

Pacific Lutheran College Bulletin

Summer Session
1947

FIRST TERM - - - JUNE 16 - JULY 18

SECOND TERM - JULY 21 - AUGUST 22

Parkland, Washington

SCHOOL CALENDAR

SUMMER SESSION

— 1947 —

Registration begins 8:00 a. m.....	Monday, June 16
Classes begin 7:55 a. m.....	Tuesday, June 17
Independence Day, a holiday.....	Friday, July 4
First Term ends.....	Friday, July 18
Second Term classes begin 7:55 a. m.....	Monday, July 21
Summer Session closes.....	Friday, August 22

FIRST SEMESTER

— 1947 —

Registration and Freshman Days.....	Monday, Sept. 15-Wednesday, Sept. 17
Formal Opening, 7:30 p. m.....	Wednesday, September 17
Classes begin 7:55 a. m.....	Thursday, September 18
First Quarter ends.....	Friday, November 14
Thanksgiving Recess begins 5:00 p. m.....	Wednesday, November 26
Thanksgiving Recess ends 7:55 a. m.....	Monday, December 1
Christmas Recess begins 5:00 p. m.....	Friday, December 19

— 1948 —

Christmas Recess ends 7:55 a. m.....	Monday, January 5
Semester ends.....	Friday, January 30

SECOND SEMESTER

— 1948 —

Registration to be completed.....	Monday, February 2
Classes begin 7:55 a. m.....	Tuesday, February 3
Washington's Birthday, a holiday.....	Sunday, February 22
Easter Recess begins 5:00 p. m.....	Wednesday, March 24
Easter Recess ends 7:55 a. m.....	Tuesday, March 30
Third Quarter ends.....	Friday, April 2
Memorial Day, a holiday.....	Sunday, May 30
Baccalaureate Service, 11:00 a. m.....	Sunday, May 30
Commencement Exercises, 3:30 p. m.....	Sunday, May 30
Examinations.....	Monday, May 31 through Thursday, June 3

Volume XXVI

March 1947

No. 4

Published quarterly by Pacific Lutheran College, (Tacoma) Parkland, Washington. Entered as second-class matter Sept. 1, 1943, at the post office at Parkland, Washington, under the Act of Congress of Aug. 24, 1912.

GENERAL INFORMATION

Pacific Lutheran College is located in Parkland, Washington, a suburb of Tacoma. The campus is about eight miles south of the center of the city, on Park Avenue, which is two long blocks west of the highway running from Tacoma to Mount Rainier.

It is the only senior Lutheran College on the entire Pacific Coast and serves a territory extending from Shishmaref, Alaska, on the north, to San Diego, California, on the south, and throughout the Rocky Mountain territory on the east.

ACCREDITATION

Pacific Lutheran College is accredited by the Northwest Association of Secondary and Higher Schools.

It is accredited by the State Board of Education as a Teacher-Training institution offering a four-year curriculum for the preparation of elementary teachers in grades 1 to 8 inclusive, in kindergarten, and in the ninth grade if that grade is part of an accredited junior high school. Pacific Lutheran College recommends its graduates to the State Superintendent of Public Instruction for certification.

CERTIFICATION

According to the plan of certification for teaching in Washington, a three-year Elementary Certificate is issued on the completion of a four-year curriculum.

An applicant for the six-year Standard Elementary Certificate must present a diploma from an accredited teachers' college indicating the completion of a four-year curriculum and must have had at least two years of successful teaching experience upon a three-year Elementary Certificate.

"War emergency certificates are issued on a year to year basis and for specific teaching positions."

Provision has been made in planning the summer program to include courses which may be used in applying for principal's credentials.

THE SUMMER SESSION

The Summer Session is an integral part of the program of Pacific Lutheran College. It is divided into two terms of five weeks each.

The instructional staff includes members of the regular faculty of Pacific Lutheran College and all laboratory, library and regular facilities are available. The standards prevailing during the Summer Session are the same as those maintained during the regular school year.

ADMISSION

Students are admitted to the Summer Session under the following regulations:

1. Regular students of Pacific Lutheran College are admitted under the rules that apply for any semester.
2. Those who enter as graduates of high schools and are applying for Freshman standing should make application on a uniform Washington State application blank, which can be obtained from their high school principal, or by requesting a copy from the college. In addition the college requires two character recommendations from individuals who are personally acquainted with the applicant.
3. Transient students or those who have attended other colleges or universities who wish to register at Pacific Lutheran College for the Summer Session only are not required to file admission credentials. Transcripts of work taken at other institutions should be forwarded to the Registrar of the college if the student wishes his former work evaluated.

VETERANS

Discharged veterans may enroll in the Summer Session under the terms of Public Laws 16 and 346, which provide for the payment of tuition, fees, and regular school expenses, and subsistence of \$65.00 a month for those without dependents and \$90.00 a month for those with dependents.

REGISTRATION

Registration for the first term of the Summer Session will begin at 8:00 a. m. Monday, June 16. Classes will begin at 7:55 a. m. Tuesday, June 17, and continue through Friday, July 18, 1947. The second term will begin Monday, July 21, and continue through Friday, August 22, 1947. (Independence Day, Friday, July 4, will be a holiday.)

TUITION AND FEES

Tuition for a Summer Session is \$10.00 per credit hour.

Botany and zoology laboratory fees are \$5.00.

The laboratory fee for art classes is \$2.00.

The typewriting fee is \$3.00.

The charge for private instruction in voice and piano is \$2.00 per lesson.

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

BOOK STORE

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

LIVING ARRANGEMENTS

Women students will be accommodated in the college dormitory. All rooms are furnished with chairs, dressers, tables, beds, and mattresses, and are heated and lighted. All other necessary articles, including pillows, blankets, sheets, pillow cases, towels, rugs, and curtains, must be provided by the students. No extra electrical appliances are allowed in the individual rooms except radios.

Rooms for men are provided with beds, mattresses, chairs, tables, and dressers. All other necessary articles including pillows, blankets, sheets, pillow cases, towels, and reading lamps must be provided by the students.

All single students living in the college dormitory or in the men's housing units must eat in the college dining room. Board and room for either term is \$50.00. Only breakfast is served on Sundays. Cafeteria meal tickets are available.

COURSES OFFERED

The letter "a" accompanying the course number indicates that the course will be offered during the first term only. The letter "b" indicates that the course will be offered during the second term only.

ART

116b. ART HISTORY AND ART APPRECIATION Two credit hours

The course is planned to increase the student's appreciation of works of art. A general survey is made of painting throughout the ages. Period 2 Daily. Miss Berg

85b. PUBLIC SCHOOL ART Two credit hours

A course planned for those who intend to teach art in grades 1-6 inclusive. Technical skill in handling problems suitable to these grades is developed. Sufficient appropriate projects in drawing, design, and construction are worked in several media to illustrate the types of work which are suitable to the interests and abilities of these pupils. Prerequisite: Preferably Art 55. Double periods. Periods 3 and 4 Daily. Miss Berg

125b. INDUSTRIAL ART Two credit hours

This is a course planned to stimulate creative ideas and adapted to problems in crafts suitable for children in the public schools. Articles, such as can be easily obtained, are decorated in various media and made attractive for practical use. Double periods. Periods 5 and 6 Daily. Miss Berg

BIOLOGY

56. GENERAL ZOOLOGY Four credit hours
 A study of the animal kingdom, vertebrates; dissection. Three lectures and two three-hour laboratory periods. Periods 5 and 6 Daily Mr. Leraas
- 57a. BOTANY Four credit hours
 A study of the plant kingdom; structure. Lectures and laboratory periods daily. Periods 2, 3 and 4 Daily. Mr. Johnson
- 91a. HEREDITY Two credit hours
 A study of the inheritance of physical and psychical characteristics. Prerequisites: Zoology and botany or consent of instructor. Period 4 Daily. Mr. Leraas

BUSINESS ADMINISTRATION

- 51b. PRINCIPLES OF ECONOMICS Three credit hours
 Needs, wants, production, price, money, monopoly, banking and business organizations. An introduction to basic principles underlying the economic activities of mankind. Periods 3 and 5 Daily. Mr. Patrick
- 61a. PERSONAL TYPEWRITING Two credit hours
 Complete system of touch typewriting, skill and speed building exercise, letter writing and simple tabulation. This course is designed primarily to meet individual practical needs. Period 1 Daily Miss Peck
- 69a. BUSINESS MATHEMATICS Two credit hours
 An intensive study of the fundamentals of arithmetic—addition, subtraction, division and multiplication—as applied to the accountant, auditor, sales clerk, pay-roll clerk, etc., in modern business practice. Period 4 Daily. Miss Peck

CHEMISTRY

- 121b. ORGANIC CHEMISTRY Four credit hours
 A general study of the carbon compounds, both the aliphatic and the aromatic. Lectures and laboratory periods daily. Periods 4, 5 and 6 Daily. Mr. Ramstad

EDUCATION

- 105b. PUBLIC SCHOOL SYSTEM Two credit hours
 A survey of the school laws of Washington as they affect the management and administration of the school. Also consideration of the practical problems in classroom organization. Period 4 Daily Mr. Ford
- 188b. EDUCATIONAL GUIDANCE Two credit hours
 A study of the procedures used in helping the student achieve suitable goals in school and in society. Emphasis will be given to testing methods for solving various educational, personal and vocational problems for the student. Period 1 Daily Mr. Eklund

191a. REMEDIAL EDUCATION Two credit hours

A study of remedial procedure that can be used in the regular classroom and in the special room. All subject-matter fields given consideration with emphasis placed upon reading and arithmetic. Period 4 Daily.

Miss Nielsen

194a. ELEMENTARY ADMINISTRATION AND SUPERVISION Three credit hours

A survey of the practical problems of elementary administration and supervision. Consideration is given to the principal as his work relates to children, parents, teachers and other school employees, buildings, transportation and the community. Prerequisite: At least one year of teaching experience. Periods 3 and 5 Daily

Miss Nielsen

198b. SPECIAL PROJECTS One to three credit hours

Students who desire to pursue a special line of individual reading, investigation, or research may do so for credit. Credit will vary with the amount of work done.

Mr. Ford

ENGLISH

1. FRESHMAN COMPOSITION Three credit hours

The course aims to train students to develop ideas accurately and effectively in the sentence, in the paragraph, and in extended written discussion. Essays are read and analyzed to provide models of good exposition, to stimulate thought and discussion, and to develop accuracy in reading. Period 1 Daily.

Miss Barnes, Miss Knudson

2. FRESHMAN COMPOSITION Three credit hours

A study of the technique of preparing a research paper. Emphasis is placed upon improving vocabulary, upon developing good reading habits, and upon the writing of critical reports. Contemporary essays, stories, dramas and poetry are studied with these ends in view. Period 3 Daily.

Miss Barnes, Miss Knudson

70. MAJOR AMERICAN WRITERS Three credit hours

A study of American literature as an interpretation of American life. Period 2 Daily

Mr. Ranson, Miss Knudson

71a. CHILDREN'S LITERATURE Two credit hours

A short history of children's literature; a study of the literature for children in the lower grades; story telling. Upper division credit for upper division students upon petition. Period 5 Daily

Miss Barnes

116a. LATE NINETEENTH CENTURY LITERATURE Three credit hours

A study of the leading writers of prose and poetry in the Victorian period. Periods 1 and 4 Daily.

Mr. Ranson

GEOGRAPHY

7. GEOGRAPHY Three credit hours
 An intensive study of geography as a foundation for the teaching of the subject in the intermediate and grammar grades. Period 2 Daily.
Miss Peck, Mr. Patrick

HISTORY

- 20a. HISTORY AND GOVERNMENT OF THE STATE OF WASHINGTON, Period 4 Daily. Two credit hours
Miss Reneau
- 62a. CULTURAL-HISTORICAL STUDIES OF THE U. S. A. BETWEEN 1620 AND 1820 Two credit hours
 A survey of the historical and of the literary developments which contributed to the unfolding of a great nation in the New World. Period 1 Daily. Mrs. Terzieff
- 63a. CULTURAL-HISTORICAL STUDIES OF EUROPE BETWEEN 1500 AND 1832 Two credit hours
 History, art and literature of Europe as correlated studies. Period 4 Daily Mrs. Terzieff
- 64a. CULTURAL-HISTORICAL STUDIES OF EUROPE BETWEEN 1832 AND 1920 Two credit hours
 History, art and literature of Europe as correlated studies. Period 5 Daily Mrs. Terzieff
- 75b. HISTORY OF LATIN AMERICA Two credit hours
 Period 6 Daily Miss Reneau

MATHEMATICS

51. HIGHER ALGEBRA Three credit hours
 A thorough review of high school algebra and continuation beyond quadratics. Daily. Prerequisite: One year of high-school algebra. Period 2 Daily Mr. Jordahl, Mr. Colton
- 61b. PLANE TRIGONOMETRY Four credit hours
 Circular measurements of angles, proofs of the principal formulas, the use of inverse functions, solution of right and oblique triangles. Prerequisites: Mathematics 51 or equivalent. Periods 1 and 6 Daily. Mr. Colton
- 62a. COLLEGE ALGEBRA Four credit hours
 A continuation of course 51; progressions, binomial theorem, complex numbers, theory of equations, determinants and partial fractions. Periods 1 and 6 Daily Mr. Jordahl

MUSIC

1. FUNDAMENTALS OF MUSIC Three credit hours
 A study of the rudiments of music, including some sight-reading, the history of music, and music appreciation. The purpose of the course is to give the general student and especially the prospective teacher a general understanding and appreciation of the art of music. Period 3 Daily.
Mr. Weiss, Mr. Malmin
57. VOICE One credit hour
 Drill in technique of breath control and phrasing, resulting in a sustained and resonant tone of satisfactory quality and volume. Songs for rhythm, accents, and enunciation. Oratorio, art songs, operatic arias, recordings, appearances in public recitals.
Mrs. Dilts
59. PIANO One credit hour
 Development of touch, technique, form, rhythm, expression and interpretation.
Mr. Svedberg
- 101a. WORLD OF MUSIC Two credit hours
Period 4 Daily
Mr. Weiss
- 114b. MUSIC METHODS Two credit hours
 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.
Period 1 Daily
Mr. Malmin

PHILOSOPHY

- 101b. INTRODUCTION TO PHILOSOPHY Three credit hours
 The scope and meaning of philosophy; discussion of fundamental problems, such as mind and matter, knowledge, cause and purpose. Lectures, readings, reports
Periods 1 and 4 Daily
Mr. Pflueger

PHYSICAL EDUCATION AND HEALTH

- 10a. HEALTH ESSENTIALS Three credit hours
 A general course in personal and community health. Periods 2 and 5 Daily.
Mrs. Young
141. METHODS OF FOLK DANCING Two credit hours
 A study of the methods and materials used in folk dancing.
Period 6 Daily
Mrs. Young

PSYCHOLOGY

- 1b. GENERAL PSYCHOLOGY Two credit hours
 A general course in psychology emphasizing the principles and basic facts which are essential to an understanding of human behavior. The main problems discussed are the physical basis for behavior, motivation, habits, learning, remembering, thinking, emotion, intelligence, personality and character. Periods 4 and 6 Daily.
Mr. Eklund

RELIGION

101. BIBLE TRUTHS Two credit hours
 A topical study of the Bible. A consistently Biblical approach is maintained, the student seeking the Biblical answers to fundamental questions of life. Period 1 Daily. Mr. Steen

SCIENCE

- 51b. ENVIRONMENTAL STUDIES Two credit hours
 A study of objects, forces and conditions that will function for the elementary and intermediate grade teacher as material for nature study. Period 4 Daily Mr. Leraas

SOCIOLOGY

52. PROBLEMS OF SOCIOLOGY Three credit hours
 Survey of population, unemployment, mental deficiency, mental diseases, family disorganization, juvenile delinquency, crime, etc., with special attention to the State of Washington and the United States. Period 3 Daily Miss Reneau
- 54b. RURAL SOCIOLOGY Two credit hours
 A study of organization of social and economic problems in the rural community. Period 4 Daily. Miss Reneau
- 108a. MINORITY PROBLEMS Two credit hours
 The emphasis will be upon minority problems in the United States. Period 5 Daily Miss Reneau

SPEECH

- 58a. DRAMATIC PRODUCTION Two credit hours
 A study of the basic principles of dramatic production and direction. Study in make-up, acting, organization, lighting, scenery and costume. Prerequisite: Speech 9. Period 6 Daily Miss Chilson
- 72a. EXTEMPORE SPEAKING Two credit hours
 Platform work predominates. Study of gathering material, method of preparation and delivery. Prerequisites: Speech 9 and 54. Period 2 Daily Miss Chilson
- 103a. INTERPRETIVE READING Two credit hours
 An introduction to the art of interpretative reading. Correct use and placement of voice are studied. Prerequisite: Speech 9 or 54. Period 4 Daily Miss Chilson

The college reserves the right to cancel courses having insufficient enrollment.

