods	2
		P. E. 134, Elem. Sch. P. E.	2
INDUSTRIAL ARTS OR HOME ECON.	2	Activities 1, 2, 3 and 4	Cr.
		Choice: Home Econ. 1, Introduction Art 125, Industrial Arts	2
MATHEMATICS	2	Ed. 141, Public School Math.	2
MUSIC	5	Choice: Music 10, Appreciation	3
		Music 1, Fundamentals	3
		Music 114, Music Methods	2
PHILOSOPHY	3	Phil. 101, Introduction to Phil.	3
RELIGION	8	Rel. 1, Life of Christ	2
		Rel. 2, Church History	2
		Rel. 13, Int. to Old Testament	2
		Rel. 14, Int. to New Testament	2
SCIENCE	10	*Science	10
SOCIAL STUDIES	14	Choice: Hist. 3 & 4, Hist of Civil.	6
		Hist. 55 & 56, Am. Hist.	6
		Geog. 7, Geography	3
		Hist. 20, Hist. & Gov't of Wash.	2
		Wa h.	2
Electives in Soc. or Econ.	3		
ELECTIVES	33		
Total	128		

* For those preparing to teach in the elementary school the following courses are recommended: Gen. Sci. 21, Int. to Biol. Sci.; Gen. Sci. 22, Int. to Phy. Sci.; Gen. Sci. 51, Environmental Studies.

B. A. IN EDUCATION CURRICULUM OUTLINED
BY SEM STERS
FRESHMAN YEAR

First Semester	Cr.	Second Semester	Cr.
Rel. 1—Life of Christ.....	2	Rel. 2—Hist. of Chr. Ch.....	2
Eng. 1—Freshman Comp.....	3	Eng. 2—Freshman Comp.....	3
*Biol. 55—Gen. Zool.....	4	*Gen. Sci. 22, Int. to Phy. Sci.....	4
History	3	History	3
Choice: Hist. 3, Hist. of Civ.		Choice: Hist. 4, Hist. of Civ.	
Hist. 55, Am. Hist.		Hist. 56, Am. Hist.	
P.E. 1, Activities.....	+2	Speech 9, Fundamentals.....	3
Electives	3-4	P.E. 2, Activities.....	+2
Total.....	15 or 16	Electives	2
		Total.....	15 or 17

SOPHOMORE YEAR

First Semester	Cr.	Second Semester	Cr.
Rel. 13—Int. to O.T.....	2	Rel. 14—Int. to N. T.	2
Health Ed. 10—Health Essentials	3	Geog. 7—Geography	3
Music	3	Psych. 1—Gen. Psych.....	3
Choice: Music 10, Appreciation		Art	2
Music 1, Fundamentals		Choice: Art. 85, Pub. Sch. Art	
English	2	Art 86, Jr. H. S. Art	
Choice: Eng. 71, Child, Lit.		Hist. 20—Hist. & Gov't of Wash.	2
Eng. 72, Jr. H. S. Lit.		Science 51—Envir. Studies.....	2
Art	3	P.E. 4—Activities.....	+2
Choice: Art 10, Int. Fine Arts		Electives	2
**Art 55, Fundamentals		Total.....	16
P.E. 3—Activities.....	+2		
Electives	3		
Total.....	16		

JUNIOR YEAR

First Semester	Cr.	Second Semester	Cr.
Ed. 141—Pub. School Math.....	2	Ed. 103—Ed. Psych.....	2
Phil. 101—Int. to Phil.....	3	Music 114—Music Methods.....	2
Electives	11	Art 125—Ind. Arts.....	2
Total.....	16	Physical Education	2
		Choice: P.E. 124, Methods	
		P.E. 133, Methods	
		P.E. 134, El. Sch. P.E.	
		Electives	8
		Total.....	16

SENIOR YEAR

First Semester	Cr.	Second Semester	Cr.
Ed. 105—Public Sch. Sys.....	2	Ed. 172—Phil. of Ed.....	2
Ed. 151—Ed. Meas.....	2	Ed. 176 Student Teaching.....	10
Ed. 175—Meth. and Observation	4	Electives	4
Electives	8	Total.....	16
Total.....	16		

*Students preparing to teach in junior high school may elect a year of laboratory science (zoology, chemistry or physics).

**Those wishing a major in art should take Fundamentals of Art during Freshman year.

Each student must complete two minors (of not less than twelve hours each) in academic fields. It is strongly recommended that students planning to teach in Junior high school complete one academic major and one minor.

CERTIFICATION REQUIREMENTS FOR THE STATE OF WASHINGTON

"No one may teach in the public schools of Washington unless he is in possession of the proper Washington certificate."

Pacific Lutheran College offers courses for the preparation of teachers and principals in the public schools from kindergarten through junior high school. The Bachelor of Arts in Education degree from this institution entitles its holder to a Three-year Elementary Certificate which is good entitles its holder to a Three-year Elementary Certificate WHICH IS GOOD FOR THREE YEARS. It may then be converted into a Six-year Elementary Certificate if the holder has taught successfully for two years. The Six-year Elementary Certificate may be renewed as often as desired during the life of the certificate, if the holder teaches two years and earns at least six semester credits in an accredited institution. (Pacific Lutheran College is thus accredited).

Applicants for the Elementary Principal's Credential may qualify either under "a" or "b" as follows:

a. Two or more years of successful experience as principal of an elementary school of six or more teachers prior to September 1, 1936.

b. At least two years of successful teaching experience in the elementary school or the junior high school plus eight hours of professional courses relating to elementary administration and supervision taken subsequent to at least one year of teaching experience. Not less than four semester hours of the required number of credits must be from List A below covering at least two of the enumerated fields. The remaining credits may be from either list. Other courses within the field of elementary education may also be offered subject to evaluation. All courses presented toward satisfying the requirements for an elementary principal's credential must have been completed within ten years prior to date of application.

LIST A:

Elementary Curriculum
Elementary Administration and
Supervision
Elementary School Methods

LIST B:

Guidance
Tests and Measurements
Kindergarten
Health and Physical Education
Remedial Education

Applicants for the junior high school principal's credential or the superintendent's credential may receive information respecting requirements from the Dean.

NURSING EDUCATION

The college offers a bachelor's degree with a major in nursing. This course includes three years of college work offered on the campus. One year's credit is given for the completion of the nurses' course required for the R. N.

By attending college during summers, the combined course may be completed in five years.

Ordinarily a student will complete her college courses before entering the hospital for her professional training. A student who completes the one year pre-nursing program, and wishes to earn her degree after having completed her hospital training, may enter as a junior.

For many years, Pacific Lutheran College has offered a one year college course in pre-nursing as recommended by many schools of nursing. In harmony with this recommendation, Pacific Lutheran College offers the following subjects:

FIRST SEMESTER		SECOND SEMESTER	
Course No. & Title	Cr. Hrs.	Course No. & Title	Cr. Hrs.
Biology 61, Anatomy and Physiology	4	Biology 62, Anatomy and Physiology	4
Chemistry 11, Gen. Chem. for Nurses	4	Chemistry 12, Gen. Chem. for Nurses	4
English 1, Fresh. Comp.....	3	Eng. 2, Fresh. Comp.....	3
Health Ed. 57, Hist. of Nursing	2	Health Ed. 78, Nutrition for Nurses	4
P.E. 1, Activities.....	+2	P. E. 2, Activities	+2
Religion 1, Life of Christ.....	2	Religion 2, Hist. of the Church	2
Sociology 51, Int. to Soc.....	3	Psychology 1, Gen. Psych.....	3

(Note: Religion and P.E. activities are required. Sixteen credits constitute an average load.)

PARISH WORKERS' COURSE

Students desiring to enter parish work are encouraged to obtain the broad general education leading to the Bachelor of Arts Degree.

Experience reveals that there are four types of parish workers: Those who are primarily teachers and in charge of the educational work of the congregation, with the responsibility for the promotion of the programs of various organizations, including especially work among the young people; those who direct the music activities of the church; those who serve as welfare workers and congregation visitors; and those who serve as office personnel and secretaries.

Usually a parish worker is requested to perform duties in more than one of these fields and should, therefore, select the types of work desired and plan to pursue courses along the lines chosen. A major in religion, including specific training courses in parish work is recommended for all. Other fields of concentration in music, sociology, or secretarial training should be selected depending upon the type of parish work selected.

Students expecting to complete the parish workers' course should confer with the Department of Religion regarding their schedules.

MEDICAL TECHNOLOGY COURSE

Preliminary arrangements with a registered professional school of Medical Technology are being studied with a view of offering a course in this field. Students who desire to take a course in Medical Technology (laboratory technician) may complete three years of college work at Pacific Lutheran College, and spend their fourth year (12 months) in the technical laboratory as a student of both the laboratory and this college. Upon successful completion of the course, the bachelor's degree will be granted. Final arrangements, including courses required for entrance by the laboratory will be announced later.

SUGGESTED PRE-ENGINEERING COURSE

Admission requirements to Colleges of Engineering usually include proficiency in the mechanics of English and a basic knowledge of mathematics. Students planning to enter such colleges should take courses in elementary and advanced algebra, plane and solid geometry, trigonometry, calculus, physics, engineering problems, physical education, health essentials, economics, business law, English and religion.

SUGGESTED PRE-LAW COURSE

The best law schools require at least two years of Liberal Arts as a foundation for professional study. Three or four years of Liberal Arts are regarded as excellent preparation for the study of law. Prospective law students are advised to include in their educational program the following subjects: English, speech, history, political science, economics, sociology, psychology, philosophy, religion, physical education, and science (both biological and physical).

SUGGESTED PRE-MEDICAL OR PRE-DENTAL COURSE

Students desiring to enter these professional fields should plan to devote not less than two years, and preferably four years of study to securing a broad educational background which is indispensable to a successful professional career. The following courses are recommended: general inorganic chemistry, qualitative and quantitative analysis, zoology, anatomy, physiology, embryology, microbiology, histology, health and physical education, physics, English, history, sociology, psychology, economics, political science, scientific German, scientific French, religion and philosophy.

SUGGESTED PRE-THEOLOGICAL COURSE

As a broad cultural foundation for the study of theology and entrance into the Gospel ministry pre-theological students should complete the requirements for a Bachelor of Arts degree. The following courses are recommended: three years of English, one year of speech, two years of Latin, two years of Greek, two years of German, Norwegian or Swedish, and courses in history, natural science, sociology, economics, political science, psychology, mathematics, education, music, art, religion and philosophy.

COURSES OF INSTRUCTION

The courses offered are listed alphabetically.

The descriptive summaries that follow are designed to constitute both a record of the courses actually given in 1946-47 and an announcement of what will be offered in 1947-48. The teachers are listed by departments in accordance with the division of the teaching load in 1946-47 and the courses actually given during the year have the names of the respective instructors attached.

Courses open to freshmen and sophomores are numbered 1-99 and are considered lower division subjects. Courses open to juniors and seniors are numbered 100 or above and are regarded as upper division subjects.

The student should have his entire program made up of subjects in the division in which he classifies. In exceptional cases sophomore students may be assigned to an upper division course if the prerequisites for said course have been met.

Courses with odd numbers are usually offered the first semester and courses with even numbers are usually offered the second semester.

The College reserves the right to modify specific course requirements, to discontinue classes in which the registration is regarded as insufficient, and to withdraw courses.

ART

Miss Berg

The aim of this department is to offer instruction and guidance to those who desire to give expression to their creative ability in the actual practice of art, to those who wish to study art for its cultural value, to those who prepare to teach in elementary and junior high school, or to those who plan to enter parish work.

Requirements for a major in Art are twenty-seven credit hours including 10, 55, 56, 65, 74, 75, 109, 110, 115, 116, and electives to complete requirements.

Requirements for a minor are twelve credit hours, including 55, 56, 65, 115, and 116.

For the Bachelor of Arts in Education requirements for a major in Art are twenty credit hours including 10, 55, 56, 74, 85 or 86, 115 and 116, with electives to complete requirements.

For the Bachelor of Arts in Education, requirements for a minor are twelve credit hours including 10, 55, 74, and 85 or 86.

10. INTRODUCTION TO FINE ARTS

Three credit hours

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

- 55. FUNDAMENTALS OF ART** **Three credit hours**
 This is a course giving the basic fundamentals of art, including a thorough study of proportion, values, composition, perspective, and color theory, which are necessary for creative expression. Media are pencil, charcoal, water colors, and pastel. Six hours laboratory per week.
Miss Berg
- 56. DRAWING AND PAINTING** **Two credit hours**
 Prerequisite: Art. 55. Four hours laboratory per week. Miss Berg
- 65. CREATIVE DESIGN** **Two credit hours**
 Attention is concentrated on the principles of design which are developed through the study of line, mass, color, and space relationships. The work is planned so as to develop appreciation and to stimulate originality in the actual creation of good design. Four hours laboratory per week. Not offered in 1947-48. Miss Berg
- 66. CRAFTS** **Two credit hours**
 In this course, original designs are applied to miscellaneous handicraft problems. Prerequisite: Art 65. Four hours laboratory per week. Not offered in 1947-48. Miss Berg
- 74. CLAY MODELING** **Two credit hours**
 This is a course in the various methods of modeling in clay. Application of these methods is made to pottery and small figures. Individual instruction is given in plaster casting. Four hours laboratory per week.
- 75. POSTER DESIGN** **Two credit hours**
 Principles of lettering and letter construction with a brief history of the alphabet. This is followed by the planning of the layout and painting of posters. Four hours of laboratory per week.
- 85. PUBLIC SCHOOL ART** **Two credit hours**
 A course planned for those who intend to teach art in grades 1-6 inclusive. Technical skill in handling problems suitable to these grades is developed. Sufficient appropriate projects in drawing, design, and construction are worked in several media to illustrate the types of work which are suitable to the interests and abilities of these pupils. Prerequisites: Preferably Art 55. Four hours of combined lecture and laboratory per week. Formerly listed as Art 121. Miss Berg
- 86. JUNIOR HIGH SCHOOL ART** **Two credit hours**
 A course planned for those who intend to teach art in grades 7-9 inclusive, and planned similarly to Art 85. Four hours combined lecture and laboratory per week. Prerequisites: Preferably Art 55. Formerly listed as Art 122. Miss Berg
- 109, 110. OIL PAINTING** **Two credit hours per semester**
 Pictorial arrangements of still-life, figure, and landscape work rendered in oils. Emphasis placed on composition, values, color, and brush technique. Prerequisites: Art 55, 56. Four hours laboratory per week.

115, 116. ART HISTORY AND ART APPRECIATION**Three credit hours per semester**

The course is planned to increase the student's appreciation of works of art. In the first semester a general survey is made of architecture and sculpture throughout the ages. In the second semester, painting is treated in a similar way. Lectures with illustrations. Miss Berg

118. SPECIAL PROBLEMS**Two to four credit hours**

A course planned for advanced students majoring in art who wish to secure greater proficiency in any particular field in which the student feels more training is needed.

125. INDUSTRIAL ART**Two credit hours**

This is a course planned to stimulate creative ideas and adapted to problems in crafts suitable for children in the public schools. Articles, such as can be easily obtained, are decorated in various media and made attractive for practical use. Four hours laboratory per week. Miss Berg

141. THE BIBLE IN ART**Three credit hours**

The study of incidents of the Old and New Testaments are represented in sculpture, painting, stained glass, and mosaics. Special emphasis is placed on the story of the life of Christ as represented in art. Lectures illustrated with prints.

BIOLOGY**Mr. Leraas, Mr. Johnson**

A major consists of a minimum of twenty-four hours, twelve hours of which may be lower division courses and twelve hours or more in the upper division (numbers over 100). One year of chemistry is required by students majoring in Biology, but this does not apply toward the twenty-four hours in the Biology major. General college physics and a year of college mathematics are strongly recommended. A minor consists of a minimum of fourteen hours. For the degree of Bachelor of Arts in Education a major in Biology consists of a minimum of twenty semester hours, twelve of which may be in lower division. Fourteen hours are required for a minor.

55, 56. GENERAL ZOOLOGY**Four credit hours per semester**

A study of the animal kingdom, invertebrates first semester, vertebrates second semester; dissection. Two lecture and two laboratory periods per week. Mr. Johnson

57, 58. BOTANY**Four credit hours per semester**

A study of the plant kingdom; structure first semester, life history second semester. Two lecture and two laboratory periods per week.

61, 62. HUMAN ANATOMY AND PHYSIOLOGY**Four credit hours per semester**

A study of the morphology and the functions of the human body. The course is planned particularly to meet the needs of pre-nursing and physical education students. Two lecture and two laboratory periods per week.

Mr. Johnson

- 66. MICROBIOLOGY** **Four credit hours**
 Bacteria, yeasts, molds, and parasitic animals in their relation to disease. Two lecture and two laboratory periods per week.
- 68. APPLIED BACTERIOLOGY** **One to three credit hours**
 A laboratory course dealing with the practical application of bacteriological technique in media preparation, cultural methods and sterilization procedures. Permission of instructor required. Prerequisites: Biology 55, 56 or 57, 58.
- 91. HEREDITY** **Two credit hours**
 A study of the inheritance of physical and psychical characteristics. Two lectures per week. Prerequisites: Biology 55, 56 or 57, 58.
- 92. ORNITHOLOGY** **Two credit hours**
 A study of the structure, habits, adaptations, migration, classification, and economic importance of birds. Identification of local birds. Lecture, laboratory study, and field trips. Prerequisite: Biology 55, 56.
- 116. COMPARATIVE ANATOMY** **Four credit hours**
 A comparative study of vertebrates with dissection of representative animals. Two lecture and two laboratory periods a week. Prerequisite: Biology 55, 56. To be offered Fall semester 1947. Mr. Leraas
- 141. EMBRYOLOGY** **Four credit hours**
 A microscopic study of the development of vertebrates; a panoramic view of heredity in action. Two lecture and two laboratory periods per week. Prerequisite: Biology 55, 56. Alternates with Biology 143. To be offered Spring semester 1948.
- 142. FIELD ZOOLOGY** **Four credit hours**
 A study of the fauna of this region. The course covers classification, habits, and distribution of animals. Prerequisites: Biology 55, 56. To be given 1947-48.
- 143. HISTOLOGY** **Four credit hours**
 A microscopic study of the cell structure of the tissues of vertebrates. Two lecture and two laboratory periods per week. Prerequisite: Biology 55, 56. Alternates with Biology 141. Mr. Johnson
- 145. MICRO-TECHNIQUE** **Three credit hours**
 A laboratory course in the preparation of microscopic slides for histological study. Prerequisites: Biology 55, 56 or 57, 58. To be given 1947-48.
- 201, 202. INDEPENDENT STUDY** **One or two credit hours per semester**
 Investigations in fields of special interest may be made by students majoring in biology, who have demonstrated their ability to do independent work. Prerequisite: consent of the department.

BUSINESS ADMINISTRATION

Mr. Patrick, Miss Peck, Miss Reneau

Major: 27 credit hours including courses 51, 52, 57, 58, 101, 111, 112, and either 121, 122 or 133. Minor: 15 credit hours.

51, 52. PRINCIPLES OF ECONOMICS

Three credit hours per semester

The organizational structure of the American economic system and the principles upon which it is built. Theories of private property, exchange, production, distribution, the corporate system, money and price.

Mr. Patrick

53, 54. ECONOMIC HISTORY OF THE UNITED STATES

Three credit hours per semester

a. Growth of colonial and national America up to the War between the States. Cultural and economic backgrounds. Early forms and development of economic activity as a foundation of the American way of life.

b. Economic America since 1860; The Westward Movement; population movement and growth. Economic development as affecting present social and political conditions. To be offered 1947-48.

55. INTRODUCTION TO BUSINESS

Three credit hours

Review of development and basic structure of business enterprise. Modern forms of business and their relation to American economy. Supplementary and accessory activities upon which business depends.

Mr. Patrick

56. BUSINESS ORGANIZATION

Three credit hours

The corporate form of business organization, and the techniques that have been developed in that connection, including mass production, machine technology, scientific management, purchasing, sales and finance.

Mr. Patrick

57, 58. ELEMENTARY ACCOUNTING

Three credit hours per semester

Basic principles of accounting and bookkeeping developed in their application to the corporation, partnership, and sole proprietorship.

Miss Peck

61, 62. PERSONAL TYPEWRITING Two credit hours per semester

Complete system of touch typewriting, skill and speed building exercises, letter-writing and simple tabulation. This course is designed primarily to meet individual practical needs. Two hours classwork per week.

Miss Peck

65, 66. SHORTHAND

Three credit hours per semester

Fundamentals of Gregg Shorthand. Some transcription from shorthand notes.

Miss Peck

69. BUSINESS MATHEMATICS

Two credit hours

An intensive study of the fundamentals of arithmetic—addition, subtraction, division and multiplication—as applied to the accountant, auditor, sales clerk, pay-roll clerk, etc., in modern business practice.

Miss Peck

70. BUSINESS ENGLISH **Three credit hours**

A study of the requirements of good letter writing with emphasis on the form of the letter, good English usage and punctuation. The various types of letters are considered separately, treating them somewhat according to their importance in business. Miss Peck

74. ECONOMIC GEOGRAPHY **Three credit hours**

The world patterns of agricultural, manufacturing and mining production. Trade, transportation and finance geography.

98. COOPERATIVES **Three credit hours**

Offered as Sociology 98.

101. FINANCIAL ORGANIZATION OF SOCIETY

Three credit hours

The functions of money, monetary standards, and credit are studied. The organization and interrelationship of the many institutions which make up the financial structure of society. The principles of banking are studied in the light of practice as it exists today. Mr. Patrick

102. MONEY AND BANKING **Three credit hours**

a. Theory and use of money and monetary standards. Credit and credit instruments. Mechanism of domestic and international trade and exchange. Preliminary review of financial institutions.

b. The modern bank analyzed as to its form and varied services and relationships. The Federal Reserve System. Specialized fields of banking and finance reviewed. Mr. Patrick

103. LABOR PROBLEMS **Three credit hours**

Offered as Sociology 103.

105. MARKETING **Three credit hours**

The methods and problems of marketing raw materials, farm products and manufactured goods. Analysis of the commodity, the market and the trade organization. Problems of market information, standardization, advertising, transportation, storage, finance, cost and prices.

108. CONSUMER ECONOMICS **Three credit hours**

Comparative study of scales and standards of living of different income classes. Individual and collective budgeting, spending and consuming.

111, 112. BUSINESS LAW **Three credit hours per semester**

General principles of the law as applied to business: contracts, negotiable instruments, debtor and creditor, sales, partnerships, corporations, agency, personal property. To be given 1948-49. Miss Reneau

115, 116. ECONOMIC HISTORY OF THE UNITED STATES

Three credit hours per semester

A study of the origin, growth and expansion of American economic life from its lowly beginnings to the highly complex economic organization of the present. Prerequisite: United States History. To be offered as a lower division course 1947-48. Mr. Patrick

121, 122. ADVANCED SHORTHAND Three credit hours per semester
Continuation of Gregg Shorthand with special emphasis on dictation, transcription, and speed writing. To be given as a one semester course Spring 1948. Miss Peck

131. CORPORATION FINANCE Three credit hours
Promotion, underwriting, marketing of securities, reorganizations, receiverships. Anti-trust legislation. Financial capitalism.

132. STATISTICAL ANALYSIS Three credit hours
Essential principles of the statistical method, with special attention to its use in business. Graphic presentation and interpretation. Formulation and use of index numbers. Statistical research.

133. ADVANCED ACCOUNTING Three credit hours
A study of the accounting and financial problems of the corporation. Work is concentrated primarily on the balance sheet and problems that arise from its construction and interpretation. Prerequisite: Business Administration 57, 58. To be given 1947-48.

140. CRITIQUE OF ECONOMIC THOUGHT Three credit hours
Origins of economic thought. Relation of economics to and integration with other social sciences. Schools of economic thought reviewed. Capitalism and collectivism. Welfare economics.

COOPERATIVES

See description of course listed as Sociology 98.

CHEMISTRY

Mr. Ramstad

A major requires 24 hours of courses above 50. In addition, a year of physics, college algebra, and trigonometry are required of all students majoring in chemistry. A year of biology is also recommended.

A minor requires 16 hours of courses above 50.

11, 12. GENERAL CHEMISTRY FOR NURSES

Four credit hours per semester

A course covering the fundamental principles of chemistry, with special emphasis being placed on chemical reactions that take place in the human body. Two lecture and two laboratory periods per week.

Mr. Ramstad

51, 52. GENERAL INORGANIC CHEMISTRY

Four credit hours per semester

The fundamental chemical theories; the chemistry of the non-metallic and metallic elements. Two lecture and two laboratory periods per week. Beginning 1947-48 open only to students who have not had high school chemistry.

Mr. Ramstad

53, 54. GENERAL INORGANIC CHEMISTRY**Four credit hours per semester**

The fundamental chemical theories; the chemistry of the non-metallic and metallic elements. Two lecture and two laboratory periods per week. Open to students who have had chemistry in high school.

111. QUALITATIVE ANALYSIS**Four credit hours**

Two lecture and two laboratory periods per week, one semester. To be given as a lower division course 1947-48. Prerequisite: Chemistry 51, 52.

Mr. Ramstad

112. QUANTITATIVE ANALYSIS**Four credit hours**

Volumetric and gravimetric methods. Two lecture and two laboratory periods per week. To be given as a lower division course 1947-48. Prerequisite: Chemistry 111.

Mr. Ramstad

121, 122. ORGANIC CHEMISTRY**Four credit hours per semester**

A general study of the carbon compounds, both the aliphatic and the aromatic. Two lecture and two laboratory periods per week. Alternates with Chemistry 111, 112.

131, 132. PHYSICAL CHEMISTRY**Four credit hours per semester****197, 198. INDEPENDENT STUDY****One or two credit hours per semester**

To be arranged by the department.

DEBATE, DRAMATICS

Courses listed in Department of Speech.

EDUCATION

Miss Nielsen, Mr. Ronning, Mr. Eklund

This department aims: (1) to give students a thorough understanding of the educational problems facing democracy today; (2) to help them form an educational philosophy built upon knowledge of the needs of the child; and (3) to give them practical experience through observation of instruction and teaching in the elementary schools.

For requirements for a major in education see outline of requirements for the Bachelor of Arts degree in Education.

For a minor in education fifteen credit hours are required.

71. CHILDREN'S LITERATURE**Two credit hours**

Offered as English 71.

72. JUNIOR HIGH SCHOOL LITERATURE**Two credit hours**

Offered as English 72.

85. PUBLIC SCHOOL ART**Two credit hours**

Offered as Art 85.

86. JUNIOR HIGH SCHOOL ART**Two credit hours**

Offered as Art 86.

- 103. EDUCATIONAL PSYCHOLOGY** Two credit hours
 A consideration of the psychological principles involved in education. Analysis and discussion are based on the physical growth, health, emotional, social development of the child and the adolescent. The guidance and fostering and transfer of learning is studied. Problems of the individual child and of the class room are the basis for informal class discussion. Prerequisite: Psychology 1. Mr. Ekiund
- 105. PUBLIC SCHOOL SYSTEM** Two credit hours
 A survey of the school laws of Washington as they effect the management and administration of the school. Also consideration of practical problems in classroom organization. Miss Nielsen
- 114. MUSIC METHODS** Two credit hours
 Offered as Music 114.
- 118. ELEMENTARY SCHOOL SCIENCE** Two credit hours
 Offered as General Science 118.
- 124. METHODS IN TEACHING SPORTS (Men)** Two credit hours
 Offered as Physical Education 124.
- 125. INDUSTRIAL ART** Two credit hours
 Offered as Art 125.
- 129, 130. COACHING TECHNIQUES (Men)** Two credit hours per semester
 Offered as Physical Education 129, 130.
- 133. METHODS IN PHYSICAL EDUCATION (Women)** Two credit hours
 Offered as Physical Education 133. Previously numbered 112.
- 134. ELEMENTARY SCHOOL PHYSICAL EDUCATION** Two credit hours
 Offered as Physical Education 134.
- 135. AUDIO-VISUAL EDUCATION** Two credit hours
 The purpose of this course is to train teachers in the use of audio-visual aids to teaching. Accepted toward meeting administration credentials. Mr. Ronning
- 141. PUBLIC SCHOOL MATHEMATICS** Two credit hours
 An overall study of the basic mathematical skills and abilities needed by the teacher in the elementary and junior high school. Practice in achievement tests in arithmetic and interpretation of scores for diagnostic purposes. Miss Nielsen
- 151. EDUCATIONAL MEASUREMENTS** Two credit hours
 The methods of scientific measurement of children's general ability and classroom achievement; application of scientific methods to the study and improvement of teaching; practice in testing pupils, scoring papers, and interpreting results. Previously numbered 109. Miss Nielsen

172. PHILOSOPHY OF EDUCATION **Two credit hours**

An examination of the bases of education. The influence of the leading philosophies of today upon educational programs: aims, means, methods, standards of value, measures of outcomes. The relation between the philosophy of education and democracy. Previously numbered 110.

Mr. Ronning

175. METHODS AND OBSERVATION **Four credit hours**

For the purpose of observing actual school life situations students make weekly visits of the school rooms in Tacoma and environs. Discussion and study are developed from what has been observed. In addition there is an organized study of the methods of teaching the language arts and the social sciences.

Miss Nielsen

176a, b, and c. STUDENT TEACHING **Two credit hours**

Each student is given an assignment in student teaching in a classroom in the regular public schools, either in Tacoma or in the Parkland vicinity. The techniques of teaching are approached through situations and problems arising in the various classrooms. The student gets experience in handling various types of activities connected with the classroom and school. Those preparing for kindergarten or primary elect 176a; those in intermediate grades 176b; and those in junior high school 176c. Prerequisite 175—Grade points equal to credits earned.

Miss Nielsen

183. HISTORY OF EDUCATION **Two credit hours**

Mr. Ronning

186. CHORAL SPEAKING **Two credit hours**

A study of the fundamentals of choral speaking. Special emphasis is put on its educational values in the elementary and junior high school. Opportunity is provided to experience varieties of unison speaking.

191. REMEDIAL EDUCATION **Two credit hours**

A study of remedial procedure that can be used in the regular classroom and in the special room. All subject-matter fields given consideration with emphasis placed upon reading and arithmetic.

193. ELEMENTARY CURRICULUM AND METHODS **Three credit hours**

A course designed for prospective principals to acquaint them with modern trends in public school procedures relating to the entire curriculum in elementary and junior high schools.

194a ELEMENTARY ADMINISTRATION AND SUPERVISION **Three credit hours**

A survey of the practical problems of elementary administration and supervision. Consideration is given to the principal as his work relates to children, parents, teachers and other school employees, buildings, transportation, and the community. Prerequisite: At least one year of teaching experience.

194b JR. HIGH SCHOOL ADMINISTRATION & SUPERVISION

Three credit hours

Same as 194a except that special emphasis is placed on the problems of the junior high school. Prerequisite: At least one year of teaching experience.

197, 198. SPECIAL PROJECTS

One to three credit hours

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. Previously numbered 116. Staff

ENGLISH

Mr. Ranson, Miss Barnes, Miss Blomquist, Mr. Eklund
Mrs. Franck, Miss Knudson

The department is concerned mainly with developing the two skills which are basic to the process of learning and to life in a democratic society—the ability to communicate ideas effectively and the ability to read accurately and critically. In accordance with this aim, the emphasis in composition is placed upon teaching the student to develop ideas clearly and coherently in extended discussions, and the emphasis in literature classes is placed upon the appreciation of literature not simply for its own sake but as an interpretation of life. The student is encouraged to derive at least three related values from his reading of the literature of the past and the present: to enjoy a work for its own sake; to see how and why it differs from comparable works in other times and cultures; and to understand it as the expression of an individual mind reacting to the common problems of human experience in circumstances often quite different from those which the reader knows. Thus literature becomes not only a wholesome pursuit for leisure hours, but also an invaluable source of vicarious experience, enabling the reader to share imaginatively the lives of men in all times and conditions.

1. For the major in literature in Liberal Arts at least 24 credit hours are required in addition to English 1 and 2. These shall include:

English 61 and 62	6
English 111 or 112 or 113	3
English 115 or 116 or 121 or 122	3
Another course from one of the above groups	3
Upper division electives	9

2. For the degree of Bachelor of Arts in Education a major in literature requires at least 23 credit hours in addition to English 1 and 2. These shall include:

English 61 and 62	6
English 63 and 64	6
English 71 or 72	2
Upper division electives	9

With the approval of the department, English 121 and 122 may be substituted for either English 61 and 62 or English 63 and 64.

For the minor in literature at least 14 credit hours are required. These shall include six hours of English 61, 62, 63, or 64, and eight hours of upper division electives.

The requirements for majors and minors should be regarded as bare minimums. The student is urged to take additional courses, both lower and upper division, to round out his knowledge of the masterpieces of English and American literature and, to the extent possible, of world literature. The department also recommends courses in English history, sociology, philosophy, psychology, speech, and at least one foreign language.

Composition

1. FRESHMAN COMPOSITION Three credit hours

The course aims to train students to develop ideas accurately and effectively in the sentence, in the paragraph, and in extended written discussion. Essays are read and analyzed to provide models of good exposition, to stimulate thought and discussion, and to develop accuracy in reading.

1a. A special section of English 1 for those who show marked deficiencies in the elements of composition.

The Staff

2. FRESHMAN COMPOSITION Three credit hours

The first weeks are devoted to a study of the technique of preparing a research paper. Otherwise, the emphasis is placed upon improving vocabulary, upon developing good reading habits, and upon the writing of critical reports. Contemporary essays, stories, dramas, and poetry are studied with these ends in view.

Mr. Ranson, Miss Barnes, Mr. Eklund, Mrs. Franck, Miss Knudson

40. THE SHORT STORY Two credit hours

A study of the development of the short story as a narrative form. Practice in writing short stories or criticism or both.

41. ADVANCED COMPOSITION Two credit hours

A review of grammar and the sentence; the principles of expository and descriptive writing; problems of reading. Designed especially for majors in Education who expect to teach English.

51. JOURNALISM Two credit hours

A study of the principles of news writing and editing, and their application in the preparation of news copy; headline writing; proof reading.

Mrs. Franck

52. JOURNALISM Two credit hours

Editorial and feature writing; a study of the various types of editorial and feature copy; column writing; make-up; laboratory work in connection with the Mooring Mast and Saga.

Mrs. Franck

54. EDITORIAL CONFERENCE One to four credit hours

Provides opportunity for the college publication staff to do practical research work on journalistic problems. Open to advanced students in journalism with consent of the instructor.

Mrs. Franck

Literature

- 61, 62. LITERARY BACKGROUNDS.** Three credit hours per semester
A study of English classics from Beowulf to Hardy, emphasizing the work of the major writers, the development of literary forms, and their relation to the general cultural background. Mr. Ranson
- 63, 64. WORLD LITERATURE** Three credit hours per semester
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.
- 70. MAJOR AMERICAN WRITERS** Three credit hours
Designed especially for students not majoring in English. Not recommended for those who plan to take 121 and 122. Mr. Ranson
- 71. CHILDREN'S LITERATURE** Two credit hours
A short history of children's literature; a study of the literature for children in the lower grades; story telling. Upper division students may petition for upper division credit. Miss Blomquist
- 72. JUNIOR HIGH SCHOOL LITERATURE** Two credit hours
A study of literature for children in the intermediate grades. Upper division students may petition for upper division credit. Miss Blomquist
- 111. CHAUCER** Three credit hours
Especially Troilus and Criseyde and The Canterbury Tales. Some study will be made of the development of the English language.
- 112. SHAKESPEARE** Three credit hours
Mr. Ranson
- 113. SEVENTEENTH CENTURY LITERATURE** Three credit hours
Milton and his contemporaries, and the Restoration.
- 114. EIGHTEENTH CENTURY LITERATURE.** Three credit hours
Emphasizing Pope, Swift, the periodical essayists, Johnson and Boswell's Life, and the development of the novel.
- 115. EARLY NINETEENTH CENTURY LITERATURE** Three credit hours
Wordsworth, Coleridge, Byron, Shelley, and Keats; with supplementary reading of essays and novels. Mr. Ranson
- 116. LATE NINETEENTH CENTURY LITERATURE** Three credit hours
A study of the leading writers of prose and poetry in the Victorian period. Mr. Ranson
- 117. CONTEMPORARY LITERATURE** Three credit hours
A study of the main trends in recent English and American literature. Mr. Ranson

118. **THE CONTINENTAL NOVEL** Three credit hours
 A study of several French, German, Russian and Scandinavian novels of the nineteenth century, interesting not only in themselves but also because of their historical importance in the development of the novel.
119. **THE ENGLISH NOVEL** Three credit hours
 A brief study of the history of the novel from its beginning to the present day with emphasis on the late nineteenth and the twentieth century.
120. **APPRECIATION OF THE DRAMA** Three credit hours
 Origin and development of the drama. Representative plays of the important periods. Mrs. Franck
- 121, 122. **AMERICAN LITERATURE.** Three credit hours per semester
 A study of American literature as an interpretation of American life. Mr. Ranson
125. **RUSSIAN LITERATURE** Three credit hours
 A study of Russian literature from the beginning of the nineteenth century to the present time. Emphasis on the novel. Mrs. Franck
136. **MODERN POETRY** Two credit hours
 A study of recent English and American poetry.
140. **ADVANCED NARRATIVE WRITING** Three credit hours
 For those seriously interested in the writing of short stories, sketches or novels.
199. **MAJOR CONFERENCE** One to three credit hours
Mr. Ranson

FRENCH

Mrs. Terzieff

A minor in French must include courses 51, 52; 53, 54; 101, 102.

- 51, 52. **ELEMENTARY FRENCH** Four credit hours per semester
 Grammar; oral and written work; easy prose texts; linguaphone records; phonetics. Mrs. Terzieff
- 53, 54. **INTERMEDIATE FRENCH** Three credit hours per semester
 Grammar and composition continued; short stories; novels by modern authors. Mrs. Terzieff
- 101, 102. **A SURVEY OF FRENCH LITERATURE** Three credit hours per semester
 A survey of French literature of the eighteenth and nineteenth centuries. Collateral reading, 500 pages.
- 103, 104. **SCIENTIFIC FRENCH** Three credit hours per semester
 This course is planned to give science students a reading knowledge of scientific French. Prerequisite, 51, 52 or approval by the department head.

GEOGRAPHY

Mr. Franck

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. Mr. Franck
74. **ECONOMIC GEOGRAPHY** Three credit hours
Offered as Business Administration 74.

GERMAN

Mrs. Terzieff

- A minor in German must include courses 51, 52; 53, 54; 101, 102.
- 51, 52. **ELEMENTARY GERMAN** Four credit hours per semester
Grammar; oral and written work; graded German readers. Mrs. Terzieff
- 53, 54. **INTERMEDIATE GERMAN.** Three credit hours per semester
Prose and poetry; grammar with practice in speaking and writing German. Books are assigned for outside reading. Mrs. Terzieff
- 101, 102. **A SURVEY OF GERMAN LITERATURE**
Three credit hours per semester
Early masterpieces of German literature up to and including Lessing and representative works of Schiller and Goethe. To be given 1947-48.
- 103, 104. **SCIENTIFIC GERMAN** Three credit hours per semester
This course is designed to give science students a reading knowledge of scientific German. Prerequisite, 51, 52 or approval by the department head.

GREEK

Mr. Satre

- Minor in Greek: 14 hours in the department.
- 51, 52. **ELEMENTARY GREEK** Four credit hours per semester
Inflections, vocabulary, and syntax; translations from Greek to English and English to Greek; Xenophon's "Anabasis" begun. Mr. Satre
111. **XENOPHON** Four credit hours. First semester
Selections. Mr. Satre
112. **NEW TESTAMENT** Four credit hours. Second semester
Mr. Satre

HEALTH

Courses listed in Department of Physical Education and Health.

HISTORY

Miss Reneau, Mr. Akre, Mr. Franck

The work in History is designed to acquaint the student with man's past activities, economic, social, political, intellectual and religious, that he may better orient himself in the present and plan for the future. History thus forms a background for the study of all social and cultural fields.

The courses for the first two years aim to give a broad general view of Western Civilization, of American History, of the History of the State of Washington. The work for the third and fourth years makes a more detailed study of particular periods and particular countries.

Major in History, 30 credit hours including History 3, 4.

Major in History for a B. A. in Education: 20 credit hours including History 3, 4.

Minor: 15 credit hours, 12 credit hours for B. A. in Education.

3, 4. **HISTORY OF CIVILIZATION.** Three credit hours per semester
A general survey of European civilization to the present time.

Miss Reneau, Mr. Franck

20. **HISTORY AND GOVERNMENT OF THE STATE OF WASHINGTON** Two credit hours

Mr. Akre

52. **MEDIEVAL HISTORY** Two credit hours

Covers period from the fall of Rome to the sixteenth century. To be given spring 1949.

53, 54. **ECONOMIC HISTORY OF THE UNITED STATES** Three credit hours per semester

Offered as Business Administration 53, 54.

55, 56. **AMERICAN HISTORY** Three credit hours per semester

The origin and development of the American Nation from colonial times to the present; emphasis upon the cultural and spiritual factors that contribute to the American political and social tradition.

Mr. Akre

60. **INTERNATIONAL PROBLEMS** Three credit hours

Offered as Political Science 60.

75. **HISTORY OF LATIN AMERICA** Two credit hours

To be given 1947-48.

Mr. Franck

101. **HISTORY OF THE ANCIENT WORLD** Three credit hours

Survey of the ancient Mediterranean world, Greek and Roman history and the great migrations. To be given 1948-49.

Mr. Akre

102. **HISTORY OF THE FAR EAST** Three credit hours

General geographical and historical background of the countries of the Far East, with special emphasis upon the recent history of Japan, China, India, Dutch East Indies, and Indo-China. To be given 1948-49.

Mr. Franck

103. HISTORY OF THE NEAR AND MIDDLE EAST Three credit hours
 Study of the part the history of the people of these sections has played in world history.
105. FRENCH REVOLUTION AND PERIOD OF NAPOLEON Two credit hours
 A study of political and social changes in Europe from 1789 to 1815.
109. RECENT EUROPEAN HISTORY Two credit hours
 A study of Europe since 1914. Mr. Franck
110. RECENT WORLD HISTORY Four credit hours
 A study of world history since 1914 and of the problems confronting the world today. To be given spring 1948.
- 111, 112. ENGLISH HISTORY Three credit hours per semester
 A study of the political, economic, social, legal, literary and religious history of England from the earliest times to the present. To be given 1947-48.
115. HISTORY OF RUSSIA Three credit hours
 A general survey of the expansion of Russia, early experiments in political and social reform; the rise and spread of revolutionary socialism and the collapse of Czarism during the war of 1914-18; emphasis on Russia's part in the world war of 1939-45 and on her present world relations. To be given 1948-49. Mr. Franck
116. POLITICAL PARTIES Two credit hours
 Offered as Political Science 116.
121. NORWEGIAN HISTORY Three credit hours
 Offered as Norwegian 121.

HOME ECONOMICS

1. INTRODUCTION TO HOME ECONOMICS. Two credit hours
 A study of the function of home economics in the elementary school and junior high school; foods, clothing, and home activities.
78. NUTRITION FOR STUDENT NURSES Four credit hours
 Composition and nutritive value of foods; food preparation; physiological needs in relation to food. Open to student nurses only.

INDUSTRIAL ART

See Art 125.

JOURNALISM

Courses listed in Department of English.

LATIN

Mr. Akre

Minor in Latin: 14 hours above course 52.

- 51, 52. ELEMENTARY LATIN** **Four credit hours per semester**
Grammatical forms and syntax, with exercises, first semester, followed by selections from Caesar, with prose composition, second semester. Mr. Akre
- 53, 54. INTERMEDIATE LATIN** **Three credit hours per semester**
A study of selected works. Continuation of Latin 52. Open to students who have had two units of Latin in high school. Mr. Akre
- 111. HORACE** **Three credit hours**
- 122. LATIN LITERATURE IN TRANSLATION** **Three credit hours**
A study of selected works of Latin authors.
- 197, 198 INDEPENDENT STUDY** **Two credit hours per semester**
Open to advanced students by permission of the department.

MATHEMATICS

Mr. Jordahl, Mr. Colton

A major in Mathematics shall consist of at least 24 hours. As a supporting subject, a year of college physics is required. A minor shall consist of at least 12 hours including course 111.

- 51a. INTRODUCTORY MATHEMATICS** **Three credit hours**
A general study of the elementary principles of algebra and geometry recommended for students who have had less than two years of high school mathematics. The emphasis is on basic principles and practical applications with a minimum amount of problem solving. For non-technical students. Not acceptable toward a mathematics minor. Four periods per week.
- 51. HIGHER ALGEBRA** **Three credit hours**
A thorough review of high-school algebra and a continuation beyond quadratics. Four periods per week. Prerequisite: one year of high-school algebra. Mr. Colton
- 54. SOLID GEOMETRY** **Three credit hours**
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. Prerequisites: plane geometry, one year of high school algebra. Mr. Colton
- 61. PLANE TRIGONOMETRY** **Four credit hours**
Circular measurements of angles, proofs of the principal formulas, the use of inverse functions, solution of right and oblique triangles. Prerequisites: Mathematics 51 or equivalent. Mr. Colton

62. COLLEGE ALGEBRA **Four credit hours**

A continuation of course 51; progressions, binomial theorem, complex numbers, theory of equations, determinants, and partial fractions.

Mr. Jordahl

64. PLANE ANALYTIC GEOMETRY **Three credit hours**

Loci, the straight line and the circle, polar coordinates, conic sections, tangents and normals, the general equation of the second degree.

Prerequisite: Mathematics 61.

Mr. Jordahl

111, 112. DIFFERENTIAL AND INTEGRAL CALCULUS

Four credit hours per semester

This course lays the foundation for all advanced work in mathematics and is a basic tool for advanced work in physics and engineering. Involves review of previous mathematics courses. Prerequisites: Mathematics 62 and 64.

Mr. Jordahl

152. ANALYTICAL MECHANICS **Four credit hours**

See Physics 152.

161, 162. DIFFERENTIAL EQUATIONS

Two credit hours per semester

Prerequisite: Mathematics 111 and 112. Offered on demand.

197, 198. INDEPENDENT STUDY

One or two credit hours per semester

Open to advanced students with consent of the department.

MUSIC

Mr. Malmin, Mr. Weiss and Assistants

A major in Music shall consist of a minimum of 24 semester hours, not counting Music 1. At least half of these credits shall be in theoretical study, and shall include Music 51, 52, 121 and 122, and for the B.A. degree in Education, Music 114. Students majoring in Music shall take at least one semester of Voice and one of Piano, and are urged to specialize in some branch of applied music. It is also recommended that music students study some regular instrument of the band or orchestra and take an active part in either a vocal or an instrumental organization or both. The Director of Music will help the student majoring in music to select courses which will best meet his particular needs.

A minor in music shall consist of a minimum of 15 semester hours, at least half of which shall be in theoretical study and shall include Music 51, 52. Music 1 shall not count toward a minor.

1. FUNDAMENTALS OF MUSIC **Three credit hours**

A study of the rudiments of music, including some sight-reading, the history of music, and music appreciation. The purpose of the course is to give the student and especially the prospective teacher a general understanding and appreciation of the art of music.

Mr. Weiss

- 10. MUSIC APPRECIATION** **Three credit hours**
A course in appreciation, presenting music of different periods as related to the other arts. Mr. Weiss
- 51. HARMONY** **Three credit hours**
Progression and construction of triads and seventh chords in their fundamental and inverted positions. Prerequisite: Course 1 or satisfactory knowledge of piano. Mr. Malmin
- 52. HARMONY** **Three credit hours**
Classification and treatment of irregular notes in relation to chords; harmonization of melodies. Mr. Malmin
- 57. VOICE** **One credit hour per semester**
Drill in technique of breath control and phrasing, resulting in a sustained and resonant tone of satisfactory quality and volume. Songs for rhythm, accents, and enunciation. Oratorio, art songs, operatic arias, recordings, appearances in public recitals. Mrs. Dilts, Mrs. Ronning
- 59. PIANO** **One credit hour per semester**
Development of touch, technique, form, rhythm, expression, and interpretation. Mr. Weiss, Mr. Svedberg
- 60. PIPE ORGAN** **One credit hour per semester**
The acquisition of technique and independence in playing upon the manuals. Prerequisite: satisfactory piano technique. Mrs. Malmin
- 61. BAND AND ORCHESTRA INSTRUMENTS** **One credit hour per semester**
Private lessons on any regular instrument of the band or orchestra. Mr. Linden
- 62. PACIFIC LUTHERAN COLLEGE CHOIR** **One credit hour per semester**
Membership determined by tryout and limited to fifty. A cappella singing of sacred music. Mr. Malmin
- 63. PACIFIC LUTHERAN COLLEGE CHORUS** **One credit hour per year**
A second choir organized in 1937, to provide musical training and experience for students not in the choir. Mr. Malmin
- 68. ORCHESTRA** **One credit hour per year**
Membership in the college orchestra is open to any student having adequate knowledge of his instrument. The organization is maintained to give the students practical experience in orchestral work and also to acquaint them with the works of well known composers. Mr. Malmin
- 69. BAND** **One credit hour per year**
An organization for concert as well as for appearances at athletic events.
- 70. CHURCH MUSIC** **Two credit hours**
Mr. Malmin
- 101. WORLD OF MUSIC** **Three credit hours**

- 111. ADVANCED HARMONY** Three credit hours
Treatment of dissonances; harmonization of melodies continued.
Mr. Malmin
- 112. SIMPLE COUNTERPOINT** Three credit hours
Writing in the five species in two, three, and four parts. Prerequisite:
advanced harmony.
- 114. MUSIC METHODS** Two credit hours
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.
Mr. Malmin
- 115. INSTRUMENTAL TECHNIQUE AND ORCHESTRATION** Two credit hours
The practical study of the instruments of the orchestra, and of the
problems of transposition and arrangements for orchestra, band, and
smaller groups of instruments. Prerequisites: Music 51 and 52, or, with
permission of instructor, Music 1.
- 116. CHOIR CONDUCTING** Two credit hours
The technique of conducting. Problems of church music.
- 121. THE HISTORY AND LITERATURE OF MUSIC** Three credit hours
Ancient music, with emphasis on music in the Bible. The rise of
church music. Polyphony. The beginning of opera and oratorio. The
age of Bach and Handel. Prerequisite: Music 1 or equivalent.
- 122. THE HISTORY AND LITERATURE OF MUSIC** Three credit hours
The classical school. Beethoven. Romanticism. The music drama
of Richard Wagner. Modern schools. Prerequisite: Music 1 or equivalent.

NORWEGIAN

Mr. Stuen

A minor in Norwegian comprises courses 51, 52, 53, 54, 101, 102.

- 51, 52. ELEMENTARY NORSE** Four credit hours per semester
Grammar and composition; easy readings; conversation. Mr. Stuen
- 53, 54. NORSE LANGUAGE AND LITERATURE** Three credit hours per semester
Advanced reading course; conversation and composition. Mr. Stuen
- 101, 102. NORSE LITERATURE IN TRANSLATION** Three credit hours per semester
A survey course.
- 105. ADVANCED NORSE** Three credit hours
- 121. NORWEGIAN HISTORY** Three credit hours
- 122. NORWEGIAN LITERATURE** Three credit hours

ORIENTATION

Miss Blomquist

1. ORIENTATION

An introduction to college problems and activities. A lecture course given by various faculty members. Two periods per week for the first six weeks. Not offered 1947-48.

PHILOSOPHY

Mr. Pflueger

101. 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. Lectures, readings, reports. Mr. Pflueger

106. ETHICS Three credit hours

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

108. AESTHETICS Three credit hours

PHYSICAL EDUCATION AND HEALTH

Mr. Olson, Mr. Harshman, Miss Knudson, Mr. Tommervik, Mrs. Young

The aim of this department is to promote the general health and physical efficiency of the student and to provide training for teachers of physical education and health in the elementary schools.

Major: 24 credit hours including Biology 61, 62, P. E. 10, 116, 121 and 8 hours of elective work. Prerequisite: Biology 55, 56.

Minor: 12 credit hours exclusive of activities. Must include: P. E. 10, 54.

Health Education

10. HEALTH ESSENTIALS Three credit hours

A general course in personal and community health. Mrs. Young, Mr. Tommervik

54. FIRST AID AND SAFETY EDUCATION Two credit hours

The Official Red Cross course in First Aid is given the first nine weeks followed by a study of the problems connected with safety education. Mrs. Young

57. THE HISTORY OF NURSING Two credit hours

A study of the history of nursing practice. Miss Knudson

78. NUTRITION Four credit hours

Composition and nutritive value of foods; food preparation; physiological needs in relation to food.

116. KINESIOLOGY Three credit hours

Analysis of body movements in relation to physical education activities and posture. Prerequisites: Biology 55, 56, 61, 62. Mr. Harshman

- 122. SCHOOL HEALTH EDUCATION PROGRAM** **Two credit hours**
Includes schoolroom construction, lighting, heating, sanitation, ventilation, selection and location of equipment, communicable diseases and medical inspection. **Mr. Tommervik**

Physical Education

- 1, 2, 3, 4 ACTIVITIES** **Two periods per week. Plus credit**
The following activities are offered for freshmen and sophomores: For men; touch football, tennis, speed ball, golf, volleyball, basketball, baseball, and cross country. For women; volleyball, tennis, golf, basketball, soft ball, archery, and folk dancing.
Mr. Harshman, Mr. Tommervik, Mrs. Young
- 114. BOY SCOUT LEADERSHIP** **One credit hour**
- 121. PRINCIPLES OF PHYSICAL EDUCATION** **Two credit hours**
The place of health and physical education in the school program, aims, objectives, content of the program, and modern trends.
Mr. Tommervik
- 124. METHODS IN TEACHING SPORTS (Men)** **Two credit hours**
A study of methods and techniques in teaching games and sports, exclusive of major sports. **Mr. Harshman**
- 129, 130. COACHING TECHNIQUES (Men)** **Two credit hours per semester**
Fall semester: methods in teaching football and basketball; spring semester: methods in teaching baseball, track, tennis and golf.
Mr. Olson, Mr. Harshman, Mr. Tommervik
- 133. METHODS IN PHYSICAL EDUCATION (Women)** **Two credit hours**
Techniques and methods in teaching seasonal sports. Previously numbered 112.
- 134. ELEMENTARY SCHOOL PHYSICAL EDUCATION** **Two credit hours**
Progressive series of games and athletic activities for the elementary grades. Previously numbered 31. **Mrs. Young**
- 141. METHODS IN FOLK DANCING** **Two credit hours**
Study of the methods and materials used in folk dancing.
- 145. ADMINISTRATION OF SCHOOL PHYSICAL EDUCATION PROGRAM** **Two credit hours**
Includes problems of organization and administration.

PHYSICS

Mr. Jordahl

A major in Physics shall consist of at least 24 credit hours, and a minor shall consist of at least 14 credit hours. As supporting subjects for a major one year of college chemistry and calculus are required.

61, 62. GENERAL PHYSICS Four credit hours per semester

A course designed as an adequate foundation for further study in physics and to meet entrance requirements for admission to schools of medicine and engineering. First semester: mechanics, heat, and sound; second semester, electricity and magnetism and light. Three lecture-recitations and one two-hour laboratory period per week. Prerequisite: higher algebra (Math. 51 or equivalent). Mr. Jordahl

63, 64. ENGINEERING PROBLEMS One credit hour per semester

This course may be taken concurrently with Physics 61-62 to acquire 10 credit hours to meet certain pre-engineering requirements. Prerequisite: trigonometry and consent of instructor. Mr. Jordahl.

91, 92. MODERN PHYSICS Two credit hours per semester

A course covering the important developments in the field of physics since 1895. Topics included are: the isolation of the electron and the measurement of its charge, isotopes and mass spectrograph studies, radioactivity, simple theory of atomic structure, X-rays, and nuclear disintegration. Lectures and outside reading. Prerequisites: Physics 61-62, Mathematics 61 and 62.

115. HEAT Three credit hours

An intermediate course dealing with calorimetry, temperature measurement, methods of heat transfer, thermal properties of substances, and an introduction to thermodynamics. Two lectures and one 3-hour laboratory period per week. Prerequisites: Physics 61-62, Mathematics 61-62. To be offered 1947-48.

116. LIGHT Three credit hours

General principles of geometrical and physical optics and study of optical instruments. Two lecture-recitations and one three-hour laboratory period per week. Prerequisites: Physics 62, Mathematics 61-62. To be offered 1947-48.

152. ANALYTICAL MECHANICS Four credit hours

Theoretical and mathematical course which will be acceptable toward a major in either physics or mathematics. It deals with statics, dynamics, and kinetics. Prerequisites: Physics 61-62; co-requisite, integral calculus.

154. THERMODYNAMICS Three credit hours

Fundamental laws, heat engines, thermodynamic potentials, specific heats, changes of state, chemical equilibria. Prerequisites: Physics 115, Mathematics 111 and 112.

197, 198 INDEPENDENT STUDY One or two credits per semester

Prerequisite: consent of department head.

POLITICAL SCIENCE

Mr. Franck

A minor in the department of Political Science must include 12 hours.

20. **HISTORY AND GOVERNMENT OF THE STATE OF WASHINGTON.** See History 20.
57. **AMERICAN GOVERNMENT** Three credit hours
A study of the national, state and local governments, with special attention to practical operation and contemporary reforms. Mr. Franck
58. **COMPARATIVE GOVERNMENT** Three credit hours
Comparison of contemporary European governments. Discussion of the tendency in all nations toward increase of governmental control.
Mr. Franck
60. **INTERNATIONAL PROBLEMS** Three credit hours
International cooperation; problems of defense; hemisphere solidarity and power politics; geo-politics and international economics. To be given Spring 1948.
116. **POLITICAL PARTIES** Two credit hours
Party history and organization; nominations and elections; campaigns and conventions; electoral problems and administration; bossism in local politics; pressure groups; platforms.
117. **PUBLIC ADMINISTRATION** Three credit hours
The art and science of management applied to the affairs of the state; intergovernmental relations; administrative law and quasi-judicial practices; civil service; budget and fiscal control; centralization, coordination, integration in administration; administrative areas. Prerequisite: American Government.

PSYCHOLOGY

Mr. Ronning, Mr. Eklund, Miss Nielsen

The department of Psychology seeks to attain the following objectives:

- (1) To help the student understand the basis and the development of man's behavior as far as scientific data are available;
- (2) To give the pre-professional students (divinity students, teachers, social workers, parish workers, nurses and others) insight into the behavior problems of normal and abnormal people and the reactions to their difficulties;
- (3) To acquaint the student with the scientific and the accepted non-academic books and articles, written in the field of psychology;
- (4) To point out and apply religious truths to the problem of mental health and psycho-therapy.

A minor requires 12 credits of psychology, including the following courses: Psych. 1, 2, 101. Required courses in other departments, Zoology, 8 credits.

1. **GENERAL PSYCHOLOGY** Three credit hours

A general course in psychology emphasizing the principles and basic facts which are essential to an understanding of human behavior. The main problems discussed are the physical basis for behavior, motivation, habits, learning, remembering, thinking, emotion, intelligence, personality and character.
Mr. Eklund, Miss Nielsen

2. APPLIED PSYCHOLOGY**Three credit hours**

The course attempts to acquaint the student with the practical uses of psychology. Attention is given to those problems which are encountered professionally by pastors, teachers, social workers, nurses. Considerable time is spent in studying problems in abnormal psychology, problem children and their treatment, delinquency, personality improvement, and the art of influencing people. Considerable reference reading is required. Prerequisites: Psychology 1.

Mr. Ronning

101. THE PSYCHOLOGY OF ADJUSTMENT**Three credit hours**

The course deals primarily with the methods used by normal people in their adjustment to the ordinary and the serious difficulties of everyday life. The following topics are analysed: motivation and drives, normal adjustment patterns, adjustment by defense mechanisms, by negativism, by fear and regression, by ailments. Personality, psychoanalysis, and techniques of mental hygiene are discussed in detail. Reference reading and class discussions are a special feature of this course. Prerequisite: Psychology 1. To alternate with Psychology 111.

Mr. Ronning

110. CHILD PSYCHOLOGY**Three credit hours**

A study of the development and behavior of children. To be given 1947-48. Prerequisite: Psychology 1.

111. ABNORMAL PSYCHOLOGY**Three credit hours**

The application of psychological facts and principles to the problems of maladjusted personalities. Symptoms, causes, remedial procedures for abnormal states. Prerequisite: Psychology 1. To be offered 1947-48.

120. SOCIAL PSYCHOLOGY**Three credit hours**

A study of the psychological foundations of group life. Analysis of social behavior. Effect of the individual on the group, and of the group on the individual. Custom, fashion, war, public opinion, etc., in the light of psychological principles. Prerequisites: Psychology 1, Sociology 51. To alternate with Psychology 110.

Mr. Ronning

RELIGION

Mr. Pflueger, Mr. Ronning, Mr. Steen

Major: 24 hours including courses 1, 2, 13, 14.

Minor: 14 hours including courses 1, 2, 13, 14.

Required for graduation: Courses 1, 2, 13, 14.

1. LIFE OF CHRIST**Two credit hours**

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

Mr. Pflueger, Mr. Steen

2. HISTORY OF THE CHRISTIAN CHURCH**Two credit hours**

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.

Mr. Pflueger

13. INTRODUCTION TO THE OLD TESTAMENT

Two credit hours

Thinking through the unfolding of the Messianic guiding Hand of God in human history, as revealed in the Old Testament. Syllabus.

Mr. Pflueger

14. INTRODUCTION TO THE NEW TESTAMENT

Two credit hours

Thinking through the New Testament with special emphasis upon the historicity of the divine plan of salvation. Syllabus

Mr. Pflueger

101. BIBLE TRUTHS

Two credit hours

A topical study of the Bible. A consistently Biblical approach is maintained, the student seeking the Biblical answers to fundamental questions of life.

102. AUGSBURG CONFESSION

Two credit hours

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

111. THE CHURCH IN THE CHANGING SOCIAL ORDER

Two credit hours

The challenge to religion of trends and problems in social, political, industrial, scientific, moral, and philosophical aspects of modern life. The program of the Church in dealing with these problems.

Mr. Ronning

122. RELIGIOUS EDUCATION

Two credit hours

A survey of aims, principles, and practices in the field of religious and moral education, designed for students preparing to participate in the educational activities of the Church.

125. OBSERVATION OF PARISH WORK

Four credit hours

An introduction to the work of the Christian congregation in all its phases by means of visits to parishes. Class discussions based upon observations and selected readings.

128. PARISH WORK

Eight credit hours

Participation in the work of a Christian congregation under the guidance of supervisors, involving the assumption of responsibilities designed to give the student typical experiences.

131. COMPARATIVE RELIGION

Two credit hours

The living religions of the world: Judaism, Mohammedanism, Buddhism, Confucianism, compared with Christianity. Also modern religious movements.

Mr. Ronning

142. MISSIONS

Two credit hours

History of foreign missions. Problems and programs in various fields of service. Qualifications and preparation of missionary candidates.

197, 198. INDIVIDUAL STUDY One or two credit hours per semester

Permission of department is required.

SCIENCE (GENERAL)**Mr. Leraas, Mr. Johnson**

A major in general science may be obtained by taking two years work in either biology, chemistry or physics and one year in each of two other sciences.

21. INTRODUCTION TO BIOLOGICAL SCIENCE**Four credit hours**

A survey course including a brief study of the plant kingdom and of the animal kingdom. Three lectures and one laboratory period per week.

Mr. Leraas**22. INTRODUCTION TO PHYSICAL SCIENCES** **Four credit hours**

A survey of the fundamental principles in chemistry, physics, astronomy, climatology, and geology. Lectures and laboratory demonstrations.

51. ENVIRONMENTAL STUDIES**Two credit hours**

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

Mr. Johnson**118. ELEMENTARY SCHOOL SCIENCE****Two credit hours****SOCIOLOGY****Miss Reneau, Mr. Ronning**

Courses in Sociology are of necessity largely descriptive and historical. Some attempt, however, is made to acquaint students with the practical side by the taking of field trips to various social institutions, by the research work of the individual students and by their actual participation in different branches of social work under the direct supervision of the department and of the appropriate social agencies in Tacoma.

Major in Sociology: 24 credit hours.

For a B. A. in Education a major in Sociology requires 20 credit hours.

Minor: 15 credit hours, 12 credit hours for a B. A. in Education.

The department offers a social science major of 30 credits taken in the fields of sociology, business administration, and political science. At least 15 credit hours of the work must be taken in one field.

For a social science minor 18 credit hours are required.

51. INTRODUCTION TO SOCIOLOGY**Three credit hours**

This course is designed to acquaint the student with the fundamental laws governing human relations. Problems of social structure, social processes, social motives will be considered.

Miss Reneau**52. THE FAMILY****Three credit hours**

A study of the structure, development, and problems of the family. Not open to freshmen.

Miss Reneau

- 54. PROBLEMS OF SOCIOLOGY** **Three credit hours**
 Survey of population, unemployment, mental deficiency, mental diseases, family disorganization, juvenile delinquency, crime, etc., with special attention to the State of Washington and the United States.
- 56. RURAL SOCIOLOGY** **Two credit hours**
 A study of organization, of social and economic problems in the rural community.
- 98. COOPERATIVES** **Two credit hours**
 A study of consumers' and producers' cooperation as a method of solving modern economic, social and educational problems; the progress of the movement during the past century from early beginnings to international proportions.
- 101. SOCIAL LEGISLATION** **Two credit hours**
 Historical and critical analysis of social legislation in Europe and America, with special emphasis upon social legislation in the United States and in the State of Washington. To be given 1948-49. Mr. Ronning
- 103. LABOR PROBLEMS** **Four credit hours**
 A study of the history, nature and treatment of labor problems in the United States. To be given 1947-48.
- 106. CRIME AND DELINQUENCY** **Three credit hours**
 An analysis of cause, forms, and methods of treatment. To alternate with Sociology 120. Miss Reneau
- 111. MINORITY PROBLEMS** **Two credit hours**
 Emphasis upon minority problems in the United States. To be given 1947-48.
- 112. SOCIAL TRENDS** **Four credit hours**
 A study of recent and present-day trends in sociology in the world. Miss Reneau
- 120. SOCIAL PSYCHOLOGY** **Three credit hours**
 Offered as Psychology 120.
- 125. FIELD OF SOCIAL WORK** **Three credit hours**
 A study of social work both with children and adults in all major fields, with some practice work in connection with social agencies in Tacoma. To alternate with Sociology 103.

SPANISH

Mrs. Jordahl

A minor in Spanish requires 12 credit hours beyond the elementary courses.

- 51, 52. ELEMENTARY SPANISH** **Four credit hours per semester**
 Pronunciation; fundamentals of grammar; oral and written work; reading of easy texts; outside reading. Mrs. Jordahl

- 112. ADVANCED LOGIC** **Three credit hours**
 A course in applied logic for pre-law students in the Liberal Arts College. Valuable to debaters. Juniors and Seniors. Prerequisites: Speech 9, 54 and 61. Alternates with Speech 114. Miss Chilson
- 114. PHONETICS** **Three credit hours**
 A study of correct pronunciation habits, the phonetic alphabet, and the teaching of correct speech habits. Juniors and Seniors. Prerequisites: Speech 9 and 54. To be offered 1947-48.
- 116. RADIO SPEAKING** **One or two credit hours**
 A study of the fundamental problems connected with radio program production and announcing.
- 117. SPEECH PATHOLOGY** **Three credit hours**
 A study of the major types of speech defects, with their causes and methods of treatment. Juniors and seniors. Prerequisites: Speech 9 and 54.
- 118. STUDIES IN PUBLIC ADDRESS** **Three credit hours**
 An historical and critical treatment of leading American and British speakers and their speeches with reference to political, social and intellectual life in America. A lecture, discussion, and reading course.
- 133. DEBATE SEMINAR** **One to four credit hours**
 Participation in the intercollegiate debate work. Credit is given on the basis of work done and interest shown. May apply toward a speech major but not a minor.
- 136. SPEECH SEMINAR** **One to four credit hours**
 Individual projects and special outside activities under supervision of the instructor, in addition to class work on particular problems. Miss Chilson

SWEDISH

Mr. Larson

- 51, 52. ELEMENTARY SWEDISH** **Four credit hours per semester**
 A first-year course in the Swedish language and literature. Mr. Larson
- 53, 54. INTERMEDIATE SWEDISH.** **Three credit hours per semester**
 The second year's work in Swedish will be given if enough students request it.

SUMMER SESSION

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

EVENING CLASSES

For information regarding evening classes write to the Dean or call Granite 8611.

ENROLLMENT 1946-47

SPRING AND FALL SEMESTERS

SENIORS

Name	Address
Akelhurst, Pearle Lorraine	Longmire, Washington
Anenson, Kenneth Donald	Burlington, Washington
Boe, Dwight Jordan	Los Angeles, California
Breuer, William Henry	Eatonville, Washington
Brudie, Alice Julia	Kirkland, Washington
Elfson, Waldo Eugene	Stanley, North Dakota
Erickson, Harry Axel	Kapowsin, Washington
Erickson, Helen Marie	Kapowsin, Washington
Fallstrom, George Allan	Roy, Washington
Fuhr, Nathan Marcus James	Silverton, Oregon
Hauge, Edward Harold	Tacoma, Washington
Huchert, Joseph Philip Ferdinand	Portland, Oregon
Hoff, Hartman Lawrence	Tacoma, Washington
Holand, Erling Ingvall	Seattle, Washington
Hopp, Miriam Alice	Oregon City, Oregon
Hoskins, Thomas Henry	Tacoma, Washington
Iufer, Theodore Alexander	Tacoma, Washington
Jarrell, Mildred Jean	Onalaska, Washington
Jensen, Ruth Marjorie	Tacoma, Washington
Kline, Barbara Alice	Bremerton, Washington
Langton, Richard Chester	Tacoma, Washington
Larson, Ernest Arthur, Jr.	Tacoma, Washington
Larson, Wallace Henry	Whitfish, Montana
Lidder, Gerald LeRoy	Seattle, Washington
Linnerson, LaVerne Willard	Fresno, California
Loete, Charles Robert	Spanaway, Washington
Martin, Fales	Tacoma, Washington
Nesvig, Doris May	Seattle, Washington
Nienstedt, Herbert Hermann	Stevenson, Washington
Norby, Phillip Spencer	Seattle, Washington
Nordeng, Harold Alfred	Vashon, Washington
Norman, Fern Anita	Tacoma, Washington
Olsen, Karl	Tacoma, Washington
Olson, Geraldine Marguerite	Silverton, Oregon
Pennini, Lois Jean	Tacoma, Washington
Perrault, Ernscliff John	Everett, Washington
Peterson, Helen Louise	Astoria, Oregon
Pfueger, Paul Edward	Seattle, Washington
Pihl, Per Ivar	Bothell, Washington
Polillo, Paul C.	Ridgefield, Washington
Reitz, Theodore Jacob	American Falls, Idaho
Ruleder, Agnes Elizabeth	Lodi, California
Shaw, Marvin Stanley	Tacoma, Washington
Sloan, Donald Ray	Tacoma, Washington
Soloos, Harry Hamilton Alfred	Tacoma, Washington
Torvend, Elmer Silas	Silverton, Oregon
Towe, Ruth Bernice	San Diego, California
Valenti, John Vance, Jr.	Tacoma, Washington
Valentine, Edwin A. F., Jr.	Tacoma, Washington
Vanderflute, Marilyn Frances	Tacoma, Washington
Woldseth, Edroy	Tacoma, Washington
Wood, Rhys Corbett	Tacoma, Washington

JUNIORS

Name	Address
Alrendt, Evangeline Marie	Ritzville, Washington
Allen, Mervin Edward	Puyallup, Washington
Anderson, Gustaf	Bow, Washington
Anderson, Helen Marie Lund	Parkland, Washington
Anderson, Walter Roy	Puyallup, Washington
Ause, Knut	Oslo, Norway
Berg, Vernon Erling	San Diego, California
Boe, Norris	Los Angeles, California
Brattie, Jack Richards	Ridgefield, Washington
Bredvold, Ardys Norene	St. Maries, Idaho
Carlson, Grace Sylvia	Tacoma, Washington
Carlson, Harold Sanford	LaCrosse, Washington
Carlson, Ralph Oscar	Tacoma, Washington
Christopherson, Lyle A.	Whitefish, Montana
Claussen, Etta Odessa	Samuels, Idaho
Collard, Ernest William	Prescott, Washington
Cordes, Arleen Emelie	Sandpoint, Idaho
Culbertson, Frank James	Tacoma, Washington
Davidson, Myrtle Signora	Puyallup, Washington
Ekrem, Maxine Ruby	Everett, Washington
Forness, Robert Clair	Astoria, Oregon
Gano, Gordon Eugene	Bellingham, Washington
Gulhaugen, Grace Elaine	Astoria, Oregon
Gulhaugen, Martin Reginald	Astoria, Oregon
Gulhaugen, Gertrude Rumohr	Astoria, Oregon
Gunderson, Ralph Eldon	Arlington, Washington
Hauge, Robert Conrad	Tacoma, Washington
Heen, Alma Lois	Tacoma, Washington
Hjelm, Afton Rose	Firth, Idaho
Holthusen, Patricia Kathleen	Tacoma, Washington
Howell, Doris Barnhart	Tacoma, Washington
Hoyt, Elizabeth Jean	Govan, Washington
Isvick, Virginia Gail	Sedro-Woolley, Washington
Jaech, Warren Karl	Tacoma, Washington
Johnson, Margaret June	Kyle, Saskatchewan, Canada
Johnson, Rudolph Bertil	Tacoma, Washington
Johnson, Ruth Mildred	Silvercreek, Washington
Josund, Gilbert Jack	Anacortes, Washington
Kenworthy, Betty Jean	St. Maries, Idaho
Kjesbu, Alice Jeanette	Silvercreek, Washington
Knutzen, Grace Metta	Burlington, Washington
Kunschak, Walter	Tacoma, Washington
Kylio, Orville Eldon	LaCrosse, Washington
Lenke, Norma Lucille	Missoula, Montana
Leque, Norman Paul	Bellingham, Washington
Lefroy, Marion Knutson	Tacoma, Washington
McGough, Ralph Jay	Seattle, Washington
Metzger, Leta Pauline	Seattle, Washington
Metzger, Telma Lorena	Seattle, Washington
Milbrath, Karl William	Dryden, Washington
Moen, Maynard Jean	Rutland, Iowa
Morgan, Shirley Joyce	Tacoma, Washington
Neal, Glenn Robert	Manning, North Dakota
Nicolai, John Henry	Orland, California
Nardeng, Erling	Vashon, Washington
Ordahl, Esther Odellia	Tacoma, Washington
Pflueger, Ruth Esther	Odessa, Washington
Purvis, Patricia Louise	Sumner, Washington
Questad, Wallace B.	Tacoma, Washington

Name	Address
Rediske, James Emanuel	Tacoma, Washington
Rieke, Betty Lou	Cashmere, Washington
Roberts, David Lloyd	Parkland, Washington
Roberts, Lydia Lentz	Parkland, Washington
Root, Harriett Laura	San Diego, California
Roth, Anita Belle	Portland, Oregon
Russell, Patricia Ann	Aberdeen, Washington
Severson, Lyle Henry	Tacoma, Washington
Skilbred, Norene Kathryn	Eugene, Oregon
Skoog, Brita Maria	Glympla, Washington
Stelro, Orna Kristine	Tacoma, Washington
Theno, Milton Joseph	Spanaway, Washington
Thorp, Seimar Theodore	Tacoma, Washington
Tollfeldt, R. Lols	Hoquiam, Washington
Ulrich, Paul	Marysville, Washington
Vinje, Doris Marilyn	Seattle, Washington
Willis, Howard Bruce	Puyallup, Washington
Zellmer, Gerhard Ebert	Seattle, Washington

SOPHOMORES

Aakre, Arne Ottar	Everett, Washington
Absten, Robert Virgil	Roy, Washington
Adams, Francis Jeanne	Tacoma, Washington
Adams, Robert Charles, Jr.	Seattle, Washington
Anderson, Henry Ingwald	Tacoma, Washington
Anderson, Donald LeRoy	Tacoma, Washington
Anderson, Semon Albert	Stanwood, Washington
Andrew, Robert Louis	Seattle, Washington
Apland, Stella June	Patterson, California
Arnason, Swain Baldwin	Seattle, Washington
Arneson, Ruth Helene	Seattle, Washington
Baird, Arverta Theodore	Tacoma, Washington
Berg, Doris Aimee	San Diego, California
Blicheray, June Angeline	Tacoma, Washington
Billingsley, Charles Willard	Tacoma, Washington
Bischoff, H. P. Ross	Tacoma, Washington
Bowles, Joseph A.	Tacoma, Washington
Brehon, Mary Jane	Tacoma, Washington
Breum, Catherine Bernice	East Stanwood, Washington
Buffalo, John Herbert	Tacoma, Washington
Burger, Vale William	Tacoma, Washington
Burns, Daniel Jack	Tacoma, Washington
Carlson, Harry Carl Clifford	Portland, Oregon
Casavant, June Marie	Seattle, Washington
Clark, John Edward	Tacoma, Washington
Dammel, Gerhardt I.	Medina, North Dakota
D'Andrea, Don Antonio	Kapowsin, Washington
Danielson, Virginia Belle	Mount Vernon, Washington
Densow, LaVonne Rae	Geneseo, Idaho
Douglass, Kenneth Manford	Stanwood, Washington
Drew, Carol Joyce	Gardiner, Montana
Eby, Richard James	Orting, Washington
Elefson, Dorothy Lorraine	East Stanwood, Washington
Elefson, Wallace Neander	Stanley, North Dakota
Ellingson, Clyde Richard	East Stanwood, Washington
Engel, Jerrol Rolf	Parkland, Washington
Enwiler, Elaine E.	Rosholt, South Dakota
Evans, Harold Jack	Tacoma, Washington
Flieh, Marilyn Peterson	Buckley, Washington
Folsom, Lee Herbert	Tacoma, Washington
Forslund, Vernon Douglas	Puyallup, Washington
Foss, Joan Carolyn	Fort Harrison, Montana
Freckleton, Jean Kathleen	Tacoma, Washington
Fredrickson, Vincent Bertil	Hoquiam, Washington
Fuhr, Milton Joseph	Silverton, Oregon
Fynboe, Carl Teslow	Parkland, Washington

Name	Address
Gamm, Edgar Ralph	Marshall, Minnesota
Gebbers, William Miller	Tacoma, Washington
Gerstmann, Albert Frederick	Puyallup, Washington
Gerstmann, Eric Raymond	Puyallup, Washington
Gorud, Steinar Egil	Seattle, Washington
Gratias, Ronald Vernon	Tacoma, Washington
Gullstad, Harold Edmund	Tacoma, Washington
Gundersen, Selma Celia Gladis	Poulsbo, Washington
Hadland, Robert Hjalmer	Tacoma, Washington
Harbeck, Leola Jean	Seattle, Washington
Harrell, Hoyt Jim	Klamath Falls, Oregon
Harshman, JoAnne Kathryne	Lake Stevens, Washington
Haugen, Ralph Herlof	Marysville, Washington
Hazen, George Edsin, Jr.	Tacoma, Washington
Hedlund, Beverly Swanson	Parkland, Washington
Hedlund, Helen Audrey	Spokane, Washington
Helgeson, Arnold Herman	Seattle, Washington
Hellbaum, Eleanor Lucille	Otis Orchards, Washington
Hillesland, Carl Bjarne	Tacoma, Washington
Hillman, Wesley Evan	Tacoma, Washington
Hogberg, Robert Milton	Tacoma, Washington
Holland, Theol Semeling	Yakima, Washington
Hovland, Gladys Mildred	Parkland, Washington
Hurtig, Vivian Amanda	Patterson, California
Imeson, Paul Harten	Graham, Washington
Jensen, Helen Louise	St. Helens, Oregon
Johns, Ronald Llewellyn	Kennewick, Washington
Johnsen, Amy Lou	Seattle, Washington
Jorgensen, June Estelle	Puyallup, Washington
Josi, Ronald Ernest	Oregon City, Oregon
Karpen, Keith Jerome	Fort Lewis, Washington
Kauth, Ted Albert	Kennewick, Washington
Klapstein, Walter Wallace	Tacoma, Washington
Klippen, Jacqueline Leigh	Daly City, California
Korsmo, Clifford Maurice	Parkland, Washington
Korsmo, John Stanley	Tacoma, Washington
Kraxberger, Verlyn Kenneth	Canby, Oregon
Larson, Harold Oscar	Graham, Washington
Larson, Howard Wendell	Portland, Oregon
Larson, Roy Frederick	Tacoma, Washington
Lea, Gladys Dorothy	Seattle, Washington
Leever, John Hobart	Ferndale, Michigan
LeRoy, Barney R.	Tacoma, Washington
LeRoy, Bob Powell	Tacoma, Washington
Lile, Keith Bishop	Puyallup, Washington
Loper, Thomas Edwin	Tacoma, Washington
Lueckenotte, Ernest Eugene	Tacoma, Washington
McAllister, Jeanie Alice	Seattle, Washington
McComb, Irene Lois	Steilacoom, Washington
Martens, Charlene Ann	Tacoma, Washington
Melendy, William Clyde	Eatonville, Washington
Meyer, Dorothy Henrietta	Cameron, Idaho
Miller, Frederick Scott	Port Townsend, Washington
Mills, James Frederick	Kennewick, Washington
Morris, Charles Alfred	Tacoma, Washington
Ness, Daniel Arthur	Everett, Washington
Nojd, Edwin Wilhelm Tomervik	Tacoma, Washington
Oison, Ralph Melvin	Tacoma, Washington
Osteril, Melvin Paul	Sacramento, California
Ostrander, John Torres	Seattle, Washington
Overland, Allan LeRoy	Tacoma, Washington
Payne, Donald Thomas	Auburn, Washington
Pearson, Lois Jean	Kelso, Washington
Pedersen, Donald Julius	Bend, Oregon
Peterson, Oscar Elmer	Anacortes, Washington
Peterson, Lawrence Fredrick	Vancouver, Washington
Pomerenk, Myrtle May	Port Orchard, Washington
Potthoff, Neil Stanley	Orting, Washington

Name	Address
Reiman, Elizabeth Ann	Seattle, Washington
Rembosky, Thomas	Tacoma, Washington
Rose, George Dwayne	Eatonville, Washington
Rupert, Richard Walter	Tacoma, Washington
Rustad, Valborg Towe	San Diego, California
Sandvig, Edwin Erik	Seattle, Washington
Savage, Marian Mae	Marysville, Washington
Sawyer, Dorothy Jean	Everett, Washington
Schedler, Alfred John	Portland, Oregon
Schmalenberg, Frederick William	Tacoma, Washington
Seaburg, Gene H.	Stellacoom, Washington
Seaquist, Maurice Raymond	Escalon, California
Severson, Shirley Joanne	Tacoma, Washington
Skilbred, Dorothy Louise	Eugene, Oregon
Solum, Gordon Allen	Tacoma, Washington
Stungeland, Sylvia Marie	Seattle, Washington
Steele, James William	Orting, Washington
Steiro, Doris Pauline	Tacoma, Washington
Stenberg, Roger Wesley	Portland, Oregon
Stewart, Charles William	Tacoma, Washington
Stolte, Emil Walter	Gifford, Idaho
Sturm, Norman Wright	Tacoma, Washington
Swanson, Stanley Douglas	Graham, Washington
Swartz, Edna Lee	Puyallup, Washington
Swartz, Howard Bernard	Puyallup, Washington
Szabo, John Joseph	Tacoma, Washington
Thompson, Jesse Wilbur	Everett, Washington
Thoren, Mabel Marilee Christine	Puyallup, Washington
Towe, Arnold Lester	San Diego, California
Tipton, Gene Homer	Tacoma, Washington
Vander Stoep, Claude	Tillamook, Oregon
Walburn, Richard Keith	DuPont, Washington
Walters, Bill Jay	Tacoma, Washington
Walters, Grace Iola	Tacoma, Washington
Warneke, Marion Katherine	Christina, Montana
Warren, Alberta Ballien	Spanaway, Washington
Whitley, Grant Edward	Tacoma, Washington
Williamson, Stanley S.	Seattle, Washington
Winje, Oscar Melven	Sacramento, California
Wohlgenuth, Rosalie Pauline	Newberg, Oregon
Yandell, Catherine Marie	Portland, Oregon
Zurfluh, Robert Darrer	Tacoma, Washington

FRESHMEN

Aaberg, Herman Olaf	Parkland, Washington
Aakre, Odven Josef	Everett, Washington
Abrahamson, Noel LaVerne	Tacoma, Washington
Ahrendt, Eugene Lester	Ritzville, Washington
Allen, James Willard	Pendleton, Oregon
Anderson, Alice Elizabeth	Tacoma, Washington
Anderson, Donald LeRoy	Tacoma, Washington
Anderson, Eugene Milton	Tacoma, Washington
Anderson, Frank Raymond	Tacoma, Washington
Anderson, Harold Leslie	Lake Stevens, Washington
Anderson, Millicent Ione	Gascoyne, North Dakota
Anderson, Phyllis Jeanette	Seattle, Washington
Apeland, Earl Peter	Poulsbo, Washington
Arntzen, Marian Elvera	Burlington, Washington
Austin, John William	Orting, Washington
Bachner, Karl A.	Seattle, Washington
Backman, Burton Boyd	Winlock, Washington
Baird, Ralph Edward	Tacoma, Washington
Baumgardner, Winston Van	Mount Vernon, Washington
Béchtold, Henry Harold	Tacoma, Washington
Beck, Patricia Ann	Winlock, Washington
Berg, Gerda	Portland, Oregon
Bertelsen, Harry John	Tacoma, Washington

Name	Address
Beyer, Marion Virginia	Bremerton, Washington
Birkliid, Gordon Duane	Kent, Washington
Bischoff, Robert William	Tacoma, Washington
Bjorvik, Bernard	Coeur d'Alene, Idaho
Blades, Logan Howard, Jr.	Tacoma, Washington
Blair, Doane Franklin	Mount Vernon, Washington
Blomelle, Betsey Norma	Tacoma, Washington
Bloom, John Clifford	Tacoma, Washington
Bolton, Gordon Wilbur	Seattle, Washington
Bowen, Mary Jean	Olympia, Washington
Boyce, Grover Clifford	Tacoma, Washington
Braafadt, Halvor John	North Sacramento, California
Brashears, Billie Bryan	Batonville, Washington
Britteli, Kenneth Lester	Auburn, Washington
Browning, Anne Arlene	Tacoma, Washington
Browse, Richard Lawrence	Tacoma, Washington
Brunner, Louis Fred	Puyallup, Washington
Brunn, Ellen Louise	Seattle, Washington
Bryant, John Calvin	Parkland, Washington
Bryant, Kenneth Douglas	Parkland, Washington
Brynstad, Phyllis Betty	Tacoma, Washington
Bumgardner, Jess Edward	Portland, Oregon
Burkhalter, Stanley Edward	Cheney, Washington
Burkland, Frank Edwin, Jr.	Tacoma, Washington
Burrington, Jay Cee	Tacoma, Washington
Busch, Beverly	Kent, Washington
Butzberger, Charles Ernest	Tacoma, Washington
Carbone, Jack Everett	Tacoma, Washington
Carlson, Marvin Merle	Portland, Oregon
Carlson, Richard Earl	Tacoma, Washington
Carter, Richard Allison	Tacoma, Washington
Cementina, Ernest	San Francisco, California
Cheatley, William Fleming	Stanwood, Washington
Christensen, Wilhelm Tobias Emile	Seattle, Washington
Christian, Don	Tacoma, Washington
Christiansen, Dora-Lee	Portland, Oregon
Christiansen, Helen Marie	Hagelund, Montana
Christopherson, Kennore Manvill	Tacoma, Washington
Cleven, Lloyd Merwin	Bremerton, Washington
Colburn, Richard Warren	Puyallup, Washington
Connell, Robert Donald	Tacoma, Washington
Conrad, Jack Leon	Tacoma, Washington
Cook, Durward Marvin	Sumner, Washington
Cook, Everett Elmont	Sumner, Washington
Cook, Howard Charles	Tacoma, Washington
Cooper, James Charles	Tacoma, Washington
Corcoran, Robert John	East Stanwood, Washington
Corwin, Walter Lawrence	Tacoma, Washington
Cromarty, Norman Joseph	Tacoma, Washington
Crowston, Elylose Bernice Ann	Puyallup, Washington
Crumbaugh, Robert Lee	Raymond, Washington
Dahl, Jerome Thomas	Tracy, Minnesota
Dahlberg, Robert Earl	Tacoma, Washington
Dal Balcon, Elmer George	Sumner, Washington
Dammel, Theodore	Medina, North Dakota
Danielson, Stanley Earl	Port Orchard, Washington
Davidson, Paul Holm	Tacoma, Washington
Defferding, Leo Junior	Camas Valley, Oregon
Dingfield, Walter	Tacoma, Washington
Dormaier, Henry Solomon	Cashmere, Washington
Dorothy, Edwin Eugene	Winlock, Washington
Dowin, Lloyd Kimbal	Tacoma, Washington
Duncan, Donald Neil	Tacoma, Washington
Dunn, James Duncan	Tacoma, Washington
Dybdahl, Mona Mae	Glendale, California
Dykstra, Gertrude Helen	Kelso, Washington
Earle, Robert Raliegh	Tacoma, Washington
Eckler, Thane Goodrich	Tacoma, Washington
Eide, Gertrude Elaine	Stanwood, Washington
Eines, Ivar Gunnar	Ketchikan, Alaska
Eklund, Roger William	Tacoma, Washington
Elfson, Elizabeth Louise	Washtucna, Washington
England, Jack London	Tacoma, Washington
Erickson, Earl Clifford	Seattle, Washington

Name	Address
Ervin, Gerald Edward	Tacoma, Washington
Esse, Marjorie Charmaine	St. Maries, Idaho
Etzel, Marcia Delores	Canby, Oregon
Evans, Verna Jenny	Metlakatla, Alaska
Ewing, Clifford Edward	Casper, Wyoming
Faaren, Gerald Palmer	Flaxton, North Dakota
Falk, Philip Lynn	Kennewick, Washington
Fallstrom, Harold Earl	Roy, Washington
Favre, Harrison B.	Tacoma, Washington
Fink, Vern Virgil	Odessa, Washington
Freese, Elaine Evelyn	Ritzville, Washington
Fulwiler, William Henry	Tacoma, Washington
Furseth, Elwood Paul	Tacoma, Washington
Gabrielson, Luther Thomas	Seattle, Washington
Gamlem, Anna Palina	Borgund, Norway
Gannon, Donald Christopher, Jr.	Tacoma, Washington
Gano, Arling Thornton	Bellingham, Washington
Garner, David Carrol	Tacoma, Washington
Garrison, Russell Napean	Tacoma, Washington
Gastineau, Jean Morgan	Tacoma, Washington
Geiger, Frederick Meyer, Jr.	Tacoma, Washington
Ghormley, Huel Warren	DuPont, Washington
Gibson, Judith Anne	Vancouver, Washington
Gifford, Harry Fredrick	Tacoma, Washington
Gillam, Jack Morris	Tacoma, Washington
Gottwald, Beth Carol	Castle Rock, Washington
Greenlaw, Edward A.	Tacoma, Washington
Greer, Howard E.	Parkland, Washington
Griffith, Walter Palmer	Seattle, Washington
Grover, Evelyn Grace	Great Falls, Montana
Grunhurd, Marvin Kenneth	Bellingham, Washington
Gullstad, Frederick Adolph	Tacoma, Washington
Gunderson, John Martin	Seattle, Washington
Guyot, Jackie Norbert	Seattle, Washington
Hagen, Erven Leonard	Tacoma, Washington
Hagen, Walton Leroy	Auburn, Washington
Haglund, Edna Viola	Anacortes, Washington
Haglund, Richard George	Tacoma, Washington
Hale, Annie Jo	Winlock, Washington
Halverson, Verona Lea	Everson, Washington
Handran, Cornelius P.	Spanaway, Washington
Hansen, Elden Dean	Arlington, Washington
Hansen, Harold Chester	Kent, Washington
Hanson, Dwight Bryan	Tacoma, Washington
Hanson, Edward Ingvald	Poulsbo, Washington
Harding, Charles Raymond	Tacoma, Washington
Harding, Ray Alanson	Walla Walla, Washington
Hatley, Carl	Arlington, Washington
Hauge, Lawrence Jessen	Parkland, Washington
Haug, Richard Roland	Erskinge, Minnesota
Hedlund, LaMonte Talmage	Parkland, Washington
Hedwall, Donajeanne Mabel	Olympia, Washington
Heen, Bonnie Marie	Tacoma, Washington
Hellman, Robert Walter	Portland, Oregon
Hendrickson, Morris Nathan	Seattle, Washington
Henricksen, Thorwald James	Auburn, Washington
Henry, Charles Donald	Tacoma, Washington
Hermesen, Betty Lou	Tacoma, Washington
Hewston, John Guthrie	Lakeview, Washington
Hewston, Samuel George	Lakeview, Washington
Hill, Joseph David	San Francisco, California
Hinrichs, James Clark	Yakima, Washington
Hodgson, Thomas Wayne	Puyallup, Washington
Hogberg, Karl Alfred	Tacoma, Washington
Holmes, Donald Warren	Bellingham, Washington
Holum, Curtis M.	Portland, Oregon
Holyan, Albert Howard	Wilkeson, Washington
Houtz, Boyden Willard	Tacoma, Washington
Howell, William Franklin	Parkland, Washington
Hubble, Patricia Queen	Olympia, Washington
Huffman, Grant Lowell	Tacoma, Washington
Huffman, John	Tacoma, Washington
Iufer, Gladys Joy	Tacoma, Washington
Iufer, Robert Gottlieb	Tacoma, Washington

Name	Address
Iverson, Irene June	Ketchikan, Alaska
Iverson, Agnes Mae	Kent, Washington
Jaech, John Lewis	Tacoma, Washington
Jensen, Harold Frederick	St. Helens, Oregon
Jensen, Vivian Geraldine	Seattle, Washington
Johnson, Donald Gunnar	DuPont, Washington
Johnson, Elliot Marvin	Tacoma, Washington
Johnson, Grace B. J.	Tacoma, Washington
Johnson, Varley Trafford, Jr.	Tacoma, Washington
Johnston, Burton Colin	Ridgefield, Washington
Jones, Howard Kenneth	Tacoma, Washington
Jones, Marvin Wayne	East Stanwood, Washington
Julnes, Erling A.	Seattle, Washington
Jurkovich, Jerry Edward	Anacortes, Washington
Jussila, Robert Michael	Carbonado, Washington
Kasemeier, Elmer Lester	Tacoma, Washington
Kendall, Donald Edwin	Orting, Washington
Kenney, Irvn Waido	Tacoma, Washington
Ketelle, Robert Denny	Marysville, Washington
Keyes, Mark Chenault	Auburn, Washington
Kilmer, Blanche Mae	West Linn, Oregon
Kirkeide, Donald Wallace	Pinehurst, Washington
Kjesbu, Eugene Albert	Centralia, Washington
Klepper, Rosemay Belle	Keyport, Washington
Klett, Harold Robert	East Stanwood, Washington
Kluth, Alfred Edwin	Bremerton, Washington
Knaack, Frederick Paul	Orting, Washington
Knorr, Alfred Fredrick	Seattle, Washington
Knutsen, Norman Robert	Olympia, Washington
Knutson, Elaine Vivian	Tacoma, Washington
Knutson, John Bernard, Jr.	Silvana, Washington
Korsboen, Edward John	Arlington, Washington
Kravik, Harold O.	Everett, Washington
Krelek, Frederick Donald	Canby, Oregon
Kylio, John Junior	LaCrosse, Washington
Langlow, Leslie Sebastian Leo	Tacoma, Washington
Langset, Delores May	Portland, Oregon
Larson, Jeanette Irene	Seattle, Washington
Lefebvre, Ernest Joseph	Tacoma, Washington
Legacy, Ralph Warner Paul	Tacoma, Washington
Lentz, Irwin August	Newberg, Oregon
Llie, Wendell Bruce	Puyallup, Washington
Lillegard, James Richard	Grayland, Washington
Lindbeck, Gunnar Eugene	Spanaway, Washington
Little, Margaret R.	Seattle, Washington
Lobeda, Kenneth Stayle	Tacoma, Washington
Loete, Donald Kenneth	Spanaway, Washington
Loftness, Camilla Marie	Tacoma, Washington
Lolland, Knute Haverly	Tacoma, Washington
Lofland, Robert Courtney	Tacoma, Washington
Lonn, Benjamin, Jr.	Batonville, Washington
Loper, Lewis Clifton	Tacoma, Washington
Ludwick, Willard Irl	Stellacoom, Washington
Lunden, Marvin	Tacoma, Washington
McDonnell, Leslie Vernon	Portland, Oregon
McKanna, Elaine Edward, Jr.	Longview, Washington
McLaughlin, Michael Harry	Tacoma, Washington
McLaughlin, Sidney James	Tacoma, Washington
McLaughlin, Willis Sylvester	Tacoma, Washington
McLean, Kathryn Hope	Tacoma, Washington
Madson, Eugene LaMarr	Parkland, Washington
Manson, Harold Dale	Cashmere, Washington
Marvik, Erling	Tacoma, Washington
Mason, Richard Lee	Tacoma, Washington
Merz, Bette Ruth Estelle	Bremerton, Washington
Mikkelsen, William Herman	Tacoma, Washington
Millman, Joyce Rosemary	Winlock, Washington
Moe, Irene Claire	Orting, Washington
Molund, Elmer William	Tacoma, Washington
Monsen, Lois LaRaine	Seattle, Washington
Morris, Vernon John	Tacoma, Washington
Mosman, Loren Willis	Tacoma, Washington
Mowre, Stanley Phillip	Tacoma, Washington

Name	Address
Muse, William	Tacoma, Washington
Mykland, Charlotte Joan	Issaquah, Washington
Neagle, Christopher James, Jr.	Tacoma, Washington
Nelssen, Francis Charles	Spanaway, Washington
Nelson, Anna Bergitha	Morton, Washington
Nelson, Glenna Irene	Portland, Oregon
Nelson, Lee H.	Beaverton, Oregon
Nelson, Norris Milton	Tacoma, Washington
Nerheim, Marvel Caroline	Seattle, Washington
Nieman, Robert Vern	Walla Walla, Washington
Nothstein, Donald Lou	Tacoma, Washington
Nygaard, Phyllis Olga	Astoria, Oregon
Nyland, Wesley	Seattle, Washington
Nylander, James Albert	Tacoma, Washington
Nylin, Walter Philip	Seattle, Washington
Ofstedal, Eunice Miriam	Seattle, Washington
Olsen, Donald Lee	Seattle, Washington
Olsen, Corrine	Tacoma, Washington
Olsen, John Richard	Stanwood, Washington
Olsen, Melvin Harry, Jr.	Stanwood, Washington
Olson, Ardith June	Crosby, North Dakota
Olson, Robert Alfred	Vancouver, B. C., Canada
Ordahl, Evangeline Marie	Tacoma, Washington
Overland, LeRoy Thomas	Tacoma, Washington
Palmer, Glenn Richard	Tacoma, Washington
Pappas, Elaine Alida	Bremerton, Washington
Pate, Kenneth LeRoy	Longview, Washington
Patjens, William Richard	Spanaway, Washington
Pavia, Frank James Patrick	Tacoma, Washington
Peery, Charlotte Ann	Tacoma, Washington
Penhale, Richard Malcolm	Puyallup, Washington
Perry, Robert Winfield	Camas Valley, Oregon
Peterson, Rodney John	Tacoma, Washington
Peterson, Barbra Ann	Seattle, Washington
Peterson, Cecil Vernon	Poulsbo, Washington
Peterson, Norma Lois	Bremerton, Washington
Pfueger, Marilyn Myrtle	Portland, Washington
Pitner, Francis Dale	Lakeview, Washington
Pitzler, Donald Walter	Tacoma, Washington
Pitzler, Robert George	Tacoma, Washington
Pollock, Robert Frederick	Spanaway, Washington
Preston, Edward Lawrence	Spanaway, Washington
Prochnow, Lois Anne	Poulsbo, Washington
Proud, Jack Irving	Tacoma, Washington
Rakas, Anthony John	Ambridge, Pennsylvania
Ramberget, Ellen Jean	Stanwood, Washington
Rasmussen, Clarice Andrine	Tacoma, Washington
Rasmussen, Grace Evelyn	Seattle, Washington
Read, Mahlon Durant	Missoula, Montana
Reetz, Floyd Kenneth	Tacoma, Washington
Rein, Alfred Adolph	Castle Rock, Washington
Reiss, William	Tacoma, Washington
Reitz, Marcus Edwin	American Falls, Idaho
Risvold, Robert David	Lacey, Washington
Roalkvam, John Bjorn	Seattle, Washington
Robbins, Ernest Morden	Tacoma, Washington
Robinson, Shirley Eleanor	Tacoma, Washington
Rollwagen, Clifford Arnold	Seattle, Washington
Rose, Malvern Frederick	Castle Rock, Washington
Rose, Richard Walter	Castle Rock, Washington
Rosin, Armin Leonhard Erwin	Castle Rock, Washington
Rosin, Carolyn Elsie Lenore	Castle Rock, Washington
Rosin, Gerhard Edward William	Castle Rock, Washington
Ross, Edith Emma	Gig Harbor, Washington
Rossiter, Frank Bergeton	Tacoma, Washington
Rude, Loren Ardaine	Bell, California
Ruffcorn, Joyce Luverne	Glasgow, Montana
Rummer, Robert Leslie	Dallas, Oregon
Rygg, June Helen	East Stanwood, Washington
Saas, William Herman, Jr.	Seattle, Washington
Saffron, Franklyn Deane	Tacoma, Washington
Sabli, Walter Louie	Spanaway, Washington
Sanders, Robert John	Tacoma, Washington

Name	Address
Sarvela, Richard Lee	Winlock, Washington
Satern, Dareld Roy	Silverton, Oregon
Schafer, Delbert Clifford	Odesa, Washington
Schmidt, Virgil LeRoy	Tacoma, Washington
Schramm, Margaret Katherine	Winlock, Washington
Schwlsow, Lois Caroline	Ritzville, Washington
Severfeld, Burton Hjalmer	Renton, Washington
Shennum, Luther Odin	North Hollywood, California
Shero, Adelbert Leo	Tacoma, Washington
Shevlard, Charles William	Tacoma, Washington
Shonberg, Arnold Bud	Tacoma, Washington
Skartland, Sigurd Bernhard	Pasco, Washington
Skibo, Roy Charles	Seattle, Washington
Smedley, Melvin Everett LeRoy	Tacoma, Washington
Smistad, Elsie	East Stanwood, Washington
Smith, Ellen Elizabeth	Ritzville, Washington
Smith, Elmer Charles	Puyallup, Washington
Smith, Jeanette Thelma	Seattle, Washington
Smith, Rex Onis	Puyallup, Washington
Snyder, Patricia Mary	Tacoma, Washington
Sola, George Anker	Everett, Washington
Sollie, Alice Jeanette	Canby, Oregon
Solvik, Gerald Neil	Everson, Washington
Spear, Frank David	Tacoma, Washington
Staats, Leonard Henry	Oregon City, Oregon
Stephenson, Jacqueline Jean	Tacoma, Washington
Stevens, Edward Booth	Tacoma, Washington
Stewart, Patricia Ann	Tacoma, Washington
Stoddard, Bryant Golst	DuPont, Washington
Storaasli, Lester William	Parkland, Washington
Strandness, Donald Eugene, Jr.	Olympia, Washington
Streng, LeRoy Paul	Tacoma, Washington
Stroud, Robert Lee	Parkland, Washington
Sutich, Michael Matheau	Sand Coulee, Montana
Swanson, Bert Elmer	Tacoma, Washington
Terzleff, Theodore	Seattle, Washington
Thomas, Marvin Lowell	Spanaway, Washington
Thompson, Leonard Anthon	Tacoma, Washington
Thompson, Leslie James	Seattle, Washington
Thorson, Alta Lorraine	Tacoma, Washington
Tiedeman, Stanley Bernhard	Everett, Washington
Tollfeldt, Roy Harold	Hoquiam, Washington
Torgeson, George Rodney	Seattle, Washington
Torvend, Olga Theodoris	Silverton, Oregon
Trevis, Colleen Grace	Olympia, Washington
Tungsvik, Cecil Clement	Orting, Washington
Turman, James Avery	Puyallup, Washington
Tuttle, Robert William	Eatonville, Washington
Tyo, Stephen T.	Fort Lewis, Washington
Valentine, William Clyde	Tacoma, Washington
Valum, Rolf William	Bellingham, Washington
Wallace, Beverly Mae	East Stanwood, Washington
Wallen, Delores Kathleen	Everett, Washington
Watness, Luther Obert	Spokane, Washington
Weathermon, Richard Harrison	Tacoma, Washington
Weberg, Russell Wilfred	Seattle, Washington
Wells, Burton Eugene	Lakeview, Washington
Westerdale, Carole Marie	Tacoma, Washington
Whitehead, John Edmond	Roy, Washington
Wigen, Beverly Lou	LaCrosse, Washington
Wilhelm, Bernard Charles	Puyallup, Washington
Wilhelm, Robert James	Puyallup, Washington
Williams, William Andrew	Portland, Oregon
Wilson, Melvin Dalmar	Tacoma, Washington
Wimer, Louis G.	Tacoma, Washington
Wohlheuter, Lowell James	Anacortes, Washington
Worley, Walter Richard	Bonners Ferry, Idaho
Young, Donald Wayne	Tacoma, Washington
Zier, Delbert Wayne	Renton, Washington
Zier, Merlin William	Davenport, Washington

Name	Address
Zimmerman, Jay Darrell	Parkland, Washington
Zurfluh, Arthur Paul	Tacoma, Washington
Zurfluh, Thomas Richard	Tacoma, Washington

SPECIAL STUDENTS

Bailey, Elizabeth L.	Tacoma, Washington
Carlson, Margie Lois	Tacoma, Washington
Catt, Lyle	Tacoma, Washington
Cox, Donald Shelleday	Tacoma, Washington
DeBerry, Barbara Luanne	Parkland, Washington
Elfson, Carol Helen	East Stanwood, Washington
Fredrickson, Frances	Parkland, Washington
Ghormley, Helen Geraldine	Parkland, Washington
Gorud, Virginia Alice	Parkland, Washington
Harstad, Isabel Geraldine	Seattle, Washington
Hauge, Janet Cecelia	Parkland, Washington
Hoar, Leslie Landon	Tacoma, Washington
Jamieson, Alfred G.	Tacoma, Washington
Jensen, Norman Kenneth	Parkland, Washington
King, Georgiana Iva	Spanaway, Washington
Korsmo, Marie ferness	Parkland, Washington
McLaughlin, Dwight H.	Tacoma, Washington
Milbrath, Anna Odine	Dryden, Washington
Philp, Richard H.	Buckley, Washington
Rogers, Bernice Frances	Tacoma, Washington
Schrag, John Jacob	Tacoma, Washington
Siler, Sidney Donald	Parkland, Washington
Smidt, Diane	Parkland, Washington
Smidt, Douglas	Parkland, Washington
Sollman, Carroll Eugene	Lakeview, Washington
Stay, Constance	Parkland, Washington
Stockton, Alice Joyce	Tacoma, Washington
Strickland, Marylee	Tacoma, Washington
Vetter, Herbert Henry	Tacoma, Washington
Wenham, Vivien Lee	Parkland, Washington
Yates, Betty Heene	Tacoma, Washington

* * *

SUMMER SESSION

*Allen, Mervin E.	Puyallup, Washington
Anderberg, N. Walter	Tacoma, Washington
Anderson, Anna	Bov, Washington
*Anderson, Helen Marie	Tacoma, Washington
*Arnason, Swain Baldwin	Seattle, Washington
*Ause, Knute	Oslo, Norway
Barras, Marion C.	Tacoma, Washington
*Bicheray, June Angeline	Tacoma, Washington
*Billingsley, Charles Willard	Tacoma, Washington
*Blischoff, Robert William	Tacoma, Washington
Bishop, Ethel Geneva	Tacoma, Washington
Blandau, Dorothy	Puyallup, Washington
Blandau, Elsie Olga	Puyallup, Washington
*Bloom, John Clifford	Elbe, Washington
*Boe, Norris	Parkland, Washington
*Bowles, Joseph Anderson	Tacoma, Washington
Boynton, Lila Eleanor	Spanaway, Washington

Name	Address
Buck, Harold Stanley	Tacoma, Washington
*Burns, Daniel Jack	Puyallup, Washington
Butler, Marian Josephine	Longview, Washington
Cameron, Ilda Annota	Tacoma, Washington
*Carlson, Grace Sylvia	Tacoma, Washington
*Carlson, Ralph Oscar	Tacoma, Washington
Carr, Myron	Tacoma, Washington
Catt, Marie Anderson	Tacoma, Washington
Christenson, Edith Marie	Everett, Washington
*Colburn, Richard Warren	Puyallup, Washington
Cornell, Doris E.	Tacoma, Washington
Craig, Alexina	Bottineau, North Dakota
*Culbertson, Frank J.	Tacoma, Washington
Cummings, Ruth Dobbs	Tacoma, Washington
Dammel, Edwin Ervin	Parkland, Washington
*Dammel, Gerhardt I.	Medina, North Dakota
Dana, Laura	Marysville, Washington
Donaldson, Ruby	Yelm, Washington
*Elefson, Carol Helen	East Stanwood, Washington
*Elefson, Wallace Neander	Stanley, North Dakota
*Fallstrom, George Allan, Jr.	Roy, Washington
*Freckleton, Jean Kathleen	Tacoma, Washington
Gallagher, Dennis John	Eatonville, Washington
*Gerstmann, Albert Frederick	Puyallup, Washington
*Gerstman, Eric Raymond	Puyallup, Washington
*Gratias, Ronald Vernon	Tacoma, Washington
Gregersen, Guttorm Robert	Anacortes, Washington
*Gullstad, Harold Edmund	Tacoma, Washington
*Harding, Charles Ray	Tacoma, Washington
Hardtke, Gerald Noble	Orting, Washington
*Hauge, Robert Conrad	Tacoma, Washington
*Haugen, Ralph Herlof	Marysville, Washington
Hawkins, Clifford Earl	Tacoma, Washington
Hawley, Carolyn Phyllis	Ferndale, Washington
*Hazen, George Edwin	Tacoma, Washington
Heath, Virginia Inez	Thatcher, Arizona
Herness, Robert Carl	Yelm, Washington
*Heuchert, Joseph P. F.	Portland, Oregon
Hill, Margaret Jean	Tacoma, Washington
*Hillman, Wesley Evan	Tacoma, Washington
*Holland, Theol Semeling	Yakima, Washington
Holder, Ada Martha	Tacoma, Washington
Hopp, Ernest Irvin	Winlock, Washington
*Hopp, Miriam Alice	Oregon City, Oregon
*Hovland, Gladys Mildred	Parkland, Washington
Humbert, Flossie Ann	Sandpoint, Idaho
Hunt, Muriel Oström	Spanaway, Washington
Ingebritson, M. Julius	Tacoma, Washington
Isenberg, Orville Theodore Edward	Snohomish, Washington
Jacobs, Alvin Frederick	Parkland, Washington
Jacobs, Esther	Parkland, Washington
Jacobson, Eloise Gertrude Edith	Wildrose, North Dakota
Jaeger, Agnes Elizabeth	Renton, Washington
*Jamieson, Alfred G.	Tacoma, Washington
Jarrell, Cleo Ramon	Onalaska, Washington
*Jarrell, Mildred Brickey	Onalaska, Washington
Jensen, Robert Joseph William	Tacoma, Washington
*Johnson, E. Marvin	Tacoma, Washington
Johnson, Sylvia	Puyallup, Washington
Jordan, Mabel Laura	Tacoma, Washington
*Karpén, Keith Jerome	Port Lewis, Washington
Keller, Jean Cecelia	Tacoma, Washington
Keough, Eutropia M.	Spanaway, Washington
*King, Georgina Iva	Spanaway, Washington
*Klapstein, Walter Wallace	Tacoma, Washington
Knudtson, Delmar Jerome	Tacoma, Washington
*Korsmo, Clifford Maurice	Parkland, Washington
*Korsmo, Marie Annell	Parkland, Washington

Name	Address
Kosche, Elmer R.	Tacoma, Washington
Kreidler, Burton D.	Tacoma, Washington
Kvinsland, Stener R.	Retsil, Washington
Langert, Donald Gilbert	Tacoma, Washington
Langert, Douglas Hubert	Tacoma, Washington
*Langton, Richard Chester	Tacoma, Washington
Larson, Rodney John	Tacoma, Washington
Lee, Torger John	Shelton, Washington
*Leever, John Hebart	Ferndale, Michigan
*LeRoy, Bob Powell	Tacoma, Washington
Lien, Annie Lorraine	Parkland, Washington
*Lila, Keith B.	Puyallup, Washington
*Linnerson, LaVerne Willard	Fresno, California
Little, Jessie C.	Kosmos, Washington
Lloyd, Mary	Mankato, Minnesota
*Lueckenotte, Ernest E. Jr.	Tacoma, Washington
Lutz, Lorraine Joyce	Everett, Washington
Lynne, Alice Hazel Jocelyn	Plaza, North Dakota
*McGough, Ralph Jay	Seattle, Washington
MacGregor, Julia Chadwick	Washington, D. C.
Martin, Mattie O.	Glenoma, Washington
Martin, Raymond Dean	Tacoma, Washington
*Milbrath, Anna Odine	Dryden, Washington
*Milbrath, Earl William	Dryden, Washington
Miller, Louise E.	Tacoma, Washington
*Moen, Maynard Jean	Rutland, Iowa
*Morris, Charles Alfred	Tacoma, Washington
*Neal, Glenn R.	Tacoma, Washington
Nelson, Inez H.	Tacoma, Washington
*Nicolai, John	Orland, California
*Nienstedt, Herbert Hermann	Wapato, Washington
*Nylander, James A.	Tacoma, Washington
Ockfen, Dorot y Allen	Spanaway, Washington
Offerdahl, Agnes Eleanor	Ray, North Dakota
*Olsen, Karl	Tacoma, Washington
*Ordahl, Esther Odelhia	Tacoma, Washington
Osborn, Sheldon	Buckley, Washington
*Overland, Allan LeRoy	Tacoma, Washington
Partridge, Delia Frances	Puyallup, Washington
Pearson, Marian McLees	Puyallup, Washington
Pearson, Mildred Bonarta	Chehalis, Washington
Pease, Elsie L.	Tacoma, Washington
*Pedersen, Donald Julius	Bend, Oregon
Pederson, Arne Kenneth	Lakewood, Washington
*Pennini, Lois Jean	Tacoma, Washington
*Perrault, Ernscliff John	Parkland, Washington
*Pihl, Ivar	Bothell, Washington
Pinkerton, Ruth L. B.	Salina, Kansas
*Pothoff, Neil S.	Orting, Washington
Primrose, Esther B. E.	Tacoma, Washington
Randolph, Delores Loretta	Tacoma, Washington
Searce, Frances Tyler	Tacoma, Washington
Schmandt, Gladys Pearl	Anacortes, Washington
Selertad, Aleda J.	Poulsbo, Washington
*Severson, Lyle Henry	Tacoma, Washington
*Shaw, Marvin Stanley	Tacoma, Washington
*Shepro, Adelbert Leo	Tacoma, Washington
Simonson, Walter Richard	Astoria, Oregon
*Skog, Brita Maria	Olympia, Washington
Slover, James Mark	Seattle, Washington
Slover, Lorena Poland	Seattle, Washington
Sola, Anders Egil	Silverton, Oregon
Solomon, Sadie Alfreda	Parkland, Washington
*Soloos, Harry Alf	Tacoma, Washington
*Solum, Gordon Allen	Tacoma, Washington
Spottswood, Jessie	Port Orchard, Washington
*Steele, James William	Raymond, Washington
*Stenberg, Roger Wesley	Portland, Oregon

Name	Address
*Stewart, Charles William	Tacoma, Washington
Stockton, Marguerite Elizabeth	Waukon, Iowa
Sulich, George	Tacoma, Washington
*Swartz, Howard Bernard	Puyallup, Washington
*Szabo, John Joseph	Tacoma, Washington
Taylor, Margaret Jean	Tacoma, Washington
*Thomas, Marvin Lowell	Spanaway, Washington
*Thorp, Selmer Theodore	Tacoma, Washington
Thureson, Thelma	Puyallup, Washington
*Tollfeldt, R. Lois	Hoquiam, Washington
*Torvend, E. Silas	Silverton, Oregon
Truax, Olive Helen	Tacoma, Washington
Truceo, Jean Eloise	Tacoma, Washington
*Ulrich, Paul	Marysville, Washington
*Valentine, Edwin A. F., Jr.	Tacoma, Washington
Wade, Maurine	Tacoma, Washington
Wallen, Kathryn Jeannette	Puyallup, Washington
Wiksten, Frank Alfred	Puyallup, Washington
Wilkins, Clavann O.	Tacoma, Washington
Williams, Ella	Tacoma, Washington
Wilson, Olive E.	Chehalis, Washington
Wilton, Marilyn T.	Tacoma, Washington
Wrigley, Betty M.	Puyallup, Washington

*Students enrolled during regular school year.

Summary of Enrollment—1946-1947

Regular School Year	Men	Women	Total
Seniors	37	15	52
Juniors	38	39	77
Sophomores	106	50	156
Freshmen	298	92	390
Special			
Music lessons only	1	4	5
Less than 12 hours	11	15	26
Total regular school year	491	215	706
Summer Session Enrollment	97	79	176
TOTAL	588	294	882
Students counted twice	66	15	81
NET TOTAL	522	279	801

GEOGRAPHICAL DISTRIBUTION

Alaska	3	Norway	2
California	23	Oregon	51
Canada	2	Pennsylvania	1
Idaho	14	South Dakota	2
Iowa	2	Utah	1
Kansas	1	Washington, D. C.	1
Michigan	1	Washington	670
Minnesota	3	Wyoming	1
Montana	11		
North Dakota	12	TOTAL	801

CHURCH AFFILIATION

LUTHERAN		Apostolic Faith	1
American	80	Assembly of God	2
Augustana	46	Baptist	26
E. L. C.	275	Bible Presbyterian	4
Finnish	1	Catholic	35
Free	7	Church of God	1
Danish	2	Christian	10
Missouri	33	Christian Science	5
Norwegian	2	Community	2
U. L. C.	5	Congregational	9
Wisconsin	2	Episcopalian	8
Unclassified	38	Evangelical	3
Total	491	First Covenant	4
		Friends (Quakers)	1
		Methodist	58
		Mission Covenant	1
		Mormon	3
		Non-denominational	2
		Open Bible Standard	1
		Presbyterian	37
		Science of New Thought	1
		No Affiliation	96
		Total	310
TOTAL			801

GRADUATES

BACHELOR OF ARTS — 1946

Guttorm Robert Gregerson	Olaf Kvamme
Isabel Geraldine Harstad	Raymond Dean Martin
Janet Cecelia Hauge	Dorothy Jeanne Nieman
Doris Jurgerson	Anita Louise Stuen
Albert Frank Kuhn	

BACHELOR OF ARTS IN EDUCATION — 1946

Jeanette B. Burzlafl	Clarence Edward Monson
Edith Marie Christenson	Agnes Marie Mykland
E. Ervin Dammef	Marie Wenberg Preus
Laura Margaret Dana	Delores Loretta Randolph
Stanley Herman Fries	Nellie Marie Risa
Dennis John Gallagher	Joan Adele Satern
Laura Mae Hauge	Elizabeth Dahl Satre
Clifford Earl Hawkins	Francelle Virginia Schoch
Carolyn Phyllis Hawley	Henrietta O'Neil Schrag
Agnes Elizabeth Jaeger	Walter Richard Simonson
Robert Joseph William Jensen	James Mark Slover
Sylvia Elizabeth Johnson	Sadie Alfreda Solomon
Mabel Laura Jordan	Marion Soltman
Stener R. Kvinsland	George Nicholas Sutich
Harry Edwin Lang	Thelma Thureson
Donald Gilbert Langert	Ellen Eunice Torvend
Douglas Hubert Langert	Jean Eloise Trucca
Rodney John Larson	Kathryn Jeannette Wallen
Annie Lorraine Lien	Stanley Shaw Whitehead
Mary Lloyd	Betty Margaret Wrigley

CANDIDATES FOR GRADUATION 1947

BACHELOR OF ARTS

Kenneth Donald Anenson	*Herbert Hermann Nienstedt
Dwight Jordan Boe	*Harold Alfred Nordeng
*William Henry Brever	*Lois Jean Pennini
*Edward Harold Hauge	Helen Louise Peterson
*Joseph Philip Ferdinand Heuchert	*Paul Edward Pflueger
Hartman Lawrence Hoff	*Per Ivar Pihl
Alfred G. Jamieson	William Kvindlog Ramstad
*Wallace Henry Larson	Theodore Jacob Reitz
Gerald LeRoy Lider	Elmer Silas Torvend
*LaVerne Willard Linnerson	

BACHELOR OF ARTS IN EDUCATION

Pearle Lorraine Akehurst	*Fern Anita Norman
Alice Julia Brudie	Karl Olsen
*Carol Helen Elefson	*Geraldine Marguerite Olson
Harry Axel Erickson	*Ernscliff John Perrault
*George Allan Fallstrom	*Agnes Elizabeth Roleder
Erling Ingvald Holand	*Marvin Stanley Shaw
Miriam Alice Hopp	Donald Ray Sloan
*Theodore Alexander Iufer	*Harry Alf Soloos
Ruth Marjorie Jensen	*Ruth Bernice Towe
Richard Chester Langton	John Vance Valenta, Jr.
*Ernest Arthur Larson, Jr.	Edwin A. F. Valentine, Jr.
Fales Martin	Edroy Woldseth
*Doris May Nesvig	Rhys Corbett Wood
Phillip S. Norby	

* Work to be completed in August 1947.

INDEX

Accounting	45, 47
Accreditation	14
Administration	8
Admission	29, 30, 31
Advanced Standing	30
Aim	16, 17, 18
Alumni Association	6, 8, 15
American Lutheran Church	6, 14, 16, 86
Art	41, 42, 43
Athletics	8, 13, 18, 21, 62, 63
Auditors	31
Augustana Synod	6, 14, 16, 86
Band	22, 60
Biology	24, 43, 44
Board and Room	26
Board of Education	7
Bookstore	26
Botany	43
Business Administration	45, 46, 47
Business Law	43
Calendar	4
Calendar, School	5
California Conference	6, 15, 16
Campus	19
Certification of Teachers	38
Chapel	18
Chemistry	25, 47, 48
Choir and Chorus	22, 60
Christianity	66
Church Officials	7
College Motto	2
Columbia Conference	6, 15, 16
Commerce	43
Committees, Faculty	13
Composition	52
Contents, Table of	3
Cooperatives	47
Counseling Program	32
Courses of Instruction	41
Credit Hour	34
Curriculum, Education	36, 27
Curriculum, Liberal Arts	34, 35
Debating	21, 48, 71
Degree (Bach. of Arts)	34, 35, 36, 37, 87
Depository for Students	26
Development Association	15
Diplomas	25
Dormitories	26
Dramatics	21, 48
Economics	45
Education	48, 49, 50, 51
Educational Plant	19
Electives	34, 35, 36, 37
Eligibility Rules	33
Employment	13
Endowment Fund	15
English	51, 52, 53, 54
Enrollment	72, 86
Entrance Requirements	29, 30, 31
Evangelical Lutheran Church	6, 14
Evening Classes	71
Executive Committee	7
Expenses	23, 24, 25
Faculty	9
Faculty Committees	13
Fees	24, 25, 26
Fine Arts	39
Forensics	21, 48, 70
French	54

General Information	14
General Science	68
Geography	55
German	55
Government, Ownership	14
Grade Points	32
Graduates	87, 88
Graduation Requirements	34, 35, 36, 37
Grants in Aid	28
Greek	55
Gymnasium	19
Health	23, 55, 62, 63
Health Center	23
Health Education	57
Historical Sketch	15
History	56, 57
Home Economics	57
Housing Regulations	27
Industrial Art	57
Infirmary	23
Information, General	14
Insurance	26
Intersynodical Cooperation	7, 14, 16, 16
Journalism	52, 57
Laboratories	19, 20
Language Requirement	34, 35
Latin	58
Library	20
Literature	53
Lower Division	41
Majors and Minors	31, 32, 34, 36
Marking System	32
Mathematics	58, 59
Medical Technological Course	40
Mission Society	20
Mooring Mast	21
Music	22, 59, 60, 61
Northwestern District	6, 16
Norwegian	61
Norwegian Lutheran Church of America	15, 16
Nursing	39
Office Personnel and Staff	8
Officers	6, 7
Orchestra	22
Organizations, Student	20
Orientation	62
Ownership	14
Pacific District	6, 7, 14, 15, 16
Pacific Lutheran College Association	14, 15, 16
Parkland	14, 19
Parish Workers Course	39
Payments and Adjustments	26
Philosophy	62
Physical Education	62, 63
Physical Examination	23
Physical Sciences	68
Physician and Nurse	8, 23
Physics	62, 64
Physiology	43
Piano	25, 60
Pipe Organ	25, 60
Placement Service	13, 25
Plant, Educational	19
Political Science	64, 65
Pre-professional Courses	40
Psychology	65, 66
Publicity	13
Registration	28, 31
Regulations	23, 27
Religion	13, 66, 67

Requirements for Graduation -----	34, 35, 36, 37
Saga -----	21
Science, General -----	68
Scholarships -----	27
School Calendar -----	5
Shorthand -----	45, 47
Sociology -----	68, 69
Speech -----	70, 71
Spanish -----	69, 70
Special Students -----	30
Student Classification -----	32
Student Loan -----	27
Student Organizations -----	20
Student Publications -----	13, 21
Student Responsibility -----	34
Student Teaching -----	50
Students -----	72
Summer Session -----	71
Swedish -----	71
Table of Contents -----	3
Tacoma -----	14, 19
Teachers -----	9
Trustees -----	6, 14
Tuition -----	23
Upper Division -----	34, 41
Veterans -----	30
Violin -----	25, 60
Visitors, Board of -----	7
Voice -----	25, 60
Withdrawal from Courses -----	33
Zoology -----	43

Printed by Beard Printing Co., at Pacific Lutheran College

