

Pacific Lutheran University

PRELIMINARY

Class Schedule

FALL SEMESTER

1967

FALL SCHEDULE — 1967

The 1967 Fall semester offerings are listed alphabetically according to departments.

The number in parenthesis following the course title is the number of semester hours of credit allowed for the course. 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 number 500 are open to graduate students only.

Lower division students may take upper division courses and have them apply toward the 40 hour requirement. This opportunity will be quite limited since prerequisites must first be met. Prerequisites can be ascertained from your adviser or the general catalog. In most cases lower 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 register for any courses in the School of Education. Any exception must be approved by the Director of the School of Education.

The letters L1, L2, L3, etc., refer to the laboratory sections. The letter S with a number (S1, S2, S3) refers to class section; a Q refers to Quiz section.

The time for the courses is given according to periods in the day and not according to the hour of the day. The student's program should designate the period and not the hour of the day except in cases where the time is clearly indicated on the schedule as for late afternoon and evening classes.

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

REGISTRATION PROCEDURES

Returning Students

1. Make application for re-entry by paying tuition deposit in Business Office (Full-time students pay \$50.00; part-time students pay \$10.00 per course to be taken).
2. Make an appointment with your adviser.
3. Pick up registration material in Registrar's Office.
4. Complete class schedule with adviser's approval and return to Registrar's office for pulling of class cards.
5. Final registration steps will take place September 18-20, 1967.

BUILDING SYMBOLS ARE AS FOLLOWS:

A — Administration Building	I—Ivy Hall
AB—Art Building	L—Library
EC—Eastvold Chapel	R—Ramstad Hall
G—Gymnasium	X—Xavier Hall

PERIOD TIME SCHEDULE

1st 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 Period10:30-11:20 a.m.	8th Period 3:30- 4:20 p.m.
4th Period11:30-12:20 p.m.	9th Period 4:30- 5:20 p.m.

ART

110	INTRODUCTION TO THE VISUAL ARTS (3)				Mr. Elwell
	S1	T.Th.	11:30-12:50	A-101	
	S2	T.Th.	1:00- 2:20	A-101	
111	FUNDAMENTALS OF ART (3)				
	S1	M.W.F.	3 & 4	AB	Mr. Roskos
	S2	M.W.F.	6 & 7	A-105	Mr. Elwell
	S3	T.Th.F.	8 & 9	A-105	Mr. Elwell
	S4	M.W.F.	5 & 6	AB	Mr. Kittleson
	S5	M.W.F.	1 & 2	AB	Staff
112	DRAWING AND PAINTING (2)				Staff
		T.Th.	3 & 4	AB	
190	ART SURVEY (3)				Mr. Kittleson
		M.W.F.	8	A-213	
212	DRAWING AND PAINTING (2)				Mr. Kittleson
		T.Th.	8 & 9	AB	
213	CERAMICS (2)				Mr. Roskos
		M.W.	1 & 2	ABb	
215	SCULPTURE (2)				Mr. Roskos
		T.Th.	6 & 7	ABb	
218	LETTERING AND LAYOUT (2)				Staff
		M.	7:00 pm	ABb	
231	OIL PAINTING (2)				Staff
		T.Th.	6 & 7	AB	
313	CERAMICS (2)				Mr. Roskos
		T.	7:00 pm	ABb	
315	SCULPTURE (2)				Mr. Roskos
		T.Th.	8 & 9	ABb	
325	ART IN THE ELEMENTARY SCHOOL (2)				Mr. Laughlin
	S1	T.	7:00 pm	A-105	
	S2	Th.	7:00 pm	A-105	
331	OIL PAINTING (2)				Staff
		M.W.	8 & 9	AB	
490	19TH CENTURY ART (3)				Mr. Kittleson
		M.W.F.	3	A-115	

BIOLOGY

121	GENERAL BIOLOGY (4)				Mr. Knudsen and Staff
	Lecture				
	S1	T.Th.	3	A-101	
	S2	T.Th.	7	A-101	
	Lab				
	L1	T.Th.	1 & 2	R-209	Staff
	L2	T.Th.	1 & 2	R-210	Mr. Pattie
	L3	W.F.	1 & 2	R-209	Staff
	L4	T.Th.	3 & 4	R-209	Mrs. Jensen
	L5	T.Th.	3 & 4	R-210	Mr. Ostenson
	L6	W.F.	3 & 4	R-209	Mr. Pattie
	L7	T.Th.	6 & 7	R-209	Mrs. Jensen
	L8	W.F.	6 & 7	R-209	Mr. Knudsen
131	GENERAL ZOOLOGY (4)				
	Lecture	T.Th.	6	R-108	Mr. Leraas
	Lab				
	L1	M.W.	1 & 2	R-203	Mrs. Jensen
	L2	T.Th.	1 & 2	R-203	Mrs. Jensen
	L3	T.Th.	3 & 4	R-203	Mr. Leraas
	L4	M.F.	6 & 7	R-203	Mrs. Jensen
141	GENERAL BOTANY (4)				Mrs. Creso
	Lecture	M.W.	6	R-108	
	Lab				
	L1	M.W.	3 & 4	R-203	
	L2	T.Th.	6 & 7	R-203	
161	HUMAN ANATOMY AND PHYSIOLOGY (4)				Mr. Gerheim
	Lecture	T.Th.	1	R-108	
	Lab				
	L1	M.W.	1 & 2	R-211	
	L2	T.Th.	3 & 4	R-211	
	L3	T.Th.	7 & 8	R-211	

222	CONSERVATION OF NATURAL RESOURCES (2)				Mr. Ostenson
	Th.	4:30-6:10	R-108		
361	COMPARATIVE ANATOMY (4)				Mr. Pattie
	Lecture	M.W.	8	R-108	
	Lab				
	L1	M.W.	6 & 7	R-211	
	L2	M.W.	4:30-6:30	R-211	
371	PARASITOLOGY (4)				Mr. Knudsen
	Lecture	T.	4:30-6:10	R-209	
	Lab	W.Th.	4:30-6:10	R-209	
411	HISTOLOGY (4)				Mr. Leraas
	Lecture	M.W.	2	R-210	
	Lab				
	L1	M.W.	3 & 4	R-211	
	L2	T.Th.	1 & 2	R-211	
441	VERTEBRATE PHYSIOLOGY (4)				Mr. Gerheim
	Lecture	M.W.F.	4	R-112	
	Lab	W.	7 & 8	R-203	
481	SEMINAR (1)				Mr. Knudsen
	F.	2	R-210		
497	INDEPENDENT STUDY (1-2)				Staff
	To be arranged				
504	GRADUATE RESEARCH (1-3)				Staff
	To be arranged				

BUSINESS ADMINISTRATION

50	BEGINNING TYPEWRITING (0)				Miss Hannula
	Daily	1	A-215		
103	BUSINESS MATHEMATICS AND MACHINES (2)				Mrs. Seger
	M.W.	4	A-219		
142	ADVANCED TYPEWRITING (2)				Mrs. Seger
	M.T.W.Th.	6	A-215		
211	FINANCIAL ACCOUNTING (4)				Mr. Hildahl
	S1	M.T.W.Th.	3	A-217	Mr. Hildahl
	S2	M.T.W.Th.	4	A-217	Mr. Polley
	S3	M.W.	7:00-8:40pm	A-217	
212	MANAGERIAL ACCOUNTING (3)				Mr. Bancroft
	T.Th.	7:50-9:15am	A-217		
245	SHORTHAND I (3)				Mrs. Seger
	M.T.W.Th.	3	A-215		
301	INTERMEDIATE ECONOMIC ANALYSIS (3)				Mr. Holman
	M.W.F.	7	A-213		
311	INTERMEDIATE ACCOUNTING (3)				Mr. Hildahl
	M.W.F.	2	A-215		
313	FEDERAL INCOME TAXATION (3)				Mr. Peterson
	M.W.F.	2	A-217		
331	INTERNATIONAL TRADE (3)				Mr. Pierson
	T.Th.	1:30-2:45pm	A-213		
340	PRINCIPLES OF BUSINESS EDUCATION (3)				Mr. Peterson
	T.Th.	4:30-5:45pm	A-215		
342	SECRETARIAL PROCEDURE (3)				Mrs. Seger
	T.Th.	11:30am-12:45pm	A-215		
351	ORGANIZATION AND MANAGEMENT (3)				Mr. Stintzi
	S1	T.Th.	7:50-9:15am	A-221	
	S2	Th.	7:00-9:40pm	A-211	
352	PRODUCTION MANAGEMENT (3)				Mr. Hutcheon
	M.W.F.	4	A-221		
364	BUSINESS FINANCE (3)				Mr. Bancroft
	S1	T.Th.	10:30-11:45am	A-221	
	S2	W.	7:00-9:40pm	A-213	

366	INSURANCE	(3)				Staff
			M.	7:00-9:40pm	A-215	
371	MARKETING	(3)				Mr. McMaster
	S1		M.W.F.	1	A-221	
	S2		M.	7:00-9:40pm	A-208	
375	ADVERTISING	(3)				Mr. McMaster
			M.W.F.	2	A-221	
421	PERSONNEL MANAGEMENT	(3)				Mr. Stintzi
			T.Th.	3:00-4:15pm	A-221	
441	STATISTICAL METHODS	(3)				
	S1		M.W.F.	3	A-219	Mr. Pierson
	S2		M.W.	4:30-5:45pm	A-219	Mr. Bexton
	S3		T.Th.	4:30-5:45pm	A-219	Mr. Pierson
	S4		T.	7:00 pm	A-219	Mr. Davis
452	BUSINESS POLICY	(3)				Mr. Hutcheon
			T.Th.	12:15-1:30pm	A-221	
457	PRINCIPLES OF PUBLIC ADMINISTRATION	(3)				Mr. Culver
			T.Th.	4:00-5:15pm	A-211	
473	PURCHASING	(3)				Mr. King
			M.	5:00-7:30pm	Kent	
490	SEMINAR (ADVANCED ACCOUNTING)	(3)				Mr. Polley
	By permission: Director of School of Business.					
			T.Th.	8:00-9:15am	U.P.S.	
491	BUSINESS LAW	(3)				Mr. Bottiger
			M.W.F.	1	A-217	
499	MAJOR CONFERENCE	(1-4)				Staff
	To be arranged.					
504	MANAGERIAL ECONOMICS	(3)				
	S1		M.	7:00-9:40pm	A-221	Mr. Davis
	S2		T.	5:45 pm	Kent	Mr. Holman
512	ACCOUNTING INFORMATION AND CONTROL	(3)				Mr. Peterson
			T.	7:00-9:40pm	A-217	
550	ORGANIZATIONAL BEHAVIOR	(3)				Mr. King
			W.	7:00-9:40pm	A-221	
551	SEMINAR IN INDUSTRIAL MANAGEMENT	(3)				Mr. Stintzi
			T.	7:00-9:40pm	A-221	
552	SEMINAR IN MANAGEMENT	(3)				Mr. Hutcheon
			Th.	7:00-9:40pm	A-221	
553	PUBLIC POLICY AND BUSINESS	(3)				Mr. Hutcheon
			T.	7:00-9:40pm	A-213	
564	SEMINAR IN BUSINESS FINANCE	(3)				Mr. Bancroft
			M.	7:00-9:40pm	A-211	
571	SEMINAR IN MARKETING	(3)				Mr. McMaster
			W.	7:00-9:40pm	A-211	
590	CASE STUDIES IN BUSINESS	(3)				Mr. King
			T.	6:00-8:40pm	L-106	
595	METHODS AND TECHNIQUES OF RESEARCH	(2)				Mr. Sjöding
			Th.	7:00 pm	A-115	
596	RESEARCH IN BUSINESS I	(1-2)				Mr. King
			T.	6:00-8:40pm	L-106	
597	RESEARCH IN BUSINESS II	(1-2)				Mr. King
			T.	6:00-8:40pm	L-106	
598	THESIS	(1-4)				Mr. King
			T.	6:00-8:40pm	L-106	
599	INDEPENDENT STUDY	(1-3)				Staff
	To be arranged					

CHEMISTRY

103	INTRODUCTORY ORGANIC CHEMISTRY (4)				
	Lecture	M.W.F.	5	X-	Staff
	Lab				
	L1	M.	1 & 2	R-314	
	L2	M.	7 & 8	R-314	
	L3	T.	3 & 4	R-314	
109	CHEMISTRY-PHYSICS (4)				Mr. Adams,
	Lecture	M.W.F.	3	A-101	Mr. Tobiason
Quiz:	Q1	T.	3	R-307	Mr. Tobiason
	Q2	T.	3	R-108	Mr. Adams
	Q3	T.	4	R-307	Mr. Tobiason
	Q4	T.	4	R-108	Mr. Adams
	Q5	Th.	3	R-307	Mr. Tobiason
	Q6	Th.	3	R-108	Mr. Adams
Lab:	L1	W.	7 & 8	R-112,R-314	Mr. Adams, Mr. Olsen
	L2	Th.	1 & 2	R-112,R-314	Mr. Nornes, Mr. Olsen
	L3	Th.	7 & 8	R-112,R-314	Mr. Tong, Mr. Huestis
	L4	F.	5 & 6	R-112,R-314	Mr. Tang, Mr. Olsen
132	CHEMICAL PRINCIPLES (1)				Mr. Olsen
	To be arranged				
203	ORGANIC CHEMISTRY (4)				
	Lecture	M.W.F.	1	R-108	Mr. Giddings
	Lab				
	L1	M.	1:00-5:20pm	R-301	Mr. Giddings
	L2	T.	1:00-5:20pm	R-301	Mr. Giddings
	L3	Th.	1:00-5:20pm	R-301	Staff
301	DESCRIPTIVE INORGANIC AND ANALYTICAL CHEMISTRY (3)				Mr. Olsen
	Lecture	T.	7	R-108	
		Th.	4	R-108	
	Lab	T.Th.	6,7,8	R-312	
309	CHEMICAL LITERATURE (1)				Mr. Anderson
	To be arranged				
311	PHYSICAL CHEMISTRY (3)				Mr. Tobiason
		M.W.F.	4	R-307	
315	PHYSICAL CHEMISTRY LABORATORY (1)				Mr. Tobiason
		T.	6,7,8	R-302	
401	ORGANIC QUALITATIVE ANALYSIS (3)				Mr. Huestis
	Lecture	Th.	3	R-112	
	Lab	W.F.	6,7,8	R-301	
441	INDEPENDENT STUDY (1-3)				Staff
	Arrange with Mr. Giddings				
451	RESEARCH (1-3)				Staff
	Arrange with Mr. Giddings				
551	GRADUATE RESEARCH (2-4)				Staff
	Arrange with Mr. Giddings				

ECONOMICS

101	PRINCIPLES OF ECONOMICS (3)				
	S1	M.W.F.	1	A-207	Staff
	S2	M.W.F.	2	A-207	Mr. Davis
	S3	M.W.F.	3	A-207	Mr. Davis
	S4	M.W.F.	6	A-213	Mr. Holman
	S5	T.Th.	8:25-9:40am	A-213	Mr. Pierson
102	PRINCIPLES OF ECONOMICS (3)				Mr. Holman
		W.	7:00 pm	A-207	
211	FINANCIAL ACCOUNTING (4)				
	S1	M.T.W.Th.	3	A-217	Mr. Neumann
	S2	M.T.W.Th.	4	A-217	Mr. Neumann
	S3	M.W.	7:00-8:40pm	A-217	Mr. Polley
300	GENERAL ECONOMICS (3)				Staff
		M.	7:00 pm	A-213	

301	INTERMEDIATE ECONOMIC ANALYSIS (3)				Mr. Holman
	M.W.F.	7	A-213		
331	INTERNATIONAL TRADE (3)				Mr. Pierson
	T.Th.	1:30-2:45pm	A-213		
364	BUSINESS FINANCE (3)				
	S1	T.Th.	10:30-11:45am	A-221	Mr. Bancroft
	S2	W.	7:00-9:40pm	A-213	Mr. Bancroft
441	STATISTICAL METHODS (3)				
	S1	M.W.F.	3	A-219	Mr. Pierson
	S2	M.W.	4:30-5:45pm	A-219	Mr. Bexton
	S3	T.Th.	4:30-5:45pm	A-219	Mr. Pierson
	S4	T.	7:00 pm	A-219	Mr. Davis
497	INDEPENDENT STUDY (1)				Staff
	To be arranged				
498	INDEPENDENT STUDY (2)				Staff
	To be arranged				
499	INDEPENDENT STUDY (3)				Staff
	To be arranged				
504	MANAGERIAL ECONOMICS (3)				
	S1	M.	7:00 pm	A-221	Mr. Davis
	S2	T.	5:45 pm	Kent	Mr. Holman

EDUCATION

201	INTRODUCTION TO EDUCATION (3)				
	S1	M.W.F.	1	A-117	Mr. Hagen
	S2	M.W.F.	2	A-117	Mr. Jones
	S3	M.W.F.	7	A-200	Mr. DeBower
301	HUMAN DEVELOPMENT (3)				Miss Williamson
	Lecture	T.	1 & 2	A-101	
	Seminars				
	S1	T.	3	A-117	
	S2	T.	5	A-117	
	S3	W.	3	A-202	
	S4	W.	4	A-115	
	S5	W.	6	A-115	
	S6	W.	7	A-214	
	S7	Th.	2	A-204	
	S8	Th.	3	A-115	
	S9	Th.	5	A-117	
	S10	Th.	7	A-117	
	Lab (Public Schools)				
	L1	T.	3 & 4		
	L2	T.	5 & 6		
	L3	W.	3 & 4		
	L4	Th.	2 & 3		
	L5	Th.	3 & 4		
	L6	Th.	5 & 6		
311a	METHODS AND OBSERVATION (3)				Mrs. Chambers
	T.Th.F.	6	A-115		
	Th.‡	1-3			
311b	METHODS AND OBSERVATION (3)				Mr. Pederson
	T.Th.	6	A-202		
	F.	6	A-211		
	Th.‡	1-3			
311cd	METHODS AND OBSERVATION (3)				Mr. Stein
	S1 & S2	T.Th.F.	6	A-117, A-200	
		Th.‡	1-3		
312	THE TEACHING OF READING (ELEMENTARY) (3)				Mrs. Nopjus
	S1	M.W.F.	5	A-117	
	S2	M.W.F.	7	A-117	
314	THE TEACHING OF READING (SECONDARY) (2)				Mrs. Nopjus
	M.W.	6	A-117		
315	INSTRUCTIONAL MATERIALS (2)				Mr. Hagen
	Th.	4:30 pm	Library Graphics	Studia	
319	THE TEACHING OF ARITHMETIC				Mr. DeBower
	S1 (3)	T.Th.	2:30-3:45pm	A-115	
	**S2 (2)	T.	4:30 pm	A-115	

370	PRINCIPLES OF GUIDANCE (2)				
	§S1	T.	4:30 pm	A-117	Miss Williamson
	†S2	Th.	4:30 pm	A-117	Staff
405	ADOLESCENT PSYCHOLOGY (2)				Mr. Severtson
		T.	7:00 pm	A-206	
413	SCIENCE IN THE ELEMENTARY SCHOOL (2)				Mr. Stein
		M.	4:30 pm	A-117	
416	PARENT-TEACHER CONFERENCE (2)				Mrs. Keblbek
		T.	4:30 pm	A-206	
419	ADMINISTRATION OF THE SCHOOL LIBRARY (2)				Mrs. Bumgardner
		Th.	4:30 pm	L-106	
423	LANGUAGE ARTS IN THE ELEMENTARY SCHOOL (2)				Mrs. Napjus
		Th.	4:30 pm	A-115	
438	WORKSHOP: STUDENT PERSONNEL IN HIGHER EDUCATION (3)				Mr. Leasure
		To be arranged			
440c	ENGLISH IN THE SECONDARY SCHOOL (2)				Staff
		W.	4:30 pm	A-210	
440e	MATHEMATICS IN THE SECONDARY SCHOOL (2)				Mr. Peterson
		T.Th.	8	A-212	
440n	METHODS IN TEACHING FOREIGN LANGUAGES (2)				Staff
		W.	4:30 pm	A-214	
447	STATISTICAL METHODS (3)				
	S1	M.W.F.	3	A-219	Mr. Pierson
	S2	M.W.	4:30-5:45pm	A-219	Mr. Bexton
	S3	T.Th.	4:30-5:45pm	A-219	Mr. Pierson
	S4	T.	7:00 pm	A-219	Mr. Davis
450	PSYCHOLOGICAL TESTING (2)				Mr. Holmberg
		M.	7:00 pm	A-206	
461ab	CURRICULUM METHODS AND STUDENT TEACHING (5)				Staff
		*Daily	1:00-3:30pm (Plan 1)		
		*Daily	All Day (Plan 2)		
		M.	8	A-115	
461cd	CURRICULUM METHODS AND STUDENT TEACHING (5)				Staff
		*Daily	1:00-3:30pm (Plan 1)		
		*Daily	All Day (Plan 2)		
		M.	8	A-200	
463a	STUDENT TEACHING (9)				Staff
		*Daily	8:30 to Noon (Plan 1)		
		*Daily	All Day (Plan 2)		
		M.	8	A-206	
463b	STUDENT TEACHING (9)				Staff
		*Daily	8:30 to Noon (Plan 1)		
		*Daily	All-Day (Plan 2)		
		M.	8	A-211	
463cd	STUDENT TEACHING (9)				Staff
		*Daily	8:30 to Noon (Plan 1)		
		*Daily	All Day (Plan 2)		
		M.	8	A-117	
465	SPECIAL PROJECT (1-5)				Staff
		To be arranged			
472	OCCUPATIONAL INFORMATION (2)				Staff
		W.	7:00 pm	A-117	
475	EMOTIONAL PROBLEMS OF CHILDREN (2)				Staff
		W.	4:30 pm	A-115	
505	PHILOSOPHY OF EDUCATION (3)				Mr. Jones
		T.W.	7:00 pm	A-115	
546	CURRICULUM DEVELOPMENT (2)				Mr. Johnston
		M.	7:00 pm	A-115	
557	EVALUATION (2)				Mr. Sjoding
		T.	7:00 pm	A-117	

582	ADMINISTRATIVE INTERNSHIP (2-4)			Mr. Johnston
	To be arranged			
595	METHODS AND TECHNIQUES OF RESEARCH (2)			Mr. Sjoding
	Th.	7:00 pm	A-115	
596-7	RESEARCH STUDIES IN EDUCATION (1-2)			Staff
	To be arranged			
598	THESIS (3-4)			Staff
	To be arranged			
599	GRADUATE SEMINAR (0)			Mr. Sjoding
	M.	7:00 pm	A-117	

*At designated public schools.

**Prerequisite: Math 319 or equivalent.

‡Public school observations.

§Elementary teachers.

†Secondary teachers.

ENGLISH

101	COMPOSITION (3)			
	S1	M.W.F.	1	A-210
	S2	T.Th.F.	1	A-214
	S3	M.W.F.	2	A-211
	S4	M.W.F.	2	A-105
	S5	M.W.F.	3	A-211
	S6	M.W.F.	3	X-
	S7	M.T.Th.	3	A-202
	S8	M.W.F.	4	A-117
	S9	T.Th.F.	4	A-212
	S10	M.W.F.	5	A-214
	S11	T.Th.F.	7	A-208
	S12	T.Th.F.	8	A-206
				Staff
				Staff
				Mr. Reigstad
				Mrs. Johnson
				Miss Blomquist
				Mr. Sole
				Staff
				Mr. Reigstad
				Mr. Ranson
				Miss Knudson
				Miss Blomquist
				Miss Knudson
				Mr. Reigstad
				Mrs. Johnson
				Mr. Ranson
				Mr. Klopsch
				Mr. Ranson

451	THE ENGLISH NOVEL (3)				Mr. Klopsch
	M.W.F.	8	A-212		
483	EARLY NINETEENTH CENTURY ENGLISH LITERATURE (3)				Mr. Ranson
	T.Th.F.	7	A-214		
497	MAJOR CONFERENCE (1-2)				Staff
	Arrange with Mr. Ranson				

FRENCH

101	ELEMENTARY FRENCH (4)				
	S1	Daily	1	A-115	Mr. Spangler
	S2	Daily	2	A-208	Mrs. Monroe
	S3	Daily	6	A-208	Mrs. Monroe
201	INTERMEDIATE FRENCH (3)				
	S1	M.W.F.	4	A-208	Mr. Spangler
	S2	M.W.F.	5	A-208	Mr. Spangler
221	INTRODUCTION TO FRENCH CIVILIZATION (2)				Mrs. Monroe
	T.Th.	4	A-208		
303	SURVEY OF FRENCH LITERATURE (3)				Mrs. Monroe
	M.W.F.	7	L-106		
403	17TH CENTURY FRENCH LITERATURE (3)				Mr. Spangler
	M.W.F.	2	L-106		
440n	METHODS IN TEACHING FOREIGN LANGUAGES (2)				Staff
	W.	4:30 pm	A-214		
497	INDEPENDENT STUDY (1-2)				Mrs. Monroe, Mr. Spangler
	To be arranged with Mr. Spangler.				

GENERAL ENGINEERING

151	ENGINEERING DRAWING AND DESCRIPTIVE GEOMETRY (2)				Mr. Schmid
	W.F.	8 & 9	A-217		

GEOGRAPHY

101	WORLD GEOGRAPHY (3)				Mr. Ulbricht
	M.W.F.	4	A-101		

GEOLOGY

101	PHYSICAL GEOLOGY (4)				Staff
	Lecture	M.W.F.	3	R-108	
	Lab				
	L1	T.	5,6,7	X-	
	L2	W.	5,6,7	X-	
	L3	Th.	5,6,7	X-	

GERMAN

101	ELEMENTARY GERMAN (4)				
	S1	Daily	1	A-202	Staff
	S2	Daily	2	A-210	Mrs. Durham
	S3	Daily	3	A-208	Mrs. Durham
	S4	Daily	4	A-210	Mrs. Fisher
	S5	Daily	5	A-115	Staff
201	INTERMEDIATE GERMAN (3)				
	S1	M.W.F.	3	A-105	Mrs. Fisher
	S2	M.W.F.	4	A-105	Mrs. Durham
	S3	M.W.F.	6	A-221	Mrs. Fisher
	S4	M.W.F.	7	A-217	Staff
221	CONVERSATION AND COMPOSITION (2)				Staff
	T.Th.	3	L-106		
335	GERMAN CIVILIZATION (2)				Mrs. Durham
	T.Th.	5	A-208		
440n	METHODS IN TEACHING FOREIGN LANGUAGES (2)				Staff
	W.	4:30 pm	A-214		
371	GERMAN CLASSICS (3)				Mrs. Fisher
	M.W.F.	7	A-210		

GREEK

201	ELEMENTARY GREEK (4)			Mr. Petersen
	Daily	7	A-206	
311	NEW TESTAMENT (3)			Mr. Petersen
	M.W.F.	2	X-	

HEALTH AND PHYSICAL EDUCATION

103	ACTIVITIES (WOMEN) (1)			Staff	
	S1	M.W.	1	Gym	
	S2	T.Th.	3	Gym	
	S3	W.F.	3	Gym	
	S4	T.Th.	4	Gym	
	S5	W.F.	4	Gym	
	S6	T.Th.	6	Gym	
	S7	W.F.	7	Gym	
	S8	T.Th.	8	Gym	
105	ADAPTED ACTIVITIES (WOMEN) (1)			Mrs. Young	
	M.W.	6	Gym		
107	ACTIVITIES (MEN) (1)				
	S1	T.Th.	1	Gym	Mr. Lundgaard
	S2	M.W.	2	Gym	Mr. Broeker
	S3	T.Th.	2	Gym	Mr. Lundgaard
	S4	T.Th.	5	Gym	Mr. Broeker
	S5	T.Th.	7	Gym	Mr. Broeker
	S6	W.F.	8	Gym	Mr. Lundgaard
111	BEGINNING SWIMMING (MEN AND WOMEN) (1)			Mr. Alseth	
	Open to freshmen				
	M.W.	6	Pool		
201	BEGINNING GOLF (MEN AND WOMEN) (1)				
	S1	M.	3	Gym	Mr. Lundgaard
	S2	M.	4	Gym	Mr. Lundgaard
	S3	F.	5	Gym	Mr. Carlson
	S4	F.	6	Gym	Mr. Carlson
202	BEGINNING BADMINTON AND TENNIS (MEN AND WOMEN) (1)			Mr. Salzman	
	M.W.	5	Gym		
204	BEGINNING BOWLING (MEN AND WOMEN) (1)				
	S1	T.	1 & 2	Paradise Bowl	Mr. Broeker
	S2	T.	3 & 4	Paradise B.	Mr. Lundgaard
	S3	T.	6 & 7	Paradise Bowl	Mr. Carlson
207	GYMNASTICS AND REBOUND TUMBLING (MEN AND WOMEN) (1)			Mr. Carlson	
	M.W.	6	Gym		
210	HEALTH ESSENTIALS (3)			Mrs. Young	
	S1	M.W.F.	3	G-1	
	S2	M.W.F.	4	R-108	
211	INTERMEDIATE SWIMMING (MEN AND WOMEN) (1)			Mr. Alseth	
	S1	T.Th.	3	Pool	
	S2	T.Th.	4	Pool	
	S3	T.Th.	6	Pool	
	S4	M.W.	7	Pool	
212	ADVANCED SWIMMING (MEN AND WOMEN) (1)			Mr. Alseth	
	T.Th.	7	Pool		
220	FIELD HOCKEY (WOMEN) (1)			Staff	
	M.W.	7	Hockey Field		
234	AMERICAN RED CROSS LIFE SAVING COURSE (1)			Mr. Alseth	
	T.	7:30 pm	Pool		
270	FOOTBALL (2)			Mr. Carlson	
	T.Th.	3	G-1		
280	OFFICIATING (MEN) (2)			Mr. Braeker	
	M.W.	6	G-1		
282	OFFICIATING (WOMEN) (2)			Staff	
	M.	8 & 9	G-1		
312	PHYSICAL EDUCATION IN THE ELEMENTARY SCHOOL (2)			Mrs. Young	
	M.W.	7	G-1		

323	PRINCIPLES OF MOVEMENT (2)				Mrs. Young
	T.Th.	4	G-1		
333	METHODS IN TEACHING TEAM SPORTS (WOMEN) (2)				Staff
	W.F.	2	G-1		
336	ATHLETIC TRAINING (2)				Mr. Carlson
	M.W.	4	G-1		
337	WATER SAFETY INSTRUCTION (2)				Mr. Alseth
	T.	7:30 pm	Pool		
341	METHODS IN FOLK DANCING (2)				Mrs. Young
	W.	7:00 pm	Gym		
345	PRINCIPLES OF PHYSICAL EDUCATION (2)				Mr. Salzman
	T.Th.	7	G-1		
391	CORRECTIVE THERAPY (4)				Mr. Souza
	T.Th.	12:30-4:30pm	American Lake Hospital		
450	THE SCHOOL PHYSICAL EDUCATION PROGRAM (2)				Mr. Salzman
	T.	7:00 pm	G-1		

HISTORY

103	HISTORY OF CIVILIZATION (3)				
	Lecture				
	S1	T.	1 & 2	X-	Mr. Schnackenberg
	S2	T.	3 & 4	X-	Mr. Nordquist

(Students will register for one of the following colloquio at time of first history lecture. This should be allowed for in scheduling.)

Colloquium—(For Section 1)

C1	Th.	1	X-	
C2	Th.	2	X-	
C3	F.	1	X-	
C4	F.	2	R-112	

Colloquium—(For Section 2)

C5	Th.	3	X-	
C6	Th.	4	X-	
C7	F.	3	X-	
C8	F.	4	X-	

203	AMERICAN HISTORY (3)				
	S1	M.W.F.	2	X-	Mr. Akre
	S2	M.W.	1	X-	Mr. Halseth
	S3	M.W.	3	X-	Mr. Martinson

(Students in Sections 2 and 3 will register for one of the following colloquia at time of first history lecture. This should be allowed for in scheduling.)

Colloquium (For Section 2)

C1	Th.	1	X-	
C2	Th.	2	X-	
C3	F.	1	A-213	
C4	F.	2	A-115	

Colloquium (For Section 3)

C5	Th.	2	X-	
C6	Th.	3	X-	
C7	F.	2		
C8	F.	3		

210	THE PACIFIC NORTHWEST (3)				Mr. Akre
	S1	M.W.F.	6	X-	
	S2	M.	7:00 pm	X-	

241	HISTORY OF THE ANCIENT WORLD (3)				Mr. Akre
	M.W.F.	3	A-214		

301	MEDIEVAL HISTORY (3)				Mr. Nordquist
	M.W.F.	2	A-214		

337	NINETEENTH CENTURY EUROPE (3)				Mr. Schnackenberg
	M.W.F.	3	A-221		

351	AMERICAN COLONIAL HISTORY (3)				Mr. Halseth
	M.W.F.	6	A-214		

375	HISTORY OF AMERICAN THOUGHT AND CULTURE (3)				Mr. Halseth
	T.	3 & 4	A-214		

401	ENGLAND (3)				Mr. Nordquist
		M.W.F.	7	X-	
421	HISTORY OF IDEAS: EUROPEAN CIVILIZATION (3)				Mr. Schnackenberg
		M.	7:00 pm	X-	
501	HISTORIOGRAPHY AND BIBLIOGRAPHY (3)				Mr. Halseth
		T.	7:00 pm	L-103	

JOURNALISM

203	JOURNALISM (2)				Staff
		T.Th.	4	A-211	
208	EDITORIAL CONFERENCE (2) (Saga Workshop)				Staff
		T.Th.	3:30 pm	Saga Office	

LATIN

201	INTERMEDIATE LATIN (3)				Mr. Malmin
		M.W.F.	7	A-115	

MATHEMATICS

101	INTERMEDIATE ALGEBRA (3)				Mr. Eggan
		M.W.F.	5	A-210	
112	PLANE TRIGONOMETRY (2)				Staff
		T.	7:00-9:00pm	A-210	
121	INTRODUCTION TO THE APPRECIATION OF MATHEMATICS (3)				Mr. Eggan
		M.W.F.	7	A-211	
131	COLLEGE ALGEBRA (3)				Mr. Herzog
	S1	M.W.F.	2	A-213	
	S2	M.W.F.	5	A-213	
151	ANALYTIC GEOMETRY AND CALCULUS (4)				Staff
	S1	M.W.Th.F.	1	X-	
	S2	M.T.W.F.	2	X-	Mr. Peterson
	S3	M.W.Th.F.	5	A-217	Mr. Peterson
	S4	M.T.W.F.	6	A-217	Staff
152	ANALYTIC GEOMETRY AND CALCULUS (4)				Mr. Maier
		M.W.Th.F.	4	X-	
231	LINEAR ALGEBRA AND CALCULUS (4)				Mr. Batker
	S1	M.T.W.F.	2	A-212	
	S2	M.T.W.F.	6	A-212	
319	MODERN ELEMENTARY MATHEMATICS (3)				Mr. Batker
	S1	T.Th.	4:30-6:00pm	A-217	
	S2	M.W.	4:30-6:00pm	A-213	Mr. Peterson
351	APPLIED MATHEMATICS (3)				Staff
		M.W.F.	5	R-307	
440e	MATHEMATICS IN THE SECONDARY SCHOOL (2)				Mr. Peterson
		T.Th.	8	A-212	
433	MODERN ALGEBRA (3)				Mr. Herzog
		M.W.F.	1	A-212	
437	MODERN ALGEBRAIC CONCEPTS FOR THE SECONDARY SCHOOL TEACHER (3)				Mr. Eggan
		M.	7:00-9:50pm	A-214	
	(Open to N.S.F. participants only.)				
495	SEMINAR (NUMBER THEORY) (3)				Mr. Maier
		M.W.F.	6	A-210	
497	INDEPENDENT STUDY (1-3)				Mr. Eggan
	To be arranged				

MUSIC

50	STUDENT RECITAL (0)				Mr. Skones
	F.	5	EC-227		
	(Registration required of all music majors.)				
101	FUNDAMENTALS (3)				Mr. Gilbertson
	Lecture	T.Th.	6	X-	
	Lab				
	L1	T.	4	EC-227	
	L2	Th.	4	EC-227	
	L3	M.	5	EC-228	
	L4	F.	6	EC-228	
Students will register for one lab in addition to lectures.					
111	THEORY (4)				
	S1	Daily	2	EC-227	Mr. Skones
	S2	Daily	3	EC-227	Staff
120	MUSIC SURVEY (3)				
	S1	M.W.F.	1	EC-228	Mr. Newnham
	S2	M.W.F.	4	EC-228	Staff
132	CHAPEL CHOIR (1)				Mr. Espeseth
		Daily	9	A-101	
134	CHOIR OF THE WEST (1)				Mr. Skones
		Daily	9	EC-227	
135	MADRIGAL SINGERS AND VOCAL ENSEMBLE (1)				Mr. Newnham
		T.Th.	7	EC-227	
136	UNIVERSITY ORCHESTRA (1)				Staff
		M.	7:00 pm	EC-228	
137	CHAMBER ENSEMBLE (1)				Staff
		M.W.F.	7	EC-228	
138	UNIVERSITY BAND (1)				Mr. Gilbertson
		Daily	8	EC-228	
141	STRINGS (1)				Staff
		T.Th.	4	EC-228	
150	PRIVATE LESSONS—PIANO (1-2)				Staff
	To be arranged				
152	PRIVATE LESSONS—ORGAN (1-2)				Staff
	To be arranged				
154	PRIVATE LESSONS—VOICE (1-2)				Staff
	To be arranged				
156	PRIVATE LESSONS—VIOLIN, VIOLA (1-2)				Staff
	To be arranged				
157	PRIVATE LESSONS—CELLO, BASS (1-2)				Staff
	To be arranged				
158	PRIVATE LESSONS—WOODWINDS (1-2)				Staff
	To be arranged				
159	PRIVATE LESSONS—BRASS (1-2)				Staff
	To be arranged				
211	THEORY (4)				Mr. Knapp
		M.W.F.	2	EC-228	
		Th.	1 & 2	EC-228	
221	HISTORY OF MUSIC (3)				Miss Seulean
		M.W.F.	4	EC-227	
313	COUNTERPOINT (3)				Mr. Knapp
		M.W.F.	3	EC-228	
324	MUSIC OF THE RENAISSANCE AND BAROQUE PERIODS (2)				Mr. Fritts
		T.Th.	6	EC-227	
333	BASIC CONDUCTING (2)				Mr. Espeseth
		T.Th.	5	EC-228	
340	MUSIC IN THE ELEMENTARY SCHOOL (2)				Mr. Gilbertson
		T.Th.	3	EC-228	

350	PRIVATE LESSONS—PIANO (1-3)			Staff
	To be arranged			
352	PRIVATE LESSONS—ORGAN (1-3)			Staff
	To be arranged			
354	PRIVATE LESSONS—VOICE (1-3)			Staff
	To be arranged			
356	PRIVATE LESSONS—VIOLIN, VIOLA (1-3)			Staff
	To be arranged			
357	PRIVATE LESSONS—CELLO, BASS (1-3)			Staff
	To be arranged			
358	PRIVATE LESSONS—WOODWINDS (1-3)			Staff
	To be arranged			
359	PRIVATE LESSONS—BRASS (1-3)			Staff
	To be arranged			
363	LANGUAGES FOR SINGING (3)			Staff
	M.W.F. 7	EC-227		
425	MAJOR CONFERENCE (1-3)			Staff
	To be arranged			
426	WORSHIP AND LITURGY (3)			Mr. Espeseth
	M.W.F. 6	EC-227		
443	CHORAL CONDUCTING, TECHNIQUES AND MATERIALS (4)			Mr. Skones
	M.T.W.Th. 5	EC-227		
491	COMPOSITION (1-3)			Mr. Fritts
	To be arranged			
520	GRADUATE SEMINAR (1-3)			Staff
	To be arranged			

NORWEGIAN

101	ELEMENTARY NORWEGIAN (4)			Mr. Molmin
	S1 Daily 1	A-211		
	S2 Daily 5	X-		
201	INTERMEDIATE NORWEGIAN (3)			Mr. Malmin
	M.W.F. 3	R-307		

NURSING

235	MEDICAL-SURGICAL NURSING (10)			Miss Fletcher, Miss Rimer, Miss Elam
	S1 M.W. 6 & 7			
	F. 5 & 6			
	S2 M.W. 6 & 7			
	F. 5 & 6			
	S3 M.W. 6 & 7			
	F. 5 & 6			
	Lab T.W.Th. 1 - 4	Clinical Areas		
335	MATERNAL-CHILD NURSING (10)			Mrs. Chose, Miss Peterson
	Class M.F. 3 & 4			
	W. 8	Clinical Areas		
	Lab T.Th. 1 - 4	Clinical Areas		
	W. 1 - 7	Clinical Areas		
337	PSYCHIATRIC NURSING (8)			Mrs. White
	Class M.W.F. 1			
	Lab T.Th. 1 - 4	Clinical Areas		
	W. 2 - 8	Clinical Areas		
402	TRENDS IN NURSING (3)			Miss Stucke
	T.Th. 10:30-12:00 noon			
436	PUBLIC HEALTH NURSING (9)			Miss Cather
	Class T.Th. 2			
	Lab M.W. 1 - 6	Clinical Areas		
	Class M.W. 3:15-4:30pm	Clinical Areas		
475	SENIOR NURSING (10)			Miss Tollefson
	Class M.W. 3:30-4:45pm			
	F. 1 & 2			
	Lab			
	L1 M.T. 1 - 6	Clinical Areas		
	L2 W.Th. 1 - 6	Clinical Areas		

PHILOSOPHY

201	INTRODUCTION TO PHILOSOPHY (3)				
	S1	M.W.F.	4	A-206	Staff
	S2	T.Th.F.	6	A-206	Staff
221	INTRODUCTION TO ETHICS (3)				Mr. Huber
	S1	M.W.F.	3	A-200	
	S2	T.	7:00-9:30pm	A-200	
233	LOGIC (3)				Staff
		M.W.F.	1	A-208	
300	PRINCIPLES OF PHILOSOPHY (3)				Mr. Arbaugh
	S1	M.W.F.	2	A-206	
	S2	Th.	7:00-9:30pm	A-206	
332	MEDIEVAL CHRISTIAN PHILOSOPHY (3)				Mr. Huber
		M.W.F.	5	A-212	
333	MODERN PHILOSOPHY (3)				Staff
		T.Th.F.	8	A-208	
334	NINETEENTH CENTURY PHILOSOPHY (3)				Mr. Arbaugh
		T.Th.	3	A-211	
		F.	3	A-204	
411	PHILOSOPHY OF RELIGION (3)				Mr. Huber
		M.W.	2:30-4:00pm	A-221	
414	KIERKEGAARD AND EXISTENTIALISM (3)				Mr. Arbaugh
		M.W.F.	6	X-	

PHYSICS

109	CHEMISTRY-PHYSICS (4)				Mr. Adams,
	Lecture	M.W.F.	3	A-101	Mr. Tobiason
	Quiz: Q1	T.	3	R-307	Mr. Tobiason
	Q2	T.	3	R-108	Mr. Adams
	Q3	T.	4	R-307	Mr. Tobiason
	Q4	T.	4	R-108	Mr. Adams
	Q5	Th.	3	R-307	Mr. Tobiason
	Q6	Th.	3	R-108	Mr. Adams
	Lab: L1	W.	7 & 8	R-112,R-314	Mr. Adams,
	L2	Th.	1 & 2	R-112,R-314	Mr. Olsen
	L3	Th.	7 & 8	R-112,R-314	Mr. Nornes,
	L4	F.	5 & 6	R-112,R-314	Mr. Olsen
					Mr. Tang,
					Mr. Hvestis
					Mr. Tang,
					Mr. Olsen
201	FUNDAMENTAL PHYSICS (3)				Mr. Nornes
		M.W.F.	2	R-108	
251	INTERMEDIATE PHYSICS (3)				Mr. Jordahl
		M.W.F.	3	R-210	
221	SOPHOMORE LABORATORY (1)				Mr. Jordahl
	L1	M.	7 & 8	R-120	
	L2	T.	1 & 2	R-120	
	L3	T.	7 & 8	R-120	
331	ELECTROMAGNETIC THEORY (3)				Mr. Tang
		M.W.F.	2	R-307	
321	JUNIOR LABORATORY (1-2)				Mr. Adams
		T.	6,7,8	R-120A	
431	MODERN PHYSICS (3)				Mr. Tang
		M.T.Th.	6	R-307	
421	SENIOR LABORATORY (1-2)				Mr. Nornes
		Th.	6,7,8	R-120	
	Conference one hour. To be arranged.				
471	RESEARCH (2-3)				Staff
	To be arranged				
475	MATHEMATICAL PHYSICS (2)				Mr. Nornes
	To be arranged				

487	SEMINAR (1-2)				Staff
		M.	4:30 pm	R-108	
497	INDEPENDENT STUDY (1-2)				Staff
				To be arranged	
571	GRADUATE RESEARCH (1-3)				Staff
				To be arranged	

POLITICAL SCIENCE

101	INTRODUCTION TO POLITICAL SCIENCE (3)				
	S1	M.W.F.	1	A-200	Mr. Culver
	S2	M.W.F.	3	A-206	Staff
	S3	M.W.F.	6	A-200	Mr. Farmer
	S4	T.Th.	7:00 pm	A-202	Staff
251	AMERICAN NATIONAL GOVERNMENT (3)				Mr. Culver
		T.Th.F.	7	A-202	
282	COMPARATIVE GOVERNMENT (3)				Staff
		M.T.Th.	5	A-200	
301	PRINCIPLES OF POLITICAL SCIENCE (3)				Mr. Farmer
		M.W.F.	4	A-200	
315	HISTORY OF POLITICAL THOUGHT (3)				Mr. Farmer
		M.T.Th.	2	A-202	
331	INTERNATIONAL RELATIONS (3)				Staff
		T.Th.	10:30-11:45am	A-213	
441	STATISTICAL METHODS (3)				
	S1	M.W.F.	3	A-219	Mr. Pierson
	S2	M.W.	4:30-5:45pm	A-219	Mr. Bexton
	S3	T.Th.	4:30-5:45pm	A-219	Mr. Pierson
	S4	T.	7:00 pm	A-219	Mr. Davis
457	PRINCIPLES OF PUBLIC ADMINISTRATION (3)				Mr. Culver
		T.Th.	4:00-5:15pm	A-211	
458	INTERNSHIP IN PUBLIC ADMINISTRATION (3)				Mr. Culver
		M.W.	2:30-3:45pm	A-208	
483	POLITICAL SYSTEMS OF THE BRITISH COMMONWEALTH (3)				Mr. Farmer
		M.W.	4:30-5:45pm	A-212	
497	INDEPENDENT READING AND RESEARCH (1-3)				Mr. Culver
				To be arranged	
597	GRADUATE RESEARCH (1-3)				Mr. Farmer
				To be arranged	

PSYCHOLOGY

101	GENERAL PSYCHOLOGY (3)				
	S1	M.W.F.	2	A-101	Mr. Hauge
	S2	M.W.F.	3	X-	Mr. Minetti
	S3	M.W.F.	6	A-204	Mr. Hauge
	S4	M.W.F.	8	A-207	Mr. Severtson
	S5	M.W.	4:30-6:00pm	A-207	Mr. Holmberg
110	STUDY SKILLS TECHNIQUES (2)				Mr. Holmberg
	S1	T.Th.	3 & 4	A-206	
	S2	M.W.	5 & 6	A-206	
221	THE PSYCHOLOGY OF ADJUSTMENT (3)				Staff
		T.Th.	3	A-200	
		F.	3	A-217	
240	ELEMENTARY ANALYSIS (3)				Mr. Holmberg
	Lecture	M.	8	X-	
	Lab				
	L1	T.	1 & 2	X-	
	L2	T.	3 & 4	X-	
301	HUMAN DEVELOPMENT (3)				Mr. Severtson
		T.Th.	3:30-4:45pm	A-200	
				(Not for Education majors)	

320	SOCIAL PSYCHOLOGY (3)				Mr. Bexton
	T.Th.F.	4	A-204		
340	PHYSIOLOGICAL PSYCHOLOGY (3)				Mr. Bexton
	T.Th.	3:30-4:45pm	X-		
370	PRINCIPLES OF GUIDANCE (2)				Miss Williamson
	§S1	T.	4:30 pm	A-117	
	†S2	Th.	4:30 pm	A-117	
405	ADOLESCENT PSYCHOLOGY (2)				Mr. Severtson
	T.	7:00 pm	A-206		
420	PSYCHOLOGY OF PERSONALITY (3)				Mr. Severtson
	M.W.Th.	6	X-		
441	STATISTICAL METHODS (3)				
	S1	M.W.F.	3	A-219	Mr. Pierson
	S2	M.W.	4:30-5:45pm	A-219	Mr. Bexton
	S3	T.Th.	4:30-5:45pm	A-219	Mr. Pierson
	S4	T.	7:00 pm	A-219	Mr. Davis
450	PSYCHOLOGICAL TESTING (2)				Mr. Holmberg
	M.	7:00 pm	X-		
460	THE EXPERIMENTAL PSYCHOLOGY OF LEARNING (3)				Mr. Bexton
	M.F.	7	X-		
	W.	7	X-		

§Elementary Teachers

†Secondary Teachers

RELIGION

103	INTRODUCTION TO THE CHRISTIAN FAITH (3)				Staff
	Lecture TV	T.Th.	1		
				A-200	
				A-204	
				A-206	
				A-207	
				A-208	
				A-210	
Discussion Groups					
	D1	T.	3	A-212	Mr. Anderson
	D2	T.	3	A-210	Mr. Christopherson
	D3	T.	3	A-115	Mr. Eklund
	D4	T.	3	A-207	Mr. Govig
	D5	T.	4	A-115	Mr. Christopherson
	D6	T.	4	A-202	Mr. Anderson
	D7	T.	5	A-202	Mr. Anderson
	D8	Th.	3	A-117	Mr. Govig
	D9	Th.	3	A-214	Mr. Anderson
	D10	Th.	3	A-210	Mr. Christopherson
	D11	Th.	3	A-212	Mr. Eklund
	D12	Th.	4	A-214	Mr. Christopherson
	D13	Th.	4	A-115	Mr. Govig
	D14	Th.	5	A-202	Mr. Eklund
	D15	F.	5	A-202	Mr. Govig
	D16	F.	5	A-200	Mr. Eklund
203	THE BIBLE (3)				
	S1	M.W.F.	1	A-204	Mr. Govig
	S2	T.Th.	2	A-207	Mr. Anderson
	(Discussion groups for Section 2 only.)				
	D1	W.	3	A-204	
	D2	W.	4	A-202	
	D3	F.	2	A-202	
	D4	F.	3	A-202	
	S3	M.W.F.	4	X-	Mr. Petersen
	S4	M.W.F.	5	A-207	Mr. Petersen
305	RELIGIOUS EDUCATION (3)				Mr. Govig
	M.W.	4:30 pm	A-208		
307	ANCIENT CHURCH HISTORY (3)				Mr. Eklund
	M.	7:00-9:30pm	A-200		
341	AMERICAN CHURCHES (2)				Mr. Eklund
	T.	4:30 pm	A-204		

423	THE LIFE OF CHRIST (3)				Mr. Govig
		M.W.F.	3	A-210	
434	CHRISTIAN THEOLOGY (3)				Mr. Anderson
		M.W.F.	6	A-101	

AIR FORCE ROTC

301A	GROWTH AND DEVELOPMENT OF AEROSPACE POWER (3)				Major Hunter
		T.	10:00-11:50 am		
		Th.	11:00-11:50 am.		
301B	GROWTH AND DEVELOPMENT OF AEROSPACE POWER (3)				Major Hunter
		T.	1:00-2:50 pm		
		Th.	1:00-1:50 p.m.		
303A	CORPS TRAINING (1/2)				Capt. Eliason
		Th.	12:00-12:50 pm		
401A	THE PROFESSIONAL OFFICER (3)				Capt. Eliason
		T.	8:00-9:50 am		
		Th.	9:00-9:50 a.m.		
401B	THE PROFESSIONAL OFFICER (3)				Capt. Eliason
		T.	3:00-4:50 pm		
		Th.	3:00-3:50 pm		
403A	CORPS TRAINING (1/2)				Capt. Eliason
		Th.	12:00-12:50 pm		

SCIENCE (GENERAL)

121	INTRODUCTION TO BIOLOGICAL SCIENCE (4)				Mr. Ostenson
	Lecture	M.W.F.	5	A-101	
	Lab				
	L1	M.	6 & 7	R-210	
	L2	T.	6 & 7	R-210	
	L3	Th.	6 & 7	R-210	
122	INTRODUCTION TO PHYSICAL SCIENCES (4)				Mr. Huestis, Staff
	Lecture	M.W.F.	5	R-108	
	Lab				
	L1	M.	6 & 7	R-112	
	L2	T.	1 & 2	R-112	
	L3	T.	3 & 4	R-112	

SOCIOLOGY

101	INTRODUCTION TO SOCIOLOGY (3)				
	S1	M.W.F.	1	A-101	Mr. Schiller
	S2	M.W.F.	4	A-207	Mr. Knorr
	S3	M.W.F.	5	A-204	Staff
	S4	T.Th.F.	7	X-	Mr. Knorr
	S5	M.W.	2:30-3:45pm	X-	Staff
202	CONTEMPORARY SOCIAL PROBLEMS (3)				Mr. Knorr
		M.W.F.	2	A-204	
275	GROUP BEHAVIOR (3)				Stoff
		M.W.	2:30-3:45pm	A-202	
320	SOCIAL PSYCHOLOGY (3)				Mr. Bexton
		T.Th.F.	4	A-204	
344	CULTURAL ANTHROPOLOGY (3)				Staff
		M.W.F.	2	A-200	
360	HUMAN MIGRATION (3)				Mr. Knorr
		T.Th.	4:30-5:45pm	A-202	
431	THE FAMILY (3)				Mr. Schiller
		T.Th.	1:30-2:45pm	A-207	
435	INTRODUCTION TO SOCIAL WELFARE (3)				Mr. Schiller
		M.	7:00-9:30pm	A-202	
436	INTERVIEWING (2)				Staff
		W.	7:00-8:30pm	A-202	

441	STATISTICAL METHODS	(3)			
	S1	M.W.F.	3	A-219	Mr. Pierson
	S2	M.W.	4:30-5:45pm	A-219	Mr. Bexton
	S3	T.Th.	4:30-5:45pm	A-219	Mr. Pierson
	S4	T.	7:00 pm	A-219	Mr. Davis
450	CONTEMPORARY SOCIAL INSTITUTIONS	(3)			Mr. Schiller
		M.W.F.	3	A-212	
497	INDEPENDENT STUDY	(1-3)			Staff
			To be arranged		
597	GRADUATE RESEARCH	(1-3)			Staff
			To be arranged		

SPANISH

101	ELEMENTARY SPANISH	(4)			Mr. Conant
		Daily	8	A-214	
201	INTERMEDIATE SPANISH	(3)			Mr. Lemmon
		M.Th.	3:45-5:00pm	A-210	

SPEECH

101	FUNDAMENTALS OF ORAL COMMUNICATION	(3)			Mr. Doughty
	Lecture TV	Th.	2	A-101	
	Practicum Sections				
	S1	T.Th.	3	EC-122	
	S2	T.Th.	3	EC-123	
	S3	T.Th.	4	EC-122	
	S4	M.W.	6	EC-122	
	S5	M.W.	6	EC-123	
	S6	T.Th.	7	EC-122	
	S7	M.W.	7	EC-122	
	S8	T.Th.	4:30-6:00pm	EC-123	
111	INTRODUCTION TO THE THEATRE	(3)			Mr. Nordholm
		M.W.F.	4	EC-122	
202	PRINCIPLES OF PUBLIC SPEAKING	(3)			Mr. Utzinger
		M.W.F.	3	EC-122	
210	INTERPRETATIVE READING	(3)			Mr. Bassett
	S1	M.W.F.	3	EC-123	
	S2	T.Th.F.	6	EC-122	
216	FUNDAMENTALS OF ACTING	(3)			Mr. Bassett
		M.W.F.	8	EC-123	
226	BROADCAST ANNOUNCING	(3)			Mr. Doughty
		T.	7 & 8	EC-123	
		Th.	8	EC-123	
307	PERSUASION	(3)			Mr. Utzinger
		M.W.F.	2	EC-122	
308	EXTEMPORE SPEAKING	(3)			Mr. Karl
		M.W.F.	4	EC-123	
312	COSTUME AND MAKEUP	(3)			Mr. Nordholm
		T.	6	EC-123	
		Th.	6 & 7	EC-123	
316	HISTORY OF THE THEATRE	(3)			Mr. Bassett
		M.W.F.	2	EC-123	
337	SPEECH PATHOLOGY	(3)			Mr. Utzinger
		M.W.	4:30 pm	EC-122	