

Pacific Lutheran College Bulletin

Published quarterly by Pacific Lutheran College at Tacoma and Parkland, Washington. Entered as second-class matter April 26, 1927, at the postoffice at Tacoma, Washington, under the Act of August 24, 1912.

VOL. XV

NOVEMBER, 1935

No. 3

PACIFIC LUTHERAN COLLEGE DORMITORY AUXILIARY

The Pacific Lutheran College Dormitory Auxiliary was organized about six years ago, under the inspiring leadership of Mrs. J. A. E. Naess, wife of the president of the Pacific District of the N. L. C. A. at that time. Membership then included wives of the Lutheran pastors of Greater Tacoma, faculty members' wives at Pacific Lutheran College, and women on the faculty staff. Since then, membership has been enlarged to include all Lutheran women whose husbands are officially connected with the College. The purpose of the Auxiliary is, broadly, to stimulate interest in the College, and, specifically, to work for the much-needed girls' dormitory the College hopes soon to build, that work being confined chiefly to the task of arousing interest and fostering enthusiasm for such a building. The members, individually and as a body, seek to aid and befriend the girls at the College in all ways possible. During the few years the organization has been functioning, it has been able to do a great deal to enrich the lives of the girls at the College. A few of the specific things that have been accomplished might be mentioned, such as the furnishing of a radio, equipping the radio room, purchasing electric fixtures for the reception room, providing materials for a fudge kitchen, and decorating the guest room in the dormitory. The Auxiliary also gives teas for the girls, and has sponsored several large affairs for their pleasure. Each spring a social gathering is held in honor of the graduates, and a small token of remembrance is given each girl graduate from the Auxiliary.

The Auxiliary has as its complete name, The Pacific Lutheran College Dormitory Auxiliary, Number One, as the members have hoped that from time to time other similar organizations will be perfected in neighboring cities. The members of the Auxiliary stand ready to go out and give programs in the various women's organizations of the churches of the American Lutheran Conference, and encourage invitations to these groups, in the hope that they can interest others in promoting an organization of this kind. The large gatherings that are held twice a year, when members of the faculty and all the men officially connected with the College are invited, have always been inspiring and encouraging to those who love the College and work for its welfare, and we believe that organizations of Dormitory Auxiliaries, spreading out into the large territory encircling Pacific Lutheran College, will do much toward the possibility of erecting a dormitory before too long. When that eventually has come to pass, it is the purpose of the Auxiliary to furnish rooms in accordance with their means, and to work more definitely toward the raising of funds, which up to this time has really been of secondary interest. The organization meets once a month in the homes of members, and the fellowship and friendship that have resulted from these meetings, where so many are brought together under a common interest and with a common task before them, have greater value than can be realized. We heartily recommend for the consideration of the women of our churches the organizing of a Pacific Lutheran College Dormitory Auxiliary.

Respectfully submitted,

MRS. M. LONO.

- | | |
|---------------------|----------------------|
| 1. - ADMINISTRATION | 7. - GIRLS DORMITORY |
| 2. - ARTS. | 8. - LOUNGE |
| 3. - LIBRARY. | 9. - KITCHEN |
| 4. - SCIENCE | 10. DINING HALL |
| 5. - MUSIC | 11. BOYS DORMITORY |
| 6. CHAPEL | 12. GYMNASIUM |
| | 13. POWER HOUSE |

COLLEGE INVITES TO RALLY

Plans are in the making for an all-Lutheran rally at Pacific Lutheran College under American Lutheran Conference auspices on February 22, 1936. The purpose will be to outline, analyze, and discuss the immediate future development of the College in the light of the steady progress of the College through the depression, on the one hand, and the task which now faces the Church, on the other. The feeling is growing that a new opportunity for vigorous work is rapidly approaching.

With this thought in mind the Board of Trustees of Pacific Lutheran College has not only authorized the rally on February 22, in connection, it is hoped, with the annual alumni reunion, but the Board also encourages a *Spiritual Retreat for Pastors*. The dates for this spiritual retreat for Lutheran pastors are February 20 and 21, 1936. A committee is at work on program. The committee suggests as topics for intensive consideration during the two-day retreat the following: 1. Educational breezes that blow today. 2. The relation of the Church to the world.

OFFICIALS ENCOURAGE ACTION

Chairman Holland Notes Improvement

My first visit to Pacific Lutheran College was in the fall of 1934. I am very happy to have the opportunity of a brief visit again this fall.

It pleases me very much to learn of the improved conditions at Pacific Lutheran College. If we are all willing to put forth a little united sacrifice in behalf of this institution, it shall continue the blessed work that it is doing.

P. O. HOLLAND,

Chairman, Board of Trustees,
Norwegian Lutheran Church of America.

A Bulwark Never Failing

Dr. O. A. Tingelstad, Prof. J. P. Pflueger and I have just returned from Northfield, Minnesota, where we attended a very significant conference on Lutheran Higher Education. Many impressions clamor for attention in these few lines. Space permits me to mention but two.

FIRST—Every West Coast Lutheran should be proud of Pacific Lutheran College, its leadership, its aims and ideals, the manner in which it is measuring up to its task.

AGAIN—Pacific Lutheran College is eminently worthy of sacrificial support on the part of West Coast Lutheranism. Our hope of a united American Lutheranism can best be expressed in definite support of Pacific Lutheran College. Congregations of the Norwegian Lutheran Church in the Pacific District ought bestir themselves that their apportionment for 1935 be remitted before February 1, 1936. At this writing scarcely more than 25 per cent of the necessary \$4000.00 apportioned to the Congregations is at hand.

God bless Pacific Lutheran College and every effort to supply its needs!

ALF M. KRAABEL,

Chairman, Board of Trustees,
Pacific Lutheran College.

THREE URGENT NEEDS

1. The first section of a *dormitory for girls*. The present dormitory facilities are inadequate. 2. A *library building*. Accreditation authorities are pressing for action in this matter. 3. A *classroom-administration building*. The present and prospective growth in enrollment makes present classroom and office space inadequate.

Architect Charles Altfillisch's sketch, reprinted within, shows the relation of each of these units to the approved development program.