

1939-40

Pacific Lutheran College Bulletin

Catalog
1939-1940

Parkland, Washington

Patricia Brottem

Pacific Lutheran College Bulletin

Volume XX

August, 1940

No. 2, Part 1

CATALOG 1939-1940

Announcements for 1940-1941

————— Parkland, Washington —————

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

1940							CALENDAR							1940							1940						
	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.		Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.		Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.				
Jan.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
Feb.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
Mar.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
April	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
May	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
June	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
July	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
Aug.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
Sept.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
Oct.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
Nov.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
Dec.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			

1941							CALENDAR							1941							1941						
	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.		Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.		Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.				
Jan.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
Feb.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
Mar.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
April	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
May	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
June	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
July	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
Aug.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
Sept.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
Oct.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
Nov.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			
Dec.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24			

School Calendar

SUMMER SESSION

1940

Registration begins 9 a. m.	- - - - -	Monday, June 10
Classes begin 8:00 a. m.	- - - - -	Tuesday, June 11
Independence Day, a holiday	- - - - -	Thursday, July 4
First Term ends	- - - - -	Wednesday, July 10
Second Term begins	- - - - -	Wednesday, July 10
Classes begin 8:00 a. m.	- - - - -	Thursday, July 11
Summer Session closes	- - - - -	Friday, August 9

FIRST SEMESTER

1940

Faculty Meeting, 10 a. m.	- - - - -	Saturday, September 7
Registration begins 9 a. m.	- - - - -	Monday, September 9
Formal Opening, 10:15 a. m.	- - - - -	Tuesday, September 10
Classes begin 11:10 a. m.	- - - - -	Tuesday, September 10
First Quarter ends	- - - - -	Friday, November 8
Thanksgiving Recess begins 3:40 p. m.	- - - - -	Wednesday, November 27
Thanksgiving Recess closes 8:00 a. m.	- - - - -	Monday, December 2
Christmas Recess begins 3:40 p. m.	- - - - -	Wednesday, December 18

1941

Christmas Recess ends 8:00 a. m.	- - - - -	Thursday, January 2
Semester Examinations close	- - - - -	Friday, January 24

SECOND SEMESTER

Registration completed	- - - - -	Monday, January 27
Washington's Birthday, a holiday	- - - - -	Saturday, February 22
Third Quarter ends	- - - - -	Friday, March 28
Easter Recess begins 3:40 p. m.	- - - - -	Wednesday, April 9
Easter Recess ends 8:00 a. m.	- - - - -	Monday, April 14
Memorial Day, a holiday	- - - - -	Friday, May 30
Class Exercises, 7:30 p. m.	- - - - -	Saturday, May 31
Baccalaureate Service, 8 p. m.	- - - - -	Sunday, June 1
Semester Examinations close	- - - - -	Monday, June 2
Commencement Exercises, 4 p. m.	- - - - -	Monday, June 2

SUMMER SESSION (Tentative)

1941

Registration begins 9 a. m.	- - - - -	Monday, June 9
Classes begin 8:00 a. m.	- - - - -	Tuesday, June 10
Independence Day, a holiday	- - - - -	Friday, July 4
First Term ends	- - - - -	Wednesday, July 9
Second Term begins	- - - - -	Thursday, July 10
Summer Session closes	- - - - -	Friday, August 8

Officers

BOARD OF TRUSTEES

Elected by the Pacific Lutheran College Association

Ex-Officio Member

Rev. H. L. Foss, 105 Columbia St., Seattle, Washington

Term Expires 1941

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

Rev. M. K. Hartmann, 6035 Ocean View Drive, Oakland, California

Mr. A. A. Mykland, Vice President, Issaquah, Washington

Term Expires 1942

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

Mr. M. T. Hokenstad, Route 1, Snohomish, Washington

Rev. S. J. N. Ylvisaker, Secretary, Stanwood, Washington

Term Expires 1943

Mr. N. N. Hageness, 924 No. K St., Tacoma, Washington

Rev. Alf M. Kraabel, President, 1317 N. E. Grand Ave., Portland, Oregon

Rev. L. Rasmussen, Burlington, Washington

Elected by the Northwestern District of the American Lutheran Church

Term Expires 1942

Rev. A. R. M. Kettner, 909 So. 5th St., Tacoma, Washington

Term Expires 1944

Rev. E. C. Knorr, 810 W. Crockett St., Seattle, Washington

Term Expires 1946

Rev. L. Ludwig, 3315 N. E. 17th Ave., Portland, Oregon

Elected by the Columbia Conference of the Augustana Synod

Term Expires 1941

Rev. Elmer M. Johnson, 1017 4th Ave. E., Olympia, Washington

Term Expires 1942

Rev. Paul V. Randolph, 2947 N. E. 8th Ave., Portland, Oregon

Term Expires 1943

Mr. R. F. Engvall, 4340 S. Yakima Ave., Tacoma, Washington

Executive Committee of the Board

Rev. Alf M. Kraabel

Rev. L. Ludwig

Mr. H. L. J. Dahl

Rev. Elmer M. Johnson

Rev. S. J. N. Ylvisaker

BOARD OF VISITORS

Rev. Theo. Hokenstad, Bremerton, Washington

Dr. K. S. Michelsen, 1209 So. I St., Tacoma, Washington

Rev. J. T. Norby, 107 Columbia St., Seattle, Washington

Mrs. P. B. Hoff, 505 No. L St., Tacoma, Washington

Mrs. M. L. Nesvig, 150 Valley St., Seattle, Washington

CHURCH OFFICIALS**General**

- Dr. J. A. Aasgaard, President, 408 5th Ave. S., Minneapolis, Minnesota
 Dr. T. F. Gullixson, First Vice President, Luther Theological Seminary, Como and Pierce Aves., St. Paul, Minnesota
 Dr. G. M. Bruce, Second Vice President, 1 Seminary Campus, Como and Pierce Aves., St. Paul, Minnesota
 Dr. A. J. Bergsaker, Secretary, 408 5th Ave. S., Minneapolis, Minnesota
 Dr. H. O. Shurson, Treasurer, 425 4th St. S., Minneapolis, Minnesota

Pacific District

- Rev. H. L. Foss, President, 105 Columbia St., Seattle, Washington
 Rev. N. B. Thorpe, Vice President, 815 Junipero Ave., Long Beach, California
 Dr. H. A. Stub, Secretary, 1215 Thomas St., Seattle, Washington

Board of Education

- Dr. J. A. Aasgaard, Chairman, 408 5th Ave. S., Minneapolis, Minnesota
 Dr. J. C. K. Preus, Executive Secretary, 408 5th Ave. S., Minneapolis, Minnesota
 Dr. S. C. Eastvold, 1004 Oxford Ave., Eau Claire, Wisconsin
 Dr. H. J. Glenn, 333 S. Spring Ave., Sioux Falls, South Dakota
 Rev. Arthur E. Hanson, 709 Main St., Brookings, South Dakota
 Mr. Oscar H. Kjorlie, 921 S. 6th St., Fargo, North Dakota
 Mr. Ole Rusley, Lake Mills, Iowa
 Mr. A. M. Wisness, Willmar, Minnesota

Intersynodical Advisory Committee

- Rev. N. A. Menter, 4775 Iroquois Ave., Detroit, Michigan
 Dr. J. C. K. Preus, 408 5th Ave. S., Minneapolis, Minnesota
 Dr. Victor Spong, 4240 Genesee St., Kansas City, Missouri

Committee on Intersynodical Cooperation

Representing the Northwestern District of the American Lutheran Church:

- Rev. A. R. M. Kettner, 909 So. 5th St., Tacoma, Washington
 Rev. E. C. Knorr, 810 W. Crockett St., Seattle, Washington
 Rev. L. Ludwig, 3315 N. E. 17th Ave., Portland, Oregon

Representing the Columbia Conference of the Augustana Synod:

- Rev. Elmer M. Johnson, 1017 4th Ave. E., Olympia, Washington
 Rev. C. S. Odell, 626 N. W. 19th St., Portland, Oregon

Representing the Western District of the Lutheran Free Church:

- Rev. L. Warren Hansen, 858 So. 59th St., Tacoma, Washington

Representing the Pacific District of the Norwegian Lutheran Church of America:

- Rev. H. L. Foss, Chairman, 105 Columbia St., Seattle, Washington
 Rev. A. M. Kraabel, 1317 N. E. Grand Ave., Portland, Oregon
 Mr. A. A. Mykland, Issaquah, Washington

ADMINISTRATION

1939-1940

President	- - - - -	Oscar Adolf Tingelstad
Vice President in Charge of Field Service	- - - - -	Mikkel Lono
Dean of the Junior College Division	- - - - -	Philip Enoch Hauge
Acting Principal of the High School	- - - - -	Arling Gustav Sannerud
Business Manager	- - - - -	F. E. Theodore Nelsson
Registrar	- - - - -	Philip Enoch Hauge
Dean of Men	- - - - -	Elvin Martin Akre
Dean of Women	- - - - -	Mrs. Lora B. Kreidler
Assistant Deans of Women	- Grace E. Blomquist, Rhoda Mae Hokenstad	
Supervisor of Teacher Training	- - - - -	Anna Marn Nielsen
Librarian	- - - - -	John Ulrik Xavier
Assistant Librarian	- - - - -	Ole J. Stuen
College Pastor	- - - - -	Rev. Trygve O. Svare
Physicians	- John M. Havlina, M. D., John Arnason Johnson, M. D.	
Secretary of the Faculty	- - - - -	W. D. Keith Reid
Secretary to the President	- - - - -	Alma Martha Stolee
Treasurer of the Endowment Fund	- - - - -	Forrest C. Mason
Alumni Secretary	- - - - -	Mrs. Irene Dahl Hageness
Secretary to the Registrar	- - - - -	Mrs. Linka Preus DeBerry
Assistant to the Treasurer	- - - - -	Mrs. Esther Davis
Field Agents	- - - - -	Carl S. Fynboe, Paul A. Preus
Development Association Representative (since May)	- Rev. Geo. O. Loftness	
Director of the Summer Session	- - - - -	Philip Enoch Hauge
Athletic Director for Men	- - - - -	Clifford Orin Olson
Athletic Director for Women	- - - - -	Rhoda Mae Hokenstad
Drama Club Adviser	- - - - -	Grace Eleanor Blomquist
Coach of Forensics	- - - - -	David Theodore Nelson
Director of Music Organizations	- - - - -	Gunnar Johannes Malmin
Manager of the Choir	- - - - -	Mikkel Lono
Mission Society Adviser	- - - - -	Jesse Philip Pflueger
<i>Mooring Mast</i> Advisers	- Mrs. Ruth S. Franck, Ole J. Stuen	
<i>Saga</i> Advisers	- D. T. Nelson, F. E. Theodore Nelsson, Mrs. Lora B. Kreidler	
Engineer and Electrician	- - - - -	Thorsten H. Olson
Janitor and Custodian	- - - - -	Severin Hinderlie

Faculty

1939-1940

EMERITUS

NILS JOSEPH HONG, Principal of the High School *English, Greek*
A. B., Luther College, 1895; graduate work, University of Washington, summers 1914, 1915, 1918, 1922, 1930. At Pacific Lutheran Academy (principal), 1897-1918; at Pacific Lutheran College since 1928 (Emeritus 1938). Died September 11, 1939.

PETER JEREMIAH BARDON *Social Science*
B. S., Valparaiso College, 1892; B. A., University of Washington, 1911; M. A., University of Washington, 1927; graduate work, University of Washington, summers 1930, 1931, 1932, 1933, 1934, 1935. At Pacific Lutheran Academy, 1912-17; at Pacific Lutheran College since 1929 (Emeritus 1938).

ACTIVE

REV. OSCAR ADOLF TINGELSTAD *President*
Graduate, Pacific Lutheran Academy, 1900, 1902; A. B., Luther College, 1905; Cand. Theol., Luther Seminary, 1907; A. M., University of Chicago, 1913; Ph. D., University of Chicago, 1925. At Pacific Lutheran College since 1928.

REV. JOHN ULRIK XAVIER, Librarian *Library Science*
A. B., Luther College, 1893; Cand. Theol., Luther Seminary, 1898; graduate work, University of Minnesota, 1898-99; M. A., University of Washington, 1929. At Pacific Lutheran Academy, 1902-07, 1908-16; at Pacific Lutheran College since 1920.

OLE J. STUEN, Assistant Librarian *Norse, Mathematics*
B. A., University of Washington, 1912; M. A., University of Washington, 1913, also graduate work there, summers 1914, 1915, 1916, 1936. At Pacific Lutheran Academy, 1913-18; at Pacific Lutheran College since 1921.

PHILIP ENOCH HAUGE, Dean of the College *Education, Psychology*
A. B., St. Olaf College, 1920; M. A., University of Washington, 1924; graduate work, University of Washington, summers 1930, 1940, and part time 1931-32, and 1939, University of Chicago, summer 1933. At Pacific Lutheran College since 1920.

MRS. LORA BRADFORD KREIDLER, Dean of Women *Art*
College work, Carleton College, 1890-91, University of Minnesota, 1891-92; art work, Minneapolis School of Art, 1895-98, College of Puget Sound, summer 1924, University of Washington, summers 1929, 1930. At Pacific Lutheran College since 1921.

REV. ANDERS WILLIAM RAMSTAD *Chemistry, Mathematics*
A. B., St. Olaf College, 1914; Cand. Theol., Luther Theological Seminary, 1918; M. S., University of Washington, 1936, special work there, summer 1940. At Pacific Lutheran College since 1925.

MRS. LOUISE STIXRUD TAYLOR, Assistant Registrar
..... *English, Home Relations*
B. A., University of Washington, 1924; graduate work, University of Washington, 1925. At Pacific Lutheran College, 1927-29 and since 1930. On leave of absence since August, 1935.

- MRS. ELIZABETH HOLM BONDY _____ *German, French*
 A. B., Fairmont College, 1910; study abroad, 1912-13; graduate work, University of Wisconsin, summers 1914, 1915; M. A., University of Washington, 1928, also graduate work there, summers 1930, 1931, 1932, 1934, 1935, 1940. At Pacific Lutheran College since 1929.
- CLIFFORD ORIN OLSON _____ *Physical Education*
 A. B., Luther College, 1927; Summer Coaching School, Bemidji, Minnesota, 1929; State College of Washington, summer 1930; University of Washington, summer 1931; Luther College Coaching School, Decorah, Iowa, 1933. At Pacific Lutheran College since 1929.
- PAUL RICHARD HIGHBY _____ *Biology*
 A. B., Luther College, 1929; M. A., University of Minnesota, 1930; graduate work, University of Washington, autumn 1930, University of Oregon, summer 1931, University of Minnesota, summer 1932, 1935-39; exchange professor, Luther College, 1939-40. At Pacific Lutheran College, 1930-40. On leave of absence, 1935-40.
- REV. JESSE PHILIP PFLUEGER _____ *Christianity, Philosophy*
 B. A., Capital University, 1907; B. S., Capital University, 1910; Cand. Theol., Capital University, 1910; graduate of Tropical Medicine Course, Tulane University, 1914; graduate work, Lelapsic University, 1915, University of Washington, summer 1931. At Pacific Lutheran College since 1930.
- PAUL ARCTANDER PREUS _____ *Special Representative*
 A. B., Luther College, 1911; extension work, University of Minnesota. At Pacific Lutheran College since February 1, 1931, part time since May 1, 1938.
- EDVIN TINGELSTAD _____ *Education, Mathematics*
 Graduate, Pacific Lutheran Academy, 1909; A. B., Luther College, 1917; graduate work, University of Chicago, summer 1920; M. A., University of Oregon, 1929. At Pacific Lutheran College since 1931. On leave of absence, as exchange professor at Luther College, 1939-40.
- WILLIAM DAVID KEITH REID _____ *Commerce*
 B. A., College of Puget Sound, 1930; graduate work, College of Puget Sound, summers 1931, 1932; University of Southern California, summers 1935-40. At Pacific Lutheran College since January, 1932.
- FRANZ EDWARD THEODORE NELSSON _____ *Business Manager*
 B. A., College of Puget Sound, 1929; graduate work, University of Washington, 1930-31, College of Puget Sound, summer 1931. At Pacific Lutheran College since 1932.
- MISS GEO RENEAU _____ *History*
 Ph. B., University of Chicago, 1909; Ph. M., University of Chicago, 1910; graduate work, University of Chicago, part time, 1911-13; and part time, University of Pennsylvania, 1913; extension work, LaSalle Extension University. At Pacific Lutheran College since 1933.
- REV. ERNEST ARTHUR LARSON _____ *Swedish*
 A. B., Augustana College, 1914; graduate work, University of Montana, 1915-16; Cand. Theol., Augustana Theological Seminary, 1911. At Pacific Lutheran College, part time, 1932-33, 1934-35, and since 1936.
- MISS VIVIAN JOHNSON, Normal Supervisor _____ *Education*
 Graduate, Bellingham Normal, 1924; B. A., University of Washington, 1926; M. A., University of Washington, 1933, also graduate work there, summer 1936; graduate work, Columbia University, summer 1938 and since February, 1939. At Pacific Lutheran College since 1934. On leave of absence since January, 1939.

- HAROLD J. LERAAS _____ *Biology*
A. B., Luther College, 1930; M. S., University of Michigan, 1932; Ph. D., University of Michigan, 1935, further study there, summer 1940. At Pacific Lutheran College since 1935.
- MICHEL NICHOLAS FRANCK _____ *Latin, Government*
A. B., College of the City of New York, 1934; A. M., New York University, 1935, also graduate work there, summer 1940. At Pacific Lutheran College since 1935.
- MRS. RUTH SWANSON FRANCK _____ *English*
A. B., University of Washington, 1923; M. S., Columbia University, 1928. At Pacific Lutheran College, part time, since 1935.
- MISS GLADYS GILBERTSON _____ *English*
A. B., Augustana College, 1926; M. A., Washington State College, 1930; graduate work, Washington State College, second semester, 1931, summers 1933, 1940; Indiana University, summer, 1938. At Pacific Lutheran College since 1936.
- REV. MIKKEL LONO _____ *Vice President in Charge of Field Service*
A. B., Luther College, 1917; Cand. Theol., Luther Theological Seminary, 1920; Th. M., Princeton Theological Seminary, 1921. At Pacific Lutheran College, part time, 1936-37, full time since Nov. 1, 1937.
- ELVIN MARTIN AKRE, Dean of Men _____ *History, Languages*
A. B., Concordia College, 1928; graduate work, North Dakota State College, summer 1930, Concordia Conservatory of Music, summers 1930, 1931, University of Minnesota, summers 1935, 1936; University of Washington, summers, 1938, 1939, 1940. At Pacific Lutheran College since 1937.
- GUNNAR JOHANNES MALMIN _____ *Director of Music*
A. B., Luther College, 1923; study abroad, 1923-24; B. M., St. Olaf College, 1925; graduate work, University of Minnesota, summer of 1925, Northwestern University, first semester, 1927, University of Michigan, summers 1937, 1938, 1940. At Pacific Lutheran College since 1937.
- CARL SÖLLING-FYNBOE _____ *Field Agent*
A. B., Luther College, 1927; graduate work, University of Nebraska, summer 1928; Summer Coaching School, Bemidji, Minnesota, 1929. At Pacific Lutheran College since 1938.
- MISS RHODA MAE HOKENSTAD _____ *Physical Education*
B. A., University of Washington, 1938, also graduate work there, summer 1940. At Pacific Lutheran College since 1938.
- REV. OLAF MORGAN NORLIE _____ *Psychology*
B. S. and M. Accts., Dixon College, 1897; A. B., St. Olaf College, 1898; graduate, Milwaukee State Normal, 1900; A. M., University of Wisconsin, 1901; Cand. Theol., United Church Seminary, 1907; Ph. D., University of Minnesota, 1908; Pd. D., Dixon College, 1910; C. S. T., S. T. D., Augustana Theological Seminary, 1915, 1917; Litt. D., Wittenberg College, 1917; Mus. D., Chicago College of Music, 1932. At Pacific Lutheran College, summer 1936 and, as exchange professor from Luther College, 1939-40.
- DAVID THEODORE NELSON _____ *English*
A. B., Luther College, 1912; A. B., Oxford University (Rhodes Scholar), 1919; graduate work, University of Chicago, summers 1926-30 and second semester 1929, University of Iowa, summer 1932. At Pacific Lutheran College, as exchange professor from Luther College, 1939-40.

MISS ANNA MARN NIELSEN *Supervisor of Teacher Training*
 A. B., Iowa State Teachers College, 1929; M. A., Columbia University,
 1935; graduate work, University of Washington, summers 1937, 1938, 1939.
 At Pacific Lutheran College since 1939.

ARLING GUSTAV SANNERUD, Acting Principal of the High
 School *History*
 Graduate, Pacific Lutheran College, 1928; B. A. in Ed., University of
 Washington, 1931; M. Ed., University of Washington, 1937. At Pacific
 Lutheran College since 1939.

MISS GRACE ELEANOR BLOMQUIST *English*
 A. B., Concordia College, 1934; M. A., Syracuse University, 1939. At
 Pacific Lutheran College since 1939.

ASSISTANTS

MRS. ALICE SPENCER WEISS *Piano*
 B. M., Oberlin Conservatory of Music, 1925; M. M., Oberlin Conservatory
 of Music, 1926. At Pacific Lutheran College, part time, since 1938.

MISS KATHERINE JANET HOFFMAN *Nursing*
 B. A., College of Puget Sound, 1929; R. N., Tacoma General Hospital,
 School of Nursing, 1934. At Pacific Lutheran College, part time, 1938-40.

MISS JANE ELIZABETH HAUGEN *Library Assistant*
 A. B., Luther College, 1939. At Pacific Lutheran College, 1939-40.

MRS. IRENE ALETTA DAHL HAGENESS *Alumni Secretary*
 Graduate, Pacific Lutheran College, 1927, 1930. College work, Whitman
 College, 1930-31; College of Puget Sound, 1935-37. At Pacific Lutheran
 College as part-time alumni secretary since 1939.

MISS BERENICE NELLIE OLSON *Home Economics*
 B. S., College of Puget Sound, 1924; also graduate work there, summer
 1930. At Pacific Lutheran College, part time, second semester and sum-
 mer 1940.

MRS. ELEANOR MORGAN BAROFSKY *Library Assistant*
 B. S., University of Wisconsin, 1924. At Pacific Lutheran College, part
 time, since June 1, 1940.

ADDITIONAL APPOINTMENTS FOR 1940-41

The appointment of Miss Dora Almeda Berg, teacher of Art, became effective at the beginning of the second term of the 1940 Summer Session. Four or five additional appointments, in the fields of Christianity and Education, Library Science, Speech, Voice, and probably Physics and Mathematics, will become effective on September 1, 1940.

FACULTY COMMITTEES**1939-1940**

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

COMMITTEE ON COMMITTEES: Pflueger, Ramstad, Reneau

ATHLETICS: Olson, Nelsson, Hokenstad, Ramstad

CAMPUS: Nelsson, Stuen, Sannerud

CATALOG: Hauge, Nelsson, Sannerud

CIVIC AFFAIRS: Fynboe, Pflueger, Stuen, Olson

DISCIPLINE: Ramstad, Xavier, Reid

EMPLOYMENT: Nelsson, Kreidler, Olson

LIBRARY: Xavier, Stuen, Haugen, Lono

PLACEMENT: Hauge, Nelsson, Lono, Nielsen, Fynboe

PUBLICITY: Lono, Malmin, R. Franck, Akre

RELIGIOUS ACTIVITIES: Pflueger, Xavier, Ramstad, Lono, Larson, Malmin, Norlie, Rev. Svare (advisory)

SCHEDULE: Hauge, Olson, Kreidler, Malmin

SCHOLARSHIP: The Faculty as Committee of the Whole

SOCIAL ACTIVITIES: Hokenstad, Kreidler, Blomquist, Bondy, Reid, M. Franck

STUDENT PUBLICATIONS: R. Franck, Stuen, Kreidler, D. Nelson, Nelsson

TEXTBOOKS: Hauge, Xavier, Akre, Reneau, Leraas

General Statement

HISTORICAL

Pacific Lutheran College was formed by the union of Pacific Lutheran Academy with Columbia Lutheran College.

The first of these, Pacific Lutheran Academy, was established at Parkland, Washington, December 11, 1890, by members of the Synod of the Norwegian Evangelical Lutheran Church in America. It began its work on October 14, 1894, and continued until the spring of 1918, at which time its faculty and students were transferred to Columbia College, where the school was operated for one year.

The second component, Columbia Lutheran College, of Everett, Washington, was established by members of the United Norwegian Lutheran Church. It opened its doors to students in 1909 and continued its work until the spring of 1919, the last year in conjunction with Pacific Lutheran Academy, as already noted.

In 1917 the church bodies were united. In 1920 the Pacific Lutheran College Association was incorporated. By resolution of the Pacific District of the Norwegian Lutheran Church of America, the two schools were united at Parkland under the name of Pacific Lutheran College. The consolidated school was opened to students on October 4, 1920.

In the fall of 1929 the work of Christian education carried on at Spokane College was transferred to Pacific Lutheran College, and this arrangement was by resolution of the Norwegian Lutheran Church of America on May 28, 1930, made permanent.

Up to 1919 Pacific Lutheran Academy and Columbia Lutheran College had been conducted essentially as secondary schools. Only occasionally did they offer classes in college branches. In 1921, however, the amalgamated institution established a two-year Liberal Arts Department and a two-year Normal Department, both of college grade.

In view of educational legislation and other developments, the Board of Trustees of the College authorized the addition of a third year in the Junior College Division, which change became effective in the Normal Department in 1931-32. Similarly, initial fourth-year offerings were given in 1939-40, and the Normal Department was reorganized into a four-year College of Education.

The High School Division is accredited by the State Department of Education. In the College Division, the Junior College of Liberal Arts is accredited by the University of Washington and the College of Education by the State Department of Education. On April 8, 1936, the Northwest Association of Secondary and Higher Schools also granted Pacific Lutheran College initial accreditation as a junior college and a three-year normal school, and on April 7, 1937, made this accreditation permanent. The State Department of Education, on June 18, 1940, approved Pacific Lutheran College as a four-year teacher-training institution.

GOVERNMENT AND OWNERSHIP

Pacific Lutheran College is owned and operated by the Pacific District of the Norwegian Lutheran Church of America. At one or more of the sessions of its annual delegate conventions the District resolves itself into the Pacific Lutheran College Association, a Washington corporation. From its membership

at large this body elects annually three members of the Board of Trustees of the school for a term of three years and adopts resolutions pertaining to the general management and policies of the school. The Board of Trustees is responsible for the maintenance of the school, and elects president, faculty, and administrative staff. The President is the executive agent of the Board.

In May, 1930, by resolution of the Northwestern District of the Joint Synod of Ohio, which resolution was indorsed by the Pacific District of the Norwegian Lutheran Church of America and by the general convention of said church, the President of said Northwestern District became a member of the Board of Trustees of Pacific Lutheran College. A petition for two additional members was granted by the American Lutheran Church at its 1934 Convention.

In similar manner, the Evangelical Lutheran Augustana Synod, on June 11, 1932, approved the cooperation of the Columbia Conference with the Pacific District of the Norwegian Lutheran Church of America and the Northwestern District of the American Lutheran Church in the support and control of Pacific Lutheran College, in response to a petition from the Columbia Conference. Three members of the Columbia Conference now represent this Synod on the Board of Trustees of the College.

GENERAL AIM

Pacific Lutheran College, the only school of its kind on the Pacific Coast, has an open and increasingly important field, extending from San Diego, California, on the south, to Shishmaref, Alaska, on the north, and throughout the Rocky Mountain territory on the east. In this field it tries, with success, to provide trained leaders and intelligent and consecrated workers, to build Christian character, to develop a Christian view of life, to promote the highest type of citizenship, to help keep America Christian, to advance the righteousness that exalts a nation, and to make especially the Lutheran Church effective in its God-given mission. Its constant endeavor will therefore be to promote the highest intellectual development of its students, to give them a sound religious training, and to surround them with such character-building influences as best will fit them for a useful life in home, church, and state.

THE HOME OF THE SCHOOL

Parkland, the home of Pacific Lutheran College, is a suburb of the city of Tacoma, and is located in a region remarkable for the beauty and grandeur of its scenery. To the north, bordering on beautiful Commencement Bay, the gateway to the Orient, lies the city of Tacoma, with more than 107,000 inhabitants; to the west stretch the snow-clad ranges and peaks of the Olympic Mountains; to the south and east, tier above tier, roll the rugged foothills of the Cascade Mountains, with St. Helens and Adams in the distance, while, towering far above the surrounding peaks, rises the majestic cone of Mount Rainier, or Tacoma, with its mantle of eternal snow, a vision of unspeakable sublimity and beauty. Within this magnificent frame, and extending for miles, lie the beautiful, park-like prairies on which the College has its home.

In healthfulness Parkland can scarcely be surpassed. Situated midway between the Cascade Mountains and the Pacific Ocean, it enjoys the blending of the invigorating mountain breezes with the softer winds from the ocean and has a mild, even temperature throughout the whole year. Pure air, pure water, good drainage, and excellent opportunity for outdoor exercise at all seasons make it an ideal place for students.

THE TEACHERS

The teachers of Pacific Lutheran College are men and women of broad training and successful experience. Loyal to the school, devoted to their work, enthusiastic and helpful in their attitude, they are able to supply the stimulus so essential in arousing and maintaining the intellectual interest of their students. In their daily contacts as teachers, companions, and advisers they seek to promote in their charges the ideals of Christian manhood and womanhood.

THE STUDENTS

The students of Pacific Lutheran College are a cross-section of the population of our West and represent the most varied occupations and conditions in life. Some come from wealthy homes, but the majority are young men or women of moderate, or even slender, means. Some of them have to support themselves while attending school, and practically all have been accustomed to hard work. They bring with them rugged energy and habits of economy and industry, coupled with an intense desire to learn and to improve themselves—qualities which are bound to make school work an inspiration and a joy.

THE EDUCATIONAL PLANT

The Main Building is a five-story brick structure, 190 feet by 78, heated by steam and lighted by electricity, and supplied with water from Tacoma's Green River gravity system. Above the first floor the building is partitioned off into two dormitories—one for the girls and one for the boys. In the Main Building are also housed the administration offices, reception rooms, most of the recitation rooms, the book store, the kitchen and dining room, as well as the apartments for the Dean of Men and the Dean of Women.

The library, comprising about nineteen thousand volumes, exclusive of a large number of unbound magazines and pamphlets, is in process of transference to the new fireproof Pacific Lutheran College Library building.

The chemistry laboratory and the biology laboratory are installed in the basement of the gymnasium building, and the physics laboratory will be installed in the library building this summer.

The Gymnasium has a clear floor space of 50 by 80 feet for games and exercises; a stage twenty feet in depth, with dressing rooms on the sides; and a running track, serving as a spectators' gallery at athletic events.

The Chapel, a two-story frame building, 40 by 60 feet, has a seating capacity of about 325. It is used by the school for its daily devotional exercises and as a music hall and was used by the local church for divine services till Easter, 1935.

The campus is covered with a natural growth of trees, chiefly fir and oak, interspersed with open spaces, where are located the athletic field and tennis courts. A College-owned 18-hole golf course adjoins the campus on the south.

The Board of Trustees of the College, on the recommendation of Mr. Charles Altfillisch, architect, has approved a comprehensive and forward-looking plan for enlarging and beautifying the campus and for locating contemplated buildings, the first of which, a residence for the President, was erected in 1930. In May and June, 1936, citizens of Tacoma and Pierce County pledged approximately \$100,000, payable over a three-year period, for the erection of a library-classroom building at the earliest possible date. On October 23rd, 1937, the cornerstone of the Pacific Lutheran College Library was laid with appropriate ceremonies, and on May 1, 1939, the building was dedicated and taken into partial use.

In the spring of 1938 the College acquired the Paul A. Preus home, north of the President's residence, for use as an auxiliary dormitory for girls. As the first monument to the efforts of the Pacific Lutheran College Dormitory Auxiliary, this building is appropriately named Auxiliary Hall.

THE DEVELOPMENT ASSOCIATION

The Pacific Lutheran College Development Association consists of a large circle of friends of the school, who have agreed to contribute "at least a dollar at least once a year," in order to maintain the school and to develop it as rapidly and as efficiently as available resources and common sense will permit.

The Association was organized on September 23, 1928. On July 17, 1940, it had an enrolled membership of 10,059, who had contributed a total of \$91,011.30.

The membership is entirely voluntary and lapses automatically one year after the receipt of the last contribution. The Development Association has been officially endorsed by the cooperating church groups.

THE ENDOWMENT FUND

In the summer of 1927 friends and supporters of the College gave pledges toward a permanent endowment fund, payable over a five-year period in the sum of \$290,000. Of this sum \$148,100.12 had been paid on July 15, 1940, and pledges totaling \$20,126.89 had been cancelled by transfer to the library building fund. The investment of the endowment fund is in the hands of a committee appointed by, and responsible to, the Board of Trustees. The present members of this committee are: Mr. August Buschmann, Mr. George H. Fisher, Mr. A. L. Leknes, Mr. F. C. Mason, and President O. A. Tingelstad. The invested fund is managed by Mr. H. E. Anderson, Mr. Ludvig Larson, and the President of the College, under mandate from the Board of Trustees.

The College Division

ACCREDITATION

The newly-organized College of Education was accredited by the State Department of Education on June 18, 1940. Previous to its reorganization, the Normal Department of the College included the Three-Year course which is also accredited by the State Department of Education and the Northwest Association of Secondary and Higher Schools.

The Liberal Arts Department is accredited by the University of Washington and by the Northwest Association of Secondary and Higher Schools.

ADMINISTRATIVE REGULATIONS

Requirements for Admission

The following are the requirements for admission to the Junior College of Liberal Arts and the College of Education.

1. Graduation from an accredited high school or its equivalent. It is strongly urged that the high-school training of the college entrant should include the following: English, 3 units; algebra, 1 unit; plane geometry, 1 unit; history and civics, 2 units; foreign language, 2 units; science, 1 unit; electives, 6 units.

2. Satisfactory personal recommendations, including a statement from the applicant's high-school principal or pastor that he is a person of good moral character.

Admission to Advanced Standing

A student may be admitted to advanced standing by presenting credentials from another college of approved standing. These should include an official transcript of his record and a letter of honorable dismissal.

Definition of Credit Hour

A credit hour represents one full period of prepared class work a week or, if in a laboratory subject, at least two periods a week, for not less than eighteen weeks.

Student Programs

Sixteen credit hours of work in addition to physical education constitute a full average program for a semester.

In order to secure credit for their work students must have their programs approved by the Registrar. All subsequent changes in programs must be similarly approved.

Marking System

A—96-100	Exceptionally good.
B—86-95	Above average.
C—76-85	Average.
D—70-75	Below average.
E	Below 70—no credit.
K	Conditioned. To be changed to D when condition is removed.
Inc.	Incomplete.
P	Passed without grade.

Conditions and incompletes must be removed within the following semester of residence in which the course is given, or no credit will be allowed.

Requirements for Graduation

To graduate from the College of Education, a student must complete the four-year curriculum, approved by the State Department of Education, earning one hundred and twenty-eight credit hours and a similar number of grade points. The grade points are determined as follows: Each credit hour completed by the student with a grade of A entitles him to 3 grade points, with a grade of B to 2 points, with a grade of C to 1 point, and with a grade of D to no point. One grade point is deducted for each credit hour with a grade of E. An *incomplete* when properly removed will receive the grade points appropriate to the mark finally awarded. A *condition* or *failure* when properly made up by additional work will receive the grade points originally deducted.

To graduate from the three-year teacher training, a student must complete the three-year normal curriculum approved by the State Department of Education, earning ninety-six credit hours and a similar number of grade points. After September 1, 1942, the four-year course will be required for certification.

To graduate from the Liberal Arts Department, a student must complete the work in his curriculum, earning sixty-four credit hours and a similar number of grade points.

Withdrawal from Courses

With the consent of the Registrar a student may withdraw from a course before the end of the sixth week without prejudice to his standing. During the second six weeks permission for withdrawal will be given only upon consideration of health, outside work, or other matters for which the student is not held culpable. During the final six weeks of any semester the dropping of a course will result in a *failure* or an *incomplete*, depending upon whether or not the work has been of passing grade up to the time of withdrawal.

THE COLLEGE OF EDUCATION

The College of Education offers the academic and professional courses required by the State Department of Education. Upon completion of requirements the student is granted a Bachelor of Arts degree and is eligible for certification for teaching in the elementary graded and junior high school.

The college recognizes, in the preparation of teachers, the need for a curriculum which will provide an acquaintance with the major fields of learning. It therefore recognizes the professional need of liberal and scientific studies as well as the pedagogical aspects of these studies and the technical phases of education.

The college provides two curricula—Elementary and Junior High School. In these curricula the differentiation lies primarily in the teaching and technique courses.

Majors and Minors

All students who wish to qualify for the degree of Bachelor of Arts must include one academic major and one academic minor, or three minors. Academic majors are offered in the following fields: Art, Biology, English, History, Music, and Social Science. A minimum of 20 semester hours is required for the major. The specific requirements in the major field are to be determined by the department concerned.

The academic minor may be sought in any department offering a major, or in any of the following: Chemistry, Commerce, French, German, Latin, Mathematics, Norse, Physical Education and Health.

Sequence

Courses open to freshmen and sophomores are numbered 1-99 and are considered lower division subjects. Courses numbered 1-49 are required courses. Courses open to juniors and seniors are numbered 100 or above and are regarded as upper division subjects.

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

OUTLINE OF GENERAL ACADEMIC REQUIREMENTS LEADING TO THE BACHELOR OF ARTS DEGREE

Applied Science

Home Econ. 1 or	Introduction to Home Economics	2 credits
Ind. Educ. 1	Introduction to Industrial Arts	
Health Educ. 5	Health Essentials	3 credits
Phys. Educ. Option	One of the following:	2 credits
P. E. 141, 142	Methods in P. E.	
P. E. 105, 106	P. E. Technique	

Bible

8 credits

Education

Educ. 1	Orientation	1 credit
Educ. 101	Introduction to Teaching	4 credits
Educ. 103	Educational Psychology	3 credits
Educ. 105	Public School System	2 credits
Educ. 109	Educational Measurements	3 credits
Educ. 110	Philosophy of Education	2 credits
Educ. 112	Teaching and Technique	8 credits

English

Eng. 1, 2	Freshman Composition	6 credits
Eng. 8	Fundamentals of Speech	3 credits
Eng. 109 or	Children's Literature	2 credits
Eng. 110	Jr. H. S. Literature	

Fine Arts

Art 10	Introduction to Fine Arts	3 credits
--------	---------------------------	-----------

Geography

Geography 7	Geography	3 credits
-------------	-----------	-----------

Mathematics

Math. 6	Principles of Mathematics	2 credits
---------	---------------------------	-----------

Music

Music 1	Fundamentals of Music	3 credits
---------	-----------------------	-----------

Philosophy

Phil. 101	Introduction to Philosophy	3 credits
Phil. 106	Ethics	3 credits

Psychology

Psych. 1	General Psychology	3 credits
----------	--------------------	-----------

Science

Science 21	Introduction to Biology	3 credits
Science 22	Introduction to Physical Sciences	3 credits
Science 51 or	Environmental Studies	2 credits
Science 52	Science for the Elementary School	

Social Science

History 3, 4	History of Civilization	6 credits
Sociol. 51 (Option	Introduction to Sociology	6 credits
Pol. Sci. 57 of	Comparative Governments	
Econ. 51 two)	Principles of Economics	

Academic Major and Minor

Major	Minimum of	20 credits
Minor	Minimum of	12 credits

Foreign Language

One year in college unless two units are offered for college entrance. This requirement, effective in 1939-40, is subject to revision in 1940-41.

CURRICULUM OUTLINED BY YEARS

First Year

		Credit Hours
Bible 1, 2, 5	Optional	4
Education 1	Orientation	1
English 1, 2	Freshman Composition	6
English 8	Fundamentals of Speech	3
Health Education 5	Health Essentials	3
History 3, 4	History of Civilization	6
Phys. Educ. 1, 2, or 7, 8	Activities	Cr.
Science 21	Introduction to Biology	3
Science 22	Introduction to Physical Sciences	3
Electives		3
	Total.....	32

Second Year

		Credit Hours
Applied Science	One of the following:	2
Home Econ. 1	Introduction to Home Economics	
Industrial Educ. 1	Introduction to Industrial Arts	
Bible		4
Fine Arts 10	Introduction to Fine Arts	3
Geography 7	Geography	3
Mathematics 6	Principles of Mathematics	2
Music 1	Fundamentals of Music	3
Phys. Educ. 3, 4, or 9, 10	Activities	Cr.
Psychology 1	General Psychology	3
Science Option	One of the following:	2
Science 51	Environmental Studies	
Science 52	Science for the Elem. Grades	
Social Science Option	Two of the following:	6
Sociology 51	Introduction to Sociology	
Economics 51	Principles of Economics	
Political Science 57	Comparative Governments	
Electives		4
	Total.....	32

Third Year

	Credit Hours
Education 101	4
Education 103	3
Education 105	2
English Option	2
English 109	
English 110	
Philosophy 101	3
Philosophy 106	3
Phys. Educ. Option	2
P. E. 141, 142	
P. E. 105, 106	
Major, Minor, or Electives	13
Total.....	32

Fourth Year

	Credit Hours
Education 109	3
Education 110	2
Education 112	3
Major, Minor, or Electives	19
Total.....	32

THREE-YEAR NORMAL

After September 1, 1942, four years of training on the college level will be required for certification. The Three-Year course meets present requirements and will be open to any student whose previous training is such that he can complete the program before September 1, 1942.

OUTLINE OF REQUIREMENTS FOR THREE-YEAR PROGRAM IN TERMS OF SEMESTER HOURS

Applied Science

Home Econ. 1 or Ind. Educ. 1	Intro to Home Economics	2 credits
Health Educ. 5	Intro. to Industrial Arts	
Phys. Educ. Option	Health Essentials	3 credits
P. E. 141, 142	One of the following:	2 credits
P. E. 105, 106	Methods in P. E.	
	P. E. Techniques	

Bible

3 credits

Education

Educ. 1	Orientation	1 credit
Educ. 101	Intro. to Teaching	4 credits
Educ. 103	Educational Psychology	3 credits
Educ. 105	Public School System	2 credits
Educ. 109	Educational Measurements	3 credits
Educ. 110	Philosophy of Education	2 credits
Educ. 112	Teaching and Technique	3 credits

English

Eng. 1, 2	Freshman Composition	6 credits
Eng. 8	Fundamentals of Speech	3 credits
Eng. 109 or	Children's Literature	2 credits
Eng. 110	Junior High School Literature	

Fine Arts

Art 10	Introduction to Fine Arts	3 credits
--------	---------------------------	-----------

Geography

Geog.	Geography	3 credits
-------	-----------	-----------

Mathematics

Math. 6	Principles of Mathematics	2 credits
---------	---------------------------	-----------

Music

Music 1	Fundamentals of Music	3 credits
---------	-----------------------	-----------

Psychology

Psych. 1	General Psychology	3 credits
----------	--------------------	-----------

Science

Science 21	Introduction to Biology	3 credits
Science 22	Introduction to Physical Science	3 credits
Science 51 or	Environmental Studies	2 credits
Science 52	Science for the Elementary School	

Social Science

History 3, 4	History of Civilization	6 credits
Soc. Sci.	Other Social Sciences	4 credits

Concentration in One or Two Fields

	Total hours required	15 credits 96 credits
--	----------------------	--------------------------

THREE-YEAR NORMAL CURRICULUM**In terms of semester hours****First Year**

Christianity	4 hours
English Composition	6 hours
Public Speaking (3 periods per week)	2 hours
History of Civilization	6 hours
Science	8 hours
Education (Orientation)	1 hour
Electives	5 hours
Physical Education (2 periods per week)	plus credit

Second Year

Christianity	4 hours	Fundamentals of Music	3 hours
Health Education	3 hours	Principles of Mathematics	2 hours
General Psychology	3 hours	Geography	3 hours
Education Psychology	3 hours	Electives	5 hours
Introduction to Fine Arts	3 hours		
Physical Education (2 periods per week)			plus credit

Third Year

Christianity	4 hours	Educational Measurements	3 hours
Introduction to Teaching ...	4 hours	Public School System	2 hours
Philosophy of Education	2 hours	Teaching and Technique	8 hours
Electives			8 hours
Physical Education (2 periods per week)			plus credit

LIBERAL ARTS COURSES

The Liberal Arts courses aim to give high-school graduates two years of training in the superior forms of culture and of social and religious fellowship. Whether the students are destined to enter one of the professions or to become farmers, merchants, engineers, contractors, home-makers, or any other kind of workers, the training they will receive here should make them more sensitive to the world of truth and beauty about them, more alert to the happenings in their community or in the world at large, and, especially, more ready to appreciate the finer things outside their own vocations: good literature, good art, good music, good housing, good city planning, good government—in short, the most desirable things in our common life. These courses aim also to arouse the spirit of scholarship, that intellectual curiosity which asks for a reason, that interpretative thinking which looks for the hidden motives of things and penetrates to where are the issues of life. Finally, they aim to develop a firm and kindly philosophy of life, a philosophy born, not of pagan or semi-pagan beliefs or ideals, but of the example and teachings of the God-man, Jesus Christ, constraining its adherents to do justly, love mercy, and walk humbly with their God.

LIBERAL ARTS CURRICULUM

Freshman Year

FIRST SEMESTER		SECOND SEMESTER	
Required		Required	
English 1	3 hours	English 2	3 hours
Christianity	2 hours	Christianity	2 hours
Physical Education	2 hours	Physical Education	2 hours
Recommended		Recommended	
Foreign Language	4 hours	Foreign Language	4 hours
Science	4 hours	Science	4 hours
or Mathematics	4 hours	or Mathematics	4 hours
Modern History	3 hours	Modern History	3 hours
Elective		Elective	
History	3 hours	History	3 hours
English	3 hours	English	3 hours
Commerce-Economics	3 hours	Commerce-Economics	3 hours
Music	2 or 3 hours	Music	2 or 3 hours
Foreign Language	3 to 6 hours	Foreign Language	3 to 6 hours

Eleven or twelve hours per week are to be chosen each semester from the recommended or elective groups.

Sophomore Year

FIRST SEMESTER		SECOND SEMESTER	
Required		Required	
Christianity	2 hours	Christianity	2 hours
Physical Education	2 hours	Physical Education	2 hours
Recommended		Recommended	
Foreign Language	3 hours	Foreign Language	3 hours
Science	3 or 4 hours	Science	3 or 4 hours
or Mathematics	4 hours	or Mathematics	4 hours
English	3 hours	English	3 hours
Philosophy	3 hours	Psychology	3 hours
Elective		Elective	
Ancient History	3 hours	Ancient History	3 hours
Commerce-Economics	3 hours	Commerce-Economics	3 hours
Music	2 or 3 hours	Music	2 or 3 hours
Foreign Language	3 to 6 hours	Foreign Language	3 to 6 hours

Fourteen or fifteen hours per week are to be chosen each semester from the recommended or elective groups.

PRE-NURSING COURSE

The Association of Collegiate Schools of Nursing and the League of Nursing Education have both placed themselves on record as favoring advanced entrance requirements for admission to the Schools of Nursing.

Many Schools of Nursing now recommend a one-year pre-professional course beyond high school. In harmony with this recommendation Pacific Lutheran College is now affiliated with the School of Nursing of the Tacoma General Hospital and will give in the one-year course such subjects as the hospital shall recommend. The following subjects were given in 1939-40:

1st Semester	Credit	2nd Semester	Credit
English 1	3	English 2	3
Chemistry 1	4	Chemistry 2	4
Anatomy	3	Physiology	3
Nursing History	2	Psychology	3
Sociology	3	Christianity	2
Christianity	2		

COURSES OF INSTRUCTION

The descriptive summaries that follow are designed to constitute both a record of the courses actually given in 1939-40 and an announcement of what will be offered in 1940-41. The teachers are listed by departments in accordance with the division of the teaching load in 1939-40 and the courses actually given during the year have the names of the respective instructors attached.

Bible (Christianity)

MR. J. P. PFLUEGER, MR. M. LONO

1. LIFE OF CHRIST

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

Two credit hours. First semester.

Mr. Pflueger

2. HISTORY OF THE CHRISTIAN CHURCH

The growth of the Christian Church traced through persecutions and controversies; the rise of the Papacy; the Reformation under Luther; the development of Protestant denominations; the preservation and progress of Christianity.

Two credit hours. Second semester.

Mr. Pflueger

3. RELIGIOUS EDUCATION

A survey of principles and practices in the field of moral and religious education in the United States. Syllabus; reading; essays.

Two credit hours. Second semester.

Mr. Lono

4. BIBLE TRUTHS

An outline of the chief truths of the Bible. A consistently biblical approach is maintained, the student seeking the biblical answers to the fundamental questions of life.

Two credit hours. First semester.

Mr. Pflueger

8. AUGSBURG CONFESSION

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

Two credit hours.

13, 14. ENGLISH BIBLE

An introduction to the individual books of the Bible, based on Norlie's *The Outlined Bible*.

Two credit hours per semester.

Mr. Pflueger

Biology

MR. HAROLD J. LERAAS

55, 56. **GENERAL BIOLOGY**

Fundamentals in biology, including a survey of the plant and animal kingdoms; the development, structure, and natural history of organisms; heredity and the bearing of other biological truths on human welfare. Two lecture periods, one recitation period, and one double period of laboratory per week.

Four credit hours per semester.

Mr. Leraas

61. **HUMAN ANATOMY**

A survey course of the gross and microscopic structure of the human body. Two lectures and one laboratory period per week.

Three credit hours. First semester.

Mr. Leraas

62. **HUMAN PHYSIOLOGY**

A survey course of the fundamental facts of human physiology. Two lectures and one laboratory period per week.

Three credit hours. Second semester.

Mr. Leraas

115. **INVERTEBRATE ZOOLOGY**

A study of the invertebrate animals relating especially to their classification, development, structure, and life habits. Two lecture periods and two laboratory periods a week. Prerequisites: Biology 55 and 56.

Four credit hours. First semester.

116. **COMPARATIVE ANATOMY OF VERTEBRATES**

A comparative study of the higher forms of animal life, with special reference to structure, development, and adaptation. Two lecture periods and two laboratory periods a week. Prerequisites: Biology 55 and 56.

Four credit hours. Second semester.

121. **BACTERIOLOGY**

An introductory study presenting a general foundation in the principles underlying the study of bacteriology.

Three credit hours. Second semester.

Mr. Leraas

131. **HEREDITY**

A course presenting the underlying principles and theories of heredity.

Two credit hours. First semester.

Mr. Leraas

141. **EMBRYOLOGY OF VERTEBRATES**

A study of the development of animals, mainly of vertebrate forms. Two lectures and two laboratory periods per week. Prerequisites: Biology 55 and 56.

Four credit hours. First semester.

Mr. Leraas

142. **ANIMAL ECOLOGY**

A study of the flora and fauna of this region. The course covers classification, habits, and distribution of forms studied. Prerequisites: Biology 55 and 56.

Four credit hours. Second semester.

Chemistry

MR. A. W. RAMSTAD

51, 52. **GENERAL INORGANIC CHEMISTRY**

The fundamental chemical theories; the chemistry of the non-metallic and metallic elements. Two lectures and two laboratory periods per week.

Four credit hours per semester.

Mr. Ramstad

53. **CHEMISTRY—QUALITATIVE ANALYSIS**

One lecture and two laboratory periods a week, one semester. Prerequisites:

Chemistry 51 and 52.

Three credit hours. First semester.

Mr. Ramstad

54. **CHEMISTRY—QUANTITATIVE ANALYSIS**

Gravimetric and volumetric methods. One semester. Prerequisites: Chemistry 51, 52, 53.

Three credit hours. Second semester.

Mr. Ramstad

Commerce (Business Administration)

MR. W. D. K. REID, MISS GEO. RENEAU

51, 52. **THE PRINCIPLES OF ECONOMICS**

The study of the principles that underlie production, exchange, and distribution. Practical problems like monetary and banking reform, regulation of railroads, the control of trusts, etc., are considered.

Three credit hours per semester.

Mr. Reid

55. **ECONOMIC RESOURCES OF THE WORLD**

A description of the earth in terms of its usefulness to man; a conspectus of the world industries in relation to commerce.

Three credit hours.

57, 58. **PRINCIPLES OF ACCOUNTING**

A study of the fundamentals of accounting, such as: the theory of debit and credit, subsidiary and columnar journals, the controlling account, and business statements; the study and analysis of various accounts, including those of partnerships and corporations; analysis of the balance sheet.

Three credit hours per semester.

Mr. Reid

61, 62, 63, 64. **TYPEWRITING**

A study of the parts of the machine; mastery of the keyboard with emphasis on position, technique, rhythm, accuracy; form letters, letter writing, contracts, legal documents; cutting stencils, getting out statements; speed tests. Four periods per week.

One credit hour per semester.

Mr. Reid

65, 66, 67, 68. **SHORTHAND**

A study of the manual, with emphasis on the fundamentals, such as accuracy, legibility, vocabulary, correct phrasing; speed practice.

Three credit hours per semester.

Mr. Reid

75, 76. **BUSINESS LAW**

The commercial law course is designed to meet the needs of the busy man and woman. It includes the different branches of commercial law, with due attention to recent and current legislation. It runs through one complete year.

Three credit hours per semester.

Miss Reneau

Education

MR. PH. E. HAUGE, MISS ANNA MARN NIELSEN, MR. O. M. NORLIE,
MR. W. D. K. REID, MR. A. G. SANNERUD

1. **ORIENTATION**

An introduction to school problems and activities. A lecture course given by various faculty members. Two periods.

One credit hour. First semester.

Mr. Reid, Staff

101. INTRODUCTION TO TEACHING

For the purpose of observing actual school-life situations students make weekly visits to schoolrooms in Tacoma and environs. Discussion and study are developed from what has been observed. In addition there is a study of modern theory and practice of teaching, based on results of scientific research and investigation.

Four credit hours. First and second semester.

Miss Nielsen

103. EDUCATIONAL PSYCHOLOGY

A consideration of the psychological principles involved in education.

Three credit hours. Second semester.

Mr. Norlie

105. PUBLIC SCHOOL SYSTEM

A survey of the State Constitution and the school laws of Washington; practice in the use of school forms and reports; a study of the Elementary Course of Study.

Two credit hours. First semester.

Mr. Sannerud, Mr. Hauge

109. EDUCATIONAL MEASUREMENTS

The methods of scientific measurement of children's general ability and classroom achievement; application of scientific methods to the study and improvement of teaching; practice in testing pupils, scoring papers, and interpreting results.

Three credit hours. First semester.

Mr. Hauge

110. PHILOSOPHY OF EDUCATION

An examination of the bases of education. Particular attention given to the following topics: education and democracy; problem and non-typical children; the present status of the teacher; sociological objectives in education.

Two credit hours. Second semester.

Mr. Hauge

112. TEACHING AND TECHNIQUE

Practice teaching is offered throughout a semester of the junior year. The technique of teaching is approached largely through problems arising in the course of practice teaching. Prerequisite: grade points equal to credits earned.

Eight credit hours. First and second semesters.

Miss Nielsen

115. SCHOOL ADMINISTRATION

A study of the practical problems of school administration and organization as pertaining to the elementary school.

Three credit hours.

116. SPECIAL PROJECTS

Students who desire to pursue a special line of individual reading, investigation, or research may do so for credit, receiving help and guidance from the faculty member best qualified to assist in the particular problem. Credit will vary with the amount of work done.

One to three credit hours.

Mr. Hauge, Miss Nielsen

English

MR. D. T. NELSON, MISS GRACE BLOMQUIST, MR. J. P. PFLUEGER,
MRS. RUTH S. FRANCK

The Department seeks to provide training in written and spoken English and to develop an appreciation of good literature.

Written English

1, 2. FRESHMAN COMPOSITION

First semester. Review of grammar, correlated with composition work; primary emphasis on deeper insight into sentence forms representing maturer ways of thinking.

Second semester. Composition and rhetoric; emphasis on clear thinking, thorough preparation, and accurate work; language problems; rhetorical theory built around life-situations; oral and written exercises, based on fresh, thought-provoking models.

Three credit hours per semester. Miss Blomquist, Mrs. Franck, Mr. Nelson

51. JOURNALISM

A study of the principles of news writing and editing, and their application in the preparation of news copy; headline writing; proof reading; laboratory work in connection with the *Mooring Mast*.

Two credit hours. First semester.

Mrs. Franck

52. JOURNALISM

Editorial and feature writing; a study of the various types of editorial and feature copy; column writing; manuscript technique; laboratory work in connection with the *Mooring Mast* and *Saga*.

Two credit hours. Second semester.

Mrs. Franck

Spoken English

3. FUNDAMENTALS OF SPEECH

Practical training in enunciation and pronunciation, with drill on diacritical marks and words frequently mispronounced; practice in gathering and organizing material for short talks before the group; preparation of a formal address for a special occasion; drill in parliamentary law, with a view to conducting a meeting with dignity and precision; stage presence, breath control, the voice as a teaching tool. Work in pantomime and facial expression.

Two or three credit hours. First and second semesters.

Mr. Pflueger

58. VOICE—DICTION

A study of proper speech habits; study of correct enunciation. Two periods per week.

One credit hour.

61. EXTEMPORE SPEAKING

A continuation of English 8.

Two credit hours.

63, 64. ARGUMENTATION AND DEBATE

Oral application of the principles of argumentation. Number in class limited to Intercollegiate Debate Squad.

Two credit hours per semester.

Mr. Nelson

66. PLAY PRODUCTION

A course designed to give students practical training in staging; fundamentals of acting; setting and lighting; and make-up. Shadow plays, puppetry, and pantomime are also studied.

Three credit hours.

Literature

51, 52. ENGLISH SURVEY

A general survey of the history of English literature.

Three credit hours per semester.

53, 54. WORLD LITERATURE

A reading course in the literatures of various nations, ancient, medieval, and modern. Intended to give pleasure and to develop an understanding of foreign points of view. Readings, reports, lectures, discussions.

Three credit hours per semester.

Mrs. Franck

101. THE ROMANTIC MOVEMENT

A brief survey of the forerunners of the movement in the late eighteenth century. Main emphasis of the course is placed on the works of Wordsworth, Coleridge, Scott, Byron, Shelley, and Keats.

Three credit hours. First semester.

Mr. Nelson

102. VICTORIAN LITERATURE.

A study of the leading writers of prose and poetry in the Victorian period. The works of Tennyson and Browning are emphasized.

Three credit hours. Second semester.

Mr. Nelson

109. CHILDREN'S LITERATURE

A short history of children's literature; a study of the literature for children in the lower grades; story telling.

Two credit hours. First semester.

Miss Blomquist

110. JUNIOR HIGH SCHOOL LITERATURE

A study of literature for children in the intermediate grades.

Two credit hours per semester.

Miss Blomquist

111. THE ENGLISH NOVEL

A brief study of the history of the novel from its beginnings to the present day with emphasis on the late nineteenth and twentieth century.

Three credit hours.

112. SHAKESPEARE

Three credit hours.

119. AMERICAN LITERATURE

A study of American literature as an interpretation of American life.

Three credit hours.

120. APPRECIATION OF THE DRAMA

Origin and development of the drama. Representative plays of all important periods.

Three credit hours.

Fine Arts

MRS. LORA B. KREIDLER, MR. J. P. PFLUEGER

10. INTRODUCTION TO FINE ARTS

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

Three credit hours. Second semester.

Mr. Pflueger

51. ART STRUCTURE

Application of the elements and principles of design; arranging and combining line, mass, and color to produce rhythm, proportion, emphasis, and good spacing. Original design; simple lettering—color theory, with application. Elementary art appreciation. Mediums used: pencil, crayon, tempera, charcoal, pen and ink.

Two credit hours. First semester.

Mrs. Kreidler

52. PRIMARY ART

The development of technical skill in handling the problems suitable to the lower grades. Includes freehand drawing from life, still life, and nature, simple landscape composition, stick printing, paper cutting, clay modeling, cardboard construction, booklet making. The use of charcoal, crayons, water color as mediums. Picture study, working out an art course for primary grades, suggestions for primary methods.

Two credit hours. Second semester.

Mrs. Kreidler

53. INTERMEDIATE ART

The development of technical skill in handling the problems suitable to the intermediate grades. Includes freehand drawing from nature, life, and still life, simple landscape composition, original design, poster making, modeling, illustrating, stenciling, wood-block printing. Mediums used: pencil, pen and ink, crayon, charcoal, water color, tempera, and oil.

Two credit hours. Second semester.

Mrs. Kreidler

55, 56. DRAWING AND PAINTING

This is a course giving the basic fundamentals of art, including a thorough study of proportion, values, composition, perspective, and color theory, which are necessary for creative expression. Media are pencil, charcoal, water colors, tempera, and pastel. Four hours laboratory per week each semester.

Two credit hours per semester.

60. ADVANCED ART STRUCTURE

Study of principles of design as applied to line, mass, dark and light and color. Poster work, block printing, abstract design, still life, figure drawing, out-door sketching. Mediums used: pencil, charcoal, pen and ink, crayon, water color, tempera, and oils.

Two credit hours. Second semester.

Mrs. Kreidler

65. CREATIVE DESIGN

Attention is concentrated on the principles of design which are developed through the study of line, mass, color, and space relationships. The work is planned so as to develop appreciation and to stimulate originality in the actual creation of good design. Four hours laboratory per week.

Two credit hours.

66. CRAFTS

In this course, original designs are applied to miscellaneous handicraft problems. Prerequisite: Art 65. Four hours laboratory per week.

Two credit hours.

71. EVERYDAY ART

In this course, emphasis is placed on art principles as applied to the home in interior decoration, also, to dress. Four hours laboratory per week.

Two credit hours.

74. MODELING

This is a course in the various methods of modeling in clay. Application of these methods is applied to pottery and small figures. Individual instruction is given in plaster casting. Four hours laboratory per week.

Two credit hours.

75. POSTER DESIGN

Principles of lettering and letter construction with a brief history of the alphabet. This is followed by the planning of the layout and painting of posters. Four hours laboratory per week.

Two credit hours.

109, 110. OIL PAINTING

Pictorial arrangements of still-life, figure, and landscape work rendered in oils. Emphasis placed on composition, values, color, and brush technique. Prerequisites: Art 55, 56. Four hours laboratory per week.

Two credit hours per semester.

115. ART HISTORY AND ART APPRECIATION

The course is planned to increase the student's appreciation of works of art. A general survey is made of the architecture, sculpture, and painting throughout the ages. Lectures with illustrations.

Three credit hours.

120. THE BIBLE IN ART

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

Two credit hours.

121. PUBLIC SCHOOL ART

A course planned for those who intend to teach art in grades 1-6 inclusive. Technical skill in handling problems suitable to these grades is developed. Sufficient appropriate projects in drawing, design, and construction are worked in several media to illustrate the types of art work which are suitable to the interests and abilities of these pupils. Prerequisites: Art 55, 56. Four hours combined lecture and laboratory per week.

Two credit hours.

131. JUNIOR HIGH SCHOOL ART

A course planned for those who intend to teach Art in grades 7-8 inclusive, and planned similarly to Art 121, above. Four hours combined lecture and laboratory per week. Prerequisites: Art 55, 56.

Two credit hours.

French

MRS. ELIZABETH H. BONDY

51, 52. **ELEMENTARY FRENCH**

Pronunciation, grammar, oral and written exercises; practice in speaking; the reading and interpretation of easy prose.

Four credit hours per semester.

Mrs. Bondy

53, 54. **INTERMEDIATE FRENCH**

Several French classics read in class; composition work based on texts read; memorizing and oral practice; outside reading.

Three credit hours per semester.

Mrs. Bondy

Geography

MR. MICHEL N. FRANCK

7. **GEOGRAPHY**

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

Three credit hours. First and second semesters.

Mr. Franck

German

MRS. ELIZABETH H. BONDY

51, 52. **ELEMENTARY GERMAN**

Pronunciation, grammar, easy readings, with practice in reading, writing, and speaking German.

Four credit hours per semester.

Mrs. Bondy

53, 54. **INTERMEDIATE GERMAN**

Prose and poetry from selected authors; reviews of grammar, with practice in speaking and writing German.

Three credit hours per semester.

Mrs. Bondy

Greek

MR. J. U. XAVIER

51, 52. **ELEMENTARY GREEK**

Inflections, vocabulary, and syntax; translation from Greek to English and English to Greek; Xenophon's *Anabasis* begun.

Four credit hours per semester.

Mr. Xavier

Home Economics

MISS BERENICE OLSON

1. **INTRODUCTION TO HOME ECONOMICS**

A study of the function of home economics in the elementary school and junior high school; foods, clothing, and home activities.

Two credit hours. First and second semesters.

Miss Olson

78. **NUTRITION FOR STUDENT NURSES**

Composition and nutritive value of foods; food preparation; physiological needs in relation to food. Open to student nurses only.

Four credit hours.

Miss Olson

Industrial Arts

MR. ARLING G. SANNERUD

1. **INTRODUCTION TO INDUSTRIAL ARTS**

Basic curricular principles underlying an industrial program; evaluation of problems and possible activities of various levels.

Two credit hours.

Mr. Sannerud

Latin

MR. MICHEL N. FRANCK

1. 2. **ELEMENTARY LATIN**

Grammatical forms and syntax, with exercises, first semester, followed by selections from Caesar, with prose composition, second semester.

*Four credit hours per semester.**Mr. Franck*3. 4. **CICERO OR VIRGIL**

Review of grammar and syntax; selections from Cicero or Virgil or both.

*Four credit hours per semester.**Mr. Franck***Library Science**

MR. J. U. XAVIER

1. **LIBRARY INSTRUCTION**

Preparing books for shelves; care of books; accessioning, care of shelves, use of catalog and reference works; classification and cataloging.

*Two credit hours. First semester.**Mr. Xavier***Mathematics**

MR. O. J. STUEN, MR. A. W. RAMSTAD, MR. O. M. NORLIE

1. **HIGHER ALGEBRA**

A thorough review of high-school algebra and a continuation beyond quadratics. Four periods per week. Prerequisite: one year of high-school algebra.

*Three credit hours. First semester.**Mr. Ramstad*2. **COLLEGE ALGEBRA**

A continuation of course 1: progressions, binomial theorem, complex numbers, theory of equations, determinants, and partial fractions.

*Four credit hours. First semester.**Mr. Stuen*3. **PLANE TRIGONOMETRY**

Circular measurements of angles, proofs of the principal formulas, the use of inverse functions, solution of right and oblique triangles. Prerequisite: higher algebra.

*Four credit hours. Second semester.**Mr. Stuen*4. **SOLID GEOMETRY**

The relations of planes and lines in space; the properties and measurements of prisms, pyramids, cylinders, cones, and spheres; original exercises and constructions. Four periods per week. Prerequisites: plane geometry, one year of high-school algebra.

*Three credit hours. Second semester.**Mr. Ramstad*5. **PLANE ANALYTIC GEOMETRY**

Loci, the straight line and the circle, polar coordinates, conic sections, tangents and normals, the general equation of the second degree. Prerequisites: Mathematics 3 and 4.

*Four credit hours. Second semester.**Mr. Stuen*6. **PRINCIPLES OF MATHEMATICS**

A thorough study of the principles of mathematics as a background for teaching the subject in elementary and junior high schools.

*Three credit hours. First and second semesters.**Mr. Norlie*111, 112. **CALCULUS**

An elementary course in differential and integral calculus.

Four credit hours per semester.

Music

MR. G. J. MALMIN, MR. E. M. AKRE, MRS. ALICE WEISS,
Assisted by MR. EUGENE LINDEN

1. **FUNDAMENTALS OF MUSIC**

A study of the piano keyboard, including notation, rhythm, intervals, keys, signatures, and ear training to prepare the student for sight singing.

Three credit hours per semester.

Mr. Malmin

51. **HARMONY**

Progression and construction of triads and seventh chords in their fundamental and inverted positions. Prerequisite: Course 1 or satisfactory knowledge of piano.

Three credit hours. First semester.

Mr. Malmin

52. **HARMONY**

Classification and treatment of irregular notes in relation to chords; harmonization of melodies.

Three credit hours. Second semester.

Mr. Malmin

57. **VOICE**

Principles of corrective breathing and tone placement; songs for rhythm, accents, and enunciation.

One credit hour per semester.

Mr. Malmin

58. **VIOLIN**

One credit hour per semester.

59. **PIANO**

Development of touch, technique, form, rhythm, expression, and interpretation.

One credit hour per semester.

Mrs. Weiss

60. **PIPE ORGAN**

The acquisition of technique and independence in playing upon the manuals. Prerequisite: satisfactory piano technique.

One credit hour per semester.

Mrs. Weiss

61. **BAND INSTRUMENTS**

Private lessons in cornet, horns, and other valve instruments.

One credit hour per semester.

Mr. Akre

62. **PACIFIC LUTHERAN COLLEGE CHOIR**

Membership determined by tryout and limited to fifty. A *cappella* singing of sacred music.

One credit hour per semester.

Mr. Malmin

63. **PACIFIC LUTHERAN COLLEGE CHORUS**

A second choir, organized in 1937, to provide musical training and experience for students not in the Choir.

One credit hour per year.

Mr. Akre

68. **ORCHESTRA**

Membership in the college orchestra is open to any student having adequate knowledge of his instrument. The organization is maintained to give the students practical experience in orchestral work and also to acquaint them with the works of well known composers.

One credit hour per year.

Mr. Akre

111. **ADVANCED HARMONY**

Treatment of dissonances; harmonization of melodies continued.

Three credit hours. First semester.

Mr. Malmin

112. SIMPLE COUNTERPOINT

Writing in the five species in two, three, and four parts. Prerequisite: advanced harmony.

Three credit hours. Second semester.

Mr. Malmin

114. MUSIC METHODS

Special study of grade-school songs, use of phonograph records, rhythm bands, school orchestras; a comprehensive study of problems, methods, and materials for use in teaching music in the grades.

Two credit hours. Second semester.

Mr. Malmin

115. CHOIR CONDUCTING

Two credit hours. Second semester.

116. INSTRUMENTAL TECHNIQUE AND ORCHESTRATION

The practical study of the instruments of the orchestra, and of the problems of transposition and arrangements for orchestra, band, and smaller groups of instruments. Prerequisites: Music 3 and 4, or, with permission of instructor, Music 1.

Two credit hours. First semester.

Mr. Malmin

121. THE HISTORY AND LITERATURE OF MUSIC

Ancient music, with emphasis on music in the Bible. The rise of church music. Polyphony. The beginning of opera and oratorio. The age of Bach and Handel. Prerequisites: Music 1 or equivalent.

Three credit hours. First semester.

122. THE HISTORY AND LITERATURE OF MUSIC

The Classical school. Beethoven. Romanticism. The music drama of Richard Wagner. Modern schools. Prerequisite: Music 1 or equivalent.

Three credit hours. Second semester.

130. INTERPRETATION OF MUSIC

A study of symphonic literature.

Three credit hours. Second semester.

Mr. Linden

Norse

MR. O. J. STUEN

51. BEGINNERS' COURSE

Grammar and composition; easy readings.

Four credit hours. First semester.

Mr. Stuen

52. INTERMEDIATE COURSE

Grammar and composition; easy readings; conversation; selections memorized.

Four credit hours. Second semester.

Mr. Stuen

53, 54. NORSE LITERATURE

Novels and plays.

Three credit hours per semester.

Mr. Stuen

Philosophy

MR. J. P. PFLUEGER

51. INTRODUCTION TO PHILOSOPHY

The scope and meaning of philosophy; discussion of fundamental problems, such as mind and matter, knowledge, cause and purpose. Lectures, readings, reports.

Three credit hours. First semester.

Mr. Pflueger

6. ETHICS

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

Two credit hours. Second semester

Mr. Pflueger

Physical Education and Health

MR. C. O. OLSON, MISS RHODA HOKENSTAD,

MISS KATHERINE HOFFMAN,

Assisted by MR. J. HURLEY HAGOOD

Health Education

1. HYGIENE

The hygiene of the school child; hygienic school equipment and environment; the school a center of influence for health work in the community. To be given as a three credit hour course in 1940-41.

Two credit hours. First semester.

Miss Hokenstad

2. NUTRITION

The functions of food; conditions affecting nutrition; the composition and nutritive values of foods; the nutritional needs of school children.

Two credit hours. Second semester.

Miss Hokenstad

9. NUTRITION FOR STUDENT NURSES

Composition and nutritive value of foods; food preparation; physiological needs in relation to food. Open to student nurses only. (See Home Economics.)

110. FIRST AID

The official Red Cross course in First Aid is given.

One credit hour. Second semester.

57. THE HISTORY OF NURSING

A study of the history of nursing practice.

Two credit hours. First semester.

Miss Hoffman

58. HOME NURSING

A study of nursing in the home. Not open to pre-nursing students.

Two credit hours. Second semester.

Miss Hoffman

Physical Education

All students are required to take physical education.

Courses for Women

1, 2, 3, 4. ACTIVITIES

Folk dancing, gymnastics, games, basketball, volley ball, baseball, archery. Required of all freshmen, and Liberal Arts sophomores.

Two periods a week. Plus credit.

Miss Hokenstad

31. ELEMENTARY SCHOOL ATHLETIC PROGRAM

Progressive series of games and athletic activities from the elementary games of low organization to the more highly organized games of the junior high level. Requirement for sophomore Normal students.

Two periods a week. Plus credit. First semester.

Miss Hokenstad

32. RHYTHMIC ACTIVITIES FOR SMALL CHILDREN

Rhythmic activities suitable for kindergarten and primary children, methods of presentation, lecture and practice. Requirement for sophomore Normal students.

Two periods a week. Plus credit. Second semester.

Miss Hokenstad

112. METHODS IN PHYSICAL EDUCATION

Techniques and methods in teaching folk dancing and the seasonal sports. Practice in game skills, teaching and refereeing. To be given each semester. Given as a two semester course in 1939-40 (Courses 141 and 142).

Two periods a week. Two credits.

Miss Hokenstad

121. PRINCIPLES OF HEALTH AND PHYSICAL EDUCATION

The place of health and physical education in the school program, aims, objectives, content of the program, and modern trends.

Two credits. First semester.

172. CAMP ADMINISTRATION AND ORGANIZATION

Camp administration and organization theory and practice. Camp activities and how to conduct them.

Two hours credit.

Courses for Men

7, 8, 9, 10. ACTIVITIES

Participation in seasonal sports—football, touch football, volley ball, tennis, golf, basketball, and baseball.

Two periods per week.

Mr. Olson

105, 106. PHYSICAL EDUCATION TECHNIQUES

The technique of teaching physical education in the grades and junior high schools with emphasis upon coaching football, touch football, basketball, baseball, and track.

Two credit hours per semester.

Mr. Olson

114. BOY SCOUT LEADERSHIP

The official course in Boy Scout Leadership is given.

One credit hour. Second semester.

Mr. Hagood

Physics

61, 62. GENERAL PHYSICS

Study of mechanics, heat, sound, light, magnetism, and electricity.

Four credit hours per semester.

Psychology

MR. O. M. NORLIE

1. GENERAL PSYCHOLOGY

A general introduction to the nature and workings of the mind; a study of such processes as attention, association, perception, memory, reasoning, instinct, feeling, and volition; illustrative experiments.

Three credit hours. First and second semesters.

Mr. Norlie

Science

MR. O. M. NORLIE, MR. A. W. RAMSTAD, MR. J. U. XAVIER

22. INTRODUCTION TO PHYSICAL SCIENCES

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

Three credit hours. Second semester.

Mr. Ramstad

51. ENVIRONMENTAL STUDIES

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

Two credit hours. Second semester.

Mr. Xavier

52. SCIENCE FOR THE ELEMENTARY SCHOOL

A study of the science program in the elementary school.

Two credit hours. Second semester.

Mr. Norlie

Social Studies

MISS GEO RENEAU, MR. MICHEL N. FRANCK, MR. A. G. SANNERUD

History**3, 4. HISTORY OF CIVILIZATION**

A general survey of the history of European civilization from the decay of the Roman Empire to the present day. Formerly listed as Contemporary Civilization in Its Historical Setting.

Three credit hours per semester.

Miss Reneau

55, 56. AMERICAN HISTORY

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

Three credit hours per semester.

Mr. Sannerud

101, 102. HISTORY OF THE ANCIENT WORLD

Historical survey of the ancient Mediterranean world, the Greek and Roman empires, and the great migrations.

Three credit hours per semester.

Mr. Sannerud

107. NORTHWEST HISTORY

Early explorations and settlements in the Northwest up to the formation of the Territory of Washington; special emphasis on the history of the State of Washington. Strictly historical material supplemented by the reading of essays, poems, and novels that help to re-create the life of the Northwest.

Three credit hours.

109. RECENT EUROPEAN HISTORY

A study of European history since the World War.

Three credit hours.

Mr. Franck

110. CONTEMPORARY HISTORY

A study of some of the major problems confronting the world today.

Three credit hours. Second semester.

Mr. Franck

111, 112. ENGLISH HISTORY

A study of the political, economic, social, literary, and religious history of England from the earliest times to the present.

Three credit hours per semester.

Political Science

57. AMERICAN GOVERNMENTS

Study of the American national government, with special attention to practical operation and contemporary reforms; the state and local governments, with special attention to practical operation and contemporary reforms in Washington.

Three credit hours.

Mr. Franck

58. EUROPEAN GOVERNMENTS

The organization and operation of the governments of England, France, Germany, Russia, and Switzerland, with special attention to the government of England.

Three credit hours.

Mr. Franck

116. POLITICAL PARTIES

Party history and organization; nominations and elections; campaigns and conventions; electoral problems and administration; bossism in local politics; pressure groups; platforms.

Two credit hours.

Sociology

51. INTRODUCTION TO SOCIOLOGY

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

Three credit hours. First semester.

Miss Reneau

52. GENERAL SOCIOLOGY

A study of the major concepts of sociology and the scientific approach to social phenomena.

Three credit hours. Second semester.

Miss Reneau

101. SOCIAL LEGISLATION

Historical and critical analysis of social legislation in the United States and Europe.

Three credit hours. First semester.

Miss Reneau

112. SOCIAL TRENDS

A survey of recent and present-day trends in sociology in the world.

Three credit hours. Second semester.

Miss Reneau

Swedish

MR. E. A. LARSON

1, 2. BEGINNERS' COURSE

A first-year course in the Swedish language and literature

Four credit hours per semester.

Mr. Larson

3, 4. INTERMEDIATE SWEDISH

The second year's work in Swedish will be given if enough students request it.

Three credit hours per semester.

SUMMER SESSION

The Summer Session of 1939 extended from June 12 to August 14; the first term from June 12 to July 12; the second term from July 15 to August 14.

The Summer Session of 1940 extends from June 10 to August 9; the first term from June 10 to July 10; the second term from July 10 to August 9.

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

EXTENSION WORK

The College has developed the policy of giving certain courses at hours outside of the regular semester schedules, to suit the convenience of students unable to attend the regular sessions. During 1939-40 such courses were given on Wednesday and Thursday evenings and Saturday forenoons, with instructors and credit as indicated below.

<i>Course</i>	<i>Instructor</i>
Bacteriology—3 credit hours	Mr. and Mrs. Leraas
American Literature—6 credit hours	Mr. Nelson
Elementary German—4 credit hours	Mr. Stuen
Hygiene—2 credit hours	Miss Hokenstad
Home Economics—2 credit hours	Miss Olson
Industrial Arts—2 credit hours	Mr. Sannerud
Harmony—6 credit hours	Mr. Malmin
Instrumental Technique and Orchestration—2 credit hours	Mr. Malmin
Interpretation of Music—3 credit hours	Mr. Linden
Comparative Governments—3 credit hours	Mr. Sannerud
European Government—3 credit hours	Mr. Franck
Recent European History—3 credit hours	Mr. Franck

CIVILIAN PILOT TRAINING

During 1939-40 Pacific Lutheran College gave this training to ten students in cooperation with the Tacoma Flying Service. Professor A. W. Ramstad gave the ground school instruction at the College and Mr. Norval Norton gave the flight instruction at the airport. The authorized maximum quota for the summer of 1940 is thirty.

The course is given under the permission of the Civil Aeronautics Authority and is designed to cover the fundamental principles of flight and flight training. To qualify for the course students must pass a physical examination and have finished the freshman year. Students qualifying are eligible for a private pilot certificate.

The ground instruction involves 72 hours, and the flight instruction a minimum of 35 hours. The course carried physical education credit in 1939-40. The question of academic credit is under consideration for the future.

The High School Division

MISCELLANEOUS INFORMATION

Accreditation

The High School Division is fully accredited by the Washington State Board of Education.

Program for 1940-41

During the school year 1940-41 only the upper three years of high-school work (grades 10, 11, and 12) will be given.

Entrance Requirements

Applicants of good moral character who have completed the ninth grade of the public school or its equivalent are admitted upon presenting the proper credentials and paying the required fees.

Advanced Standing

Admission to advanced standing will be granted any student who presents credentials for work satisfactorily done in any standard public or private high school.

Student Load

As a general rule, students should register for only four regular subjects, exclusive of Bible study and physical training. No student may drop a class without special permission from the teacher and the Registrar.

Requirements for Graduation

Sixteen units, grouped in an approved curriculum, are required for graduation. A *unit* represents work satisfactorily done in a subject which has been pursued five times a week, in periods of not less than forty-five minutes, during a school year of at least thirty-six weeks.

Scale of Grades

A—96 to 100; B—86 to 95; C—76 to 85; D—70 to 75; E—Below 70—No credit.

Registration Days

Registration for the fall semester begins Monday, September 9, 1940, and for the spring semester, Monday, January 27, 1941.

Records and Reports

A record of a student's attendance, scholarship, and deportment is kept in the Registrar's office. A report of the student's progress is sent to parents or guardians at the end of each nine weeks, or oftener if requested.

Each student is given one free transcript of record. Additional transcripts may be secured at \$1.00 each.

HIGH SCHOOL COURSES

The descriptive summaries that follow are designed to constitute both a record of the courses actually given in 1939-40 and an announcement of what will be offered in 1940-41. The teachers are listed by departments in accordance with the division of the teaching load in 1939-40, and the courses which were actually given during the year have the names of the respective instructors attached.

Christianity (Bible Study)

MR. M. LONO, MR. O. M. NORLIE, Assisted by the COLLEGE PASTOR

Because the Bible is the most important book in the world, and because a knowledge of its contents is essential, not only to all true education and culture, but to temporal and eternal happiness, courses in it are made an integral part of all curricula offered by the school. The aim of the courses in Christianity is, therefore, to acquaint the student with the riches of the Bible, to strengthen his faith, and, incidentally, to prepare him for leadership in the work of the Church.

1, 2. FUNDAMENTALS OF CHRISTIANITY

The fundamental doctrines of the Christian faith studied in the light of the Old and New Testaments. Other books on Christian doctrine for parallel reading.
Two semesters. Two credit hours a week.

3. INTRODUCTION TO THE BIBLE

An introduction to all the books of the Old Testament.
First semester. Two hours a week.

Mr. Norlie

4. INTRODUCTION TO THE BIBLE

An introduction to the books of the New Testament.
Second semester. Two hours a week.

Mr. Lono

5, 6. BIBLE BIOGRAPHY

A study of the great characters of the Bible.
Two semesters. Two hours a week.

7, 8. HISTORY OF MISSIONS

The history of the Christian Church in terms of the activities of its missionary heroes.

Two semesters. Two hours a week.

Mr. Norlie, Mr. Lono

9, 10. LUTHER'S CATECHISM

Students who desire to study the Lutheran Catechism may join the weekly class which the College pastor conducts for his catechumens in preparation for confirmation.

Throughout the year. One two-hour session a week.

Rev. T. O. Svare

Commercial Branches

MR. W. D. K. REID

1, 2, 3, 4. BOOKKEEPING

Individual instruction; general exercises, discussions and drills.
Four semesters. Five or ten hours a week.

Mr. Reid

5, 6. TYPEWRITING

The touch system; the proper fingering of the keys; the care and adjusting of the machine; the proper form and arrangement of letters, legal documents, manifold, etc.; business letters, specifications, tabulating work, stencil cutting for mimeographing, and the like.

Two semesters. Five or ten hours a week.

Mr. Reid

7. COMMERCIAL LAW

Principles of commercial law; legal documents.

One semester. Five hours a week.

9, 10. SHORTHAND

Principles of Gregg shorthand; speed practice.

Two semesters. Five hours a week.

Mr. Reid

English

MISS GRACE E. BLOMQUIST

In addition to attacking methodically the most outstanding faults of the student's speech and writing and giving him a fund of practical knowledge and skill essential to his daily work, the aim of the courses in English is to arouse his curiosity about books and authors and help him to satisfy it; to supplement and broaden his experience; to show him how to extract from reading, and even from his own writing, a satisfaction in kind and degree akin to that he gets from games, movies, and automobiles; and, lastly, to introduce him to culture history and lead him to appreciate the relation that literature bears to civilization, present and past.

3. COMPOSITION

Fixing further the habits of clearness and accuracy; adding to sentence sense an increasing ability to sense structure of larger units; frequent practice in constructing paragraphs, with emphasis on unity and coherence. Frequent compositions. Outside reading.

First semester. Five hours a week.

Miss Blomquist

4. LITERATURE

Developing further the student's power to get the thought out of the printed page and helping him discover and enjoy the rudiments of literary excellence; acquainting the student with the backgrounds of literature and teaching him to see more and more clearly the relation between literature and life. Outside reading.

Second semester. Five hours a week.

Miss Blomquist

5. COMPOSITION

Fixing and extending the knowledge of mechanics gained in previous years; drawing the student away from the type of composition that is a mere exercise or task and leading him consciously to achieve a definite purpose in his work.

One semester. Five hours a week.

6. LITERATURE

Using the story in prose and verse for the study of culture history; training the student to form and express independent judgments; developing the ability of elementary literary criticism; encouraging further acquaintance with authors, books, and periodicals. —Outside reading.

One semester. Five hours a week.

7a. PUBLIC SPEAKING

Developing clear enunciation and correct pronunciation; training in expressive oral reading; developing ability to organize and deliver a short speech or a formal address; training in the practice of parliamentary law.

First semester. Five hours a week.

Miss Blomquist

8. LITERATURE

A general summing up of the work in English literature during the first three years of high school, setting forth the great tradition of our literature; emphasis placed, not upon books *about* literature, but upon the literature itself; study, not technical or critical, but humanistic, supplying that introduction to the mind of the past necessary for a well-rounded education. Library work and home reading.

Second semester. Five hours a week.

Miss Blomquist

Fine Arts

MRS. LORA B. KREIDLER

1, 2. ART AND HANDICRAFT

The study of design; pictorial, decorative, and constructive art; historic ornament, and art history; a practical color theory; solving problems in domestic art and decoration; the making of posters, the drawing of cartoons, and the designing of monograms and letters.

Two semesters. Five hours a week.

Mrs. Kreidler

3, 4. COMMERCIAL AND INDUSTRIAL ART

Drawing for commercial art, such as posters, signs, book covers, book plates, tail pieces, borders, and other decorative units; solving problems in household, commercial, and industrial arts. Mediums: pencil, pen and ink, water colors.

Two semesters. Five hours a week.

Foreign Languages

MRS. ELIZABETH H. BONDY, MR. ELVIN M. AKRE,
MR. MICHEL N. FRANCK, MISS GRACE E. BLOMQUIST

1, 2. FRENCH

Grammar, conversation, reading. French the language of the classroom.

Two semesters. Five hours a week.

3, 4. FRENCH

Grammar continued; selected readings, conversations, and compositions; French phonograph records, songs, and stories.

Two semesters. Five hours a week.

1, 2. GERMAN

Grammar; conversation, writing, and reading. German the language of the classroom.

Two semesters. Five hours a week.

Mrs. Bondy

3, 4. GERMAN

Grammar continued; readings, conversation, composition; German phonograph records, songs, and stories.

Two semesters. Five hours a week.

1, 2. LATIN

Grammar; declensions, conjugations, and vocabularies; drills and translations.

Two semesters. Five hours a week.

Miss Blomquist

3, 4. LATIN

Continuation of first year's work; Caesar or a substitute.

Two semesters. Five hours a week.

Mr. Akre

5, 6, 7, 8. LATIN

Courses in Cicero and Virgil offered in alternate years on demand.

Two semesters. Five hours a week.

Mr. Franck

1, 2. NORSE

Spelling, reading, writing, grammar; easy prose read, and poems memorized.

Two semesters. Five hours a week.

3, 4. NORSE

Grammar; compositions; short, easy stories read.

Two semesters. Five hours a week.

Mr. Akre

History and Social Science

MR. A. G. SANNERUD

1, 2. WORLD HISTORY

A general outline of the political, economic, and social history of the world.

Two semesters. Five hours a week.

3. HISTORY OF THE UNITED STATES

A brief outline of the history of the United States with special emphasis on the constitutional period and recent developments.

First semester. Five hours a week.

Mr. Sannerud

4. CIVICS

A careful study of our civil and political institutions—national, state, and city.

Second semester. Five hours a week.

Mr. Sannerud

5. SOCIOLOGY

A study of modern social problems, including a treatment of social institutions, immigration and labor problems, crime and punishment; the treatment of defectives; social ideals and reforms.

First semester. Five hours a week.

Mr. Sannerud

6. ECONOMICS

An introduction to the principles and problems involved in the production, distribution, and consumption of wealth.

Second semester. Five hours a week.

Mr. Sannerud

7. PSYCHOLOGY

An outline of the basic facts of psychology, introducing the student to the workings of his own mind.

One semester. Five hours a week.

Home Relations

MRS. ELIZABETH H. BONDY

A general course in home relations for girls, dealing with the social and economic problems in the home, the earning and budgeting of the family income, the care and management of a household, the selection and purchase of food and clothing, child development, and the care of family health.

Two semesters. Five hours a week.

Mrs. Bondy

Mathematics

MR. ELVIN M. AKRE

1, 2. ELEMENTARY ALGEBRA

The fundamentals: factors, fractions, radicals, exponents, equations with one unknown quantity, the ordinary methods of elimination.

Two semesters. Five hours a week.

3, 4. PLANE GEOMETRY

The general properties of plane rectangular figures, the circle, measurement of angles, similar polygons, and areas.

Two semesters. Five hours a week.

Mr. Akre

5. HIGHER ALGEBRA

A rapid review of elementary algebra, quadratics, binomial theorem, literal and numerical coefficients, variation, ratio and proportion, imaginary and complex numbers.

One semester. Five hours a week.

6. SOLID GEOMETRY

The usual theorems and constructions, including the relations of planes and lines in space; the properties and measurements of prisms, pyramids, cylinders, cones, and spheres.

One semester. Five hours a week.

Music

MR. GUNNAR J. MALMIN, MR. ELVIN M. AKRE, MRS. ALICE WEISS

1, 2. RUDIMENTS OF MUSIC

A study of both staves, notations, rhythm, scale construction in major and minor modes, intervals, with practical keyboard instruction. Designed to give background for the mastery of any instrument and for voice culture; affords ear training by means of syllable and sight singing.

Two semesters. Five hours a week.

3, 4. HARMONY

The grammar of music—analysis of triads and seventh chords in their fundamental and inverted positions; harmonization of melodies and treatment of irregular notes. Prerequisite: a knowledge of piano or Rudiments of Music.

Two semesters. Five hours a week.

5, 6. APPLIED MUSIC

Credit will be given for practical work in piano, voice, pipe organ, or violin under the regular or authorized instructors. One unit of credit will be given for one full-hour lesson per week, with not less than nine hours per week of practice throughout the year. Fractional credit given under conditions specified in the *Washington High School Manual*.

Mr. Malmin, Mrs. Weiss, Mr. Akre

7, 8. MUSIC ORGANIZATIONS

Credit given for participation in band, orchestra, quartet, and choir under conditions specified in the *Washington High School Manual*.

Mr. Malmin, Mr. Akre

Physical Education and Health

MR. C. O. OLSON, MISS RHODA HOKENSTAD

Opportunity to take part in various athletic activities, such as basketball, volley ball, baseball, indoor baseball, tennis, croquet, and golf. Consideration of problems of personal health and mental hygiene required during the first two years.

Two hours a week throughout the year.

Mr. Olson, Miss Hokenstad

Science

MR. A. W. RAMSTAD, MR. H. J. LERAAS, MR. J. U. XAVIER

1. GENERAL SCIENCE

This subject offers contact with the materials and forces of the student's environment, for the purpose of stimulating an attitude of openmindedness and inquiry concerning the nature, value, and uses of science in modern life.

One semester. Five hours a week.

2. PHYSIOLOGY

Introduction to the scientific study of the human body and its care; principles of correct living emphasized.

One semester. Five hours a week.

3. PHYSIOGRAPHY

A study of the earth's surface, geological structure, and modifying agents; its astronomical relations; weather and meteorology—all in their relation to human life.

One semester. Five hours a week.

4. WORLD GEOGRAPHY

A study of the political, social, and industrial conditions of the world today.

One semester. Five hours a week.

5, 6. GENERAL BIOLOGY

A study of plants and animals with special reference to their economic value; hygiene and sanitation emphasized in the treatment of human biology. Laboratory work.

Two semesters. Seven hours a week.

7. BOTANY

The structure, development, and life activity of plants; their classification and economic importance. Laboratory work.

First semester. Seven hours a week.

Mr. Xavier

8. ZOOLOGY

A study of insects and vertebrates. Laboratory work.

Two semesters. Seven hours a week.

Mr. Letaas

9, 10. PHYSICS

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.

Two semesters. Seven hours a week.

Mr. Ramstad

11, 12. CHEMISTRY

An elementary course in chemistry of the non-metallic and metallic elements.

Two semesters. Seven hours a week.

General Information

STUDENT ORGANIZATIONS

Religious

THE MISSION SOCIETY

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

THE LUTHERAN DAUGHTERS OF THE REFORMATION

The Lutheran Daughters of the Reformation is an organization of young women especially interested in promoting the work of the Lutheran Church. It holds monthly meetings throughout the year. The adviser is Mrs. Philip E. Hauge.

Literary

THE DRAMA CLUB

The Drama Club is a literary-dramatic club open to students of all divisions.

THE PACIFIC LUTHERAN COLLEGE DEBATING SOCIETY

This organization studies and discusses interesting public questions.

THE MOORING MAST

The Mooring Mast is a bi-weekly paper published by the students.

THE SAGA

The Saga is the College annual, published by the students. The editor-in-chief and the business manager are chosen by the faculty, while the rest of the staff is selected by the Associated Students.

THE FRENCH CLUB, THE GERMAN CLUB, and THE VIKING CLUB

Le Cercle Francais, *Der Deutsche Verein*, and *The Viking Club* are active departmental clubs.

Athletic

THE ATHLETIC ASSOCIATION

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

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

THE LETTERMEN'S CLUB

The Lettermen's Club is an organization of boys who have won letters in one or more of the major sports.

THE WOMEN'S ATHLETIC ASSOCIATION

This is an organization of girls who are interested in athletic activities.

Miscellaneous

THE ASSOCIATED STUDENTS

The Associated Students, an organization embracing the students of all divisions, holds regular weekly meetings, where general school interests are discussed.

THE DORMITORY UNION and THE DAY BOYS' CLUB

The Dormitory Union is an organization of dormitory boys for purposes of self-government. The Day Boys' Club promotes cooperation among the boys outside of the dormitory.

THE ALUMNI ASSOCIATION

The Alumni Association was formed in 1921 by the amalgamation of the associations of Pacific Lutheran Academy and Columbia Lutheran College. The association serves as a connecting link between the College and the public at large. Its special objective at the present time is to finance the N. J. Hong memorial in the Pacific Lutheran College Library.

DELTA PHI KAPPA and DELTA RHO GAMMA

The Delta Phi Kappa is a social organization of the girls residing in the dormitory.

The Delta Rho Gamma is the day-student girls' organization corresponding to the dormitory girls' Delta Phi Kappa.

THE CO-ED CLUB and THE YOUNG MEN'S BUSINESS FORUM

These organizations introduce their members to the privileges and problems of active life.

THE LINNE SOCIETY

A departmental club for science students.

Musical**THE PACIFIC LUTHERAN COLLEGE CHOIR**

This organization enjoys the unique distinction of being the first college choir west of the Rocky Mountains to specialize in a *cappella* music of the type that has made the St. Olaf College Choir famous throughout the United States. Besides singing at various College functions, the Choir has, in recent years, made extended concert tours to various points in the Pacific Northwest, and, in 1931, as far east as Columbus and Sandusky, Ohio. In June, 1939, the Choir, also known as "The Choir of the West," toured Oregon and California, including the Golden Gate International Exposition, under the auspices of the Washington Golden Jubilee Association. The membership of the Choir is limited to fifty.

THE PACIFIC LUTHERAN COLLEGE CHORUS

The Chorus, organized in 1937, provides valuable training and enjoyable singing experience for students not in the Choir.

BAND AND ORCHESTRA

The systematic development of these activities is under way, with major emphasis upon the orchestra, and has made excellent progress during the year.

EXPENSES**Tuition, Board, Room, and General Fees**

COLLEGE DAY STUDENTS, PER SEMESTER	\$ 87.00
COLLEGE BOARDING STUDENTS, PER SEMESTER	184.50
HIGH-SCHOOL DAY STUDENTS, PER SEMESTER	39.50
HIGH-SCHOOL BOARDING STUDENTS, PER SEMESTER	137.50

In the case of boarding students, the above charges include good table board and room in the College dormitories for eighteen weeks. Meals will not be served in the College dining hall during Thanksgiving, Christmas, and Easter vacations.

The rooms are heated and lighted and furnished with dressers, tables, chairs, beds, and mattresses. All other necessary articles, including pillows, blankets, sheets, and pillow cases, towels, rugs, curtains, and reading lamps, must be provided by the student. The smaller rooms are designed for two occupants, the larger for three.

The general fees entitle the students to membership in student body organizations, admission to all games and programs given by such organizations, and one subscription to *The Mooring Mast*.

A medical fee, which entitles all students to a physical examination and boarding students to ordinary medical attendance by the school physicians, is also included. Ordinary cases are cared for at the college infirmary without additional cost to the student. The treatment of more serious cases, or cases where a specialist is called in by the college physician, or those requiring the services of a trained nurse or removal to a hospital, must be paid for by the student.

Private lessons and laboratory fees are not included in the above charges.

Two or more students from the same family in attendance at the same time will receive a discount of \$17.00 for college students and \$5.00 for high-school students, except in the case of the children of pastors. All pastors' children receive a discount of 50% on tuition only (a discount of \$33.75 per semester in the College, \$10.00 in the High School).

Special Fees

EXCESS REGISTRATION

A charge of \$3.00 is made for each normal or college semester credit hour in excess of the regular eighteen.

A charge of \$5.00 per semester is made for each high-school subject in excess of the regular five.

LATE REGISTRATION

For late registration a fee of \$2.00 is charged.

CHANGE IN REGISTRATION

A fee of \$1.00 is charged for each change in registration after the third week.

No such changes may be made after the third week following the official registration without consent of the teachers concerned.

EXAMINATION

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

TUTORING

A student may obtain extra tutoring at \$1.00 per hour. Two students taking the same course at the same time pay 75c per hour each.

LABORATORY

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

Art (High School or College)	\$2.00
Chemistry (High School or College)	5.00
Physics (High School or College)	2.50
General science, botany, or biology (High School)	1.00

Biology 121 and 52 (College)	2.50
Educational measurements, teaching technique	1.00
Psychology (High School or College)	1.00
Biology 115, 116, and 141 (College)	5.00

PIANO, VOICE, ORGAN, ORCHESTRAL INSTRUMENTS

The charge for private instruction, one fifty-minute period per week, is \$1.50; per semester, \$22.00, and per half-semester, \$11.00.

Lessons falling on regular or special holidays, and lessons missed by the pupil without notifying the instructor in advance, will not be made up, nor will a refund be allowed.

PIANO RENT

Piano rent for one hour daily is \$5.00 per semester.

Piano rent for two hours daily is \$9.00 per semester.

PIPE ORGAN RENT

Pipe organ rent is \$10.00 per semester for one hour daily.

TYPEWRITER RENT

The charge for the use of typewriter two periods daily per semester is \$6.00.

DIPLOMAS

College, \$2.50; High School, \$2.00.

PLACEMENT (NORMAL DEPARTMENT)

A fee of \$5.00 is charged to cover cost of records and correspondence necessary for placement of graduates. An effort is made to place all graduates, but positions are not guaranteed. After the first position has been secured a charge of fifty cents will be made for each additional issue of credentials.

KEY DEPOSIT

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

Book Store

The College maintains a book store for the convenience of the students, where books, stationery, and school supplies may be obtained. The book store is operated on a strictly cash basis.

Payments and Adjustments

Semester expenses are payable one-third at the time of registration, one-third at the beginning of the seventh week of each semester, and one-third at the beginning of the thirteenth week.

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

No refunds or allowances will be made except for board. No allowance for board will be made for less than one week. A deposit of \$5.00 per person is required for reservation of room in the dormitories.

GENERAL REGULATIONS

Only such rules have been adopted as have been found necessary for the promotion of the highest interests of the students. On admitting students the College does so with the express understanding that they will cheerfully comply

with its rules and regulations in every respect and deport themselves as Christian ladies and gentlemen.

Every student is expected to be present at the daily devotional exercises of the school and, on Sunday, to attend divine services in the church with which he or his parents are affiliated.

The College maintains the right to exercise supervision over the work and conduct of day students outside of school hours.

Students are expected to employ their time to the best advantage and to avoid everything which has a tendency to interfere with legitimate school work. Dancing, gambling, visiting gambling houses or other places of questionable nature, and the use of intoxicating liquors are strictly forbidden.

Students who are not living at home are required to room and board in the College dormitory, unless excused by the Registrar.

Eligibility Rules

In order to be eligible to represent the College in intercollegiate contests of any character, in any athletic, dramatic, forensic, or musical performance or on *The Saga* or *The Mooring Mast*, a student must:

1. Be registered at Pacific Lutheran College.
2. Be registered in at least 12 hours work in the regular College Division, or 3 regular credit subjects in the High School.
3. Have completed successfully 12 hours of work in his previous semester if in the College Division or 3 regular subjects if a High-School student.
4. Be carrying successfully at least 12 units of work at the time of participation (3 regular subjects if in the High-School Division).

Eligibility is to be certified by the Registrar at the end of the first, second, third, and fourth quarter of each semester.

Exceptions shall be considered on their merits.

HOW TO REACH PARKLAND

Parkland, a suburb of Tacoma, is located about seven miles south of the center of the City.

On arriving in Tacoma by train, bus, or boat, take a Parkland or Spanaway bus on Pacific Avenue. The telephone number of the College is GRanite 8511.

Students will do well to leave their baggage at the Tacoma station and bring their checks to the College, where arrangements will be made to have the baggage brought out to the school in the speediest and cheapest way.

For additional information write to PACIFIC LUTHERAN COLLEGE, Parkland, Washington.

Enrollment, 1939-1940

COLLEGE DIVISION

LIBERAL ARTS COURSES

SOPHOMORES

Bennett, Richard John	Spanaway, Washington
Carlson, Karsten	Sumner, Washington
Ekern, Andrew Steinar	Seattle, Washington
Frederickson, James Leonard	Puyallup, Washington
Freer, Donald Alvin	Tacoma, Washington
Hepp, Donald Arthur	Tacoma, Washington
Herstad, Arthur Johanness	Burton, Washington
Huber, Jean Catherine	Tacoma, Washington
Jacobson, Lyle J.	Portland, Oregon
Jensen, Beverlee Jeanne	Snohomish, Washington
Johnson, Helen Virginia	Portland, Oregon
Johnson, Loyd Vernon	Firesteel, South Dakota
Kirkebo, Haakon	Tacoma, Washington
Lando, Robert Herman	Petersburg, Alaska
Lee, William Palmer	Bellingham, Washington
Loftness, Oliver Bertrand Marvin	Tacoma, Washington
Miller, Vernon Louis	Bellingham, Washington
Ness, Gerhard Hiede	Cathlamet, Washington
Odegard, Bernice Helga	Dawson, Yukon, Canada
Olson, Orren Parker	Lacey, Washington
Pflueger, Florence Edna	Seattle, Washington
Pflueger, Merle Robert	Parkland, Washington
Roning, Patricia Sennette Eileen	Ketchikan, Alaska
Schooler, Robert Wayne	Genesee, Idaho
Storaasli, Selmar Orville	Parkland, Washington
Stuen, Marcus Rodway	Parkland, Washington
Svare, Robert Orland	Parkland, Washington
Wall, John Byron	Woodland, Washington
Wekell, Betty Louise	Tacoma, Washington
Wherry, Joseph Hays	Yakima, Washington

FRESHMEN

Anderson, Albert Edward	Tacoma, Washington
Anderson, Arthur Johan	Stanwood, Washington
Baird, Raymond Leonard	Tacoma, Washington
Bengston, Carl Luther Bernard	Seattle, Washington
Bergsagel, Gurina	Poulsbo, Washington
Brones, Audrey Frances	Vaughn, Washington
Bryant, Earl Forrest	Tacoma, Washington
Christofferson, Ruth Helmine	Eugene, Oregon
Coblentz, Lois Jean	Tacoma, Washington
Corliss, John Perry	Sumner, Washington
Dahle, Ben Maurice	Shishmaref, Alaska

Davis, Byron Lynn	Tacoma, Washington
Deetz, Raymond Alvin	Portland, Oregon
Duncan, Phyllis Lorraine	Tacoma, Washington
Erickson, Edna May	Poulsbo, Washington
Erickson, Robert	Hoquiam, Washington
Falkenberg, Harold Stanton	Spirit Lake, Idaho
Fletcher, Myrtle Josephine	Winlock, Washington
Fuhr, Nathan Marcus James	Sliverton, Oregon
Gammon, William John	Tacoma, Washington
Garrett, Leroy Dwight	Genesee, Idaho
Gleason, Arthur Philip	Tacoma, Washington
Graham, Geneva Jane	Tacoma, Washington
Gregory, Charlotte Lucile	Tacoma, Washington
Haaland, Ruthene Clementia	Tacoma, Washington
Hammar, Esley Jane	Graham, Washington
Hansen, Floyd Elsworth	Anacortes, Washington
Hoff, Neil Julian	Tacoma, Washington
Hogan, Eleanor Amy	Tacoma, Washington
Holm, Martin John (deceased)	Petersburg, Alaska
Husby, Dorothy Lorraine	Keyport, Washington
Johanson, Benjamin Gustav Adolf	Seattle, Washington
Larson, Dorothy Ebba	Tacoma, Washington
Lee, Stanley Oliver	Everett, Washington
Leque, Mary Ann	Stanwood, Washington
LeRoy, Barney R.	Tacoma, Washington
Lien, Viola	Astoria, Oregon
Livingston, Luther Raymond	Seattle, Washington
Lutnes, Robert Waldemar	Longview, Washington
Mohn, Andrew George	Tacoma, Washington
Mortensen, Lois May	Palo Alto, California
Nickelsen, Patricia Mae Helen	Tacoma, Washington
Palmer, R. Merle	Tacoma, Washington
Parker, Robert Adair	Tacoma, Washington
Pflueger, Raymond Edwin	Parkland, Washington
Pyfer, Ann Catharine	Puyallup, Washington
Ramstad, William Kvindlog	Parkland, Washington
Reid, Robert George	Bellingham, Washington
Richter, Charles Vincent	Tacoma, Washington
Rogers, Bertrum Kennasin	Tacoma, Washington
Ryan, Charles Alexander	Sumner, Washington
Schillios, Irene Pearl Magnhild	Anacortes, Washington
Sinex, Melvin Terrell	Auburn, Washington
Snow, Eileen Yvonne	Bethel, Alaska
Solie, Rae Ellen	Bremerton, Washington
Spletstaszer, Morris Adden	Clifford, North Dakota
Stacey, Alfred Cyrus	Tacoma, Washington
Stevens, Roy Clifford	Tacoma, Washington
Stroud, Virginia Eileen	Tacoma, Washington

Tennessee, Marguerite Christine	Bremerton, Washington
Torve, Robert Melvin	Tacoma, Washington
Vildmo, Alice Josephine	Watford City, North Dakota
Wall, Leland Edgar	Portland, Oregon
Winter, Betty Nadine	Yelm, Washington

SPECIAL STUDENTS

Bean, Russell Louis	Tacoma, Washington.
Marckx, Hilary Frank	Kapowsin, Washington
Mommsen, Elsa Margret Arneson	Parkland, Washington
Paulson, Elmer Oliver	Tacoma, Washington

SUMMER SESSION—1939

McCullough, Mary Evelyn	Tacoma, Washington
Tingelstad, Gertrude Bernice	Parkland, Washington

COLLEGE OF EDUCATION

SENIORS

Daniels, Thelma Geraldine	Parkland, Washington
Gabrio, Wesley	Parkland, Washington
Jacobs, Alvin Frederick	Tacoma, Washington
Kapphahn, Dorothy Lucy	Tacoma, Washington
Larson, Paul Valdemar	Parkland, Washington
Maki, James Arne	Poulsbo, Washington
Miner, Nellie-Jean	Tacoma, Washington
Monson, Clarence Edward	Parkland, Washington
Otness, Oak Thorleif	Petersburg, Alaska
Sterba, Walter William	Tacoma, Washington

JUNIORS

Alton, Nellie May	Greensburg, Kansas
Anderson, Roy E.	Tacoma, Washington
Bachmann, Gretchen	Tacoma, Washington
Ball, Nina Lois	Tacoma, Washington
Bennett, Emilie Ruth	Tacoma, Washington
Bronson, James Henry	Tacoma, Washington
Brottem, Babette Marguerite	Parkland, Washington
Broz, George R.	Tacoma, Washington
Catt, Lyle Allen	Tacoma, Washington
Christenson, Edith Marie	Everett, Washington
Cook, Ethel Henry	Tacoma, Washington
Cribb, Myrtle Blanche	Tacoma, Washington
Dagsland, John Meidell	Sandy, Oregon
Dahl, Elizabeth Marjorie	Trail, Minnesota
Dahl, Louise Estella	Tacoma, Washington
Danielson, Lorraine Victoria	Tacoma, Washington
Davis, Niles	Tacoma, Washington
Delin, Marjorie Jean	Tacoma, Washington
Dumas, Ella Dorothy	Tacoma, Washington

Ekern, Andrew Kermit	Seattle, Washington
Eklund, Bernice Esther	Hoquiam, Washington
Ellis, Mary Alva	Tacoma, Washington
Fish, Blanche Ethel	Randle, Washington
Foss, James William	Tacoma, Washington
Freberg, Arthur	Tacoma, Washington
Galbraith, George Church	Tacoma, Washington
Gallagher, Dennis John	Eatonville, Washington
Gibbs, Alice Mary	Tacoma, Washington
Grass, Margaret Lou	Tacoma, Washington
Haavik, Carol Margaret	Seattle, Washington
Hackerd, Dorothea Ellen	Tacoma, Washington
Hanson, Grace Harriet	Auburn, Washington
Hanson, Gudrun Rosella Ovidia	Poulsbo, Washington
Hanson, Mildred Ann	Tacoma, Washington
Hardtke, Gerald Noble	Orting, Washington
Heggem, Margaret Irene	Seattle, Washington
Hoff, Caroline Helga	Everson, Washington
Hoffman, Lois May	Tacoma, Washington
Holte, Olive Minnie	Tacoma, Washington
Hoss, Eleanor Ann	Tacoma, Washington
Hurlburt, Robert Neal	Dash Point, Washington
Husby, Gorden Sidney	Stanwood, Washington
Jacobson, Margo Edith Manley	Tacoma, Washington
Jahr, Virginia Lorraine	Puyallup, Washington
Jensen, Lena Hedvig	Tacoma, Washington
Jensen, Robert Joseph William	Raymond, Washington
Jewell, Carl Wilfred	Tacoma, Washington
Jewell, Juness Dell	Puyallup, Washington
Jungck, Lawrence Haase	Sumner, Washington
Kastner, Wallace	Seattle, Washington
Krueger, Robert Erickson	Orting, Washington
Larson, Rodney John	Tacoma, Washington
Leask, Charles Ralph	Metlakatla, Alaska
Lee, Torger John	Everett, Washington
Lockwood, Leola Ruth	Tacoma, Washington
Long, Mary Frances	Auburn, Washington
McCay, Albert Holmgren	Deer Harbor, Washington
McFadden, Margaret Virginia	Tacoma, Washington
Malcolm, Merrie Jeanne	Tacoma, Washington
Martin, Fales	Tacoma, Washington
Mattes, Donald Albert	Baker, Oregon
Megard, Edna Marion	Ferndale, Washington
Miller, Sylvia Elaine	Tacoma, Washington
Nelson, Inez Helena	Tacoma, Washington
Ness, Elizabeth Ann	Sumner, Washington
Nesvig, Doris May	Seattle, Washington
Norby, Phillip Spencer	Seattle, Washington

Norton, Frances Viola	Yelm, Washington
Odey, Jack William	Tacoma, Washington
Olsen, Hildur Edna	Tacoma, Washington
Olson, Earl Goodwin	Lacey, Washington
Olson, Jane Florence	Tacoma, Washington
Pedersen, Edward Carsten	Tacoma, Washington
Pederson, Arne Kenneth	Lakewood, Washington
Pellervo, Estelle Marian	Naselle, Washington
Platt, Earl Wallace	Tacoma, Washington
Poland, Lorena Martha	Seattle, Washington
Reitz, Elisabeth Marie	Fairfield, Washington
Reitz, Gerhard Otto	Fairfield, Washington
Richardson, Mary Caroline	Tacoma, Washington
Schlanbusch, Orville Rudolph	Tacoma, Washington
Sigurdson, Sigurd Frederick	Seattle, Washington
Simonson, Walter Richard	Astoria, Oregon
Skillings, William Dennett	Tacoma, Washington
Spooner, Vernita May	Puyallup, Washington
Stavaas, Sylvia Alice	Brush Prairie, Washington
Taylor, Frederick Blair	Orting, Washington
Taylor, Murray Alexander	Orting, Washington
Tegner, Virginia Millicent	Puyallup, Washington
Tommervik, Marion Thoralf	Lakewood, Washington
Totten, Charles Funck	Tacoma, Washington
Unger, Frank	Tacoma, Washington
Van Slyke, Harmon LaMont	Vaughn, Washington
Vosburg, Lorna Gwladys	Tacoma, Washington
Walden, Pearl Clarice	Milton, Washington
Watney, Ruth Mae	Tacoma, Washington
Wheeler, Harold T.	Tacoma, Washington
Williams, Wesley Ulrey	Tacoma, Washington
Wood, Rhys Corbett	Tacoma, Washington

SOPHOMORES

Anderson, Marie Louise	Tacoma, Washington
Anderson, Nina	Bow, Washington
Backer, Mildred Hildegard	Milton, Washington
Bengston, Ruth Mary Victoria	Seattle, Washington
Billdt, Bertil	Boise, Idaho
Brincken, Paul Albert	Latah, Washington
Carlson, Ruth Ardelle	Everett, Washington
Cole, Marjorie Patricia	Tacoma, Washington
Degerud, Evelyn Mae	Tacoma, Washington
Fallstrom, George Allin	Roy, Washington
Fisher, Beth Mae	Morton, Washington
Fosso, Constance Alalie Solveig	Anacortes, Washington
Frederick, Mabel Marcella	Tacoma, Washington
Gabbard, Ray	Sumner, Washington

Gardner, Eleanor Lucretia	Tacoma, Washington
Harshman, Marvel Keith	Lake Stevens, Washington
Heglund, Russell Henry	Tacoma, Washington
Hughes, Marie Josephine	Electron, Washington
Huntington, Lenore Anne	Spanaway, Washington
Isaksen, Glen Howard	Everett, Washington
Jahlstrom, Lenore Alene	Winlock, Washington
Jensen, Beverly Alice Griggs	Tacoma, Washington
Jessup, Jeanne	Porter, Washington
Johnson, Ann Mae	Tacoma, Washington
Johnson, Kenneth Myron	Oakland, California
Johnson, Norma Ruth	DuPont, Washington
Johnson, Wilma C.	Tacoma, Washington
Jolley, Bill	Tacoma, Washington
Ketler, Arnold William	Tacoma, Washington
Knapp, Carmen Lillian	Tacoma, Washington
Knibbe, Evelyn Bernice	Tacoma, Washington
LaBeau, Doraine	Longview, Washington
Lang, Harry Edwin	Tacoma, Washington
Langert, Donald Gilbert	Tacoma, Washington
Langert, Douglas Hubert	Tacoma, Washington
Moe, Ole Jordan	Silverton, Oregon
Nelsen, Marjorie Louise	Tacoma, Washington
Nevitt, Allan Franklin	Raymond, Washington
North, Irma Lorene	Tacoma, Washington
North, Martin	Tacoma, Washington
Olson, Valerie Adeline	Tacoma, Washington
Opstad, Ruth Victoria	Port Townsend, Washington
Overa, Jane Wilhelmina	Spanaway, Washington
Payden, Laura Marie	Everett, Washington
Perrault, Ernie John	Everett, Washington
Peterson, Harold Gerhard	Astoria, Oregon
Rasmussen, Evelyn Lenore	Burlington, Washington
Robison, Roberta Clarice	Longview, Washington
Roti, Hazel Marguerite	Tacoma, Washington
Rutila, Arlee Bernice	Tacoma, Washington
Schmandt, Gladys	Anacortes, Washington
Schreuders, Virginia Lee	Tacoma, Washington
Scott, Mabel Gladys	Parkland, Washington
Simonson, Martha Evelyn	Tacoma, Washington
Sinex, Juanita Lucille	Auburn, Washington
Slover, James Mark	Tacoma, Washington
Stacey, Sally Jo	Tacoma, Washington
Stalwick, Evelyn Marie	Tacoma, Washington
Stenesen, Omar Melvin	Seattle, Washington
Thorleifson, George Christian	Seattle, Washington
Tommervik, Marvin Sigurd	Lakewood, Washington
Uhl, Marcia Gwendolyn	Clyde Park, Montana

Valentine, Edwin Alexander Francis
Wallace, Frances Sylvia
Watney, Esther Irene
Willis, Howard Bruce

Morton, Washington
Auburn, Washington
Tacoma, Washington
Orting, Washington

FRESHMEN

Anderson, Patricia Mae
Basse, Donna Mae
Brottem, Patricia Louise
Byrd, Elizabeth Louise
Carmichael, Phillip John
Carnahan, Irma Ruth
Carroll, Elizabeth Ann
Dalby, Raymond Albert
Drotning, Ruth Geraldine
Ekrem, Caroline Louise
Erickson, Elmer Theodore
Ford, Alice Elizabeth
Foss, Stella Louise
Friedline, Nadine Alice
Glenn, Marjorie Evelyn
Guldner, Elfreida Elizabeth
Gunderson, Elsie Juliette
Gustafson, Edith Marie
Hamilton, Florence LeRae
Hanson, Robert James
Harshman, Sterling Raymond
Hauge, Florence Mildred
Hendrickson, Virginia Ida
Herness, Robert Carl
Hesse, Alvin Walter
Hoff, Emmy Lou
Hopp, Florence Leah
Jewett, Evelyn Kathryn
Johnson, May Violet (Mrs. Charles Carson) (deceased)
Johnson, Sylvia Elizabeth
Jones, Iris Helen
Kapus, Raymond Robert
Kase, Marjorie Mina
Keller, Ruth Ann
Knudtson, Mildred Adella
Lapsley, Dorothy Mae
Layne, Thomas Vercoe
Lewis, Harry Merle
McComb, Dorothy Mary
McCutchan, Richard Ray
McKamey, Muriel Jeane

Tacoma, Washington
Seattle, Washington
Parkland, Washington
Tacoma, Washington
Tacoma, Washington
Sumner, Washington
Auburn, Washington
Puyallup, Washington
Seattle, Washington
Petersburg, Alaska
Kapowsin, Washington
Parkland, Washington
Seattle, Washington
Sumner, Washington
Tacoma, Washington
Auburn, Washington
Seattle, Washington
Seattle, Washington
Shelton, Washington
Tacoma, Washington
Lake Stevens, Washington
Tacoma, Washington
Puyallup, Washington
Yelm, Washington
Tacoma, Washington
National, Washington
Chehalis, Washington
Puyallup, Washington
Spanaway, Washington
Puyallup, Washington
Sacramento, California
Ridgefield, Washington
Tacoma, Washington
Olympia, Washington
Parkland, Washington
Sumner, Washington
Ridgefield, Washington
Tacoma, Washington
Steilacoom, Washington
Tacoma, Washington
Olympia, Washington

Masterson, Keith Wendell	Almira, Washington
Meyer, Philip Conrad	Tacoma, Washington
Nelson, Lloyd Henry	Seattle, Washington
Olsen, Arthur	Tacoma, Washington
Pearson, Floy Christine	Puyallup, Washington
Randall, Edward Woodrow	Puyallup, Washington
Robinson, Mildred Jean	Hoquiam, Washington
Rogers, Lorna Adele	Shelton, Washington
Rotter, Florence Pauline	Alder, Washington
Rummer, Gloria	Davenport, Washington
Schillios, Ralph Harlow	Anacortes, Washington
Schrupp, Roland Diedrich Peter	Tacoma, Washington
Simonson, Ruth Hilma	Tacoma, Washington
Sivertson, Esther Aileen	Puyallup, Washington
Smith, Janet May	Tacoma, Washington
Smith, Paul Evans	Tacoma, Washington
Sola, Andy Egil	Everett, Washington
Sola, Olav Magnus	Everett, Washington
Steele, James William	Orting, Washington
Swanson, Ellen Myrtle	Tacoma, Washington
Taylor, William Maxwell	Tacoma, Washington
Thorpe, Burton David	Long Beach, California
Thureson, Thelma	Alder, Washington
Tiedeman, Wenzel Edwin	Everett, Washington
Todd, Jean Elouise	Puyallup, Washington
Wallen, Kathryn Jeannette	Puyallup, Washington
Whitehead, Stanley Shaw	Roy, Washington

SPECIAL STUDENTS

Blomquist, Grace Eleanor	Parkland, Washington
Hurd, Edwin Quappe	Tacoma, Washington
Stuen, Oliver John	Parkland, Washington

SUMMER SESSION—1939

Anderson, Astrid Jofrid	Tacoma, Washington
Anderson, Roy E.	Tacoma, Washington
Bardon, Guy John	Seattle, Washington
Bennett, Emilie Ruth	Tacoma, Washington
Bergheim, Jane Martha	Tacoma, Washington
Brumm, Emma F.	Bremerton, Washington
Calavan, Wadene	Sumner, Washington
Cunningham, Clara	Puyallup, Washington
Dahl, Louise Estella	Tacoma, Washington
Daniels, Thelma Geraldine	Parkland, Washington
Demers, Margrete Marie	Tacoma, Washington
Fallstrom, Charles M.	Roy, Washington
French, Walter Millikin	Marysville, Washington
Gerde, Aagot Solveig Emelia	Portland, Oregon
Hackerd, Dorothea Ellen	Tacoma, Washington

Hoss, Eleanor Ann	Tacoma, Washington
Jewell, Juness Dell	Puyallup, Washington
Johansen, Harold Clarence	Everson, Washington
Johnson, Marion Lucille	Tacoma, Washington
Johnson, Wilma C.	Tacoma, Washington
Kersten, Walter Carl	Tacoma, Washington
Lehmann, Alvin Charles Stephen	Parkland, Washington
Lindberg, Helen Christine	Puyallup, Washington
Lunde, Vivian Sigrid Christine	Seattle, Washington
McCutchan, Richard Ray	Tacoma, Washington
Marble, Mary Ann Shirley	Tacoma, Washington
Mattes, Donald Albert	Baker, Oregon
Monson, Robert Melvin	Parkland, Washington
Ness, Elizabeth Ann	Sumner, Washington
Otness, Oak Thorleif	Petersburg, Alaska
Overa, June Wilhelmina	Spanaway, Washington
Pellervo, Estelle Marian	Naselle, Washington
Peterson, Richard Moody	Parkland, Washington
Ramstad, Alice Margaret	Parkland, Washington
Rasmussen, Johanna	Astoria, Oregon
Reid, John Raymond	Everson, Washington
Rust, Romola Carolyn	Everett, Washington
Stuen, Mary Elizabeth	Parkland, Washington
Taylor, Evelyn Rebecca	Tacoma, Washington
Tegland, Verna Lenore	Stanwood, Washington
Thomas, Evelyn Rose	Bismarck, North Dakota
Thompson, Margaret Esther	Portland, Oregon
Turnbull, Donald Charles	Tacoma, Washington
Valenta, John Vance, Jr.	Puyallup, Washington
Van Slyke, Harmon La Mont	Vaughn, Washington
Walter, June Jeneve	Tacoma, Washington
Williams, Ella S.	Tacoma, Washington
Wing, Mabel Marie	Tacoma, Washington
Zehe, Arthur Frederick	Vancouver, Washington

EXTENSION DEPARTMENT

Anderson, Lennard Axel	Tacoma, Washington
Asberg, Theodore Edgar	Tacoma, Washington
Blandau, Freida Rika	Puyallup, Washington
Bresemann, Delbert Melvin Storlie	Spanaway, Washington
Capps, Ana Mae Johnson	Tacoma, Washington
Capps, William Calvin	Tacoma, Washington
Dahl, Joel Stanley	Parkland, Washington
Dahl, Norma Preus	Parkland, Washington
Dammel, Ervin Edwin	Parkland, Washington
Fjermedal, Clara Theodora	Tacoma, Washington
Goplerud, Eda Charlotte	Silverton, Oregon
Goplerud, Walter Edward	Silverton, Oregon

Gray, Harold Franklin	Tacoma, Washington
Hauge, Laura May	Tacoma, Washington
Hauge, Ovedia Ingeborg	Burlington, Washington
Haugen, Jane Elizabeth	Bellingham, Washington
Jacobs, Stella Samuelson	Tacoma, Washington
Kersten, Walter Carl	Tacoma, Washington
Klippen, Leif Christian	Parkland, Washington
Kosche, Elmer Rudolf	Tacoma, Washington
McCutchan, Melvin Albert	Tacoma, Washington
Machle, Mary Ida	Tacoma, Washington
Mikkelsen, Anna Sophia	Tacoma, Washington
Miner, Nellie-Jean	Tacoma, Washington
Monson, Donald Oswald	Blue River, Wisconsin
Nagel, Novelle Ernestine	Tacoma, Washington
Oliver, Richard William	Tacoma, Washington
Olson, Doris Evelyn	Olympia, Washington
Olson, Neva Anna	Tacoma, Washington
Ross, Nevella Wanda	Tacoma, Washington
Sexton, Kenard B.	Eatonville, Washington
Sovde, Obert Julian	Poulsbo, Washington
Sterba, Walter William	Tacoma, Washington
Stuen, Mary Elizabeth	Parkland, Washington
Sutter, Fred Joe	Tacoma, Washington
Thrane, Helen Muriel	Tacoma, Washington
Tollefson, Mildred Annette	Tacoma, Washington
Willis, James Stanley	Orting, Washington
Yuckert, Clara Emma	Tacoma, Washington

HIGH SCHOOL DIVISION

SENIORS

Denn, Joe Albert	Tacoma, Washington
Hovland, Avis Selaura	Parkland, Washington
Jensen, Rosalie Iris	Parkland, Washington
Johnson, Calvin Wayne	Tacoma, Washington
Leask, Claire Ruth	Metlakatla, Alaska
Otness, Ralph Bert	Petersburg, Alaska
Pellett, May Elois	Tacoma, Washington
Preus, Priscilla	Parkland, Washington
Snyder, Gene Addison	Tacoma, Washington
Svare, Gerhart Trygve	Parkland, Washington
Xavier, Barbara Ruth	Parkland, Washington

JUNIORS

Anderson, Verna Louise	Tacoma, Washington
Clement, Una May	Tacoma, Washington
Davis, George Leonard	Parkland, Washington
Hayes, Francis Maxwell	Wenatchee, Washington
Himes, Jane Carolyn	Sumner, Washington

ENROLLMENT

Pedersen, Eldon Marlyn
Weyer, Mary Inez

Seattle, Washington
Tacoma, Washington

SOPHOMORES

Jacobson, Mary Elizabeth
Johnson, Dolores Eileen
Johnson, Iver Constantine
Leask, Bernice Gloria
Rynning, Robert Edgar
Stendal, John Aylmer

Alder, Washington
Tacoma, Washington
Parkland, Washington
Metlakatla, Alaska
Nome, Alaska
Tacoma, Washington

SPECIAL STUDENTS

Flatness, Edward
Gallaher, Martha Jane
Johnson, Knute Walter
Larson, Ernest Arthur, Jr.
Nelson, Hannah Elizabeth
Vinje, Olaf

Lake Park, Minnesota
Tacoma, Washington
Tacoma, Washington
Tacoma, Washington
Decorah, Iowa
Aberdeen, Washington

ENROLLMENT 1939-40
SUMMARY

COLLEGE DIVISION:

Liberal Arts Courses:

Sophomores	30	
Freshmen	64	
Special Students	4	
Summer Session	2	
Total		100
Net Total in Liberal Arts Courses		100

College of Education:

Seniors	10	
Juniors	99	
Sophomores	66	
Freshmen	68	
Special Students	3	
Summer Session	49	
Extension	39	
Total		334
Counted twice		19
Net Total in College of Education		315
Total in Junior College Division		415

HIGH SCHOOL DIVISION:

Seniors	11	
Juniors	7	
Sophomores	6	
Special Students	6	
Total		30
Net Total in High School Division		30
Total in both divisions		445
Net Total Enrollment		445

Graduates

HIGH SCHOOL DIVISION

1921

- Emmeline Quam (Mrs. Berner E. Kirkebo), 1619 So. L St., Tacoma, Wash.
Solveig K. Rynning (Mrs. Henry Xavier), Candle, Alaska.
Marie H. Smaby, office assistant, 507 Medical Arts Building, Tacoma. Home, 8005 Pacific Avenue, Tacoma, Wash.
Thomas Wathne, bookkeeper, 873 So. 92nd St., Tacoma, Wash.

1922

- Herman J. Holte, physician and surgeon, 1609 44th Ave. S. W., Seattle, Wash.
Murl Jensen, merchant, Wilmot, So. Dak.
Bertha Lero, deceased, Petersburg, Alaska.
Marie Ordal, teacher, high school, Bellingham. Home, 619 12th St., Bellingham, Wash.
Alfred G. Samuelson, salesman, American Underwriters Insurance Co. Home, 3705 H Street, Vancouver, Wash.
Frieda Skarbo (Mrs. E. E. Lueckenotte), 7233 So. Sheridan Ave., Tacoma, Wash.
Sivert M. Wedeberg, professor of accounting, University of Maryland. Home, 122 Monroe Ave., University Park, Md.

1923

- Mrs. Nita Boettcher, principal, 8955 San Juan Ave., South Gate, Calif.
George Cooper, attorney, U. S. Dept. of Agriculture. Home 1636 No. Woodstock, Arlington, Va.
Thelma Erholm (Mrs. Homer Rose), 2814 Broadway, Bellingham, Wash.
Richard Jacobsen, Pan-American Gas Station, Santa Barbara, Calif.
Burton D. Kreidler, principal, Woodland School, R. F. D. 3, Puyallup, Home, Parkland, Wash.
Alyce Lee (Mrs. S. Clark), deceased, Bellingham, Wash.

1924

- Alfred E. Anderson, salesman, Washington Hardware Co., Tacoma. Home, R. F. D. 5, Box 528-D, Tacoma, Wash.
Katherine Anderson, Chinook, Wash.
Hope Cambas (Mrs. Paul Mahan), Seattle, Wash.
Ruth Fadness (Mrs. Hans Thorson), teacher, Fife High School, R. F. D. 2, Tacoma, Wash. Home, Anchorage, Alaska.
George Greenwood, proprietor, Tacoma Music Co., 904 Pacific Ave., Tacoma. Home, Wollochet Bay, Wash.
Ralph Knutzen, civil engineer, Burlington, Wash.
Myron B. Kreidler, photographer, Parkland, Wash.
J. Monroe Langlo, concert artist and voice instructor, 4006 So. Figueroa, Los Angeles, Calif.

1925

- Alvar J. Beck, teacher, Highline High School, R. F. D. 7, Seattle. Home, R. F. D. 8, Box 955-J, Seattle, Wash.
Edwin A. Beck, manager, Bungalow Cabinet Co., Tacoma. Home, 4047 Pacific Ave., Tacoma, Wash.
Ruth E. Buli (Mrs. Gerhard Haakenson), R. F. D. 3, Box 361, Tacoma, Wash.
Lyman B. Carlson, Kenndydale, Wash.
Sydney M. Glasso, substitute teacher, Tacoma. Home, Parkland, Wash.
Martha Hjermstad (Mrs. Theodore Cederberg), Windsor Apts., Everett, Wash.
Signe Hjermstad, Anacortes, Wash.
Mabel Iverson (Mrs. Birger Nelson), 647 W. 76th St., Seattle, Wash.
Henry Kiel, teacher, high school, Port Angeles. Home, 113 Ea. 13th St., Port Angeles, Wash.
Arthur J. Knutzen, clergyman, Gig Harbor, Wash.
Palma Langlow, Deputy County Recorder, Santa Barbara. Home, 208 W. Arrellaga St., Santa Barbara, Calif.
Birger C. Nelson, salesman, 714 E. Pike, Seattle. Home, 647 W. 76th St., Seattle, Wash.

Edna O'Farrell, teacher, Orting, Wash.
 Arnt Oyen, teacher, high school, Poulsbo, Wash.
 Ruth Riveness, R. F. D. 2, Hubbard, Oregon.
 Stella Samuelson (Mrs. Kenneth Jacobs), R. F. D. 7, Box 34, Tacoma, Wash.
 Luetta Svinth (Mrs. Henry Kiel), 113 Ea. 13th St., Port Angeles, Wash.
 Esther Sydow (Mrs. John Viebrock), Douglas, Wash.

1926

Arthur Brudvik, salesman, 300 No. 41st St., Seattle, Wash.
 Carl E. Coltum, principal, Spanaway, Wash.
 Annelie Dahl (Mrs. Norman Langlo), 428 W. Los Olivos St., Santa Barbara, Calif.
 Iver C. Dahl, 1112 W. 83rd St., Seattle, Wash.
 Lawrence Ellingson, assistant custodian, Stadium High School, Tacoma, Home, 3312 So. 7th St., Tacoma, Wash.
 Judith Fosness (Mrs. F. M. Rude), R. F. D. 1, Gig Harbor, Wash.
 Claude A. Pellett, city missionary, Lutheran Welfare Society, Tacoma, Home, R. F. D. 3, Box 251, Tacoma, Wash.
 Olive Sandwick, deceased, South Bellingham, Wash.
 Peter Sognefest, chemist, American Can Co., 11th Ave. and St. Charles Rd., Bellwood, Home, 143 So. 22nd Ave., Bellwood, Ill.

1927

Edna C. Brotnov, operator, Pacific Telephone and Telegraph Co., Seattle, Home, Seattle, Wash.
 Irene A. Dahl (Mrs. Olai Hageness), R. F. D. 2, Box 114-A, Tacoma, Wash.
 Peter J. Flott, automobile worker, Ford Motor Co., Long Beach, Home, 321 W. 1st St., Wilmington, Calif.
 Walter M. French, teacher, Shoultes School, Marysville, Home, 1528 2nd St., Marysville, Wash.
 Marie Gardlin (Mrs. John Smith), North Cove, Wash.
 Lyell C. Kreidler, principal, Kapowsin, Home, R. F. D. 5, Tacoma, Wash.
 Gerhard A. Lane, clergyman, 16 Gov't Center, Baguio, Phillipine Islands.
 Garvik Olson, farmer, East Stanwood, Wash.
 Bertha N. Olson (Mrs. Danel Flotre), operator, Pacific Telephone and Telegraph Co., Tacoma, Home, Parkland, Wash.
 Rudolph M. Sanderson, teacher, Olympia, Home 1421 Ea. 8th Ave., Olympia, Wash.
 Helen M. Westby, teacher, Prosser, Home, DuPont, Wash.
 John Wiese, newspaper reporter, care of Fred Scheel, Clark Hotel, Seattle, Wash.

1928

Agnes Borreson (Mrs. A. C. Erickson), 2606 No. 8th St., Tacoma, Wash.
 Peter Grambo, mechanic, Chicago, Ill. Home, Kintyre, No. Dak.
 Elmer Hauke, bookkeeper, Lower Columbia Co-op. Dairy Assoc. Home, 1635 Grand Ave., Astoria, Ore.
 Edwin Iverson, Sub Station operator, Home, 10246 Rainier Ave., Seattle, Wash.
 Margaret Jacobson (Mrs. Wieber Wynstra), Providence, R. I.
 Gladys Knutzen, stenographer, The National Bank of Commerce, 2nd Ave. and Spring St., Seattle, Home, 1562 Olive Way, Seattle, Wash.
 Sylvia B. Larson (Mrs. Glen Ogden), 3860 No. Melrose Drive, Portland, Ore.
 Alfred Lund, farmer, R. F. D. 3, Ellensburg, Wash.
 Lenora Lund, graduate nurse, Los Angeles General Hospital, Los Angeles, Home, Box 305, Huntington Park, Calif.
 C. Arthur Olsen, clergyman, Chokio, Minn.
 Olaf G. Ordal, teacher, high school, South Bend, Wash.
 Harry Sannerud, Brooks-Scanlon Lumber Co., Bend, Ore.
 John Stuen, Seattle, Wash.
 Elmer C. Tveter, U. S. Weather Survey, Nome, Alaska, Home, 1602 No. Cheyenne St., Tacoma, Wash.

1929

Lillian E. Anderson, deceased, Florence, Wash.
 Margaret B. Fadness, Parkland, Wash.

Nelma Gulleeson, assistant cook, Pacific Lutheran College. Home, Parkland, Wash.
 Ida A. Hinderlie (Mrs. Henry Berntsen), R. F. D. 3, Box 653, Tacoma, Wash.
 John M. Johnson, principal, McKenna. Home, Parkland, Wash.
 Dorothy G. Lehmann, teacher, DuPont. Home, Parkland, Wash.
 Robert J. Knutzen, Seattle, Wash.
 Howard W. Nyman, B. A. in Ed. College of Puget Sound, Tacoma; teacher,
 Olympia. Home, R. F. D. 1, Box 158-A, Olympia, Wash.
 Gertrude Sydow, registered nurse. Home, 515 So. 27th St., Tacoma, Wash.
 Arnold Thostenson, teacher, Everett. Home, 2619 Oakes St., Everett, Wash.

1930

Dorothy R. Bodley (Mrs. Roy Paulson), R. F. D. 1, Box 37, Kirkland, Wash.
 David M. Chamberlain, salesman, W. States Wholesale Grocery Co. Home, 1040
 W. Willows St., Stockton, Calif.
 J. Stanley Dahl, salesman, Harold E. Dahl Co., Tacoma. Home, Parkland, Wash.
 Mabel A. Erickson (Mrs. Arthur F. Johnson), R. F. D. 2, Conrad, Mont.
 Theodore U. Evjenth, 1359 Golden Gate Ave., San Francisco, Calif.
 John J. Gardlin, Chinook, Wash.
 Katherine Gould, Burlington, Wash.
 Dagny E. Hjermsstad, teacher, Whitney School, Anacortes, Wash.
 Solveig J. Hjermsstad (Mrs. Carter Robins), 2327 Van Ness Ave., San Francisco,
 Calif.
 P. Henry Holm-Jensen, clergyman, Cooperstown, No. Dak.
 Kenneth A. Horst, radio salesman, Colfax. Home, 910 So. 12th St., Tacoma, Wash.
 Harald V. Johnson, student, 6919 McKinley Ave., Tacoma, Wash.
 Pauline R. Larson (Mrs. Harry E. Palmer), graduate nurse, Cowlitz General
 Hospital, Longview. Home, 307 So. 6th, West Kelso, Wash.
 Louise M. Lehmann (Mrs. Benjamin Black), R. F. D. 3, Box 324, Seattle, Wash.
 John W. Lisherness, Concrete, Wash.
 Anna S. Mikkelsen, teacher, Parkland. Home, 4524 No. 18th St., Tacoma, Wash.
 Cornelia B. Mohn (Mrs. Kenneth McLain), Juneau, Alaska.
 Inga M. Olson (Mrs. Robert St. Clair), Parkland, Wash.
 Fredrick W. Scheel, Clark Hotel, Seattle, Wash.
 J. Alvene Schierman, teacher, Tumwater, Wash.
 Victor J. Skov, Conrad, Mont.

1931

Edel M. Austin (Mrs. Robert W. Garvin), 2820 W. 28th St., Vancouver, B. C.
 Eleanor A. Dahlberg (Mrs. Adoll B. Englund), 1748 LaFromboise St., Enumclaw,
 Wash.
 Ervin E. Dammel, Wheeler-Osgood Sales Corp., Tacoma. Home, Parkland, Wash.
 Lloyd A. Erickson, Standard Oil and Gas Co., Gallup City, Mont. Home, Conrad,
 Mont.
 John G. Fadness, teacher, high school, Ridgefield, Wash.
 Wallis Kerr, music teacher, Tacoma, Wash.
 Edgar R. Larson, B. A., University of Washington, Seattle. Home, Parkland,
 Wash.
 Fred G. Lee, clerk, Port of Seattle, Seattle. Home, 1314 33rd St. So., Seattle,
 Wash.
 Eleanor B. Lofthus (Mrs. William Tagg), Bremerton, Wash.
 Mrs. Marion A. Meyer, Eatonville, Wash.
 Clarence E. Monson, student, Pacific Lutheran College. Home, Parkland, Wash.
 Jesse P. Pflueger, Jr., teacher, Poulsbo. Home, Parkland, Wash.
 J. Robert Reid, Tacoma Public Utilities. Home, 801 No. Yakima Ave., Tacoma,
 Wash.
 Jens N. Riksheim, deceased, Los Angeles, Calif.
 Alice L. Roe, Sandpoint, Idaho.
 Gladys Swenland, Parkland, Wash.
 Helen B. Tingelstad (Mrs. Irl Grace), R. F. D. 1, Albany, Ore.
 John P. Vernon, LaCrosse, Wash.
 Walter E. Young, Columbia Powder Co., Frederickson. Home, Parkland, Wash.
 John E. Zachrisson, Great Northern Railway, Seattle, Wash.

GRADUATES

67

1932

- Smith B. Campbell, Campbell Bros. Bottling Co., 3861 Center St., Tacoma.
Home, R. F. D. 5, Box 483, Tacoma, Wash.
- Holden M. Hauke, Pacific Power & Light Co., Astoria, Ore.
- S. Sheldon Moe, teacher, Longview, Home, 104 Merrill Apts., Longview, Wash.
- Evelyn M. Monson, teacher, Mossyrock, Home, Parkland, Wash.
- Mary Louise Preus, graduate nurse, Tacoma General Hospital, Tacoma. Home.
Parkland, Wash.
- Lyal H. Sanderson, Parkland, Wash.
- Charlotte J. Shoup, 3501 Utah St., San Diego, Calif.
- George E. Svenson, student, University of California, Los Angeles. Home, 3880
San Rafael Ave., Los Angeles, Calif.
- Gilbert A. Sydow, dean of men, Michigan Lutheran Seminary, 2204 Court St.,
Saginaw, Mich. Home, 515 So. 27th St., Tacoma, Wash.

1933

- Nedra E. Dubigk, stenographer, Northwest Radio Advertising Co., Inc., American
Bank Bldg., Seattle. Home, Concrete, Wash.
- Daniel T. Flotre, deceased, Parkland, Wash.
- John C. Hudson, fisherman, Metlakatla, Alaska.
- Floyd F. Knutzen, clerk, Burlington, Wash.
- Myrven A. Lane, medical student, Northwestern Medical School, Chicago. Home,
745 Rush St., Fort Dearborn Station, Chicago, Ill.
- Clifford D. Mesford, night watchman, Astoria, Ore.
- William A. Pflueger, bookkeeper, Swift and Co., Seattle. Home, Parkland, Wash.
- Paul K. Preus, teacher, high school, Bremerton. Home, Parkland, Wash.
- Donald J. Reid, Philip R. Kloeppel Service Station, 6th Ave. and So. Sprague,
Tacoma. Home, 1114 So. 3rd St., Tacoma, Wash.
- Dalores E. Roe, Sandpoint, Idaho.
- Willis R. Smith, 1640 Kalakawa Ave., Honolulu, Hawaii.

1934

- Olive Boe (Mrs. Edgar R. Haley), R. F. D. 3, Box 3, Tacoma, Wash.
- Ray B. Hinderlie, teacher, Central Valley School, R. F. D. 1, Poulsbo. Home,
R. F. D. 3, Box 841, Tacoma, Wash.
- George L. Janssen, salesman, Janssen Apparel Shop, 5445 So. Tacoma Way,
Tacoma, Wash.
- Harvey W. Johnson, mechanic, 8802 So. Park Ave., Tacoma, Wash.
- Llyod W. Kraetch, clerk, Montgomery Ward & Co., Astoria, Ore.
- Ronald L. Martin, Hormel and Co. Home, 492 48th So., Seattle, Wash.
- Mildred A. Monson, Parkland, Wash.
- Robert M. Monson, teacher, Selah. Home, Selah, Wash.
- Henry B. Olson, Parkland, Wash.
- Rolf B. Preus, student, University of Minnesota, Minneapolis. Home, 2421
Columbus Ave., Minneapolis, Minn.
- Harriet A. Schneider (Mrs. Frank Elliott), Grand View, Wash.
- O. John Stuen, B. A., College of Puget Sound, Tacoma. Home, Parkland, Wash.

1935

- Orlando C. Asper, Woodburn, Ore.
- Verner W. Bitter, student, Washington University Medical School, St. Louis,
Mo. Home, 481 Ea. Division Lane, Tacoma, Wash.
- Elizabeth M. Dahl, student, Pacific Lutheran College. Home, Trail, Minn.
- Orwoll F. Dahl, salesman, Parkland, Wash.
- Melba I. Fenney (Mrs. Obert J. Sovde), teacher, Glencove School, Star Route,
Gig Harbor. Home, Parkland, Wash.
- Harry E. Gribbohm, No. 2209 Monroe St., Spokane, Wash.
- Virginia Lou Harris (Mrs. Clarence Winblade), Box 948, Tacoma, Wash.
- Paul V. Larson, teacher, Parkland. Home, Parkland, Wash.
- Mrs. Alda Pairlee Nash, 4203 S. E. 9th Ave., Portland, Ore.
- Norma Preus (Mrs. Stanley Dahl), Parkland, Wash.
- Leslie M. Potter, 4501 No. M St., Tacoma, Wash.
- T. Lloyd Thompson, Wheeler-Osgood Sales Corp., Tacoma. Home, R. F. D. 3,
Box 512, Tacoma, Wash.

1936

- Alice I. Boe, teacher, Onalaska, Home, R. F. D. 3, Box 841, Tacoma, Wash.
 Ferdinand H. Bondy, student, 4102 Eastern Ave., Seattle, Wash.
 M. Virginia Davis, B. A., University of Washington, Seattle, Home, Parkland, Wash.
 Ernest J. Haugen, clerk, Box 166, Petersburg, Alaska. Home, R. F. D. 2, Poulsbo, Wash.
 Ralph W. Hutchison, watchman, McChord Field, Tacoma, Home, Parkland, Wash.
 George P. Knudtson, Parkland Light and Water Co., Parkland, Wash.
 Gunhild N. Larson, Parkland, Wash.
 Charles R. Leask, student, Pacific Lutheran College, Home, Parkland, Wash.
 Alvin C. Lehmann, teacher, Manette, Home, Parkland, Wash.
 Agnes N. Lunde, Parkland, Wash.
 Harry L. McCormick, R. F. D. 3, Box 542, Tacoma, Wash.
 H. Gerhardt Pflueger, B. A., Capital University, Columbus, Ohio, Home, Parkland, Wash.
 Frederika G. Schlanbusch, Oakwood Dairy, R. F. D. 2, Tacoma, Home, R. F. D. 3, Box 513, Tacoma, Wash.
 M. Elizabeth Stuen, teacher, Elbe, Home, Parkland, Wash.
 Bergliot M. Svare, Parkland, Wash.
 Betty Terry (Mrs. Stephen J. Soltis), 220 11th St., Olympia, Wash.
 Esmeralda O. Torvend, 3038 Fulton St., Berkeley, Calif.

1937

- Margit Arvesen, 6129 So. Park Ave., Tacoma, Wash.
 B. Josephine Gjarde, student, Home, 337 No. 18th St., Seattle, Wash.
 Clifford A. Haugen, artist and actor, Seattle, Home, R. F. D. 2, Poulsbo, Wash.
 Edith H. Miller, 389 W. 6th St., Eugene, Ore.
 Orville R. Schlanbusch, student, Pacific Lutheran College, Home, R. F. D. 3, Box 513, Tacoma, Wash.
 Earl M. Smith, Wheeler-Osgood Sales Corp., Tacoma, Home, 2102 So. G St., Tacoma, Wash.
 Bernice M. Thompson (Mrs. Clarence Niemi), Astoria, Ore.
 S. Octavius Thorlaksson, Jr., student, University of Washington, Seattle, Home, Seattle, Wash.
 Gertrude B. Tingelstad, student, Luther College, Decorah, Iowa, Home, Parkland, Wash.
 O. Paul Xavier, hotel employee, Juneau, Alaska, Home, Parkland, Wash.

1938

- Barbara E. Allen, 145 So. Jackson St., Casper, Wyo.
 John O. Erickson, farmer, Poulsbo, Wash.
 Julia V. Johnson, student, Aberdeen, Home, Firesteel, So. Dak.
 Else M. Kristensen, student nurse, Providence Hospital, Seattle, Home, 2933 36th St. So., Seattle, Wash.
 Alice M. Ramstad (Mrs. J. Neill Reed), Parkland, Wash.
 S. Orville Storaasli, student, Pacific Lutheran College, Home, Parkland, Wash.
 Robert O. Svare, instructor, Hannes Schneider Ski School, North Conway, N. H., Home, Parkland, Wash.
 N. Erik Thorlaksson, student, University of Washington, Seattle, Home, Seattle, Wash.
 John B. Wall, student, Pacific Lutheran College, Home, Woodland, Wash.

1939

- Bette-Jo Forster, student, Olivet College, Mich. Home, Malta, Mont.
 Stella L. Foss, student, Pacific Lutheran College, Home, 8353 32nd Ave. N. W., Seattle, Wash.
 Theodore O. Henningsen, student, Oregon State College, Corvallis, Ore. Home, R. F. D. 1, Box 891, Astoria, Ore.
 Merle R. Pflueger, student, Pacific Lutheran College, Home, Parkland, Wash.
 Raymond E. Pflueger, student, Pacific Lutheran College, Home, Parkland, Wash.
 William K. Ramstad, student, Pacific Lutheran College, Home, Parkland, Wash.

- George A. Sloodkovsky, student, University of Washington, Seattle. Home, 1723 12th, Seattle, Wash.
 Marcus R. Stuen, student, Pacific Lutheran College. Home, Parkland, Wash.
 Arlene G. Taylor, student nurse, Providence Hospital, Seattle. Home, Glasgow, Mont.
 Leland E. Wall, student, Pacific Lutheran College. Home, 4909 N. E. 10th, Portland, Ore.

Candidates for Graduation—1940

- Joseph Albert Denn, 3820 No. Adams, Tacoma, Wash.
 Avis Selaura Hovland, Parkland, Wash.
 Rosalie Iris Jensen, Parkland, Wash.
 Claire Ruth Leask, Metlakatla, Alaska.
 May Elois Pellett, R. F. D. 3, Box 251, Tacoma, Wash.
 Priscilla Preus, Parkland, Wash.
 Eugene Addison Snyder, R. F. D. 3, Box 418, Tacoma, Wash.
 Gerhardt Trygve Svare, Parkland, Wash.
 Barbara Ruth Xavier, Parkland, Wash.

SHORTER BUSINESS COURSE

1921

- Agnes Glasso (Mrs. Carl T. Lindgren), operator, Pacific Telephone and Telegraph Co., Tacoma, Home, Parkland, Wash.
 Olga J. Hauke (Mrs. Joe Henningsen), 258 23rd St., Astoria, Ore.
 Julia P. Johnson (Mrs. O. M. Sorenson), Poulsbo, Wash.
 Olga C. Roe (Mrs. R. L. Hagerson), Box 223, Parkland, Wash.
 Goldie Starks (Mrs. Moore), Everett, Wash.

1922

- Arthur Anderson, farmer, Aurora, Ore.
 Thorsten J. Anderson, farmer, Aurora, Ore.
 Barbara A. Boe (Mrs. L. A. McIntosh), 7738 10th Ave. N. W., Seattle, Wash.
 Sonva Fadness, deceased, Parkland, Wash.
 Gertrude Hoidal (Mrs. C. Adams), Tacoma, Wash.
 Harold Knutzen, farmer, Everson, Wash.
 Henry Knutzen, deceased, Burlington, Wash.
 Albert Thompson, cook, Lutheran Home, Puyallup, Home, Parkland, Wash.

1923

- Mabel Buli, music teacher, East Stanwood, Wash.
 Oscar Cronquist, deceased, Tacoma, Wash.
 Amelia Eik (Mrs. Karl Arnet), Tofino, B. C., Canada.
 Arnt Oyen, teacher, high school, Poulsbo, Wash.

1924

- Oswald Ebbeson, Matsqui, B. C., Canada.
 Helga Hanson (Mrs. M. R. Torvik), 7015 32nd St. N. W., Seattle, Wash.
 Birger C. Nelson, salesman, 714 Pike St., Seattle. Home, 647 W. 76th St., Seattle, Wash.
 Conrad Olson, mortar mixer, 2913 So. 11th St., Tacoma, Wash.

1925

- Esther Angvik, Tacoma, Wash.

JUNIOR COLLEGE DIVISION

Liberal Arts Department

1923

- Irvin W. Lane, superintendent of schools, Parma, Idaho.
 Bertha Lero, deceased, Petersburg, Alaska.

1924

- Lulu Goplerud (Mrs. Harry Sannerud), Bend, Ore.
 Marie Ordal, teacher, high school, Bellingham. Home, 619 12th St., Bellingham, Wash.
 Alfred G. Samuelson, salesman, American Underwriters Insurance Co. Home, 3705 H St., Vancouver, Wash.

1925

- George Cooper, attorney, U. S. Dept. of Agriculture. Home, 1636 No. Woodstock, Arlington, Va.
 Erna Heimdahl, graduate nurse, Base Hospital, Anchorage, Alaska.
 Palma M. Heimdahl (Mrs. Carl M. Johnson), Anchorage, Alaska.
 Burton D. Kreidler, principal, Woodland School, R. F. D. 3, Puyallup. Home, Parkland, Wash.
 Ruth Matson, teacher, junior high school, Kelso. Home, R. F. D. 1, Box 38, East Stanwood, Wash.

1926

- Alfred E. Anderson, salesman, Washington Hardware Co., Tacoma. Home, R. F. D. 5, Box 528-D, Tacoma, Wash.
 Ruth E. Buli (Mrs. Gerhard Haakenson), R. F. D. 3, Box 361, Tacoma, Wash.
 Ruth Fadness (Mrs. Hans Thorson), teacher, Fife High School, R. F. D. 2, Tacoma, Wash. Home, Anchorage, Alaska.
 Sydney M. Glasso, substitute teacher, Tacoma. Home, Parkland, Wash.
 Bert Krangnes, teacher, high school, Centerville. Home, R. F. D. 3, Box 165, Mt. Vernon, Wash.
 Myron B. Kreidler, photographer, Parkland, Wash.

1927

- Alvar J. Beck, teacher, Highline High School, R. F. D. 7, Seattle. Home, R. F. D. 8, Box 955-J, Seattle, Wash.
 Marguerite Folco (Mrs. Nelson R. Hong), 806 No. Adams St., Tacoma, Wash.
 Leola Hagen (Mrs. Sydney Glasso), bookkeeper, Southern California Gas Co., Beverly Hills. Home, 141 A. So. Reeves Drive, Beverly Hills, Calif.
 Henry Kiel, teacher, high school, Port Angeles. Home, 113 Ea. 13th St., Port Angeles, Wash.
 Arthur J. Knutzen, clergyman, Gig Harbor, Wash.
 Palma Langlow, Deputy County Recorder, Santa Barbara. Home, 208 W. Arrellaga St., Santa Barbara, Calif.
 Arnt Oyen, teacher, high school, Poulsbo, Wash.
 Agnes Wierson (Mrs. Theodore H. Eggen), R. F. D. 1, Box 83, Hemet, Calif.

1928

- Walter H. Christensen, principal, junior high school, Astoria, Ore.
 Ingval Fedt, deceased, Pearson, Wash.
 Laurence M. Hauge, operator, E. A. Pierce and Co., Portland. Home, 3930 N. E. 76th St., Portland, Ore.
 Louise Henriksen (Mrs. H. E. Ellingson), Decorah, Iowa.
 H. Gladys Jorgenson (Mrs. Olaf Ordal), South Bend, Wash.
 Sverre Omdal, teacher, high school, Sedro Woolley. Home, 633 Jameson Ave., Sedro Woolley, Wash.
 Arling Sannerud, teacher, Pacific Lutheran College. Home, Parkland, Wash.
 Evelyn Sneve (Mrs. Lee Templin), Zurich, Mont.
 Esther A. Towe (Mrs. Kelcie C. Grisham), teacher, Maple Leaf School, 100 at 36 N. E., Seattle. Home, Silverton, Ore., and San Diego, Calif.

1929

- Evans J. Carlson, teacher, junior high school, Sumner, Wash. Home, 3525 Cedar Ave., Minneapolis, Minn.
 Peter J. Flott, automobile worker, Ford Motor Co., Long Beach. Home, 321 W. 1st St., Wilmington, Calif.
 Raymond C. Hoff, farmer, Lawrence, Wash.
 Erling T. Jacobson, principal, high school, Stanwood, Wash.
 Lyell C. Kreidler, principal, Kapowsin. Home, R. F. D. 5, Tacoma, Wash.
 M. Franklin Lacy, salesman, 1211 So. J St., Tacoma, Wash.
 Gerhard A. Lane, clergyman, 16 Gov't Center, Baguio, Philippine Islands.
 Olaf G. Ordal, teacher, high school, South Bend, Wash.
 John Wiese, newspaper reporter, care of Fred Scheel, Clark Hotel, Seattle.

1930

- A. Stanley Berentson, teacher, Edmonds. Home, Anacortes, Wash.
 Sigurd Bjelde, factory worker, Camas, Wash.

- Carl E. Coltom, principal, Spanaway, Wash.
 Irene A. Dahl (Mrs. Olai Hageness), R. F. D. 2, Box 114-A, Tacoma, Wash.
 Inga M. Goplerud, teacher, Meeker School, Puyallup. Home, Silverton, Ore.
 John C. Goplerud, certified public accountant, Devereaux Apts., 1484 State St., Salem, Ore.
 Elvera H. Hokenstad (Mrs. Edgar D. Stell), Bremerton, Wash.
 J. Reynold Jacobson, 3311 W. 71st St., Seattle, Wash.
 George Lane, labor union representative, Arcade Bldg., Seattle. Home, 1516 10th Ave. W., Seattle, Wash.
 C. Arthur Olsen, clergyman, Chokio, Minn.
 Warner R. Quale, statistician, Workmen's Compensation Bureau, Bismarck. Home, 915 16th St., Bismarck, No. Dak.
 Evelyn G. Solum (Mrs. Bernard Gaffey), statistician, Oregon State Employment Service, Salem. Home, 1840 Ferry, Salem, Ore.
 Palmer O. Storlie, fireman, 6637 Oakes St., Tacoma, Wash.
 Hugh A. Tallent, Fed. Police Dept., Fort Peck, Mont.

1931

- Herman E. Anderson, Washington Hardware Co. Home, 2502 No. Junett St., Tacoma, Wash.
 Alfred N. Hauge, deceased, Bellingham, Wash.
 Stella B. Johnson, Bow, Wash.
 Berdine Knutsen (Mrs. Jess Klasey), R. F. D. 4, Box 304, Tacoma, Wash.
 Millard C. Quale, teacher, Yelm, Wash.
 Magda E. Sivertson (Mrs. Samuel Lipoma), 518 9th Ave. S. E., Puyallup, Wash.
 Stella M. Sorboe (Mrs. George W. Mills), Newport, Wash.
 Carroll S. Svare, First Lieutenant, Regular Medical Corps, U. S. Army, The Presidio, San Francisco. Home, 3810 Divisadero St., San Francisco, Calif.

1932

- Theodore U. Evjenth, 1359 Golden Gate Ave., San Francisco, Calif.
 Eric A. Hauke, Union Oil Co., Vancouver. Home, 316 W. 26th St., Vancouver, Wash.
 Grace M. Holte (Mrs. Emil Olson), R. F. D. 1, Bow, Wash.
 John N. J. Hopp, clergyman, Kellogg, Idaho.
 Ruth E. Howard, 1422 19th Ave., Seattle, Wash.
 William R. Knutzen, farmer, R. F. D. 2, Box 160, Burlington, Wash.
 J. Clifford Krogh, 1131 Ea. 32nd St., Spokane, Wash.
 Frederick H. Mau, clergyman, R. R. 1, Walkerton, Ont., Canada.
 Tadashi Miyazaki, Secretary to Vice-Minister, Dept. of Overseas Affairs. Tokyo, Japan.
 Luther J. Moen, farmer, Bigfork, Mont.
 Bertram M. Oien, cannery employee, Waterfall, Alaska.
 K. Margaret Olson, Selkirk, Man., Canada.
 Margaret H. Porath, 2837 No. Farragut, Portland, Ore.
 Robert Reid, Tacoma Public Utilities. Home, 801 No. Yakima Ave., Tacoma, Wash.
 Louise A. Schneider (Mrs. Richard Kiesecker), Riverside, Wash.

1933

- Alice J. Alvnes, teacher, South Bend, Wash.
 Nordis L. Arneson, teacher, Lake Forest Park School, R. F. D. 6, Seattle. Home, Maplewood, Ore.
 John G. Fadness, teacher, high school, Ridgefield. Home, Ridgefield, Wash.
 Carroll J. Jacobson, student, School of Dentistry, North Pacific College of Oregon, Portland, Ore. Home, Lakewood, Wash.
 Elmer L. Knutzen, truck driver, Burlington, Wash.
 Mildred B. Lee, Silverton, Ore.
 E. Ray Lerback, Astoria, Ore.
 Kathleen E. Porath (Mrs. Richard E. Paul, Jr.), R. F. D. 8, Box 2015, Portland, Ore.
 Mary Louise Preus, graduate nurse, Tacoma General Hospital. Home, Parkland, Wash.

- Jens N. Riksheim, deceased, Los Angeles, Calif.
 Clarence W. Roen, chemist, 1438 87th Ave., Oakland, Calif.
 Trygve O. Runsvold, 717 12th Ave. No., Fargo, No. Dak.
 Stanley A. Score, 2210 Oak St., Everett, Wash.
 Gilbert A. Sydow, Dean of Men, Michigan Lutheran Seminary, 2204 Court St.,
 Saginaw, Mich. Home, 515 So. 27th St., Tacoma, Wash.
 Walter A. Ustad, truck driver, 3825 5th Ave. N. E., Seattle, Wash.
 Norman L. Westling, teacher, Harrah, Wash. Home, Box 155, Port Chicago, Calif.
 William H. Whalen, Stanwood, Wash.
 John E. Zackrisson, Great Northern Railway, Seattle, Wash.

1934

- Theodore R. Cronquist, 2230 34th Ave., Oakland, Calif.
 Frank W. Elliott, Grandview, Wash.
 Daniel T. Flotre, deceased, Parkland, Wash.
 Jean-Marie Fowler (Mrs. Joseph Fenander), 5026 N. E. Mallory Ave., Port-
 land, Ore.
 Pearl N. Homme, 605 2nd Ave. W., Kalispell, Mont.
 Myrven A. Lane, student, Northwestern Medical School, Chicago. Home, 745 Rush
 St., Fort Dearborn Station, Chicago, Ill.
 Mrs. Takai Miyazaki, teacher, Kyoritsu Ladies' College, Tokyo, Japan.
 Hazel O. Monsen (Mrs. R. H. Wallace), 1409 7th Ave., San Francisco, Calif.
 Evelyn M. Monson, teacher, Mossyrock. Home, Parkland, Wash.
 Wilma J. O'Brien (Mrs. Emory Whitaker), R. F. D. 4, Box 439-A, Tacoma,
 Wash.
 Alice L. Peterson, clerk, Lawyers and Realtors Title Insurance Co., 1105 2nd Ave.,
 Seattle. Home, 4535 7th Ave. N. E., Seattle, Wash.
 Jesse P. Pflueger, Jr., teacher, Poulsbo. Home, Parkland, Wash.
 Irene B. Shaffland, teacher, high school, Slayton, Minn. Home, Roland, Iowa.
 Leonard C. Wesson, chief clerk, City Dock Co., Pier 7, Seattle. Home, 1629
 Harvard Ave., Seattle, Wash.
 Margaret J. Wesson, assistant educ. director, Swedish Hospital, Seattle. Home,
 4832 Ea. C St., Tacoma, Wash.
 William E. Zier, student, University of Washington, Seattle. Home, Odessa, Wash.

1935

- Arnold T. Anderson, teacher, junior high school, Wenatchee. Home, 5933 So.
 Yakima Ave., Tacoma, Wash.
 B. Eldon Anderson, chemist, Rayonier Inc., Tacoma. Home, 1309 So. I St.,
 Tacoma, Wash.
 Eugene J. Burgoyne, chemist, Rayonier Pulp Co., Inc., Shelton. Home, 810
 Elinor, Shelton, Wash.
 Thelma G. Daniels, B. A., Pacific Lutheran College. Home, Parkland, Wash.
 Harold M. Dempster, Seattle Light Dept. Home, R. F. D. 3, Box 121. Seattle,
 Wash.
 Osten A. Eliassen, 1174 Franklin Ave., Seattle, Wash.
 Amy E. Gilbert (Mrs. Floyd Knutzen), Burlington, Wash.
 Marvin W. Hansen, R. F. D. 7, Box 466, Tacoma, Wash.
 Shoin Hasegawa, Japan.
 Rhoda M. Hokenstad, teacher and assist. dean of women, Pacific Lutheran College.
 Home, Snohomish, Wash.
 Herbert L. Hopp, clergyman, R. F. D. 2, Box 55, Crestline, Ohio.
 Karen P. Hvidding, Canby, Ore.
 Paul G. Hvidding, Canby, Ore.
 Harold C. Johansen, principal, Silvana. Home, R. F. D. 2, Everson, Wash.
 Anne Johnson, Albee Hotel, South Bend, Wash.
 Thomas A. Moe, 2346 K St., Tacoma, Wash.
 Bertrum O. Myhre, teacher, Grant School, Tacoma. Home, 514 Ea. Harrison St.,
 Tacoma, Wash.
 Milton L. Nesvig, student, Luther Theological Seminary, St. Paul, Minn. Home,
 150 Valley St., Seattle, Wash.

- Herbert S. Norgaard, B. Ed., College of Puget Sound, Tacoma. Home, 1509 24th St., Everett, Wash.
- William A. Pflueger, bookkeeper, Swift and Co., Seattle. Home, Parkland, Wash.
- Paul K. Preus, teacher, high school, Bremerton. Home, Parkland, Wash.
- Rolf B. Preus, student, University of Minnesota, Minneapolis. Home, 2421 Columbus Ave., Minneapolis, Minn.
- Lloyd D. Roti, assist. bookkeeper, Washington Manufacturing Co. Home, 1512 So. 5th St., Tacoma, Wash.
- Roland H. Swanson, student, Augustana Theological Seminary, Rock Island, Ill. Home, 405 No. 48th St., Seattle, Wash.
- Ida M. Thompson (Mrs. Harold Dempster), R. F. D. 3, Box 121, Seattle, Wash
1936
- J. Alvinn Arne, B. A., St. Olaf College, Northfield, Minn. Home, R. F. D. 3, Box 368, Tacoma, Wash.
- Rolph A. Bolstad, Box 810, Everett, Wash.
- Delbert M. Bresemann, Box 37, Spanaway, Wash.
- Hedvig E. Dahle (Mrs. Arthur Matson), 4820 So. C St., Tacoma, Wash.
- Clyde J. Grimstvedt, 1407 So. Dak. Ave., Sioux Falls, So. Dak.
- Arthur O. Haavik, 2006 W. 65th St., Seattle, Wash.
- Jasper H. Johnson, teacher, Mansfield, Wash.
- Vern D. Knutzen, clerk, Knutzen Bros. General Store, Burlington, Wash.
- Ivan Larsen, student, University of Washington, Seattle. Home, 9643 Ea. C St., Tacoma, Wash.
- Evelyn McCullough, teacher, high school, Montesano. Home, R. F. D. 3, Box 424, Tacoma, Wash.
- Mildred A. Monson, Parkland, Wash.
- Teresa H. Sells (Mrs. Chas. King), 3140 Pacific Way, Longview, Wash.
- O. John Stuen, B. A., College of Puget Sound, Tacoma. Home, Parkland, Wash.
- Fred J. Sutter, R. F. D. 4, Box 398, Tacoma, Wash.
- Sena M. Swanson, 4923 86th Pl., Portland, Ore.
- Roberta M. Torrison (Mrs. James Lawrence), 652 19th Ave., Longview, Wash.
1937
- Kenneth D. Anenson, actor, 1921 Whitley Ave., Hollywood, Calif. Home, Burlington, Wash.
- Orlando C. Asper, Woodburn, Ore.
- Verner W. Bitter, student, Washington University Medical School, St. Louis, Mo. Home, 481 Ea. Division Lane, Tacoma, Wash.
- Vivian E. Buness, Silverton, Ore.
- Obert J. Haavik, graduate student, University of Washington, Seattle. Home, 2006 W. 65th St., Seattle, Wash.
- Warren R. Hokenstad, B. A., State College of Washington, Pullman. Home, Snohomish, Wash.
- Harold Johnson, graduate student, University of Washington, Seattle. Home, 1666 So. 42nd St., Tacoma, Wash.
- Barbara A. Kline, 6709 So. Tyler, Tacoma, Wash.
- George O. Kline, student, University of Washington, Seattle. Home, 6709 So. Tyler, Tacoma, Wash.
- Mildred L. Larsen, library clerk, Jordan High School, Long Beach. Home, 359 W. Sierra Madre Blvd., Sierra Madre, Calif.
- Beatrice T. Leland, desk clerk, S. H. Kress and Co., Tacoma. Home, R. F. D. 5, Box 565, Tacoma, Wash.
- Peter M. Londahl, principal, Factoria. Home, 111 C St. N. W., Auburn, Wash.
- Edward J. Machle, student, Whitworth College, Spokane. Home, 6830 So. Thompson St., Tacoma, Wash.
- J. Robert Moe, student, School of Dentistry, North Pacific College of Oregon, Portland. Home, R. F. D. 3, Silverton, Ore.
- Jack W. Odey, student, Pacific Lutheran College. Home, 418 So. 54th St., Tacoma, Wash.
- Henry B. Olson, Parkland, Wash.
- Henrietta E. O'Neill, teacher, Lacey. Home, R. F. D. 2, Winlock, Wash

Oak T. Otness, student, Pacific Lutheran College. Home, Petersburg, Alaska.
Margaret E. Pearson, teacher, Wiley City School, Yakima. Home, R. F. D. 4,
Yakima, Wash.

Alvin H. Rogen, B. A., Concordia College, Moorhead, Minn. Home, Woodburn,
Ore.

George H. Rustad, clergyman, Box 881, Grand Forks, N. Dak.

Walter C. Schnackenberg, graduate student, University of Minnesota, Minneapolis,
Minn. Home, 32 Ea. 26th St., Spokane, Wash.

Eugenia C. Spencer (Mrs. Howard Kvinsland), teacher, Shelton. Home, 2829
Garfield, Longview, Wash.

Alma M. Stolee, secretary to the president, Pacific Lutheran College. Home, R.
F. D. 4, Box 148-D, Vancouver, Wash.

T. Lloyd Thompson, Wheeler-Osgood Sales Corp., Tacoma. Home, R. F. D. 3,
Box 512, Tacoma, Wash.

Johan B. Wenberg, graduate student, University of Washington, Seattle. Home,
East Stanwood, Wash.

Stanley W. Young, 206 Meridian St., Puyallup, Wash.
1938

Woodrow W. Arneson, Gig Harbor, Wash.

Clifton L. Bruland, student, Luther College, Decorah, Iowa. Home, 3530 N. E.
Knott St., Portland, Ore.

Mrs. Linka Preus DeBerry, secretary to the registrar, Pacific Lutheran College.
Home, 2421 Columbus Ave., Minneapolis, Minn.

Paul O. M. Fosso, student, St. Olaf College, Northfield, Minn. Home, 1018
20th, Anacortes, Wash.

Arnold G. Johanson, 2507 Inter Ave. S. E., Puyallup, Wash.

Walter C. Johnson, farmer, Almira, Wash.

Barbara J. Kramer, art student, Los Angeles, Calif. Home, Almira, Wash.

Corinne S. Malmin (Mrs. James Sande), 7724 2nd N. E., Seattle, Wash.

I. Mabel Morris, 215 2nd Ave. S. W., Puyallup, Wash.

Ruth E. Morrison, 914 So. 13th, Tacoma, Wash.

Ervin L. Owen, student, University of Washington, Seattle. Home, Pendleton, Ore.

Henry Gerhardt Pfeleger, B. A., Capital University, Columbus, Ohio. Home,
Parkland, Wash.

Marvin J. Ramstad, mining engineering student, University of Washington, Seattle.
Home, 14004 19th Ave. N. E., Seattle, Wash.

M. Elizabeth Stuen, teacher, Elbe. Home, Parkland, Wash.

Bergliot M. Svare, Parkland, Wash.

Roland G. Wuest, B. A., Wartburg College, Waverly, Iowa. Home, 714 Jeffer-
son St., Oregon City, Ore.

1939

Borghild M. Arne (Mrs. Charles Totten), employee, Western State Hospital, Steila-
coom. Home, Parkland, Wash.

Mary L. Bergman, student, St. Olaf College, Northfield, Minn. Home, R. F. D. 1,
Box 105, Burlington, Wash.

Daniel Bergsagel, Poulsbo, Wash.

S. Luther Boe, student, State College of Washington, Pullman. Home, Battle-
ground, Wash.

Josephine A. Demers, student, State College of Washington, Pullman. Home, 221
So. 96th St., Tacoma, Wash.

Eleanor O. Englund, stenographer, 1615 Rockefeller, Everett, Wash.

Jack W. Greenlaw, student, State College of Washington, Pullman. Home, R. F. D.
2, Box 406, Tacoma, Wash.

Marguerite A. Hansen, student, St. Olaf College, Northfield, Minn. Home, R. F.
D. 1, Box 79, Kent, Wash.

Edwin Q. Hurd, student, Pacific Lutheran College. Home, R. F. D. 1, Box 180-A,
Tacoma, Wash.

Evelyn L. Johnson, student nurse, Tacoma General Hospital, Tacoma. Home,
206 E. Pioneer, Puyallup, Wash.

Leola H. Johnson, student nurse, Tacoma General Hospital. Tacoma. Home,
Firesteel, So. Dak.

- Erling B. F. Jurgensen, farmer, Wilbur, Wash.
 Alfred M. Karlstad, student, St. Olaf College, Northfield, Minn. Home, Parkland, Wash.
 Thor Weyer Larsen, student, University of Washington, Seattle, Wash. Home, Box 1344, Ketchikan, Alaska.
 Anna A. Lovejoy (Mrs. Tveter), 5022 No. 26th, Tacoma, Wash.
 Zilla F. Miller, 4059 McKinley Ave., Tacoma, Wash.
 Rudolph J. Moller, student, University of Washington, Seattle. Home, Gig Harbor, Wash.
 Gerhard O. Reitz, student, Pacific Lutheran College. Home, Fairfield, Wash.
 Lois F. Smith, student, State College of Washington, Pullman. Home, 407 So. 57th St., Tacoma, Wash.
 Gertrude B. Tingelstad, student, Luther College, Decorah, Iowa. Home, Parkland, Wash.
 Richard E. Wiesner, student, College of Puget Sound, Tacoma. Home, 6044 So. Puget Sound Ave., Tacoma, Wash.

Candidates for Graduation—1940

- Richard John Bennett, R. F. D. 1, Spanaway, Wash.
 James L. Frederickson, R. F. D. 2, Box 27, Puyallup, Wash.
 Arthur Johanness Herstad, Burton, Wash.
 Jean Catherine Huber, 912 So. 92nd, Tacoma, Wash.
 Lyle J. Jacobson, 2835 N. E. 29 Ave., Portland, Ore.
 Helen Virginia Johnson, 6906 N. Vancouver, Portland, Ore.
 Loyd Vernon Johnson, Firesteel, So. Dak.
 Marvin Oliver Loftness, 912 So. 17th, Tacoma, Wash.
 Vernon Louis Miller, 2639 Park Drive, Bellingham, Wash.
 Florence Edna Pflueger, 3756 Angeline St., Seattle, Wash.
 Merle Robert Pflueger, Parkland, Wash.
 Patricia Sennette Eileen Roning, 1227 Water St., Ketchikan, Alaska.
 Selmer Orville Storaasli, Parkland, Wash.
 Jack Byron Wall, Woodland, Wash.
 Joseph Hays Wherry, 9 So. 9th Ave., Yakima, Wash.

Normal Department

1925

- Lillian Amorette Day (Mrs. Harry Richards), 9619 Roosevelt Way, Seattle, Wash.

1926

- Nina Eide (Mrs. Burnett Thompson), Orting, Wash.
 Martha Hjermstad (Mrs. Theodore Cederberg), Windsor Apts., Everett, Wash.
 Signe Hjermstad, Anacortes, Wash.

1927

- Arleda Allen, teacher, Kirkland, Wash.
 Gertrude Biehl, teacher, Joyce, Home, Milton, Wash.
 Dorothy Bye (Mrs. Harry Higgins), 209½ No. 1 St., Tacoma, Wash.
 Alice Davie (Mrs. Archie Noble), 231 Pultney St., Geneva, N. Y.
 Dorothy Fowler (Mrs. J. L. Fitts), 4220 No. Gove, Tacoma, Wash.
 Mary E. Holmes (Mrs. W. A. Phillips), R. F. D. 3, Tacoma, Wash.
 Christine Knutzen (Mrs. Walter M. French), Marysville, Wash.
 Clarence Lund, B. A. in Ed., College of Puget Sound, Tacoma; principal, Collins School, R. F. D. 4, Tacoma. Home, R. F. D. 4, Box 362, Tacoma, Wash.
 Ruth Matson, teacher, junior high school, Kelso. Home, R. F. D. 1, Box 38, East Stanwood, Wash.
 Nina Oksness (Mrs. John B. Johnson), Parkland, Wash.
 Luetta Svinth (Mrs. Henry Kiel), 113 Ea. 13th St., Port Angeles, Wash.
 Esther Sydow (Mrs. John Viebrock), Douglas, Wash.

1928

- Hannah Anderson (Mrs. Adolph Fredrickson), R. F. D. 1, Burlington, Wash.
 Mrs. Joyce Barkemeyer, Edmonds, Wash.
 Olga Benson, Bow, Wash.

- Mrs. Berenice Buttorff, B. A. in Ed., College of Puget Sound, Tacoma; teacher, Park Avenue School, Tacoma. Home, 3624 So. J St., Tacoma, Wash.
 Alyce Casperson, teacher, Savage, Mont. Home, Walcott, No. Dak.
 Mrs. Jeanne Cowan, 2137 So. M St., Tacoma, Wash.
 Ruth Erikson (Mrs. Andrew Anderson), R. F. D. 1, Box 138, Puyallup, Wash.
 Marie Espeseth (Mrs. Laurence M. Hauge), 3930 N. E. 76th St., Portland, Ore.
 Mae J. Fredrickson, teacher, Racine. Home, 1130 David St., Racine, Wis.
 Palma Johnson (Mrs. Charles F. Hammargren), 16th & Wynard, Manette, Wash.
 Norris S. Langlow, principal, Port Gambie, Wash.
 Palma Langlow, deputy county recorder, Santa Barbara. Home, 208 W. Arrellaga St., Santa Barbara, Calif.
 Anne M. Leland, teacher, University Place School, R. F. D. 5, Tacoma. Home, R. F. D. 5, Box 565, Tacoma, Wash.
 Jerdis Nordang (Mrs. Orno Oliver), Orting, Wash.
 Svea Opdal, teacher, Lincoln School, R. F. D. 1, Poulsbo. Home, R. F. D. 1, Box 547, Port Orchard, Wash.
 Mrs. Mabel Parks, teacher, Midway School, R. F. D. 1, Gig Harbor. Home, R. F. D. 1, Gig Harbor, Wash.
 Sophie Peterson, teacher, Burlington. Home, Bow, Wash.
 Betsy Jane Porter (Mrs. Elden Kiler), Port Ludlow, Wash.
 Blanche M. Rall, teacher, Korb, Calif. Home, Alderpoint, Calif.
 Victoria Rasmussen (Mrs. Arling Sannerud), Parkland, Wash.
 Stella L. Samuelson (Mrs. Kenneth Jacobs), R. F. D. 7, Box 34, Tacoma, Wash.
 Anna J. Thompson (Mrs. Clarence Brashler), 1085 No. State St., Marysville, Wash.
 Dorothy H. Zimmerman (Mrs. Donald Graham), 3615 Ea. E St., Tacoma, Wash.

1929

- Inez E. Arneson, teacher, Spanaway. Home, Gig Harbor, Wash.
 Ingeborg B. Bolstad, teacher, Everett. Home, Box 810, Everett, Wash.
 Warren C. Bowman, 4016 McKinley Ave., Tacoma, Wash.
 Martha L. Cline (Mrs. Lowell H. Bamford), 1010 E. 55th St., Tacoma, Wash.
 Irene A. Diseth (Mrs. Charles C. Corbett), Coram, Mont.
 Walter M. French, teacher, Marysville. Home, 1528 2nd St., Marysville, Wash.
 Verna E. Gano (Mrs. Avery W. Babcock), instructor, art department, The Fisher Co., Tacoma. Home, Annobee Apts., 323 No. 1, Tacoma, Wash.
 Marie Gardlin (Mrs. John Smith) North Cove, Wash.
 Phyllis S. Grande (Mrs. Lee McManus), Box 22, Mansfield, Wash.
 Lelah Grass (Mrs. Robert Cooper), Belfair, Wash.
 Dagmar Hageness (Mrs. Viggo C. Bertelsen), 5589 Lawton, Oakland, Calif.
 Mrs. Opal B. Harvey, 4321 Ea. G St., Tacoma, Wash.
 Marvin M. Howick, teacher, 1314 Franklin, Olympia. Home, East Stanwood, Wash.
 Ethel E. Johnson (Mrs. Edward Anderson), 1117 No. 7th St., Tacoma, Wash.
 Eliot L. Michelsen (Mrs. Odin E. Morken), 7536 43rd St. N. E., Seattle, Wash.
 H. Irene More (Mrs. J. O. Fitts), teacher, Mansfield, Wash.
 Bertha C. Rod (Mrs. Carl I. Engdahl), Bremerton, Wash.
 Rudolph M. Sanderson, teacher, Washington Junior High School, Olympia. Home, 1421 Ea. 8th Ave., Olympia, Wash.
 Rena V. Strandberg (Mrs. F. A. Pellegrini), 723 No. 60th St., Seattle, Wash.
 Elna L. Trulson, teacher, Whitney Grade School, Anacortes. Home, Anacortes, Wash.
 Helen M. Westby, teacher, Prosser. Home, Dupont, Wash.
 O. Ladelle Winney (Mrs. Howard E. Stahle), 221 So. 57th St., Tacoma, Wash.
 Mae E. Wohlmacher (Mrs. Roy Kruse), 228 So. 56th St., Tacoma, Wash.

1930

- Anna B. Aamodt (Mrs. Ole Stegen), Galata, Mont.
 Grace E. Card, teacher, Lake City School, R. F. D. 1, Tacoma. Home, 2510 No. 10th St., Tacoma, Wash.
 George L. Cronquist, teacher, Federal Way School, R. F. D. 2, Auburn. Home, R. F. D. 2, Box 147, Tacoma, Wash.

- E. Eugenia Crosby (Mrs. Jacob Wardenaar, Jr.), clerk, Oak Harbor Pharmacy, Oak Harbor, Wash.
- Edna S. Dagsland, teacher, Longview, Wash. Home, R. F. D. 1, Sandy, Ore.
- Dorothy M. Ebersole (Mrs. William Mitton), North Puyallup, Wash.
- Edna B. Erb (Mrs. Geo. J. Fijalka), 910 So. 16th St., Tacoma, Wash.
- Margaret Flint (Mrs. O. E. Ferguson), 4847 So. Yakima Ave., Tacoma, Wash.
- Leona A. Forsberg, nurse in training, Good Samaritan Hospital, Portland, Oregon. Home, 5616 So. Oakes St., Tacoma, Wash.
- Miriam D. Heimdahl (Mrs. Ralph W. Nelson), R. F. D. 3, Mt. Vernon, Wash.
- O. Margaret Holmberg (Mrs. Howard J. Welsh), 1304 So. L St., Tacoma, Wash.
- Berger A. Jacobson, teacher, Washington Intermediate School, Bremerton. Home, Lakewood, Wash.
- Christine Johnson (Mrs. Karl Stendal), teacher, Snoqualmie. Home, R. F. D. 3, Box 104, Kent, Wash.
- Sena L. Johnson (Mrs. Lewis Streng), teacher, Factoria. Home, R. F. D. 3, Box 104, Kent, Wash.
- H. Gladys Jorgenson (Mrs. Olaf Ordal), South Bend, Wash.
- S. Beanca Jorgenson (Mrs. Howard W. Nyman), R. F. D. 1, Box 158-A, Olympia, Wash.
- Emma J. Kaaland (Mrs. John M. Johnson), proprietor, Co-Ed Beauty Shop, Parkland, Wash.
- Agnes H. Klippen (Mrs. Thomas J. Morris), 1104 H St., Eureka, Calif.
- Ruby A. Loreen (Mrs. Daniel Hoines), R. F. D. 2, Everson, Wash.
- Marjorie L. McGovern (Mrs. Frank Loran), deceased, Tacoma, Wash.
- Irene P. McCulloch, teacher, Puyallup, Home, 303 W. Pioneer St., Puyallup, Wash.
- Margo E. Manley (Mrs. Oswald B. Jacobson), student, Pacific Lutheran College. Home, 613 No. 1 St., Tacoma, Wash.
- Gerhard A. Molden, teacher, Lake City School, R. F. D. Seattle. Home, 8907 20th Ave. N. E., Seattle, Wash.
- Martha A. Sizer, teacher, Ashford, Wash.
- Frida S. Tayet, teacher, Auburn. Home, 3719 Ea. I St., Tacoma, Wash.
- Viola A. Taw (Mrs. Norman H. Elsner), Klickitat, Wash.
- Muriel E. Vettters Mrs. John G. Scholz), 831 30th St. So., Seattle, Wash.
- Cora G. Vista (Mrs. Carroll S. Svare), 3810 Divisadero St., San Francisco, Calif.
- Fred Walter, deceased, Tacoma, Wash.
- Mrs. Florence L. Warren, Spokane, Wash.
- E. Glenda Waters (Mrs. Ernest E. Shaw), 608 So. 45th St., Tacoma, Wash.
- Mrs. Ella S. Williams, teacher, Edgerton School, R. F. D., Eatonville. Home, 6625 So. Fife St., Tacoma, Wash.

1931

- Anna J. Ayers, teacher, Federal Way School, R. F. D. 2, Auburn. Home, R. F. D. 1, Box 222, Spanaway, Wash.
- Mildred I. Berven, teacher, Frances. Home, 3605 N. 27th St., Tacoma, Wash.
- Ruth A. Brown (Mrs. Norman Hovland), 2133 Montgomery, Enumclaw, Wash.
- Mary E. Burke, stenographer, 415 Ea. 27th St., Tacoma, Wash.
- Mildred H. Card, teacher, Federal Way School, R. F. D. 2, Auburn. Home, 2510 No. 10th St., Tacoma, Wash.
- Evans J. Carlson, teacher, junior high school, Sumner. Home, 3525 Cedar Ave. So., Minneapolis, Minn.
- Morris E. Ford, principal, Parkland, Wash.
- Cora S. Goplerud (Mrs. Alvene Schierman), Tumwater, Wash.
- Alma M. Grande (Mrs. Wm. Viebrock), Douglas, Wash.
- Harold F. Gray, principal, Midland Junior High School, R. F. D. 4, Tacoma. Home, 5442 So. Park Ave., Tacoma, Wash.
- Olai Hageness, principal, Fife Grade School, R. F. D. 2, Tacoma. Home, R. F. D. 2, Box 114-A, Tacoma, Wash.
- Ida A. Hinderlie (Mrs. Henry Berntson), R. F. D. 3, Box 653, Tacoma, Wash.
- Ruth A. Jacobson (Mrs. ———)
- John M. Johnson, principal, McKenna. Home, Parkland, Wash.
- Sankey B. Johnson, principal, Poulosbo, Wash.

- Olga J. Keil (Mrs. Carl B. Williams), 8602 Ea. D St., Tacoma, Wash.
 Alice G. King (Mrs. W. R. Kirk), 1341 Donsella, Walla Walla, Wash.
 Leif C. Klippen, principal, Waller Road School, R. F. D. 2, Tacoma. Home, Parkland, Wash.
 Viola M. Knudsen (Mrs. Carstien M. Knaplund), Box 1235, Ketchikan, Alaska.
 Dorothy G. Lehmann, teacher, DuPont. Home, Parkland, Wash.
 Mrs. Marion A. Meyer, Eatonville, Wash.
 Eva M. Nelson, teacher, Sultan. Home, R. F. D. 3, Box 301, Tacoma, Wash.
 Ruth C. Norgaard, teacher, Everett. Home, 1509 24th St., Everett, Wash.
 Howard W. Nyman, B. A. in Ed., College of Puget Sound, Tacoma; teacher, R. F. D. 1, Box 158-A, Olympia, Wash.
 Evelyn D. Olsen (Mrs. Alfred E. Anderson), R. F. D. 5, Box 528-D, Tacoma, Wash.
 I. Marie Omdal, deceased, Bow, Wash.
 Bernard B. Palo, waiter, 7845 Asotin St., Tacoma, Wash.
 L. Earl Percival, teacher, Veradale, Wash.
 Thora P. Rasmussen, R. F. D. 1, Box 853, Astoria, Ore.
 Cecil W. Scott, principal, College Place. Home, Parkland, Wash.
 Muriel I. Soine (Mrs. Dewey Potter), 7th and Madison, Seattle, Wash.
 Ethel L. Stinnette, teacher, Eatonville, Wash.
 Nina N. Swanson, teacher, Algona, Wash.
 Arnold K. Thostenson, teacher, Everett. Home, 2619 Oakes St., Everett, Wash.
 Marie L. Vandinburg (Mrs. C. G. Forsberg), stenographer, The Farmers and Mechanics State Bank, Minneapolis. Home, 4228 28th Ave. So., Minneapolis, Minn.
 Solveig M. Wangen (Mrs. Arnold K. Thostenson), 2619 Oakes St., Everett, Wash.
 Ruth Marian Wersen, teacher, Franklin Grade School, Vancouver. Home, 401 W. 21st St., Vancouver, Wash.

1932

Three-Year Course

- Evans J. Carlson, teacher, junior high school, Sumner, Wash. Home, 3525 Cedar Ave. So., Minneapolis, Minn.
 Marie Gardlin (Mrs. John Smith), North Cove, Wash.
 Harold F. Gray, principal, Midland Junior High School, R. F. D. 4, Tacoma Home, 5442 So. Park Ave., Tacoma, Wash.
 Dorothy G. Lehmann, teacher, DuPont. Home, Parkland, Wash.
 Mrs. Nelda Six Percival, deceased, Peshastin, Wash.
 Fred Walter, deceased, Tacoma, Wash.

Regular Course

- Evelyn W. Arneson (Mrs. Rodney Challman), Silverdale, Wash.
 Mrs. Osta Bailey, teacher, Roosevelt School, Everett. Home, Box 404, Everett, Wash.
 Harold T. Berentson, teacher, junior high school, Everett, Wash.
 Raymond E. Covert, teacher, Union, Mont.
 Dorothy Delamarter (Mrs. Clarence McCleary), teacher, McCleary, Wash.
 Margaret L. Elliott, teacher, Pleasant Ridge School, R. F. D. 2, Poulsbo. Home, Port Orchard, Wash.
 Clara T. Fjermedal, teacher, Lakeview. Home, 4338 So. Puget Sound Ave., Tacoma, Wash.
 Ruth Goodwin (Mrs. Emory Pflugmacher), 7432 So. G St., Tacoma, Wash.
 Margaret B. Hilmo, teacher, Everett. Home, 1802 Wetmore Ave., Everett, Wash.
 Dagny E. Hjermsstad, teacher, Whitney School, Anacortes, Wash.
 Amelia A. Holmquist, teacher, Lacomas School, Roy. Home, 2822 Pacific Ave., Tacoma, Wash.
 Mabel S. Jensen (Mrs. Ralph Albert Pearson), Gig Harbor, Wash.
 Hildur E. Johansen (Mrs. Johnston), R. F. D. 1, Ferndale, Wash.
 Margaret T. Kaaland (Mrs. Hilton Bergstrom), 5227 15th Ave., Sacramento, Calif.
 Kathryn E. Lamb (Mrs. William Kelso), 1605 N. E. 51st St., Portland, Ore.
 Margaret G. Lammets, teacher. Home, 608 So. Sheridan Ave., Tacoma, Wash.

- Frances Jane Lavin, teacher, Enumclaw. Home, 1812 Franklin St., Olympia, Wash.
- Delmar E. Mortensen, principal, American Lake School, R. F. D. 1, Tacoma. Home, 4810 McKinley Ave., Tacoma, Wash.
- Ruth Newberg (Mrs. Ranny Gaschk), teacher, Edgemont School, R. F. D. 1, Puyallup. Home, 4918 No. 31st St., Tacoma, Wash.
- Nellie C. Olson, teacher, Port Townsend. Home, R. F. D. 1, Box 403, Puyallup, Wash.
- Kathlyn F. Patten, teacher, Yelm. Home, 1307 So. 48th St., Tacoma, Wash.
- Ione S. Prull (Mrs. Emory Daskam), 4043 So. Park Ave., Tacoma, Wash.
- Millard C. Quale, teacher, Yelm, Wash.
- William C. Rasmussen, teacher, Lower Skokomish School, Star Route, Shelton. Home, Burlington, Wash.
- John F. Redeen, teacher, Arlington. Home, 517 3rd St., Arlington, Wash.
- Bernice W. Schafer (Mrs. Edwin Hurd), R. F. D. 1, Box 180-A, Tacoma, Wash.
- J. Alvene Schierman, teacher, Tumwater, Wash.
- Pauline Schierman (Mrs. Nels Olson), So. 2102 Grand Blvd., Spokane, Wash.
- Alberta H. Schmitz, teacher, Yelm. Home, 4602 So. G St., Tacoma, Wash.
- Hulda M. Simonson (Mrs. Fred Jessen), R. F. D. 3, Box 175-B, Tacoma, Wash.
- Dorothy M. Sitts (Mrs. Lawrence Backs), Sumner, Wash.
- Arthur E. Sivertson, B. A. in Ed., College of Puget Sound, Tacoma; teacher, Edgemont School, R. F. D. 1, Puyallup. Home, 814 W. Pioneer, Puyallup, Wash.
- Harry Southworth, principal, Yelm, Wash.
- Helen R. Taylor, teacher, Sumner. Home, 802 Ryan Ave., Sumner, Wash.
- Lorraine B. Thoren (Mrs. L. J. Forsberg), teacher, Meridian School, R. F. D. 1, Kent. Home, 3626 Fawcett Ave., Tacoma, Wash.
- Helen M. Thrane, teacher, Fife Grade School, R. F. D. 2, Tacoma. Home, 3421 Ea. M St., Tacoma, Wash.
- Ruth J. Van Hoven, teacher, Wilkeson. Home, 7220 So. Prospect St., Tacoma, Wash.
- Olena Wagbo (Mrs. Eino Bay), teacher, Veness School, R. F. D., Winlock, Wash.
- Mrs. Muriel Watts (Mrs. W. H. Velton), 516 N. E. Floral St., Portland, Ore.
- Esther H. Westby (Mrs. Alfred Aus), 7337 No. Wilbur St., Portland, Ore.
- Avalon L. Wojahn, teacher, Auburn. Home, 3592 Ea. K St., Tacoma, Wash.

1933

Three-Year Course

- Frances C. Andrews, B. A. in Ed., College of Puget Sound, Tacoma; teacher, Maplewood School, Puyallup. Home, 924 So. Ainsworth Ave., Tacoma, Wash.
- Helen Collins (Mrs. Rolfe E. Anderson), 7021 So. F St., Oakridge, Ore.
- Walter M. French, teacher, Shoultes School, Marysville. Home, 1528 2nd St., Marysville, Wash.
- Ethel C. Hagman (Mrs. Joseph Anderson), 2109 So. L St., Tacoma, Wash.
- Mary E. Holmes (Mrs. W. A. Phillips), R. F. D. 3, Tacoma, Wash.
- Mabel S. Jensen (Mrs. Ralph Albert Pearson), Gig Harbor, Wash.
- Leif C. Klippen, principal, Waller Road School, R. F. D. 2, Tacoma. Home, Parkland, Wash.
- Margaret G. Lammers, teacher, Home, 608 So. Sheridan Ave., Tacoma, Wash.
- Anna S. Mikkelsen, teacher, Parkland. Home, 4524 No. 18th St., Tacoma, Wash.
- Gerhard A. Molden, teacher, Lake City School, R. F. D., Seattle. Home, 8907 20th Ave. N. E., Seattle, Wash.
- Nellie C. Olson, teacher, Port Townsend. Home, R. F. D. 1, Box 403, Puyallup, Wash.
- Kathlyn E. Patten, teacher, Yelm. Home, 1307 So. 48th St., Tacoma, Wash.
- Albert H. Schmitz, teacher, Yelm. Home, 4602 So. G St., Tacoma, Wash.
- Arthur E. Sivertson, B. A. in Ed., College of Puget Sound, Tacoma; teacher, Edgemont School, R. F. D. 1, Puyallup. Home, 814 W. Pioneer, Puyallup, Wash.
- Mrs. Charlotte K. Spencer, teacher, North Creek School, R. F. D. 1, Bothell, Wash.

- Frida S. Tayet, teacher, Auburn. Home, 3719 Ea. I St., Tacoma, Wash.
 Lorraine B. Thoren (Mrs. L. J. Forsberg), teacher, Meridian School, R. F. D. 1, Kent. Home, 3626 Fawcett Ave., Tacoma, Wash.
 Olena Wagbo (Mrs. Eino Bay), teacher, Veness School, R. F. D. 1, Winlock, Wash.
Regular Course
 Shirley C. Hecht, teacher, Eatonville, Wash.
 Angela M. Jacobsen (Mrs. S. Sivertson), teacher, Mossyrock. Home, 4915 No. Bristol St., Tacoma, Wash.
 Edgar R. Larson, B. A., University of Washington, Seattle. Home, Parkland, Wash.
 Benedicta A. Leland, teacher, Klickitat. Home, R. F. D. 5, Box 795, Tacoma, Wash.
 Carl E. Martin, principal, Glenwood School, Lake Stevens. Home, R. F. D. 1, Box 122, Arlington, Wash.
 Harold L. Meredith, teacher, Federal Way School, R. F. D. 2, Auburn. Home, 509 So. 52nd St., Tacoma, Wash.
 V. Frances Newton, teacher, Bremerton. Home, 3302 6th Ave., Tacoma, Wash.
 Olga M. Overlie (Mrs. Harry Bringolf, Jr.), Mineral, Wash.
 Ellen L. Soley (Mrs. E. J. Gilbert), 2515 Virginia Ave., Everett, Wash.
 Arthur E. Spencer, teacher, Clover Park School, Tacoma. Home, P. O. Box 62, Tillicum, Wash.
 Dorothy J. Winsor, Seattle, Wash.

1934

- Alice J. Alvnes, teacher, South Bend, Wash.
 Oscar F. Anderson, principal, Galvin, Wash.
 A. Stanley Berentson, teacher, Edmonds. Home, Anacortes, Wash.
 Virginia E. Byers (Mrs. Lloyd Hauge), 1301 Ea. 66th St., Tacoma, Wash.
 H. Eugenia Crosby (Mrs. Jacob Wardenaar, Jr.), clerk, Oak Harbor Pharmacy, Oak Harbor, Wash.
 Dorothy Delamarter (Mrs. Clarence McCleary), teacher, McCleary, Wash.
 Clara T. Fjermedal, B. A. in Ed., College of Puget Sound, Tacoma; teacher, Lakeview. Home, 4338 So. Puget Sound Ave., Tacoma, Wash.
 Olaf Hageness, principal, Fife Grade School, R. F. D. 2, Tacoma. Home, R. F. D. 2, Box 114-A, Tacoma, Wash.
 Esther Hvidding, teacher, Kelly Lake School, R. F. D. 1, Box 123, Sumner, Wash. Home, Canby, Ore.
 Norman W. Jensen, teacher, Mossyrock, Wash. Home, Silverton, Ore.
 Ella M. Johnson (Mrs. Elmer Fosness), 5112 Palatine Ave., Seattle, Wash.
 L. Kathryn Johnson, teacher, Puyallup. Home, 902 W. Pioneer. Ave., Puyallup, Wash.
 Edgar R. Larson, B. A., University of Washington, Seattle. Home, Parkland, Wash.
 Jennie Lee (Mrs. A. H. Hanson), 667 Exchange, Astoria, Ore.
 Benedicta A. Leland, teacher, Klickitat. Home, R. F. D. 5, Box 565, Tacoma, Wash.
 Clarence W. Lemming, teacher, Orillia. Home, 830 Ea. 49th St., Tacoma, Wash.
 Robert E. Levinson, teacher, 1214 Oakes St., Tacoma, Wash.
 Carl E. Martin, principal, Glenwood School, Lake Stevens. Home, R. F. D. 1, Box 122, Arlington, Wash.
 Georgiana McClure (Mrs. Harry Southworth), Box 214, Yelm, Wash.
 Harold L. Meredith, teacher, Federal Way School, R. F. D. 2, Auburn. Home, 509 So. 52nd St., Tacoma, Wash.
 Louise E. Miller, teacher, Chimacum. Home, 1713 So. K St., Tacoma, Wash.
 Clarence E. Monson, student, Pacific Lutheran College. Home, Parkland, Wash.
 Florence J. Post, teacher, Central Avenue School, R. F. D. 4, Tacoma. Home, 4720 Pacific Ave., Tacoma, Wash.
 William C. Rasmussen, teacher, Lower Skokomish School, Star Route, Shelton. Home, Burlington, Wash.
 Melba Ross (Mrs. Arthur Christian), Glenoma, Wash.
 J. Alvene Schierman, teacher, Tumwater, Wash.

- Hulda M. Simonson (Mrs. Fred Jessen), R. F. D. 3, Box 175-B, Tacoma, Wash.
 Esther A. Towe (Mrs. Keldie C. Grisham), teacher, Maple Leaf School, 100 at 35 N. E., Seattle, Wash. Home, Silverton, Ore., and San Diego, Calif.
 Ruth J. Van Hoven, teacher, Wilkeson, Home, 7220 So. Prospect St., Tacoma, Wash.
 Norman L. Westling, teacher, Harrah, Wash. Home, Box 155, Port Chicago, Calif.
 Emory N. Whitaker, teacher, Collins School, R. F. D. 4, Box 439-A, Tacoma, Wash.
 Frank E. Willard, teacher, Shelton, Wash.

1935

- Alice L. Barnum, teacher, Morton, Home, Box 105, Morton, Wash.
 Marguerite Bodrero, teacher, Rocky Ridge School, Graham, Home, R. F. D. 1, Box 291, Sumner, Wash.
 Virginia A. Boen, B. A., College of Puget Sound, Tacoma, Home, 5301 So. Ferry St., Tacoma, Wash.
 Nancy L. Burnett (Mrs. Robert L. McLaughlan, Jr.), teacher, Sylvan, Home, 3727 So. M St., Tacoma, Wash.
 P. Sylvia Collier, teacher, Port Orchard, Home, R. F. D. 3, Box 852, Puyallup, Wash.
 Carl E. Coltom, principal, Spanaway, Wash.
 Edna S. Dagsland, teacher, Longview, Wash. Home, R. F. D. 1, Sandy, Ore.
 Rachel Flint, teacher, East Stanwood, Home, 5024 So. J St., Tacoma, Wash.
 Sydney M. Glasso, substitute teacher, Tacoma, Home, Parkland, Wash.
 Lewis G. Hunter, teacher, Lackamas School, Yelm, Wash.
 Evelyn I. Irwin, teacher, Spanaway, Home, R. F. D. 3, Box 819, Tacoma, Wash.
 Louise Jackson (Mrs. Lyell C. Kreidler), teacher, University Place School, R. F. D. 5, Tacoma, Home, R. F. D. 5, Tacoma, Wash.
 Angela M. Jacobsen (Mrs. S. Sivertson), teacher, Mossyrock, Home, 4614 East B St., Tacoma, Wash.
 Esther G. Jahr, teacher, Puyallup, Home, 214 Ea. Pioneer Ave., Puyallup, Wash.
 Sena L. Johnson (Mrs. Lewis Strenge), teacher, Factoria, Home, R. F. D. 3, Box 104, Kent, Wash.
 H. Gladys Jorgenson (Mrs. Olaf Ordal), South Bend, Wash.
 S. Beanca Jorgenson (Mrs. Howard W. Nyman), R. F. D. 1, Box 158-A, Olympia, Wash.
 Lvell C. Kreidler, principal, Kapowsin, Home, R. F. D. 5, Tacoma, Wash.
 Virginia L. Mahncke, teacher, Toledo, Home, Winlock, Wash.
 Angelo J. Manousos, principal, high school, White Bluffs, Wash.
 Mrs. Mabel E. Mattison, teacher, Willard School, Tacoma, Home, 3805 Thompson Ave., Tacoma, Wash.
 Marjorie E. Meade, teacher, Shelton, Home, 820 So. 45th St., Tacoma, Wash.
 Portia E. Miller, teacher, Collins, Home, 1522 6th Ave., Tacoma, Wash.
 Delmar E. Mortensen, principal, American Lake School, R. F. D. 1, Tacoma, Home, 4810 McKinley Ave., Tacoma, Wash.
 Mary P. Nash (Mrs. Martin Skrivanich), Gig Harbor, Wash.
 Ruth Newberg (Mrs. Ranny Gaschk), teacher, Edgemont School, R. F. D. 1, Puyallup, Home, 4918 No. 31st St., Tacoma, Wash.
 V. Frances Newton, teacher, Bremerton, Home, 3302 6th Ave., Tacoma, Wash.
 Alice R. Nolan (Mrs. Donald Morrow), Morton, Wash.
 Howard W. Nyman, B. A. in Ed., College of Puget Sound, Tacoma: teacher, Olympia, Home, R. F. D. 1, Box 158-A, Olympia, Wash.
 Olaf G. Ordal, teacher, high school, South Bend, Wash.
 Olga M. Overlie (Mrs. Harry Bringolf, Jr.), Mineral, Wash.
 Marie C. B. Pedersen, 1904 No. Alder, Tacoma, Wash.
 Marian E. Peterson, teacher, Midland, Home, R. F. D. 4, Box 137, Tacoma, Wash.
 Sophie Peterson, teacher, Burlington, Home, Bow, Wash.
 Dilie E. Ouale, teacher, Woodland School, R. F. D. 3, Puyallup, Wash. Home, R. F. D. 11, Box 632, Milwaukie, Ore.

- Lila N. Rudd (Mrs. Stanley C. Paddock), 209½ No. 1 St., Tacoma, Wash.
 Junet E. Runbeck, B. A. in Ed., College of Puget Sound, Tacoma; teacher, Preston Home, 2109 So. L St., Tacoma, Wash.
 Lylal H. Sanderson, Parkland, Wash.
 Shirley M. Savage (Mrs. John Fadness), Ridgefield, Wash.
 Harry Southworth, principal, Yelm, Wash.
 Alice G. King (Mrs. W. R. Kirk), 1341 Donsella, Walla Walla, Wash.
 John G. Van Leuven, teacher, McMillin, Wash.
 M. Jane Williams (Mrs. James V. Ramsdell), 3317 So. 8th St., Tacoma, Wash.

1936

- Harold M. Andersen, teacher, Ridgefield. Home, R. F. D. 3, Box 252-D, Tacoma, Wash.
 Arnold T. Anderson, teacher, Wenatchee. Home, 5935 So. Yakima Ave., Tacoma, Wash.
 Francis J. Archbold, 905 Ea. 35th St., Tacoma, Wash.
 Nordis L. Arneson, teacher, Lake Forest Park School, R. F. D. 6, Seattle, Wash. Home, Maplewood, Ore.
 Eline G. Benson (Mrs. Richard Matthews), Mineral, Wash.
 Ellen M. Bergstrom, teacher, Rainier. Home, 1808 So. 37th St., Tacoma, Wash.
 M. George Brockway, B. A. in Ed., College of Puget Sound, Tacoma; teacher, Shelton. Home, R. F. D. 4, Box 222, Olympia, Wash.
 Gertrude M. Brunner, teacher, Winlock, Wash.
 Grace E. Card, teacher, Lake City School, R. F. D. 1, Tacoma. Home, 2510 No. 10th St., Tacoma, Wash.
 Mildred H. Card, teacher, Federal Way School, R. F. D. 2, Auburn. Home, 2510 No. 10th St., Tacoma, Wash.
 Margaret P. Craft (Mrs. Bertrum Myhre), teacher, Spanaway. Home, 514 Ea. Harrison St., Tacoma, Wash.
 Thelma G. Daniels, B. A. in Ed., College of Puget Sound, Tacoma; B. A., Pacific Lutheran College. Home, Parkland, Wash.
 Mrs. Mary C. Dodge, 1319 Ea. 56th St., Tacoma, Wash.
 John S. Dreibelbis, teacher, Racine Business School, Tacoma. Home, 6102 So. Thompson Ave., Tacoma, Wash.
 Evelyn V. Eklund, teacher, East Stanwood. Home, R. F. D. 5, Box 258, Tacoma, Wash.
 Margaret Flint (Mrs. O. E. Ferguson), 4847 So. Yakima Ave., Tacoma, Wash.
 Jean-Marie Fowler (Mrs. J. Fenander), R. F. D. 1, Vancouver, Wash.
 Ruth H. Froyen (Mrs. Robert Harvey), Port Madison, Wash.
 Eula Mae Goff (Mrs. Sigurd S. Molver), teacher, Benston School. Home, 6218 So. Puget Sound Ave., Tacoma, Wash.
 Laura M. Hauge, teacher, Rochester. Home, R. F. D. 7, Box 804-A, Tacoma, Wash.
 Margaret B. Hilmo, teacher, Everett. Home, 1802 Wetmore Ave., Everett, Wash.
 Ray B. Hinderlie, principal, Central Valley School, R. F. D. 1, Poulsbo. Home, R. F. D. 3, Box 841, Tacoma, Wash.
 Dagny E. Hjermsstad, teacher, Whitney School, Anacortes, Wash.
 Amelia A. Holmquist, teacher, Lacamas School, Roy. Home, 2822 Pacific Ave., Tacoma, Wash.
 Enid L. Hutson (Mrs. John Van Leuven), teacher, McMillin, Wash.
 Harold C. Johansen, principal, Silvana. Home, R. F. D. 2, Everson, Wash.
 Marie L. Johnson, teacher, Tumwater. Home, 4071 Ea. G St., Tacoma, Wash.
 Christine Johnson (Mrs. Karl Stendal), teacher, Snoqualmie. Home, R. F. D. 3, Box 104, Kent, Wash.
 Ruth M. Johnson, teacher, Centralia, Wash.
 Margaret T. Kaaland (Mrs. Hilton Bergstrom), 5227 15th Ave., Sacramento, Calif.
 Edna I. Kelsey (Mrs. ————), R. F. D. 2, Olympia, Wash.
 Norris S. Langlow, principal, Port Gamble, Wash.
 Clarence P. Lund, principal, Collins School, R. F. D. 4, Tacoma. Home, R. F. D. 4, Box 362, Tacoma, Wash.

- Roy L. Lundquist, principal, East Sunnyside School, R. F. D. 1, Everett. Home, Pearson, Wash.
- Ione J. Madsen, teacher, Woodland School, R. F. D. 3, Puyallup. Home, 530 So. 50th St., Tacoma, Wash.
- Joanna Manousos, teacher, Fife Grade School, R. F. D. 2, Tacoma. Home, 1744 So. Fawcett Ave., Tacoma, Wash.
- Robert M. Martin, teacher, Fife Grade School, R. F. D. 2, Tacoma. Home, 135 So. 38th St., Tacoma, Wash.
- Eliot Michelsen (Mrs. Odin E. Morken), 7536 43rd St. N. E., Seattle, Wash.
- Sheldon S. Moe, teacher, Longview. Home, Merrill Apts. No. 104, Longview, Wash.
- Evelyn M. Monson, teacher, Mossyrock. Home, Parkland, Wash.
- Robert M. Monson, teacher, Selah. Home, 201 No. 7th St., Yakima, Wash.
- Bertrum O. Myhre, teacher, Grant School, Tacoma. Home, 514 Ea. Harrison St., Tacoma, Wash.
- Novelle E. Nagel, teacher, Fife Grade School, R. F. D. 2, Tacoma. Home, 807 So. Proctor St., Tacoma, Wash.
- Eva M. Nelson, teacher, Sultan. Home, R. F. D. 3, Box 301, Tacoma, Wash.
- Valborg A. Norby (Mrs. Otis J. Grande), teacher, Sultan. Home, Ocean Park, Wash.
- Ruth C. Norgaard, teacher, Everett. Home, 1509 24th St., Everett, Wash.
- Harold O'Conner, playground supervisor, Sumner. Home, R. F. D. 3, Box 1021, Auburn, Wash.
- Neva A. Olson, teacher, Midland School, R. F. D. 4, Tacoma. Home, R. F. D. 4, Box 315, Tacoma, Wash.
- Marion H. Pennie, teacher, Oakville. Home, 415 Ea. 72nd St., Tacoma, Wash.
- Eleanor M. Raudebaugh, teacher, Central Avenue School, R. F. D. 4, Tacoma. Home, McKenna, Wash.
- John F. Redeen, teacher, Arlington. Home, 517 3rd St., Arlington, Wash.
- Gertrude Stenberg (Mrs. Simon Anderson), Bow, Wash.
- Edward N. Svinth, teacher, Malone. Home, 72nd and Park Ave., Tacoma, Wash.
- Frithjof M. Tayet, teacher, South Bend. Home, 3719 Ea. 1 St., Tacoma, Wash.
- Bergliot A. Vogan (Mrs. ————), teacher, Deep River School, Pacific County, Wash. Home, 5126 N. E. 16th Ave., Portland, Ore.
- Harold C. Votaw, investigator, State Dept. of Public Welfare, Tacoma. Home, 712 So. Oakes St., Tacoma, Wash.
- Mrs. Phyllis Elkington Wynne, 228 So. 56th St., Tacoma, Wash.
- 1937
- Dorothy B. Anderson, teacher, Hartford. Home, 1914 Rainier, Everett, Wash.
- Kathryn F. Anderson, teacher, Kapowsin. Home, R. F. D. 2, Box 757, Tacoma, Wash.
- Osta R. Bailey, teacher, Roosevelt School, Everett. Home, Box 404, Everett, Wash.
- Gordon W. Barnes, teacher, Cathcart School, Snohomish. Home, 914 4th St., Snohomish, Wash.
- Elsie Barrett, teacher, Elk Plain School, R. F. D. 1, Spanaway. Home, R. F. D. 2, Box 835, Puyallup, Wash.
- Judith I. Benson (Mrs. Melvin E. Pedersen), principal, Keyport. Home, Parkland, Wash.
- Olga Benson, Bow, Wash.
- Mildred I. Berven, teacher, Frances. Home, 3605 No. 27th St., Tacoma, Wash.
- Paul G. Blied, teacher, Arletta. Home, 1113 So. Lawrence, Tacoma, Wash.
- Wadene Calavan, teacher, Central School, Tacoma. Home, 812 Ryan Ave., Sumner, Wash.
- J. Stanley Dahl, salesman, Harold E. Dahl Co., Tacoma. Home, Parkland, Wash.
- Ervin E. Dammel, Wheeler-Osgood Sales Corp., Tacoma. Home, Parkland, Wash.
- Mary Jane Dedrick, teacher, Wauna. Home, 1026 Ea. 47th St., Tacoma, Wash.
- Dorothy Fowler Fitts, 4104 No. Cheyenne St., Tacoma, Wash.
- Irene M. Fitts, teacher, Mansfield, Wash.
- W. Stanley Ford, teacher, Hartford. Home, 2222 Colby Ave., Everett, Wash.
- C. Elizabeth Friis, teacher, Bremerton. Home, 4520 So. 7th St., Tacoma, Wash.

- Norman Frye, teacher, Bordeaux School, Shelton. Home, 812 No. Cushman Ave., Tacoma, Wash.
- Russell Frye, teacher, Eatonville. Home, 812 No. Cushman Ave., Tacoma, Wash.
- Inga M. Goplerud, teacher, Puyallup, Wash. Home, Silverton, Ore.
- Opal Grove, teacher, Toledo. Home, 8835 So. Sheridan Ave., Tacoma, Wash.
- Hazel W. Hagerup, teacher, Galvin, Wash. Home, 1818 Franklin St., Astoria, Ore.
- Mabel B. Heggem, teacher, Riverside School, R. F. D., Arlington. Home, 7016 23rd Ave. N. W., Seattle, Wash.
- Miriam D. Heimdahl (Mrs. Ralph W. Nelson), R. F. D. 3, Mt. Vernon, Wash.
- Louise C. Hendrickson (Mrs. Alfred Good), teacher, Klaber. Home, R. F. D., Chehalis, Wash.
- Helen M. Holtcamp, teacher, East Stanwood. Home, R. F. D. 1, Burlington, Wash.
- Jessie Hopkins, P. O. Box 2584, Tucson, Ariz.
- Olga D. Hugo, teacher, Harding School, R. F. D., Poulsbo, Wash.
- Eugene F. Jack, principal, Roy. Home, 4819 No. 33rd St., Tacoma, Wash.
- Alda A. Johnson, teacher, Lincoln School, Shelton. Home, 746 Lakeview Blvd., Seattle, Wash.
- Jasper H. Johnson, teacher, Mansfield, Wash.
- Dorothy L. Kapphahn, B. A., Pacific Lutheran College. Home, 3503 Ea. G St., Tacoma, Wash.
- Marian G. Kohler (Mrs. Kenneth E. Good), Troutlake, Wash.
- Burton D. Kreidler, principal, Woodland School, R. F. D. 3, Puyallup. Home, Parkland, Wash.
- Helen A. Lilja (Mrs. Vernon Velde), East Stanwood, Wash.
- Oliver C. Ludlow, army. Home, R. F. D. 4, Box 634, Tacoma, Wash.
- Mary I. Machle, teacher, Roy. Home, 5506 So. G St., Tacoma, Wash.
- Ida R. Merz, teacher, Lackamas School, R. F. D. 1, Yelm, Wash.
- Agnes H. Mohn (Mrs. Virgil Holman), teacher, McCleary, Wash.
- Thelma I. Ness, teacher, Castlerock, Wash. Home, 204 S. E. 24th Ave., Portland, Ore.
- H. Irene Odell, teacher, Littlerock, Wash. Home, 626 N. W. 19th St., Portland, Ore.
- Doris E. Olson, teacher, Elk Plain School, R. F. D. 1, Spanaway. Home, R. F. D. 3, Box 461, Olympia, Wash.
- Jesse P. Pflueger, Jr., teacher, Poulsbo. Home, Parkland, Wash.
- Norma Preus (Mrs. Stanley Dahl), Parkland, Wash.
- J. Raymond Reid, teacher, Baker Heights School, R. F. D. 4, Mt. Vernon. Home, R. F. D. 2, Everson, Wash.
- Margaret O. Rorem (Mrs. John Hopp), Kellogg, Idaho.
- Romola C. Rust, teacher, Central School, Snohomish. Home, 3504 Norton. Everett, Wash.
- Helen E. Scott (Mrs. Almor Stern), 5421 So. Tacoma Way, Tacoma, Wash.
- Chester J. Solie, teacher, Boistfort Grade School, Klaber. Home, 2326 Colby Ave., Everett, Wash.
- Ethel L. Stinnette, teacher, Eatonville, Wash.
- Evelyn R. Taylor, teacher, Riverside School, R. F. D. 3, Puyallup. Home, 1011 No. Cushman Ave., Tacoma, Wash.
- Verna L. Tegland, teacher, Norman School, Stanwood, Wash.
- T. Arnold Tommervik, teacher, Elma. Home, Lakewood, Wash.
- Elna L. Trulson, teacher, Whitney Grade School, Anacortes. Home, Anacortes, Wash.
- June J. Walter, teacher, Elgin School, R. F. D., Gig Harbor. Home, 5648 So. Cedar St., Tacoma, Wash.
- G. Pauline Watts, teacher, Keyport. Home, 4318 So. K St., Tacoma, Wash.
- Louise M. Williams, teacher, Central Avenue School, R. F. D. 4, Tacoma. Home, R. F. D. 3, Box 376, Tacoma, Wash.
- Lenore F. Withrow, teacher, Clover Creek School. R. F. D. 4, Box 400, Tacoma. Home, DuPont, Wash.

1938

- Donald A. Abner, principal, Alder, Wash.
 Theodore E. Asberg, teacher, Stewart School, Tacoma. Home, 615 Ea. Wright Ave., Tacoma, Wash.
- Jenny B. Bardon, teacher, Poulsbo. Home, 4518 16th N. E., Seattle, Wash.
 Elva W. Bergman, student, University of Washington, Seattle. Home, R. F. D. 1, Burlington, Wash.
- Enid E. Blake, teacher, Weyerhaeuser School, R. F. D., Eatonville. Home, 4629 So. Park Ave., Tacoma, Wash.
- Janice M. Brones, teacher, Purdy. Home, Vaughn, Wash.
 Vivian E. Buness, Silverton, Ore.
- Mona E. Byrd (Mrs. Franklin Warner), 3332 So. Pine St., Tacoma, Wash.
 William C. Capps, R. F. D. 5, Box 478, Tacoma, Wash.
- Constance Clumb, teacher, Shelton. Home, R. F. D. 1, Box 327, Bellevue, Wash.
 Alice M. Cook, teacher, Mossyrock. Home, 4923 So. Pine St., Tacoma, Wash.
 Margrete M. Demers, teacher, Ford's Prairie School, R. F. D., Centralia. Home, 221 So. 96th St., Tacoma, Wash.
- Iris V. Evans, teacher, Oakville. Home, R. F. D. 2, Elma, Wash.
 Melba I. Fenney (Mrs. Obert J. Sovde), teacher, Glencove School, Star Route, Gig Harbor. Home, Gig Harbor, Wash.
- Goldene E. Gerritz (Mrs. Otto Robinson), teacher, Thrift School, Graham, Wash.
 Walter E. Goplerud, teacher, McKenna, Wash. Home, Silverton, Ore.
- Otis J. Grande, principal, Weyerhaeuser School, R. F. D., Eatonville. Home, Ocean Park, Wash.
- Mary E. Grass, teacher, Centralia. Home, 9507 Ea. E St., Tacoma, Wash.
 Glenn O. Gustavson, teacher, Campbell School, Bryn Mawr. Home, 4211 Juneau St., Seattle, Wash.
- Maria Hageness, teacher, Silverdale. Home, R. F. D. 1, Gig Harbor, Wash.
 Ovedia I. Hauge, teacher, Fife Grade School, R. F. D. 2, Tacoma. Home, Burlington, Wash.
- Frederick A. Heany, teacher, Oakland School, Tacoma. Home, R. F. D. 5, Box 664, Tacoma, Wash.
- Alvin F. Jacobs, B. A., Pacific Lutheran College. Home, R. F. D. 3, Box 542, Tacoma, Wash.
- Evelyn L. Jacobson, teacher, Dieringer. Home, Parkland, Wash.
 Ana Mae Johnson (Mrs. William C. Capps), occupational therapist, U. S. Indian Hospital. Home, R. F. D. 5, Box 478, Tacoma, Wash.
- Dorothy M. Kniffen, teacher, Yelm. Home, 422 7th Ave. N. W., Puyallup, Wash.
 Iva B. Knutson, teacher, Snohomish. Home, 7117 32nd Ave. N. W., Seattle, Wash.
- Fred M. Krueger, Box 18, Orting, Wash.
 Howard J. Kvinland, principal, Chico School, R. F. D. 2, Bremerton. Home, R. F. D. 1, Box 256, Poulsbo, Wash.
- Stener R. Kvinland, principal, Pearson. Home, R. F. D. 1, Box 256, Poulsbo, Wash.
- Bertha H. Larson (Mrs. Jasper Johnson), Mansfield, Wash.
 Paul V. Larson, teacher, Parkland, Wash.
- Ruth M. McGovern, teacher, Central Avenue School, Tacoma. Home, R. F. D. 4, Box 729-A, Tacoma, Wash.
- Margaret K. Melver, teacher, Manchester. Home, 6026 5th Ave. N. W., Seattle, Wash.
- Elizabeth Ann Miller, teacher, Tacoma. Home, 2420 No. 21st St., Tacoma, Wash.
 Valeria Moehnke, teacher, Espanola, Wash. Home, R. F. D. 1, Box 35-A, Beaver-creek, Ore.
- Lois May Morton, teacher, University Place School, R. F. D. 5, Tacoma. Home, R. F. D. 1, Box 725, Tacoma, Wash.
- Robert G. Mullen, teacher, Lacamas School, R. F. D. 1, Roy. Home, 3710 So. D St., Tacoma, Wash.
- Harold S. Nilsen, teacher, Woodland. Home, 4118 Rucker Ave., Everett, Wash.
 Esther A. Norgaard, teacher, Kellogg Marsh School, Marysville. Home, 1509 24th St., Everett, Wash.

- Margaret E. Pearson, teacher, Wiley City School, Yakima. Home, R. F. D. 4, Yakima, Wash.
- Nevella W. Ross, teacher, Puyallup. Home, 429 7th Ave. N. E., Puyallup, Wash.
- Aleda J. Seierstad, teacher, Tracyton. Home, Poulsbo, Wash.
- Beatrice E. Sidders, teacher, Firwood School, R. F. D. 1, Puyallup. Home, 209 5th Ave. N. W., Puyallup, Wash.
- Eugenia C. Spencer (Mrs. Howard Kvinsland), teacher, Shelton. Home, 2829 Garfield, Longview, Wash.
- Helen M. Stark, teacher, Brownsville School, Poulsbo. Home, R. F. D. 3, Box 600, Tacoma, Wash.
- Arne Strand, principal, Lakebay. Home, Poulsbo, Wash.
- Evelyn Syverson (Mrs. Rodney Berg), teacher, Snohomish, Wash.
- Agnes B. Torvend, student, Oregon State College, Corvallis. Home, Silverton, Ore.
- Marie L. Wenberg, teacher, Central Valley School, R. F. D. 1, Poulsbo. Home, East Stanwood, Wash.
- J. Stanley Willis, teacher, Parkland. Home, Orting, Wash.
- 1939
- Ella Mae Adams (Mrs. C. F. Mattson), teacher, Galvin. Home, 513 W. Main, Puyallup, Wash.
- Astrid J. Anderson, teacher, East Stanwood. Home, 5939 So. Yakima, Tacoma, Wash.
- Lennard A. Anderson, teacher, Tacoma. Home, Dash Point, Wash.
- Jane M. Bergheim, teacher, Tumwater. Home, 1119 So. J St., Tacoma, Wash.
- Alice I. Boe, teacher, Onalaska. Home, R. F. D. 7, Box 828, Tacoma, Wash.
- Ruth A. Downton, teacher, South Bay School, R. F. D. 3, Olympia. Home, 4315 No. 31st St., Tacoma, Wash.
- George J. Ellis, teacher, Dewatto School, Star Route, Bremerton. Home, Star Route, Box 201, Bremerton, Wash.
- Rudolph E. Elmer, teacher, Mercer Island. Home, 720 6th Ave., Tacoma, Wash.
- Ruth M. Enroth, teacher, Big Lake School, R. F. D. 4, Mt. Vernon, Wash. Home, 1019 Ea. 4th, Anaconda, Mont.
- Betty E. Evanson, teacher, Clover Creek School, R. F. D. 3, Tacoma. Home, 5633 So. Puget Sound, Tacoma, Wash.
- Charles M. Fallstrom, teacher, Issaquah. Home, Box 155, Roy, Wash.
- Vivian I. Fields, R. F. D. 2, Box 41-A, Enumclaw, Wash.
- G. Elizabeth Fister, teacher, Winlock. Home, 1025 So. 68th St., Tacoma, Wash.
- H. Stanley Fries, teacher, Lowell. Home, 7054 Mary N. W., Seattle, Wash.
- Wesley Gabrio, B. A., Pacific Lutheran College. Home, Parkland, Wash.
- Aagot S. E. Gerde, teacher, McKenna, Wash. Home, 8036 S. E. Mill St., Portland, Ore.
- Eva M. Gjesdal, student, Lutheran Bible Institute, Minneapolis, Minn. Home, Edmore, No. Dak.
- E. Charlotte Goplerud, teacher, Sheridan School, Tacoma, Wash. Home, R. F. D. 2, Silverton, Ore.
- Angelyn B. Halverson, teacher, Conrad. Home, Williams, Mont.
- Ida Mae Hoss, teacher, Benston School, Kapowsin. Home, 4115 No. 27th St., Tacoma, Wash.
- Palmer O. Johnson, teacher, Toledo. Home, 3618 Rucker, Everett, Wash.
- Marion L. Johnson, teacher, Edgemont School, R. F. D. 1, Puyallup. Home, 2324 No. Alder St., Tacoma, Wash.
- Norma O. Lando, student, Simpson Bible Institute, Seattle, Wash. Home, Petersburg, Alaska.
- Alvin C. Lehmann, teacher, Manette. Home, Parkland, Wash.
- Helen C. Lindberg, teacher, Wildwood School, R. F. D. 2, Port Orchard. Home, R. F. D. 2, Box 43, Puyallup, Wash.
- Peter M. Londahl, principal, Factoria. Home, 111 C St. N. W., Auburn, Wash.
- Vivian S. Lunde, teacher, Snohomish. Home, 7056 Jones N. W., Seattle, Wash.
- A. Melvin McCutchan, teacher, Firgrove School, R. F. D. 2, Puyallup. Home, 4003 McKinley Ave., Tacoma, Wash.
- Shirley A. McKenzie, teacher, Bedard School, LaFleur. Home, Spanaway, Wash.
- Signe Midtsater, teacher, University Place, Tacoma. Home, Gig Harbor, Wash.

- Mary Ann S. Marble, teacher, Tacoma. Home, 2201 No. Washington. Tacoma, Wash.
- Nellie-Jean Miner, student, Pacific Lutheran College. Home, R. F. D. 1, Box 182, Tacoma, Wash.
- Donald O. Monson, teacher, Tumwater. Home, Blue River, Wis.
- Ruby Moore, R. F. D. 3, Box 1024, Auburn, Wash.
- Lois K. Morris, teacher, Firgrove School, R. F. D. 2, Puyallup. Home, 215 2nd Ave. S. W., Puyallup, Wash.
- Richard W. Oliver, teacher, Tacoma. Home, 4005 Ea. G St., Tacoma, Wash.
- Henrietta E. O'Neil, teacher, Lacey. Home, R. F. D. 2, Winlock, Wash.
- Dorothy B. Petersen, teacher, Warden. Home, R. F. D. 5, Box 859, Tacoma, Wash.
- Alvin H. Peterson. B. A., University of Washington, Seattle, Wash. Home, Crow Stage Route, Eugene, Ore.
- Richard M. Peterson, teacher, Lincoln School, Poulsbo. Home, Crow Stage Route, Eugene, Ore.
- Florence Elizabeth Richardson, teacher, Twisp. Home, 3102 No. 30th, Tacoma, Wash.
- Roy R. Schmandt, teacher, PeEll, Home, 904 26th St., Anacortes, Wash.
- Emil P. Smith, 4611 So. Yakima Ave., Tacoma, Wash.
- Vivian A. Smith, teacher, Midland School, R. F. D. 4, Tacoma. Home, 1412 So. L St., Tacoma, Wash.
- Carol E. Snyder, teacher, Fox Island. Home, R. F. D. 2, Box 542, Puyallup, Wash.
- Obert J. Sovde, principal, Crescent Valley School, Gig Harbor. Home, Poulsbo, Wash.
- Walter W. Sterba, student, Pacific Lutheran College. Home, R. F. D. 3, Box 545, Tacoma, Wash.
- M. Elizabeth Stuen, teacher, Elbe. Home, Parkland, Wash.
- Fred J. Sutter, R. F. D. 4, Box 398, Tacoma, Wash.
- Vera O. Taylor, teacher, Olalla. Home, R. F. D. 1, Box 231, Tacoma, Wash.
- T. Lloyd Thompson, Wheeler-Osgood Sales Corp., Tacoma. Home, R. F. D. 3, Box 512, Tacoma, Wash.
- Margaret E. Thompson, teacher, Little Kalama School, Woodland, Wash. Home, 6127 N. E. 23rd Ave., Portland, Ore.
- Mildred A. Tollefson, R. F. D. 5, Box 584, Tacoma, Wash.
- Donald C. Turnbull, teacher, Midland School, R. F. D. 4, Tacoma. Home, 4623 No. 16th St., Tacoma, Wash.
- John V. Valenta, Jr., teacher, Algona. Home, R. F. D. 1, Box 425, Puyallup, Wash.
- Maurine Wade, teacher, Lowell School, Tacoma. Home, R. F. D. 3, Box 357-C, Tacoma, Wash.
- Mrs. Mabel M. Wing, R. F. D. 4, Box 260-M, Tacoma, Wash.
- Candidates for Graduation—1940*
- Nellie M. Alton, 134 N. 9th St., Salina, Kan.
- Roy E. Anderson, 3858 McKinley Ave., Tacoma, Wash.
- Gretchen Bachmann, 5231 So. Warner, Tacoma, Wash.
- Nina Lois Ball, 3818 No. 22, Tacoma, Wash.
- Babette Marguerite Brottem, Parkland, Wash.
- Lyle A. Catt, R. F. D. 3, Box 468-B, Tacoma, Wash.
- Edith Marie Christenson, 2517 Virginia Ave., Everett, Wash.
- Elizabeth Marjorie Dahl, Trail, Minn.
- Louise Estella Dahl, 802 So. Junett St., Tacoma, Wash.
- Lorraine V. Danielson, 7401 So. Oakes, Tacoma, Wash.
- Niles Davis, 7643 Park Ave., Tacoma, Wash.
- Marjorie Jean Delin, 5023 So. Fife St., Tacoma, Wash.
- Mary Alva Ellis, Milton, Wash.
- George Church Galbraith, 205 No. Tacoma Ave., Tacoma, Wash.
- Dennis John Gallagher, R. F. D. 1, Box 119, Eatonville, Wash.
- Alice Mary Gibbs, 3002 So. A St., Tacoma, Wash.
- Margaret Lou Grass, 9507 Ea. E St., Tacoma, Wash.
- Margaret Carol Haavik, 2006 W. 65th St., Seattle, Wash.

- Dorothea Ellen Hackerd, R. F. D. 3, Box 579, Tacoma, Wash.
 Grace Harriet Hanson, 214 K St. S. E., Auburn, Wash.
 Mildred Ann Hanson, 4038 Ea. J St., Tacoma, Wash.
 Gerald N. Hardtke, Orting, Wash.
 Margaret Irene Heggem, 7016 23rd Ave., N. W., Seattle, Wash.
 Caroline H. Hoff, R. F. D. 2, Everson, Wash.
 Lois May Hoffman, 3819 So. M St., Tacoma, Wash.
 Eleanor Ann Hoss, 4115 No. 27 St., Tacoma, Wash.
 Robert Neal Hurlburt, Dash Point, Wash.
 Virginia Lorraine Jahr, 214 Ea. Pioneer Way, Puyallup, Wash.
 Lena Hedvig Jensen, 6415 So. Mason, Tacoma, Wash.
 C. Wilfred Jewell, R. F. D. 3, Box 385, Tacoma, Wash.
 Juness Dell Jewell, R. F. D. 3, Box 741, Puyallup, Wash.
 Lawrence Haase Jungck, 100 North St., Sumner, Wash.
 Robert Erickson Krueger, Box 18, Orting, Wash.
 Rodney J. Larson, 444 Ea. 61 St., Tacoma, Wash.
 Charles R. Leask, Metlakatla, Alaska.
 Torger John Lee, 3325 Rockefeller Ave., Everett, Wash.
 Leola Ruth Lockwood, 709 Ea. 35th St., Tacoma, Wash.
 Mary Frances Long, R. F. D. 2, Box 296, Auburn, Wash.
 Margaret Virginia McFadden, R. F. D. 3, Box 79, Tacoma, Wash.
 James Arne Maki, R. F. D. 1, Box 73, Poulsbo, Wash.
 Merrie Jeanne Malcolm, R. F. D. 3, Box 555, Tacoma, Wash.
 Fales Martin, 135 So. 38th St., Tacoma, Wash.
 Donald A. Mattes, 909 Elm, Baker, Ore.
 Edna Marion Megard, R. F. D. 1, Ferndale, Wash.
 Sylvia Elaine Miller, 4059 McKinley Ave., Tacoma, Wash.
 Inez Helena Nelson, R. F. D. 3, Box 754, Tacoma, Wash.
 Elizabeth Ann Ness, 903 Ryan, Sumner, Wash.
 Doris May Nesvig, 150 Valley St., Seattle, Wash.
 Phillip Spencer Norby, 509 No. 42nd St., Seattle, Wash.
 Hildur Edna Olsen (Mrs. Eugene Christiansen), 1402 So. Lawrence, Tacoma, Wash.
 F. Goodwin Olson, Lacey, Wash.
 Jane F. Olson, R. F. D. 4, Box 315, Tacoma, Wash.
 Oak Thorleif Otness, Box 403, Petersburg, Alaska.
 Estelle Marian Pellervo, Naselle, Wash.
 Lorena Martha Poland, 1833 Terry Ave., Seattle, Wash.
 Elisabeth Marie Reitz, Fairfield, Wash.
 Mary Caroline Richardson, 3102 No. 30th St., Tacoma, Wash.
 Orville Rudolph Schlanbusch, R. F. D. 3, Box 513, Tacoma, Wash.
 Walter R. Simonson, 169 W. Franklin, Astoria, Ore.
 William D. Skillings, 9524 East E St., Tacoma, Wash.
 Vernia May Spooner, R. F. D. 2, Box 150, Puyallup, Wash.
 Sylvia Alice Stavaas, 1612 Columbia St., Vancouver, Wash.
 F. Blair Taylor, Box 82, Orting, Wash.
 Murray A. Taylor, Box 82, Orting, Wash.
 Thoralf Marion Tommervik, Lakewood, Wash.
 Charles Funck Totten, Parkland, Wash.
 Frank Unger, 6040 So. Mullen, Tacoma, Wash.
 Harmon L. Van Slyke, Vaughn, Wash.
 Lorna Gwladys Vosburg, 5230 So. I St., Tacoma, Wash.
 Pearl Clarice Walden, Tacoma, Wash.
 Rhys Corbett Wood, R. F. D. 3, Box 238, Tacoma, Wash.
- COLLEGE OF EDUCATION
Bachelor of Arts
 1940
- Thelma Geraldine Daniels, Parkland, Wash.
 Wesley Gabrio, Parkland, Wash.
 Alvin F. Jacobs, R. F. D. 7, Box 34, Tacoma, Wash.
 Dorothy Lucy Kapphahn, 3503 Ea. G St., Tacoma, Wash.

Index

Accreditation	12, 16, 40	Greek	31
Administration	6, 16, 40	Gymnasium	14
Admission, Requirements for	16, 40	Health Education	35, 46
Aim, General	13, 22	High-School Courses	41
Alumni Association	49	High-School Division	40, 62, 63, 64
American Lutheran Church	4, 5, 13	Historical Sketch	12
Application Blank	91	History	37, 44
Art (Fine Arts)	10, 29, 43, 50	Home Relations	31, 45
Athletics	48	Industrial Arts	31
Augustana Synod	4, 5, 13	Intersynodical Cooperation	5, 13
Band	33, 34, 46, 49	Latin	32, 44
Bible	23, 41	Liberal Arts Courses	17, 22, 53, 63
Biology	14, 24, 47, 50, 51	Library	14, 15
Board	49, 51	Library Science	10, 32
Book Store	51	Main Building	14
Botany	47	Majors and Minors	17, 19
Calendar, School	3	Mathematics	10, 32, 45
Campus	15	Mooring Mast	48, 50, 52
Chapel	15	Music	33, 46, 49, 51
Chemistry	13, 24, 37, 47, 50	Nature Study	37
Choir and Chorus	33, 46, 49	Normal Department	20, 51
Christianity (Bible)	10, 23, 41	Norse	34, 44, 48
Church Officials	5	Norwegian Lutheran Ch. of Am.	5, 12
Civics (Political Science)	38, 44	Officers	4
Civilian Pilot Training	39	Orchestra	33, 34, 46, 49, 51
College Division	16, 49, 53, 63	Parkland	13, 52
Commerce	25, 41, 51	Payments and Adjustments	51
Confirmation Instruction	41	Philosophy	35
Courses of Instruction	23, 41	Physical Education	35, 46
Curriculum, High-School	40	Physics	10, 14, 36, 47, 50
Curriculum, Liberal Arts	22	Piano	33, 46, 51
Curriculum, Normal	19, 21	Pipe Organ	33, 46, 51
Debating	28, 48	Placement	51
Degree (Bachelor of Arts)	18, 88	Plant, Educational	14
Development Association	15	Pre-nursing	23, 31, 35
Dormitories	14, 15, 49, 50, 52	Public Speaking (Speech)	10, 27, 43
Economics	25, 45	Psychology	26, 37, 45, 51
Education	10, 17, 25, 51	Registration	3, 16, 17, 40, 50
Education, College of	17, 55, 63	Regulations	16, 40, 51
Electives	19, 20, 21, 22	Room Rent	49, 50
Eligibility Rules	52	Saga	48, 52
Endowment Fund	15	Science	24, 31, 36, 37, 46, 50
English	27, 42	Sequence	18
Enrollment	53, 63	Social Science	25, 37, 44
Entrance Requirements	16, 40	Student Body	48
Expenses	49, 50	Student Organizations	48
Extension Work	39	Students	14, 53
Faculty	7	Summer Session	3, 39, 55, 60, 63
Faculty Committees	11	Swedish	38
Foreign Language	19, 22, 31, 32, 34, 39, 43	Teachers	7, 14
Fourth-year Offerings	12, 20	Trustees	4
French	31, 43, 48	Tuition	49, 50
Geography	31, 47	Tutoring	50
German	31, 44, 48	Violin	33, 46, 51
Government and Ownership	12	Visitors, Board of	4
Graduates	64	Voice	10, 33, 46, 51
Graduation, Requirements for	17, 40	Zoology	24, 47

Index

"Build for Character"

Pacific Lutheran College

Parkland {Tacoma} Washington

APPLICATION FOR ADMISSION

1. Name in full _____
(Avoid initials and abbreviations)
2. Address _____
3. Date of birth _____ Place of birth _____
4. State what schools you have attended, with dates and full time of attendance at each as far as possible:

Name of Institution	Location	Date of Attendance	Total months of Attendance
		19 to 19	
		19 to 19	
		19 to 19	
		19 to 19	

5. Date of this application _____ (Student's Signature)
6. I hereby certify that the above-named applicant is a person of good moral character.

(Signature) (Official position, such as Pastor, Superintendent, Principal)

This application, when filled out, should be forwarded to the Registrar, Pacific Lutheran College, Parkland, Washington

1. Name of the student: _____
2. Name of the school: _____

3. Name of the subject: _____

4. Name of the teacher: _____

Sl. No.	Name of the student	Grade	Score
1	_____	_____	_____
2	_____	_____	_____
3	_____	_____	_____
4	_____	_____	_____
5	_____	_____	_____

5. Total marks: _____

6. Date of the exam: _____

7. Name of the school: _____

8. Name of the teacher: _____

9. Name of the student: _____

10. Name of the school: _____

УЧЕБНИКОВИ КОИ УЧЕНИЦИМА

СРЕДНОШКОЛСКИМА УЧЕНИЦИМА

СРЕДНОШКОЛСКИМА УЧЕНИЦИМА

