

# Pacific Lutheran College

Parkland, Washington


## NORMAL BULLETIN


STATE ACCREDITED

SUMMER QUARTER 1926

June 14 to August 27

## **ACCREDITATION**

The Normal Department of the Pacific Lutheran College is fully accredited by the state. Teachers holding second grade certificates may have said certificates "renewed once, if during the life of the certificate, the holder has attended an accredited higher institution of learning for at least one quarter." (Equivalent to the Pacific Lutheran College Summer Quarter.)

---

## **ADMISSION REQUIREMENTS**

The Summer Session is open to all students qualified to pursue them to advantage.

Students who desire to obtain regular normal credit toward a diploma for their work must be graduates of an accredited high school or its equivalent.

---

## **LOCATION**

The Pacific Lutheran College is located in Parkland, a suburb of Tacoma. Take either Spanaway or Parkland street car from the city.

The name indicates the nature of its scenery.

---

## **FACULTY**

The Faculty of the Summer Session is composed of members of the regular teaching staff.

## **REGISTRATION**

Regular registration will be held Monday, June 14.

---

## **EXPENSES**

A tuition fee of \$2.00 per credit hour is required of all persons attending the Summer Session. This fee must be paid at the opening of the Summer Session.

---

## **ROOM**

The girls dormitory will be open for occupancy. The rooms are furnished with a bedstead, mattress, dressing table, and student table. Whatever else is needed, the students furnish.

The room rent for the summer is \$20.00.

---

## **BOARD**

Board can be had at the College for \$5.50 per week.


## COURSES OFFERED

---

The number of courses available for credit will be determined by the demand. Other courses will be provided if five or more request it.

### **HANDICRAFT & ART 1, 2—NORMAL ART**

Our aim is to develop a certain amount of technical skill in handling of the ordinary problems of the grades.

This includes freehand drawing from nature, still life and figure, simple landscape composition, applied design, weaving and construction, stick printing, clay modeling, paper cutting, needle and raffia work, booklet making, stenciling, poster making, freehand perspective cardboard construction, modelling and decorating of ornaments, and the use of pencil, crayon, charcoal, water color, and enamel as mediums.

-----Three to six credits.

### **ECONOMICS 1—PRINCIPLES OF ECONOMICS**

This course is designed to acquaint the student with the general principles of economics -----Five credits

### **SOCIOLOGY 2—INTRODUCTION TO SOCIOLOGY**

A general survey of sociology in the attempt to give the students a knowledge of the principles underlying social actions as forces. -----Five credits

## **EDUCATION 5—PRINCIPLES OF EDUCATION**

The doctrine of formal discipline, educational values, curriculum, agencies that educate, physiological and psychological basis of teaching, etc., are discussed. Five credits

## **EDUCATION 14—STATE MANUAL**

This course is planned to acquaint the students with the State Constitution and the school laws of Washington. The Washington State Manual is used as a text.  
-----Three credits

## **ENGLISH 10—CHILDREN'S LITERATURE**

This course aims to familiarize the student teacher with the literature for children in the lower grades. Story telling included. -----Three credits

## **ENGLISH 11—ENGLISH GRAMMAR**

A study of the essentials of practical English grammar. Special emphasis will be placed on sentence analysis. --Three credits

## **HEALTH EDUCATION 1—HYGIENE**

In this course students will be made familiar with the body and how to keep it in health. The study of this subject also aims to equip the student to make the school a center of influence in the movement for the conservation of health in the community. -----Three credits

## **LIBRARY SCIENCE 1—LIBRARY INSTRUCTION**

Elementary course in preparing books for shelves, care of books, accessioning, care of shelves, use of catalog and reference works. Classification and cataloging will also be touched upon. -----Three credits

## **SCIENCE 10—SCIENCE FOR THE UPPER GRADES**

A course designed to meet the needs of students who expect to teach in the upper grades -----Five credits

---

## **REGULAR ACADEMIC YEAR**

The regular academic year will open September 14, 1926. Besides the regular Normal Department, the following courses are offered; Junior College, High School, Music and Commercial. If interested send for catalog.

---

## **ADMINISTRATION OFFICERS FOR SUMMER SESSION**

Rev. O. J. Ordal, A. B.  
President

Ph. E. Hauge, M. A.  
Dean of the Normal

Mrs. Lora B. Kreidler  
Dean of Women

J. U. Xavier, A. B.  
Librarian

For all information regarding the Summer Session, address:

PH. E. HAUGE,  
Dean of the Normal.  
Pacific Lutheran College,  
Parkland, Wash.