

Pacific Lutheran University

Class Schedule

SPRING SEMESTER 1967

REGISTRATION DATES

SENIORS	January 3- 4
JUNIORS	January 5- 6
SOPHOMORES	January 9-13
FRESHMEN	January 16-20
NEW AND RE-ENTERING STUDENTS.....	Jan. 30 - Feb.1

SPRING SCHEDULE — 1967

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

Courses open to freshmen and sophomores are numbered 101-299 and are considered lower division subjects. Courses open to juniors and seniors are numbered 300-499 and are regarded as upper division subjects. Courses numbered 500 are open to graduate students only.

The student should have his entire program made up of subjects in the division in which he classifies.

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

A student must have a grade point average of 2.25 to be eligible to register for any courses in the School of Education.

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

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

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

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

REGISTRATION PROCEDURES

Returning Students

1. Registration materials will be distributed to you through campus mail.
2. Consult with your adviser and make out your schedule worksheet. It must be signed by him before you may continue your registration.
3. Report to Registrar's office according to published schedule to get your class cards. This schedule will begin January 3, 1967.
4. You are encouraged to complete registration, including payment of fees in the Business Office, Room A-108, immediately following completion of class scheduling in Registrar's office.
5. No registration is complete until it has been cleared through the Business Office.

New and re-entering students will register January 30 - February 1, 1967.

BUILDING SYMBOLS ARE AS FOLLOWS:

A — Administration Building	G—Gymnasium
AB—Art Building	L— Library
CB—Class Building	R—Ramstad Hall
EC—Eastvold Chapel	

PERIOD TIME SCHEDULE

1st Period 7:50- 8:40 a.m.	5th Period12:30- 1:20 p.m.
2nd Period..... 8:50- 9:40 a.m.	6th Period..... 1:30- 2:20 p.m.
Chapel..... 9:50-10:20 a.m.	7th Period 2:30- 3:20 p.m.
3rd Period.....10:30-11:20 a.m.	8th Period 3:30- 4:20 p.m.
4th Period11:30-12:20 p.m.	9th Period 4:30- 5:20 p.m.

ART

110	INTRODUCTION TO THE VISUAL ARTS (3)				Mr. Elwell
	S1	M.W.F.	1	A-101	
	S2	M.W.F.	2	A-101	
111	FUNDAMENTALS OF ART (3)				
	S1	M.W.F.	1 & 2	ABb	Mr. Roskos
	S2	M.W.F.	3 & 4	AB	Mr. Kittleson
	S3	T.Th.F.	6 & 7	A-105	Mr. Elwell
	S4	M.W.F.	6 & 7	AB	Mr. Kittleson
	S5	T.Th.F.	8 & 9	A-105	Mr. Elwell
112	DRAWING AND PAINTING (2)				Mr. Kitzman
		T.Th.	6 & 7	AB	
210	CREATIVE DESIGN (2)				Mr. Kittleson
		T.Th.	1 & 2	AB	
213	CERAMICS (2)				Mr. Roskos
		M.W.	6 & 7	ABb	
215	SCULPTURE (2)				Mr. Roskos
		M.W.	3 & 4	ABb	
231	OIL PAINTING (2)				Mr. Kitzman
		T.Th.	3 & 4	AB	
314	CERAMICS (2)				Mr. Roskos
		T.Th.	8 & 9	ABb	
316	SCULPTURE (2)				Mr. Roskos
		T.Th.	6 & 7	ABb	
325	ART IN THE ELEMENTARY SCHOOL (2)				Mrs. Engeset
	S1	T.	7:00 pm	AB	
	S2	Th.	7:00 pm	AB	
332	OIL PAINTING (2)				Mr. Kitzman
	S1	M.W.	8 & 9	AB	
	S2	T.Th.	8 & 9	AB	
412	HISTORY OF ART (3)				Mr. Kittleson
		M.W.	7:00 pm	AB	
414	CERAMICS (2)				Mr. Roskos
		T.Th.	8 & 9	ABb	
416	SCULPTURE (2)				Mr. Roskos
		T.Th.	6 & 7	ABb	
432	OIL PAINTING (2)				Mr. Kitzman
	S1	M.W.	8 & 9	AB	
	S2	T.Th.	8 & 9	AB	
450	SPECIAL PROBLEMS (2-4)				Staff
	To be arranged. By permission				

BIOLOGY

122	GENERAL BIOLOGY (4)				
	Lecture				
	S1	T.Th.	3	A-101	Mr. Knudsen
	S2	T.Th.	7	A-101	Mr. Knudsen
	Lab				
	L1	M.W.	1 & 2	R-210	Mr. Pattie
	L2	M.W.	1 & 2	R-209	Mrs. Creso
	L3	T.Th.	1 & 2	R-209	Mr. Pattie
	L4	T.Th.	1 & 2	R-210	Mr. Miller
	L5	M.W.	3 & 4	R-209	Mr. Knudsen
	L6	M.W.	3 & 4	R-210	Mr. Miller
	L7	T.Th.	3 & 4	R-209	Mrs. Creso
	L8	T.Th.	3 & 4	R-210	Mr. Pattie
	L9	M.W.	7 & 8	R-209	Mrs. Creso
132	GENERAL ZOOLOGY (4)				
	Lecture	T.Th.	6	R-10B	Mr. Leraas
	Lab				
	L1	M.W.	3 & 4	R-203	Mrs. Perry
	L2	T.Th.	3 & 4	R-203	Mrs. Perry
	L3	M.W.	5 & 6	R-203	Mr. Leraas
	L4	T.Th.	7 & 8	R-203	Mr. Leraas

162	HUMAN ANATOMY AND PHYSIOLOGY (4)				Mr. Gerheim
	Lecture	T.Th.	1	R-108	
	Lab				
	L1	M.W.	1 & 2	R-211	
	L2	T.Th.	3 & 4	R-211	
	L3	T.Th.	7 & 8	R-211	
201	MICROBIOLOGY (4)				Mr. Gerheim
	Lecture	M.W.	6	R-108	
	Lab				
	L1	M.W.	1 & 2	R-207	Mrs. Lepley
	L2	M.W.	3 & 4	R-207	Mr. Pattie
	L3	M.W.	7 & 8	R-207	Mrs. Lepley
208	PLANTS OF THE NORTHWEST (2)				Mrs. Creso
	Th.		4:30-6:10pm	R-203	
222	CONSERVATION OF NATURAL RESOURCES (2)				Mr. Ostenson
	Th.		4:30-6:10pm	R-108	
311	ORNITHOLOGY (2)				Mr. Pattie
	M.		4:30-6:10pm	R-211	
324	NATURAL HISTORY OF VERTEBRATES (4)				Mr. Knudsen
	Lecture	T.	4:30-6:10pm	R-209	
	Lab	W.Th.	4:30-6:10pm	R-209	
364	VERTEBRATE EMBRYOLOGY (4)				Mr. Leraas
	Lecture	M.W.	2	R-203	
	Lab	T.Th.	1 & 2	R-211	
434	APPLIED PHYSIOLOGY (3)				Mr. Gerheim
	M.W.F.		4	R-112	
482	SEMINAR (1)				Mr. Ostenson
	T		9	L-106	
498	INDEPENDENT STUDY (1-2)				Staff
	To be arranged				

BUSINESS ADMINISTRATION

50	BEGINNING TYPEWRITING (0)				Miss Hannula
	Daily		1	A-215	
103	BUSINESS MATH AND MACHINES (2)				Mrs. Seger
	M.W.		4	A-219	
142	ADVANCED TYPEWRITING (2)				Mrs. Seger
	M.T.W.Th.		6	A-215	
211	FINANCIAL ACCOUNTING (4)				Mr. Zulauf
	M.T.Th.F.		4	A-217	
212	MANAGERIAL ACCOUNTING (3)				Mr. Polley
	S1	T.Th.	7:50-9:15am	A-217	Mr. Zulauf
	S2	M.W.F.	3	A-217	
241	BUSINESS COMMUNICATIONS (3)				Mrs. Seger
	T.Th.		11:30am- 12:45pm	A-215	
246	SHORTHAND II (3)				Mrs. Seger
	Daily		3	A-215	
273	FAMILY FINANCIAL PLANNING (3)				Mr. Peterson
	S1	M.W.F.	3	A-213	
	S2	M.W.F.	4	A-213	
312	INTERMEDIATE ACCOUNTING (3)				Mr. Zulauf
	M.W.F.		2	A-217	
314	AUDITING (3)				Mr. Buchanan
	T.Th.		7:50-9:15am	A-219	
315	COST ACCOUNTING (3)				Mr. Peterson
	T.Th.		10:30-11:45am	A-219	
317	DATA PROCESSING SYSTEMS (3)				Mr. Harrington
	M.		7:00-9:40pm	A-213	
351	ORGANIZATION AND MANAGEMENT (3)				Staff
	Th.		7:00-9:40pm	A-211	

354	OFFICE MANAGEMENT	(3)			Mr. Kinder
	W.		7:00-9:40pm	A-215	
364	BUSINESS FINANCE	(3)			Mr. Stevenson
	T.		7:00-9:40pm	A-217	
366	INSURANCE	(3)			Mr. Nistad
	T.		7:00-9:40 pm	A-213	
371	MARKETING	(3)			Staff
	M.		7:00 9:40pm	A-210	
375	ADVERTISING	(3)			Mr. Jaenicke
	M.		7:00-9:40pm	A-101	
440b	BUSINESS EDUCATION IN THE SECONDARY SCHOOL	(2)			Mr. Peterson
	Th.		4:30-6:10pm	A-221	
441	STATISTICAL METHODS	(3)			
	S1	M.W.F.	3	A-219	Mr. Pierson
	S2	M.W.	4:30-5:45pm	A-219	Mr. Bexton
	S3	M.	7:00-9:40pm	A-219	Mr. Davis
452	BUSINESS POLICY	(3)			Mr. King
	T.Th.		12:15-1:30pm	A-221	
471	MARKETING MANAGEMENT	(3)			Mr. Stintzi
	W.		7:00-9:40pm	A-210	
473	PURCHASING	(3)			
	S1	M.	5:45-8:25pm	Kent	Mr. King
	S2	Th.	5:45-8:25pm	Kent	Mr. Stintzi
492	BUSINESS LAW	(3)			Mr. Bottiger
	M.W.F.	1		A-221	
499	MAJOR CONFERENCE	(1-4)			Staff
	To be arranged				
512	ACCOUNTING INFORMATION AND CONTROL	(2)			Mr. Peterson
	W.		7:00-8:40pm	A-217	
543	QUANTITATIVE METHODS	(3)			
	S1	M.	7:00-9:40pm	A-217	Mr. Pierson
	S2	To be arranged		Kent	Staff
551	SEMINAR IN INDUSTRIAL MANAGEMENT	(2)			Staff
	Th.		7:00-8:40pm	A-221	
552	SEMINAR IN MANAGEMENT	(3)			Staff
	W.		7:00-9:40pm	A-221	
553	PUBLIC POLICY AND BUSINESS	(2)			Staff
	T.		7:00-8:40pm	A-221	
564	SEMINAR IN BUSINESS FINANCE	(2)			Mr. Stevenson, Mr. Zulauf
	M.		7:00-8:40pm	A-221	
571	SEMINAR IN MARKETING	(2)			Staff
	M.		7:00-8:40 pm	L-106	
595	METHODS AND TECHNIQUES OF RESEARCH	(2)			Mr. Easley
	M.		7:00 pm	A-115	
596	RESEARCH IN BUSINESS I	(1-2)			Mr. King, Mr. Zulauf
	T.		6:00-9:00pm	L-106	
597	RESEARCH IN BUSINESS II	(1-2)			Mr. King, Mr. Zulauf
	T.		6:00-9:00pm	L-106	
598	THESIS	(3-4)			Mr. King, Mr. Zulauf
	T.		6:00-9:00pm	L-106	
599	INDEPENDENT RESEARCH	(1-3)			Staff
	To be arranged				

CHEMISTRY

104	GENERAL INORGANIC CHEMISTRY	(4)			Mr. Lee
	Lecture	M.W.F.	6	R-307	
	Lab	M.	3 & 4	R-314	

110	CHEMISTRY-PHYSICS (4)				
	Lecture	M.W.F.	3	A-101	Mr. Giddings, Mr. Adams
Quiz:	Q1	T.	3	R-108	Mr. Giddings,
	Q2	T.	3	R-307	Mr. Adams
	Q3	Th.	3	R-108	Mr. Giddings,
	Q4	Th.	3	R-307	Mr. Adams
	Lab L1	W.	7 & 8	R-112;R-314	Mr. Adams, Mr. Toblason
	L2	Th.	1 & 2	R-112;R-314	Mr. Adams, Mr. Toblason
	L3	Th.	7 & 8	R-112;R-314	Mr. Adams, Mr. Olsen
	L4	F.	5 & 6	R-112;R-314	Mr. Adams, Mr. Olsen
132	CHEMICAL PRINCIPLES (1)				Mr. Huestis
	To be arranged				
204	ORGANIC CHEMISTRY (4)				
	Lecture	M.W.F.	1	R-108	Mr. Huestis
	Lab:				
	L1	T.	1:00-5:20pm	R-301	Mr. Lee
	L2	Th.	1:00-5:20pm	R-301	Mr. Lee
	L3	F.	1:00-5:20pm	R-301	Mr. Huestis
300	DESCRIPTIVE INORGANIC AND ANALYTICAL CHEMISTRY (3)				Mr. Olsen
	Lecture	T.Th.	4	R-108	
	Lab	W.	6, 7, 8	R-312	
302	BIOPHYSICAL CHEMISTRY (4)				Mr. Olsen
	Lecture	T.Th.	7:00 pm	R-108	
	Lab	M.	6, 7, 8	R-312	
312	PHYSICAL CHEMISTRY (3)				Mr. Tobiason
		M.W.F.	4	R-307	
314	PHYSICAL CHEMISTRY LABORATORY (1)				Mr. Tobiason
		T.	6, 7, 8	R-302	
412	SEMINAR-ORGANIC KINETICS (2)				Mr. Giddings
		T.Th.	2	R-307	
422	ADVANCED INORGANIC CHEMISTRY (3)				Mr. Tobiason
		T.Th.F.	3	L-106	
442	INDEPENDENT STUDY (1-3)				Staff
	To be arranged with Mr. Giddings				
452	RESEARCH (1-3)				Staff
	To be arranged with Mr. Giddings				
552	GRADUATE RESEARCH (2-4)				Staff
	To be arranged with Mr. Giddings				

ECONOMICS

101	PRINCIPLES OF ECONOMICS (3)				Mr. Pierson
		W.	7:00 pm	A-207	
102	PRINCIPLES OF ECONOMICS (3)				
	S1	M.W.F.	1	A-207	Mr. Davis
	S2	T.Th.	8:25-9:40am	A-207	Mr. Pierson
211	FINANCIAL ACCOUNTING (4)				Mr. Zulouf
		M.T.Th.F.	4	A-217	
273	FAMILY FINANCIAL PLANNING (3)				Mr. Peterson
	S1	M.W.F.	3	A-213	
	S2	M.W.F.	4	A-213	
302	INTERMEDIATE ECONOMIC ANALYSIS (3)				Mr. Davis
		T.Th.	3:00-4:15pm	A-221	
321	LABOR PROBLEMS (3)				Mr. Pierson
		T.Th.	1:30-2:45pm	A-213	
362	PUBLIC FINANCE (3)				Mr. Davis
		T.Th.	10:30-11:45	A-221	
364	BUSINESS FINANCE (3)				Mr. Stevenson
		T.	7:00 pm	A-217	

441	STATISTICAL METHODS (3)				
	S1	M.W.F.	3	A-219	Mr. Pierson
	S2	M.W.	4:30 pm	A-219	Mr. Bexton
	S3	M.	7:00 pm	A-219	Mr. Davis
496	DIRECTED READINGS IN THE HISTORY OF ECONOMIC THOUGHT (3)				Staff
					Arrange with Mr. Pierson
497, 498, 499	INDEPENDENT STUDY (1-3)				Staff
					Arrange with Mr. Pierson
543	QUANTITATIVE METHODS (3)				
	S1	M.	7:00 pm	A-217	Mr. Pierson
	S2	To be arranged		Kent	Staff

EDUCATION

201	INTRODUCTION TO EDUCATION (3)				
	S1	M.W.F.	1	A-117	Mr. Hagen
	S2	M.W.F.	3	A-117	Mr. Jones
	S3	T.Th.	2:30-3:55pm	A-200	Mr. Moe
	Lab (Public Schools)				
	L1	T.	3 & 4		
	L2	T.	5 & 6		
	L3	W.	3 & 4		
	L4	Th.	2 & 3		
	L5	Th.	3 & 4		
	L6	Th.	5 & 6		
†301	HUMAN DEVELOPMENT (3)				Miss Williamson
	Lecture	T.	1 & 2	A-101	
	Seminars				
	S1	T.	3	A-115	
	S2	T.	5	A-115	
	S3	W.	2	A-221	
	S4	W.	3	A-206	
	S5	Th.	5	A-210	
	S6	Th.	7	A-208	
	S7	F.	2	A-206	
	Lab (Public Schools)				
	L1	T.	3 & 4		
	L2	T.	5 & 6		
	L3	W.	3 & 4		
	L4	Th.	2 & 3		
	L5	Th.	3 & 4		
	L6	Th.	5 & 6		
311a	METHODS AND OBSERVATION (3)				Mrs. Chambers
		T.Th.F.	6	A-115	
		Th.‡	1-3		
311b	METHODS AND OBSERVATION (3)				Mr. Pederson
		T.Th.F.	6	A-204	
		Th.‡	1-3		
311cd	METHODS AND OBSERVATION (3)				Mr. Stein
		T.Th.F.	6	A-117	
		Th.‡	1-3		
312	TEACHING OF READING (ELEMENTARY) (3)				Mrs. Napjus
		M.W.F.	7	A-117	
314	TEACHING OF READING (SECONDARY) (2)				Mrs. Napjus
		M.W.	6	A-117	
315	INSTRUCTIONAL MATERIALS (2)				Mr. Hagen
		T.	4:30 pm	L-Graphics Studio	
319	TEACHING OF ARITHMETIC (2)				Mr. DeBower
	S1	W.F.	4	A-115	
	S2	W.	4:30 pm	A-115	
407	EDUCATIONAL SOCIOLOGY (3)				Mr. Knorr
		M.W.	4:30 pm	A-204	
‡414	SOCIAL STUDIES IN THE ELEMENTARY SCHOOL (2)				Mr. Johnston
		M.	4:30 pm	A-115	

416	PARENT-TEACHER CONFERENCE (2)				Mrs. Kebibek
		Th.	4:30 pm	A-115	
419	ADMINISTRATION OF SCHOOL LIBRARY (2)				Mrs. Phillips
		Th.	4:30 pm	Library	
441	STATISTICAL METHODS (3)				
	S1	M.W.F.	3	A-219	Mr. Pierson
	S2	M.W.	4:30-5:45pm	A-219	Mr. Bexton
	S3	M.	7:00-9:40pm	A-219	Mr. Davis
451	INDIVIDUAL MENTAL TESTING (2)				Mr. Winther
		T.	7:00 pm	A-200	
461ab	CURRICULUM METHODS AND STUDENT TEACHING (5)				Staff
	*Daily	1-3:30 pm		Plan 1	
	*Daily	All Day		Plan 2	
		M.	8	A-115	
461cd	CURRICULUM METHODS AND STUDENT TEACHING (5)				Staff
	*Daily	1-3:30 pm		Plan 1	
	*Daily	All Day		Plan 2	
		M.	8	A-117	
463a	STUDENT TEACHING (9)				Staff
	*Daily	8:30-noon		Plan 1	
	*Daily	All Day		Plan 2	
		M.	8	A-202	
463b	STUDENT TEACHING (9)				Staff
	*Daily	8:30-noon		Plan 1	
	*Daily	All Day		Plan 2	
		M.	8	A-208	
463cd	STUDENT TEACHING (9)				Staff
	*Daily	8:30-noon		Plan 1	
	*Daily	All Day		Plan 2	
		M.	8	A-212	
473	INTRODUCTION TO COUNSELING (2)				Mr. Winther
		T.Th.	8	A-206	
478	MENTAL HEALTH (2)				Miss Williamson
		T.	4:30-6:10pm	A-117	
501	HISTORY OF EDUCATION (2)				Mr. Jones
		T.	7:00 pm	A-117	
571	SCHOOL GUIDANCE PROGRAM (2)				Miss Williamson
		Th.	4:30-6:10pm	A-117	
582	ADMINISTRATIVE INTERNSHIP (2-4)				Mr. Johnston
	To be arranged				
586	SCHOOL FINANCE (2)				Mr. Gray
		W.	7:00 pm	A-117	
595	METHODS AND TECHNIQUES OF RESEARCH (2)				Mr. Easley
		M.	7:00 pm	A-115	
596, 597	RESEARCH STUDIES IN EDUCATION (1-2)				Staff
	To be arranged with major adviser				
598	THESIS (3-4)				Staff
	To be arranged with major adviser				
	GRADUATE SEMINAR (0)				Mr. Pederson
		Th.	7:00 pm	A-115	

*At designated public school

†Education majors only

‡For experienced teachers only

‡Public school observations

ENGLISH

102	COMPOSITION (3)				
	S1	M.W.F.	1	A-210	Mr. Reynolds
	S2	M.W.F.	1	A-212	Mr. Klopsch
	S3	M.W.F.	1	A-214	Miss Knudson
	S4	M.W.F.	2	A-208	Miss Knudson
	S5	M.W.F.	2	A-210	Mrs. Johnson
	S6	M.W.F.	2	A-105	Mr. Klopsch
	S7	T.Th.F.	2	A-221	Mr. Reigstad
	S8	M.T.Th.	2	A-206	Mrs. Reynolds
	S9	M.W.F.	3	A-208	Mrs. Johnson
	S10	M.W.F.	3	A-212	Mrs. Reynolds
	S11	M.T.Th.	3	A-206	Miss Blomquist
	S12	M.T.Th.	5	A-117	Mr. Reigstad
	S13	T.Th.F.	3	A-204	Mr. Hillger
	S14	M.W.F.	4	A-210	Mrs. Reynolds
	S15	M.T.Th.	4	A-214	Mr. Reynolds
	S16	M.T.Th.	5	A-214	Mrs. Johnson
	S17	T.Th.F.	5	A-212	Miss Knudson
	S18	M.T.Th.	7	A-212	Mr. Hillger
	S19	M.W.F.	6	A-210	Miss Blomquist
	S20	M.T.Th.	6	A-211	Mr. Reynolds
	S21	M.W.F.	7	A-214	Mrs. Reynolds
234	WORLD LITERATURE (3)				Miss Blomquist
	S1	M.W.F.	1	A-206	
	S2	T.Th.	4:30 pm	A-202	
242	SURVEY OF AMERICAN LITERATURE (3)				
	S1	M.W.F.	2	A-200	Mr. Ranson
	S2	M.W.F.	4	A-200	Mr. Hillger
252	SURVEY OF ENGLISH LITERATURE (3)				Mr. Reigstad
		M.W.F.	4	A-202	
318	CREATIVE WRITING (3)				Mr. Reigstad
		M.W.F.	7	A-217	
349	MODERN POETRY (3)				Mr. Hillger
		T.Th.	6 &	A-207	
		F.	6	A-206	
358	MODERN DRAMA (3)				Mr. Klopsch
		T.Th.	4:30 pm	A-206	
384	SHAKESPEARE (3)				Mr. Ranson
	S1	M.W.F.	3	A-115	
	S2	M.W.	4:30 pm	A-202	
388	17TH CENTURY ENGLISH LITERATURE (3)				Miss Knudson
		M.T.Th.	8	A-211	
404	LITERARY CRITICISM (3)				Mrs. Johnson
		M.T.Th.	7	A-211	
442	DEVELOPMENT OF REALISM IN AMERICAN FICTION (3)				Mr. Hillger
		M.W.F.	2	A-115	
452	THE ENGLISH NOVEL (3)				Mr. Klopsch
		M.W.F.	6	A-213	
484	LATE 19TH CENTURY ENGLISH LITERATURE (3)				Mr. Ranson
		T.Th.F.	6	A-200	
495	20TH CENTURY ENGLISH LITERATURE (3)				Mr. Reynolds
		M.W.F.	3	A-211	
498	MAJOR CONFERENCE (2)				Staff
	Arrange with Mr. Ranson				

FRENCH

102	ELEMENTARY FRENCH (4)				
	S1	Daily	1	GB-109	Mr. Spangler
	S2	Daily	4	A-206	Mr. Bisnett
	S3	Daily	5	A-208	Mr. Spangler

202	INTERMEDIATE FRENCH (3)				Mr. Bisnett
	S1	M.W.F.	3	A-210	
	S2	M.W.F.	6	A-207	
222	INTRODUCTION TO FRENCH CIVILIZATION (2)				Mr. Spangler
		T.Th.	6	A-208	
352	COMPOSITION AND ADVANCED GRAMMAR (3)				Mr. Spangler
		M.W.F.	6	L-106	
406	20TH CENTURY FRENCH LITERATURE (3)				Mr. Bisnett
		M.W.F.	7	A-115	
498	INDEPENDENT STUDY (1-2)				Mr. Spangler, Mr. Bisnett
	Arrange with Mr. Spangler				

GENERAL ENGINEERING

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

GEOGRAPHY

101	WORLD GEOGRAPHY (3)				Mr. Ostenson
		M.W.F.	3	CB-200	

GEOLOGY

102	HISTORICAL GEOLOGY (4)				Mr. Ringe
	Lecture	M.W.F.	3	R-108	
	Lab				
	L1	T.	6, 7, 8	R-210	
	L2	W.	6, 7, 8	R-210	
	L3	Th.	6, 7, 8	R-210	

GERMAN

102	ELEMENTARY GERMAN (4)				
	S1	Daily	2	A-212	Mrs. Fisher
	S2	Daily	3	A-105	Mr. Kossova
	S3	Daily	4	A-211	Mr. Kossova
	S4	Daily	5	A-211	Miss Lange
202	INTERMEDIATE GERMAN (3)				
	S1	M.W.F.	3	A-221	Miss Lange
	S2	M.W.F.	5	A-221	Mrs. Fisher
	S3	M.W.F.	6	CB-108	Mr. Kossova
	S4	M.W.F.	1	A-211	Miss Lange
222	GRAMMAR AND CONVERSATION (2)				Mrs. Fisher
		T.Th.	3	A-212	
336	GERMAN CIVILIZATION (2)				Mr. Kossova
		T.Th.	6	A-212	
402	TWENTIETH CENTURY LITERATURE (3)				Mrs. Fisher
		M.W.	6 &	A-115	
		F.	6	A-211	
411	THE GERMAN "NOVELLE" (3)				Miss Lange
		M.W.	7:00-8:15pm	A-211	
498	INDEPENDENT STUDY (2)				Staff
	Arrange with Mr. Kossova				

GREEK

202	ELEMENTARY GREEK (4)				Mr. Rae
		Daily	4	A-212	
312	NEW TESTAMENT (3)				Mr. Roe
		M.W.F.	1	A-208	
352	SEMINAR IN GREEK LANGUAGE OR LITERATURE (2)				
	To be arranged with Mr. Rae				

HEALTH AND PHYSICAL EDUCATION

104	ACTIVITIES (WOMEN)	(1)			Miss Gaustad
	S1	T.Th.	1	Gym	
	S2	T.Th.	3	Gym	
	S3	W.F.	3	Gym	
	S4	T.Th.	4	Gym	
	S5	W.F.	4	Gym	
	S6	T.Th.	6	Gym	
	S7	W.F.	8	Gym	
106	ADAPTED ACTIVITIES	(1)			Mrs. Young
	M.W.	6	Gym		
110	ACTIVITIES (MEN)	(1)			
	S1	M.W.	1	Gym	Mr. Broeker
	S2	M.W.	2	Gym	Mr. Broeker
	S3	T.Th.	2	Gym	Mr. Lundgaard
	S4	T.Th.	5	Gym	Mr. Lundgaard
	S5	W.F.	5	Gym	Mr. Broeker
	S6	T.Th.	8	Gym	Mr. Lundgaard
201	BEGINNING GOLF	(1)			
	S1	M.	3	Gym	Mr. Lundgaard
	S2	M.	4	Gym	Mr. Lundgaard
	S3	F.	2	Gym	Mr. Carlson
202	BEGINNING BADMINTON AND TENNIS	(1)			
	S1	M.	5 &	Gym	Mr. Salzman
		F.	6		
	S2	M.	8 &		Mr. Lundgaard
		F.	7		
203	BEGINNING ARCHERY	(1)			Miss Gaustad
	T.Th.	7	Gym		
204	BEGINNING BOWLING	(1)			
	S1	T.	3 & 4	Paradise Bowl	Mr. Broeker
	S2	T.	6 & 7	Paradise B.	Mr. Lundgaard
207	GYMNASTICS AND REBOUND TUMBLING	(1)			Mr. Carlson
	T.Th.	7	Gym		
208	SKIING	(1)			Staff
	Sat.			Crystal Mountain	
209	BEGINNING SWIMMING	(1)			Mr. Alseth
	M.W.	6	Pool		
210	HEALTH ESSENTIALS	(3)			Mrs. Young
	S1	M.W.F.	2	G-1	
	S2	M.W.F.	4	G-1	
211	INTERMEDIATE SWIMMING	(1)			Mr. Alseth
	S1	T.Th.	3	Pool	
	S2	T.Th.	4	Pool	
	S3	T.Th.	6	Pool	
	S4	M.W.	7	Pool	
212	ADVANCED SWMMING	(1)			Mr. Alseth
	T.Th.	7	Pool		
271	BASKETBALL	(2)			Mr. Lundgaard
	T.Th.	3	G-1		
273	BASEBALL	(2)			Mr. Broeker
	T.Th.	6	R-307		
274	METHODS IN TEACHING TUMBLING	(2)			Mr. Carlson
	M.W.	6	Gym		
281	OFFICIATING (MEN)	(2)			Mr. Lundgaard
	M.W.	6	G-1		
283	OFFICIATING (WOMEN)	(2)			Miss Gaustad
	M.	8 & 9	G-1		
290	METHODS IN TEACHING INDIVIDUAL SPORTS (WOMEN)	(2)			Miss Gaustad
	M.W.	7	G-1		
292	FIRST AID	(2)			Mrs. Young
	T.Th.	6	G-1		

322	KINESIOLOGY (3)				Mr. Carlson
		M.W.F.	3	G-1	
336	ATHLETIC TRAINING (2)				Mr. Carlson
		M.W.	5	G-1	
337	WATER SAFETY INSTRUCTION (2)				Mr. Alseth
		W.	7:30-9:30pm	Pool	
342	PROBLEMS IN TEACHING RHYTHMICS (2)				Mrs. Young
		W.	7:00 pm	Gym	
363	METHODS AND MATERIALS IN TEACHING SPORTS (MEN) (2)				Mr. Salzman
		M.W.	7	G-1	
392	CORRECTIVE THERAPY (4)				Mr. Souza
		T.Th.	12:30-4:30pm	American Lake Hospital	
465	SCHOOL HEALTH PROGRAM (2)				Mr. Salzman
		T.Th.	7	G-1	

HISTORY

104	HISTORY OF CIVILIZATION (3)				
	Lecture				
	S1	T.	1 & 2	A-204	Mr. Nordquist
	S2	T.	1 & 2	CB-200	Mr. Schnackenberg

Students registering for Lecture S1 register for colloquium 1, 3, 5 or 7; for Lecture S-2, for colloquium 2, 4, 6 or 8.

Colloquium

C1	W.	1	R-307	Mr. Nordquist
C2	Th.	2	A-115	Mr. Schnackenberg
C3	Th.	1	R-307	Mr. Nordquist
C4	Th.	1	A-204	Mr. Schnackenberg
C5	Th.	2	A-204	Mr. Nordquist
C6	Th.	3	A-211	Mr. Schnackenberg
C7	F.	1	R-307	Mr. Nordquist
C8	F.	2	A-204	Mr. Schnackenberg

204	AMERICAN HISTORY (3)				
	S1	M.W.F.	1	A-202	Mr. Halseth
	S2	M.W.F.	2	A-202	Mr. Halseth
	S3	M.W.F.	3	A-202	Mr. Martinson
	S4	M.W.F.	5	A-202	Mr. Akre
	S5	M.W.F.	6	A-202	Mr. Akre

210	THE PACIFIC NORTHWEST (3)				Mr. Martinson
	S1	M.W.F.	4	A-101	
	S2	M.	7:00 pm	R-108	

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

312	THE REFORMATION (3)				Mr. Nordquist
		M.W.F.	2	A-213	

334	THE FRENCH REVOLUTION AND NAPOLEON (3)				Mr. Schnackenberg
		M.W.F.	6	A-221	

360	CIVIL WAR AND RECONSTRUCTION (3)				Mr. Halseth
		M.W.F.	5	A-210	

444	HISTORY OF THE FAR EAST (3)				Mr. Schnackenberg
		M.	7:00 pm	A-214	

462	HISTORY OF THE AMERICAN FRONTIER (3)				Mr. Martinson
		T.	3 & 4	A-117	

492	INDEPENDENT READING AND RESEARCH (1-2)				Staff
	To be arranged				

501	HISTORIOGRAPHY AND BIBLIOGRAPHY (3)				Mr. Halseth
		T.	7:00 pm	L-103	

598	GRADUATE RESEARCH (1-3)				Staff
	To be arranged				

JOURNALISM

204	JOURNALISM (2)		Mr. Eyres
	M.	7:00 pm	A-212
208	EDITORIAL CONFERENCE (2)		Mr. Eyres
	T.Th.	3:30 pm	Saga Office

LATIN

102	ELEMENTARY LATIN (4)		Mr. Malmin
	Daily	4	CB-109
202	INTERMEDIATE LATIN (3)		Mr. Malmin
	M.W.F.	7	A-213

MATHEMATICS

101	INTERMEDIATE ALGEBRA (3)		Mr. Running
	M.W.F.	4	CB-106
112	PLANE TRIGONOMETRY (2)		Mr. Batker
	W.F.	7	A-212
121	COLLEGE ALGEBRA (3)		Mr. VanDruff
	M.W.F.	2	CB-108
151	ANALYTIC GEOMETRY AND CALCULUS (4)		Mr. Batker
	M.W.Th.F.	2	A-214
152	ANALYTIC GEOMETRY AND CALCULUS (4)		
	S1	M.W.Th.F. 1	CB-106
	S2	M.T.W.F. 2	CB-106
	S3	M.T.W.Th. 6	A-217
			Mr. VanDruff Miss Connolly Miss Connolly
231	LINEAR ALGEBRA AND THE REAL NUMBERS (3)		Mr. VanDruff
	M.W.F.	6	A-212
252	ANALYTIC GEOMETRY AND CALCULUS (3)		
	S1	M.W.F. 1	A-213
	S2	M.W.F. 6	A-214
			Miss Connolly Mr. Eggon
312	APPLIED MATHEMATICS (3)		Mr. Batker
	M.W.Th.	5	CB-106
319	MODERN ELEMENTARY MATHEMATICS (3)		Mr. VanDruff
	T.Th.	3:30-5:00 pm	CB-106
333	LINEAR ALGEBRA (3)		Mr. Batker
	M.W.F.	6	A-208
341	MATHEMATICAL STATISTICS (3)		Miss Connolly
	M.W.F.	4	A-117
418	MATHEMATICS FOR THE ELEMENTARY SCHOOL TEACHER (2)		Mr. DeBower, Mr. Eggon
	T.	4:30-6:20pm	
	S1		A-211
	S2		A-213
	S3		A-200
	S4		A-208
	S5		A-212
	S6		A-214
	Th.	4:30-6:20pm	
	S3		A-200
	S4		A-208
	T.	7:30-9:20pm	
	S5		A-212
	S6		A-214
	(Open to N.S.F. Institute participants only)		
456	ADVANCED CALCULUS (3)		Mr. Eggon
	M.W.F.	3	CB-106
498	INDEPENDENT STUDY (1-2)		Mr. Eggon
	To be arranged		

MUSIC

50	STUDENT RECITAL (0)*				Staff
	F.	5	EC-227		
101	FUNDAMENTALS (3)				
	S1	M.W.F.	1	EC-227	Mr. Fritts
	S2	M.W.F.	6	EC-228	Mr. Gilbertson
	S3	M.W.F.	7	EC-227	Miss Seulean
112	THEORY (4)				
	S1	Daily	2	EC-227	Mr. Skones
	S2	Daily	3	EC-227	Mr. Espeseth
120	MUSIC SURVEY (3)				
	S1	M.W.F.	1	EC-228	Mr. Newnham
	S2	M.W.F.	4	EC-228	Mr. Petruilis
132	CHAPEL CHOIR (1)				Mr. Espeseth
	Daily	9	CB-200		
134	CHOIR OF THE WEST (1)				Mr. Skones
	Daily	9	EC-227		
135	MADRIGAL SINGERS (1)				Mr. Skones
	T.Th.	7	EC-227		
136	UNIVERSITY ORCHESTRA (1)				Mr. Petruilis
	M.W.F.	7	EC-228		
	& M.	7:00 pm			
137	CHAMBER ENSEMBLE (1)				Mr. Gilbertson
	To be arranged				
138	UNIVERSITY BAND (1)				Mr. Gilbertson
	Daily	8	EC-228		
150	PRIVATE LESSONS—PIANO (1-2)				Staff
	To be arranged				
152	PRIVATE LESSONS—ORGAN (1-2)				Staff
	To be arranged				
154	PRIVATE LESSONS—VOICE (1-2)				Staff
	To be arranged				
156	PRIVATE LESSONS—VIOLIN, VIOLA (1-2)				Staff
	To be arranged				
157	PRIVATE LESSONS—CELLO, BASS (1-2)				Staff
	To be arranged				
158	PRIVATE LESSONS—WOODWINDS (1-2)				Staff
	To be arranged				
159	PRIVATE LESSONS—BRASS (1-2)				Staff
	To be arranged				
212	THEORY (4)				Mr. Knapp
	Daily	2	EC-228		
222	HISTORY OF MUSIC (3)				Miss Seulean
	M.W.F.	4	EC-227		
244	BRASS AND PERCUSSION (1)				Mr. Gilbertson
	T.Th.	7	EC-228		
340	MUSIC IN THE ELEMENTARY SCHOOL (2)				Mr. Gilbertson
	T.Th.	3	EC-228		
350	PRIVATE LESSONS—PIANO (1-3)				Staff
	To be arranged				
352	PRIVATE LESSONS—ORGAN (1-3)				Staff
	To be arranged				
354	PRIVATE LESSONS—VOICE (1-3)				Staff
	To be arranged				
356	PRIVATE LESSONS—VIOLIN, VIOLA (1-3)				Staff
	To be arranged				

357	PRIVATE LESSONS—CELLO, BASS (1-3)			Staff
	To be arranged			
358	PRIVATE LESSONS—WOODWINDS (1-3)			Staff
	To be arranged			
359	PRIVATE LESSONS—BRASS (1-3)			Staff
	To be arranged			
411	FORM (3)			Mr. Knapp
	M.W.F.	3	EC-228	
416	ORCHESTRATION (2)			Mr. Petrulis
	T.Th.	4	EC-228	
424	CONTEMPORARY MUSIC (2)			Mr. Fritts
	T.Th.	2	EC-306	
425	MAJOR CONFERENCE (1-3)			Staff
	To be arranged			
435	OPERA WORKSHOP (1-3)			Staff
	To be arranged			
491	COMPOSITION (1-3)			Mr. Fritts
	To be arranged			
520	GRADUATE SEMINAR (1-3)			Staff
	To be arranged			

*Registration required of all music majors.

NORWEGIAN

102	ELEMENTARY NORSE (4)			Mr. Malmin
	Daily	2	CB-109	
202	INTERMEDIATE NORSE (3)			Mr. Malmin
	M.W.F.	3	CB-109	

NURSING

103b	INTRODUCTION TO NURSING (2)			Mrs. Hemmen, Miss Peterson
	S1	T.Th.	6	CB-106
	S2	T.Th.	7	A-217
236	MEDICAL-SURGICAL NURSING (10)			
	Class S1	M.	6	A-200
		Daily	7	CB-106
	S2	M.	6	A-105
		Daily	7	CB-108
	S3	M.	6	CB-109
		Daily	7	CB-109
	Lab 1	T.Th.	7:30-2:00pm	Clinical Area
	Lab 2	W.F.	7:30-2:00pm	Clinical Area
335	MATERNAL-CHILD NURSING (10)			Mrs. Chase, Miss Peterson
	Class	M.F.	3 & 4	CB-108
		Th.	6	CB-108
	Lab	T.W.Th.	7:00-12 noon	Clinical Area
337	PSYCHIATRIC NURSING (8)			Miss Elam, Mrs. Pritchard
	Class	M.T.	6	CB-200
		F.	4	A-214
	Lab	T.Th.	8:00-12:30pm	Clinical Area
		W.	9:30- 4:30pm	Clinical Area
492	SEMINAR IN TRENDS IN NURSING (3)			Mrs. Morken
	T.Th.		10:30-11:45am	CB-200
436	PUBLIC HEALTH NURSING (9)			Miss Cather
	Class	T.Th.	2	A-105
		M.W.	3:15-4:30pm	Clinical Area
	Lab	M.W.	8:00-3:00pm	Clinical Area
475	SENIOR NURSING (10)			Miss Tollefson
	Class	M.W.	3:30-4:45pm	L-106
		F.	1 & 2	L-106
	Lab 1	M.T.	7:00-3:00pm	Clinical Area
	Lab 2	W.Th.	7:00-3:00pm	Clinical Area

PHILOSOPHY

201	INTRODUCTION TO PHILOSOPHY (3)				
	S1	T.Th.F.	2	A-117	Mr. Christopherson
	S2	M.W.F.	3	A-200	Mr. Eklund
221	INTRODUCTION TO ETHICS (3)				Mr. Huber
	S1	M.W.F.	3	A-207	
	S2	T.	7:00 pm	A-204	
321	SYSTEMS OF ETHICS (3)				Mr. Huber
		M.W.F.	4	A-208	
424	SEMINAR-PHILOSOPHY OF SCIENCE (3)				
		M.W.	2:30-4:00pm	A-210	Mr. Huber (Phil.) Mr. Egan (Math.) Mr. Giddings (Chem.)

PHYSICS

110	CHEMISTRY-PHYSICS (4)				
	Lecture	M.W.F.	3	A-101	Mr. Giddings, Mr. Adams
	Quizzes Q1	T.	3	R-108	Mr. Giddings
	Q2	T.	3	R-307	Mr. Adams
	Q3	Th.	3	R-108	Mr. Giddings
	Q4	Th.	3	R-307	Mr. Adams
	Lab: L1	W.	7 & 8	R-112;R-314	Mr. Adams, Mr. Tobiason
	L2	Th.	1 & 2	R-112;R-314	Mr. Adams, Mr. Tobiason
	L3	Th.	7 & 8	R-112;R-314	Mr. Adams, Mr. Olsen
	L4	F.	5 & 6	R-112;R-314	Mr. Adams, Mr. Olsen
256	MECHANICS (3)				Mr. Jordahl
		M.W.F.	3	R-211	
272	CIRCUIT THEORY AND INSTRUMENTATION (2)				Mr. Nornes
		M.W.	2	R-120	
222	CIRCUITS AND INSTRUMENTATION LAB (1)				Mr. Nornes
	L1	M.	6, 7, 8	R-120	
	L2	T.	6, 7, 8	R-120	
332	ELECTROMAGNETIC THEORY (3)				Mr. Jordahl
		M.W.F.	2	R-307	
322	JUNIOR LABORATORY (1-2)				Mr. Nornes
		W.	6, 7, 8	R-120	
			Conference, one hour, to be arranged		
382	RADIOISOTOPE TECHNOLOGY (3)				Mr. Jordahl
	Lecture	T.Th.	3		
	Lab	Th.	6, 7, 8	R-117	
422	SENIOR LABORATORY (1-2)				Mr. Nornes
			To be arranged		
466	MATHEMATICAL PHYSICS (2)				Mr. Nornes
			To be arranged		
488	SEMINAR (1)				Staff and Visiting Lecturers
		M.	4:30 pm	R-108	
498	INDEPENDENT STUDY (1-2)				Staff
			To be arranged		
572	GRADUATE RESEARCH (2-4)				Staff

POLITICAL SCIENCE

101	INTRODUCTION TO POLITICAL SCIENCE (3)				
	S1	M.W.F.	1	A-200	Mr. Culver
	S2	M.W.F.	4	A-207	Mr. Moon
	S3	M.W.	7:00 pm	A-204	Mr. Dickerson
251	AMERICAN NATIONAL GOVERNMENT (3)				Staff
		T.Th.	7:00 pm	A-207	
252	AMERICAN STATE GOVERNMENT (3)				Mr. Johnson
		T.Th.F.	7	A-202	

301	PRINCIPLES OF POLITICAL SCIENCE (3)			Mr. Moon
	M.W.F.	6	CB-106	
316	RECENT POLITICAL THOUGHT (3)			Mr. Moon
	M.W.F.	2	EC-122	
332	INTERNATIONAL ORGANIZATION (3)			Mr. Culver
	T.Th.	10:30-11:45am	CB-106	
354	AMERICAN LOCAL GOVERNMENT (3)			Mr. Culver
	T.Th.	4.00-5:15pm	R-307	
364	THE LEGISLATIVE PROCESS (3)			Mr. Moon
	M.W.	4:30-5:45pm	R-307	
441	STATISTICAL METHODS (3)			
	S1	M.W.F.	3 A-219	Mr. Pierson
	S2	M.W.	4:30-5:45pm A-219	Mr. Bexton
	S3	M.	7:00-9:40pm A-219	Mr. Davis
458	INTERNSHIP IN PUBLIC ADMINISTRATION (3)			Mr. Culver
	M.W.F.	8	R-307	
498	INDEPENDENT READING AND RESEARCH (1-3)			Mr. Culver
	To be arranged			
598	GRADUATE RESEARCH (1-3)			Mr. Culver
	To be arranged			

PSYCHOLOGY

101	GENERAL PSYCHOLOGY (3)			
	S1	M.W.F.	1 A-101	Mr. Severtson
	S2	M.W.F.	2 A-211	Mr. Hauge
	S3	M.W.F.	6 A-101	Mr. Hauge
	S4	M.W.	4:30 pm A-101	Mr. Severtson
110	STUDY SKILLS TECHNIQUES (2)			Mr. Severtson
	T.Th.	3 & 4	A-208	
240	ELEMENTARY ANALYSIS (3)			Mr. Holmberg
	Lecture	M.	8 A-206	
	Lab: L1	T.	1 & 2 A-210	
	L2	W.	8 & 9 A-206	
390	EXPERIMENTAL PSYCHOLOGY OF PERCEPTION (3)			Mr. Holmberg
	M.W.F.	5	A-206	
410	EXPERIMENTAL PSYCHOLOGY OF EMOTION AND MOTIVATION (3)			Mr. Bexton
	M.W.F.	7	A-206	
421	PSYCHOPATHOLOGY (3)			Mr. Severtson
	T.	7:00 pm	A-206	
441	STATISTICAL METHODS (3)			
	S1	M.W.F.	3 A-219	Mr. Pierson
	S2	M.W.	4:30-5:45pm A-219	Mr. Bexton
	S3	M.	7:00-9:40pm A-219	Mr. Davis
451	INDIVIDUAL MENTAL TESTING (2)			Mr. Holmberg
	M.	7:00 pm	A-206	
473	INTRODUCTION TO COUNSELING (2)			Mr. Winther
	T.Th.	8	A-206	
478	MENTAL HEALTH (2)			Miss Williamsan
	T.	4:30-6:10pm	A-117	
490	HISTORY AND SYSTEMS OF PSYCHOLOGY (3)			Mr. Bexton
	T.Th.	11:30-12:45	L-106	
560	PSYCHOLOGY OF LEARNING (3)			Mr. Bexton
	Th.	7:00 pm	A-206	
550, 553, 573	PRACTICUM IN COUNSELING AND TESTING (6)			Mr. Winther and Staff
	Counseling & Testing Center			

RELIGION

103	INTRODUCTION TO THE CHRISTIAN FAITH (3)		Staff
	Lecture TV T.Th.	5	
	Discussion Groups 1, 2		A-200
	Discussion Groups 3, 4		A-206
	Discussion Groups 5-8		A-204
	Discussion Groups 9-16		A-101
	Discussion Group:		
	D1 T.	6	A-214
	D2 T.	6	CB-10B
	D3 T.	6	CB-109
	D4 T.	7	A-208
	D5 T.	7	A-115
	D6 T.	7	A-206
	D7 T.	8	A-202
	D8 F.	5	A-200
	D9 Th.	6	A-214
	D10 Th.	6	CB-109
	D11 Th.	6	A-221
	D12 Th.	7	A-214
	D13 Th.	7	A-115
	D14 Th.	7	A-206
	D15 Th.	8	A-202
	D-16 F.	5	A-200
201	OLD TESTAMENT (3)		
	S1 M.W.F.	1	A-204 Mr. Govig
	S2 M.W.F.	4	A-221 Mr. Eklund
202	NEW TESTAMENT		
	S1 (3) M.W.	2 &	A-117
		2	A-207 Mr. Anderson
	S2 (3) M.W.F.	5	A-207 Mr. Anderson
	S3 (2)* M.W.	3	A-204 Mr. Christopherson
	S4 (2)* T.Th.	3	A-207 Mr. Christopherson
302	BIBLICAL STUDIES (3)		Mr. Govig
	M.W.	4:30 pm	A-208
342	CONTEMPORARY CHRISTIANITY (2)‡		Mr. Anderson
	M.	4:30 pm	A-207
423	LIFE OF CHRIST (3)		Mr. Roe
	M.W.F.	3	A-207 L103

*Open only to Sophomores who now have only four hours of religion (Sophomores with two hours of religion should take a three-hour course in either Old Testament or New Testament) and desire to remain within the eight-hour requirement in religion for graduation. They are to postpone their final two-hour course in religion until their junior year in order to meet the graduation requirement in religion.

‡Provided for Juniors and Seniors who may desire only a two-hour course in religion. According to present plans, next year will be the last year any two-hour courses will be taught in the upper division. This is to accommodate this year's Sophomores who, as Freshmen, registered under the eight-hour requirement for graduation. This current year is the last year two-hour courses will be taught in the lower division since beginning with the current year, the graduation requirement is now for nine hours in religion and all courses will be for three hours credit.

ROTC

212A	WORLD MILITARY SYSTEMS (1)		Col. Denomy
	Th.	11:50 am	
202B	WORLD MILITARY SYSTEMS (1)		Col. Denomy
	Th.	1:00 pm	
204A	CORPS TRAINING (½)		Major Olsen
	Th.	12:00 noon	
302A	GROWTH AND DEVELOPMENT OF AEROSPACE POWER (3)		Major Olsen
	T.	10:00-11:50 am	
	Th.	11:00 am	
302B	GROWTH AND DEVELOPMENT OF AEROSPACE POWER (3)		Major Olsen
	T.	1:00-2:50 pm	
	Th.	1:00 pm	

304A CORPS TRAINING (1/2)				Major Olsen
	Th.	12:00 noon		
402A THE PROFESSIONAL OFFICER (3)				Capt. Eliason
	T.	8:00-9:50 am		
	Th.	9:00 am		
402B THE PROFESSIONAL OFFICER (3)				Capt. Eliason
	T.	3:00-4:50 pm		
	Th.	3:00 pm		
404A CORPS TRAINING (1/2)				Major Olsen
	Th.	12:00 noon		

SCIENCE

121 INTRODUCTION TO BIOLOGICAL SCIENCE (4)				Mr. Ostenson
Lecture	M.W.F.	5	A-101	
Lab				
L1	M.	6 & 7	R-210	
L2	T.	6 & 7	R-209	
L3	Th.	6 & 7	R-209	
122 INTRODUCTION TO PHYSICAL SCIENCES (4)				Mr. Huestis, Mr. Ringe
Lecture	M.W.F.	5	R-108	
Lab				
L1	M.	1 & 2	R-112	
L2	M.	6 & 7	R-112	
L3	T.	1 & 2	R-112	
L4	T.	6 & 7	R-112	
136 DESCRIPTIVE ASTRONOMY FOR TEACHERS (2)				Mr. Adams
	T.	4:30 pm	R-108	

SOCIOLOGY

101 INTRODUCTION TO SOCIOLOGY (3)				
S1	M.W.F.	1	C8-200	Mr. Schiller
S2	M.W.F.	2	C8-200	Mr. Knorr
S3	M.W.F.	4	A-204	Mr. Thuesen
S4	T.Th.F.	7	A-207	Mr. Knorr
S5	T.Th.	4:30 pm	A-204	Mr. Thuesen
202 CONTEMPORARY SOCIAL PROBLEMS (3)				Mr. Thuesen
	M.T.Th.	6	A-206	
332 MODERN MARRIAGE (3)				Mr. Knorr
	T.Th.	7:00 pm	A-101	
406 CRIMINOLOGY (3)				Mr. Thuesen
	M.W.F.	2	R-108	
407 EDUCATIONAL SOCIOLOGY (3)				Mr. Knorr
	M.W.	4:30 pm	A-200	
412 HISTORY OF SOCIOLOGICAL THOUGHT (3)				Mr. Schiller
	T.Th.	10:30-11:45am	A-210	
440 INTRODUCTION TO SOCIAL WORK (3)				Mr. Schiller
	T.Th.	1:30-4:30pm	A-210	
441 STATISTICAL METHODS (3)				
S1	M.W.F.	3	A-219	Mr. Pierson
S2	M.W.	4:30-5:45pm	A-219	Mr. Bexton
S3	M.	7:00-9:40pm	A-219	Mr. Davis
496 SEMINAR (3)				Mr. Schiller
	M.	7:00-9:40pm	A-208	
498 INDEPENDENT STUDY (1-3)				Staff
510 GRADUATE RESEARCH (1-3)				Staff

SPANISH

102 ELEMENTARY SPANISH (4)				Mr. Corant
	Dally	8	A-214	
202 INTERMEDIATE SPANISH (3)				Mr. Lemmon
	M.Th.	3:45-5:00pm	C8-109	

SPEECH

101	FUNDAMENTALS OF ORAL COMMUNICATIONS	(3)	Mr. Doughty
	Lecture TV	M.W.	2
	Lecture - Sections:		
	1-5		A-207
	6-10		A-204
	Practicum Sections		
	S1	T.	2 EC-123
	S2	Th.	2 EC-123
	S3	T.	2 EC-122
	S4	Th.	2 EC-122
	S5	T.	3 EC-122
	S6	Th.	3 EC-122
	S7	T.	4 EC-122
	S8	Th.	4 EC-122
	S9	T.	6 EC-122
	S10	Th.	6 EC-122
103	FORENSICS	(1)	Mr. Karl
	T.Th.	4:30 pm	EC-122
107	BUSINESS AND PROFESSIONAL SPEECH	(2)	Mr. Utzinger
	Th.	7:15 pm	EC-122
202	PRINCIPLES OF PUBLIC SPEAKING	(3)	Mr. Utzinger
	M.W.F.	3	EC-122
203	FORENSICS	(1)	Mr. Karl
	T.Th.	4:30 pm	EC-122
207	PARLIAMENTARY LAW	(2)	Mr. Karl
	M.	7:15 pm	EC-122
210	INTERPRETATIVE READING	(3)	Mr. Bassett
	S1	M.W.F.	2 EC-123
	S2	M.W.F.	3 EC-123
303	FORENSICS	(1)	Mr. Karl
	T.Th.	4:30 pm	EC-122
311	STAGE LIGHTING	(3)	Mr. Nordholm
	T.	8 &	EC-123
	Th.	7 & 8	EC-123
317	INTERPRETATIVE READING	(3)	Mr. Karl
	M.W.F.	4	EC-123
319	PLAY DIRECTION	(3)	Mr. Bassett
	M.W.F.	6	EC-123
327	RADIO AND TELEVISION PRODUCTION	(3)	Mr. Steen
	M.W.F.	8	EC-123
336	SPEECH SCIENCE	(3)	Mr. Utzinger
	M.W.	4:30 pm	EC-122
403	FORENSICS	(1)	Mr. Karl
	T.Th.	4:30 pm	EC-122
445	SPEECH IN THE SECONDARY SCHOOL	(2)	Mr. Karl
	M.	4:30 pm	EC-123
447	SPEECH FOR THE CLASSROOM TEACHER	(2)	Mr. Utzinger
	T.	7:15 pm	EC-122
464	TELEVISION AND THE CLASSROOM TEACHER	(2)	Mr. Doughty
	Th.	4:30 pm	A-210