
Pacific Lutheran

niversity

*

SPRING SEMESTER

1962

REGISTRATION DATES

JUNIORS, SENIORS Deccmber 11·20

SOPHOMORESJanuary 8-12

fRESHMEN .. January 15·19

NEW STUDENTS .. february 5- 7

SPRING SCHEDULE - 1962

The 1962 Spring semester offerings are listed alphabetically
according to departments.

Courses open to freshmen and sophomores ore numbered
101·299 and are considered lower division subjects. Courses open
to juniors and seniors are numbered 300-499 and are regarded
os upper division sub jects. Courses numbered 500 are open to
groduate s!udents only.

The student should have his entire program mode up of sub­
jects in the division in which he classifies_

Prerequisites can be ascertained from your adviser or the gen­
eral catalog. In most cases lower division courses are basic and
should be completed before registering for upper division courses_

A student must have a grode point overage of 2.25 to be
eligible to register for any courses in the Education deportment.

The number in parenthesis following the course title is the
number of semester hours of credit allowed for the course.

The letters la, lb, lc, etc., refer to the laboratory sectians_
The leller 5 with a number (51, 52, etc.) refers to closs section.

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

The University reserves the right to cancel any closs for justi­
fiable couse.

REGISTRATION PROCEDURES

1. Registration cords will be available in the Registrar's office,
Room A-l00, on the dote your closs is to register.

2. Consult with your adviser and make out your schedule.
(Write firmly to go through three carbons).

3. Have your registration cord checked by the Registrar, and
get your closs cords.

4. New students report to the Dean of Students in Room A-113
to fill our personnel forms.

5. Veterans will check with veterons' adviser in Room A-l09. No
veteran's registration will be accepted at the Business Office
until approved by the veterans' adviser.

6. Pay fe�s at the Business Office, Room A·l0B. No registration
is complete until it has been cleared through the Business
Office.

BUILDING SYMBOlS ARE AS FOllOWS

A-Administration Building

AB-Art Building

CB-Cla .. Building

CMS-Chapel-Music.Speech Building

G-Gymnasium

l-library

S-Science Hall

PERIOD TIME SCHEDULE

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

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

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

3rd Period _ 1 0:30-11 :20 a.m. Bth Period .. _ .. _ 3:30- 4:20 p.m.

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

-2-

ART

110 INTRODUCTION TO THE VISUAL ARTS (3) Mr. Elwell

51 T. 3&4&
Th. 4 A·200

52 M.W.f. a A·200

111 FUNDAMENTALS Of ART (3)

51 M.W.F. 1 & 2 AS Mr. Ki1tleson
52 T.Th.F. 3&4 AS Mr. Kittle,on
53 M.W.F. 6&7 AS Mr. Elwell
54 T.Th. 6, 7, a AS Mr. Elwell

112 DRAWING AND PAINTING (2) Mr. Roskos

T.Th. 1 & 2 ASb

210 CREATIVE DESIGN (2) Mr. Kittleson

M.W. 3 & 4 AS

213 CLAY MODELING (2) Mr. Roskos

M.W. 3&4 ASb

215 SCULPTURE (2) Mr. Roskos

T.Th. 3&4 ABb

313 ADVANCED CLAY MODELING (2) Mr. ROlkos

T.Th. 3&4 ABb

325 ART IN THE ELEME:NTARY SCHOOL (2) Mrs Engeset

51 T. 7,00 pm AS
52 W. 7,00 pm AS

331, 332 OIL PAINTING (2)

51 M.W. 6&7 ASb Mr. ROlkos
52 T.Th. 7,00 pm ABb Mr. Kittleson

412 HISTORY AND APPRECIATION Of ART (3) Mr. Kittleson

3,30-
T.T�. 4,45 pm A-117

4�1, 432 OIL PAINTING (2)

51 M.W. 6 & 7 ABb Mr. Roskos
52 T.rn. 7,00 prn ABb Mr. Kittleson

450 SPECIAL PROBLEMS (2·4) Mr. Roskos

To be arranged

BIOLOGY

102 GENERAL BIOLOGY (4) Mr. Knudsen

lecture M.W. S-10S
La M.W. , & 2 5·209
Lb T.Th. 1 & 2 5-209

132 GENERAL ZOOLO:'Y (4) Mr. Strunk

Lecture TV M.W.f. 4
51 A-l0l
52 A-213
La M. 6,7,8 5-209
Lb T. 6, 7, 8 5-209
Lc W. 6, 7, 8 5·209
Ld Th. 6, 7, 8 5-209

142 G(NERAL BOTANY (4) Mr. Ost.nson

lecture T.Th. 6 5-203
Lob M.W. 6&7 5-203

162 HUMAN ANATOMY AND PHYSIOLOGY (4) Mr. Lareeu
lecture T.Th. 1 5-108
La W.f. 1 & 2 5-211
Lb T.Th. J & 4 5-211
Lc T.Th. 6&7 5-211

201 MICROBIOLOGY (4) Mill Ford

lecture M.f. " 5-309
Lob Th.f. 7&8 5-207

203 THE SPRING flORA (2) Mill ford

W. 4,30 pm 5-203

221 BIOLOGICAL TECHNIQUES (2) Mr. Knudsen

M. 4,30 pm 5-203

-3-

230 elEMENTARY GENETICS Min ford

Th. 7,00 pm S-203

274 MICROTECHNIQUE (21 Min Ford

T.Th. 3&4 S·207

311 ORNITHOLOGY (21 Mr. O.te".on
Lecture T. 4,30 pm S-203
lab To be arranged

364 VERTEBRATE EMBRYOLOGY (4) Mr. laroos
lecture T.Th. 2 �-20J
lob M.F. 8 & 9 �·211

372 GENERAL ENTOMOLOGY (4) Mr. Knudsen
lecture W. 4:3j !In 5-110
lab T.Th. .:.:20 pr,'l 5-211

498 INDEPENDENT STUDY (1-2) Siaff

To be arranged

BUSINESS ADMINI!i R/'.710N

141 BEGINNING TYPEWRITING (2) Mrs_ Hilbert
T.Th. A-21S
lab hours to be arranged

142 ADVANCED TYPEWRITING (2) Mrs. Hilbert

M.T.Th.F. 3 A-liS

144 INTERMEDIATE SHORTHAND (3) Mrs. Hilbert

Doily 6 A·215

212 elEMENTARY ACCOUNTING (3) Mr. Peterson
Sl M.W.F. 3 A-217
S2 M.W.F. 4 A-217

244 ADVANCED SHORTHAND (31 Mrs. Hilbert

1.I.T.W.Th. 7 A-21 S

261 INVESTMENTS (2) Mr. Pearson
Th. 7,00 pm A-217

302 INTERMEDIATE ECONOMIC ANALYSIS (3) Mr. Pierson

M.W.F. 3 A-219

312 INTERMEDIATE ACCOUNTING (3) Mr. Peterson

M.W.f. A-219

314 AUDITING (3) Mr. Zulouf

M.W.f. A-219

315 COST ACCOUNTING (3) Mr_ Zulauf

T. :'':1 pm A·217

321 lABOR PROBLEMS (3) Mr. King

1.7h. iO:3J·!i:1.5"r" A-217

340 PRINCIPLES OF BUSINESS EDUCATION (2) Mr. Peterson

W. 4,30 pm A-21S

342 SECRETARIAL PROCEDURE (3l Mrs. Hilbert

M.W.F. �; A-215

3S2 PRODUCTION MANAGEMENT (3) Mr. King

M.W.f. A-221

=61 MONEY AND BANKING (3) Mr. Pierson

M.W.f. eMS-122

364 BUSINESS fiNANCE (3) Mr_ Zulauf

M.W.f. 6 A-217

365 REAL ESTATE (3) Mr. Peanon

W. 7,00 pm A-217

375 ADVERTISING (3) Mr. Wilkins

M. 7 ,00 �m A-217

392 BUSINESS lAW (3) Mr. Peters

M.W.f. A·213

-4-

434 GOVERNMENT AND BUSINESS (3)

T.rn. 7,50-9,15am A-211

452 BUSINESS POLICY (2)

51 T.Th. 4 A-213
52 T.Th. 5 A-211

471 MARKETING MANAGEMENT (3)

M.W.F. 2 A·211

CHEMISTRY

102 INTRODUCTORY ORGANIC CHEMISTRY (3)

lecture M.F. 2 5·309
lab F. 6&7 5·301

122 INORGANIC CHEMISTRY AND QUALITATIVE
ANALYSIS (4)

lecture TV T.Th.
51 A·101
52 A·202

Discussion Groups:
01 M. 2 5·108
02 T. 3 5·110
03 W. 2 5·108
04 F. 2 5·108
La M. 6,7,8 5·314
Lb T. 6,7, 8 5·314
lc W. 6,7, 8 5·314
ld Th. 6,7,8 5-31.4
Lo F. 6,7,8 5·314

204 ORGANIC CHEMISTRY (4)

lecture M.W.F. 1 5·108
Lab T.Th. 6&7 5·301

222 INDUSTRIAL CHEMICAL CALCULATIONS (2)

M.W. 2 5·307

301 INTRODUCTORY PHYSICAL CHEMISTRY (4)

lecture T.Th.F. 1 5·110
Lab F. 6,7, B 5·302

312 PHYSICAL CHEMISTRY (4)

lecture T.Th.F. 1 5·307
lab M. 6,7,8 5·302

322 INSTRUMENTAL ANALYSIS (4)

locture T.Th. 4 5·307
Lab T.Th. 6,7,8 5·312

422 ADVANCED INORGANIC CHEMISTRY (3)

M.T.Th. 3 5·307

441 I NDEPENDENT STUDY (1·3)

To be arranged

451 RESEARCH (1·4)

To be arranged

CLASSICS

302 VOCABULARY BUILDING, LAT! N IN CURRENT USE

T.Th. 7 l·117

ECONOMICS

102 PRINCIPLES OF ECONOMICS (3)

51
52

M.W.F.
M.W.F.

1
2

A·207
A·213

302 INTERMEDIATE ECONOMIC ANALYSIS (3)

M.W.F. 3 A-117

321 lABOR PROBLEMS (3)

10,30·
T.Th. 11,45 am A·217

361 MONEY AND BANKING (3)

M.W.F. CMS·l22

-5-

Mr. King

Mr. Peterson

Mr. King

Mr. Huestis

Mr. Anderson

Mr. Anderson

Mr. Huestis
Mr. Schwarz

Mr. Huestis
Mr. Schwarz

Mr. Schwarz

Mr. Huestis

Mr. Olsen.

Mr. Ollen

Mr. Schwarz

Mr. Olsen

Mr. Schwarz

Staff

Stall

(2) Mr. Roe

Mr. PTerson

Mr. Pienon

Mr. King

Mr. Pienon

364 BUSINESS FINANCE (3)
M.W.F. 6

434 GOVERNMENT AND BUSINESS (3)

T.Th.

A·217

A·211

497, 498, 499 INDEPENDENT STUDY (1·3)

To b. arranged

EDUCATION

Mr. Zulauf

Mr. King

Mr. Pienon

202 INTRO'oUCTION TO EDUCATION (3) Mr. A. Hagen, Min Nielsen

51 T.Th.F. A·llS
52 T.Th.F. 3 A·llS

301 HUMAN DEVELOPMENT (3)

51 M.W.F. 2 L·l04
52 M.W.F. 3 A·207

3110 METHODS AND OBSERVATION (3)

T.Th.F. 6 A·l1S
Th. 1·3

311b METHODS AND OBSERVATION (3)

T.Th.F. 6 A·117
Th. 1·3

3"cd METHODS AND OBSERVATION (3)

T.Th.F. 6 A·l0S
Th.F. 1·3

3120b THE TEACHING OF READING (2)

M.W. 2 A·202

312cd THE TEACHING OF READING (2)

M.W. 3 A·208

315 INSTRUCTIONAL MATERIALS (2)

Th. 4.30 pm 5·108

319 THE TEACHING OF ARITHMETIC (2)

51 T.Th. 4 A·117
52 M. 4,30 pm A·117

370 PRINCIPLES OF GUIDANCE (2)

M.W. 6 A·117

413 SCIENCE IN THE ELEMENTARY SCHOOL (2)

T. 4.30 pm A·l1S

416 PARENT·TEACHER CONFERENCe (2)

W. 4,30 pm A·l1S

441 STATISTICAL METHODS (3)

M.W. 4,30 pm A·219

451 INDIVIDUAL MENTAL TESTING (2)

T. 7,00 pm A·213

4610b CURRICULUM, METHODS AND STUDENT
TEACHING (4)

M.W.Th.F.· 1.00·3.30
T." 1.0:>-2.30
T. 3,00·4.00 A-208

461cd CURRICULUM, METHODS AND STUDENT

4630

463b

TEACHING (4)

M.W.Th.F." 1.00·3.30
T." 1.00·2.30
T. 3.00·4 .. 00 A·l0S

STUDENT TEACHING (9)
Doily· 8.30-12.00
M. 3.00·4,00 A·IOS

STUDENT TEACHING (9)

Daily· e.30·12.00
M. 3.00·4,00 A·l1S

-6-

Min Runback

Mrs. Broeckel

Mr. Pederson

Mr.Slein

Mr. Stenson

Mrs. Stenion

Mr. A. Hogen

Min Niel.en

Mr. Eklund

Mr. Pederson

Min Runbeck

Mr. Eklund

Mr. Mainold

Mr •. Stenson
MilS Runbeck
Mill Runbeck

Mr. A. Hagen
Mr. Amend
Mr. Amend

Mrs. Broeckel

Mr. Pederson

'(63cd STUDENT TEACHING (9) Mr. Stein, Mr. Sjoding

Dailv· 8,30-12,00
M. 3,00-",00 A-213

.(73 INTRODUCTION TO COUNSELING (2) Mr. Bolon
S1 T.Th. 8 A-202
S2 T. 4,30 pm A-202

SOl HISTORY OF EDUCATION (2) Mr. V_ Carhon

T. 7,00 pm A-lOS

509 COMPARATIVE EDUCATION (2) Mr. V. Carlson

Th. 7,00 pm A-lOS

551 EDUCATIONAL RESEARCH (2) Mr. Sjoding

W. 7,00 pm A-lOS

557 EVALUATION (2) MI, HOI�en

W. 7,00 pm A-lIS

558 INDIVIDUAL RESEARCH (1-4) Mr_ Sjodlng

To be arranged

559 THESIS (2-") Mr. Sjoding

M. 7,00 pm A-lIS

586 SCHOOL FINANCE (2) Mr. Amend

M. 7,00 pm A-lOS

·At designated public .choola

ENGLISH

101 COMPOSITION (3)

51 T.Th.F. 3 CB-l09 Mr. Olofson
52 M.W.F. 6 A-214 Mr. Sriesmeiater
S3 M.W.F. 7 A-208 Miss Morovec

102 COMPOSITION (3)
S1 M.W.F. A-210 Mr. Reynolds
S2 T.Th.F. A-20a Mr. Briesmeister
53 M.W.F. 1 A-212 Miss Moravec
54 M.T.Th. I A-214 Miss Knudson
55 T.Th.F. 2 A-206 Mr. Reynolds
S6 M.W.F. 2 A-208 Mr. Briesmeister
S7 M.W.F. 2 A-214 Mr. Olofson
S8 M.T.Th. 2 A-210 Min Morovec
59 M.W.F. 2 A-lIS Mr. Reigstad
510 T.Th.F. 3 A-20a Miss Blomquist
SII M.W.F. 3 A-l05 Mr. Briesmaist.r
512 M.W.F. 3 A-206 Mr. V. Carlson
513" T.Th.F. 3 A-210 Mrs. l. Johnson
51 � M.W.F. 3 A-212 Mr. Reynolds
S15 M.W.F. 3 A-214 Miss Morovec
Slh M.W.F. .. A-210 Mr. Reynolds
S17 M.W.F. 4 A-212 Mr. Olafson
S18 T.Th.F. 6 A-212 Mrs. l. Joh "son
S19 M.W.F. 6 A-206 Mr. V. Corlson
S20 M.W.F. 7 A-212 Miss Knudson
S21 M.W.F. 7 A·214 Mr. Olafson

230 AN APPROACH TO LITERATURE (3)
51 M.W.F. 3 A-211 Miss Knudson
52 M.W.F. 7 A-200 Mrs. L Joh:'tson

234 WORLD LITERATURE (3) Miss Blomquist
51 M.W.F. A-200
S2 T.Th. 4,30 pm A·200

2�2 MAJOR AMERICAN WRITERS (3) Mrs. L. Johnson
M.W.F. 4 A-208

252 LITERARY BACKGROUNDS (3) Mr. Reigslad

M.W.F. 4 A-200

302 THE ENGLISH LANGUAGE (2) Min Knudson

M.W. 9 A-208

321 CHILDREN'S LITERATURE (2) Miss 810mquht

M.W. " A-207

330 MASTERPI ECES Of EXPOSITORY liTERA-
TURE (3) Mr_ V_ Carlson

M.W.F. 2 A-217

-7-

335 FOLKLORE AND FOLK LITERATURE (2) Min Blomquist

M.W. 6 A·210

342 AMERICAN LITERATURE (3) Mr. R.anson

M.W.F. A·200

350 CONTEMPORARY LITERATURE (3) Mr. Ranson

M.W.F. 4 A·l05

357 ENGLISH DRAMA (3) Mr. Reigstod

T.Th.F. A·217

384 SHAKESPEARE (3) Mr. Ranson

M.W.F. A·200

404 LITERARY CRITICISM (3) Mrs. L. Johnson

M.W.F. 2 CMS·l22

441 AMERICAN NOVEL (3) Miss Knudson

T.Th. 7,00 pm 1.·223

482 SIXTEENTH CENTURY LITERATURE (3) Mr. Reig.'od

T.Th.F. 6 A·2G8

484 LATE NI NETEENTH CENTURY LITERATURE (3) Mr. Ranlon

T.Th.F. 7 L·116

498 MAJOR CONFERENCE (2) Mr. Reig.tad

To be arranged

·Opcn by invitation only.

FRENCH

102 ELEMENTARY FRENCH (4)

SI Dai ly 2 A·l05 Mr. Koppitch
S2 Doily <I A·206 Mr. Spongier

202 I NTERM ED lATE FRENCH (3)

Sl M.W.F. 3 CB-l08 Mr. Koppilch
S2 M.W.F. 7 A·211 Mr. Spongier

222 GRAMMAR AND CONVERSATION (2) Mr. Koppilch

T.Th. 3 CB·l08

302 SURVEY OF FRENCH LITERATURE (3) Mr. Koppilch

M.W.F. 6 L·114

336 FRENCH CIVI LlZATION (2) Mr. Koppilch

T.Th. 4 L·116

GENERAL ENGINEtsRING

101 ENGINEERING PROBLEMS (2) Mr. Worstell

W.F. 6 S·210

152 ENGINEERING DRAWING AND DESCRIPTIVE
GEOMETRY (21 Mr. Worst.:!11

W.F. 7& 8 S·210

GEOGRAPHY

101 WORLD GEOGRAPHY (3) Mr. Jansen

M.W.f. CB·200

GEOLOGY

102 GENERAL GEOLOGY (4) Mr. P. Corl.on

lecture M.W. 3 S·210
Lab T.Th. 3& 4 5·210

GERMAN

102 ELEMENTARY GERMAN (4)

51 Doily A·202 Mr. Luciow
S2 Daily 2 A·221 Mr. Weber
S3 Doily 3 A·213 Mr. luciow
S4 Doily 7 A·210 Mr. Weber

-8-

202 INTERMEDIATE GERMAN (3) Mr. Weber

Sl M.W.F. 3 A·202
S2 T.Th.F. 4 A·202

222 GRAMMAR AND CONVERSATION (2) Mrs. lilli.

T.Th. 3 A·223

252 SCIENTIFIC GERMAN (3) Mrs. Lilli.

M.W.F. 7 A·223

302 GERMAN CLASSICS (3) Mrs. lilli.

M.W.F. 3 A·223

336 GERMAN CIVILIZATION (2) Mrs. Lillie

T.Th. 4 A·221

452 ADVANCED COMPOSITION AND ORAL
EXPRESSION (2) Mrs. liHle

M.F. 4 A·221

GREEK

202 ELEMENTARY GREEK (4) Mr. Roe

Doily 4 A·214

312 NEW TESTAMENT (3) Mr. Roe

M.W.F. CB·l08

HEALTH AND PHYSICAL EDUCATION

102 ACTIVITI ES (Womon) (1) Mrs. Templin

Sl T.Th. 1 Gym
S2 T.Th. 3 Gym
S3 W.F. 3 Gym
S4 T.Th. 4 Gym
S5 W.F. 4 Gym
S6 T.Th. 6 Gym
S7 W.F. 8 Gym

106 ADAPTED ACTIVITIES (1) Mrs. Young

M.W. 6 Gym

108 ACTIVITIES (Men) (1) Mr. lundgoard
SI M.W. 1 Gym
S2 M.W. 2 Gym
S3 T.Th. 2 Gym
S4 T.Th. 5 Gym
SS W.F. 5 Gym
S6 T.Th. 8 Gym

201 BEGINNING GOI.F (1) Mr. lundgoard

S1 M. 3 Gym
S2 M. 4 Gym

202 BEGINNING BADMINTON AND TENNIS (1) Mr. Salzman
Sl M. 5&

F. 6 Gym
S2 M. 8&

F. ' 7 Gym

203 BEGINNING ARCHERY (1) Mrs. Templin
T.Th. 7 Gym

204 BEGINNING BOWLING (1)

Sl T. 3&4 Paradise B. Mr. Gabrielsen
S2 T. 6 & 7 Paradise B. Mr. lundgoard

207 GYMNASTICS AND REBOUND TUMBLING (1) Mr. Gabrielsen
T.Th. 7 Gym

210 HEALTH ESSENTIALS (3) Mrt. Young
S' M.W.F. 2 G·,
S2 M.W.F. 4 G·'

27' BASKETBAll (2) Mr. lundgoord
T.Th. 3 G·'

272 TRACK (2) Mr. Salzman
W. 7,00 pm G·,

273 BASEBAll (2) Mr. Gabrielsen
M.W. G-1

-9-

27� METHODS IN TEACHING TUMBLING (2)

M.W. 6 Gym

290 METHODS IN TEACHING I NDIVIDUAL
SPORTS (Women) (2)

M.W. 7 G·l

292 FIRST AI D (2)

T.Th. 6 G·l

J22 KI NESIOLOGY (J)

M.W.F. G·J

J25 CORRECTIVE PHYSICAL EDUCATION (2)

M. 7,00 pm G·l

JJ4 LIFE SAVING (I)

T.Th. 6 Pool

3�2 PROBLEMS IN TEACHING RHYTHMICS (2)

W. 7,00 pm Gym

J6J METHODS AND MATERIALS IN TEACHING
SPORTS (Men) (2)

M.W. 7 G·J

465 SCHOOL HEALTH PROGRAM (2)

T.Th. 7 G·l

Mr. Gabriel.e.

Mrs. Templin

Mrs. Young

Mr. Gabrielsen

Mr. Souza

Mr. Gobriel.e.

Mn. Young

Mr. Salzman

Mr. Salzman

Staff 392 CORRECTIVE THERAPY (4)

12,JO·
T.Th. 4,JO pm

American Lake
t'tospital

HISTORY

104 HISTORY OF WESTERN EUROPE (3)

204

S1
S2
SJ
�

AMERICAN

S1
S2
SJ
�

M.W.F.
M.W.F.
M.W.F.
M.W.F.

HISTORY

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

(J)

I
J
4
6

I
2
4
6

210 THE PACIFIC NORTHWEST (2)

L·l04
L·l04
L·l04
L·117

L·117
L·117
L·117
L·l0�

SI T.Th. � L·l04
S2 W. 7,00 pm l·'04

242 HISTORY OF THE ANCIENT WORLD (J)

M.W.F.

334 INTERNATIONAL LAW (J)

M.T.Th. J

3J8 TWENTIETH CENTURY EUROPE (3)

T.Th.F. 2

352 RECENT AMERICAN HISTORY (3)

M.W.F.

366 THE REFORMATION (3)
T. 7,00 pm

425 THE HIGH RENAISSANCE (2)

M.W. 7

L·"4

L·116

L·116

L·116

L·117

L·l04

�57 HISTORY OF IDEAS, WESTERN CIVllI·
ZATION (J)

W. 7,00 pm L·116

464 BRITAIN IN THE TWENTIETH CENTURY (3)

M.W.F. 6 L·116

Mr. RiJtuben
Mr. Schnackenberg

Mr. Nodt.edt
Mr. Schnackenberg

Mr. Vigneu
Mr. Akre

Mr. Ristuben
Mr. Vigneu

Mr. Akre

Mr. Akre

Mr. Riltuben

Mr. Schnackenberg

Mr. Akre

Mr. Nodl.edl

Mr. Nodtvedt

Mr. Schnackenberg

Mr. Nodt.edt

492 I ND�PENDENT READING AND RESEARCH (1·2)

To be arranged

Mr. RiJtuben

595 SEMINAR IN EUROPEAN HISTORY (3) Mr. Schnackenberg

M. L·117

-1 0-

LATIN

102 ELEMENTARY LATIN (4)

Daily .4

202 INTERMEDIATE LATIN (3)

M.W.F. 7

L·l14

L·l14

MATHEMATICS

101 INTERMEDIATE ALGEBRA (3)

M.W.F.

112 PLANE TRIGONOMETRY (2)

T.Th.

131 COLLEGE ALGEBRA (3)

M.W.F.

S·309

A·223

A·223

200 ANALYTIC GEOMETRY AND CALCULUS (4)

M.W.Th.F. 4 A·211

201 ANALYTIC GEOMETRY AND CALCULUS (3)

M.W.
F.

2&
1

CB·l06
CB·l09

202 ANALYTIC GEOMETRY AND CALCULUS (3)

M.W.F. 4

290 THE NUMBER SYSTEM (3)

M.T.Th.

312 APPLIED MATHEMATICS (3)

T.Th. 7,00 pm

454 MODERN ALGEBRA (3)

M.W.F. 6

MUSIC

101 FUNDAMENTALS OF MUSIC (3)

SI
S2

112 THEORY (3)

M.W.F.
M.W.F.

Doily

6
6

120 MUSIC SURVEY (3)

M.W.F. 7

1 J2 CONCERT CHORUS 11)
Daily 9

134 CHOIR OF TH� WEST (1)

Daily 9

A·223

S·312

A·213

A·223

CMS·227
CMS-228

CMS-228

CMS·227

CMS·228

CMS-227

Mr. Molmin

Mr. Molmin

Mr. Muyskens

Mr. Muyskens

Mr. Muyskens

Mr. Muyske1s

Mr_ Newell

Mr. Newell

Mr. Newell

Mr. Roonlie

Mr. Newell

Mr. Gilbertson
Mr. Knopp

Mill Payne

Mr. Chriatensen

Mr. Fritts

Mr. Malmi"

135 MADRIGAL SINGERS AND VOCAL ENSEMBLE (1) Mr. Newnham

T. 7,00 pm CMS-227

136 UNIVERSITY ORCHESTRA (1)

M. 7,00 pm

137 CHAMBER ENSEMBLE (1)

To be arranged

138 UNIVERSITY BAND (I)
Daily 8

142 STRINGS-CELLO, BASS (I)

To be arranged

150 PIANO (1-2)

To b. arranged

152 ORGAN (1-2)

To be arranged

154 VOICE (1-2)

To b. arranged

-11-

CMS-228

CMS-228

Mr. Gilbertson

Mr. Gilbertson

Mr. Gilbertson

Mr. Gilbertson

Slaff

Slaff

Slaff

156 VIOLIN, VIOLA (1)

To be arranged

212 THEORY (4)

Doily CMS·22B

222 HISTORY (1)

T. 4 CMS·215

312 TONAL COUNTERPOINT (2)

T.Th. 6 CMS·227

322 MUSIC IN THE BAROQUE (3)

M .W.F. 4 CMS·215

340 MUSIC IN THE ELEMENTARY SCHOOL (2)

T.Th. 6 CMS·228

350 PIANO (Advanced) (1·2)

To be arranged

352 ORGAN (Advanced) (1·2)

To be arfonged

354 VOICE (Advanced) (1·2)

To be artC!ngl.;:d

362 CLASS ORGAN FOR MUSIC MAJORS (1)

To be or,'ongcd

422 APPLIED CHURCH MUSIC (2)

T.Th. CMS·215

425 MAJOR CONFERENCE (1·3)

To be arranged

427 BACH (2)

T.Th. 7 CIAS·227

435 OPERA WORKSHO P (1·3)

To be arranged

440f MUSIC IN THE SECONDARY SCHOOL (2)

To b.e arranged

442 METHODS OF TEACH I NG PIANO (1)

To be arranged

520 GRADUATE SEMI NAR (1·3)

To be orronged

NORWEGIAN

102 elEMENTARY NORSE (4)

Daily

202 INTERMEDIATE NORSE (3)

M.W.F. 7

NURSING

104 INTRODUCTION TO NURSING (1)
W. 4

236 MEDICAL·SURGICAL NURSING (10)

lecture M.F. 3 & 4
W.Th. 4

Lob T.W.Th. 7,30·
11,30 om &

L·114

L·117

CB·l06

CB·l06
HOlpital

T. 12,00·4,00 pm Hospital

336 MATERNAL·CHILD NURSING (B)

lecture

Lob

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

4
4 & 6
7,15·
11,15am&

Th. 11,45·
3,45 pm

-12-

CB·l09
Hospital

Hospital

Mr. Gi I berho"

Mr. Frith

Mr. Chrsitensen

Mr. Christensen

Mr. Christensen

Mr. Gilbertson

Stoff

Stoff

Stoff

Mr. Frith

Mr. Newnhom

Mr. Christens.n

Mr. Christensen

Mr. Newnham

Mr. Gilbertson

Stoff

Mr. Christensen

Mr. Malmi"

Mr. Govig

Mill Wagner

Mr •. Christensen,
Mill Tollefson,
Miss Jacobsen

Miss Byles,
Mrs. S, Johnson

3J8 PUBLIC HEALTH ORGANIZATION (2)

To be arranged

402 SEMINAR (2)

T.Th. 6 CB-l06

404 HISTORICAL DEVELOPMENT Of NURSING (2)

M.W. 6 CB-l06

PHILOSOPHY

201 INTRODUCTION TO PHILOSOPHY (3)

M.W.f. 4 A-204

220 LOGIC (3)

M.T.Th.

300 PRINCIPLES Of PHILOSOPHY (3)

T.Th. 6:00 pm

;)02 HISTORY Of PHILOSOPHY (3)

M.T.Th.

312 ETHICS (3)

SI
S2

M.W.f.
M.W.f.

424 KIERKEGAARD (3)

2
8

A·115

A·207

l-117

A-207
A-207

M.W.f. A-206

442 CONTEMPORARY PHILOSOPHY (3)

T.Th.f.

498 SeMINAR (3)

X,.T.Th,

7

P HYSICS

152 ESSENTIALS Of PHYSICS (4)

lecture
la
lb

M_W.f_
W_
Th.

262 GENERAL PHYSICS (5)

lecture
Quiz-Sl
Quiz-S2
La
Lb

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

312 NUCLEAR PHYSICS (3)

M.W.f.

316 LIGHT (3)

Lecture
lob

M.W.f.
Th.

342 MECHANICS (4)

3
7&8
3&4

3
3
3
6 & 7
1 & 2

1
6, 7 ,8

M.T.W.f. 4

A-202

A-213

S-110
S-120
S-120

S-108
A-210
A-21D
5-120
5-120

5-110

5·103
5-103

5-110

POLITICAL SCIENCE

101 INTRODUCTION TO POLITICAL SCIENCE (3)

M.W.f. 4 C8-108

282 COMPARATIVE GOVERNMENT (3)

T.Th.f. 6 CB-l08

316 RECENT POLITICAL THOUGHT (3)

M.W.F. 2 C8-108

334 INTERNATIONAL LAW (3)
M.T.Th.

434 GOVERNMENT AND 8USINESS (3)

T.Th.
7,50-
9,15 am

-13-

L-116

A-211

Stoff

Miss Wagner

Miss Wagner

Mr. Kuethe

Mr. Arbaugh

Mr. Kuelhe

Mr. Kuelhe

Mr. Arbaugh

tIIr. Kuctnc

Mr. Arbaugh

Mr. Arbaugh

Mr. Kirk

Mr. Jordahl
Mr. Jordahl
Mr. Jordahl

Mr. Kirk
Mr. Kirk

Mr. Jordahl

Mr. Jordahl

Mr. Kirk

Mr. former

Mr. farmer

Mr. Former

Mr. Ristuben

Mr_ King

474 AMERICAN CONSTITUTIONAL HISTORY (3)

M.W.F. 6 CB·l09

484 SOVIET POLITICAL SYSTEM

T.Th. CB-l08

PSYCHOLOGY

101 GENERAL PSYCHOLOGY

51 M.W.F.
52 T.Th.F.

53 M.W.F.
54 M.W.F.
55 M.W.

(3)

1
2

5

6
7,00 pm

110 STUDY SKillS TECHNIQUES (2)

51 T.Th. 3&4
52 T.Th. 6 & 7

301 HUMAN DEVELOPMENT (3)

51 M.W.F. 2
52 M.W.F. 3

320 SOCIAL PSYCHOLOGY (3)

M.W.F. 6

370 PP.INCIPlES OF GUIDANCE (2)

M.W. 6

390 EXPERIMENTAL PSYCHOLOGY 13)

CMS-227
CB-l06
A-207
A·200
A-117

A-212
A-2U

l-104
A-207

A-211

A-I17

T.Th. 4,30 pm A-lOS

421 ABNORMAL PSYCHOLOGY (3)

M.W.F.

426 PERSONALITY (3)

M.W_

2

7,00 pm

HI STATISTICAL METHODS (3)

M.W.

451 INDIVIDUAL MENTAL TESTING (2)

T. 7,00 pm

CMS-227

A-213

A-219

A-117

473 INTRODUCTION TO COUNSELING (2)

SI
52

T.Th.
T.

a

4,30 pm

1.'7 FIELD WORK (2)

To be arranged

,?O HISTORY OF PSYCHOLOGY (3)

M.W.F. 8

492 SEMINAR IN PSYCHOLOGY (2)

T.Th. 7

RELIGION

101 LIFE OF CHRIST (2)

112

51

S2
S3
54

S5
S6

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

2
2
3
4
6
7

HISTORY OF THE CHRISTIAN CHURCH

51 M.W. 1

52 T.Th. 1

53 T.Th. 2
54 T.Th. 3
S5 M.W. 6
S6 T.Th. 7

201 T:�E 81�lE-OlD TESTAMENT (2)

T.Th. 2

-14-

A·202
A-202

A-202

A-212

l-lt7
l-104
l-104
A-202
l-104
A-l01

(2)

A-l01
A-l0l
A-207
A-lOt
A-lOt
l-104

A-204

Mr. Ristuben

Mr. Farmer

Mr. Bolon
Mr. Winther

Mr. Bolon
Mr. Bolon

Mr. Winther

Mr. Winther

Mill Runbeck

Mr. Winth.r

Mr. Eklund

Mr. J. Hogen

Mr. Solberg

Mr. Garlington

Mr. Eklund

Mr. Mainord

Mr. Bolon

Mr. Solberg

Mr. Solberg

Mr.8010n

Mr. Roe
Mr. Roe

Mr. Goyig
Mr. Govig

Mr. Christopherson
Mr. Govig

Mr. Christopherlon
Mr. Christoph.rao"

Mr. Vigneu
Mr. Vigneu

Mr. Chrillopherson
Mr. Vigneu

Mr. Christopherlon

202 THE BIBLE-NEW TESTAMENT (2) Mr. Lee
51 T.Th. I A-l05
52 TV T.Th. 4 A-IOI
53 TV T.Th. 4 A-207
54 TV T.Th. 4 A·208
S5 M.W. 7 A-221

227 CHRISTIAN EDUCATION OF YOUTH (2) Mr . Kar lstad

T.Th. 3 A-l05

306 METHODS IN BIBLE STUDY (2) Mr. Govig

T.Th. 2 A-208

342 CONT'EMPORARY CHRISTIANITY (2) Mr. Christopherson

M. 4:30 pm L-114

440 THE BOOK OF REVElATION (2) Mr. Govig

M.W. 2 L-116

RUSSIAN

102 ELEMENTARY RUSSIAN (4) Mr. Luciow

Doily CB-l09

202 INTERMEDIATE RUSSIAN (3) Mr. Luciow

M.W.F. 7 A-206

SCIENCE (GENERAl)

171 INTRODUCTION TO BIOLOGICAL SCIENCE (4) Mr. Ostenson

lecture M.W.F. 5 A-l0l
La T. 38. 4 5-209
Lb Th. 1 & 2 5-211
Lc Th. 3 8. 4 5-209

122 INTRODUCTION TO PHYSICAL SCIENCES (4) Mr. P. Carlson

lecture M.W.F. 5 CB-200
La T. 1 & 2 5-112
Lb Th. 1 & 2 5-112
Lc T. 6& 7 5-112
Ld W. 7& 8 5-112
Le Th. 6& 7 5-112

SOCIOLOGY

101 INTRODUCTION TO SOCIOLOGY (3)

51 M.T.Th. 1 A-204 Mr. Jansen
52 M.W.F. 5 A-204 Mr. Jansen
53 M.W.F. 7 A-204 Mr. Schiller

202 CONTEMPORARY SOCIAL PROBLEMS (3) Mr. Schiller

M.W.P. A-204

300 PRINCIPLES OF SOCIOLOGY (3) Mr. Schiller

M.T.Th. 3 A-2C4

308 JUVENILE DEliNQUENCY (3) Mr. Jansen

M.W.F. 6 A-204

321 LABOR PROBLEMS (3) Mr. King

T.Th. 10.30·1h45am A·217

332 MODERN MARRIAGE (2) Mr. Knorr

T. 7.00 pm A-tOl

359 RURBAN SOCIETY (3) Mr. Schiller

M.W.F. 4 A-117

412 HISTORY OF SOCIAL THOUGHT (4) Mr. Knorr

M.T.W.Th. 2 A·223

440 CASEWORK TECHNIQUES (3) Mr. Schiller

To be arranged

441 STATISTICAL METHODS (3) Mr. Eklund
M.W. 4.30 pm ,t.·219

498 INDEPENDENT STUDY (1.3) Staff

To b. arranged

-15-

SPANISH

102 ELEMENTARY SPANISH (4) Mr. Spangler

Daily A·117

202 INTERMEDIATE SPANISH (3) Mr. Spangler

M.W.F. A·117

SPEECH

101 FUNDAMENTALS OF SPEECH (3)

Lectute TV M.W. 2 Mr. Karl

Lob Secf:ons:
1·4 A·lOl
5·7 A·206
8·9 A·212
51 T. 2 CMS·123 Staff

S2 Th. 2 CMS·123 Staff
53 T. 2 CMS·l22 Staff
54 Th. ·2 CMS·l22 Staff
55 T. 3 CMS·123 Staff
S6 Th. 3 CMS·123 Staff
57 M. 4 CMS·l23 Staff
S8 T. 4 CMS·123 Staff
S9 W. 6 CM5·122 Staff

104 FUNDAMENTALS OF 5PEECH STRUCTURE (3) Mr. Utzinger

Sl M.W.F. 3 CMS·l22
S2 T.Th.f. 7 CM5·122

182 FORENSICS (1) Mr. Karl

T.Th. 4,30 pm CMS·122
Consent of 1 nstrucfor

220 LOGIC (3) Mr. Arb:lug!'1

.'.I.LTh. 1.·115

250 INTERPRETATIVE READING (3) Mr. Elberson
51 M.W.F. 1 CMS·123
S2 M.W.F. 6 CMS·123

282 fORENSICS (1) Mr. Karl

T.Ti,. 4,30 pm CMS·l22
Consent of I nstrudor

350 ADVANCED INTERPRETATIVE READING (3) Mr. Elberson

M.W.F. 2 CMS·123

353 LIGHTING AND MAKEUP (2) Mr. Nordholm

T. e J.
Th. 7 .. 8 CMS·123

370 RADIO AND TV PRODUCTION (3) Mr. Steen

L 6&7&
Th. 6 CMS·123

382 FORENSICS (1) Mr. Karl

LTh. ;.�:::;O ;lm CMS·122
Consent of Instructor

434 VOICE SCIENCE (3) Mr. Utzinger

M.W. 4,30 pm CMS·l22

442 SPEECH fOR THE CLASSROOM TEACHER (2) Staff

T. 7,15 pm CMS·l22

482 FORENSICS (1) IAr. Karl

T.Th. 4,30 pm CMS·l22
Consent of Instructor

-16-

