
Pacific Lutheran

. University

*

SPRI G SEMESTER

1961

REGISTRATION DATES

JUNIORS, SENIORS December 8.16

SOPHOMORES .. January 9·13

FRESHMEN ················ .. ·····•...................... January 16·20

NEW STUDENTS January 30-February 1

SPR ING SCHEDULE 1961

The 1961 Spring semester offerings are listed alphabetically
according to departments.

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

The stedent should have his entire program made up of sub­
jects in the division in which he clasdfies.

Prerequisites ccn be ascertained from your aoyiser or the gen­
eral ca�alog . In most cases lewer division courses are basic and
should be completed before registering for upper division courses.

A student must have a grade point average of 2.25 to be
eligible to resister for any courses in the Education department.

The number in parentheses following the course title is the
number of semester hou" of credit allowed for the course.

The letters La, Lb, Le, etc., refer to the laboratory sections.
The leiter S with a number (51, S2, etc.) refers to class section.

The time for the courses is given according to periods in the
day and nat according to the hour of the day. The student's pro­
gram should designate the period and not the hour of the day
except in cases where the time is dearly indicated on the sched­
ule as for late afternoon and evening classes.

The University reserves the right to cancel any class for justi­
fiable cause.

REGISTRATION PROCEDURES

1. Registration cards will be available in the Registrar's office,
Room A-IOO, on the date your class is to register.

2. Consult w i t h your adviser and make o u t your schedule.
(Write firmly to go tl,rough three carbons).

3. Have your registration card cnecked by the Registrar, and
get your class cards.

4. New students report to the Dean of S:udents in Room A-113
to fill out personnel forms.

5. Veterans will check with veterans' cdviser ln Room A-l09. No

veteran's registration will be accepted at the Business Office
until approved by the veterans' adviser.

6. Poy fees ot the Business Office, Room A-lOB or A-l10. No
registration is complete until it has been cleared through the
Business Office.

BUILDING SYMBOLS ARE AS FOLLOWS

A-Administration Building

AB-Art Building

CB-Class Building

CMS-Chapel-Music.Speech Building

G-Gymnasium

L-library

S-Science Hall

PERIOD TIME SCHEDULE

lst Period 7:50- 8:40 a.m. 5th Period 12:30- 1 :20 p.m.

2nd Period 8:50- 9:40 a.m. 6th Period 1 :30- 2:20 p.m.

Chapel 9:50-10:20 a.m. 7th Period 2:30- 3:20 p.m.

3rd Period 10:30-11 :20 a.m. 8th Period 3:30- 4:20 p.m.

4th Period 11 :30-12:20 p.m. 9th Period 4:30- 5:20 p.m.

-2-

ART

110 INTRODUCTION TO TH E VISUAL ARTS (3)

111

51 T. 3 & 4 &
Th. 4 A·l0l

S2 M.W.f. 8 A·101

ft;t!;)"MENTALS Of ART

Sl M.W.F.
52 T.Th.f.
S3 M.W.f.
54 T.Th.

(3)

1 & 2
3& A
6 & 7
6,7,8

AB
AB
AS
AS

112 DR"WING AND PAINTING (2)

T.Th. 3 & 4 ABb

210 CREATIVE DESIGN (2)

M.W. 3 & 4 AB

213 CLAY MODELING (2)

M.W. 3 & 4 ABb

215 SCULPTURE (2)

M.W. 6& 7 ABb

313 ADVANCED CLAY MODELING (2)

M.W. 6 & 7 ABb

325 ART IN THE ELEMENTARY SCHOOL (2)

51 T. 7,00 pm AB
S2 W. 7,00 pm AB

331, 332 01 L PAINTING (2)

Sl T.Th. 6 & 7 A8b
S2 T. Th. 7,00 pm ASb

412 HISTORY AND APPRECIATION OF ART (3)

T.Th. 3,30·4,45 A·117

450 SPECIAL PROBLEMS (2·4)

T.Th. 1 & 2 ABb

BIOLOGY

102 GENERAL BIOLOGY

lecture M.W.
la M.W.
Lb T.Th.

(4)

132 GENERAL ZOOLOGY (4)

locture TV
La
Lb
Lc
ld

M.W.f.
M.
T.
W.
Th.

lA2 GENERAL BOTANY (4)

lecture
lab

T.Th.
M.W.

3
1 & 2
1 & 2

4
6,7,8
6,7,0
6,7,8
6,7,8

6
6& 7

5·108
S·209
5·209

A·101
5·209
S·209
S·209
S·209

5·203
S·203

162 HUMAN ANATOMY AND PHYSIOLOGY (4)

201

Ledur. T. Th.

La W.f.
Lb T.Th.
Lc M.W.

MICROBIOLOGY (4)

ledure M.W.
Lab T.Th,

203 THE SPRING fLORA (2)

1
1 & 2
6& 7
7& 8

2
7& 8

S·108
S·211
S·211
S·211

S·207
S·207

W. 4,30 pm S·203

27A MICROTECHNIQUE (2)

To be arranged

311 ORNITHOLOGY (2)

M. 4,30 pm S·203

324 NATURAL HISTORY Of VERTEBRATES (A)

ledur. W. 4,30 pm S·110
Lab T.Th. 4,30 pm S·209

364 VERTEBRATE EMBRYOLOGY (4)

lecture T. Th, 3
Lab W.f. 3 & -4

S·309
S·211

Mr. Elwell

Mr. Kittleson
Mr. Kittleson

Mr. Elwell
Mr. Elwell

Mr. Roskos

Mr. Kittleson

Mr. ROS!�05

Mr. Roskos

Mrs. Engeset

Mr. Roskos
Mr. Kittleson

Mr. Kittleson

Mr. Roskos

Mr. Knudsen

Mr. Strunk
Staff
Staff
Staff
Staff

Miss Ford

Mr. Leroos
Mr. Lerool, Mrs. Smith
Mr. laraos, Mrs. Smith
Mr. teraDI, Mrs. Smith

Miss Ford

Min ford

Miss Ford

Mr. leroos

Mr. Knudsen

Mr. tercol

BUSINESS ADMINISTRATION

102 PRINCIPLES O� ECONOMICS (3)

51 M.W.F. A·207
52 M.W.F. A·213

141 BEGINNING TYPEWRITING (2)

T.Th. 2 A·215
La b hours to be arranged

142 ADVANCED TYPEWRITING (2)

M.T.Th.F. 3

144 INTEj1MEDIATE SHORTHAND (3)

A·215

Daily 6 A·215

211 ElEM�NTARY ACCOUNTING (3)

M.W. 7,00 pm CB·109

212 ELEMENTARY ACCOUNTING (3)

S1 M.W.F. 4 A·217
S2 M.W.F. 6 A·217

244 DICTATION (3)

M.T.W.Th. 7 A·215

302 INTERMEDIATE ECONOMIC ANALYSIS (3)

M.T.Th. 6 A·213

312 INTERMEDIATE ACCOt:NTlNG (3)

M.W.F. 2 A·219

314 AUDITING (3)

M.W.F.

342 SECRETARIAL PROCEDURE (3)

M.W.F. 4

352 PRODUCTION MANAGEMENT (3)

A·219

A·215

l.Th. 7,50·9,15 am A·211

3£2 PUBLIC FINANCE (3)

M.W.F. 4

364 BUSINESS FINANCE (3)

M.W.F.

366 INSURANCE (3)

A·211

A·211

T.Th. B,20pm CB·106

372 RETAILING (3)

T.Th. 10,30·12,00 m A·211

392 BUSINESS lAW (3)

M.W.f. A·213

421 PERSONNEL MANAGEMENT (3)

l.Th. 7,00 pm CB·106

434 GOVERNMENT AND BUSINESS

M.l.lh. 7

452 BUSINESS POLICY (2)

51 l.Th. 5
52 l.Th. 6

471 MARKETING PROBlEN,S (3)

M.W.F.

498 MAJOR CONfERENCE (2)

To be arranged

(3)

A·221

A·211
A·211

A·211

CHEMISTRY

102 INTRODUCTORY ORGANIC CHEMISTRY (3)

leelur. TV l.Th. 2 A·204
la M. 1 & 2 5·314
lb Th. 3 & 4 S·314
lc F. 3 & 4 S·31 4

112 GENERAL CHEMISTRY

lecture TV T.Th.f.
la M.
lb Th.
lc F.

(4)

2
1 & 2
3&4
3&4

-04-

A·101
5·314
5·314,
S·314

Mr. Pierson

Mrs. Hilbert

Mrs. Hilbert

Mrs. Hilbert

Mr. Zulauf

Mr. Peterson

Mrs. Hilbert

Mr. Pierson

Mr. Peterlon

Mr. Zulauf

Mrs. Hilbert

Mr. King

Mr. Pierson

Mr. Zulauf

Mr. H. Pearson

Mr. King

Mr. Peters

Mr. H. Pearson

Mr. King

Mr. Poterson

Mr. King

Staff

Mr. Anderson
Staff

Mr. Ramstad
Mr. Ramstad

Mr. Anderson
Staff

Mr. Ramstad
Mr. Ramstad

122 INOr.GANIC CHEMISTRY AND QUALITATIVE
ANALYSIS (4)

Lecture M.W.F. 4 S-108
La T.Th. 6&7 S-312
Lb M.W. 7&8 S-312
Lc T.Th. 3 &4 S-312

204 ORGANIC CHEMISTRY (4)

Lecture M.W.F. 1 S-108
La F. 6,7,8 S-301
Lb T. 6,7, 8 S-301

210 USE OF THE CHEMICAL LITERATURE (1)

To be arranged

312 PHYSICAL CHEMISTRY (4)

lecture M.W.F. 3 S-309
Lab T. 6,7, 8 S-302

321 GENERAL CHEMICAL ANALYSIS (4)

lecture T.Th. 3,15-9,40 om S-112
Lab Th. 6,7,8 S-301

422 ADVANCED INORGANIC CHEMISTRY (3)

T.Th. 8,15-9,40 am S-307

CLASSICS

302 VOCABULARY BUILDING, LATIN IN CURRENT
USE (2)

T.Th. 7 A-206

ECONOMICS

102 PRINCIPLES OF ECONOIAICS (3)

Sl M.W.F. A-207
S2 M.W.F. 1.-213

302 INTERMEDIATE ECONOMIC ANALYSIS (3)

M.T.Th. 6 A-213

304 DEVELOPMENT OF ECONOMIC THOUGHT

To be arranged

362 PUBLIC fiNANCE (3)

M.W.F. 4 A-211

364 BUSINESS FINANCE (3)

M.W.F. A-211

434 GOVERNMENT AND BUSINESS (3)

M.T.Th. 7 A-221

498 INDEPENDENT STUDY (2)

To be arra "ged

EDUCATION

202 INTRODUCTION TO EDUCATION (4)

301

Sl Doily 1 A-115

S2 Doily 3 A-204

HUMAN DEVELOPMENT (3)

(3)

Sl M.W.F_ 3 CMS-227
S2 M.W.F. 7 A-213

3110 METHODS AND OBSERVATION (4)

T.Th.F_ 4 A-l 05
Th. 1-3

311b METHODS AND OBSERVATION (4)
T.Th.F_ 4 A-115
Ih. 1-3

311 cd METHODS AND OBSERVATION (4)

1.Th.F. 6 1.-117
Th. 1-3

312ab THE TEACHING OF READING (2)
M.W. 2 A-208

312cd THE TEACHING OF READING (2)

M.W. 3 A-115

-5-

Mr. OI.en

Mr. Ramstad

Staff

Mr. OI.en

Mr. Ramstad

Mr. Olsen

Mr. Hoydon

Mr. Pierson

Mr. Pierson

Mr. Pierson

Mr. Pierson

Mr. Zulauf

Mr. King

Mr. Pierson

Staff

Mr. Scolt

Mrs. Broeckel

Mr. Pederson

Mr. Siodlng

Mrs. Stenson

Mrs. Stenson

315 INSTRUCTIONAL MATERIALS (2) Mr. A. Hogen
Th. 4,30 pm 5·108

319 THE TEACHING OF ARITHMETIC (2) Miss Nielsen

M.W. 4 A·l05

370 PRINCIPLES OF GUIDANCE (2) Mr. Eklund
M.W. 6 A·204

440d LITERATURE IN THE SECONDARY
SCHOOL (2) Miss Blomquist

M.W. 4,30 pm A·202

441 STATISTICAL METHODS (3) Mr. Eklund

M.W. 4,30 pm A·219

451 INDIVIDUAL MENTAL TESTING (2) Mr. Mainord

T. 7,00 pm l·115

461ab CURRICULUM, METHODS AND STUDENT
TEACHING (5) Mrs. Stenson

T. 3,00·4,00 A·211

461cd CURRICULUM. METHODS AND STUDENT
TEACHING (5) Mr. Amend. Mr. A. Hagen

4630

463b

463cd

472

473

505

509

586

101

102

T. 3,00·4,00 A-l05

STUDENT TEACHING (9)
M. 3,00-4,00 A·211

STUDENT TEACHING (9)
M. 3,00-4,00 A-l05

STUDENT TEACHING (9)
M. 3,00·4,00 A· l l 1

OCCUPATONAl INFORMATION (2)

Th. 4,30 pm A·115

INTRODUCTION TO COUNSEliNG (2)

51 T.Th. A·115
52 T. 4:30 pm A·115

PHILOSOPHY OF EDUCATION (3)

M.W. 7,00 pm L·116

COMPARATIVE EDUCATION (2)

T. 7:00 pm l·116

SCHOOL FINANCE 12)

M. 7,00 pm l·11 4

GRADUATE SEMINAR iC)
Th. 7,00 pm l·114

ENGLISH

COMPOSITION (3)

51 M.W.F. l·115
52 T.Tn.F. CB·l09
53 T.Th.F. A·206

COI.'�05ITIO�1 f:1J
51 M.W.F. A-210
52 T.Th.F. A-20B
53 I.I.W.F. A·212
54 1,1.T.Tn. A·214
55 M.W.F. A·206

56 M.T.Th. 2 A·210
57 T.Th.F. 2 A-20a
58 M.W.F. 2 A·115
59 M.W. F. 2 A-214
510 T.Th.F. 3 A·20a

511 M.W.F. 3 A·206
512 T.Th.F. 3 A·210
5i 3 M.W.F. 3 A·I05
514 IA.W.F. 3 A-212
515 M.W.F. 3 A·214

516 M.W.F. 4 A·210
517 M.W.F. 4 A·212
519 M.W.F. 6 A·212
520 T.Th.F. 6 A·214
521 M.W.F. 7 11·21 4
522 M.W.F. 7 A·212

-6-

Mrs. Sroeckel

Mr. Poderson

Mr.Sioding

IAr. Holdan

Mr. Y/inther
Mr. Solberg

Mr. COrlSOil

Mr. Carlson

Mr. Am�nd

tAr. Sjoding

Mr. Block
Mr. Olofson

Miss lAoravec

IItr. Carlson
Mr. Reigstod

Miss Knudson
Miss Moravec

Mr. Block

Mrs. Johnson
Mr. Klopsch

Mr. Reigstod
Miss Moravec

Miss Blomquist

Mr. Corlson
Mrs. Johnson

Mr. Klopsch
Miss Knudson
Miss Moravec

Mr. Block
Mr. Olofson
Mr. Olofson

Miss Knudson

Mr. Black
Mr. Olofsoil

204 JOURNALISM (2)

T.Th. 3

230 AN APPROACH TO LITERATURE (3)

A-214

M.W.f. 7 A-200

234 WORLD LITERATURE (3)

Sl M.W.f. 2 A-200
52 T.Th. 4,30 pm A-200

242 MAJOR AMERICAN WRITERS (3)

M.W.f. 1 A-117

252 LITERARY BACKGROUNDS (3)

M.W.f. 4 A-200

302 THE ENGLISH LANGUAGE (2)
T.Th. 8

332 THE CONTINENTAL NOVEL (3)

A- 20a

M.W.f. L-115

334 GREEK AND LATIN LITERATURE IN

Mr. Nesvig

Mrs. Johnson

Min Blomquist

Mrs. Johnson

Mr .. Reigstad

Miss Knudson

Miss Knudson

TRANSLATION (3) Mr. Carlson

M.W.f. 2 A-221

342 AMERICAN LITERATURE (3)

M.W.f. A-200

349 MODERN POETRY (2)

1. Th. 4 A-202

350 CONTEMPORARY LITERATURE (3)

M.W.f. 4 A-202

358 MODERN DRAMA (3)

M.W.f. 6 L-114

382 CHAUCER (3)

M.W.F. 4 A-206

384 SHAKESPEARE (3)

M.W.F. A-200

404 LITERARY CRITICISM (3)

T.Th. 7 A-200

418 CREATIVE WRITING (3)

M.W.F. 6 L-116

440d LITERATURE IN THE SECONDARY
SCHOOLS (2)

M.W. 4,30 pm "'-202

451 ENGLISH NOVel (3)

T. Th. 7,OJ pO! CB·l08

484 LATE NINETEENTH CENTURY lITERATl!RE (3)

T.Th.F. 7 L-116

498 MAJOR CONFERENCE (2)

To be arranged

FRENCH

102 ELEMENTARY FRENCH (4)

202

Sl Daily
S2 Doily

INTERMEDIATE FRENCH

M.W.F.

2
4

(3)

A-lOS
A-223

A-117

222 GRAMMAR AND CONVERSATION (2)

T.Th. 3 A-223

352 COM?OSITION AND ADVANCED GRAMMAR (3)

M.W.F. 7 A-210

GENERAL ENGINEERING

101 ENGINEERING PROBLEMS (2)

T.Th. 5-210

152 ENGINEERING DRAWING AND DESCRIPTIVE
GEOMETRY (2)

W.F. 6 & 7 S-210

-7-

Mr. Ranson

Mr. Black

Mr. Renson

Mr. Klopsch

Miss Blomquist

M-;. Ranson

fArs. Johnson

tAr. Rei9s�ad

Miss Blomquist

Mr. Klopsch

Mr. Ranson

Mr .. Reigstad

Mr. Haydon

Mr. Haydon

Mr. Haydon

Mr. Hoydon

Mr. Gaines

Mr. Gainos

GEOGRAPHY

101 WORLD GEOGRAPHY (3) Mr. Goines

Sl M.W.F. 2 S·210
S2 M.W.F. 5 5·210

GEOLOGY

102 GENERAL GEOLOGY (4) Mr. Goines

lecturo M.W. 3 S·210
Lob T.Th. 3 & 4 S·210

GERMAN

102 ELEMENTARY GERMAN (4)

SI Daily 1 A·202 Miss Macisaac
S2 Doily 4 A·20a Miss Macisaac
S3 Daily 6 A·20a Miss Macisaac
S4 Doily a A·202 Mrs. Littl ..

202 INTERMEDIATE GERMAN (3) Miss Macisaac

T.Th. 7,00 pm L·117

220 SCIENTIFIC G�RMAN (3) Mrs. little

M.W.F. A·202

222 GRAMMAR AND CONVERSATION (2) Mrs. Little

T.Th. 7 A·20a

412 EPICS AND LYRICS (3) Mrs. Litlle

M.W.F. A·223

452 ADVANCED COMFOSITION AND ORAL
EXPRESSION (3) Mrs. Litlle

To be arranged

GR;:EK

202 ELEMENTARY GREEK (4) Mr. Roe

Daily 4 CB·10a

312 NEW TESTAMENT (3) Mr. Roe

M.W.F. CB·10a

352 SEMINAR IN GREEK LANGUAGE OR
LITERATURE (2) Mr. Roe

r.Th. 7 A·210

HEALTH AND PHYSICAL EDUCATION

104 ACTIVITIES (Women) (1) Mrs. Templin

Sl T.Th. 1 Gym
S2 W.F. 2 Gym
S3 T.Th. 3 Gym
S4 W.F. 3 Gym
5S M.W. 4 Gym
S6 T.Th. 4 Gym
S7 T.Th. 6 Gym

206 ADAPTED ACTIVITI ES (Wom en) (1) Mrs. Young

M.W. 6 Gym

110 ACTIVITIES (Men) (1) 5toff

51 W.F. 1 Gym
52 T.Th. 2 Gym
53 T.Th. 5 Gym
S4 W.F. 5 Gym
SS T.Th. a Gym
S6 W.F. a Gym

201 BEGINNING GOLF (1) Mr. Lundgoord

51 M. Gym
52 M. Gym

202 BEGINNING BADMINTON AND TENNIS (1) Mr. Salzman

51 M. 5&
F. 6 Gym

52 M. a&
F. 7 Gym

203 BEGINNING ARCHERY (1) Mrs. Templin

T.Th. 7 Gym

-8-

204 BEGINNING BOWLING {1}

51
52

T.
T.

3&4
6&7

Paradise Bowl Me. Gobrielsen
Parodise Bowl Mr. Lundgaord

207 TUMBLING AND TRAMPOLINING (I)

M.
f.

210 HEALTH ESSENTIALS (3)

1 &
4

51 M.W.f. 2
52 M.W.f. 4

271 BASKETBALL (2)

T.Th.

273 BASEBALL (2)

M.W. 3

Gym

G·1
G·l

G·1

G·1

274 METHODS IN TEACHING TUMBLING (2)

M.W. 6 Gym

290 METHODS IN TEACHING INDIVIDUAL
SPORTS (Women) (2)

M.W. 7 G·1

292 fiRST AID (2)

T.Th.

322 KINESIOLOGY (3)

M.W.f.

334 LIfE SAVING (1)
T.Th.

6 G·l

G·3

Pool

342 PROBLEMS IN TEACHING RHYTHMICS (2)

W. 7,00 pm Gym

363 METHODS AND MATERIALS IN TEACHING
SPORTS (Men) (2)

M.W. 7 G·3

465 SCHOOL HEALTH PROGRAM (2)

W. 7,00 pm G·l

HISTORY

104 HISTORY OF WESTERN EUROPE (3)

SI
S2
53
54
55

M.W.f.
M.W.F.
M.W.f.
M.T.Th.
M.W.F.

1
4
5
6
7

204 AMERICAN HISTORY (3)

51 M.W.F. 1
52 T.Th.F. 2
53 T.Th.f. 3
54 M.W.f. 6

210 THE PACifiC NORTHWEST (2)

T.Th. 4

L·l04
L·l04
L·l04
L·l04
L·l04

L·1l7
L·117
L·1l7
L·117

5·108

242 HISTORY Of THE ANCIENT WORLD (3)

M.W.f. 6 L·115

334 THE FRENCH REVOLUTION AND
NAPOLEON (3)

M.W.f. 2

362 ENGLISH HISTORY (3)

L·116

M.W.f. 3 L·I14

426 THE REfORMATION IN THE BRITISH ISLES (2)

M. 7,00pm L·117

454 HISTORY OF AMERICAN DIPLOMACY (3)

M.W.f. 4 L·1l6

475 NINETEENTH CENTURY ITALY (3)

T.Th.f. 3 L·116

484 HISTORY OF THE fAR EAST (3)

W. 7,00 pm L·l17

Mr. Gabrielsen

Mrs. Young

Mr. lundgaard

Mr. Gabrielsen

Mr. Gabrielsen

Mrs. Templin

Mrs. Young

Mr. Gabrielsen

Mr. Gabrielsen

Mrs. Young

Mr. Salzman

Mr. Salzman

Mr. Ristuben
Mr. Nodlvedl

Mr. Schnackenberg
Mr. Ristuben

Mr. Nadtvedl

Mr. VignelS
Mr. Akre

Mr. Ristuben
Mr. Vigness

Mr. Akre

Mr. Akre

Mr. Schnackenberg

Mr. Nodlvedl

Mr. Nodtvedl

Mr. Akre

Mr. Schnockenberg

Mr. Schnackenberg

492 INDEPENDENT READING AND RESEARCH (1.2) Mr. Nodlvedl,

To be arranged Mr. Schnackenberg

-9-

LATiN

102 ELEMENTARY LATIN (4)

DaHy 4

202 INTERMEDIATE LATIN (3)

M.W.F_ 7

L-114

L-114

MATHEMATICS

101 INTERMEDIATE ALGEBRA (3)
M.W.F. 7

106 SOLID GEOMETRY (2)

T.Th.

S-ll0

A-223

151 COLLEGE ALGcDRA AN!) TR;GONOMETRY (4)

Do;[y A-223

200 A ALYTIC GEOMETRY AND CALCULUS (4)

SI :.I.W.Th.F. 1 S-110
S2 M.W.Th.F. 2 S-309

201 ANALYTIC GEOMETRY AND CALCULUS (3)

1.,.W.f. 2 A-211

202 ANALYTiC GEOMETRY AND CALCULUS (3)

M.W.F. 2 A-223

290 THE NUMBER SYSTEM (3)

M .W.F.

312 APPLIED MATHEMATICS (3)

T.Th.f.

A-223

A-221

Mr. Malmin

Mr. Molmin

Mr. Potratz

Mr. Runnina

Mr. N�w.,11

Mr. Ne\'!e!l

Mr. Potrotz

Mr . • \"aier

Mr. Moior

Mr. Potrotz

341 MATHEMATICAL STATISTICS (3) Mr. Potratz

M.W.f. CB-l05

432 ADVANCED CALCULUS (3) Mr. Ma;.r

M.W.F. 7

460 POINT SET TOPOLOGY (2)

T.Th. 4

496 SEMINAR (1)

Th.

101 FUNDAMENTALS (3)

51 M.W.F.
S2 M.W.F.

112 THEORY (3)

DoHy

'120 MUSIC SURVEY (3)

M.W.F.

132 CONCERT CHORUS (1)

DoHy

7

MUSIC

6
6

7

9

-J34 CHOIR OF THE WEST (1)

CB-l09

CB-l05

CB-l05

CMS-227
CMS-228

CMS-228

CMS-227

CMS-228

Do;ly 9 CMS-227

135 MADRIGAL SINGERS AND VOCAL
ENSEMBLE (1)

T. 7,00 pm CMS-227

136 UNIVERSITY ORCHESTRA (1)
M. ,',00 pm CMS-228

Mr. Maier

Mr. Maier

Mr. Gilbertson
Mr. Knopp

Miss Payne

Mr. G;[berlson

Mr. FrHIs

Mr. Malmin

Mr. Newnham

Mr. Chriltensen

137 CHAMBER ENSEMBLE (1) Mr. Chd,ten.en

To be arranged

138 UNIVERSITY BAND (1)

Daily o

140 CLASS VOICE INSTRUCTION (1)

T.Th. 7

150 PIANO (1-2)

To be arranged

-10-

Mr. Gilbertson

O�S-228

Mr. Newnhom

CMS-227

Stoff

lS2 ORGAN (1-2) Slaff

To be arranged

154 VOICE (1-2) Mr. Newnham, Mrs. Winden

To be arranged

160 CLASS PIANO FOR MUSIC MAJORS (1)

To be arranged

2i2 THEORY (4)

222 HISTORY (1)

Da ily

T. 4

244 BRASS AND PERCUSSION (I)
T.Th. 7

312 TONAL COUNTERPOINT (2)
To be arranged

CMS-228

CMS-215

CMS-228

340 MUSIC IN THE elEMENTARY SCHOOL (2)

T.Th. 6 CMS-228

360 CLASS PIANO FOR MUSIC MAJORS (I)

To be arranged

412 FORM (2)

T.Th.

416 ORCHESTRATION (2)

CMS-2IS

To be arranged

424 CONTEMPOR#.RY MUSIC (3)

M.W.F. 4 CMS·2IS

442 METHODS OF TEACHING PIANO (I)
To be arranged

NORWEGIAN

102 ELEMENTARY NORSE (4)

Daily L-114

202 INTERMEDIATE NORSE (3)

M.W.F. L-I14

NURSING

104 INTRODUCTION TO NURSING (1)

236

T. 5

MEDICAL AND SURGICAL NURSING

Leelure M.f. 3 &4
W.Th. 4

Lab T. 7,30·4,30 &
W.Tn. 7,30-11,30

5-108

(10)

C8·106
Hospital

Hospital

402 SEMINAR (2)
T. 6&7 C8-106

404 HISTORICAL DEVElOPMENT Of NURSING (2)

Th. 6 & 7 C8-106

PHILOSOPHY

201 INTRODUCTION TO PHILOSOPHY (3)

M.W.f. 4 A-204

220 LOGIC (3)

M.T.Th. L-116

+300 PRINCIPLES Of PHILOSOPHY (3)

LTh.f. 6 C8-105

302 HISTORY Of PHILOSOPHY (3)
T .Th.f. 3 .60-115

312 ETHICS (3)

51 M.W . F. 2 .60-207
S2 W.Th.F. 8 .60·207

• Not o pen to students who have hod Phil. 201.

-11-

Slaff

Mr. frill.

Mr. Christensen

Mr. Gilbertson

Mr. Christensen

Mr. Gilbertson

Slaff

Mr. Christensen

Mr. Fritts

Mr. Christensen

Sloff

Mr. Molmin

Mr. Svere

Mrs. Morken

Slaff

;,\rs. Morki!n

Mrs. Morken

Mr. Arbaugh

Mr. Arbaugh

Mr. Arbaugh

Mr. Kuelhe

Mr. Kuelhe

322 SOCIAL ETHICS (3) Mr. Arbaugh
T.Th. 7,00 pm CB·105

442 CONTEMPORARY PHILOSOPHY (3) Mr. Kuethe

M.T.Th. 4 L·115

498 SEMINAR (3) Mr. Arbaugh

M.W.F. 7 L-115

PHYSICS

152 ESSENTIALS OF PHYSICS (4) Mr. Nornes

Lacture M.W.F. 3 5-110
La W. 7& 8 S-120
Lb Th. 3 & 4 5-120

H2 GENERAL PHYSICS (5)

Lecture T.Th.F. 3 5-108 Mr. Jordahl
Qulz-Sl M_ 3 A-202 Mr. Jordahl
Qulz-S2 W. 3 A-202 Mr. Jordahl
La M. 6&7 5-120 Mr. Nornes
Lb T. 1 & 2 5-120 Mr. Nornes

312 NUCLEAR PHYSICS (3) Mr. Jordahl

M.W.F. S-110

342 MECHANICS (4) Mr. Jordahl

M.W.Th.F. 6 5-110

456 ELECTRONI CS (4) Mr. Nornal

Lecture M.W.F. 5 5-110
Lob T. 6,7,8 5-103

POLITICAL SCIENCE

101 INTRODUCTION TO POLITICAL SCIENCE (3) Mr. Fermer

51 M.W.F. 6 CB-108
S2 M.W. 7,00 pm C8-108

252 AMERICAN STATE GOVERNMENT (3) Mr. Ristuben

M.W.F. 7 CB-108

332 INTERNATIONAL ORGANIZATION (3) Mr. former

T.Th.F. 2 CB-108

354 AMERICAN LOCAL GOVERNMENT (3) Mr. Riduben

M.W.F. 8 CB-105

362 PUBLIC FINANCE (3) Mr. Pierson

M.W.F. 4 A-211

364 THE LEGISLATIVE PROCESS (3) Mr. farmer

T.Th. 3,30-4,45 C8-105

434 GOVERNMENT AND BUSINESS (3) Mr. King

M.T.Th. 7 A-221

PSYCHOLOGY

101 GENERAL PSYCHOLOGY (3)

SI T.Th.F. 1 C8-200 Mr. Scott
S2 M_W.f. 2 L-104 Mr. Winther
S3 T.Th.f_ 4 CMS-227 Mr. Scott
$II M.W.f_ 5 A-204 Mr. Winther
55 T.Th.F_ 6 A-204 Mr. Scott
56 M •. W.F. 8 A-204 Mr. Winther

110 STUDY SKI LLS TECHNIQUES (2) Mr. Winther

51 T.Th. 3&4 A-200
S2 T.Th. 6&7 A-115

301 HUMAN DEVELOPMENT (3) Mr. Scott

SI M.W.F. 3 CMS-227
52 M.W.F. 7 A-213

370 PRINCIPLES OF GUIDANCE (2) Mr. Eklund

M.W. 6 A-204

421 A8NORMAL PSYCHOLOGY (3) Mrs. Mainord

M.W.F. 7 5-108

-12-

441 STATISTICAL METHODS (31

M.W. 4,30 pm A·219

451 INDIVIDUAL MENTAL TESTING (21

T. 7,00 pm L-115

472 OCCUPATIONAL INFORMATiON (21

Th. 4,30pm A-lIS

473 INTRODUCTION TO COUNSELING (21

SI
S2

T.Th. 8 A-115
T. 4,30 pm A·115
(52 for teachers only)

477 FIELD WORK (2)

To be arranged

490 HISTORY OF PSYCHOLOGY (3)

M.W.F. A·l l S

492 SEMINAR I N PSYCHOLCGY (21

Th. 4,30 pm A·l0S

RELIGION

101 LIFE OF CHRIST (2)

SI M.W.
S2 T.Th.
S3 T.Th.
54 T.Th.

2
2
3
4

CB·200
l-104
CB·200
CB-200

112 HISTORY OF THE CHRISTIAN CHURCH (21

SI M.W. 1 A-101
S2 T.Th. 1 l-104
S3 T.Th. 3 L-l04
S4 M.W. 6 A·l0l
SS T.Th. 7 L-l04

202 THE BIBLE-NEW TESTAMENT

SI M.W. 2
S2 T.Th. 2
S3 T.Th. 6
S4 M.W. 7

S5 T.Th. 7

(2)

S·108
CB·200
A-101
A·l0l
A·l 0l

332 THE LIFE AND LETTERS OF PAUL (2)

T. 7,00 pm l·114

410 STUDIES IN ISAIAH (2)

T.Th. 6 l-115

Mr. Eklund

Mr. Mainord

Mr. Holden

Mr. Winther
Mr. Solberg

Mr. Solberg

Mr. Solberg

Stoff

Mr. Roe
Mr. Roe

Mr. Ziemke
Mr. Ziemke

Mr. Christopherson
Mr. Vigness
Mr. Vigness

Mr. Ct"istopherson
Mr. Vigness

Mr. Ziemke
Mr. Ziemke

Mr. Christopherson
Mr. Christopherson
Mr. Christopherson

Mr. Ziemke

Mr. Ziemke

432 THE CHRISTIAN CLASSICS (2) Mr. Christopherson

W. 4,30 pm l-114

RUSSIAN

102 ELEMENTARY RUSSIAN (4) Mr. Smith

T.Th. 7,00 pm C8·109

SCIENCE (GENERAL)

121 INTRODUCTiON TO B!OLOGICAL SCIENCE (41 Mrs. Smith

lecture M.W.F. 5 A·TOI
La T. 3& 4 S·209
Lb Th. 3 & 4 S-209
Lc F. 6& 7 S-209

122 INTRODUCTiON TO PHYSICAL SCI ENCE5 (41 Mr. Running

Lecture M.W.F. 5 5·108
la T. 5 & 6 5-112
Lb Th. 5& 6 S·112
lc T. 7& 8 S·112
ld W. 7& 8 S-112
l. Th. 7& 8 S-112

SOCIOLOGY

101 INTRODUCTION TO SOCIOLOGY (3)

51 M.W.F. 2 A-204 Mr. Schiller
52 T.Th.F. 4 A-207 Mr. Schiller
53 M.T.Th. 7 A-207 Mr. Knorr

-13-

202 CONTEMPORARY SOCIAL ?ROBlEMS (3) Mr. Schiller

M.W.F. A-204

332 MODERN MARRIAGE (2) Mr. Knorr

T. 1;00 pm l-104

406 CRIMINOLOGY (3) Mr. Schiller

M.W.F. 6 A-207

412 HISTORY OF SOCIAL THOUGHT (4) Mr. Knorr

M.T.W.Th. 2 A-217

440 CASE WORK TECHNIQUES AND PRACTICE (3) Mr. Schiller

To be arranged

4�1 STATISTICAL METHODS (3) Mr. Eklund

!.I.W. �,30 pm A·219

498 INDEPENDENT STUDY (1-3) Staff

To be arranged

SPANISH

102 ELEMENTARY SPANISH (4) Mrs. Chittick

Doily A-l05

202 INTERMEDIATE SPANISH (3) Mrs. Chittick

M.W.F. A-117

222 GRAMMAR AND CONVERSATION (2) Mrs. Chittick

T.Th. 2 A-212

SPEECH

101 FUN AM ENTA lS OF 5PEECH (3)

lecture TV M.W. 2 A-101 Mr. Karl

51 T_ 2 CMS-123 Mr. Elberson
52 Th. 2 CM5-123 Mr. EI berlon

53 T. 2 CMS-I22 Mr. Utzinger
54 Th. 2 CMS-122 Mr. U tzi nger
55 T. 3 CMS-123 Mr. Nordholm

56 Th. 3 CMS-123 Mr. Nordholm
57 M_ 4 CMS-123 Mr. Nordholm
58 T. 4 CM5-123 Mr. Nordholm
59 W. 6 CMS-122 Mr. Nordnol m
510 F. 6 CMS-122 Mr. Nordholm

104 FUNDAMENTALS OF SPEECH STRUCTURE (3) Mr. Utzinger

SI M.W.F. 3 CMS-I22
52 T.Th.F_ 7 CMS-122

182 FORENSICS (1) Mr. Karl

T.Th_ 4,30 pm CMS-122
Consent of I nstruetar

220 lOGIC (3) Mr. Arbaugh

M.T.Th. l-116

250 INTERPRETATIVE READING (3) Mr. Elberson

SI M.W.F. 1 CMS-123
S2 M.W.F. 6 CMS·123

282 FORENSICS (1) Mr. Karl

T.Th. 4,30 pm CMS-122
Consent of Instructor

350 ADVANCED INTERPRETATIVE READING (3) Mr. Elberson

M.W.F. CMS-123

352 STAGE SCENERY AND COSTUME (3) Mr. Nordholm

T. 8&
Th. 7& 8 CMS-123

356 PLAY DIRECTION (3) Mr. EI benon

M.W.F. 7 CMS·123

370 RADIO AND TELEVISION PRODUCTION (3) Mr. Steen

T. 6& 7&
Th. 6 CMS·123

-14-

382 FORENSICS (1) Mr. Karl

T.Th. 4,30 pm CMS·122
Consent of Instructor

442 SPEECH FOR THE CLASSROOM TEACHER (2) Staff

T. 7,15 pm CMS·122

482 FORENSICS (1) Mr. Karl

T.Th. 4,30 pm CMS-122
Consent of Instructor

-15-

