

**Pacific Lutheran College
Bulletin**

Catalog
1938-1939

Parkland, Washington

Pacific Lutheran College Bulletin

Volume XIX

August, 1939

No. 2, Part 1

CATALOG 1938-1939

Announcements for 1939-1940

—————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.

School Calendar

SUMMER SESSION

1939

Registration begins 9 a. m.	- - - - -	Monday, June 12
Classes begin 8:00 a. m.	- - - - -	Tuesday, June 13
Independence Day, a holiday	- - - - -	Tuesday, July 4
First Term ends	- - - - -	Friday, July 14
Second Term begins	- - - - -	Monday, July 17
Summer Session closes	- - - - -	Friday, August 11

FIRST SEMESTER

1939

Registration begins 9 a. m.	- - - - -	Monday, September 11
Formal Opening, 10:15 a. m.	- - - - -	Tuesday, September 12
Classes begin 11:10 a. m.	- - - - -	Tuesday, September 12
First Quarter ends	- - - - -	Friday, November 10
Thanksgiving Recess begins 3:30 p. m.	- - - - -	Wednesday, November 29
Thanksgiving Recess closes 8:10 a. m.	- - - - -	Monday, December 4
Christmas Recess begins 3:30 p. m.	- - - - -	Tuesday, December 19

1940

Christmas Recess ends 8:10 a. m.	- - - - -	Wednesday, January 3
Semester Examinations close	- - - - -	Friday, January 26

SECOND SEMESTER

Registration completed	- - - - -	Monday, January 29
Washington's Birthday, a holiday	- - - - -	Thursday, February 22
Easter Recess begins 3:30 p. m.	- - - - -	Wednesday, March 20
Easter Recess ends 8:10 a. m.	- - - - -	Monday, March 25
Third Quarter Ends	- - - - -	Friday, March 29
Memorial Day, a holiday	- - - - -	Thursday, May 30
Class Exercises, 7:30 p. m.	- - - - -	Saturday, June 1
Baccalaureate Service, 8 p. m.	- - - - -	Sunday, June 2
Semester Examinations close	- - - - -	Monday, June 3
Commencement Exercises, 8 p. m.	- - - - -	Monday, June 3

SUMMER SESSION (Tentative)

1940

Registration begins 9 a. m.	- - - - -	Wednesday, June 12
Classes begin 8:00 a. m.	- - - - -	Thursday, June 13
Independence Day, a holiday	- - - - -	Thursday, July 4
First Term ends	- - - - -	Friday, July 12
Second Term begins	- - - - -	Monday, July 15
Summer Session closes	- - - - -	Wednesday, August 14

BOARD OF TRUSTEES
Elected by the Pacific Lutheran College Association

Ex-Officio Member

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

Term Expires 1940

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

Mr. F. C. Mason, Treasurer, 2402 N. Union Ave., Tacoma, Washington

Rev. L. Rasmussen, Burlington, 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, Huntington Park, California

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

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

Elected by the Northwestern District of the American Lutheran Church

Term Expires 1940

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

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

Elected by the Columbia Conference of the Augustana Synod

Term Expires 1940

Dr. C. R. Swanson, 405 No. 48th St., Seattle, Washington

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

Executive Committee of the Board

Rev. Alf M. Kraabel

Rev. L. Ludwig

Mr. H. L. J. Dahl

Dr. C. R. Swanson

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
 Mr. Joseph G. Norby, Vice-Chairman, Columbia Hospital, Milwaukee, Wisconsin
 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, 495 Park Ave., St. Paul, Minnesota
 Mr. Wm. B. Ing oldstad, Decorah, Iowa
 Mr. Oscar H. Kjorlie, 921 S. 6th St., Fargo, North Dakota

Intersynodical Advisory Committee

- Dr. J. C. K. Preus, 408 5th Ave. S., Minneapolis, Minnesota
 Dr. H. F. Schuh, 57 E. Main St., Columbus, Ohio
 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. Elnor M. Johnson, 1017 4th Ave. E., Olympia, Washington
 Rev. C. S. Odell, 626 N. W. 19th St., Portland, Oregon
 Dr. C. R. Swanson, 405 No. 48th St., Seattle, Washington
 Representing the Western District of the Lutheran Free Church:
 Rev. A. S. Berg, 1013 So. 15th 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

1938-1939

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	Elvin Martin Akre
Business Manager	F. E. Theodore Nelsson
Registrar	Philip Enoch Hauge
Dean of Men	Elvin Martin Akre
Dean of Women	Mrs. Lora B. Kreidler
Acting Dean of Women (second semester)	Gladys Gilbertson
Assistant Dean of Women	Rhoda Mae Hokenstad
Normal Supervisor	Vivian Johnson
Acting Normal Supervisor (second semester)	Mrs. Katherine Grimstead
Librarian	John Ulrik Xavier
Assistant Librarian	Ole J. Stuen
College Pastor	Rev. Trygve O. Svare
Physician	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 (up to March 28)	Herman E. Anderson
Treasurer of the Endowment Fund (since March 28)	Forrest C. Mason
Assistant to the Registrar (summer 1938)	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
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	Gladys Gilbertson
Coach of Forensics	Jesse Philip Pflueger
Director of Music Organizations	Gunnar Johannes Malmin
Manager of the Choir	Clifford Orin Olson
<i>Mooring Mast</i> Advisers	Mrs. Ruth S. Franck, Ole J. Stuen
Mission Society Adviser	Jesse Philip Pflueger
<i>Saga</i> Advisers	Gladys Gilbertson, F. E. Theodore Nelsson
Engineer and Electrician	Thorsten H. Olson
Janitor and Custodian	Severin Hinderlie

Faculty

1938-1939

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).

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 Luth-
eran 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 ULRIC XAVIER, Librarian *Library Science*
A. B., Luther College, 1893; Cand. Theol., Luther Seminary, 1898; gradu-
ate work, University of Minnesota, 1898-99; M. A., University of Wash-
ington, 1929. At Pacific Lutheran Academy, 1902-07, 1908-16; at Pacific
Lutheran College since 1920.

OLE J. STUEN *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 Junior College. *Education, Psychology*
A. B., St. Olaf College, 1920; M. A., University of Washington, 1924;
graduate work, University of Washington, summer 1930, 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. 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. 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. At Pacific Lutheran College since 1930. On leave of absence since August, 1935.
- 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, Leipsic 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.
- 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 1935-39. 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. 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 second semester and summer 1939. At Pacific Lutheran College since 1934.

- HAROLD J. LERAAS *Biology*
A. B., Luther College, 1930; M. S., University of Michigan, 1932; Ph. D.,
University of Michigan, 1935. 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. 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, sum-
mer, 1933; Indiana University, summer, 1938. At Pacific Lutheran Col-
lege 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 Wash-
ington, summers, 1938, 1939. 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, North-
western University, first semester, 1927, University of Michigan, summers
1937, 1938. At Pacific Lutheran College since 1937.
- CARL SÖLLING-FYNBOE *Field Agent*
A. B., Luther College, 1927; graduate work, University of Nebraska. At
Pacific Lutheran College since 1938.
- MRS. KATHERINE GRIMSTEAD *Acting Normal Supervisor*
B. S., Teachers' College, Columbia University, 1932; M. A., Teachers'
College, Columbia University, 1935; graduate work, College of Puget
Sound. At Pacific Lutheran College second semester 1939, also summers
1936, 1938, 1939.
- MISS RHODA MAE HOKENSTAD *Physical Education*
B. A., University of Washington, 1938. At Pacific Lutheran College
since 1938.
- 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 J. HOFFMAN *Nursing*
B. A., College of Puget Sound, 1929; R. N., Tacoma General Hospital,
School of Nursing, 1934. At Pacific Lutheran College, part time, since
1938.

FACULTY COMMITTEES**1938-1939**

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

COMMITTEE ON COMMITTEES: E. Tingelstad, Akre, Pflueger

ATHLETICS: Olson, Nelsson, Hokenstad, Ramstad

CAMPUS: Nelsson, Stuen, Lono, E. Tingelstad

CATALOG: Hauge, Nelsson, Akre, Gilbertson

CIVIC AFFAIRS: Pflueger, Stuen, Olson, Fynboe

DISCIPLINE: Kreidler, Hauge, Akre, Olson

EMPLOYMENT: Nelsson, Kreidler, Olson, M. Franck, Reid

LIBRARY: Xavier, Stuen, Reneau, Lono, Bondy, Leraas

PLACEMENT: Hauge, Johnson, Nelsson, Lono, E. Tingelstad

PUBLICITY: Olson, Malmin, Lono, E. Tingelstad, Fynboe

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

SCHEDULE: Hauge, Olson, Kreidler, Malmin

SCHOLARSHIP: The Faculty in Committee of the Whole

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

STUDENT PUBLICATIONS: Stuen, Kreidler, R. Franck, Gilbertson, 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 are authorized for 1939-40.

The High School Division is accredited by the State Department of Education. In the Junior College Division, the Liberal Arts Department is accredited by the University of Washington, and the Normal Department 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.

GOVERNMENT AND OWNERSHIP

Pacific Lutheran College is owned and operated by the Pacific Lutheran College Association, which is composed of the members of 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. 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 upwards of 115,000 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 Tacoma, or Rainier, 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 come chiefly from the great American middle class 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 eighteen 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, the physics laboratory, and the biology laboratory have been installed in the basement of the gymnasium building.

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 for choir rehearsals 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, 1939, it had an enrolled membership of 9,839, who had contributed a total of \$87,291.47.

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 \$146,784.87 had been paid on July 17, 1939, 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.

Junior College Division

ACCREDITATION

The Liberal Arts Department of the Junior College Division is accredited by the University of Washington, and the Normal Department by the State Department of Education. On April 7, 1937, both were also permanently accredited 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 Division:

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

In addition to the 64 credit hours necessary for graduation, the student must have at least 64 grade points, based on the quality of his work. These 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 Normal Department 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. The same principle in regard to grade points as described above also applies to the Normal Department.

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.

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.

NORMAL DEPARTMENT

The Normal Department offers the professional courses required by the state for elementary school teachers. The curriculum meets present requirements for diplomas as prescribed by the State Board of Education. After September 1, 1942, four years of training on the college level will be required for certification. Each student graduating from the Normal Department of Pacific Lutheran College is required to shape his Normal curriculum in such a way as to provide for an acquaintance with those major fields that were not included in his high-school training. In addition each student should prepare for teaching some specific grade or grades or for departmental work. The following explanations govern the interpretation of the curriculum: 1. Students may, upon examination, be exempted from the first semester of English Composition. 2. The science requirement is to be determined on the basis of work included in high-school training. 3. The students planning on specializing in primary or intermediate teaching are urged to get a practical knowledge of the piano. 4. Students preparing for departmental teaching in a non-departmentalized upper grade should include in their electives a major

subject with a minimum of 14 hours besides special curriculum courses. 5. Special subjects which are provisionally required include: Art Structure, Art for the Primary Grades, or Art for the Intermediate Grades, Children's Literature, and Nature Study. 6. Entering freshmen are given a test in penmanship. Those failing to meet the standard required for prospective teachers will take a course in penmanship without credit.

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	2 hours
Health Education	4 hours	Music Methods	2 hours
General Psychology	3 hours	Principles of Mathematics.....	3 hours
Educational Psychology	3 hours	Geography	3 hours
Introduction to Fine Arts	3 hours	Electives	5 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
Principles of Education	3 hours	Teaching and Technique	8 hours
Electives			8 hours
Physical Education (2 periods per week)	plus credit		

Fourth-year offerings. The Normal Department is being reorganized into a four-year College of Education. In 1939-40 fourth-year students may major in biology, English, history, music, or social science. The development of a four-year Liberal Arts curriculum will follow as rapidly as possible.

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 1938-39:

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

COURSES OF INSTRUCTION

The descriptive summaries that follow are designed to constitute both a record of the courses actually given in 1938-39 and an announcement of what will be offered in 1939-40. The teachers are listed by departments in accordance with the division of the teaching load in 1938-39, and the courses actually given during the year have the names of the respective instructors attached.

Bible (Christianity)

MR. J. P. PFLUEGER

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

4. 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.

5. 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, MR. J. U. XAVIER

5, 6. GENERAL BIOLOGY

Fundamentals of 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

51. 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

52. HUMAN PHYSIOLOGY

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

Three credit hours. First semester.

Mr. Leraas

59. NATURE STUDY

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

Two credit hours. Second semester.

Mr. Xavier

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 5 and 6.

Four credit hours. First semester.

Mr. Leraas

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 5 and 6.

Four credit hours. Second semester.

Mr. Leraas

121. BACTERIOLOGY

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

Three credit hours. Second semester.

131. HEREDITY

A course presenting the underlying principles and theories of heredity.

Two credit hours. First semester.

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 5 and 6.

Four credit hours. First semester.

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 5 and 6.

Four credit hours. Second semester.

Chemistry

MR. A. W. RAMSTAD

1. 2. 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

3. CHEMISTRY—QUALITATIVE ANALYSIS

One lecture and two laboratory periods a week, one semester. Prerequisites: Chemistry 1 and 2.

Three credit hours. First semester.

Mr. Ramstad

4. CHEMISTRY—QUANTITATIVE ANALYSIS

Gravimetric and volumetric methods. One semester. Prerequisites: Chemistry 1, 2, and 3.

Three credit hours. Second semester.

Mr. Ramstad

Commerce (Business Administration)

MR. W. D. K. REID

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

Education

MR. PH. E. HAUGE, MISS VIVIAN JOHNSON, MRS. KATHERINE GRIMSTEAD, MR. E. TINGELSTAD

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. E. Tingelstad, 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 semesters. Miss Johnson, Mrs. Grimstead

103. EDUCATIONAL PSYCHOLOGY

A consideration of the psychological principles involved in education.

Three credit hours. Second semester.

Mr. E. Tingelstad

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. E. Tingelstad

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. PRINCIPLES 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.

Three 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 Johnson, Mrs. Grimstead

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 Johnson, Mrs. Grimstead

English

MISS GLADYS GILBERTSON, MR. J. P. PFLUEGER,
MISS VIVIAN JOHNSON, 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 Gilbertson, Mrs. Franck

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

8. PUBLIC SPEAKING

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 credit hours. First and second semesters.

Mr. Pflueger

61. ADVANCED PUBLIC SPEAKING

A continuation of English 8.

Two credit hours.

63, 64. DEBATE

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

Two credit hours per semester.

Mr. Pflueger

68. 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.

Miss Gilbertson

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.

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.

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.

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 Johnson

110. JUNIOR HIGH SCHOOL LITERATURE

A study of literature for children in the intermediate grades.

Two credit hours per semester.

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

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

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

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. E. TINGELSTAD

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. Prerequisite: 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. Prerequisite: 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. E. Tingelstad

Music

MR. G. J. MALMIN, MR. E. M. AKRE, MRS. ALICE WEISS

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.

Two credit hours. First 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 to students not in the Choir.

One credit hour per year. *Mr. Malmin*

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.

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, MR. HAROLD J. LERAAS, MISS RHODA HOKENSTAD,
MISS KATHERINE HOFFMAN,
Assisted by MR. L. BUNCE, 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. *Two credit hours. First semester.* Mr. Leraas

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.* Mr. Leraas

9. NUTRITION FOR STUDENT NURSES

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

12. FIRST AID

The official Red Cross course in First Aid is given. *One credit hour. Second semester.* Mr. L. Bunce

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

The required work consists of marching, gymnastics, tumbling, folk dancing, clogging, and general participation in seasonal sports—basketball, baseball, tennis, golf, quoits, archery, and track.

Two periods per week. No credit. Miss Hokenstad

21, 22. THE TEACHING OF GAMES

Story-plays, mimetics, athletic games, relay races, hunting games, stunts, and rhythmical activities for elementary pupils. Methods of presentation of games.

Two periods per week. No credit.

Miss Hokenstad

31, 32. THEORY AND PRACTICE OF PHYSICAL EDUCATION

The technique of teaching primary, intermediate, and junior high school physical education.

Two credit hours per semester.

Miss Hokenstad

101. ELEMENTARY SCHOOL ATHLETIC PROGRAM

Progressive series of games and athletic activities from the elementary forms of the lower grades to the more highly organized games of the junior high school level.

Two periods per week. No credit.

102. RHYTHMIC ACTIVITIES FOR SMALL CHILDREN

Rhythmic activities suitable for kindergarten and primary children, methods of presentation, lecture and practice.

Two periods per week. No credit.

121. PRINCIPLES OF HEALTH AND PHYSICAL EDUCATION

The place of health and physical education in the school program. Aims, objectives, standards, and content.

Two credits. First semester.

122. ORGANIZATION AND ADMINISTRATION OF PHYSICAL EDUCATION

Organization and administration of the physical education program in the schools.

Two credits. Second semester.

141, 142. METHODS IN PHYSICAL EDUCATION

Techniques and methods in teaching folk dancing and the seasonal sports.

Two credits each semesters.

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. J. Hurley Hagood

Psychology

MR. PH. E. HAUGE

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. Hauge, Mr. Tingelstad

Social Studies

MISS GEO RENEAU, MR. MICHEL N. FRANCK

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.

Miss Reneau

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.

107. NORTHWEST HISTORY

Early explorations and settlements in the Northwest up to the formation of the Territory of Washington, special emphasis on the history on 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.

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, 58. COMPARATIVE 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; 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 per semester.

Mr. Franck

Sociology
MISS GEO RENEAU

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.

101. SOCIAL LEGISLATION

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

Three credit hours.

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 1938 extended from June 13 to August 12; the first term from June 13 to July 15; the second term from July 18 to August 12.

The Summer Session of 1939 extends from June 12 to August 11; the first term from June 12 to July 14; the second term from July 17 to August 11.

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

High School Division

MISCELLANEOUS INFORMATION

Accreditation

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

Program for 1939-40

During the school year 1939-40 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 11, 1939, and for the spring semester, Monday, January 29, 1940.

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 1938-39 and an announcement of what will be offered in 1939-40. The teachers are listed by departments in accordance with the division of the teaching load in 1938-39 and the courses which were actually given during the year have the names of the respective instructors attached.

Christianity (Bible Study)

MR. M. LONO, 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 hours a week.

Mr. Lono

3. INTRODUCTION TO THE BIBLE

An introduction to all the books of the Old Testament.

One semester. Two hours a week.

4. INTRODUCTION TO THE BIBLE

An introduction to the books of the New Testament.

One semester. Two hours a week.

5, 6. BIBLE BIOGRAPHY

A study of the great characters of the Bible.

Two semesters. Two hours a week.

Mr. Lono

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.

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.

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.

English

MRS. RUTH S. FRANCK, MISS RHODA HOKENSTAD

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.

1. COMPOSITION

Fixing the elementary facts of spelling, grammar, and punctuation, developing a sensitive sentence sense; frequent written and oral compositions; outside reading. Not to be given 1939-40.

One semester. Five hours a week.

Miss Hokenstad

2. LITERATURE

Developing the student's ability to get the thought out of the printed page; to distinguish qualities of expression, thought, and beauty; and to appreciate, in a measure, the part literature plays in life. Outside reading. Not to be given 1939-40.

One semester. Five hours a week.

Miss Hokenstad

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.

One semester. Five hours a week.

Miss Hokenstad

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.

One semester. Five hours a week.

Miss Hokenstad

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.

Mrs. Franck

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.

Mrs. Franck

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.

One semester. Five hours a week.

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.

One semester. Five hours a week.

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.

Mrs. Kreidler

Foreign Languages

MRS. ELIZABETH H. BONDY, MR. ELVIN M. AKRE,
MR. MICHEL N. FRANCK

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 phonographic 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.

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. *Mr. Akre*

3, 4. LATIN

Continuation of first year's work; Caesar or a substitute.
Two semesters. Five hours a week.

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. *Mr. Akre*

3, 4. NORSE

Grammar; compositions; short, easy stories read.
Two semesters. Five hours a week.

History and Social Science

MR. E. TINGELSTAD, MR. ELVIN M. AKRE

1, 2. WORLD HISTORY

A general outline of the political, economic, and social history of the world.
Two semesters. Five hours a week. *Mr. Tingelstad*

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. Akre*

4. CIVICS

A careful study of our civil and political institutions—national, state, and city.
Second semester. Five hours a week. Mr. Akre

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.

One semester. Five hours a week. Mr. Tingelstad

6. ECONOMICS

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

One semester. Five hours a week.

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. A. W. RAMSTAD, MR. E. TINGELSTAD

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. Mr. Tingelstad

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. Ramstad

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. Mr. Ramstad

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. Mr. Ramstad

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.**Mr. Malmin***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. E. TINGELSTAD

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. Not to be given 1939-40.

*One semester. Five hours a week.**Mr. Tingelstad***2. PHYSIOLOGY**

Introduction to the scientific study of the human body and its care; principles of correct living emphasized. Not to be given 1939-40.

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. Not to be given 1939-40.

One semester. Five hours a week.

4. WORLD GEOGRAPHY

A study of the political, social, and industrial conditions of the world today. Not to be given 1939-40.

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.

One semester. Seven hours a week.

Mr. Leraas

8. ZOOLOGY

A study of insects and vertebrates. Laboratory work.

Two semesters. Seven hours a week.

Mr. Leraas

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.

11, 12. CHEMISTRY

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

Two semesters. Seven hours a week.

Mr. Ramstad

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 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. E. Tingelstad.

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 Français, *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.

The major sports include football, baseball, basketball, tennis, and golf.

THE LETTERMEN'S CLUB

The Lettermen's Club is an organization of boys who have won letters in school activities.

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 objectives at the present time are to create a student loan fund to assist needy students, and to help organize College clubs in various localities on the Pacific Coast where there is a sufficient number of former students.

DELTA PHI KAPPA and DELTA RHO GAMMA

The Delta Phi Kappa is an 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 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	\$ 79.50
COLLEGE BOARDING STUDENTS, PER SEMESTER	177.00
HIGH-SCHOOL DAY STUDENTS, PER SEMESTER	49.50
HIGH-SCHOOL BOARDING STUDENTS, PER SEMESTER	147.00

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.

A medical fee, which entitles all students to a physical examination and boarding students to ordinary medical attendance by the school physician, 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.

A charge of \$10.00 for dues to student organizations is included in the above semester rates. This fee entitles the student to membership in student body organizations, admission to all games and programs given by such organizations, and one semester's subscription to *The Mooring Mast*.

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 \$15.00 for college students and \$7.50 for high-school students, except in the case of the children of pastors. All pastors' children receive a discount of 50% on tuition only.

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 is 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)	_____	2.00
General science, botany, or biology (High School)	_____	1.00

Biological sciences (College)	2.50
Educational measurements, teaching technique	1.00
Psychology (High School or College)	1.00
Science 15 and 16	5.00

PIANO, VOICE, ORGAN, ORCHESTRAL INSTRUMENTS

The charge for private instruction one half-hour per week, is \$1.25; per semester, \$18.00, and per half-semester, \$9.00.

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.

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.

Cash must accompany registration for at least one-third of the expenses for one semester. Credit for future services to be rendered by the student can in no case be used to satisfy this requirement. Failure to make subsequent payments when due will automatically cancel registration.

A cash discount of 5% per semester will be allowed for payment in full at the time of registration.

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 GARland 0577.

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 1938-1939

JUNIOR COLLEGE DIVISION

LIBERAL ARTS COURSES

SOPHOMORES

Arne, Borghild Margreta	Tacoma, Washington
Bergman, Mary Louise	Burlington, Washington
Bergsagel, Daniel	Poulsbo, Washington
Boe, Silas Luther	Sacred Heart, Minnesota
Demers, Josephine Ava	Tacoma, Washington
Englund, Eleanor Olive	Everett, Washington
Greenlaw, Jack Wesley	Tacoma, Washington
Hansen, Marguerite Annetta	Kent, Washington
Hepp, Donald Ray	Tacoma, Washington
Hurd, Edwin Quappe	Tacoma, Washington
Jensen, Robert Joseph William	Raymond, Washington
Johnson, Evelyn Lorraine	Puyallup, Washington
Johnson, Leola Harriett	Firesteel, South Dakota
Jurgensen, Erling Benedict Felland	Wilbur, Washington
Karlstad, Alfred Melvin	Parkland, Washington
Lando, Robert Herman	Petersburg, Alaska
Larsen, Thor Weyer	Ketchikan, Alaska
Lovejoy, Anne Amanda	Tacoma, Washington
Miller, Vernon Louis	Bellingham, Washington
Miller, Zilla Fay	Tacoma, Washington
Mitchell, Robert Gerald	Tacoma, Washington
Moller, Rudolph John	Tacoma, Washington
Puariea, Joyce Lenore	Puyallup, Washington
Reitz, Gerhard Otto	Fairfield, Washington
Smith, Lois Faye	Tacoma, Washington
Thoren, Robert Henry	Tacoma, Washington
Tingelstad, Gertrude Bernice	Parkland, Washington
Wiesner, Richard Edward	Tacoma, Washington

FRESHMEN

Bakketun, Joe Lawrence Orville	Tacoma, Washington
Bean, Russell Louis	Tacoma, Washington
Bennett, Richard John	Spanaway, Washington
Billdt, Bertil	Boise, Idaho
Brooks, Dorothy Lorraine	Reardan, Washington
Cooper, Lois Camille	Tacoma, Washington
Ekern, Andrew Steinar	Seattle, Washington
Ellingson, Norbert Milton	Bremerton, Washington
Erickson, Melvin	Tacoma, Washington
Erickson, Phyllis Norma Josephine	Irma, Alberta, Canada
Folsom, Miriam Joyce	Tacoma, Washington

Fosso, Constance Alalie Solveig	Ketchikan, Alaska
Freet, Donald Alvin	Tacoma, Washington
Grenier, Laurence Lynn	Tacoma, Washington
Guthrie, Helen Gernett	Tacoma, Washington
Hansen, Ole	Tacoma, Washington
Herstad, Arthur Johannes	Burton, Washington
Hoheim, John Joseph	Tacoma, Washington
Isaksen, Glen Howard	Everett, Washington
Jacobson, Lyle J.	Portland, Oregon
Jacobson, Marjorie Louise	Seattle, Washington
Jensen, Beverlee Jeanne	Snohomish, Washington
Jensen, Victor	Bellingham, Washington
Johnson, Helen Virginia	Portland, Oregon
Johnson, Kenneth Myron	Yakima, Washington
Johnson, Loyd Vernon	Firesteel, South Dakota
Johnson, Ralph Everett	Firesteel, South Dakota
Kirkebo, Haakon	Tacoma, Washington
Kramer, Frank Andrew	Almira, Washington
Ledahl, Stanley Elwood	Milwaukie, Oregon
Lee, William Palmer	Bellingham, Washington
Lister, Ruth Gertrude	Lewiston, Idaho
Loftness, Oliver Bertrand Marvin	Tacoma, Washington
Lovejoy, Jean Elizabeth	Tacoma, Washington
Malmin, Mildred Christine	Pigeon Falls, Wisconsin
Matson, Norman Eric	Lake Stevens, Washington
Molver, Audrey Corinne	Tacoma, Washington
Nelson, Clarence Arthur	Dixie, Washington
Ness, Gerhard Hiede	Cathlamet, Washington
Nevitt, Allan Franklin	Raymond, Washington
Olson, Esther Maxine	Tacoma, Washington
Olson, Orren Parker	Lacey, Washington
Paulson, Elmer Oliver	Tacoma, Washington
Perrault, Ernie John	Everett, Washington
Pflueger, Florence Edna	Seattle, Washington
Pflueger, Merle Robert	Parkland, Washington
Ramsdell, Betty Jeanette	Tacoma, Washington
Remick, Elizabeth Fanny	Port Angeles, Washington
Roning, Patricia Sennette Eileen	Ketchikan, Alaska
Rutila, Arlee Bernice	Tacoma, Washington
Sagami, Wakao Charles	Tacoma, Washington
Slover, James Mark	Tacoma, Washington
Stewart, Margaret Jean	Winlock, Washington
Storaasli, Selmar Orville	Parkland, Washington
Storlie, Lyle	Tacoma, Washington
Strom, Mildred Josephine	Shelby, Montana
Stuen, Marcus Rodway	Parkland, Washington
Svare, Robert Orland	Parkland, Washington

Taylor, Arlene Gertrude	Glasgow, Montana
Thompson, Bernice Margaret	Parkland, Washington
Tommervik, Marvin Sigurd	Lakewood, Washington
Uhl, Marcia Gwendolyn	Clyde Park, Montana
Wall, John Byron	Woodland, Washington
Watney, Esther Irene	Tacoma, Washington
Wyllys, Lloyd Douglas	Puyallup, Washington
Xavier, Olaf Paul	Parkland, Washington

SPECIAL STUDENTS

Akre, Magdalyn Ida Clara	Parkland, Washington
Bowman, Betty Margaret	Tacoma, Washington
Gehri, Kathleen Doris	Tacoma, Washington
Homme, Vivienne Margaret	Kalispell, Montana
Kramer, Barbara Jean	Almira, Washington
Lund, Clarence P.	Tacoma, Washington
McDougall, Robert Bast	Tacoma, Washington
Mills, Paul Marvin	Tacoma, Washington
Nicholson, Evelyn Margaret	Petersburg, Alaska
Oliver, Pearl Adelaide	Tacoma, Washington
Svare, Bergliot Marie	Parkland, Washington

SUMMER SESSION—1938

Boe, Silas Luther	Sacred Heart, Minnesota
Bondy, Ferdinand Holm	Parkland, Washington
Martin, Helen Gertrude	Tacoma, Washington
Miller, Edith Hopkins	Olympia, Washington
Olson, Esther Maxine	Tacoma, Washington
Svare, Bergliot Marie	Parkland, Washington
Terry, Hortense Louise	Tacoma, Washington
Tingelstad, Gertrude Bernice	Parkland, Washington

NORMAL DEPARTMENT

JUNIORS

Adams, Ella Mae	Puyallup, Washington
Anderson, Astrid Jofrid	Tacoma, Washington
Anderson, Lennard Axel	Tacoma, Washington
Bergheim, Jane Martha	Tacoma, Washington
Boe, Alice Irene	Tacoma, Washington
Dagsland, John Meidell	Sandy, Oregon
Dahl, Louise Estella	Tacoma, Washington
Downton, Ruth Andree	Tacoma, Washington
Ellis, George Jacob	Tacoma, Washington
Elmer, Rudolph Emanuel	Tacoma, Washington
Enroth, Ruth Marie	Anaconda, Montana
Evanson, Betty Eileen	Tacoma, Washington

Fallstrom, Charles M.	Roy, Washington
Fields, Vivian Irene	Enumclaw, Washington
Fister, Elizabeth Gertrude	Tacoma, Washington
Fries, Stanley Herman	Seattle, Washington
Gabrio, Wesley	Parkland, Washington
Gerde, Aagot Solveig Emelia	Portland, Oregon
Gjesdal, Eva Margaret	Edmore, North Dakota
Goplerud, Eda Charlotte	Silverton, Oregon
Hackerd, Dorothea Ellen	Tacoma, Washington
Hall, Kathryn Betty Elliott (+ Jan. 25, 1939)	Everett, Washington
Halverson, Angelyn Bertha	Conrad, Montana
Hanson, Gudrun Rosella Ovidia	Poulsbo, Washington
Helling, Melvin Henry	Puyallup, Washington
Hoss, Ida Mae	Tacoma, Washington
Hurlburt, Robert Neal	Tacoma, Washington
Johnsen, Palmer Olaf	Everett, Washington
Johnson, Kenneth Erling	Bellingham, Washington
Johnson, Marion Lucille	Tacoma, Washington
Lando, Norma Orlaug	Petersburg, Alaska
Lehmann, Alvin Charles Stephen	Parkland, Washington
Lindberg, Helen Christine	Puyallup, Washington
Lockwood, Leola Ruth	Tacoma, Washington
Londahl, Peter Morton	Auburn, Washington
Lunde, Vivian Sigrid Christine	Seattle, Washington
McCormick, Harry Lou	Parkland, Washington
McCutchan, Melvin Albert	Tacoma, Washington
McKenzie, Shirley Agnes	Spanaway, Washington
Maki, James Arne	Poulsbo, Washington
Malcolm, Merrie Jeanne	Tacoma, Washington
Marble, Mary Ann Shirley	Tacoma, Washington
Martin, Fales	Tacoma, Washington
Midtsater, Signe	Gig Harbor, Washington
Miller, Sylvia Elaine	Tacoma, Washington
Miner, Nellie-Jean	Tacoma, Washington
Monson, Donald Oswald	Blue River, Wisconsin
Moore, Ruby	Auburn, Washington
Morris, Lois Katherine	Puyallup, Washington
Oliver, Richard William	Tacoma, Washington
Olsen, Hildur Edna	Tacoma, Washington
O'Neil, Henrietta Eunice	Winlock, Washington
Otness, Oak Thorleif	Petersburg, Alaska
Petersen, Dorothy Bernice	Tacoma, Washington
Peterson, Alvin Herman	Eugene, Oregon
Peterson, Richard Moody	Eugene, Oregon
Richardson, Florence Elizabeth	Tacoma, Washington
Schmandt, Roy Robert	Anacortes, Washington
Smith, Emil Paul	Tacoma, Washington

Smith, Vivian Alyce	Tacoma, Washington
Snyder, Carol Elizabeth	Puyallup, Washington
Sovde, Obert Julian	Poulsbo, Washington
Sterba, Walter William	Tacoma, Washington
Stuen, Mary Elizabeth	Parkland, Washington
Sutter, Fred Joe	Tacoma, Washington
Taylor, Vera Ora	Tacoma, Washington
Thompson, Thomas Lloyd	Tacoma, Washington
Thompson, Margaret Esther	Portland, Oregon
Tollefson, Mildred Annette	Tacoma, Washington
Totten, Charles Funck	Tacoma, Washington
Troseth, Agnes	Cornish, Utah
Turnbull, Donald Charles	Tacoma, Washington
Valenta, John Vance, Jr.	Puyallup, Washington
Wade, Maurine	Tacoma, Washington
Watney, Ruth Mae	Tacoma, Washington
Wing, Mrs. Mabel Marie	Tacoma, Washington

SOPHOMORES

Anderson, Roy E.	Tacoma, Washington
Bachmann, Gretchen	Tacoma, Washington
Bennett, Emilie Ruth	Tacoma, Washington
Brottem, Babette Marguerite	Tacoma, Washington
Brown, Mary Roberta Lillian	Tacoma, Washington
Bury, Peter Hapsburg	Graham, Washington
Catt, Lyle Allen	Tacoma, Washington
Christenson, Edith Marie	Everett, Washington
Davies, Llewella Gwendolyn	Graham, Washington
Davis, Niles	Tacoma, Washington
Delin, Marjorie Jean	Tacoma, Washington
Ellis, Mary Alva	Tacoma, 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
Gibson, Douglas H.	Almira, Washington
Grass, Margaret Lou	Tacoma, Washington
Haavik, Carol Margaret	Seattle, Washington
Hanson, Garce Harriet	Auburn, Washington
Hanson, Mildred Ann	Tacoma, Washington
Hanson, Samuel Hildebrandt	Stanwood, Washington
Hardtke, Gerald Noble	Orting, Washington
Heggem, Margaret Irene	Seattle, Washington
Hoff, Caroline Helga	Everson, Washington
Hoffman, Lois May	Tacoma, Washington

Hokold, Oscar Ted	Tacoma, Washington
Holte, Olive Minnie	Tacoma, Washington
Hoss, Eleanor Ann	Tacoma, Washington
Hotes, Douglas Nesbit	Tacoma, Washington
Jahr, Virginia Lorraine	Puyallup, Washington
Jensen, Lena Hedvig	Tacoma, Washington
Jewell, Juness Dell	Tacoma, Washington
Jewell, Carl Wilfred	Tacoma, Washington
Johnson, Marjorie Mae	Tacoma, Washington
Jungck, Lawrence Haase	Sumner, Washington
Knapp, Carmen Lillian	Tacoma, Washington
Krueger, Robert Erickson	Orting, Washington
Larson, Rodney John	Tacoma, Washington
Leask, Charles Ralph	Metlakatla, Alaska
Lee, Torger John	Everett, Washington
Long, Mary Frances	Auburn, Washington
McFadden, Margaret Virginia	Tacoma, Washington
Metz, Robert Alonzo	Tacoma, Washington
Nelson, Inez Helena	Tacoma, Washington
Nesvig, Doris May	Seattle, Washington
Norby, Phillip Spencer	Seattle, Washington
Norton, Frances Viola	Yelm, Washington
Olson, Earl Goodwin	Lacey, Washington
Olson, Jane Florence	Tacoma, Washington
Pedersen, Edward Carsten	Tacoma, Washington
Pederson, Arne Kenneth	Lakewood, Washington
Platt, Earl Wallace	Tacoma, Washington
Poland, Lorena	Seattle, Washington
Reitz, Elisabeth Marie	Fairfield, Washington
Schlanbusch, Orville Rudolph	Tacoma, Washington
Sigurdson, Sigurd Frederick	Seattle, Washington
Simonson, Walter Richard	Astoria, Oregon
Skillings, William Dennett	Tacoma, Washington
Sloppy, Donald Ray	Yelm, Washington
Snyder, Robert Richard	Puyallup, Washington
Spooner, Vernita May	Puyallup, Washington
Stavaas, Margaret Orissa	Brush Prairie, Washington
Stavaas, Sylvia Alice	Brush Prairie, Washington
Taylor, Fredrick Blair	Orting, Washington
Taylor, Murray Alexander	Orting, Washington
Tegner, Virginia Millicent	Puyallup, Washington
Tommervik, Marion Thoralf	Lakewood, Washington
Van Slyke, Harmon La Mont	Vaughn, Washington
Vosburg, Lorna Gwladys	Tacoma, Washington
Walden, Pearl Clarice	Milton, Washington
Watts, Edwin Harold, Jr.	Tacoma, Washington
Wood, Rhys Corbett	Tacoma, Washington

FRESHMEN

Anderson, Marie Louise	Tacoma, Washington
Anderson, Nina	Bow, Washington
Barclay, Merle Walter	Steilacoom, Washington
Beasley, Marvin Shellie	Tacoma, Washington
Beerbohm, Doreen Patricia Louise	Tacoma, Washington
Bengston, Ruth Mary Victoria	Seattle, Washington
Boucher, Betty Jayne	Tacoma, Washington
Brown, Paul Andrew	LaGrande, Washington
Carlson, Ruth Ardelle	Everett, Washington
Carlson, Karsten	Sumner, Washington
Carmichael, Phillip John	Tacoma, Washington
Carroll, Elizabeth Ann	Auburn, Washington
Clifton, Josephine Lucille	Tacoma, Washington
Cole, Marjorie Patricia	Tacoma, Washington
Danielson, Lorraine Victoria	Tacoma, Washington
Drotning, Ruth Geraldine	Seattle, Washington
Ekrem, Caroline Louise	Petersburg, Alaska
Fallstrom, George Allin	Roy, Washington
Fisher, Beth Mae	Morton, Washington
Frederick, Mabel Marcella	Tacoma, Washington
Frederickson, James Leonard	Puyallup, Washington
Frost, Jack Desmond, Jr.	Tacoma, Washington
Gabbard, Ray	Sumner, Washington
Gardner, Eleanor Lucretia	Tacoma, Washington
Griggs, Beverly Alice	Tacoma, Washington
Hamilton, Grace Lee	Tacoma, Washington
Hanson, Esther Ingeborg	Poulsbo, Washington
Harshman, Marvel Keith	Lake Stevens, Washington
Haskins, Eileen Ruth	Morton, Washington
Herman, Ray Adelbert	Tacoma, Washington
Hoiby, Harold	Everett, Washington
Holdon, Emory Charles	Orting, Washington
Huber, Jean Catherine	Tacoma, Washington
Hughes, Marie Josephine	Electron, Washington
Huntington, Lenore Anne	Spanaway, Washington
Jahlstrom, Lenore Alene	Winlock, Washington
Jessup, Jeanne	Porter, Washington
Johnson, Julia Viola	Firesteel, South Dakota
Johnson, Norma Ruth	DuPont, Washington
Johnson, Wilma C.	Tacoma, Washington
Jolley, Bill	Tacoma, Washington
Keller, Edith Light	Tacoma, Washington
Ketler, Arnold William	Tacoma, Washington
Knibbe, Evelyn Bernice	Tacoma, Washington
Knudtson, George Palmer	Parkland, Washington
LaBeau, Doraine	Longview, Washington

Lang, Harry Edwin	Tacoma, Washington
Langert, Donald Gilbert	Tacoma, Washington
Langert, Douglas Hubert	Tacoma, Washington
Larson, Nancy Kathryn	McCleary, Washington
Lassen, Anne Marie	Mt. Vernon, Washington
McCutchan, Richard Ray	Tacoma, Washington
Mahrt, Harriet Ruth	Reardan, Washington
Moe, Jordan	Silverton, Oregon
Munro, Beatrice Lockie	Tacoma, Washington
Nelsen, Marjorie Louise	Tacoma, Washington
North, Irma Lorene	Tacoma, Washington
North, Martin	Tacoma, Washington
Odegard, Bernice Helga	Tacoma, Washington
Olson, Valerie Adeline	Tacoma, Washington
Opstad, Ruth Victoria	Tacoma, Washington
Ostness, Irene Thelma	Pt. Townsend, Washington
Overa, Jane Wilhelmina	Tacoma, Washington
Payden, Laura Marie	Spanaway, Washington
Peterson, Harold	Everett, Washington
Rakos, Albert Daniel	Astoria, Oregon
Rakos, Irene Ethel	Tacoma, Washington
Ramstad, Alice Margaret	Tacoma, Washington
Rasmussen, Lenore	Parkland, Washington
Rediske, Leon Grieg	Burlington, Washington
Rosengren, Philip John	Roy, Washington
Roti, Hazel Marguerite	Tacoma, Washington
Schmandt, Gladys	Tacoma, Washington
Schreuders, Virginia Lee	Anacortes, Washington
Scott, Mabel Gladys	Tacoma, Washington
Simonson, Martha Evelyn	Parkland, Washington
Sinex, Juanita Lucille	Tacoma, Washington
Skyhawk, Lewis David	Auburn, Washington
Stacey, Sally Jo	Tacoma, Washington
Stalwick, Evelyn Marie	Tacoma, Washington
Stenesen, Omar Melvin	Tacoma, Washington
Valentine, Edwin Alexander Francis	Seattle, Washington
Wallace, Frances Sylvia	Morton, Washington
Wekell, Betty Louise	Auburn, Washington
West, Dewey Lee	Tacoma, Washington
Willis, Howard Bruce	Tacoma, Washington
Zeugner, John Carl	Orting, Washington
	Tacoma, Washington

SPECIAL STUDENTS

Brumm, Mrs. W. J. (Emma F.)	Bremerton, Washington
Derby, Jean Kathryn	Tacoma, Washington
Olsen, Hans, Jr.	Tacoma, Washington
Sherman, Ambert Paul	Fort Lewis, Washington
Swenland, Gladys	Parkland, Washington

SUMMER SESSION—1938

Alton, Nellie May	Tacoma, Washington
Anderson, Lennard Axel	Tacoma, Washington
Ayers, Anna J.	Tacoma, Washington
Barrett, Mrs. Margaret	Puyallup, Washington
Bergheim, Jane Martha	Tacoma, Washington
Brottem, Babette Marguerite	Parkland, Washington
Brown, Mary Roberta Lillian	Tacoma, Washington
Brumm, Mrs. W. J. (Emma F.)	Bremerton, Washington
Buness, Vivian Elizabeth	Silverton, Oregon
Davis, Bertha H.	Tacoma, Washington
Davis, Marion Virginia	Parkland, Washington
Ekins, Ethelmae	Reardan, Washington
Ellis, George Jacob	Tacoma, Washington
Enroth, Ruth Marie	Anaconda, Montana
Gerde, Aagot Solveig Emelia	Portland, Oregon
Gerritz, Goldene Evelyn	Roy, Washington
Goplerud, Charlotte Eda	Silverton, Oregon
Gregory, Grace Emmet	Tacoma, Washington
Griffin, Mary M.	Puyallup, Washington
Hagen, Ella Elinor	Tacoma, Washington
Hansen, Valborg K.	Tacoma, Washington
Hauge, Ovedia Ingeborg	Burlington, Washington
Hope, Lorene R.	Tacoma, Washington
Johnson, Ana Mae	Tacoma, Washington
Johnson, Julia Viola	Firesteel, South Dakota
Johnson, Sankey Broyd	Poulsbo, Washington
Kniffen, Dorothy Marie	Puyallup, Washington
Krueger, Fred Martin	Orting, Washington
Kvinsland, Howard James	Poulsbo, Washington
Larson, Bertha Henrietta	Firesteel, South Dakota
Layton, Emma Larsen	Bordeaux, Washington
Lindberg, Helen Christine	Tacoma, Washington
Londahl, Peter Morton	Auburn, Washington
McGovern, Ruth Mildred	Tacoma, Washington
Odegard, Aagot Mildred	Wolverton, Minnesota
Pearson, Margaret Edith	Yakima, Washington
Peterson, Alvin Herman	Eugene, Oregon
Scott, Cecil Wesley	Milton, Washington
Soine, Christine	Mt. Vernon, Washington
Snyder, Carol Elizabeth	Puyallup, Washington
Spencer, Eugenia Christina	Longview, Washington
Stuen, Mary Elizabeth	Parkland, Washington
Swenland, Gladys	Parkland, Washington
Tharalson, Estelle G.	Tacoma, Washington
Thompson, Margaret Esther	Portland, Oregon
Thostenson, Arnold Kenneth	Everett, Washington
Watney, Ruth Mae	Tacoma, Washington

Williams, Mrs. Ella S.
Willis, James Stanley

Tacoma, Washington
Orting, Washington

HIGH SCHOOL DIVISION
SENIORS

Forster, Bette-Jo
Foss, Stella Louise
Henningsen, Theodore Orvald
Moline, Edward Adolph
Odegard, Bernice Helga
Olsen, Hans, Jr.
Pellett, May Elois
Pflueger, Merle Robert
Pflueger, Raymond Edwin
Ramstad, William Kvindlog
Sloodkovsky, George Alexander
Stuen, Marcus Rodway
Taylor, Arlene Gertrude
Wall, Leland Edgar

Malta, Montana
Seattle, Washington
Astoria, Oregon
Jamestown, North Dakota
Tacoma, Washington
Tacoma, Washington
Tacoma, Washington
Parkland, Washington
Parkland, Washington
Parkland, Washington
Kurume, Japan
Parkland, Washington
Glasgow, Montana
Portland, Oregon

JUNIORS

Denn, Joe Albert
Hovland, Avis Selaura
Jensen, Rosalie Iris
Leask, Claire Ruth
Phippeny, Marion Walter
Snyder, Gene Addison
Svare, Gerhart Trygve
Thoren, Emma Marie
Xavier, Barbara Ruth

Tacoma, Washington
Parkland, Washington
Tacoma, Washington
Metlakatla, Alaska
Fort Hall, Idaho
Tacoma, Washington
Parkland, Washington
Puyallup, Washington
Parkland, Washington

SOPHOMORES

Baker, Richard William
Davis, George Leonard
Johnson, Iver Constantine
Lee, Robert Edward
Stendal, John Aylmer

Tacoma, Washington
Parkland, Washington
Parkland, Washington
Spanaway, Washington
Tacoma, Washington

FRESHMEN

Anderson, Verna Louise
Haaland, Richard
Lund, Robert
Rynning, Robert Edgar
Stuen, Anita Louise

Tacoma, Washington
Tacoma, Washington
Port Orchard, Washington
Nome, Alaska
Parkland, Washington

SPECIAL STUDENTS

Hansen, Hans
Larson, Ebba Dorothy
Larson, Ernest Arthur, Jr.

Ketchikan, Alaska
Tacoma, Washington
Tacoma, Washington

SUMMER SESSION—1938

Swanson, Ellen Myrtle

Tacoma, Washington

ENROLLMENT 1938-39

SUMMARY

JUNIOR COLLEGE DIVISION:

Liberal Arts Courses:

Sophomores	28	
Freshmen	66	
Special Students	11	
Summer Session	8	
Total		113
Counted twice		4
Net Total in Liberal Arts Courses		109

Normal Department:

Juniors	76	
Sophomores	74	
Freshmen	87	
Special Students	5	
Summer Session	49	
Total		291
Counted twice		18
Net Total in Normal Department		273
Total in Junior College Division		382

HIGH SCHOOL DIVISION:

Seniors	14	
Juniors	9	
Sophomores	5	
Freshmen	5	
Special Students	3	
Summer Session	1	
Total		37
Net Total in High School Division		37
Total in both divisions		419
Counted in both divisions		5
Net Total Enrollment		414

Graduates

HIGH SCHOOL DIVISION

1921

- Emmeline Quam (Mrs. Berner Kirkebo), R. F. D. 3, Puyallup, Wash.
Solveig K. Rynning (Mrs. Henry Xavier), Kotzebue, Alaska.
Marie H. Smaby, office assistant, 507 Medical Arts Building, Tacoma. Home,
10658 Riviera Beach, Seattle, 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, Petersburg, Alaska.
Marie Ordal, teacher, high school, 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. Wood-
stock, Arlington, Va.
Thelma Erholm (Mrs. Homer Rose), 2814 Broadway, Bellingham, Wash.
Richard Jacobsen, Pan-American Gas Station, Santa Barbara, Calif.
Burton D. Kreidler, principal, Riverside School, R. F. D. 3, Puyallup. Home,
Parkland, Wash.
Alyce Lee (Mrs. S. Clark), deceased, Bellingham, Wash.

1924

- Alfred 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, teacher, Fife High School, R. F. D. 2, Tacoma. Home, Parkland,
Wash.
George Greenwood, proprietor, Tacoma Music Co., 917 Commerce St., Tacoma.
Home, Wollochet Bay, Wash.
Ralph Knutzen, civil engineer, Burlington, Wash.
Myron B. Kreidler, Parkland, Wash.
J. Monroe Langlo, concert artist and voice instructor, 809 Laguna St., Santa
Barbara, Calif.

1925

- Alvar J. Beck, teacher, Highline High School, R. F. D. 7, Seattle. Home, R.
F. D. 7, Box 332-C, Seattle, Wash.

- Edwin A. Beck, bookkeeper, Bungalow Cabinet Co., Tacoma. Home, 1729 So. 54th St., Tacoma, Wash.
- Ruth E. Buli (Mrs. Gerhard Haakenson), R. F. D. 3, Box 361, Tacoma, Wash.
- Lyman B. Carlson, Kennydale, Wash.
- Sydney M. Glasso, substitute teacher, Tacoma. Home, Parkland, Wash.
- Martha Hjermsstad (Mrs. Theodore Cederberg), Windsor Apts., Everett, Wash.
- Signe Hjermsstad, 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, Calif. 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, Silverton, Oregon.
- Stella Samuelson (Mrs. Kenneth Jacobs), R. F. D. 3, Box 542, 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. Coltom, principal, Spanaway, Wash.
- Annelle 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, Lincoln High School, Tacoma. Home, 2321 So. Ainsworth Ave., 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, Ill. Home, 143 So. 22nd Ave., Bellwood, Ill.

1927

- Edna C. Brotnov, operator, Pacific Telephone Co., Seattle. Home, Normandie Apts., Seattle, Wash.
- Irene A. Dahl (Mrs. Olai Hageness), Parkland, Wash.
- Peter J. Flott, automobile worker, Ford Motor Co., Long Beach, Calif. Home, 321 W. 1st St., Wilmington, Calif.
- Walter M. French, principal, Lakewood, Wash.
- Marie Gardlin (Mrs. John Smith), North Cove, Wash.
- Lyell C. Kreidler, principal, Kapowsin. Home, Parkland, Wash.
- Gerhard A. Lane, clergyman, 39 Gov't Center, Baguio, Philippine Islands.

- Garvik Olson, farmer, East Stanwood, Wash.
 Bertha N. Olson (Mrs. Daniel Flotre), Parkland, Wash.
 Rudolph M. Sanderson, teacher, Olympia. Home, 418 No. Lybarger St.,
 Olympia, Wash.
 Helen M. Westby, teacher, Crescent Consolidated Schools, R. F. D. 1, Port
 Angele. Home, DuPont, Wash.
 John Wiese, newspaper reporter, 1008 University St., 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, 3934 1st St., N. E., Seattle, Wash.
 Margaret Jacobson (Mrs. Wieber Wynstra), 5242 37th N. E., Seattle, Wash.
 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), Broadmoor Apts., 431 Broadway, Tacoma,
 Wash.
 Alfred Lund, farmer, R. F. D. 3, Ellensburg, Wash.
 Lenora Lund, graduate nurse, Los Angeles General Hospital, Los Angeles. Home,
 3025 No. Broadway, Los Angeles, Calif.
 C. Arthur Olsen, clergyman, Chokio, Minn.
 Olaf G. Ordal, teacher, high school, South Bend, Wash.
 Harry Sannerud, farmer, Silverton, 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 Gulleon, 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, Burlington, Wash.
 Howard W. Nyman, principal, Blaine. Home, Box 584, Blaine, 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, assist. director of safety, Prismo Safety Corp., Huntingdon, Pa.
 Home, Parkland, Wash.

- Mabel A. Erickson (Mrs. Arthur F. Johnson), R. F. D. 2, Conrad, Montana.
 Theodore U. Evjenth, 1359 Golden Gate Ave., San Francisco, Calif.
 John J. Gardlin, Chinook, Wash.
 Katharine Gould, Burlington, Wash.
 Dagny E. Hjermstad, teacher, Whitney School, Anacortes, Wash.
 Solveig J. Hjermstad (Mrs. Carter Robins), 2327 Van Ness Ave., San Francisco, Calif.
 P. Henry Holm-Jensen, clergyman, Luverne, No. Dak.
 Kenneth A. Horst, radio salesman, Colfax. Home, So. 1017 Lake St., Tacoma, Wash.
 Harald V. Johnson, 6919 McKinley Ave., Tacoma, Wash.
 Pauline R. Larson (Mrs. Harry E. Palmer), graduate nurse, Cowlitz General Hospital, Longview, Wash.
 Louise M. Lehmann (Mrs. Benjamin Black), Parkland, 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, student, University of Washington, Seattle. Home, 4718 Acacia Pl., Seattle, Wash.
 J. Alvene Schierman, teacher, Middle Skokomish School, Star Route, Shelton, 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, teacher, Kingston. 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, student, University of Washington, Seattle. Home, Parkland, Wash.
 Fred G. Lee, Seattle Port Commission, Seattle. Home, 417 Ea. Union St., Seattle, Wash.
 Eleanor B. Lofthus (Mrs. William Tagg), Bremerton, Wash.
 Mrs. Marion A. Meyer, teacher, Weyerhaeuser School, R. F. D., Eatonville, Wash.
 Clarence E. Monson, advertising, 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, student, Pacific Lutheran College. Home, 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, Concrete, Wash.

1932

- Smith B. Campbell, Campbell Bros. Bottling Works, 3861 Center St., Tacoma.
 Home, 1945 E. Blvd., Day Island, 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, student and nurse, Incognito Gate 24B III, Oslo, Norway.
 Home, Parkland, Wash.
 Lyl H. Sanderson, Parkland, Wash.
 Charlotte J. Shoup, 3501 Utah St., San Diego, Calif.
 George E. Svenson, student, University of California at Los Angeles. Home,
 3880 San Rafael Ave., Los Angeles, Calif.
 Gilbert A. Sydow, student of theology, Lutheran Seminary, Thiensville, Wis.
 Home, 515 So. 27th St., Tacoma, Wash.

1933

- Nedra E. Dubigk, stenographer, Northwest Radio Advertising Co., Inc., Seattle.
 Home, Concrete, Wash.
 Daniel T. Flotre, Parkland, Wash.
 John C. Hudson, fisherman, Metlakatla, Alaska.
 Floyd F. Knutzen, clerk, Andre's Market, Fife. Home, 4054 Pacific Ave.,
 Tacoma, Wash.
 Myrven A. Lane, medical student, Northwestern Medical School, Chicago.
 Home, 2225 Chicago Ave., Chicago, Ill.
 Clifford D. Mesford, night watchman, Astoria, Ore.
 William A. Pflueger, bookkeeper, Swift and Co., Seattle. Home, Parkland,
 Wash.
 Paul K. Preus, graduate student, College of Puget Sound, Tacoma. Home,
 Parkland, Wash.
 Donald J. Reid, Colyar Service Station, 634 No. 1st St., 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 509-C, 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.
 Lloyd W. Kraetch, clerk, Montgomery Ward & Co., Astoria, Ore.
 Ronald L. Martin, night shipping clerk, Swift and Co., Tacoma. Home, 1709
 So. Yakima Ave., Tacoma, Wash.
 Mildred A. Monson, Parkland, Wash.

- Robert M. Monson, teacher, Selah. Home, 201 No. 7th St., Yakima, Wash.
 Henry B. Olson, Parkland, Wash.
 Rolf B. Preus, miner, Kimberly Gold Mines, Inc., French Creek, Idaho. Home,
 2421 Columbus Ave., Minneapolis, Minn.
 Harriet A. Schneider (Mrs. Frank Elliott), Yakima, Wash.
 O. John Stuen, student, College of Puget Sound, Tacoma. Home, Parkland,
 Wash.

1935

- Orlando C. Asper, Woodburn, Ore.
 Verner W. Bitter, B. A., Luther College, Decorah, Iowa. Home, 481 Ea. Divi-
 sion Lane, Tacoma, Wash.
 Elizabeth M. Dahl, teacher, Mercer, No. Dak. Home, Trail, Minn.
 Orwoll F. Dahl, clerk, Dahl Grocery Co., Parkland, Wash.
 Melba I. Fenney, teacher, Glencove. Home, Parkland, Wash.
 Harry E. Gribbohm, student, St. Olaf College, Northfield, Minn. Home, No.
 2209 Monroe St., Spokane, Wash.
 Virginia Lou Harris (Mrs. Clarence Winblade), Box 948, Tacoma, Wash.
 Paul V. Larson, student, University of Washington, Seattle. 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, student, Pacific Lutheran College. Home, R. F. D. 3, Box
 512, Tacoma, Wash.

1936

- Alice I. Boe, student, Pacific Lutheran College. Home, R. F. D. 3, Box 509-C,
 Tacoma, Wash.
 Ferdinand H. Bondy, student, University of Washington, Seattle. Home, 4102
 Eastern Ave., Seattle, Wash.
 M. Virginia Davis, student, University of Washington, Seattle. Home, Park-
 land, Wash.
 Ernest J. Haugen, Civil Service, Box 166, Petersburg, Alaska. Home, R. F. D.
 2, Poulsbo, Wash.
 Ralph W. Hutchison, Point Defiance Park service, Tacoma. Home, 702½ St.
 Helens Ave., Tacoma, Wash.
 George P. Knudtson, Parkland Light and Water Co., Parkland, Wash.
 Gunhild N. Larson, Parkland, Wash.
 Charles R. Leask, student, Pacific Lutheran College. Home, Metlakatla, Alaska.
 Alvin C. Lehmann, student, Pacific Lutheran College. Home, Parkland, Wash.
 Agnes N. Lunde, Parkland, Wash.
 Harry L. McCormick, student, Pacific Lutheran College. Home, R. F. D. 3,
 Box 542, Tacoma, Wash.
 H. Gerhardt Pflueger, student, Capital University, Columbus, Ohio. Home,
 Parkland, Wash.
 Frederika G. Schlanbusch, nurse in training, Tacoma General Hospital, Tacoma.
 Home, R. F. D. 3, Box 513, Tacoma, Wash.

M. Elizabeth Stuen, student, Pacific Lutheran College. Home, Parkland, Wash.
 Bergliot M. Svare, student, Pacific Lutheran College. Home, Parkland, Wash.
 Betty Terry (Mrs. Stephen J. Soltis), 220 W. 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, Marylhurst College, Oswego, Ore. Home, 337
 No. 18th St., Seattle, Wash.
 Clifford A. Haugen, student, National Academy of Art, 109 Str., Amsterdam
 Ave., New York, N. Y. Home, R. F. D. 2, Poulsbo, Wash.
 Edith H. Miller, 1304 Washington St., Vancouver, Wash.
 Orville R. Schlanbusch, student, Pacific Lutheran College. Home, R. F. D. 3,
 Box 513, Tacoma, Wash.
 Earl M. Smith, 2102 So. G St., Tacoma, Wash.
 Bernice M. Thompson (Mrs. Clarence Niemi), R. F. D. 1, Astoria, Ore.
 S. Octavius Thorlaksson, Jr., student, University of Washington, Seattle. Home,
 4009 15th St., N. E., Seattle, Wash.
 Gertrude B. Tingelstad, student, Pacific Lutheran College. Home, Parkland,
 Wash.
 O. Paul Xavier, Aberdeen. Home, Parkland, Wash.

1938

Barbara Elizabeth Allen, student of dramatics, Studio Club, 1215 Lodi Place,
 Hollywood, Calif. Home, 145 So. Jackson St., Casper, Wyo.
 John Osborn Erickson, farmer, Poulsbo, Wash.
 Julia Viola Johnson, student, Pacific Lutheran College. Home, Firesteel, So. Dak.
 Else Marie Kristensen, student, University of Washington, Seattle. Home, 2933
 36th St., So., Seattle, Wash.
 Alice Margaret Ramstad, student, Pacific Lutheran College. Home, Parkland,
 Wash.
 S. Orville Storaasli, student, Pacific Lutheran College. Home, Parkland, Wash.
 Robert O. Svare, student, Pacific Lutheran College. Home, Parkland, Wash.
 N. Erik Thorlaksson, student, University of Washington, Seattle. Home, 4009
 15th St. N. E., Seattle, Wash.
 John Byron Wall, student, Pacific Lutheran College. Home, Woodland, Wash.

Candidates for Graduation—1939

Bette-Jo Forster, Malta, Mont.
 Stella Louise Foss, 8353 32nd Ave. N. W., Seattle, Wash.
 Theodore Orvald Henningsen, R. F. D. 1, Box 891, Astoria, Oregon.
 Merle Robert Pflueger, Parkland, Wash.
 Raymond Edwin Pflueger, Parkland, Wash.
 William Kvindlog Ramstad, Parkland, Wash.
 George Alexander Sloodkovsky, 361-1 Hommachi, Kurume, Kobe, Japan.
 Marcus Rodway Stuen, Parkland, Wash.
 Arlene Gertrude Taylor, Glasgow, Montana.
 Leland Edgar Wall, 4909 N. E. 10th, Portland, Ore.

SHORTER BUSINESS COURSE

1921

- Agnes Glasso (Mrs. Paul Lindgren), operator, Pacific Telephone Co., Tacoma.
Home, Parkland, Wash.
Olga J. Hauke (Mrs. Joe Henningsen), 258 33rd 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 Holdal (Mrs. C. Adams), Tacoma, Wash.
Harold Knutzen, farmer, Everson, Wash.
Henry Knutzen, deceased, Burlington, Wash.
Albert Thompson, cook, Parkland, Wash.

1923

- Mabel Buli, music teacher, East Stanwood, Wash.
Oscar Cronquist, deceased, Tacoma, Wash.
Amelia Eik, 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 E. Pike St., Seattle. Home 647 W. 76th St.,
Seattle, Wash.
Conrad Olson, mortar mixer, 3310 So. 10th 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, Petersburg, Alaska.

1924

Lulu Goplerud (Mrs. Harry Sannerud), Silverton, Ore.
Marie Ordal, teacher, high school, 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. Wood-
stock, Arlington, Va.
Erna Heimdahl, graduate nurse, Base Hospital, Anchorage, Alaska. Home,
R. F. D. 3, Mt. Vernon, Wash.
Palma M. Heimdahl (Mrs. Carl M. Johnson), Anchorage, Alaska.
Burton D. Kreidler, principal, Riverside School, R. F. D. 3, Puyallup. Home,
Parkland, Wash.
Ruth Matson, teacher, junior high school, Kelso. Home, R. F. D. 1, East
Stanwood, Wash.

1926

Alfred 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, teacher, Fife High School, R. F. D. 2, Tacoma. Home, Parkland,
Wash.
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, Parkland, Wash.

1927

Alvar J. Beck, teacher, Highline High School, R. F. D. 7, Seattle. Home, R. F.
D. 7, Box 332, 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.
 Ingwal 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), teacher, high school, South Bend,
 Wash.
 Sverre Omdal, teacher, high school, Sedro Woolley. Home, 633 Jameson Ave.,
 Sedro Woolley, Wash.
 Arling Sannerud, teacher, high school, Shelton, Wash. Home, 920 Birch St.,
 Shelton, Wash.
 Evelyn Sneve (Mrs. Lee Templin), Zurich, Mont.
 Esther A. Towe, teacher, University Place School, R. F. D. 5, Tacoma. Home,
 Silverton, Oregon.

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, teacher, high school, Stanwood. Home, Lakewood, Wash.
 Lyell C. Kreidler, principal, Kapowsin. Home, Parkland, Wash.
 M. Franklin Lacy, salesman, 912 So. Cushman Ave., Tacoma, Wash.
 Gerhard A. Lane, clergyman, 39 Gov't Center, Baguio, Philippine Islands.
 Olaf G. Ordal, teacher, high school, South Bend, Wash.
 John Wiese, newspaper reporter, 1008 University St., Seattle, Wash.

1930

- A. Stanley Berentson, teacher, Edmonds. Home, Anacortes, Wash.
 Sigurd Bjelde, factory worker, Camas, Wash.
 Carl E. Colton, principal, Spanaway, Wash.
 Irene A. Dahl (Mrs. Olai Hageness), Parkland, Wash.
 Inga M. Goplerud, teacher, Alderton. Home, Silverton, Ore.
 John C. Goplerud, certified public accountant, Salem. Home, Silverton, Ore.
 Elvera H. Hokenstad (Mrs. Edgar D. Stell), Bremerton, Wash.
 J. Reynold Jacobson, 3311 W. 71st St., Seattle, Wash.
 George Lane, labor union representative, 6714 1st Ave. N. 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 Employ-
 ment 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, attorney, 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), 1111 W. Pioneer St., Puyallup, Wash.
 Stella M. Sorboe (Mrs. George W. Mills), Newport, Wash.
 Carroll S. Svare, physician, Marine Hospital, Seattle. Home, 7041 13th Ave. N. W., Seattle, Wash.

1932

- Theodore U. Evjenth, salesman, 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, Japan.
 Luther J. Moen, farmer, Bigfork, Mont.
 Bertram M. Oien, Monroe, Wash.
 K. Margaret Olson, Selkirk, Man., Canada.
 Margaret H. Porath, 2001 S. E. Stark St., 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, Orillia, Wash. 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.), Portland, Ore.
 Mary Louise Preus, student and nurse, Incognito Gate 24B III, Oslo, Norway. Home, Parkland, Wash.
 Jens N. Riksheim, deceased, Los Angeles, Calif.
 Clarence W. Roen, chemist, Wypenn Oil Co. Home, 523 So. G St., Tacoma, Wash.
 Trygve O. Runsvold, 717 12th Ave. No., Fargo, No. Dak.
 Stanley A. Score, 2210 Oak St., Everett, Wash.

- Gilbert A. Sydow, student of theology, Lutheran Seminary, Thiensville, Wis.
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, student, University of Washington, Seattle. Home, Stanwood, Wash.
- John E. Zackrison, Concrete, Wash.

1934

- Theodore R. Cronquist, 5015 So. Yakima Ave., Tacoma, Wash.
- Frank W. Elliott, Yakima Hardware Co., Yakima, Wash.
- Daniel T. Flotte, Parkland, Wash.
- Jean-Marie Fowler (Mrs. Joseph Fenander), 1410 S. E. Belmont, Portland, Ore.
- Pearl N. Homme, 605 2nd Ave. W., Kalispell, Mont.
- Myrven A. Lane, student, Northwestern Medical School, Chicago. Home, 2225 Chicago Ave., Chicago, Ill.
- Mrs. Takai Miyazaki, 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'Brion (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. Shafland, 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, East Stanwood. Home, 5935 So. Yakima Ave., Tacoma, Wash.
- B. Eldon Anderson, chemist. Home, Pendleton, Ore.
- Eugene J. Burgoyne, chemist, Rayonier Pulp Co., Inc., Shelton. Home, 810 Elinor, Shelton, Wash.
- Thelma G. Daniels, teacher, Parkland, Wash.
- Harold M. Dempster, Seattle Light Dept. Home, R. 3, Box 121, Seattle, Wash.
- Osten A. Eliassen, 1174 Franklin Ave., Seattle, Wash.
- Amy E. Gilbert (Mrs. Floyd Knutzen), 4054 Pacific Ave., Tacoma, Wash.
- Marvin W. Hansen, R. F. D. 3, Box 398, Tacoma, Wash.
- Joseph G. Hanson, Columbia Powder Co., Frederickson. Home, Parkland, Wash.
- Shoin Hasegawa, Japan.
- Rhoda M. Hokenstad, teacher and assist. dean of women, Pacific Lutheran College. Home, Snohomish, Wash.
- Herbert L. Hopp, clergyman. Home, R. F. D. 2, Box 203, Chehalis, Wash.

- Karen P. Hvidding, student, Oregon Normal School, Monmouth. Home, Canby, Ore.
- Paul G. Hvidding, Canby, Ore.
- Harold C. Johansen, teacher, Silvana. Home, R. F. D. 2, Everson, Wash.
- Anne Johnson, Albee Hotel, South Bend, Wash.
- Thomas A. Moe, 2346 So. 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, 1509 24th St., Everett, Wash.
- William A. Pflueger, bookkeeper, Swift and Co., Seattle. Home, Parkland, Wash.
- Paul K. Preus, graduate student, College of Puget Sound, Tacoma. Home, R. F. D. 3, Box 330-G, Tacoma, Wash.
- Rolf B. Preus, miner, Kimberly Gold Mines, Inc., French Creek, Idaho. 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. Alvfinn Arne, student, St. Olaf College, Northfield, Minn. Home, R. F. D. 3, Box 368, Tacoma, Wash.
- Rolph A. Bolstad, B. A., St. Olaf College, Northfield, Minn. Home, Box 810, Everett, Wash.
- Delbert M. Bresemann, student, University of Washington, Seattle. Home, Box 37, Spanaway, Wash.
- Hedvig E. Dahle (Mrs. Arthur Matson), 623½ So. 35th St., Tacoma, Wash.
- Clyde J. Grimstvedt, A. B., St. Olaf College, Northfield, Minn. Home, 3512 Linwood Ave., Cincinnati, Ohio.
- Arthur O. Haavik, student, University of Washington, Seattle. Home, 2006 W. 65th St., Seattle, Wash.
- Jasper H. Johnson, teacher, Mansfield, Wash. Home, Firesteel, So. Dak.
- Vern D. Knutzen, clerk, Knutzen Bros. General Store, Burlington, Wash.
- Ivan Larsen, 9643 Ea. C St., Tacoma, Wash.
- Evelyn McCullough, B. A., University of Washington, Seattle. Home, R. F. D. 3, Box 424, Tacoma, Wash.
- Mildred A. Monson, Parkland, Wash.
- Teresa H. Sells (Mrs. Chas. M. King), 356 15th St., Longview, Wash.
- O. John Stuen, student, College of Puget Sound, Tacoma. Home, Parkland, Wash.
- Fred J. Sutter, student, Pacific Lutheran College. Home, R. F. D. 4, Box 398, Tacoma, Wash.
- Sena M. Swanson, 4923 86th Pl., Portland, Ore.
- Roberta M. Torrison (Mrs. James Lawrence), 1306 1st Ave. W., Seattle, Wash.

1937

- Kenneth D. Anenson, actor, 1921 Whitley Ave., Hollywood, Calif. Home, Burlington, Wash.
- Orlando C. Asper, Woodburn, Ore.
- Verner W. Bitter, B. A., Luther College, Decorah, Iowa. Home, 481 Ea. Division Lane, Tacoma, Wash.
- Vivian E. Bunes, Silverton, Ore.
- Obert J. Haavik, B. A., University of Washington, Seattle. Home, 2006 W. 65th St., Seattle, Wash.
- Warren R. Hokenstad, student, State College of Washington, Pullman. Home, Snohomish, Wash.
- Harold Johnson, student, Whitman College, Walla Walla. Home, 1666 So. 42nd St., Tacoma, Wash.
- Barbara A. Kline, student, University of Washington, Seattle. Home, 5410 So. Yakima, Tacoma, Wash.
- Mildred L. Larsen, library clerk, Long Beach. Home, 334 W. 9th St., Long Beach, Calif.
- Beatrice T. Leland, desk clerk, S. H. Kress and Co., Tacoma. Home, R. F. D. 5, Box 565, Tacoma, Wash.
- Peter M. Londahl, student, Pacific Lutheran College. 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, 418 So. 54th St., Tacoma, Wash.
- Henry B. Olson, Parkland, Wash.
- Henrietta E. O'Neil, student, Pacific Lutheran College. 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, student, Concordia College, Moorhead, Minn. Home, Woodburn, Ore.
- George H. Rustad, clergyman, Box 881, Grand Forks, N. Dak.
- Walter C. Schnackenberg, A. B., St. Olaf College, Northfield, Minn. Home, 32 Ea. 26th St., Spokane, Wash.
- Eugenia C. Spencer, 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, student, Pacific Lutheran College. Home, R. F. D. 3, Box 512, Tacoma, Wash.
- Johan B. Wenberg, B. A., Luther College, Decorah, Iowa. Home, East Stanwood, Wash.
- Stanley W. Young, 206 Meridian St., Puyallup, Wash.

1938

- Woodrow W. Arneson, Gig Harbor, Wash.
 Clifton L. Bruland, clerk, Paul Schatz Furniture Co., Portland. Home, 3530
 N. E. Knott St., Portland, Ore.
 Mrs. Linka Preus DeBerry, secretary to the registrar, Pacific Lutheran College.
 Home, 2421 Columbus Ave. So., Minneapolis, Minn.
 Paul O. Moneluk Fosso, accountant, Ketchikan Public Utilities. Home, Box
 1348, Ketchikan, Alaska.
 Arnold G. Johanson, 2507 Inter Ave. S. E., Puyallup, Wash.
 Walter C. Johnson, farmer, Almira, Wash.
 Barbara J. Kramer, student, Pacific Lutheran College. Home, Almira, Wash.
 Corinne S. Malmin (Mrs. James Sande), 6404 Greenwood, Seattle, Wash.
 Iva M. Morris, 215 2nd Ave. S. W., Puyallup, Wash.
 Ruth Ellen Morrison, 1601 So. G St., Tacoma, Wash.
 Ervin L. Owen, student, University of Washington, Seattle. Home, Pendleton,
 Ore.
 Henry Gerhardt Pflueger, student, Capital University, Columbus, Ohio. Home,
 Parkland, Wash.
 Marvin J. Ramstad, student, University of Washington, Seattle. Home, R. F.
 D. 4, Box 431, Tacoma, Wash.
 Mary Elizabeth Stuen, student, Pacific Lutheran College. Home, Parkland,
 Wash.
 Bergliot M. Svare, student, Pacific Lutheran College. Home, Parkland, Wash.
 Roland G. Wuest, student, Wartburg College, Waverly, Iowa. Home, 714
 Jefferson St., Oregon City, Ore.

Candidates for Graduation—1939

- Borghild Margreta Arne, R. F. D. 3, Box 368, Tacoma, Wash.
 Mary Louise Bergman, R. F. D. 1, Box 105, Burlington, Wash.
 Daniel Bergsagel, Poulsbo, Wash.
 Silas Luther Boe, Battleground, Wash.
 Josephine Ava Demers, 221 So. 96th St., Tacoma, Wash.
 Eleanor Olive Englund, 1615 Rockefeller, Everett, Wash.
 Jack Wesley Greenlaw, R. F. D. 2, Box 406, Tacoma, Wash.
 Marguerite Annetta Hansen, R. F. D. 1, Box 79, Kent, Wash.
 Edwin Quappe Hurd, R. F. D. 1, Box 180-A, Tacoma, Wash.
 Evelyn Lorraine Johnson, 206 E. Pioneer, Puyallup, Wash.
 Leola Harriett Johnson, Firesteel, So. Dak.
 Erling Benedict Felland Jurgensen, Wilbur, Wash.
 Alfred Melvin Karlstad, Parkland, Wash.
 Thor Weyer Larsen, Box 1344, Ketchikan, Alaska.
 Anne Amanda Lovejoy, 5022 No. 26th, Tacoma, Wash.
 Zilla Fay Miller, 4059 McKinley Ave., Tacoma, Wash.
 Rudolph John Moller, Gig Harbor, Wash.
 Gerhard Otto Reitz, Fairfield, Wash.
 Lois Faye Smith, 407 So. 57th St., Tacoma, Wash.
 Gertrude Bernice Tingelstad, Parkland, Wash.
 Richard Edward Wiesner, 6044 So. Puget Sound Ave., Tacoma, Wash.

PACIFIC LUTHERAN COLLEGE

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, Great Falls, Mont. Home, 203 Blackstone, Great Falls, Mont.

Gertrude Biehl, teacher, Joyce. Home, Milton, Wash.

Dorothy Bye, teacher, Edgemont School, R. F. D. 1, Puyallup. Home, 720 So. J 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), Lakewood, Wash.

Clarence Lund, 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), Waller Road, Tacoma, Wash.

Luetta Svith (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, teacher, Ilwaco. Home, Bow, Wash.

Mrs. Berenice Butterff, 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), 410 Ea. Bonneville, Pocatello, Idaho.

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, teacher, Dewatto School, Star Route, Bremerton. Home, Star Route 1, Box 201, Bremerton, 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, Korbel, Calif. Home, Alderpoint, Calif.
- Victoria Rasmussen (Mrs. Arling Sannerud), 920 Birch St., Shelton, Wash.
- Stella L. Samuelson (Mrs. Kenneth Jacobs), R. F. D. 3, Box 542-D, 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, principal, Lakewood, Wash.
- Verna E. Gano, instructor, art department, The Fisher Co., Tacoma. Home, 2711 No. 21st St., 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), 6625 Dana St., Oakland, Calif.
- Mrs. Opal B. Harvey, 4321 Ea. G St., Tacoma, Wash.
- Marvin M. Howick, teacher, Clear Lake. Home, East Stanwood, Wash.
- Ethel E. Johnson (Mrs. Edward Anderson), 719 So. Sheridan 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, 418 No. Lybarger, Olympia, Wash.
- Rena V. Strandberg (Mrs. F. A. Pellegrini), Arctic Bldg., Seattle, Wash.
- Elna L. Trulson, teacher, Whitney Grade School, Anacortes. Home, Anacortes, Wash.
- Helen M. Westby, teacher, Crescent Consolidated Schools, R. F. D. 1, Port Angeles. 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, B. S., College of Puget Sound, Tacoma. 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, Columbia Valley Gardens School, Longview, Wash. Home, R. F. D. 1, Sandy, Ore.
- Dorothy M. Ebersole (Mrs. William Mitton), Milton, Wash.
- Edna B. Erb (Mrs. Geo. J. Fijalka), 1709 So K St., Tacoma, Wash.
- Margaret Flint (Mrs. O. E. Ferguson), 4847 So. Yakima Ave., Tacoma, Wash.
- Leona A. Forsberg, teacher, Cougar Flats School, Ryderwood. Home, 5616 So. Oakes St., Tacoma, Wash.
- Miriam D. Heimdahl, teacher, LaConner Grade School. Home, 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, teacher, Snoqualmie. Home, R. F. D. 3, Box 104, Kent, Wash.
- Sena L. Johnson, teacher, Factoria. Home, R. F. D. 3, Box 104, Kent, Wash.
- H. Gladys Jorgenson (Mrs. Olaf Ordal), teacher, high school, South Bend, Wash.
- S. Beanca Jorgenson (Mrs. Howard W. Nyman) substitute teacher, Box 584, Blaine, Wash.
- Emma J. Kaaland (Mrs. John M. Johnson), proprietor, Co-Ed Beauty Shop, Parkland, Wash.
- Agnes H. Klippen (Mrs. Thomas J. Morris), 2813 F Street, 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), 330 W. 77th St., New York, N. Y.
- Gerhard A. Molden, principal, Lake City School, R. F. D. Seattle. Home, 8907 20th Ave. N. E., Seattle, Wash.
- Martha A. Sizer, R. F. D. 3, Tacoma, Wash.
- Frida S. Tayet, teacher, Auburn. Home, 3719 Ea. I St., Tacoma, Wash.
- Viola A. Taw (Mrs. Norman H. Elsner), Klickitat, Wash.
- Muriel E. Veters (Mrs. John G. Scholz), 831 30th St. So., Seattle, Wash.
- Cora G. Vista (Mrs. Caroll S. Svare), 7041 13th Ave. N. W., Seattle, Wash.
- 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, 812 So 54th St., Tacoma, 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, teacher, Midland Junior High School, R. F. D. 4, Tacoma. Home, 5442 So. Park Ave., Tacoma, Wash.
- Olai Hageness, B. A., College of Puget Sound, Tacoma. Principal, Fife Grade School, R. F. D. 2, Tacoma. Home, Parkland, Wash.
- Ida A. Hinderlie (Mrs. Henry Berntsen), R. F. D. 3, Box 653, Tacoma, Wash.
- Ruth A. Jacobson, teacher, junior high school, Puyallup. Home, Lakewood, Wash.
- John M. Johnson, principal, McKenna. Home, Parkland, Wash.
- Sankey B. Johnson, principal, Poulsbo, Wash.
- Olga J. Keil (Mrs. Carl B. Williams), 8602 Ea. D St., Tacoma, Wash.
- Alice G. King (Mrs. Frank Swinehart), teacher, Milton. Home, 7646 So. Yakima Ave., Tacoma, Wash.
- Leif C. Klippen, teacher, Crescent Valley School, Gig Harbor, Wash.
- Viola M. Knudsen (Mrs. Carstien M. Knaplund), Box 1235, Ketchikan, Alaska.
- Dorothy G. Lehmann, teacher, DuPont. Home, Parkland, Wash.
- Mrs. Marion A. Meyer, teacher, 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, principal, Blaine. Home, Box 584, Blaine, Wash.
- Evelyn D. Olsen (Mrs. Alfred Anderson), R. F. D. 5, Box 528-D, Tacoma, Wash.
- I. Marie Omdal, deceased, Bow, Wash.
- Bernard B. Palo, waiter, 4040 So. Fawcett Ave., Tacoma, Wash.
- L. Earl Percival, teacher, Veradale, Wash.
- Thora P. Rasmussen, R. F. D. 1, Box 853, Astoria, Ore.
- Cecil W. Scott, principal, Milton, Wash.
- Muriel I. Soine, Persian Tea Garden, Northern Life Tower, Seattle. Home, 1111 Boylston Ave., Seattle, Wash.
- Ethel L. Stinnette, teacher, Eatonville, Wash.
- Nina N. Swanson, teacher, Algona. Home, Eatonville, Wash.
- Arnold K. Thostenson, teacher, Everett. Home, 2619 Oakes St., Everett, Wash.
- Marie L. Vandinburg, stenographer, The Farmers and Mechanics State Bank, Minneapolis. Home, 4508 Grand 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, teacher, 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. Home, Anacortes, 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. Emery Pflugmacher), 7432 So. G St., Tacoma, Wash.

Margaret B. Hilmo, teacher, Everett. Home, 1802 Wetmore Ave., Everett, Wash.

Dagny E. Hjermstad, teacher, Anacortes. Home, Anacortes, Wash.

Amelia A. Holmquist, teacher, Lacamas School. Home, 2822 Pacific Ave., Tacoma, Wash.

Mabel S. Jensen (Mrs. Ralph Albert Pearson), teacher, Woodland School, R. F. D. 3, Puyallup. Home, Gig Harbor, Wash.

Hildur E. Johansen (Mrs. Johnston), R. F. D. 1, Ferndale, Wash.

Margaret T. Kaaland (Mrs. Hilton Bergstrom), 905 3rd St., Eureka, Calif.

Katheryn E. Lamb (Mrs. William Kelso), Longview, Wash.

Margaret G. Lammers, teacher, Thrift. Home, 606 So. Sheridan Ave., Tacoma, Wash.

Francis Jane Lavin, teacher, Enumclaw. Home, 1812 Franklin St., Olympia, Wash.

Delmar E. Mortensen, principal, Waller Road School. Home, 4810 McKinley Ave., Tacoma, Wash.

Ruth Newberg, teacher, Edgemont School, R. F. D. 1, Puyallup. Home, 5006 No. 27th 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, student, University of Washington, Seattle. 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, teacher, Edgemont School, R. F. D. 1, Puyallup. Home, 814 W. Pioneer, Puyallup, Wash.
- Harry Southworth, teacher, Yelm. Home, Parkland, Wash.
- Helen R. Taylor, teacher, Sumner, Wash. Home, 802 Ryan Ave., Sumner, Wash.
- Lorraine B. Thoren, 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 Van Hoven, teacher, Wilkeson, Wash. 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, 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, principal, Lakewood, Wash.
- Ethel C. Hagman (Mrs. Joseph Anderson), R. F. D. 2, Box 259, Puyallup, Wash.
- Mary E. Holmes (Mrs. W. A. Phillips), R. F. D. 3, Tacoma, Wash.
- Mabel S. Jensen (Mrs. Ralph Albert Pearson), teacher, Woodland School, R. F. D. 3, Puyallup. Home, Gig Harbor, Wash.
- Leif C. Klippen, teacher, Crescent Valley School, Gig Harbor, Wash.
- Margaret G. Lammers, teacher, Thrift School, Graham. Home, 608 So. Sheridan Ave., Tacoma, Wash.
- Anna S. Mikkelsen, teacher, Parkland. Home, 4524 No. 18th St., Tacoma, Wash.

- Gerhard A. Molden, principal, 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.
- Alberta H. Schmitz, teacher, Yelm. Home, 4602 So. G St., Tacoma, Wash.
- Arthur E. Sivertson, 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, 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., Winlock, Wash.

Regular Course

- Shirley C. Hecht, teacher, Eatonville, Wash. Home, Eatonville, Wash.
- Angela M. Jacobsen, teacher, Mossyrock. Home, 4915 No. Bristol St., Tacoma, Wash.
- Edgar R. Larson, student, University of Washington, Seattle. Home, Parkland, Wash.
- Benedicta A. Leland, teacher, Klickitat. Home, R. F. D. 5, Box 565, 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, Winslow. 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, principal, American Lake School, R. F. D. 1, 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), 415 Ea. Harrison St., Tacoma, Wash.
- H. Eugenia Crosby (Mrs. Jacob Wardenaar, Jr.), clerk, Oak Harbor Pharmacy, Oak Harbor, Wash.
- Dorothy Delamarer (Mrs. Clarence McCleary), teacher, McCleary, Wash.
- Clara T. Fjermedal, teacher, Lakeview. Home, 4338 So. Puget Sound Ave., Tacoma, Wash.
- Olai Hageness, B. A., College of Puget Sound, Tacoma. Principal, Fife Grade School, R. F. D. 2, Tacoma. Home, Parkland, 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), Seattle, Wash.
- L. Kathryn Johnson, teacher, Puyallup. Home, 902 W. Pioneer Ave., Puyallup, Wash.
- Edgar R. Larson, student, University of Washington, Seattle. Home, Parkland, Wash.
- Jennie Lee (Mrs. Hanson), Astoria, Ore.
- Benedicta A. Leland, teacher, Klickitat. Home, R. F. D. 5, Box 565, Tacoma, Wash.
- Clarence W. Lemming, teacher, Orillia, Wash.
- Robert E. Levinson, teacher, Bellarmine High School, Tacoma. Home, 830 Ea. 49th St., Tacoma, Wash.
- Carl E. Martin, principal, Glenwood School, Lake Stevens. Home, R. F. D. 1, Box 122, Arlington, Wash.
- Georgiana McClure, teacher, Mossyrock. Home, 316 No. 5th Ave., Yakima, 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, advertising, Parkland, Wash.
- Florence J. Post, teacher, Central Avenue School, R. F. D. 4, Tacoma. Home, 4720 Pacific Ave., Tacoma, Wash.
- William C. Rasmussen, student, University of Washington, Seattle. 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, teacher, University Place School, R. F. D. 5, Tacoma. Home, Silverton, Ore.
- 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, teacher, Orillia. Home, 5301 So. Ferry St., Tacoma, Wash.
- Nancy L. Burnett, teacher, Fox Island School, 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, Columbia Valley Gardens School, Longview. 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 501, Tacoma, Wash.
- Louise Jackson, teacher, University Place School, R. F. D. 5, Tacoma. Home, 1003 So. Puget Sound Ave., Tacoma, Wash.
- Angela M. Jacobsen, teacher, Mossyrock. Home, 4915 No. Bristol St., Tacoma, Wash.
- Esther G. Jahr, teacher, Puyallup. Home, 214 Ea. Pioneer Ave., Puyallup, Wash.
- Sena L. Johnson, teacher, Factoria. Home, R. F. D. 3, Box 104, Kent, Wash.
- H. Gladys Jorgenson (Mrs. Olaf Ordal), teacher, junior high school, South Bend, Wash.
- S. Beanca Jorgenson (Mrs. Howard W. Nyman), Box 584, Blaine, Wash.
- Lyell C. Kroidler, principal, Kapowsin. Home, Parkland, Wash.
- Virginia L. Mahncke, teacher, Woodinville. Home, Winlock, Wash.
- Angelo J. Manousos, principal, high school, White Bluffs. Home, 1744 So. Fawcett Ave., Tacoma, 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, high school, Orting. Home, 1522 6th Ave., Tacoma, Wash.
- Delmar E. Mortensen, principal, Waller Road School. Home, 4810 McKinley Ave., Tacoma, Wash.
- Mary P. Nash, teacher, Central Valley School, R. F. D. 1, Poulsbo. Home, Friday Harbor, Wash.
- Ruth Newberg, teacher, Edgemont School, R. F. D. 1, Puyallup. Home, 5006 No. 27th St., Tacoma, Wash.
- V. Frances Newton, teacher, Winslow. Home, 3302 6th Ave., Tacoma, Wash.
- Alice R. Nolan (Mrs. Donald Morrow), Morton, Wash.
- Howard W. Nyman, principal, Blaine. Home, Box 584, Blaine, 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. Quale, teacher, Woodland School, R. F. D. 3, Puyallup. Home, R. F. D. 11, Box 632, Milwaukie, Ore.
- Lila N. Rudd (Mrs. Stanley C. Paddock), 209½ No. I St., Tacoma, Wash.
- Junet E. Runbeck, teacher, Preston. Home, 2109 So. L St., Tacoma, Wash.

- Lyl H. Sanderson, Parkland, Wash.
 Shirley M. Savage (Mrs. John Fadness), Ridgefield, Wash.
 Harry Southworth, teacher, Yelm. Home, Parkland, Wash.
 Mrs. Alice G. King Swinehart, teacher, Milton. Home, 7646 So. Yakima Ave., Tacoma, 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, East Stanwood. Home, 5935 So. Yakima Ave., Tacoma, Wash.
 Francis J. Archbold, teacher, Firgrove School, R. F. D. 2, Puyallup, Wash.
 Nordis L. Arneson, teacher, Orillia, 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, 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), 514 Ea. Harrison St., Tacoma, Wash.
 Thelma G. Daniels, teacher, 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), 1410 S. E. Belmont, Portland, Ore.
 Ruth H. Froyen (Mrs. Harvey), Peshastin, Wash.
 Eula Mae Goff, teacher, Benston School. Home, 6218 So. Puget Sound Ave., Tacoma, Wash.
 Laura M. Hauge, teacher, Rochester. Home, 415 Ea. Harrison St., Tacoma, Wash.
 Margaret B. Hilmo, teacher, Everett. Home, 1802 Wetmore Ave., Everett, Wash.
 Ray B. Hinderlie, teacher, Central Valley School, R. F. D. 1, Poulsbo. Home, R. F. D. 3, Box 509-C, Tacoma, Wash.
 Dagny E. Hjermsstad, teacher, Anacortes. Home, Anacortes, Wash.
 Amelia A. Holmquist, teacher, Lcamas School. 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, teacher, Snoqualmie. Home, R. F. D. 3, Box 104, Kent, Wash.
- Ruth M. Johnson, teacher, Centralia, Wash.
- Margaret T. Kaaland (Mrs. Hilton Bergstrom), 905 3rd St., Eureka, Calif.
- Edna I. Kelsey, teacher, Colvin School, Tenino. Home, R. F. D. 2, Olympia, Wash.
- Norris S. Langlow, teacher, Dewatto School, Star Route, Bremerton. Home, Star Route, Box 201, Bremerton, Wash.
- Clarence P. Lund, teacher, Collins School, R. F. D. 4, Tacoma. Home, R. F. D. 4, Box 362, Tacoma, Wash.
- Roy L. Lundquist, teacher. Home, Pearson, Wash.
- Ione J. Madsen, teacher, Woodland School, R. F. D. 3, Puyallup. Home, 530 So. 50th St., Tacoma, Wash.
- Joanna Manousos, teacher, Ashford. 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, teacher, Sultan. Home, 509 No. 42nd St., Seattle, Wash.
- Ruth C. Norgaard, teacher, Everett. Home, 1509 24th St., Everett, Wash.
- Harold O'Conner, Auburn, Wash.
- Neva A. Olson, teacher, Kirby School, Graham. Home, R. F. D. 4, Box 315, Tacoma, Wash.
- Marion H. Pennie, teacher, Oakville School. Home, 415 Ea. 72nd St., Tacoma, Wash.
- Eleanor M. Raudebaugh, teacher, 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. I St., Tacoma, Wash.
- Bergliot A. Vogan, 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, 633 So. Steele St., Tacoma, Wash.
Elsie Barrett, teacher, Elk Plain School, R. F. D. 1, Spanaway. Home, R. F. D. 2, Box 835, Puyallup, Wash.
Judith I. Benson, teacher, Keyport. Home, Parkland, Wash.
Olga Benson, teacher, Ilwaco. Home, Bow, Wash.
Mildred Irene Berven, teacher, Frances. Home, 3605 No. 27th St., Tacoma, Wash.
Paul G. Blied, advertising solicitor, 1113 So. Lawrence, Tacoma, Wash.
Wadene Calavan, teacher, Pacific City. Home, Sumner, Wash.
J. Stanley Dahl, assist. director of safety, Prismo Safety Corp., Huntingdon, Pa. Home, Parkland, Wash.
Ervin E. Dammel, teacher, Kingston. 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, Mossyrock. 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, Alderton, Wash. Home, Silverton, Ore.
Opal Grove, teacher, Wollochet School, R. F. D. 1, Gig Harbor. 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.
Signy Miriam Dagmar Heimdahl, teacher, LaConner. Home, R. F. D. 3, Mt. Vernon, Wash.
Louise C. Hendrickson, teacher, Klaber. Home, R. F. D. 3, Box 820, Puyallup, Wash.
Helen M. Holtcamp, teacher, 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, teacher, 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. Home, Firesteel, So. Dak.
Dorothy L. Kapphahn, library clerk, 3503 Ea. G St., Tacoma, Wash.

- Marian G. Kohler (Mrs. Kenneth E. Good), Troutlake, Wash.
 Burton D. Kreidler, principal, Riverside School, R. F. D. 3, Puyallup. Home, Parkland, Wash.
 Helen A. Lilja (Mrs. Vernon Velde), East Stanwood, Wash.
 Oliver C. Ludlow, salesman, 403 5th Ave. N. W., Puyallup, 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, Butler Packing Co., Tacoma. Home, 8409 So. G St., Tacoma, Wash.
 Thelma J. Ness, teacher, Castle Rock, Wash. Home, 204 S. E. 24th Ave., Portland, Ore.
 Irene H. 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 Louise 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 Louise 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, Littlerock. 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, substitute teacher, Stewart School, Tacoma. Home, 615 Ea. Wright Ave., Tacoma, Wash.
 Jenny B. Bardon, teacher, Poulsbo. Home, 4518 16th N. E., Seattle, Wash.
 Elva Wilhelmina Bergman, 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. Bunes, Silverton, Ore.
- Mona E. Byrd, substitute teacher, 3332 So. Pine, Tacoma, Wash.
- William C. Capps, 6408 So. Stevens St., Tacoma, Wash.
- Constance Clumb, 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, teacher, Glencove. Home, Parkland, Wash.
- Goldene E. Gerritz, teacher, Greendale. Home, Roy, Wash.
- Walter E. Goplerud, teacher, McKenna, Wash. Home, Silverton, Ore.
- Otis J. Grande, principal, Weyerhaeuser School, R. F. D., Eatonville. Home, 6920 So. Mason St., Tacoma, Wash.
- Mary E. Grass, teacher, Centralia. Home, 9507 Ea. E St., Tacoma, Wash.
- Glenn O. Gustavson, teacher, 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, substitute teacher, Oakland School, Tacoma. Home, 3701 No. 9th St., Tacoma, Wash.
- Alvin J. Jacobs, substitute teacher, McKinley School, Tacoma. Home, R. F. D. 3, Box 542, Tacoma, Wash.
- Evelyn L. Jacobson, teacher, Dieringer. Home, Parkland, Wash.
- Ana Mae Johnson, occupational therapist, U. S. Indian Hospital. Home, R. F. D. 5, Box 270, Tacoma, Wash.
- Dorothy M. Kniffen, teacher, Porter-Malone School, Porter. Home, 422 7th Ave. N. W., Puyallup, Wash.
- Iva B. Knutson, 7117 32nd Ave. N. W., Seattle, Wash.
- Fred M. Krueger, Box 18, Orting, Wash.
- Howard J. Kvinsland, R. F. D. 1, Box 256, Poulsbo, Wash.
- Stener R. Kvinsland, teacher, Pearson. Home, R. F. D. 1, Box 256, Poulsbo, Wash.
- Bertha H. Larson, teacher, Moberge, So. Dak. Home, Firesteel, So. Dak.
- Paul V. Larson, student, University of Washington, Seattle. Home, 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, substitute 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. 5, 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, La Center. 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, Firgrove School, R. F. D. 2, Puyallup. Home, 1022 Ea. 35th St., Tacoma, Wash.
- Aleda J. Seierstad, teacher, Suquamish. Home, Poulsbo, Wash.
- Beatrice E. Sidders, teacher, Firwood School. Home, 209 5th Ave. N. W., Puyallup, Wash.
- Eugenia C. Spencer, 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), 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.
- James Stanley Willis, teacher, Parkland. Home, Orting, Wash.

Candidates for Graduation—1939

- Ella Mae Adams, 513 W. Main, Puyallup, Wash.
- Astrid Jofrid Anderson, 5935 So. Yakima, Tacoma, Wash.
- Lennard Axel Anderson, Dash Point, Wash.
- Jane M. Bergheim, 1119 So. J St., Tacoma, Wash.
- Alice Irene Boe, R. F. D. 3, Box 509-C, Tacoma, Wash.
- Ruth Andree Downton, 4315 No. 31st St., Tacoma, Wash.
- George J. Ellis, 2505 So. 14th St., Tacoma, Wash.
- Rudolph Emanuel Elmer, 720 6th Ave., Tacoma, Wash.
- Ruth Marie Enroth, 1019 Ea. 4th, Anaconda, Mont.
- Betty Eileen Evanson, 5633 So. Puget Sound, Tacoma, Wash.
- Charles M. Fallstrom, Box 155, Roy, Wash.
- Vivian Irene Fields, R. F. D. 2, Box 41-A, Enumclaw, Wash.
- Gertrude Elizabeth Fister, 1025 So. 68th St., Tacoma, Wash.
- Herman Stanley Fries, 7054 Mary N. W., Seattle, Wash.
- Wesley Gabrio, Parkland, Wash.
- Aagot Solveig Emelia Gerde, 8036 S. E. Mill St., Portland, Ore.
- Eva Margaret Gjesdal, Edmore, No. Dak.
- Eda Charlotte Goplerud, R. F. D. 2, Silverton, Ore.
- Angelyn Bertha Halverson, Williams, Mont.
- Ida Mae Hoss, 4115 No. 27th St., Tacoma, Wash.
- Palmer O. Johnson, 3618 Rucker, Everett, Wash.
- Kenneth Erling Johnson, 1810 James, Bellingham, Wash.
- Marion Lucille Johnson, 2324 No. Alder St., Tacoma, Wash.

- Norma Orlaug Lando, Petersburg, Alaska.
Alvin Charles Lehmann, Parkland, Wash.
Helen Christina Lindberg, R. F. D. 2, Box 43, Puyallup, Wash.
Peter Morton Londahl, 111 C St. N. W., Auburn, Wash.
Vivian Sigrid Lunde, 7056 Jones N. W., Seattle, Wash.
Albert Melvin McCutchan, 4003 McKinley Ave., Tacoma, Wash.
Shirley Agnes McKenzie, Spanaway, Wash.
Mary Ann Shirley Marble, 2201 No. Washington, Tacoma, Wash.
Signe Midtsater, Gig Harbor, Wash.
Nellie-Jean Miner, R. F. D. 1, Box 182, Tacoma, Wash.
Donald O. Monson, Blue River, Wis.
Ruby Moore, R. F. D. 3, Box 1024, Auburn, Wash.
Lois Katherine Morris, 215 2nd Ave. S. W., Puyallup, Wash.
Richard William Oliver, 4005 Ea. G St., Tacoma, Wash.
Henrietta Eunice O'Neil, R. F. D. 2, Winlock, Wash.
Dorothy Bernice Petersen, R. F. D. 5, Box 859, Tacoma, Wash.
Alvin Herman Peterson, Crow Stage Route, Eugene, Ore.
Richard M. Peterson, Crow Stage Route, Eugene, Ore.
Florence Elizabeth Richardson, 3102 No. 30th, Tacoma, Wash.
Roy Robert Schmandt, 904 26th St., Anacortes, Wash.
Emil Paul Smith, 4611 So. Yakima Ave., Tacoma, Wash.
Vivian Alyce Smith, 1412 So. L St., Tacoma, Wash.
Carol Elizabeth Snyder, R. F. D. 2, Box 542, Puyallup, Wash.
Obert Julian Sovde, Poulsbo, Wash.
Walter William Sterba, R. F. D. 3, Box 545, Tacoma, Wash.
Mary Elizabeth Stuen, Parkland, Wash.
Fred Joe Sutter, R. F. D. 4, Box 398, Tacoma, Wash.
Vera Ora Taylor, R. F. D. 1, Box 231, Tacoma, Wash.
Thomas Lloyd Thompson, R. F. D. 3, Box 512, Tacoma, Wash.
Margaret Esther Thompson, 6127 N. E. 23rd Ave., Portland, Ore.
Mildred Annette Tollefson, R. F. D. 5, Box 584, Tacoma, Wash.
Donald Charles Turnbull, 4623 No. 16th St., Tacoma, Wash.
John Vance Valenta, Jr., R. F. D. 1, Box 425, Puyallup, Wash.
Maurine Wade, R. F. D. 3, Box 357-C, Tacoma, Wash.
Mrs. Mabel Marie Wing, R. F. D. 4, Box 260-M, Tacoma, Wash.

Index

Accreditation	11, 15, 33	Gymnasium	13
Administration	6, 15, 33	Health Education	29, 39
Admission, Requirements for	15, 33	High-School Courses	34
Aim, General	12	High-School Division	33, 55, 56, 57
Alumni Association	42	Historical Sketch	11
American Lutheran Church	4, 5, 12	History	31, 37
Application Blank	89	Home Relations	38
Art (Fine Arts)	24, 36	Intersynodical Cooperation	5, 12
Athletics	41	Junior College Division	15, 46, 56, 65
Augustana Synod	4, 5, 12	Latin	26, 37
Band	27, 28, 39, 42	Liberal Arts Courses	16, 19
Bible	19, 34	Library	13, 14
Biology	13, 19, 40	Library Science	26
Board	42, 44	Main Building	13
Book Store	44	Mathematics	26, 38
Botany	40	Mooring Mast	41, 43, 45
Calendar, School	3	Music	27, 39, 42, 44
Campus	14	Nature Study	20
Chapel	14	Normal Department	17, 48, 72
Chemistry	13, 20, 40	Norse	28, 37, 41
Choir and Chorus	27, 39, 42	Norwegian Lutheran Ch. of Am.	5, 11
Christianity (Bible)	19, 34	Orchestra	27, 39, 42, 44
Church Officials	5	Parkland	12, 45
Civics (Political Science)	31, 38	Payments and Adjustments	44
Commerce	21, 34, 64	Philosophy	29
Confirmation Instruction	34	Physical Education	29, 39
Courses of Instruction	19, 34	Physics	13, 40
Curriculum, High-School	33	Piano	27, 39, 44
Curriculum, Liberal Arts	17	Pipe Organ	27, 39, 44
Curriculum, Normal	18	Placement	44
Debating	23, 41	Plant, Educational	13
Development Association	14	Pre-nursing	18, 29
Dormitories	13, 14, 42, 44	Public Speaking	23, 36
Economics	21, 38	Psychology	21, 31, 38
Education	21	Registration	3, 15, 16, 33, 43
Electives	17, 18	Regulations	15, 33, 45
Eligibility Rules	45	Room Rent	42
Endowment Fund	14	Saga	41, 45
English	22, 35	Science	19, 20, 25, 39, 42
Enrollment	46, 56	Social Science	21, 31, 37
Entrance Requirements	15, 33	Student Body	41
Expenses	42, 43	Student Organizations	41
Faculty	7	Students	13, 46
Faculty Committees	10	Summer Session	3, 32, 48, 54, 55
Foreign Language	25, 26, 28, 32, 37	Swedish	32
Fourth-year Offerings	11, 18	Teachers	7, 13
French	25, 37, 41	Trustees	4
Geography	25, 40	Tuition	42, 43
German	25, 37, 41	Tutoring	43
Government and Ownership	11	Violin	27, 39, 44
Graduates	57	Visitors, Board of	4
Graduation, Requirements for	16, 53	Voice	27, 39, 44
Greek	25	Zoology	20, 40

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)

This application, when filled out, should be forwarded to the Registrar, Pacific Lutheran College, Parkland, Washington
(Official position, such as Pastor, Superintendent, Principal.)

[Faint, illegible text, possibly bleed-through from the reverse side of the page.]

[Faint, illegible text, possibly bleed-through from the reverse side of the page.]

[Faint, illegible text, possibly bleed-through from the reverse side of the page.]

[Small, faint handwritten mark or signature.]

