

Pacific Lutheran
College
Bulletin

Vol. VI.

MAY 1926

No. 2

Annual Catalog
for
1925-1926

Parkland, Wash.

Pacific Northwest

College

Salmon

University of Washington

Seattle, Washington

1910-1911

See also

University of Washington

1910

University of Washington

Pacific Northwest

**Pacific Lutheran
College**
Bulletin

Vol. V.

MAY 1926

No. 2

*Sixth Annual
Catalog for 1925-1926*

Announcements 1926-27

Parkland, Wash.

Pacific Lutheran
College
Bulletin

Departments

JUNIOR COLLEGE

Page 16

NORMAL DEPARTMENT

Page 29

HIGH SCHOOL

Page 45

Parkland, Wash.

School Calendar

FIRST SEMESTER

1926

Registration *Tuesday, Sept. 14*
Formal Opening *Wednesday, Sept. 15*
Reformation Program *Sunday, Oct. 31*
 2nd Quarter begins *Monday, Nov. 15*
Thanksgiving Recess begins.. *Wednesday, Nov. 24, noon*
Christmas Recess begins *Friday, Dec. 22, noon*

1927

School begins *Wednesday, Jan. 5, 8:15 a. m.*
Semester Examinations begin *Thursday, Jan. 27*

SECOND SEMESTER

Registration *Monday, Jan. 31*
Washington's Birthday *Tuesday, Feb. 22*
 4th Quarter begins *Monday, April 4*
Easter Recess *Wed. 12 noon - Tues. 8:15 a. m.*
 April 6-12
Alumni Day *Saturday, June 4*
Baccalaureate Service *Sunday, June 5*
Final Examinations begin *Monday, June 6*
Class Day *Tuesday, June 7*
Commencement Day *Wednesday, June, 8*

School Calendar

FIRST SEMESTER

1925

Registration *Tuesday, Sept. 8*
Formal Opening *Wednesday, Sept. 9*
Reformation Program *Sunday, Nov. 1*
 2nd Quarter began *Monday, Nov. 9*
Thanksgiving Recess began .. *Wednesday, Nov. 25, 4 p.m.*
Christmas Recess began *Friday, Dec. 18, 4 p. m.*

1926

School began *Monday, Jan. 4, 8:30 a. m.*
Semester Examination began *Thursday, Jan. 21*

SECOND SEMESTER

Registration *Monday, Jan. 25*
Washington's Birthday *Monday, Feb. 22*
Reunion *See Mooring Mast*
 4th Quarter began *Tuesday, March 30*
Easter Recess *Wed. 4 p. m. - Tues. 8:30 a. m.*
 March 31 - April 6
Baccalaureate Service *Sunday, May 23*
Final Examinations began *Wednesday, May 26*
Class Day *Thursday, May 27*
Commencement Day *Friday, May 28*
Alumni Day *Saturday, May 29*

PACIFIC LUTHERAN COLLEGE

Faculty 1925-6

ORDAL, Rev. O. J., A. B. President

XAVIER, J. U., A. B. Librarian
History, Latin, Biology, Bible, Library Instruction

STUEN, O. J., M. A. Chairman Faculty Council
Mathematics, Physics, Languages

HAUGE, Ph. E., M. A.Registrar, Dean of the Normal
and Junior College.
Education, English, Psychology

HOLUM, M. Sec. of Faculty
Commercial Branches, Norse

RAMSTAD, Rev. A., A. B. ...V. Pres., Coach, Dean of Men
Mathematics, Norse, Science, Bible

EDWARDS, Joseph Dean of Music
Music

KREIDLER, Mrs. Lora B.Dean of Women
Art

PACIFIC LUTHERAN COLLEGE

FACULTY Continued

PARR, Miss Sarah, A. B.
Spanish, Education, Health Education

RYDER, Miss Maude, M. A.
History, English

ASSISTANTS

SVARE, Rev. T. O., A. B.
Bible

BLOOMQUIST, Rev. E. C., B. D., M. A.
Bible

FLOREN, Rev. L. T.
Bible ,

RAMSTAD, Mrs. A. Ass't Treas.
Typewriting

PACIFIC LUTHERAN COLLEGE

BOARD OF TRUSTEES

REV. B. D. ROSS, Pres. Tacoma, Wash.
REV. GEO. HENRIKSEN, V. Pres. Silverton, Ore.
REV. O. E. HEIMDAHL, Sec. Fir, Wash.
MR. H. E. ANDERSON, Treas. Tacoma, Wash.
MR. J. O. ANDERSON Ballard, Wash.
MR. B. L. KIRKEBO Tacoma, Wash.
MR. P. T. LARSON Parkland, Wash.
REV. L. RASMUSSEN Burlington, Wash.
MR. A. L. LEKNESS Stanwood, Wash.

EXECUTIVE COMMITTEE OF THE BOARD

MR. H. E. ANDERSON REV. D. B. ROSS
MR. P. T. LARSON

BOARD OF VISITORS

REV. A. LUNDE Poulsbo, Wash.
MRS. O. E. HEIMDAHL Fir, Wash.
MRS. H. H. HOLTE W. Seattle, Wash.
REV. GEO. LANE Stanwood, Wash.

CHURCH OFFICIALS

General

Pres. REV. J. A. AASGAARD, D. D.... Minneapolis, Minn.
V. Pres. REV. T. F. GULLIXON Minot, N. D.
Sec. REV. N. J. LØHRE Minneapolis, Minn.
Treas. REV. H. O. SHURSON Minneapolis, Minn.

Pacific District

Preg. REV. J. A. E. NAESS, Tacoma, Wash.
V. Pres. REV. O. E. HEIMDAHL, Fir, Wash.
Sec. REV. A. HENRIKSEN, Silverton, Ore.

Faculty Committees

Rev. O. J. Ordal, exofficio member of each committee.

Faculty Council: Stuen, Ramstad, Hauge, Xavier.

Religious Activity: Xavier, Ramstad, Svare.

Library: Xavier, Stuen, Hauge.

Discipline: Ramstad, Kreidler.

Social: Kreidler, Edwards, Parr.

Music: Parr, Kreidler, Edwards.

Athletics: Ramstad, Parr, Stuen.

Publicity: Ryder, Edwards, Holum.

Catalog, Curriculum and scholarship: Hauge, Xavier, Stuen.

Schedule (Games, Programs, etc.): Ryder, Hauge, Ramstad.

Student Organizations: Hauge, Ryder, Stuen.

Employment: Kreidler, Stuen, Holum.

Introductory Remarks

HISTORICAL SKETCH

The Pacific Lutheran Academy at Parkland, Wash., was established by members of the Norw. Ev. Luth. Synod of America. It began its work in 1894 and continued until 1918, the last year in conjunction with the Columbia College at Everett. In its field it ranked as one of the best in the state.

The Columbia Lutheran College was built at Everett, Wash., by members of the United Norw. Luth. Church of America. It opened its doors for pupils in 1909, and continued its work until the spring of 1919. From 1911 it was under the direct management of the United Church.

In 1919 both schools were closed to pupils, and the consolidated school, The Pacific Lutheran College, which is located at Parkland, Wash., began its preparation for taking up the work under the new auspices. During the summer of 1920 the main building was thoroughly renovated, and a chapel was built. On Oct. 4, 1920, registration began, and the new school took up its life work.

1921 The Junior College and Normal departments, were established, and in 1925 the Normal department was accredited by the State Board of Education.

OUR AIM

We believe that without public education there can be no political liberty, no great social achievement, no real manhood or womanhood, because men become mentally stunted. But we also believe that a true education must take into consideration the religious aspirations of man, or he will become morally stunted.

We therefore aim to educate the whole man, body,

PACIFIC LUTHERAN COLLEGE

mind and soul, and to build this sound education on a Christian foundation.

We aim to nourish and strengthen the faith of our fathers, a firm belief in Christ and Christianity.

We aim to supply workers for schools, congregations and missions, without neglecting the education for leadership in other walks of life.

In fine our aim is to educate for a life of Christian service.

LOCATION

Parkland is a suburb of Tacoma. Its name indicates the nature of its scenery. To the west lie the broken, rugged, snow-capped Olympic Mountains; to the east and south stretch the Cascade Mountains with their wooded foothills and the towering peaks. Here, serene and majestic, rises the snowy dome of Mt. Tacoma, the heavenward pointing, nourishing mother—a vision not to be forgotten, never the same, always sublime, whether crowned by a storm cap of clouds, or roseate with the glow of morning, or still and milky white under the blaze of day, or tinted by the setting sun.

Within this frame lies Parkland, its prairies dotted with groves and clusters of trees, its nesting homes, and the Clover Creek winding like a band of silver below the hill on which the P. L. C. is located.

THE BUILDINGS

The buildings are furnished with light and water from the city, but our own systems may be used whenever a necessity arises.

PACIFIC LUTHERAN COLLEGE

THE MAIN BUILDING.—This is a massive five-story structure of brick, 190x82. It has been thoroughly renovated. In the basement are located the heating system, the kitchen, dining room, the biological laboratory, the boys' showers, the boys' hospital. The first floor contains all the offices, the reception room, the library and study hall, the physical laboratory, guest rooms, two class rooms, two suites for teachers and a girls' reception room. On the second floor are four class rooms, the boys' clubroom and students' rooms, and on the third floor thirty-seven students' rooms and the girls' hospital rooms. On the fourth floor, out from the main building, is the chemical laboratory.

THE GYMNASIUM, is a frame building on a concrete basement 100x50 feet. The main floor has a fine running track, a large stage, dressing rooms, a moving picture outfit and an open floor of 50x80 for games.

The basement when finished will contain a swimming pool, 20x48, locker rooms, etc.

THE CHAPEL was erected at a cost of about \$7,000. It is a frame building, 40x60 feet, with a full concrete basement. The basement has an assembly room and a fully equipped kitchen.

THE LIBRARY

THE LIBRARY occupies a large room on the first floor of the main building. The school at present has a collection of over 7,700 books and pamphlets, besides a quantity of unbound magazines. The library fee is used for improving this part of our school equipment, and yearly above 100 volumes are added thru this channel.

PACIFIC LUTHERAN COLLEGE

LABORATORIES

The Physical and Biological Laboratories are fully equipped to meet the requirements, and every year new apparatus is added.

The Chemical Laboratory occupies a fireproof room on the fourth floor. This laboratory is fully equipped to teach high school chemistry as well as first and second year college chemistry. Accurate balances for quantitative work have been installed; electric power for hot plates, drying ovens, etc., also up-to-date laboratory desks with the necessary apparatus and chemicals.

Our other laboratories are also being brought to nearer perfection every year.

Here is a splendid field of work for the Y. P. S., the Alumni Association and Student Societies.

THE CAMPUS

The College campus comprises about eighteen acres, a fine play-ground for the pupils. There are the baseball diamond, foot ball field, two tennis courts (two more are being built) and the croquet courts, offering facilities for outdoor exercise.

Of historical interest is the little Douglas fir southeast of the building, planted on the first Good Road's Day in the State of Washington, and the stately maple at the front gate, named after Rt. Rev. V. Koren.

PACIFIC LUTHERAN COLLEGE

LEGACIES AND GIFTS

The College has received a number of gifts and bequests during the past years. We wish to express our appreciation to the donors. It would be well if the many friends of the college would remember the school in making their will or by special gifts.

Mr. and Mrs. George Knutson, of Burlington, Wash., in 1923 gave the school \$1,000 in memory of their son Henry who attended the College 1921-22.

A gift of \$500 was left by Mrs. Bell Siverson of Eugene, Ore., 1923.

A bequest of \$500 was left by Mr. P. J. Larson for the Norse Department in 1923.

Dr. L. Hektoen deeded lots 5-10, block 25, Armour Addition to Tacoma, to the College in 1924.

The graduating class of 1925 presented four loving cups on which the names of two Senior boys and two Senior girls, who have been of the greatest inspiration to the school, will be respectively engraved.

The class of 1926 has built a fine stone entrance to the College grounds.

PACIFIC LUTHERAN COLLEGE

Junior College Department

REQUIREMENTS FOR ADMISSION

To enter the College Department, graduation from an accredited high school or its equivalent will be required.

GRADES

The scale of grades are the same as those of the university. A—96-100, B—86-95, C—76-85, D—70-75, E—failure.

AMOUNT OF WORK

The normal amount of work for each semester is fifteen to seventeen credit hours exclusive of Bible.

64 semester hours, exclusive of Bible and physical training, are required to entitle one to a Junior College Certificate.

COLLEGE CURRICULUM

FRESHMAN YEAR

FIRST SEMESTER		SECOND SEMESTER	
Required		Required	
Bible	2	Bible	2
English	3	English II	3
Electives		Electives	
Foreign Languages	3 or 4	Foreign Languages	3 or 4
Science	3 or 5	Science	3 or 4
Psychology	4	Mathematics	4
Mathematics	4	Economics or History	
Economics or History			3 or 4
	3 or 4	Art	2
Art	2		
Library Instruction	2		

PACIFIC LUTHERAN COLLEGE

SOPHOMORE YEAR

FIRST SEMESTER		SECOND SEMESTER	
Required		Required	
Bible	2	Bible	2
English	3	English	3
Electives		Electives	
Foreign Languages	3 or 4	Foreign Languages	3 or 4
Economics or History	3 or 4	Education	2 or 3
Education	4	Economics or History	3 or 4
Science	3 or 5	Science	3 or 5

OUTLINE OF SUBJECTS

BIBLE

XAVIER

1, 2. CHURCH HISTORY.

The Gospel and the Epistles teach us Christianity, the Acts show us the origin of the Christian Church, while the church history traces for us the growth of this church thru persecutions and controversies about doctrine. It shows us the rise and growth of the papacy, its suppression of the freedom of conscience, the Reformation under Luther, the division of the church into different denominations, and how thru it all, in spite of the fallacies and frailties of man, God's hand has guided and supported his Church.

3, 4. RELIGIOUS EDUCATION.

This course will take up the history, principles, methods and aims of religious education. Special stress will be laid on the organization, methods and administration of Sunday Schools and Bible classes.

PACIFIC LUTHERAN COLLEGE

5, 6. CHRISTIAN EVIDENCE.

A brief survey of the evidence for Christianity as found in prophecy, history, excavations, science, etc.

ECONOMICS AND SOCIOLOGY

HAUGE, MISS RYDER

1. ECONOMICS.

Three credits per semester.

This course is designed to acquaint the student with the general principles of economics. Stress will be laid on our monetary system, taxation, land, labor and capital, commerce, etc.

HAUGE

2. INTRODUCTION TO SOCIOLOGY.

Three credits per semester.

A general survey of sociology in the attempt to give the students a knowledge of the principles underlying social actions as forces.

MISS RYDER

4. ECONOMIC RESOURCES OF THE WORLD.

Three credits per semester.

The world's principal economic resources; the geographical distribution of raw materials; conservation of resources; trade routes, world commerce.

5, 6. PRINCIPLES OF ACCOUNTING.

Three credits per semester.

Fundamental principles of accounting; balance sheet, profit and loss statements; business forms and papers.

PACIFIC LUTHERAN COLLEGE

EDUCATION

HAUGE

6. PRINCIPLES OF EDUCATION.

Three credits per semester.

The doctrine of formal discipline, educational values, curriculum, agencies that educate, physiological and psychological basis of teaching, etc., are all taken up.

16. HISTORY OF EDUCATION.

Three credits per semester.

The development of education from primitive systems to the present is studied. Barbaric, Oriental, Greek, Roman, Medieval and Modern education will be discussed. (Not given 1926-27.)

18. CHILDHOOD AND ADOLESCENCE.

Three credits per semester.

A study of the physical and mental development from infancy thru the adolescence period. Its relation to educational problems will be emphasized. (Not given 1926-27.)

ENGLISH

HAUGE

1, 2. FRESHMAN COMPOSITION.

Three credits per semester.

A course in the principles and practice of written and oral composition.

3. NINETEENTH CENTURY POETRY.

Three credits per semester.

A study of the poems of representative writers.

PACIFIC LUTHERAN COLLEGE

4. ARGUMENTATION.

Three credits per semester.

Study and application of the principles of argumentation.

5, 6. ENGLISH SURVEY.

Three credits per semester.

A general survey of the history of English Literature.

8. ORAL EXPRESSION.

Two credits per semester.

The aim of this course is to give practical training in the correct pronunciation, enunciation, voice, and stage presence. The voice as the teaching tool is always kept in mind.

11. ENGLISH GRAMMAR.

Two credits per semester.

A study of the essentials of practical English grammar. Special emphasis will be placed on sentence analysis.

15. DEBATE.

Two credits per semester.

Oral application of the principles of argumentation. Number in class limited to the Inter-Collegiate Debate Squad. Given 1926-27.

ART

MRS. KREIDLER

1, 2. ART.

Two credits per semester.

The course includes a brief history of Art,

PACIFIC LUTHERAN COLLEGE

stressing modern American painting and sculpture. We aim to develop a discriminating taste by the study of line, space, form, rhythm, balance, harmony, values of light and dark and other basic elements of the theory of design. Problems of hue, value and intensity are studied relative to the theory of color and the various methods of securing color harmonies are worked out.

The course includes: freehand drawing from nature, some figure work, simple still life and landscape, freehand perspective.

The making of posters advertising the school plays, drawing of cartoons for the school paper, designing of monograms and letters—bringing the art classes into close relationship with the other departments and activities of the school.

Mediums used: charcoal, pencil, crayon, water color and oil.

HISTORY

XAVIER, MISS RYDER

1. GREEK HISTORY.

Four credits per semester.

A course stressing the legacy of Greece in political institutions, art, architecture, literature, philosophy and mythology. Not given 1926-27.

XAVIER

2. ROMAN HISTORY.

Four credits per semester.

Special stress is laid on tracing the origin and growth of institutions that we are familiar with in

PACIFIC LUTHERAN COLLEGE

Medieval history. Not given 1926-27.

XAVIER

3, 4. CONTEMPORARY CIVILIZATION.

Three credits per semester.

A brief discussion of the effect of environment on human progress; of early social relations and institutions and their effect on modern progress, and of the most important problems of today.

It is an adaption of the course worked out at Columbia College and the Columbia syllabus will be extensively used.

MISS RYDER

5, 6. AMERICAN HISTORY.

Three credits per semester.

The origin and development of the American Nation from colonial times to the present. Special emphasis placed on the cultural and spiritual factors that contributed to the American political and social tradition.

MISS RYDER

LIBRARY SCIENCE

XAVIER

1. LIBRARY INSTRUCTION.

Two credits per semester.

Elementary course in preparing books for shelves, care of books, accessioning, care of shelves, use of catalog and reference works. Classification and cataloging will also be considered.

PACIFIC LUTHERAN COLLEGE

MATHEMATICS

STUEN

1. HIGHER ALGEBRA.

Three credits per semester.

First a rapid review of elementary Algebra is given. Then quadratics, binominal theorem, literal and numerical coefficients, variation, ratio and proportion, imaginary and complex numbers are taken up for a thorough study. Time used, one semester.

2. SOLID GEOMETRY.

Three credits per semester.

The work in this branch covers one semester and includes the usual theorems and constructions contained in the best text books, including the relations of planes and lines in space; the properties and measurements of prisms, pyramids, cylinders, cones and spheres. A large part of the time will be given to the solution of original exercises, and to constructions.

3. TRIGONOMETRY.

Four credits per semester.

A course in plane trigonometry will be given for one semester. Circular measurements of angles, proofs of the principal formulas, the use of inverse functions, solution of right and oblique triangles. Prerequisite, Course 1.

4. COLLEGE ALGEBRA.

Four credits per semester.

PACIFIC LUTHERAN COLLEGE

Review of High School Algebra, advanced work in functions and their graphs, theory of equations. Length of course, one semester. Prerequisites, Course 1.

MUSIC

EDWARDS

1. FUNDAMENTALS AND EAR TRAINING.

Two credits per semester.

A comprehensive study of piano keyboard including construction of scales, key signatures, rhythm and terminology concluding with exercises in dictation to discern intervals. (Open to all students.)

2. NORMAL MUSIC.

Two credits per semester.

A study of problems, methods and materials that concern the teaching of music in public schools. Sight singing.

3, 4. HARMONY.

Three credits per semester—Fresh. College.

FIRST SEMESTER.

Progression and construction of triads and seventh chords in their fundamental and inverted positions. (Prerequisite, Course 1 or some knowledge of piano.)

SECOND SEMESTER.

Classification and treatment of irregular notes

PACIFIC LUTHERAN COLLEGE

in relation to triads. Harmonization of melodies in respective voices.

5, 6. HISTORY OF MUSIC.

Three credits per semester—Fresh. College.

A study of prominent composers in Classical, Romantic and Modern times. Given if sufficient demand.

7, 8. MUSIC APPRECIATION.

Three credits per semester—Fresh. College.

A study of various types of compositions and instruments. Piano and records played. Given if sufficient demand.

9. ADVANCED HARMONY.

Three credits per semester—Soph. College.

Treatments of dissonances and harmonization of melodies continued. Given if sufficient demand.

10. SIMPLE COUNTERPOINT.

Three credits per semester—Soph. College.

Writing in the five species in two, three or four parts. (Prerequisite, Courses 3, 4 and 9.) Given if sufficient demand.

APPLIED MUSIC:

Piano — Development of touch, technique, rhythm, expression and interpretation.

Voice — Principles of corrective breathing and placement of tone.

PACIFIC LUTHERAN COLLEGE

NORSE

STUEN

1. HOLVIK'S BEGINNING BOOK IN NORSE.
Four credits per semester.
Oral and written exercises. First semester.
2. HOLVIK'S FIRST BOOK IN NORSE, CONT'D.
Four credits per semester.
Bjørnson's Farmernovels. Second semester.
3. HOLVIK'S SECOND BOOK IN NORSE.
Four credits per semester.
Grammar and Composition. First semester.
4. IBSEN, KONGSEMNERNE.
Four credits per semester.
Selections from Kjelland, Lie and Bjørnson.
Second semester.
5. BRAND AND PEER GYNT.
Three credits per semester.
Outside reading in Wergeland, Welhaven,
Moe and others. First semester.
6. MODERN NORSE WRITERS.
Three credits per semester.
Outside readings and reports. Lectures.
Second semester.
Courses 1 and 2 for beginners.
Courses 3 and 4 for those who have had one year
of Norse or its equivalent.
Courses 5 and 6 for advanced students.

PACIFIC LUTHERAN COLLEGE

PSYCHOLOGY

HAUGE

1. GENERAL PSYCHOLOGY.

Four credits per semester.

This course will give a general introductory acquaintance with the subject. It will be of value to those who wish to gain an insight into the nature and workings of the mind. This course will include the study of the processes of attention, association, perception, memory, reasoning, instinct, etc. Experiments will be carried on in connection with the work.

SCIENCE

RAMSTAD, XAVIER

1, 2. CHEMISTRY, GENERAL INORGANIC CHEMISTRY.

Five credits per semester.

The fundamental chemical theories are discussed and the chemistry of the non-metallic elements. The course is open to students not having an accredited high school course in chemistry.

Three lectures and two laboratory periods per week. To be given 1926-27.

RAMSTAD

3. CHEMISTRY, ADVANCED QUALITATIVE ANALYSIS.

Five credits per semester.

Two lectures and three laboratory periods a week, one semester. Prerequisites, Chemistry 1 and 2.

Not given 1926-27.

PACIFIC LUTHERAN COLLEGE

4. CHEMISTRY, QUANTITATIVE ANALYSIS.

Five credits per semester.

A brief course which deals with both gravimetric and volumetric methods. One semester. Prerequisites, Chemistry 1 and 2. Not given 1926-27.

5, 6. BIOLOGY.

Three credits per semester.

An advanced course in biology, in which the relation of plants and animals to man, and eugenics are especially stressed.

XAVIER

11, 12. ZOOLOGY.

Five credits per semester.

A study of the morphology, ecology, economic importance, and classification of animals. Laboratory, collateral reading.

XAVIER

PACIFIC LUTHERAN COLLEGE

Normal Department

The Normal Department is accredited by the State Board of Education. The two year course leads to a Standard Elementary Certificate. This Certificate will be granted to those students only whose individual achievement is satisfactory. Work of the individual shall be regarded as satisfactory when two-thirds of the marks of the student are C or above.

REQUIREMENTS FOR ADMISSION

To enter the Normal Department, graduation from an accredited high school or its equivalent will be required.

GRADES

The scale of grades are the same as those of the university. A—96-100, B—86-95, C—76-85, D—70-75, E—failure.

AMOUNT OF WORK

The normal amount of work for each semester is fifteen to seventeen credit hours exclusive of Bible.

64 semester hours, exclusive of Bible and physical training, are required to entitle one to a Normal Certificate.

PACIFIC LUTHERAN COLLEGE

NORMAL SCHOOL CURRICULUM

FRESHMAN YEAR

First Semester		Second Semester	
	Hrs.		Hrs.
English	3	Oral Expression	2
Educational Psychology	3	Psychology of Elementary	
Library Instruction	2	School Subjects	3
Contemporary Civil-		Contemporary Civil-	
ization	3	ization	3
Hygiene	2	Nutrition	2
Penmanship	1	Biology	3
Electives	3	Electives	4
Physical Education	Cr.	Physical Education	Cr.

SOPHOMORE YEAR

First Semester		Second Semester	
	Hrs.		Hrs.
Educational Measure-		Prin. of Education	3
ments	2	State Manual	2
Practice Teaching	3	Practice Teaching	3
Technique of Teaching	2	Technique of Teaching	2
Electives	9	Electives	7
Physical Education	Cr.	Physical Education	Cr.

PACIFIC LUTHERAN COLLEGE

Electives

FRESHMAN YEAR

First Semester		Second Semester	
	Hrs.		Hrs.
Music	2	Music	2
Art	2	Art	2
Geography	3	Children's Literature	2
History	3	Geography	3
		History	3

SOPHOMORE YEAR

First Semester		Second Semester	
	Hrs.		Hrs.
Music	2	Music	2
Art	2	Art	2
Nature Study	2	Current Educational Problems	2
Science for Upper Grades	3	Sociology	3
Economics	3	Mathematics	3 or 4
Mathematics	3 or 4	Science	5
Science	5	Foreign Language	3 or 4
Foreign Language	3 or 4	English Literature	3
English Literature	3		

BIBLE

XAVIER

1, 2. CHURCH HISTORY.

The Gospel and the Epistles teach us Christianity, The Acts show us the origin of the Christian Church, while the church history traces for us the growth of this church thru persecutions and controversies about doctrine. It shows us the rise and

PACIFIC LUTHERAN COLLEGE

growth of the papacy, its suppression of the freedom of conscience, the Reformation under Luther, the division of the church into different denominations, and how thru it all, in spite of the fallacies and frailties of man, God's hand has guided and supported his Church.

3, 4. RELIGIOUS EDUCATION.

This course will take up the history, principles, methods and aims of religious education. Special stress will be laid on the organization, methods and administration of Sunday Schools and Bible classes.

5, 6. CHRISTIAN EVIDENCE.

A brief survey of the evidence for Christianity as found in prophecy, history, excavations, science, etc.

ECONOMICS AND SOCIOLOGY

HAUGE, MISS RYDER

1. ECONOMICS.

Three credits per semester.

This course is designed to acquaint the student with the general principles of economics. Stress will be laid on our monetary system, taxation, land, labor and capital, commerce, etc.

HAUGE

2. INTRODUCTION TO SOCIOLOGY.

Three credits per semester.

A general survey of sociology in the attempt to give the students a knowledge of the principles

PACIFIC LUTHERAN COLLEGE

underlying social actions as forces.

MISS RYDER

EDUCATION

HAUGE, MISS PARR

3. EDUCATIONAL PSYCHOLOGY.

Three credits per semester.

This course deals with the psychological principles involved in education.

HAUGE

4. PSYCHOLOGY OF ELEMENTARY SCHOOL SUBJECTS.

Three credits per semester.

A study of the results of Experimental Psychology in the field of the common branches, for the purpose of furnishing a background for the formation of a method of teaching subjects.

HAUGE

5. EDUCATIONAL MEASUREMENTS.

Two credits per semester.

A course dealing with the methods of scientific measurement of children's general ability and class-room achievement, the knowledge and skill necessary to apply scientific methods to the study and improvements of teaching. Students will be given an opportunity of testing pupils, scoring papers and interpreting results.

HAUGE

6. PRINCIPLES OF EDUCATION.

Three credits per semester.

The doctrine of formal discipline, educational

PACIFIC LUTHERAN COLLEGE

values, curriculum, agencies that educate, physiological and psychological basis of teaching, etc., are all taken up.

HAUGE

7, 8. TECHNIQUE OF TEACHING.

Two credits per semester.

This course is closely correlated with Practice Teaching. Problems of method, management, testing of achievement, and discipline are discussed.

MISS PARR

9, 10. PRACTICE TEACHING.

Three credits per semester.

This course includes observation, participation, and responsible teaching under supervision. The purpose of the course is to attain skill in the method of teaching.

MISS PARR

12. CURRENT EDUCATIONAL PROBLEMS.

Two credits per semester.

A discussion of current educational problems based upon educational books and magazines of the past year.

14. STATE MANUAL.

Two credits per semester.

This course is planned to acquaint the students with the State Constitution and the school laws of Washington. The Washington State Manual is used as a text.

HAUGE

PACIFIC LUTHERAN COLLEGE

ENGLISH

HAUGE

1, 2. FRESHMAN COMPOSITION.

Three credits per semester.

A course in the principles and practice of oral and written composition.

3. NINETEENTH CENTURY POETRY.

Three credits per semester.

A study of the poems of representative English writers.

4. ARGUMENTATION.

Three credits per semester.

Study and application of the principles of argumentation.

5, 6. ENGLISH SURVEY.

Three credits per semester.

A general survey of the history of English Literature.

8. ORAL EXPRESSION.

Two credits per semester.

The aim of this course is to give practical training in the correct pronunciation, enunciation, voice, and stage presence. The voice as the teaching tool is always kept in mind.

10. CHILDREN'S LITERATURE.

Three credits per semester.

PACIFIC LUTHERAN COLLEGE

This course aims to familiarize the student teacher with the literature for children in the lower grades. Story telling included.

11. ENGLISH GRAMMAR.

Two credits per semester.

A study of the essentials of practical English grammar. Special emphasis will be placed on sentence analysis.

15. DEBATE.

Two credits per semester.

Oral application of the principles of argumentation. Number in class limited to the Inter-Collegiate Debate Squad. Given 1926-27.

HANDICRAFT AND ART

MRS. KREIDLER.

1, 2. NORMAL ART.

Two credits per semester.

Our aim is to develop a certain amount of technical skill in handling of the ordinary problems of the grades.

This includes freehand drawing from nature, still life and figure, simple landscape composition, applied design, weaving and construction, stick printing, clay modeling, paper cutting, needle and raffia work, booklet making, stenciling, poster making, freehand perspective cardboard construction, modeling and decorating of ornaments, and the use of pencil, crayon, charcoal, water color, oil and enamel as mediums.

PACIFIC LUTHERAN COLLEGE

HEALTH EDUCATION

MISS PARR

1. HYGIENE.

Two credits per semester.

This course centers around the hygiene of the school child and includes a study of hygienic school equipment and environment as well. It also aims to make the school a center of influence for health work in the community.

2. NUTRITION.

Two credits per semester.

This course takes up a study of the functions of food and conditions affecting nutrition, and the composition and nutritive values of foods. Special emphasis is laid upon the nutritional needs of school children.

HISTORY

XAVIER, MISS RYDER

1. GREEK HISTORY.

Four credits per semester.

A course stressing the legacy of Greece in political institutions, art, architecture, literature, philosophy and mythology. Not given 1926-27.

XAVIER

2. ROMAN HISTORY.

Four credits per semester.

PACIFIC LUTHERAN COLLEGE

Special stress is laid on tracing the origin and growth of institutions that we are familiar with in Medieval history. Not given 1926-27.

XAVIER

3, 4. CONTEMPORARY CIVILIZATION.

Three credits per semester.

A brief discussion of the effect of environment on human progress; of early social relations and institutions and their effect on modern progress, and of the most important problems of today.

It is an adaption of the course worked out at Columbia College and the Columbia syllabus will be extensively used.

MISS RYDER

5, 6. AMERICAN HISTORY.

Three credits per semester.

The origin and development of the American Nation from colonial times to the present. Special emphasis placed on the cultural and spiritual factors that contributed to the American political and social tradition.

MISS RYDER

LIBRARY SCIENCE

XAVIER

1. LIBRARY INSTRUCTION.

Two credits per semester.

Elementary course in preparing books for

PACIFIC LUTHERAN COLLEGE

shelves, care of books, accessioning, care of shelves, use of catalogue and reference works. Classification and cataloging will also be touched upon.

MATHEMATICS

STUEN

1. HIGHER ALGEBRA.

Three credits per semester.

First a rapid review of elementary Algebra is given. Then quadratics, binominal theorem, literal and numerical coefficients, variation, ratio and proportion, imaginary and complex numbers are taken up for a thorough study. Time used, one semester.

2. SOLID GEOMETRY.

Three credits per semester.

The work in this branch covers one semester and includes the usual theorems and constructions contained in the best text books, including the relations of planes and lines in space; the properties and measurements of prisms, pyramids, cylinders, cones and spheres. A large part of the time will be given to the solution of original exercises, and to constructions.

3. TRIGONOMETRY.

Four credits per semester.

A course in plane trigonometry will be given for one semester. Circular measurements of angles, proofs of the principal formulas, the use of inverse functions, and solution of right and oblique triangles. Prerequisite, Course 1.

PACIFIC LUTHERAN COLLEGE

4. COLLEGE ALGEBRA.

Four credits per semester.

Review of High School Algebra, advanced work in functions and their graphs, theory of equations. Length of course, one semester. Prerequisite, Course 1.

MUSIC

EDWARDS

1. FUNDAMENTALS AND EAR TRAINING.

Two credits per semester.

A comprehensive study of piano keyboard including construction of scales, key signatures, rhythm and terminology concluding with exercises in dictation to discern intervals. Open to all students.

2. NORMAL MUSIC.

Two credits per semester.

A study of problems, methods and materials that concern the teaching of music in public schools. Sight-singing.

NORSE

STUEN

1. HOLVIK'S BEGINNING BOOK IN NORSE.

Four credits per semester.

Oral and written exercises. First semester.

PACIFIC LUTHERAN COLLEGE

2. HOLVIK'S FIRST BOOK IN NORSE, CONT'D.
Four credits per semester.
Bjørnson's Farmernovels. Second semester.
3. HOLVIK'S SECOND BOOK IN NORSE.
Four credits per semester.
Grammar and Composition.
4. IBSEN, KONGSEMNERNE.
Four credits per semester.
Selections from Kjelland, Lie and Bjørnson.
Second semester.
5. BRAND AND PEER GYNT.
Three credits per semester.
Outside reading in Wergeland, Welhaven,
Moe and others. First semester.
6. MODERN NORSE WRITERS.
Three credits per semester.
Outside readings and reports. Lectures.
Second semester.
Courses 1 and 2 for beginners.
Courses 3 and 4 for those who have had one year
of Norse or its equivalent.
Courses 5 and 6 for advanced students.

PACIFIC LUTHERAN COLLEGE

PENMANSHIP

HOLUM

Penmanship is required of all normal students. The course is primarily one dealing with the method of teaching. A good style of writing must be acquired before work is completed.

1. PALMER SYSTEM.

One credit per semester.

A study in method of teaching penmanship in the grades. Three periods per week.

PSYCHOLOGY

HAUGE

1. GENERAL PSYCHOLOGY.

Four credits per semester.

This course will give a general introductory acquaintance with the subject. It will be of value to those who wish to gain an insight into the nature and workings of the mind. This course will include the study of the processes of attention, association, perception, memory, reasoning, instinct, etc. Experiments will be carried on in connection with the work.

4. PSYCHOLOGY OF ELEMENTARY SCHOOL SUBJECTS.

Three credits per semester.

A study of the results of Experimental Psychology in the field of the common branches, for the

PACIFIC LUTHERAN COLLEGE

purpose of furnishing a background for the formation of a method of teaching these subjects.

SCIENCE

RAMSTAD, XAVIER, STUEN

1. 2. CHEMISTRY, GENERAL INORGANIC CHEMISTRY.

Five credits per semester.

The fundamental chemical theories are discussed and the chemistry of the non-metallic elements. The course is open to students not having an accredited high school course in chemistry.

Three lectures and two laboratory periods per week.

RAMSTAD

3. CHEMISTRY, ADVANCED QUALITATIVE ANALYSIS.

Five credits per semester.

Two lectures and three laboratory periods a week, one semester. Prerequisites, Chemistry 1 and 2.

4. CHEMISTRY, QUANTITATIVE ANALYSIS.

Five credits per semester.

A brief course which deals with both gravimetric and volumetric methods. One semester. Prerequisites, Chemistry 1 and 2.

6. BIOLOGY.

Three credits per semester.

An advanced course in biology, in which the relation of plants and animals to man, and eugenics

PACIFIC LUTHERAN COLLEGE

are especially stressed.

XAVIER

7, 8. GEOGRAPHY.

Three credits per semester.

An intensive study of geography as a foundation for the teaching of the subject in the intermediate and grammar grades.

STUEN

9. NATURE STUDY.

Two credits per semester.

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

XAVIER

11, 12. ZOOLOGY.

Five credits per semester.

A study of the morphology, physiology, ecology, economic importance and classification of animals. Laboratory, collateral reading.

XAVIER

PACIFIC LUTHERAN COLLEGE

High School Department

ADMISSION

Graduates from the eighth grade of our parochial schools and from the public schools will be admitted to any of these courses without examination on presentation of credentials from the respective schools.

This department is fully accredited by the University of Washington and by the State.

AMOUNT OF WORK

Students are required to take four units a year.

GRADES

The scale of grades are the same as those of the university. A—96-100, B—86-95, C—76-85, D—70-75, E—failure.

CREDITS AND UNITS

For graduation from the courses of the High School 16 units are demanded besides those for Bible.

All students are required to take Bible Study.

One unit is five 50 minute periods a week for 36 weeks.

COURSES

The High School courses given are: English, Modern Language, Classical, Scientific and Commercial.

For explanation of the subjects refer to "Subjects," beginning on page 40.

PACIFIC LUTHERAN COLLEGE

HIGH SCHOOL CURRICULUMS

ENGLISH AND MODERN

LANGUAGE*

English	5
Modern Language	5
General Science	5
Algebra	5
Commercial Arithmetic	3
Bookkeeping	10
Art	10
Penmanship	2
Music	
English	5
Modern Language	5
General History	5
Geometry	5
Botany	7
Business Law and Sales- manship	5
Art	10
Music	
English	5
Modern Language	5
Algebra	5
Solid Geometry	5
Botany	7
Physics or Chemistry	7
Art	10
Latin I, II	5
Music	
U. S. History and Civics	5
English	5
Modern Language	5
Physics or Chemistry	7
Latin III, IV	5
Art	10
Music	

CLASSICAL

English	5
Modern Language	5
General Science	5
Algebra	5
Commercial Arithmetic	3
Bookkeeping	10
Art	10
Penmanship	2
Music	
English	5
Modern Language	5
General History	5
Geometry	5
Botany	7
Business Law and Sales- manship	5
Art	10
Music	
English	5
Latin I, II	5
Modern Language	5
Algebra	5
Solid Geometry	5
Botany	7
Physics or Chemistry	7
Art	10
Music	
U. S. History and Civics	5
Latin III, IV	5
Physics or Chemistry	7
English	5
Modern Language	5
Art	10
Music	

* English Course requires four years of English and two of any Modern Language, while Modern Language Course requires four of Modern Language and three of English.

1. The subjects in Black are required; the others are elective.

2. All are required to take Bible study.

3. If only one unit in Science is taken, Physics is preferred, but a course in Chemistry or one of the biological sciences will be accepted unless otherwise indicated in the course taken.

PACIFIC LUTHERAN COLLEGE

HIGH SCHOOL CURRICULUMS

SCIENTIFIC		COMMERCIAL	
English	5	English	5
Modern Language	5	Commercial Arithmetic	3
General Science	5	Penmanship	3
Algebra	5	Bookkeeping	10
Commercial Arithmetic	3	Modern Language	5
Bookkeeping	10	General Science	5
Art	10	Algebra	5
Penmanship	3	Art	10
Music		Music	
<hr/>		<hr/>	
English	5	English	5
Modern Language	5	Commercial Geography	5
General History	5	Bookkeeping	10
Geometry	5	Commercial Law and	
Botany	7	Salesmanship	5
Business Law and Sales-		Geometry	5
manship	5	General History	5
Art	10	Modern Language	5
Music		Art	10
<hr/>		<hr/>	
English	5	English	5
Botany	7	Typewriting or Adv.	
Modern Language	5	Bookkeeping	10
Algebra	5	Modern Language	5
Solid Geometry	5	Algebra	5
Botany	7	Solid Geometry	5
Physics or Chemistry	7	Botany	7
Art	10	Art	10
Latin I, II	5	Latin I, II	5
Music		Music	
<hr/>		<hr/>	
U. S. History and Civics	5	U. S. History and Civics	5
Physics or Chemistry	7	Typewriting or Adv.	
English	5	Bookkeeping	10
Modern Language	5	English	5
Latin III, IV	5	Modern Language	5
Art	10	Latin III, IV	5
Music		Art	10
		Music	

4. Not less than two units for the study of a modern language will be accepted toward graduation.

5. Electives for any year may be filled not only from electives specially indicated for each year in each course, but from subjects prescribed for any other course for that or previous year.

6. Five (5), Seven (7), Ten (10), placed after a subject indicates the number of periods a subject must be taken a week to gain full credit.

PACIFIC LUTHERAN COLLEGE

OUTLINE OF SUBJECTS

BIBLE

RAMSTAD, SVARE, BLOOMQUIST

"The fear of the Lord is the beginning of wisdom," sang the Psalmist (Ps. 111, 10), and the great Apostle Paul adds, "Godliness is profitable unto all things" (1 Tim. 4, 8), and Christ said, "Seek ye first the kingdom of God" (Matt. 6, 33). And so religion, which is to teach us our duties toward God and our fellow men, and the mercy of God toward us, has been made a part of every course of our school.

In the interpretation of the Bible the teachings of the Lutheran Church are adhered to. The aim is to strengthen the faith, impart knowledge of Bible truths, and help the prospective Sunday school teacher or parochial teacher to impart this knowledge to others. It prepares for leadership in Young People's Societies, Luther League, etc.

1, 2. FUNDAMENTALS OF CHRISTIANITY.

The fundamental doctrines of the Christian faith are studied. What does the Bible teach on these questions? Its answers decide the matter. The Old and New Testaments are referred to on each subject. Other books on Christian doctrine will be used for parallel reading.

SVARE

3. An introduction to all the books of the Old Testament.
RAMSTAD

4. An introduction to the books of the New Testament.
RAMSTAD

PACIFIC LUTHERAN COLLEGE

- 5, 6. A study of the great characters of the Bible.
BLOOMQUIST

COMMERCIAL BRANCHES

HOLUM, MRS. RAMSTAD

- 1, 2. PENMANSHIP.

By correct training, through a well-graded and systematic course, the average pupil gains full control of his muscles, acquires a neat, rapid and legible style of writing. The Palmer method is used.

HOLUM

- 3, 4. BOOKKEEPING.

The work is carried on according to the so-called individual plan. This makes it possible for students to enter at any time, take up such work as they need, and progress as rapidly as their abilities will allow.

HOLUM

- 5, 6. TYPEWRITING.

The touch system is taught, by which the greatest speed is obtained. From the beginning the student is taught the proper fingering of the keys, the care and adjusting of the machine; the proper form and arrangement of letters, legal documents, manifold, etc. A great deal of time is devoted to transcription from shorthand so that the pupil may have ample practice in doing this before he enters the office. The course includes careful and extended drill in various kinds of business letters, specifications, tabulating work, stencil cutting for mimeographing, etc.

MRS. RAMSTAD

PACIFIC LUTHERAN COLLEGE

10. COMMERCIAL LAW.

This course aims to give the student such knowledge of the laws of commerce that he may transact his business affairs in an intelligent manner. Correct writing of legal documents is a special feature.

HOLUM

11. SALESMANSHIP.

This course is specially designed for students of the commercial branches. Its aim is to show that all people, whether in business or not, are selling either merchandise or service, and that "the study of the science of salemanship is of supreme importance to both classes."

HOLUM

12. COMMERCIAL GEOGRAPHY.

The purpose of this course is to show the relation of men to their physical surroundings, methods of transportation, and products and resources of leading nations.

HOLUM

ENGLISH

MISS RYDER, HAUGE

The High School English Course is based upon the state requirements as outlined in the course of study in English for use in the Secondary Schools of Washington.

1, 2. ENGLISH,

Freshman

Ward's "Sentence and Theme" and Greever and Jones's "Century Handbook of Writing" are

PACIFIC LUTHERAN COLLEGE

used as a basis for the grammar and composition work. A thorough training in the minimum essentials in these branches is given through practical exercises and drills. Each semester class study is made of several selections from prose and poetic literature. In addition to this, pupils are required to read and make reports on approved books.

MISS RYDER

3, 4. ENGLISH,

Sophomore

The second year English work is a continuation, in a more general way, of the work begun in the first year. The more advanced lessons in the freshman text are studied, and a special emphasis is placed on theme writing. Ward's "Theme Building" and the "Century Handbook of Writing" are used. The stress on the mechanics of English is always of concern.

Various of the so-called English classics are studied in class, in a manner slightly more painstaking than that followed in the first year course. Outside reading of works by standard authors is required.

MISS RYDER

5, 6. ENGLISH,

Junior

Literature selections for class study are made from the more difficult of the classics. Outside reading is required. In English 6, argumentation is stressed, and the pupils are required to prepare and participate in formal debates.

MISS RYDER, HAUGE

7, 8. ENGLISH,

Senior

A thorough study of the History of American Literature is made during these semesters. A more

PACIFIC LUTHERAN COLLEGE

detailed consideration of the lives and writings of the most significant of American literary figures is made, rather than the superficial treatment afforded by a cyclopedic course. Book reports and theme discussions constitute an essential portion of the course. Some study may be devoted to the fundamentals of expression and interpretive reading. A practical use of English, tolerably free from mechanical deficiency, is expected of the pupils this year.

FOREIGN LANGUAGES

GERMAN

STUEN

1, 2.

Elements of German grammar, easy reading and translation. German will be used more or less in the classroom from the beginning. Not given 1926-27.

3, 4.

More advanced grammar and composition is taken up, and in connection with these some of the easier masterpieces of German literature will be studied. Sight reading and easy conversation will receive considerable attention.

As the need arises more advanced classes will be organized.

PACIFIC LUTHERAN COLLEGE

LATIN

XAVIER

1, 2.

One of the standard textbooks for beginners will be used. Emphasis will be put on the correct pronunciation of the words, on the essentials of grammar, on the declensions and conjugations. Almost from the first easy questions and answers in Latin will be introduced.

3, 4.

Grammar will be taken up more in detail, and the pupil will study Latin composition based on Caesar's "De Bello Gallico." Caesar's commentaries will be read (four books or their equivalent). The Roman army and its equipment, and the Roman camp will be given special attention. Not given 1926-27.

NORSE

RAMSTAD, HOLUM

1, 2. NORSE.

This course begins with elementary work, such as spelling, reading, writing, elementary grammar. The reading will be of easy selections such as found in our Norwegian readers for beginners.

HOLUM

3, 4. NORSE.

A standard grammar will be used. Compositions will be required, and short and easy stories,

PACIFIC LUTHERAN COLLEGE

as Björnson's Bondenoveller, read.

RAMSTAD

SPANISH

MISS PARR

1, 2.

Regular drill in elementary grammar is emphasized. Short stories, poems, dialogues and plays are chosen because of their special appeal to American students.

3, 4.

The study of the grammar is finished. The class work will be conducted in Spanish as far as possible. A careful graded series of short selections from classic writers is prescribed together with original composition.

HANDICRAFT AND ART

MRS. KREIDLER

1, 2. ART AND HANDICRAFT.

This department offers a comprehensive course in art (following closely the courses given in the high schools of the state) including the study of design, pictorial, decorative and constructive art, historic ornament and art history.

A practical color theory is taught. Problems in domestic art and interior decoration are given. Posters, parchment shades, Italian-plaques, simple baskets and many other problems in household, commercial and industrial arts are worked out.

PACIFIC LUTHERAN COLLEGE

Mediums used: pencil, charcoal, crayon, water color, tempera colors, dyes, inks, etc.

3. COMMERCIAL ART.

Two hours.

The work consists of drawing for commercial art, such as posters, signs, book covers, book plates, tail pieces, borders and other decorative units.

Mediums used: pencil, pen and ink and water colors.

HISTORY AND POLITICAL SCIENCE

XAVIER, RYDER

1, 2. GENERAL HISTORY.

This course will take up the history of all nations from the early ages to the present time. Less emphasis is put on wars and dynasties, more on the general advancement.

XAVIER

3. UNITED STATES HISTORY.

This course begins with the American Revolution, altho a brief survey of the earlier period is reviewed to give the student a setting for the national development. Effort will be made to familiarize the student thoroughly with the chief events relating to the nation. Much time is spent on the period after the reconstruction, emphasis being placed on the political and industrial problems that have arisen and have extended down to the present time. Special attention is also given to biography. Reference books and periodicals are used quite extensively.

MISS RYDER

PACIFIC LUTHERAN COLLEGE

4. CIVICS.

One semester is devoted to a careful study of our civil and political institutions. Efforts will be made to give the student a clear understanding of the constitution of our city governments. The three great branches of our government, their functions and interdependence will receive special attention.

MISS RYDER

MATHEMATICS

STUEN, RAMSTAD, HOLUM

1, 2. COMMERCIAL ARITHMETIC AND RAPID CALCULATION.

Nine months will be devoted to a careful study of commercial arithmetic. This is an advanced class and is not intended for students requiring instruction in the more elementary principles of arithmetic. It is presupposed that the student has become thoroughly acquainted with these before he takes up commercial arithmetic. The work in this class furnishes the student a thorough drill in the short and time-saving methods actually used by business men.

HOLUM

3, 4. ELEMENTARY ALGEBRA.

One year is spent on the fundamentals, factors, fractions, radicals, exponents, equations with one unknown quantity, the ordinary methods of elimination.

RAMSTAD

5, 6. PLANE GEOMETRY.

Two semesters are devoted to this subject. Part of the time will be employed in studying the theorems

PACIFIC LUTHERAN COLLEGE

of the text book, including the general properties of plane rectangular figures, the circle; measurement of angles, similar polygons, areas. Much time will be given to original demonstrations of exercises and solutions of problems.

RAMSTAD

7. HIGHER ALGEBRA.

First a rapid review of elementary Algebra is given. Then quadratics, binominal theorem, literal and numerical coefficients, variation, ratio and proportion, imaginary and complex numbers are taken up for a thorough study. Time used, one semester.

STUEN

8. SOLID GEOMETRY.

The work in this branch covers one semester and includes the usual theorems and constructions contained in the best text books, including the relations of planes and lines in space; the properties and measurements of prisms, pyramids, cylinders, cones and spheres. A large part of the time will be given to the solution of original exercises, and to constructions.

STUEN

MUSIC

EDWARDS

APPLIED MUSIC:

Piano — Development of touch, technique, rhythm, expression and interpretation.

Voice — Principles of corrective breathing and placement of tone.

PACIFIC LUTHERAN COLLEGE

PHYSICAL EDUCATION

RAMSTAD, MISS PARR

The aim of this course is to develop the body and keep the individual in good health by suitable exercises. Emphasis is placed on correct posture. All are required to give some time to physical education, but those incapacitated because of physical defects may satisfy the requirements with hygiene.

A splendid opportunity is offered for students to take part in various athletic activities such as basket ball, volley ball, baseball, indoor baseball, tennis and croquet.

SCIENCE

XAVIER, RAMSTAD, STUEN

1, 2. GENERAL SCIENCE.

This subject is fundamental to the entire field of science. It furnishes the foundation for all subsequent work in this line. It provides instruction about principles and facts that all should know, and it furnishes a solid foundation of knowledge on which to build further. Unity is kept thruout; it is not the study of a series of unrelated subjects. Laboratory work.

RAMSTAD

3, 4. BIOLOGY.

After a general introduction, plants and animals will be studied with special reference to their economic value. Hygiene and sanitation will be em-

PACIFIC LUTHERAN COLLEGE

phasized in the treatment of the human biology.

Not given 1926-27.

XAVIER

5, 6. BOTANY.

Elementary Botany. This is a general introductory course. While it deals with the structure, development and life activity of plants, it also treats of their classification and economic importance.

Laboratory work and note books.

Not given 1926-27.

XAVIER

7, 8. ZOOLOGY.

Most of the time will be spent on insects and vertebrates. The less known groups are, however, also treated with care, and among these animals the earthworm receives special attention. Laboratory work. Note books. Not given 1926-27.

XAVIER

9, 10. PHYSICS.

This course consists of recitations, lectures and laboratory work. The chief aim is to present elementary physics in such a way as to stimulate the pupil to do some original thinking about the laws and the whys of the world in which he lives. Modern life and modern wars have wrought many changes. The most striking changes, as the gas engine, the automobile, the airplane, and the wireless, will be given fuller treatment.

STUEN

11, 12. CHEMISTRY.

An elementary course in chemistry of the non-metallic elements. Three recitations and two laboratory periods per week. Juniors and Seniors.

RAMSTAD

PACIFIC LUTHERAN COLLEGE

Short Business Course

COURSE I

This course is designed to prepare young men and women for active duties of the business world by giving them a practical knowledge of the laws, usages and practices of trade and commerce. There is probably no other course of the same length and cost which even approaches a business training course in its value to young people. The business world and the government are constantly calling for well trained men and women to fill positions.

A pupil who has a good elementary knowledge of reading, spelling, grammar and arithmetic can complete the course in nine months. One who is deficient in one or more of these subjects will require longer time.

For explanation of studies cfr. page 42.

First Semester		Second Semester	
	Hrs.		Hrs.
Bible	2	Bible	2
English 1	5	English 2	5
Spelling	5	Commercial Arithmetic	
Commercial Arithmetic		and Rapid Calculation	5
and Rapid Calculation	5	Bookkeeping	10
Bookkeeping	10	Typewriting	10
Penmanship	3	Penmanship	3
Commercial Law	5	Commercial Geography	5

PACIFIC LUTHERAN COLLEGE

Beginners' English Course

Winter Term (Nov. 1, 1926-March 18, 1927)

By Week \$15, Month \$55, Quarter \$110, Term \$200
and a general privilege fee of \$5.

The Beginner's English is for the benefit of the young men or women who have not had the opportunity of studying the English language, and who wish to prepare themselves to enter the high school classes.

Special emphasis is put on the study of words, spelling, reading, pronunciation and conversation.

Course A		Course B	
Bible	2	Bible	2
Beginners' English	5	Beginners' English	5
Spelling	5	Spelling	5
Arithmetic	5	Arithmetic	5
Penmanship	3	Penmanship	3
Reading	5	Reading	5

Student Organizations

RELIGIOUS

THE P. L. C. MISSION SOCIETY is an organization composed of young men and women who feel the need of devoting an evening a week to prayer and Scripture study. Interest is chiefly centered on mission work.

LITERARY

THE THESPIAN—A literary dramatic club.

THE DEBATING CLUB—Up-to-date questions are studied and discussed. The best debaters form the Inter-scholastic and Intercollegiate Debating Teams.

THE MOORING MAST, a student bi-weekly publication.

SIGVALD QUALE CONTEST—Each year a contest will be held in the Norse Department for the Sigvald Quale silver medal and such other prizes as may be offered.

MUSICAL

The College provides the opportunity, and every pupil is heartily invited to join our musical organizations.

- I. THE CHORUS.
- II. THE GLEE CLUBS.
- III. THE ORCHESTRA.
- IV. THE BAND.

PACIFIC LUTHERAN COLLEGE

ATHLETIC

The major sports include football, baseball, basket ball and tennis.

To represent the School on any team, an average of C will be required of the players.

OTHER

THE STUDENT BODY is an organization of all the students. Regular meetings are held once a week at which meetings matters of general interest to the students are discussed.

THE P. L. C. ALUMNI ASSOCIATION—During the Reunion meeting the 19th and 20th of Feb., 1921, the Alumni Associations of the Columbia Lutheran College and the Pacific Lutheran Academy dissolved and reorganized as the P. L. C. A. A. Life membership has been placed at \$5.

PACIFIC LUTHERAN COLLEGE

General Information

REGISTRATION

The dates of registration for the regular academic year are Sept. 14, 1926, and Jan. 31, 1927.

A fee of \$2.00 will be charged for late registration, and \$1.00 for each change of registration after the first day.

No change in registration can be made after the tenth week.

No student will be permitted to drop any class without special permission from his teacher and the registrar.

A student's registration is not complete before he has made settlement with the treasurer, and until such settlement is made he will not be considered a member of any class.

ROOM AND BOARD

The P. L. C. is a boarding school. Board will be furnished at \$90.00 per semester. Pleasant, well lighted and heated rooms are furnished with tables, beds and mattresses at a rental of \$30.00-\$35.00 per semester. Day students pay a room rent of \$4.50 per semester.

The dining room service will not open before the day previous to the opening of the term.

Whatever else is needed or wanted, the pupils furnish. See following page for suggested lists.

PACIFIC LUTHERAN COLLEGE

SUGGESTED BOYS' LIST

Trunk	6 Pocket Handkerchiefs
Blankets (single bed size)	1 Pair Gymnasium Shoes
3 Sheets	2 Pair Shoes
3 Pillow Slips	1 Hairbrush
1 Pillow	1 Comb
4 Bath and Face Towels	1 Toothbrush
2 Wash Cloths	1 Soap Dish
3 Napkins and Ring	1 Clothes Brush
1 Bath Robe	1 Laundry Bag
3 Suits of Underwear	1 Shoe Polish Outfit
3 Suits of Pajamas	1 Pair Gymnasium Shirt and
1 Pair Slippers	Trunks (may be gotten at
6 Pair Socks	school if desired)

Suggested, but not necessary:

One pair curtains (size of windows, 3ft. 4in. by 6ft. 6in.)

One pair drapes for wardrobe (size 4x6 ft.)

One rug.

One mirror.

SUGGESTED GIRLS' LIST

1 Trunk	1 Comb
Blankets	1 Toothbrush
3 Sheets	2 Wash Cloths
3 Pillow Slips	1 Laundry Bag
1 Pillow	3 Night Gowns
4 Bath and Face Towels	3 Suits of Underwear
3 Napkins and Ring	6 Pairs of Stockings
1 Bath Robe	6 Pocket Handkerchiefs
1 Pair Gymnasium Shoes	1 Pair Heavy Walking Shoes
1 Pair Bedroom Slippers	1 Clothes Brush
1 Pair Black Gym. Bloomers	1 Shoe Shine Outfit
1 Hairbrush	1 Soap Dish

PACIFIC LUTHERAN COLLEGE

Desirable, but not necessary:

Curtains, size of window (3ft. 4in. by 6ft. 6in.).

Drapes for wardrobe (size 4x6 ft.).

Rug.

Table Cover.

LAUNDRY

The school has a modern, well equipped laundry. The charges are about three fourths of what the laundries in town charge. A deposit of \$5.00 must be made when entering school.

BOOKS AND STATIONERY

The school has its own bookstore where the necessary supplies may be bought at regular prices for cash only.

EXPENSES

Bills must be paid in advance on entering school, or a satisfactory arrangement made with the treasurer before one will be considered a member of a class.

In case two or more members of one family are in attendance at the same time, a discount of 25 per cent. on the total sum of the tuition will be granted.

The expenses for the semester are as follows:

Tuition for the College or Normal courses, 16 semester credit hours, \$45.00.

Tuition for the high school (5 regular classes) \$37.50

A College or Normal student who takes more than 17 credit hours a semester will pay \$2.75 extra for each semester credit hour. A high school student will be charged \$9.00 for each regular study beyond regular classes.

The charge per semester for one period per week in music instruction is \$27.00. Piano rent one hour per day is \$5.00; two hours per day \$9.00.

Typewriters may be rented at \$5.00 a semester.

PACIFIC LUTHERAN COLLEGE

GENERAL FEES

Per Semester

General Student Privilege Fee\$5.00

The Student Privilege Fee entitles the student to the use of the library, and the gymnasium, admission to all games and programs given by the student societies of the school, and to half a year's subscription to the College Paper.

SPECIAL FEES

Each student is charged an Indemnity Fee of \$5.00 which will be refunded, provided there are no charges for damage or any unpaid bills.

The following Laboratory Fees must be paid per semester by students taking the respective subjects:

Chemistry	\$5.00
Physics	2.50
College Biology, Zoology or Psychology	2.50
High School Biology, Botany, Art, General Science	\$1.00

Students graduating from the High School Department will be charged a Diploma Fee of \$3.00, from the College or Normal Courses, \$4.00.

RECORDS AND TRANSCRIPTS

A record of attendance, recitation, deportment, etc., is kept, and a copy is sent at the end of each quarter to parents and guardians.

Each student will be furnished a transcript of record free of charge, but \$1.00 will be charged per copy for additional transcripts. No transcript will be given until all bills are paid or a satisfactory arrangement has been made with the treasurer.

PACIFIC LUTHERAN COLLEGE

TUTORING

Students who need extra tutoring will be charged \$1.00 for each hour. When two students take the same work together, the charge will be 75 cents each.

EXTRA EXAMINATIONS

A fee of \$1.00 will be charged for all extra examinations (except those due to sickness), including those for the removal of conditions.

Extra examinations for credit will cost \$2.50.

RULES AND DISCIPLINE

Only such rules have been adopted as have been found necessary for the promotion of the highest interests of the students. The school, on admitting students, does so with the express understanding that they will cheerfully comply with the rules and regulations of the school in every respect, and deport themselves as befits Christian ladies and gentlemen.

The College specifically reserves the right to dismiss any student, without making definite charges, whenever in its judgment the general welfare seems to demand such action.

Written excuse, approved by the principal, dean or preceptress, must be presented to the teacher at the first recitation following an absence.

All students are required to be present at the daily devotional exercises held in the chapel and to attend divine services on Sunday either of our church, or if not Lutherans, of their respective denominations in Tacoma.

All students are required to keep their rooms clean and tidy, and to abstain from the use of tobacco in any

PACIFIC LUTHERAN COLLEGE

form within or about the buildings. The occupants of a room will be held responsible for its condition.

Day students are expected to observe the evening study hours at home, and are not permitted to frequent the dormitory after 7 p. m. The school maintains the right to exercise supervision over day students outside of study hours.

All boarding students are required to be in the dormitory after 7:00 p. m., unless granted special leave of absence.

Students are expected to employ their time to the best possible advantage and to avoid, as far as possible, everything which has a tendency to interfere with legitimate school work. The participation in dancing or card playing, whether in the school building or out of it, visiting gambling houses or other places of questionable nature, and the use of intoxicating liquors, are strictly forbidden.

A student who neglects his work, who wilfully disobeys the rules which are laid down for the government of the school, or whose conduct is improper, or whose influence is pernicious, is not wanted, and will not be retained in the institution, and, if expelled, forfeits the tuition and room rent paid. Continued failure to do good work, after a fair trial, will be considered reasonable ground for dismissal.

In addition to observing the general rules given above, all students will be required to observe the special regulations announced from time to time.

EMPLOYMENT

We are often asked if a pupil can work his way thru school. A great number of our pupils pay their own way. They may have a little saved up to begin with, and each summer they are hard at work to earn enough to continue.

PACIFIC LUTHERAN COLLEGE

There is also some employment to be had at the school for a number of pupils. Correspondence from pupils who need work to help pay for their schooling is invited.

MEDICAL ATTENTION

The payment of a medical fee of \$1.50 per semester entitles the pupil to medical attendance by the school physician. Hospital rooms are equipped at the school. The necessary medicine, nursing and, as may become inevitable, room in a city hospital, is furnished at the expense of the pupil.

The school urges parents to have all necessary dental work done during vacation periods.

SPENDING MONEY

We do not wish to encourage extravagant spending, and parents are urged not to allow their children too much pocket money. It is never conducive to good school work, and free spenders are generally poor students.

UNIFORM DRESS FOR GIRLS

The idea of uniform dress for girls is becoming more and more popular in schools of the better sort, and our school has adopted the following uniform: Pleated blue serge skirt (attached to a cotton under waist) and white Jack Tar middy blouse. Variety may be had during the spring months by wearing a white pleated skirt. These may be purchased at Rhodes Bros. Tacoma, at \$6.95 for the skirt and \$1.95 for the middy, if it is more convenient to buy ready-made than to make at home. A gingham dress for Saturdays. A little silk party dress. A suit or wool dress and coat for Sundays. A heavy sweater is also a convenience.

PACIFIC LUTHERAN COLLEGE

VISITORS

Visitors are always welcome, and the parents and other relatives are invited to visit the school to become acquainted with the work and environment of the students.

BAGGAGE

We have a transfer company at Parkland that will bring the students' baggage at special prices. So leave your baggage in Tacoma, bring your check, and the baggage will be brought out as soon and as cheaply as possible.

HOW TO REACH PARKLAND

Parkland is a suburb of Tacoma, one of the large ports and railroad centers on the Puget Sound. On arriving at Tacoma take Spanaway or Parkland car on Pacific avenue. At Parkland the College is one block from the station. The cars generally run about every half hour.

For further information write to

The President or The Registrar,

P. L. C., Parkland, Wash.

PACIFIC LUTHERAN COLLEGE

Graduates

1921

Glasso, Agnes, B. Telephone Operator, Parkland, Wn.
Hauke, Olga J., B. (Mrs. J. Hennessey) Astoria, Ore.
Johnson, Julia P., B. (Mrs. Sorenson) Poulsbo, Wash.
Quam, Emmeline, H. Teacher, Sedro Wooley, Wash.
Roe, Olga C., B. (Mrs. Hutchins) Parkland, Wash.
Rynning, Solveig K., H. Teacher, Tacoma, Wash.
Smaby, Marie H., H. ... Stud. U. of W., Ocean Falls R. C.
Starks, Goldie, B. (Mrs. Moore) Everett, Wash.
Wathne, Thomas, H. Tacoma, Wash.

1922

Anderson, Arthur, B. Aurora, Ore.
Anderson, Thorsten, B. Aurora, Ore.
Boe, Barbara, B. (Mrs. L. McIntosh) Seattle, Wash.
Fadness, Sonva, B. Clerk, Parkland, Wash.
Holdal, Gertrude, B. (Mrs. C. Adams) Seattle, Wash.
Holte, Herman, H. Stud. U. of W.,
Jensen, Murl, H. Stud. St. Olaf, Wilmet, S. D.
Knutzen, Harold, B. Everson, Wash.
Knutzen, Henry, B., Deceased, Burlington, Wash.
Lero, Bertha, H. Teacher, Spangle, Wash.
Ordal, Marie, H. Stud. St. Olaf, Parkland, Wash.
Samuelson, Alfred, H. Parkland, Wash.
Skarbo, Frieda, H. (Mrs. E. Leuchenot) .. Tacoma, Wash.
Thompson, Albert, B. Parkland, Wash.
Wedeborg, Sivert, H. Teacher, Oakdale, Wn., Tacoma, Wn.

1923

Boettcher, Mrs. Nita, H. Alder, Wash.
Buli, Mabel, B. Stud. U. of W., Parkland, Wash.
Cooper, George, H. Stu. U. of Texas, Austin, Texas
Cronquist, Oscar, B. Spanaway, Wash.
Eik, Amelia, B. Tofino, B. C.
Erholm, Thelma, H. Bookkeeper, Bellingham, Wash.
Jacobsen, Richard, H. Santa Barbara, Cal.
Kreidler, Burton, H. Stud. W. S. C., Parkland, Wash.
Lane, Irwin, C. Insurance, Stanwood, Wash.

PACIFIC LUTHERAN COLLEGE

GRADUATES *Continued*

Lee, Alyce, H. (Mrs. S. Clark)Bellingham, Wash.
Lero, Bertha, C.Teacher, Spangle, Wash.
Oyen, Arnt, B.Stud. P. L. C. Poulsbo, Wash.

1924

Anderson, Alfred, H.Tacoma, Wash.
Anderson, Katherine, H.Chinook, Wash.
Cambas, Hope, H.Petersburg, Alaska
Ebbeson, Oswald, B.Matsqui, B. C.
Fadness, Ruth, H.Stud. P. L. C., Parkland, Wash.
Goplerud, Lulu C.Teacher, Silverton, Ore.
Greenwood, George, H.Clerk, Tacoma Music Store,
Tacoma, Wash.
Helmdahl, Erna, C. ..Nurses Training, Seattle, Fir, Wash.
Knutzen, Ralph, H.Stud. W. S. C., Burlington, Wash.
Kreidler, Myron, H.Stud. P. L. C., Parkland, Wash.
Langlow, Monroe, H.Stud. U. of Cal., Santa Barbara, Cal.
Neslon, Birger, B.Poulsbo, Wash.
Olson, Conrad, B.Tacoma, Wash.
Ordal, Marie, C. ..Stud. St. Olaf College, Parkland, Wash.
Samuelson, Alfred, C.Parkland, Wash.

1925

Angvik, Esther, B.Rapelje, Mont.
Beck, Alvar, H.Stud. C. P. S., 2333 So. L, Tacoma, Wash.
Beck, Edwin, H.Bookkeeper, 2333 So. L., Tacoma, Wash.
Buli, Ruth E., H.Stud. P. L. C., Parkland, Wash.
Carlson, Lyman, H.1407 No. Prospect, Tacoma, Wash.
Cooper, George, C.Stud. U. of Texas, 115 So. G.
Austin, Texas
Day, Lillian Amorette, N.Teacher, Lincoln Ave. & A
Tacoma, Wash.
Glasso, Sidney, H.Stud. P. L. C., Parkland, Wash.
Helmdahl, Erna, C. ..Nurses Training, Seattle, Fir, Wash.
Helmdahl, Palma, C.Stud. St. Olaf, Fir, Wash.

* B—Shorter Business Course.

H—High School Course.

C—Junior College Course.

N—Normal Department.

The home address is given in each case.

PACIFIC LUTHERAN COLLEGE

GRADUATES Continued

Hjermstad, Martha, H. . . . Stud. P. L. C., Anacortes, Wash.
Hjermstad, Signe, H. . . . Stud. P. L. C., Anacortes, Wash.
Iverson, Mabel, H. . . . Stenographer, Mt. Vernon, Wash.
Kiel, Henry, H. Stud. P. L. C., Ferndale, Wash.
Knutzon, Arthur, H. . . . Stud. P. L. C., Burlington, Wash.
Kreidler, Burton, C. . . . Stud. W. S. C., Parkland, Wash.
Langlow, Palma, H. Stud. P. L. C., 523 W. Sola St.
Santa Barbara, Cal.
Matson, Ruth, C. East Stanwood, Wash.
Nelson, Birger, H. Poulsbo, Wash.
O'Farrel, Edna, H. Stud. W. S. C., Orting, Wash.
Oyen, Arnt, H. Stud. P. L. C., Poulsbo, Wash.
Riveness, Ruth, H. Silverton, Ore.
Samuelson, Stella, H. . . . Stud. P. L. C., Parkland, Wash.
Svinth, Luetta, H. Stud. P. L. C., Parkland, Wash.
Sydow, Esther, H. Stud. P. L. C., 515 So. 27 St.,
Tacoma, Wash.

1926

Anderson, Alfred, C. . . . 2502 No. Junett, Tacoma, Wash.
Buli, Ruth, C. Parkland, Wash.
Brudvik, Arthur, H. 300 No. 41st St., Seattle, Wash.
Coltom, Carl, H. Parkland, Wash.
Dahl, Anelle, H. Parkland, Wash.
Dahl, Iver, H. Parkland, Wash.
Eide, Nina, N. Stanwood, Wash.
Ellingson, Lawrence, H. . . 2321 So. Ains., Tacoma, Wash.
Fadness, Ruth, C. Parkland, Wash.
Fosness, Judith, H. Cromwell, Wash.
Glasso, Sidney, C. Parkland, Wash.
Hjermstad, Martha, N. Anacortes, Wash.
Hjermstad, Signe, N. Anacortes, Wash.
Krangness, Bert, C. Mt. Vernon, Wash.
Kreidler, Myron, C. Parkland, Wash.
Pellett, Claude, H. 7003 Park Ave., Tacoma, Wash.
Sandwick, Olive, H. . . . 520 17th St., So. Bellingham, Wash.
Sognefest, Peder, H. Parkland, Wash.

* B—Shorter Business Course.

H—High School Course.

C—Junior College Course.

N—Normal Department.

The home address is given in each case.

PACIFIC LUTHERAN COLLEGE

Enrollment

1925—1926

Allison, Adabelle	Parkland
Anderson, Abraham	Bow
Anderson, Alfred	Tacoma
Anderson, Oscar	Clinton
Arthur, Ed.	Tacoma
Birkland, Constance	McKenna
Boe, Olaf	Seattle
Bogen, Arthur	Bellingham
Brudvick, Arthur	Seattle
Brotnov, Edna	Burlington
Buli, Ruth	Parkland
Christensen, Alfred	Portland, Ore.
Coltum, Carl	Parkland
Dahl, Anelle	Tacoma
Dahl, Irene	Parkland
Dahl, Iver	Portland, Ore.
Dahl, Stanley	Parkland
Day, Amorette	Tacoma
Davie, Alice	Tacoma
Davie, Edward	Tacoma
Edwards, Joseph O.	Parkland
Eide, Nina	Stanwood
Ekrom, Ralf	Seattle
Ellingson, Arnold	Parkland
Ellingson, Lawrence	Tacoma
Erickson, T.	Seattle
Evjenth, Ted	San Francisco, Calif.
Folco, Marguerite	Tacoma
Flotree, Arthur	Bellingham
Floe, Ole	Everett
Fosness, Judith	Cromwell
Fowler, Dorothy	Spanaway
Fadness, Ruth	Parkland
Flott, Peter	Parkland
French, Julia	Salem, Ore.
French, Walter	Santa Barbara, Calif.
Froslee, Lars	Tacoma
Gabrielson, Magnus	Marshfield, Ore.
Gardlin, Marie	Chinook
Garso, Ole	Petersburg, Alaska
Gerla, John	Tacoma

PACIFIC LUTHERAN COLLEGE

ENROLLMENT *Continued*

Gellenbeck, Zelda	Tacoma
Gjelnes, Olaf	Seattle
Glasse, Sidney	Parkland
Gottberg, Tor	Chinook
Grambo, Palma	Tacoma
Grambo, Peter	Tacoma
Hagen, Leola	Hemet, Calif.
Halls, Alf	Parkland
Hanson, Gudrun	Arlington
Hanson, John	Seattle
Hanson, Mildred	Tacoma
Hauke, Eda	Astoria, Ore.
Hinderlie, Ida	Parkland
Hjermstad, Martha	Anacortes
Hjermstad, Signe	Anacortes
Hokenstad, Elvera	Bremerton
Holmes, Mary	Tacoma
Holt, Eugene	Parkland
Holum, Melvin	Tacoma
Hopner, William	Glendale, Calif.
Irwin, Evelyn	Tacoma
Iverson, Berner	Tacoma
Iverson, Edwin	Bellingham
Jacobson, Margaret	Auburn
Johanson, John	Ellensburg
Johnson, Sten	Tacoma
Kiel, Henry	Ferndale
Kjaerstad, Andrew	Seattle
Klakstad, Christ.	Tacoma
Knudsen, Berthin	Seattle
Knutson, Nels	Seattle
Knutzen, Arthur	Burlington
Knutzen, Christina	Burlington
Krangnes, Bert	Mt. Vernon
Kreidler, Lyell	Parkland
Kreidler, Myron	Parkland
Kvame, John	Granville, N. D.
Langlow, Palma	Santa Barbara, Calif.
Lee, Lillian	Chinook
Lehmann, Dorothy	Parkland
Lund, Alfred	Parkland
Lund, Leonora	Parkland
Lund, Olaf	Seattle
Mageli, Hilmen	Parkland

PACIFIC LUTHERAN COLLEGE

ENROLLMENT *Continued*

Malmberg, Einar	Seattle
Martinson, Helen	McKenna
Marvik, Osmund	Tacoma
Nelson, Chris	Bellingham
Nelson, Torval	Bellingham
Nergaar, Olav	Seattle
Ness, Oscar	Seattle
Nordang, Mabel	Tacoma
Nyman, Wilbert	Tacoma
Nysater, Sigurd	Seattle
Odlund, Nels	Seattle
Oksness, Nina	Tacoma
Olson, Albert	Raymond
Olson, Bertha	Parkland
Olson, Clifford	Tacoma
Olsen, Garvik	Parkland
Oness, Knut	Port Blakely
Ordal, Dorothy	Parkland
Ordal, Olaf	Parkland
Oyen, Arnt	Poulsbo
Pellett, Claude	Tacoma
Peterson, Oscar	Kittitas
Peterson, P. M.	Seattle
Porter, Betsy Jane	Steilacoom
Rasmussen, Johanna	Astoria, Ore.
Roald, Severin	Arlington
Rosvold, Jack	Petersburg, Alaska
Running, Alma	Seattle
Running, Thelma	Seattle
Rynning, Mrs. Lars	Fife
Samuelson, Stella	Parkland
Sanderson, Rudolph	Parkland
Sandwick, Olive	Bellingham
Sannerud, Harry	Bend, Ore.
Shelfo, Ole	Aberdeen
Shogren, Linus	Seattle
Slanning, Oscar	Seattle
Smestad, Per	Seattle
Sognefest, Peder	Seattle
Sorenson, Evelyn	Enumclaw
Stadnes, Hjalmer	Seattle
Stevenson, Betty	Tacoma
Stuen, John	Parkland
Svinth, Luetta	Roy

PACIFIC LUTHERAN COLLEGE

ENROLLMENT Continued

Sydow, Esther	Tacoma
Sydow, Gertrude	Tacoma
Tennifoss, Herman	Montesano
Thompson, Anna	Arlington
Thostenson, Arnold	Molar, Idaho
Turner, Franklin	Tacoma
Tvedt, Andrew	Seattle
Vetters, Muriel	Bangor
Wersen, Arthur	Burlington
Westby, Helen	Du Pont
Westby, Olav	San Francisco, Calif.
Whitbeck, Mrs. Blanche	Tacoma
Wierson, Agnes	Hemet, Calif.
Wiese, John	Snohomish

Index

Accounting	18	Board of Trustees	9
Accreditation ..16, 29, 45		Board of Visitors	9
Admission16, 29, 45		Bookkeeping	49
Aim, Our	11	Books	66
Algebra	56	Botany	59
Algebra, College ..23, 40		Buildings	12, 13
Algebra, Higher.23, 39, 57		Business Course, Short	60
Alumni	63	Calendar, School ...5, 6	
American History..22, 38		Campus	14
Argumentation.... 20, 35		Chapel	13
Arithmetic	56	Charges, Extra	66
Art	20, 36, 54	Chemistry.. 27, 28, 43, 59	
Athletics	63	Childhood and	
Baggage	71	Adolescence	19
Beginners' English		Children's Literature ..35	
Course	61	Chorus	62
Bible Study17, 31, 48		Christian Evidence	18, 32
Biographies (Bible Study)		Church History .. 17, 31	
.....	49	Church Officials	9
Biology	28, 43, 58	Civics	56
Board	64	College Department .. 16	
Board, Executive	9	Columbia Lutheran	

PACIFIC LUTHERAN COLLEGE

INDEX Continued

College	11	English	61
Commercial Branches	49	Extra Charges	68
Committees, Faculty	10	Faculty	7, 8
Contemporary Civilization	22, 38	Faculty Committees	10
Course, Beginners'	61	Fees, General	67
English	61	Fees, Special	67
Courses, High School	45	Foreign Languages	52
Course, Normal	29	Freshman Composition	19, 35
Course, Short Business	60	Fundamentals of	48
Credits	45	Christianity	58
Curriculums 16, 17, 29, 46	20, 36	General Science	44
Debate	62	Geography	50
Debating Club	16	Geography, Commercial	56
Department, College	45	Geometry 23, 39, 56	52
Department, High School	29	German	15
Department, Normal	67	Gifts	13, 20, 45
Diploma Fees	68	Graduates	72
Discipline	62	Graduation	16, 39
Dramatic Club	79	Gymnasium	13
Dress, School	18, 22	Gymnastics	63
Economics	43	Handicraft	35, 54
Education, Christian	19	Harmony	24
..... 11, 17, 32, 43	19	Health Education	37
Education, History of	19, 33	High School Department	45
Education, Principles	19, 33 11	11
of	33	Historical Sketch	21, 22, 37, 55
Education, Subjects	33	History	19
Educational Measurement	33	History of Education	25
..... 33	37	History of Music	37
Educational Psychology	69	Hygiene	64
Employment	51	Information, General	11
English.. 19, 20, 35, 50, 51	20, 36	Introductory Remarks	14
English Grammar	20, 35	Laboratories	52
English Survey.... 20, 35	75	Languages, Foreign	53
Enrollment of Students	64	Latin	66
Enter, Time to	16, 29, 45	Laundry	50
Entrance Requirements	68	Law, Commercial 50	15
..... 16, 29, 45	9	Legacies and Gifts	13
Examinations, Extra	66	Library	22, 38
Executive Board	66	Library, Science	62
Expenses	66	Literary Societies	12
Expenses, Beginners'		Location	

PACIFIC LUTHERAN COLLEGE

INDEX Continued

Manual, State	34	Records	67
Mathematics 23, 24, 39, 56		Registration	64
Measurements,		Religious Education	
Educational	33 17, 32, 48	
Medical Attention ...	70	Rent, Pianos, Typewriters	
Mission Society	62 66	
Money, Spending	70	Reports (Transcripts) 67	
Mooring Mast	62	Rooms	64
Music..... 24, 25, 40, 57		Rules, General	68
Music, Tuition	66	Salesmanship	50
Musical Organizations 62		School Dress	70
Nature Study	44	Science	27, 43, 58
Nineteenth Century		Sigvald Quale Contest 62	
Poetry	19, 35	Societies, Student	62
Normal Department ..	29	Sociology	18, 32
Normal Music 24, 40		Spanish	54
Norse	26, 40, 53	Spending Money	70
Nutrition	37	Stationery	66
Oral Expression ..20, 35		Subjects, Outlines of 17, 31	
Orchestra	62	State Manual	34
Organizations, Student 62		Students, Enrollment 75	
Pacific Luth. Academy 11		Students, Organizations 62	
Parkland	12	Students, Supplies 64, 65	
Parkland, How to Reach 71		Teachers	7, 8
Penmanship	42, 49	Teaching, Practice .. 34	
Physical Education ...58		Teaching, Technique of 34	
Physician, School70		Thespian, The	62
Physics	59	Trigonometry 23, 39	
Piano	24, 40, 57	Trustees	9
Piano, Rental	66	Tuition	66
Political Science	55	Tutoring	68
Principles of Education		Typewriters, Rent ... 66	
..... 19, 33		Typewriting	49
Problems, Current		United States History 55	
Educational	34	Units	45
Psychology	27, 42	Visitors	71
Psychology, Educational		Visitors, Board of 9	
..... 33		Voice Culture 25, 57	
Psychology of Elem.		Work, Amount of 16, 29, 45	
School Subjects. 33, 42		Zoology	28, 44, 59

