

PACIFIC LUTHERAN
COLLEGE

.... B U L L E T I N

Vol. VIII

MAY 1928

No. 2

The
Annual Catalog
with Announcements
for 1928 - 1929

PARKLAND, WASHINGTON

Published Quarterly by
Pacific Lutheran College
Entered at the Post Office in Tacoma, Wash.
as Second Class Matter

PACIFIC LUTHERAN
COLLEGE

.... BULLETIN

Vol. VIII

MAY 1928

No. 2

The
Annual Catalog
with Announcements
for 1928 - 1929

PARKLAND, WASHINGTON

PACIFIC LUTHERAN

COLLEGE

... HULL ET AL. ...

THE YEAR 1928

THE
Annual Catalog
with Announcement
for 1928 - 1929

HARVEY W. WASHINGTON

Dr. O. A. Tingelstad

To become President of Pacific Lutheran College
August 1, 1928

School Calendar

FIRST SEMESTER

1928

Registration - - - - - Tuesday, Sept. 11

Formal Opening - - - - - Wednesday, Sept. 12

Thanksgiving Recess Wednesday, Nov. 28, 3:30 p. m.—Monday,
Dec. 2, 8:15 a. m.

Christmas Recess begins - - - Friday, Dec. 21, 3:30 p. m.

1929

School begins - - - - - Thursday, Jan. 3, 8:15 a. m.

Semester Examinations begin - - - Thursday, Jan. 24

SECOND SEMESTER

Registration - - - - - Monday, Jan. 28

Washington's Birthday - - - Wednesday, Feb. 22

Easter Recess - - - Thurs. 3:30 p. m.—Wed. 8:15 a. m.
March 28—April 3.

Memorial Day - - - - - May 30

Alumni Day - - - - - Saturday, June 1

Baccalaureate Service - - - - - Sunday, June 2

Final Examinations begin - - - Monday, June 3

Class Day - - - - - Tuesday, June 4

Commencement Day - - - - - Wednesday, June 5

PACIFIC LUTHERAN COLLEGE

School Calendar

FIRST SEMESTER

1927

Registration - - - - - Tuesday, Sept 13
Formal Opening - - - - - Wednesday, Sept. 14

Thanksgiving Recess Wednesday, Nov. 23 noon—Mon. Nov. 28,
8:15 A. M.

Christmas Recess began - - Thursday, Dec. 22, noon

1928

School began - - - Tuesday, Jan. 3, 8:15 A. M.
Semester Examinations began - - Thursday, Jan. 26

SECOND SEMESTER

Registration - - - - - Monday, Jan. 30
Washington's Birthday - - - Wednesday, Feb. 22

Easter Recess - - Wed. 12 noon—Tuesday. 8:15 A. M.
April 4-10.

Memorial Day - - - - - May 30
Alumni Day - - - - - Saturday, June 2
Baccalaureate Service - - - - - Sunday, June 3
Final Examinations began - - - Thursday, June 7
Class Day - - - - - Thursday, June 7
Commencement Day - - - - - Friday, June 8

PACIFIC LUTHERAN COLLEGE

Faculty 1928-29

*Ordal, Rev. O. J., A. B.	- - - -	President
	Bible	
Xavier, J. U., A. B., C. T.	- - - -	Librarian
	History, Latin, Biology, Bible, Library Instruction	
Stuen, O. J., M. A.	- - -	Chairman Faculty Council
	Mathematics, Physics, Languages	
Hauge, Ph. E., M. A.	- - -	Registrar; Dean of the
	Normal and Junior College	
	Education, English, Psychology	
Hoff, H. J., Ph. D.	- - - -	
	History, Foreign Languages	
Freed, W. J., B. S.	- - -	Secretary of Faculty
	Commercial Branches	
Ramstad, A., A. B., C. T.	- - -	Coach, Dean of Men
	Mathematics, Science, Bible	
Edwards, Joseph, B. M.	- - - -	Dean of Music
	Music	
Kreidler, Mrs. Lora B.	- - - -	Dean of Women
	Art	
Stixrud, Miss Lydia, A. B.	- - -	Coach Girls' Athletics
	Education, Health Education	
Taylor, Mrs. Bertrand., A. B.	- - - -	
	English (1st Semester)	
Edwards, Mrs. Joseph, A. B.	- - - -	
	English (2nd Semester)	

ASSISTANTS

Larson, Ludvig	- - - -	Asst. Treas.
Svare, Rev. T. O., A. B.	- - - -	
	Bible	
Bailey, Mrs. Valborg	- - - -	
	Short Course Work	
Nils Rein	- - - -	Violin
Mrs. Eleanor Kerr	- - - -	Voice

*Resigned Feb. 1, 1928.

PACIFIC LUTHERAN COLLEGE

BOARD OF TRUSTEES

Rev. O. L. Haavik, Pres.	- - - -	Seattle, Wash.
Rev. Geo. Henriksen, V. Pres.	- - - -	Seattle, Wash.
Rev. O. E. Heimdahl, Sec.	- - - -	Fir, Wash.
Mr. H. E. Anderson, Treas.	- - - -	Tacoma, Wash.
Rev. B. D. Ross	- - - -	Silvana, Wash.
Mr. A. L. Lekness	- - - -	Stanwood, Wash.
Rev. R. Bogstad	- - - -	Eugene, Oregon
Mr. M. H. Forde	- - - -	Everett, Wash.
Mr. J. O. Gulbrandsen	- - - -	Bellingham, Wash.

EXECUTIVE COMMITTEE OF THE BOARD

Mr. H. E. Anderson	Rev. Geo. Henriksen
Rev. O. L. Haavik	

BOARD OF VISITORS

Rev. Theo. Hokenstad	- - - -	Bremerton, Wash.
Rev. A. M. Lunde	- - - -	Poulsbo, Wash.
Rev. L. M. Stavig	- - - -	Tacoma, Wash.
Mrs. R. Bogstad	- - - -	Eugene, Oregon
Mrs. H. Holte	- - - -	Seattle, Wash.

AUDITORS

Mr. Oscar Wollan	- - - -	Tacoma, Wash.
Rev. M. L. Nesvig	- - - -	Seattle, Wash.

CHURCH OFFICIALS

GENERAL

Rev. J. A. Aasgaard, D. D. Pres.	-	Minneapolis, Minn.
Rev. T. F. Gullixson, V. Pres.	- - -	Minot, N. D.
Rev. N. J. Lohre, Sec.	- - -	Minneapolis, Minn.
Rev. H. O. Shurson, Treas.	- - -	Minneapolis, Minn.

PACIFIC DISTRICT

Rev. J. A. E. Naess, Pres.	- - -	Tacoma, Wash.
Rev. O. E. Heimdahl, V. Pres.	- - -	Fir, Wash.
Rev. G. Henriksen, Sec.	- - -	Seattle, Wash.

Faculty Committees

Rev. O. J. Ordal, ex officio member of each committee.

Faculty Council: Stuen, Ramstad, Hauge, Xavier.

Religious Activity: Xavier, Ramstad, Svare.

Library: Xavier, Stuen, Hauge.

Discipline: Ramstad, Kreidler.

Social: Kreidler, Edwards, Stixrud, Freed.

Music: Edwards, Hoff, Taylor.

Athletics: Ramstad, Stuen, Stixrud.

Publicity: Kreidler, Stuen, Taylor.

Catalog, Curriculum and Scholarship: Hauge, Xavier, Stuen,
Ramstad.

Schedule (Games, Programs, etc.): Freed, Hauge, Ramstad.

Student Organizations: Hauge, Stuen, Kreidler, Stixrud.

Employment: Kreidler, Ramstad, Xavier.

Teacher's Appointment: Hauge, Stixrud.

Introductory Remarks

HISTORICAL SKETCH

The Pacific Lutheran Academy at Parkland, Wash., was established by members of the Norw. Ev. Luth. Synod of America. It began its work in 1894 and continued until 1918, the last year in conjunction with the Columbia College at Everett. In its field it ranked as one of the best in the state.

The Columbia Lutheran College was built at Everett, Wash., by members of the United Norw. Luth. Church of America. It opened its doors for pupils in 1909, and continued its work until the spring of 1919. From 1911 it was under the direct management of the United Church.

In 1919 both schools were closed to pupils, and the consolidated school, The Pacific Lutheran College, which is located at Parkland, Wash., began its preparation for taking up the work under the new auspices. During the summer of 1920 the main building was thoroughly renovated, and a chapel was built. On Oct. 4, 1920, registration began, and the new school took up its life work.

In 1921 the Junior College and Normal departments were established, and in 1925 the Normal department was accredited by the State Board of Education.

In 1927 the school was duly approved by the Secretary of Labor as an institution of learning for immigrant students, in accordance with the Immigration Act of 1924.

OUR AIM

We believe that without public education there can be no political liberty, no great social achievement, no real manhood or womanhood, because men become mentally stunted. But we also believe that a true education must take into consideration the religious aspirations of man, or he will become morally stunted.

We therefore aim to educate the whole man, body, mind and soul, and to build this sound education on a Christian foundation.

We aim to nourish and strengthen the faith of our fathers, a firm belief in Christ and Christianity.

We aim to supply workers for schools, congregations and missions, without neglecting the education for leadership in other walks of life.

In fact, our aim is to educate for a life of Christian service.

LOCATION

Parkland is a suburb of Tacoma. Its name indicates the nature of its scenery. To the west lie the broken, rugged, snow-capped Olympic Mountains; to the east and south stretch the Cascade Mountains with their wooded foothills and the towering peaks. Here, serene and majestic, rises the snowy dome of Mt. Tacoma, the heavenward pointing, nourishing mother—a vision not to be forgotten, never the same, always sublime, whether crowned by a storm cap of clouds, or roseate with the glow of morning, or still and milky white under the blaze of day, or tinted by the setting sun.

PACIFIC LUTHERAN COLLEGE

Within this frame lies Parkland, its prairies dotted with groves and clusters of trees, its nestling homes, and the Clover Creek winding like a band of silver below the hill on which P. L. C. is located.

THE BUILDINGS

The buildings are furnished with light and water from the city, but our own systems may be used whenever a necessity arises.

THE MAIN BUILDING.—This is a massive five-story structure of brick, 190x82. It has been thoroughly renovated. In the basement are located the heating system, the kitchen, dining room, the biological laboratory, the boys' showers, the boys' hospital, and store rooms. The first floor contains all the offices, the reception room, the library and study hall, the physical laboratory, guest rooms, two class rooms, two suites for teachers and a girls' reception room. On the second floor are four class rooms, the boys' clubroom and students' rooms, and on the third floor thirty-seven dormitory rooms for boys and girls and the girls' hospital rooms. On the fourth floor, out from the main building, is the chemical laboratory.

THE GYMNASIUM is a frame building on a concrete basement 100x50 feet. The main floor has a fine running track, a large stage, dressing rooms, a moving picture outfit and an open floor of 50x80 for games. The basement when finished will contain a swimming pool, 20x48, locker rooms and other facilities.

THE CHAPEL was erected at a cost of

\$7,000. It is a frame building, 40x60 feet, with a full concrete basement. The basement has an assembly room and a fully equipped kitchen.

THE LIBRARY

THE LIBRARY occupies two rooms on the first floor of the main building. The school at present has a collection of over 8300 books and pamphlets, besides a quantity of unbound magazines. The library fee is used for improving this part of our school equipment, and yearly above 100 volumes are added through this channel.

LABORATORIES

The Physical and Biological Laboratories are fully equipped to meet the requirements, and every year new apparatus is added.

The Chemical Laboratory occupies a fire-proof room on the fourth floor. This laboratory is fully equipped to teach high school chemistry as well as first and second year college chemistry. Accurate balances for quantitative work have been installed; electric power for hot plates, drying ovens, etc., also up-to-date laboratory desks with the necessary apparatus and chemicals.

Our other laboratories are also being brought nearer to perfection every year.

Here is a splendid field of work for the Y. P. S., the Alumni Association, and Student Societies.

THE CAMPUS

The College campus comprises about eighteen acres, a fine play-ground for the pupils. There are the baseball diamond, football field, two tennis courts (two more are being built) and the croquet courts, offering facilities for outdoor exercise.

Of historical interest is the little Douglas fir southeast of the building, planted on the first Good Roads Day in the State of Washington, and the stately maple at the front gate, named after the Rt. Rev. V. Koren.

LEGACIES AND GIFTS

The College has received a number of gifts and bequests during the past years. It would be well if the many friends of the College would remember the school in making their will or by special gifts.

Mr. and Mrs. George Knutson, of Burlington, Wash., in 1923 gave the school \$1,000 in memory of their son Henry who attended the College in 1921-22.

Mrs. Charles Erholm and children gave \$1000 to the Endowment in memory of Mr. Charles Erholm.

A gift of \$500 was left by Mrs. Bell Siver-son of Eugene, Ore., in 1923.

In 1923 a bequest of \$500 was left by Mr.

PACIFIC LUTHERAN COLLEGE

P. J. Larson for the Norse Department. Only the interest is used each year.

Dr. L. Hektoen deeded lots 5-10, block 25, Armour Addition to Tacoma, to the College in 1924.

The graduating class of 1925 presented four loving cups on which the names of a boy and a girl from the College-Normal sophomore class, and of a boy and a girl from the senior High School class respectively, who have been of the greatest inspiration to the school, will be engraved.

The class of 1926 built a fine stone entrance to the College grounds.

The Class of 1927 presented a Howard Program clock to the College.

In the summer of 1927 friends and supporters of Pacific Lutheran College pledged \$290,000 toward the Endowment of the College.

To all the donors Pacific Lutheran College hereby expresses deep appreciation.

Junior College Department

Requirements for Admission

To enter the College Department, graduation from an accredited high school or its equivalent will be required.

Grades

The scale of grades are the same as those of the university. A—96-100, B—86-95, C—76-85, D—70-75, E—Failure.

Amount of Work

The normal amount of work for each semester is fifteen to seventeen credit hours exclusive of Bible.

64 semester hours, exclusive of Bible and physical training, are required to entitle one to a Junior College Certificate.

COLLEGE CURRICULUM

LIBERAL ARTS

Freshman Year

First Semester		Second Semester	
Required		Required	
English	3	English II	3
Laboratory Science	or	Laboratory Science	or
Mathematics	3 or 5	Mathematics	3 or 5
Electives		Electives	
Foreign Languages	3 or 4	Foreign Languages	3 or 4
Science	3 or 5	Science	3 or 5
Mathematics	3	Mathematics	3 or 4
History	3	Business Administration	3
Business Administration	3	Art	2
Art	2	Music	2 or 3
Library Instruction	2		
Music	2 or 3		

PACIFIC LUTHERAN COLLEGE

Sophomore Year

First Semester		Second Semester	
Required		Required	
English	3	English	3
Electives		Electives	
Foreign Languages	3 or 4	Foreign Languages	3 or 4
History	3	Psychology	4
Business Administration	3	History	3
Science	3 or 5	Science	3 or 5
Mathematics	3 or 4	Mathematics	3 or 4
Music	2 or 3	Music	2 or 3

BUSINESS ADMINISTRATION

Freshman Year

First Semester	Hrs.	Second Semester	Hrs.
English Composition	3	English Composition	3
Prin. of Economics	1 or 3	Econ. Resources of World 2	3
Business Administration	3	Bus. Administration	4
Business Finance	5 or 3	Sociology	3
Typewriting II	1	Typewriting 12	1
Phys. Education	Cr.	Phys. Education	Cr.
Electives	3 or 4	Electives	3 or 4

Sophomore Year

First Semester	Hrs.	Second Semester	Hrs.
Accounting 7	3	Accounting 8	3
English	3	English	3
Political Science	4	General Psychology	4
Business Law 9	2	Business Law 10	2
Phys. Education	Cr.	Phys. Education	Cr.
Electives	4 or 5	Electives	5 or 6

PACIFIC LUTHERAN COLLEGE

SECRETARIAL COURSE

Freshman Year

First Semester	Hrs.	Second Semester	Hrs.
English Composition	3	English Composition	3
Prin. of Economics	3	Econ. Resources of World 2	3
Business Administration	3	Sociology	3
Shorthand 15	3	Shorthand 16	3
Typewriting 11	1	Typewriting 12	1
Phys. Education	Cr.	Phys. Education	Cr.
Electives	3 or 4	Electives	3 or 4

Sophomore Year

First Semester	Hrs.	Second Semester	Hrs.
English	3	Business English	3
Accounting	3	Accounting	3
Shorthand 17	3	Shorthand 18	3
Typewriting 13	1	Typewriting 14	1
Business Law	2	Secretarial Work 20	2
Phys. Education	Cr.	Phys. Education	Cr.
Electives	4 or 5	Electives	4 or 5

OUTLINE OF SUBJECTS

BIBLE

Ordal, Svare

1, 2. Church History.

The Gospel and the Epistles teach us Christianity, the Acts show us the origin of the Christian Church, while the church history traces for us the growth of this church through persecutions and controversies about doctrines. It shows us the rise and growth of the papacy, its sup-

pression of the freedom of conscience, the Reformation under Luther, the division of the church into different denominations, and how through it all, in spite of the fallacies and frailties of man, God's hand has guided and supported his Church.

3, 4 .Religious Education.

This course will take up the history, principles, methods and aims of religious education. Special stress will be laid on the organization, methods and administration of Sunday Schools and Bible classes.

5, 6. Christian Evidence.

A brief survey of the evidence for Christianity as found in prophecy, history, excavations, science, etc.

7, 8. Study of Individual Books.

9. Life of Christ.

10. Missionary Journeys of St. Paul.

BUSINESS ADMINISTRATION AND
SOCIOLOGY

Freed, Hauge

1. Economics.

Three credits per semester.

This course is designed to acquaint the student with the general principles of economics. Stress will be laid on our monetary system, taxation, land, labor and capital, commerce, etc.

Freed.

3, 4. Business Administration.

Three Credits per semester.

A survey course in the problems in the management of business. Among the topics studied

are the production, marketing, buying, and financing of a business. Personnel problems are studied, as well as the gathering and utilization of statistics, examination of credits, risks, case history, etc.

5. Business Finance.

Three credits per semester.

A study of the financial conditions and problems of business, both large and small. Current financing, sources of capital, types of securities, management of funds, problems of organization, amortization, and other plans.

Freed.

7, 8. Principles of Accounting.

Three credits per semester.

This is a study of the fundamentals of accounting, covering such subjects as business statements, theory of debit and credit, subsidiary and columnar journals, and the controlling account. It starts with the elementary principles, after which the balance sheet is thoroughly analyzed, and the profit and loss and all other accounts are taken up, studied and analyzed. It considers the accounting for partnerships, corporations, etc.

Freed.

9, 10. Business Law.

Two credits per semester.

A study of the elements of business law, the origin and practice of law and customs. A study of contracts, property rights, agencies, negotiable papers, insurance, corporation law, with special emphasis on statute law and selected cases.

Freed.

PACIFIC LUTHERAN COLLEGE

11, 12, 13, 14. Typewriting.

One credit per semester.

A study of the parts of the machine. How to master the keyboard, emphasizing position, technique, rhythm, accuracy, etc. Form letters, letter writing, contracts, legal documents, cutting stencils, getting out statements, speed tests, etc. Four periods per week.

Freed.

15, 16, 17, 18. Shorthand.

Three credits per semester.

A study of the manual with emphasis on the fundamentals, such as accuracy, legibility, large vocabulary, correct phrasing, etc. This is followed and supplemented by speed practice.

Freed

20. Secretarial Training.

Two credits per semester.

The functions of the secretary. Modern methods of secretarial procedure, organization, and systematization. Includes a study of indexing, filing, reference work, and practical details of office work.

Freed

22. Sociology.

Three credits per semester.

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

Hauge.

ENGLISH

Hauge, Miss Stixrud

1, 2. Freshman Composition.

Three credits per semester.

A course in the principles and practice of written and oral composition.

PACIFIC LUTHERAN COLLEGE

3. Nineteenth Century Poetry.

Three credits per semester.

A study of the poems of representative writers. Hauge.

4. Argumentation.

Three credits per semester.

Study and application of the principles of argumentation. Hauge.

5, 6. English Survey.

Three credits per semester.

A general survey of the history of English Literature.

8. Oral Expression.

Two credits per semester.

The aim of this course is to give practical training in the correct pronunciation, enunciation, voice, and stage presence. The voice as the teaching tool is always kept in mind.

Miss Stixrud.

11. English Grammar.

Two credits per semester.

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

15, 16. Debate.

Two credits per semester.

Oral application of the principles of argumentation. Number in class limited to Inter-Collegiate Debate Squad.

Hauge

18. Business English.

Three credits.

A study of the composition of the various types of letter writing as embodied in the most approved modern business offices. A study of form letters, composition, technique, etc.

PACIFIC LUTHERAN COLLEGE

FINE ARTS

Mrs. Kreidler

1, 2. A t.

Two credits per semester.

The course includes a brief history of Art, stressing modern American painting and sculpture. We aim to develop a discriminating taste by the study of line, space, form, rhythm, balance, harmony, values of light and dark and other basic elements of the theory of design. Problems of hue, value and intensity are studied relative to the theory of color, and the various methods of securing color harmonies are worked out.

The course includes: freehand drawing from nature, some figure work, simple still life and landscape, freehand perspective.

The making of posters advertising the school plays, drawing of cartoons for the school paper, designing of monograms and letters—bringing the art classes into close relationship with the other departments and activities of the school.

Mediums used: charcoal, pencil, crayon, water color and oil.

HISTORY AND POLITICAL SCIENCE

Hoff

3, 4. Contemporary Civilization.

Three credits per semester.

A brief discussion of the effect of environment on human progress; of early social relations and institutions and their effect on modern progress, and of the most important problems of today.

PACIFIC LUTHERAN COLLEGE

It is an adaption of the course worked out at Columbia College and the Columbia syllabus will be extensively used.

5, 6. American History.

Three credits per semester.

The origin and development of the American Nation from colonial times to the present. Special emphasis placed on the cultural and spiritual factors that contribute to the American political and social tradition.

7, 8. Political Science.

Three credits per semester.

A comprehensive study of the American Constitution and the Constitution of the State of Washington. Continued with a study of representative types of government. Lectures, reports, quizzes.

LIBRARY SCIENCE

Xavier

1. Library Instruction.

Two credits per semester.

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 considered.

MATHEMATICS

Stuen

1. Algebra I.

Four credits per semester.

A thorough review of High School Algebra and a continuation through Quadratics and beyond.

Open for students who have had one year of High School Algebra.

2. Algebra II.

Four credits per semester.

A continuation of Course I. This course will include Progressions, Binominal Theorem, Complex Numbers, Theory of Equations, Determinants and Partial Fractions.

Open for students who have had course I or $1\frac{1}{2}$ years of High School Algebra.

3. Plane Trigonometry.

Four credits per semester.

A course in plane trigonometry will be given for one semester. Circular measurements of angles, proofs of the principal formulas, the use of inverse functions, solution of right and oblique triangles. Prerequisite, Algebra I or $1\frac{1}{2}$ years of High School Algebra.

4. Solid Geometry.

Four credits per semester.

The work in this branch covers one semester and includes the usual theorems and constructions contained in the best textbooks, including the relations of planes and lines in space;

the properties and measurements of prisms, pyramids, cylinders, cones and spheres. A large part of the time will be given to the solution of original exercises, and to constructions. Prerequisite, Plane Geometry, one year of High School Algebra.

MUSIC

Edwards

1. Fundamentals and Ear Training.

Two credits per semester.

A comprehensive study of piano keyboard including construction of scales, key signatures, rhythm and terminology concluding with exercises in dictation to discern intervals. Open to all students.

2. Normal Music.

Two credits per semester.

A study of problems, methods and materials that concern the teaching of music in public schools. Sight singing.

3, 4. Harmony.

Three credits per semester—Fresh. College.

First Semester.

Progression and construction of triads and seventh chords in their fundamental and inverted positions. Prerequisite, Course 1 or some knowledge of piano.

Second Semester.

Classification and treatment of irregular notes in relation to triads. Harmonization of melodies in respective voices.

5, 6. History of Music.

Three credits per semester—Fresh. College.

A study of prominent composers in Classi-

cal, Romantic and Modern times. Given if sufficient demand.

7, 8. Music Appreciation.

Three credits per semester—Fresh. College.

A study of various types of compositions and instruments. Piano and records played. Given if sufficient demand.

9. Advanced Harmony.

Three credits per semester—Soph. College.

Treatments of dissonances and harmonization of melodies continued. Given if sufficient demand.

10. Simple Counterpoint.

Three credits per semester—Soph. College.

Writing in the five species in two, three or four parts. Prerequisite, Course 3, 4 and 9. Given if sufficient demand.

11. Piano.

One credit per semester.

Development of touch, technique, rhythm, expression and interpretation.

15. Voice.

One credit per semester.

Principles of corrective breathing and placement of tone.

19. Pipe Organ.

One credit per semester.

The general technique for the proper playing of a pipe organ will be stressed.

A pupil must possess a satisfactory knowledge of piano technique before he or she will be permitted to take pipe organ lessons.

23. Choir.

One credit per semester.

Pacific Lutheran College Choir. Membership determined by tryout. Three ensemble rehearsals per week.

PACIFIC LUTHERAN COLLEGE

NORSE

Stuen

1. Beginners' Course.

Four credits per semester.

Grammar and Composition. Easy readings.

II. Continuation of Course I.

Four credits per semester.

Grammar and Composition, easy readings, conversation and declamations.

III. Norse Literature.

Three credits per semester.

Bjornson—Novels and Plays.

IV. Norse Literature.

Three credits per semester.

Ibsen—Early plays.

PSYCHOLOGY

Hauge

1. General Psychology.

Four credits per semester.

This course will give a general introductory acquaintance with the subject. It will be of value to those who wish to gain an insight into the nature and workings of the mind. This course will include the study of the processes of attention, association, perception, memory, reasoning, instinct, etc. Experiments will be carried on in connection with the work.

SCIENCE

Ramstad, Xavier

1, 2. Chemistry, General Inorganic Chemistry.

Five credits per semester.

The fundamental chemical theories are discussed and the chemistry of the non-metallic elements. The course is open to students not having an accredited high school course in chemistry.

Three lectures and two laboratory periods per week.

Ramstad.

3. Chemistry, Advanced Qualitative Analysis.

Five credits per semester.

Two lectures and three laboratory periods a week, one semester. Prerequisites, Chemistry 1 and 2.

4. Chemistry, Quantitative Analysis.

Five credits per semester.

A brief course which deals with both gravimetric and volumetric methods. One semester. Prerequisites, Chemistry 1, 2 and 3.

5, 6. Biology.

Three credits per semester.

An advanced course in biology, in which the relation of plants and animals to man, and eugenics are especially stressed. Lectures, note books, collateral reading.

Xavier.

11, 12. Zoology.

Five credits per semester.

A study of the morphology, ecology, economic importance, and classification of animals. Laboratory, collateral reading.

Xavier.

Normal Department

The Normal Department is accredited by the State Board of Education. The two years course leads to a Standard Elementary Certificate. This Certificate will be granted to those students only whose individual achievement is satisfactory. Work of the individual shall be regarded as satisfactory when two-thirds of the marks of the student are C or above.

REQUIREMENTS FOR ADMISSION

To enter the Normal Department, graduation from an accredited high school or its equivalent will be required.

GRADES

The scale of grades are the same as those of the university. A—96-100, B—86-95, C—76-85, D—70-75, E—failure.

AMOUNT OF WORK

The normal amount of work for each semester is fifteen to seventeen credit hours exclusive of Bible.

64 semester hours, exclusive of Bible and physical training, are required to entitle one to a Normal Certificate.

PACIFIC LUTHERAN COLLEGE

NORMAL SCHOOL CURRICULUM

First Semester		Second Semester	
	Hrs.		Hrs.
English	3	Oral Expression	2
Educational Psychology	3	Methods and Technique of Teaching	3
Library Instruction	2	Contemporary Civili- zation	3
Contemporary Civili- zation	3	Nutrition	2
Hygiene	2	Biology	3
Penmanship	1	Electives	4
Electives	3	Physical Education	Cr.
Physical Education	Cr.		

First Semester		Second Semester	
	Hrs.		Hrs.
Educational Measure ments	2	Prin. of Education	3
State Manual	2	Practice Teaching	3
Practice Teaching	3	Technique of Teaching	2
Technique of Teaching	2	Electives	7
Electives	9	Physical Education	Cr.
Physical Education	Cr.		

First Semester		Second Semester	
	Hrs.		Hrs.
Music	2	Music	2
Art	2	Art	2
Geography	3	Children's Literature	2
History	3	Geography	3
		History	3

PACIFIC LUTHERAN COLLEGE

First Semester		Second Semester	
	Hrs.		Hrs.
Music	2	Music	2
Art	2	Art	2
Nature Study	2	Current Educational Problems	2
Science for Upper Grades	3	Sociology	3
Economics	3	Mathematics	3 or 4
Mathematics	3 or 4	Science	5
Science	5	Foreign Language	3 or 4
Foreign Language	3 or 4	English Literature	3
English Literature	3		

BIBLE

Ordal, Svare

1, 2. Church History.

The Gospel and the Epistles teach us Christianity, The Acts show us the origin of the Christian Church, while the church history traces for us the growth of this church through persecutions and controversies about doctrine. It shows us the rise and growth of the papacy, its suppression of the freedom of conscience, the Reformation under Luther, the division of the church into different denominations, and how through it all, in spite of the fallacies and frailties of man, God's hand has guided and supported his Church.

3, 4. Religious Education.

This course will take up the history, principles, methods and aims of religious education. Special stress will be laid on the organization, methods and administration of Sunday School and Bible classes.

5, 6. Christian Evidence.

A brief survey of the evidence for Christianity as found in prophecy, history, excavations, science, etc.

7, 8. Study of Individual Books.

9. Life of Christ.

10. Missionary Journeys of St. Paul.

ECONOMICS AND SOCIOLOGY

Freed, Hauge

1. Economics.

Three credits per semester.

This course is designed to acquaint the student with the general principles of economics. Stress will be laid on our monetary system, taxation, land, labor and capital, commerce, etc.

Freed.

2. Introduction to Sociology.

Three credits per semester.

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

Hauge.

EDUCATION

Hauge, Miss Stixrud

3. Educational Psychology.

Three credits per semester.

This course deals with the psychological principles involved in education.

Hauge.

4. Methods of Technique of Teaching.

Three credits per semester.

This course is a study of children in the schoolroom situation and is based on observation in the Parkland and Tacoma schools.

Miss Stixrud.

5. Educational Measurements.

Two credits per semester.

A course dealing with the methods of scientific measurement of children's general ability and classroom achievement, the knowledge and skill necessary to apply scientific methods to the study and improvements of teaching. Students will be given an opportunity of testing pupils, scoring papers and interpreting results.

Hauge.

6. Principles of Education.

Three credits per semester.

The doctrine of formal discipline, educational values, curriculum, agencies that educate, physiological and psychological basis of teaching, etc., are all taken up.

Hauge.

7, 8. Technique of Teaching.

Two credits per semester.

This course is closely correlated with Practice Teaching. Problems of method, management, testing of achievement, and discipline are discussed.

Miss Stixrud.

9, 10. Practice Teaching.

Three credits per semester.

This course includes observation, participation, and responsible teaching under supervision.

PACIFIC LUTHERAN COLLEGE

The purpose of the course is to attain skill in the method of teaching.

Miss Stixrud.

12. Current Educational Problems.

Two credits per semester.

A discussion of current educational problems based upon educational books and magazines of the past year.

Hauge.

15. State Manual.

Two credits per semester.

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.

Hauge.

ENGLISH

Hauge, Miss Stixrud

1, 2. Freshman Composition.

Three credits per semester.

A course in the principles and practice of oral and written composition.

Hauge.

3. Nineteenth Century Poetry.

Three credits per semester.

A study of the poems of representative English writers.

Hauge.

4. Argumentation.

Three credits per semester.

Study and application of the principles of argumentation.

Hauge.

5, 6. English Survey.

Three credits per semester.

A general survey of the history of English Literature.

Hauge.

8. Oral Expression.

Two credits per semester.

The aim of this course is to give practical training in the correct pronunciation, enunciation, voice, and stage presence. The voice as the teaching tool is always kept in mind.

Miss Stixrud.

10. Children's Literature.

Three credits per semester.

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

Miss Stixrud.

11. English Grammar.

Two credits per semester.

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

12. Ibsen.

Two credits per semester.

This course will be a brief summary of Norse Literature, and conditions in Norway, leading up to and influencing the work of Ibsen.

One or more of the plays of Ibsen will be studied in translation.

PACIFIC LUTHERAN COLLEGE

15, 16. Debate.

Two credits per semester.

Oral application of the principles of argumentation. Number in class limited to the Inter-Collegiate Debate Squad.

Hauge.

FINE ARTS

Mrs. Kreidler

1, 2. Normal Art.

Two credits per semester.

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, modeling and decorating of ornaments, and the use of pencil, crayon, charcoal, water color, oil and enamel as mediums.

HEALTH EDUCATION

Miss Stixrud, Xavier

1. Hygiene.

Two credits per semester.

This course centers around the hygiene of the school child and includes a study of hygienic school equipment and environment as well. It also aims to make the school a center of influence for health work in the community.

Miss Stixrud.

PACIFIC LUTHERAN COLLEGE

2. Nutrition.

Two credits per semester.

This course takes up a study of the functions of food and conditions affecting nutrition, and the composition and nutritive values of foods. Special emphasis is laid upon the nutritional needs of school children.

Xavier.

HISTORY AND POLITICAL SCIENCE

Hoff

3, 4. Contemporary Civilization.

Three credits per semester.

A brief discussion of the effect of environment on human progress; of early social relations and institutions and their effect on modern progress, and of the most important problems of today.

It is an adaption of the course worked out at Columbia College and the Columbia syllabus will be extensively used.

5, 6. American History.

Three credits per semester.

The origin and development of the American Nation from colonial times to the present. Special emphasis placed on the cultural and spiritual factors that contributed to the American political and social tradition.

7, 8. Political Science.

Three credits per semester.

A comprehensive study of the American Constitution and the Constitution of the State of

PACIFIC LUTHERAN COLLEGE

Washington. Continued with a study of representative types of government. Lectures, reports, quizzes.

LIBRARY SCIENCE

Xavier.

1. Library Instruction.

Two credits per semester.

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 considered.

MATHEMATICS

Stuen

1. Algebra I.

Four credits per semester.

A thorough review of High School Algebra and a continuation through Quadratics and beyond.

Open for students who have had one year of High School Algebra.

2. Algebra II.

Four credits per semester.

A continuation of Course I. This course will include Progressions, Binominal Theorem, Complex Numbers, Theory of Equations, Determinants and Partial Fractions.

Open for students who have had course I or 1½ years of High School Algebra.

3. Plane Trigonometry.

Four credits per semester.

A course in plane trigonometry will be given for one semester. Circular measurements of an-

gles, proofs of the principal formulas, the use of inverse functions, solution of right and oblique triangles. Prerequisite, Algebra I or 1½ years of High School Algebra.

4. Solid Geometry.

The work in this branch covers one semester and includes the usual theorems and constructions contained in the best textbooks, including the relations of planes and lines in space; the properties and measurements of prisms, pyramids, cylinders, cones and spheres. A large part of the time will be given to the solution of original exercises, and to constructions. Prerequisites, Plane Geometry, one year of High School Algebra.

6. Advanced Arithmetic.

Three credits per semester.

A thorough study of arithmetic as a background for the teaching of arithmetic in the grades.

MUSIC
Edwards

1. Fundamentals and Ear Training.

Two credits per semester.

A comprehensive study of piano keyboard including construction of scales, key signatures, rhythm and terminology concluding with exercises in dictation to discern intervals. Open to all students.

2. Normal Music.

Two credits per semester.

A study of problems, methods and materials

PACIFIC LUTHERAN COLLEGE

that concern the teaching of music in public schools. Sight singing.

23. Choir.

One credit per semester.

Pacific Lutheran College Choir. Membership determined by tryout. Three ensemble rehearsals per week.

NORSE

Stuen

I. Beginners' Course.

Four credits per semester.

Grammar and Composition, easy readings.

II. Continuation of Course I.

Four credits per semester.

Grammar and Composition, easy readings, conversation and declamations.

III. Norse Literature.

Three credits per semester.

Bjornson—Novels and Plays.

IV. Norse Literature.

Three credits per semester.

Ibsen—Early plays.

PENMANSHIP

Freed

Penmanship is required of all normal students. The course is primarily one dealing with the method of teaching. A good style of writing must be acquired before work is completed.

1. Palmer System.

One credit per semester.

A study in method of teaching penmanship in the grades. Three periods per week.

PACIFIC LUTHERAN COLLEGE

PSYCHOLOGY

Hauge

1. General Psychology.

Four credits per semester.

This course will give a general introductory acquaintance with the subject. It will be of value to those who wish to gain an insight into the nature and workings of the mind. This course will include the study of the processes of attention, association, perception, memory, reasoning, instinct, etc. Experiments will be carried on in connection with the work.

4. Psychology of Elementary School Subjects.

Three credits per semester.

A study of the results of Experimental Psychology in the field of the common branches, for the purpose of furnishing a background for the formation of a method of teaching these subjects.

SCIENCE

Ramstad, Xavier, Miss Stixrud

1, 2. Chemistry, General Inorganic Chemistry.

Five credits per semester.

The fundamental chemical theories are discussed and the chemistry of the non-metallic elements. The course is open to students not having an accredited high school course in chemistry.

Three lectures and two laboratory periods per week. Ramstad.

3. Chemistry, Advanced Qualitative Analysis.

Five credits per semester.

Two lectures and three laboratory periods,

PACIFIC LUTHERAN COLLEGE

a week, one semester. Prerequisites, Chemistry 1 and 2.

4. Chemistry, Quantitative Analysis.

Five credits per semester.

A brief course which deals with both gravimetric and volumetric methods. One semester. Prerequisites, Chemistry 1 and 2.

5, 6. Biology.

Three credits per semester.

An advanced course in biology, in which the relation of plants and animals to man, and eugenics are especially stressed. Lectures, notebooks collateral reading.

Xavier.

7, 8. Geography.

Three credits per semester.

An intensive study of geography as a foundation for the teaching of the subject in the intermediate and grammar grades.

Miss Stixrud.

9. Nature Study.

Two credits per semester.

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

Xavier.

10. Science for the Upper Grades.

Three credits per semester.

A course designed to meet the needs of students who expect to teach in the upper grades.

11, 12. Zoology.

Five credits per semester.

A study of the morphology, physiology, ecology, economic importance and classification of animals. Laboratory, collateral reading.

Xavier.

High School Department

Admission

Graduates from the eighth grade of our parochial schools and from the public schools will be admitted to any of these courses without examination on presentation of credentials from the respective schools.

This department is fully accredited by the University of Washington and by the State.

Amount of Work

Students are required to take four units a year.

Grades

The scale of grades are the same as those of the university. A—96-100, B—86-95, C—76-85, D—70-75, E—failure.

Credits and Units

For graduation from the courses of the High School 16 units are demanded besides those for Bible.

All students are required to take Bible Study.

One unit is five 50 minute periods for 36 weeks.

COURSES

The High School courses given are: English, Modern Language, Classical, Scientific and Commercial.

For explanation of the subjects refer to "Subjects," beginning on page 45.

PACIFIC LUTHERAN COLLEGE

HIGH SCHOOL CURRICULUMS

ENGLISH AND MODERN LANGUAGE*

English	5	English	5
Modern Language	5	Modern Language	5
General Science	5	General Science	5
Algebra	5	Algebra	5
General History	5	General History	5
Music		Music	

English	5	English	5
Modern Language	5	Modern Language	5
General History	5	General History	5
Geometry	5	Geometry	5
Botany	7	Botany	7
Biology	7	Botany	7
Music		Music	

English	5	English	3
Modern Language	5	Latin I, II	5
Algebra	5	Modern Languages	5
Solid Geometry	5	Algebra	5
Botany	7	Solid Geometry	5
Physics or Chemistry	7	Botany	7
Zoology	7	Physics or Chemistry	7
Latin I, II	5	Zoology	7
Music		Music	

U. S. History and Civics	5	U. S. History and Civics	5
English	5	Latin III, IV	5
Modern Language	5	Physics or Chemistry	7
Physics or Chemistry	7	English	5
Latin III, IV	5	Modern Language	5
Music		Music	

* English Course requires four years of English and two of any Modern Language, while Modern Language Course requires four of Modern Language and three of English.

1. All subjects in Black are required; the others are elective.

2. All are required to take Bible study.

3. If only one unit in Science is taken, Physics is preferred, but a course in Chemistry or one of the biological sciences will be accepted unless otherwise indicated in the course taken.

PACIFIC LUTHERAN COLLEGE

HIGH SCHOOL CURRICULUMS

English	5	U. S. History and Civics	5
Modern English	5	Physics or Chemistry	7
General Science	5	English	5
Algebra	5	Modern Language	5
General History	5	Latin III, IV	5
Music		Music	

English	5	English	5
Modern Language	5	Botany	7
General History	5	Modern Language	5
Geometry	5	Algebra	5
Botany	7	Solid Geometry	5
Biology	7	Botany	7
Music		Physics or Chemistry	7
		Zoology	7
		Latin I, II	5
		Music	

4. Not less than two units for the study of a modern language will be accepted toward graduation.

5. Electives for any year may be filled not only from electives specially indicated for each year in each course, but from subjects prescribed for any other course for that or previous year.

6. Five (5), Seven (7), Ten (10), placed after a subject indicates the number of periods a subject must be taken a week to gain full credit.

OUTLINE OF SUBJECTS

BIBLE

Ordal, Ramstad, Svare

"The fear of the Lord is the beginning of wisdom," sang the Psalmist (Ps. 111, 10), and the great Apostle Paul adds, "Godliness is profitable unto all things" (I Tim. 4, 8), and Christ said, "Seek ye first the kingdom of God" (Matt. 6, 33). And so religion, which is to teach us our duties toward God and our fellow men, and the mercy of God toward us, has been made a part of every course of our school.

In the interpretation of the Bible the teachings of the Lutheran Church are adhered to. The aim is to strengthen the faith, impart knowledge of Bible truths, and to help the prospective Sunday school teacher or parochial teacher to impart his knowledge to others. It prepares for leadership in Young People's Societies, Luther League, etc.

1, 2. Fundamentals of Christianity.

The fundamental doctrines of the Christian faith are studied. What does the Bible teach on these questions? Its answers decide the matter. The Old and New Testaments are referred to on each subject. Other books on Christian doctrine will be used for parallel reading.

Ordal, Svare.

3. An introduction to all the books of the Old Testament.

Ordal, Svare.

4. An introduction to the books of the New Testament.

Ordal, Svare.

5, 6. A study of the great characters of the Bible.

COMMERCIAL BRANCHES

Freed

3, 4. Bookkeeping.

The work is carried on according to the so-called individual plan. This makes it possible for students to enter at any time, take up such work as they need, and progress as rapidly as their abilities will allow. Not given 1928-29.

5, 6. Typewriting.

The touch system is taught, by which the greatest speed is obtained. From the beginning the student is taught the proper fingering of the keys, the care and adjusting of the machine; the proper form and arrangement of letters, legal documents, manifolding, etc. A great deal of time is devoted to transcription from shorthand so that the pupil may have ample practice in doing this before he enters the office. The course includes careful and extended drill in various kinds of business letters, specifications, tabulating work, stencil cutting for mimeographing, etc.

7. Commercial Law.

This course aims to give the student such knowledge of the laws of commerce that he may transact his business affairs in an intelligent manner. Correct writing of legal documents is a special feature.

ENGLISH

Mrs. Taylor, Mrs. Edwards

The High School English course is based on the state requirements as outlined in the course of study in English for use in the Secondary Schools of Washington.

1, 2. ENGLISH

Freshman

This course includes the study of English grammar; a review of the parts of speech, sentence elements, and sentence structure. Simple compositions are written. Selected literary selections are studied in class. Some memory work is required. Pupils read and report on books from approved lists. Texts: Word, Sentence and Theme; Greenlaw and Stratton, Literature and Life, Bk 1.

Mrs. Taylor, Mrs. Edwards.

3, 4. ENGLISH.

Sophomore.

This course is a continuation of the work in the first year. A thorough review of grammar

PACIFIC LUTHERAN COLLEGE

is given. Emphasis is placed on composition work, paragraph structure, unity and coherence in themes. Literary selections are studied in class. Memory work and collateral reading is required. Texts: Ward: Theme Building; Greenlaw and Stratton, Literature and Life, Bk. II.
Mrs. Taylor, Mrs. Edwards.

5, 6, ENGLISH

Junior

This course consists of a brief survey of English literature with class study of selections. Memory work and collateral reading is required. Composition work is continued. Text: Greenlaw and Stratton, Literature and Life, Bk. IV.

Mrs. Taylor, Mrs. Edwards.

7, 8, ENGLISH

Senior

A study of American literature with class study of selections from the American authors is given. Memory work and collateral reading is required. Literary interpretation is given emphasis the second semester. Oral and written composition are part of the requirements of the course. Texts: Boynton, Milestones in American Literature; Ward: Oral Composition.

FOREIGN LANGUAGES

FRENCH

1, 2.

Beginners' Course—grammar, conversation and reading. French used in the class room from the beginning. Given 1928-29.

GERMAN

Hoff

1, 2.

Elements of German grammar, easy reading and translation. German will be used more or less in the classroom from the beginning. Not given 1928-29.

3, 4.

More advanced grammar and composition is taken up, and in connection with these some of the easier masterpieces of German literature will be studied. Sight reading and easy conversation will receive considerable attention.

As the need arises more advanced classes will be organized.

LATIN

Xavier

1, 2.

One of the standard textbooks for beginners will be used. Emphasis will be put on the correct pronunciation of the words, on the essentials of grammar, on the declensions and conjugations. Almost from the first easy questions and answers in Latin will be introduced. Not given 1928-29.

3, 4.

Grammar will be taken up more in detail, and the pupil will study Latin composition based on Caesar's "De Bello Gallico." Caesar's commentaries will be read (four books or their equivalent). The Roman army and its equipment, and the Roman camp will be given special attention. Not given 1928-29.

NORSE

Ramstad

1, 2. Norse.

This course begins with elementary work, such as spelling, reading, writing, elementary grammar. The reading will be of easy selections such as are found in our Norwegian readers for beginners.

3, 4. Norse.

A standard grammar will be used. Compositions will be required, and short and easy stories, as Bjornson's *Bondenoveller*, read.

SPANISH

Hoff

1, 2.

Regular drill in elementary grammar is emphasized. Short stories, poems, dialogues and

plays are chosen because of their special appeal to American students. Not given 1928-29.

3, 4.

The study of the grammar is finished. The class work will be conducted in Spanish as far as possible. A careful graded series of short selections from classic writers is prescribed together with original composition. Given 1928-29.

HISTORY AND POLITICAL SCIENCE

Xavier, Hoff

1, 2. General History.

This course will take up the history of all nations from the early ages to the present time. Less emphasis is put on wars and dynasties, more on the general advancement.

Xavier.

3. United States History.

This course begins with the American Revolution, although a brief survey of the earlier period is reviewed to give the student a setting for the national development. Effort will be made to familiarize the student thoroughly with

PACIFIC LUTHERAN COLLEGE

the chief events relating to the nation. Much time is spent on the period after the reconstruction, emphasis being placed on the political and industrial problems that have risen and have extended down to the present time. Special attention is also given to biography. Reference books and periodicals are used quite extensively.
Hoff.

4. Civics.

One semester is devoted to a careful study of our civil and political institutions. Efforts will be made to give the student a clear understanding of the constitution of our city governments. The three great branches of our government, their functions and interdependence, will receive special attention.

Hoff

MATHEMATICS

Stuen, Ramstad, Mrs. Taylor

3, 4. Elementary Algebra.

One year is spent on the fundamentals, factors, fractions, radicals, exponents, equations with one unknown quantity, the ordinary methods of elimination.

Mrs. Taylor, Ramstad.

5, 6. Plane Geometry.

Two semesters are devoted to this subject. Part of the time will be employed in studying the theorems of the text book, including the general properties of plane rectangular figures, the circle; measurement of angles, similar polygons, areas. Much time will be given to original demonstrations of exercises and solutions of problems.

Ramstad.

7. Higher Algebra.

First a rapid review of elementary Algebra is given. Then quadratics, binominal theorem, literal and numerical coefficients, variation, ratio and proportion, imaginary and complex numbers are taken up for a thorough study. Time used, one semester.

Stuen.

8. Solid Geometry.

The work in this branch covers one semester and includes the usual theorems and constructions contained in the best text books, including the relations of planes and lines in space; the properties and measurements of prisms, pyramids, cylinders, cones and spheres. A large part

PACIFIC LUTHERAN COLLEGE

of the time will be given to the solution of original exercises, and to constructions.

Stuen.

MUSIC Edwards

Applied Music:

Piano—Development of touch, technique, rhythm, expression and interpretation.

Voice—Principles of corrective breathing and placement of tone.

Pipe Organ—The technique for the proper playing of the pipe organ will be stressed.

The student must have a satisfactory piano technique before he or she will be permitted to take lessons on the pipe organ.

PHYSICAL EDUCATION Ramstad, Miss Stixrud

The aim of this course is to develop the body and keep the individual in good health by suitable exercises. Emphasis is placed on correct posture. All are required to give some time to physical education, but those incapacitated because of physical defects may satisfy the requirements with hygiene.

A splendid opportunity is offered for stu-

PACIFIC LUTHERAN COLLEGE

dents to take part in various athletic activities such as basket ball, volley ball, baseball, indoor baseball, tennis and coquet.

SCIENCE

Xavier, Ramstad, Stuen, Mrs. Edwards

1, 2. General Science.

This subject is fundamental to the entire field of science. It furnishes the foundation for all subsequent work in this line. It provides instruction about principles and facts that all should know, and it furnishes a solid foundation of knowledge on which to build further. U ity is kept throught; it is not the study of a series of unrelated subjects. Laboratory work.

Ramstad, Mrs. Edwards.

3, 4. Biology.

After a general introduction, plants and animals will be studied with special reference to their economic value. Hygiene and sanitation will be emphasized in the treatment of the human biology. Not given 1928-29.

Xavier.

5, 6. Botany.

Elementary Botany. This is a general introductory course. While it deals with the struc-

PACIFIC LUTHERAN COLLEGE

ture, development and life activity of plants, it also treats of their classification and economic importance. Laboratory work and note books. Not given 1928-29.

Xavier.

7, 8. Zoology.

Most of the time will be spent on insects and vertebrates. The less known groups are, however, also treated with care, and among these animals the earthworm receives special attention. Laboratory work. Note books.

Xavier.

9, 10. Physics.

This course consists of 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. Modern life and modern wars have wrought many changes. The most striking changes, as the gas engine, the automobile, the airplane, and the wireless, will be given fuller treatment. Not given 1928-29.

Stuen.

11, 12. Chemistry.

An elementary course in chemistry of the non-metallic elements. Three recitations and two laboratory periods per week. Juniors and seniors.

Ramstad.

Beginner's English Course

Winter term (Oct. 22, 1928-March 8, 1929)

By week \$15, Month \$55, Quarter \$110, Term \$200 and a general privilege fee of \$5.

The Beginner's English is for the benefit of the young men or women who have not had the opportunity of studying the English language, and who wish to prepare themselves to enter the high school classes.

Special emphasis is put on the study of words, spelling, reading, pronunciation and conversation.

Course A		Course B	
Bible	2	Bible	2
Beginner's English	5	Beginner's English	5
Spelling	5	Spelling	5
Arithmetic	5	Arithmetic	5
Penmanship	3	Penmanship	3
Reading	5	Reading	5

Student Organizations

RELIGIOUS

The P. L. C. Mission Society is an organization composed of young men and women who feel the need of devoting an evening a week to prayer and Scripture study. Interest is chiefly centered on mission work.

Daughters of the Reformation—An organization composed of young women interested in the work of the Lutheran Church.

LITERARY

The Thespian—A literary dramatic club.

The Debate Squad—Up-to-date questions are studied and discussed. The debaters form the Interscholastic and Intercollegiate Debating Teams.

National Forensic League—An honorary society to which Interscholastic debaters are eligible.

The Mooring Mast—A student bi-weekly publication.

MUSICAL

The College provides the opportunity, and every pupil is heartily invited to join our musical organizations.

- I. The Choir.
- II. The Glee Clubs.
- III. The Orchestra.

PACIFIC LUTHERAN COLLEGE

ATHLETIC

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

To represent the School on any team, an average of C will be required of the players.

Our School is a member of the Junior College Athletic Conference of Western Washington.

OTHER

The Student Body is an organization of all the students. Regular meetings are held once a week at which matters of general interest to the students are discussed.

The P. L. C. Alumni Association—During the Reunion meeting the 19th and 20th of Feb. 1921, the Alumni Associations of the Columbia Lutheran College and the Pacific Lutheran Academy dissolved and reorganized as the P. L. C. A. A. Life membership has been placed at \$10.00.

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

General Information

REGISTRATION

The dates of registration for the regular academic year are Sept. 11, 1928, and Jan. 28, 1929.

A fee of \$2.00 will be charged for late registration, and \$1.00 for each change of registration after the first day.

No change in registration can be made after the tenth week.

No student will be permitted to drop any class without special permission from his teacher and the registrar.

A student's registration is not complete before he has made settlement with the treasurer and until such settlement is made he will not be considered a member of any class.

ROOM AND BOARD

The P. L. C. is a boarding school. Board will be furnished at \$90.00 per semester. Pleasant, well lighted and heated rooms are furnished with tables, beds and mattresses at a rental of \$30.00-\$35.00 per semester. Day students pay a room rent of \$4.50 per semester.

The dining room service will not open before the day previous to the opening of the term.

Whatever else is needed or wanted, the pupils furnish. See following page for suggested lists.

PACIFIC LUTHERAN COLLEGE

SUGGESTED BOYS' LIST

Trunk	6 Pocket Handkerchiefs
Blankets (single bed size)	1 Pair Gym Shoes
3 Sheets	2 Pair Shoes
3 Pillow Slips	1 Hairbrush
1 Pillow	1 Comb
4 Bath, Face Towels	1 Toothbrush
2 Wash Cloths	1 Soap Dish
3 Napkins and Ring	1 Clothes Brush
1 Bath Robe	1 Laundry Bag
3 Suits of Underwear	1 Shoe Polish Outfit
3 Suits of Pajamas	1 Pair Gym Shirts and Trunks (may be gotten at school if desired).
1 Pair Slippers	
6 Pair Socks	

Suggested, but not necessary:

One pair curtains (size of windows, 3 ft. 4 in. by 6 ft. 6 in.)

One pair drapes for wardrobe (size 4x6 ft.)

One rug

One mirror.

SUGGESTED GIRLS' LIST

1 Trunk	1 Comb
Blankets	1 Toothbrush
3 Sheets	2 Wash Cloths
3 Pillow Slips	1 Laundry Bag
1 Pillow	3 Night Gowns
4 Bath & Face Towels	3 Suits of Underwear
3 Napkins & Ring	6 Pair of Stockings
1 Bath Robe	6 Pocket Handkerchiefs
1 Pair Gym Shoes	1 Pair Heavy Walking Shoes
1 Pair Slippers	

PACIFIC LUTHERAN COLLEGE

1 Pair Black Gym Bloomers	1 Clothes Brush 1 Shoe Shine Outfit
1 Hairbrush	1 Soap Dish

Desirable, but not necessary:

Curtains, size of window (3 ft. 4 in. by 6 ft.
6 in.)

Drapes for wardrobe (size 4x6 ft.)

Rug

Table Cover

LAUNDRY

The school has a modern, well equipped laundry. The charges are about three fourths of what the laundries in town charge. A deposit of \$5.00 must be made when entering school.

BOOKS AND STATIONERY

The school has its own bookstore where the necessary supplies may be bought at regular prices for cash only.

EXPENSES

Bills must be paid in advance on entering school, or a satisfactory arrangement made with the treasurer before one will be considered a member of a class.

All past due accounts must be covered by short time interest bearing notes.

PACIFIC LUTHERAN COLLEGE

In case two or more members of one family are in attendance at the same time, a discount of 25 per cent. on the total sum of the tuition will be granted.

The expenses for the semester are as follows:

Tuition for the College or Normal courses, 16 semester credit hours, \$45.00.

Tuition for the high school (5 regular classes) \$37.50.

A College or Normal student who takes more than 17 credit hours a semester will pay \$2.75 extra for each semester credit hour. A high school student will be charged \$9.00 for each regular study beyond regular classes.

The charge per semester for one period per week in music instruction is \$27.00. Piano rent one hour per day is \$5.00, two hours per day, \$9.00.

Pipe Organ rent \$10.00 per semester.

Instruction \$2.00 per lesson.

Typewriters may be rented at \$6.00 a semester.

GENERAL FEES

Per Semester

General Student Privilege fee \$5.00.

The Student Privilege Fee entitles the student to the use of the library and the gymnasium, admission to all games and programs given by the student societies of the school, and to half a year's subscription to the College Paper.

PACIFIC LUTHERAN COLLEGE

SPECIAL FEES

Each student is charged an Indemnity Fee of \$5.00 which will be refunded, provided there are no charges for damage or any unpaid bills.

The following Laboratory Fees must be paid per semester by students taking the respective subjects:

Art	\$2.50
Chemistry	\$5.00
Physics	\$2.50
College Biology, Zoology or Psychology	\$2.50
High School Biology, Botany, General	
Science	\$1.00

Students graduating from the High School Department will be charged a Diploma Fee of \$3.00, from the College or Normal Courses, \$4.00.

A record of attendance, recitation, department, etc., is kept, and a copy is sent at the end of each quarter to parents and guardians.

Each student will be furnished a transcript of record free of charge, but \$1.00 will be charged per copy for additional transcripts. No transcript will be given until all bills are paid or a satisfactory arrangement has been made with the treasurer.

TUTORING

Students who need extra tutoring will be charged \$1.00 for each hour. When two students

PACIFIC LUTHERAN COLLEGE

take the same work together, the charge will be 75 cents each.

EXTRA EXAMINATIONS

A fee of \$1.00 will be charged for all extra examinations (except those due to sickness), including those for the removal of conditions.

RULES AND DISCIPLINE

Only such rules have been adopted as have been found necessary for the promotion of the highest interests of the students. The school, on admitting students, does so with the express understanding that they will cheerfully comply with the rules and regulations of the school in every respect, and deport themselves as befits Christian ladies and gentlemen.

The College specifically reserves the right to dismiss any student, without making definite charges, whenever in its judgement the general welfare seems to demand such action.

Written excuse, approved by the principal, dean or preceptress, must be presented to the teacher at the first recitation following an absence.

All students are required to be present at the daily devotional exercises held in the chapel and to attend divine services on Sunday either of our church, or, if not Lutherans, of their respective denominations in Tacoma.

PACIFIC LUTHERAN COLLEGE

All students are required to keep their rooms clean and tidy, and to abstain from the use of tobacco in any form within or about the buildings. The occupants of a room will be held responsible for its condition.

Day students are expected to observe the evening study hours at home, and are not permitted to frequent the dormitory after 7:00 p. m. The school maintains the right to exercise supervision over day students outside of study hours.

All boarding students are required to be in the dormitory after 7:00 p. m., unless granted special leave of absence.

Students are expected to employ their time to the best possible advantage and to avoid, as far as possible, everything which has a tendency to interfere with legitimate school work. The participation in dancing or card playing, whether in the school building or out of it, visiting gambling houses or other places of questionable nature, and the use of intoxicating liquors, are strictly forbidden.

A student who neglects his work, who wilfully disobeys the rules which are laid down for the government of the school, or whose conduct is improper, or influence is pernicious, is not wanted, and will not be retained in the institution, and, if expelled, forfeits the tuition and room rent paid. Continual failure to do good work, after a fair trial, will be considered reasonable ground for dismissal.

No student will be permitted to keep firearms in the building.

PACIFIC LUTHERAN COLLEGE

In addition to observing the general rules given above, all students will be required to observe the special regulations announced from time to time.

EMPLOYMENT

We are often asked if a pupil can work his way through school. A great number of our pupils pay their own way. They may have a little saved up to begin with, and each summer they are hard at work to earn enough to continue. There is also some employment to be had at the school for a number of pupils. Correspondence from pupils who need work to help pay for their schooling is invited.

TEACHER'S APPOINTMENT

To assist graduates of the Normal Department who deserve positions as teachers a Teacher's Appointment Committee consisting of members of the faculty has been organized. The committee cannot guarantee positions but will assist as far as possible. A fee of five dollars is charged for such assistance.

MEDICAL ATTENTION

The payment of a medical fee of \$1.50 per semester entitles the pupil to medical attendance by the school physician. Hospital rooms are equipped at the school. The necessary medicine, nursing and, as may become inevitable, room in a city hospital, is furnished at the expense of the pupil.

The school urges parents to have all necessary dental work done during vacation periods.

PACIFIC LUTHERAN COLLEGE

SPENDING MONEY

We do not wish to encourage extravagant spending, and parents are urged not to allow their children too much money. It is never conducive to good school work, and free spenders are generally poor students.

VISITORS

Visitors are always welcome, and the parents and other relatives are invited to visit the school to become acquainted with the work and environment of the students.

BAGGAGE

We have a transfer company at Parkland that will bring the students' baggage at special prices. So leave your baggage in Tacoma, bring your check, and the baggage will be brought out as soon and as cheaply as possible.

HOW TO REACH PARKLAND

Parkland is a suburb of Tacoma, one of the large ports and railroad centers on the Puget Sound. On arriving at Tacoma take Spanaway or Parkland car on Pacific avenue. At Parkland the College is one block from the station. The cars generally run about every half hour.

For further information write to
The President or The Registrar,
P. L. C., Parkland, Wash.

Graduates

1921

Glasso, Agnes, B.	Telephone Operator, Parkland, Wn.
Hauke, Olga J., B. (Mrs. J. Hennessey)	Astoria, Orc.
Johnson, Julia P., B. (Mrs. Sorenson)	Tacoma, Wash.
Quam, Emmeline H.	Tacoma, Wash.
Roe, Olga C. B. (Mrs. Hutchins)	Hollywood, Cal.
Rynning, Solveig K., H.	Teacher, Tacoma, Wash.
Smaby, Marie H., H.	Ocean Falls, B. C.
Wathne, Thomas, M.	Bookkeeper, Tacoma, Wash.

1922

Anderson, Arthur, B.	Aurora, Ore.
Anderson, Thorsten, B.	Aurora, Ore.
Boc, Barbara, B. (Mrs. L. McIntosh)	Seattle, Wash.
Fadness, Sonva B.	Parkland, Wash.
Holdal, Gertrude, B. (Mrs. C. Adams)	Seattle, Wash.
Holte, Herman, H.	Student U. of Minn.
Jensen, Murl, H.	Wilmont, S. D.
Knutzen, Harold, B.	Everson, Wash.
Knutzen, Henry, B.	Deceased, Burlington, Wash.
Lero, Bertha H.	Teacher, Petersburg, Alaska
Ordal, Marie H.	Teacher, Bellingham, Wash.
Samuelson, Alfred H.	Teacher, Parkland, Wash.
Skarbo, Frieda, H. (Mrs. E. Leuchenot)	Tacoma, Wash.
Thompson, Albert, B.	Parkland, Wash.
Wedeborg, Sivert, H. Instructor Yale Univ. New Haven, Conn.	

1923

Boettcher, Mrs. Nita, H.	Alder, Wash.
Buli, Mabel, B.	Parkland, Wash.
Cooper, George H.	Austin, Texas
Cronquist, Oscar, B.	Spanaway, Wash.
Eik, Amelia, B.	Tofina, B. C.
Erholm, Thelma, H.	Bookkeeper, Bellingham, Wash.
Jacobsen, Richard, H.	Santa Barbara, Cal.
Kreidler, Burton H.	Student, C. P. S., Parkland, Wash.
Lane, Irwin C.	Teacher, Stanwood, Wash.
Lee, Alyce, H. (Mrs. S. Clark)	Bellingham, Wash.
Lero, Bertha C.	Teacher, Petersburg, Alaska
Oyen, Arnt B.	Stu. C. P. S., Poulsbo, Wash.

1924

Anderson, Alfred, H.	Tacoma, Wash.
Anderson, Katherine, H.	Chinook, Wash.
Canibas, Hopc, H.	Petersburg, Alaska
Ebbeson, Oswald, B.	Matsqui, B. C.

PACIFIC LUTHERAN COLLEGE

Fadnes, Ruth, H.	Stu. C. P. S. Parkland, Wash.
Goplerud, Lulu, C.	Teacher, Silverton, Ore.
Greenwood, George H.	Stu. U. of W., Tacoma, Wash.
Hanson, Helga	Stenographer, Seattle, Wash.
Knutzen, Ralph, H.	Stu. W. S. C., Burlington, Wash.
Kreidler, Myron H.	Parkland, Wash.
Langlaw, Monroe, H.	Stu. St. Olaf, Santa Barbara, Cal.
Nelson, Birger B.	Seattle, Wash.
Olson, Conrad, B.	Tacoma, Wash.
Ordal, Marie C.	Teacher, Bellingham, Wash.
Samuelson, Alfred C.	Teacher, Parkland, Wash.

1925

Angvik, Esther, B.	Seattle, Wash.
Beck, Alvar, H.	Stu. P. L. C., Tacoma, Wash.
Beck, Alvar H.	Stu. C. P. S., Tacoma, Wash.
Buli, Ruth E., (Mrs. G. Haakensen)	Parkland, Wash.
Cooper, George, C.	Stu. U of Texas, Austin, Texas.
Day, Lillian Anorette, N.	Teacher, Tacoma, Wash.
Glasse, Sidney H.	Los Angeles, Cal.
Heimdahl, Erna, C.	Nurse, Fir, Wash.
Heimdahl, Palma C.	Teacher, Fir, Wash.
Hjermstad, Martha H.	Stu. U. of W., Anacortes, Wash.
Hjermstad, Signe, H.	Teacher, Anacortes, Wash.
Iverson, Mabel H. (Mrs. Birger Nelson)	Seattle, Wash.
Kiel, Henry H.	Stu. U. of W., Ferndale, Wash.
Knutzen, Arthur C.	Stu. St. Olaf, Burlington, Wash.
Kreidler, Burton C.	Stu. C. P. S., Parkland, Wash.
Langlow, Palma, H.	Stu. P. L. C., Santa Barbara, Cal.
Matson, Ruth C.	Teacher, East Stanwood, Wash.
Nelson, Birger H.	Seattle, Wash.
O'Farrel, Edna H.	Stu. W. S. C., Spokane, Wash.
Oyen, Arnt H.	Stu. C. P. S., Poulsbo, Wash.
Riveness, Ruth, H.	Silverton, Ore.
Samuelson, Stella, H.	Stu. P. L. C., Parkland, Wash.
Svinth, Luetta H.	Teacher, Roy, Wash.
Sydow, Esther H.	Teacher, Tacoma, Wash.

1926

Anderson, Alfred, C.	Clerk, Tacoma, Wash.
Buli, Ruth, C. (Mrs. G. Haakensen)	Parkland, Wash.
Brudvik, Arthur, H.	Seattle, Wash.

*B—Shorter Business Course.

H—High School Course.

C—Junior College Course.

N—Normal Department.

The home address is given in each case.

PACIFIC LUTHERAN COLLEGE

Coltom, Carl, H.	Parkland, Wash.
Dahl, Ancile, H.	Tacoma, Wash.
Dahl, Iver C.	Merchant, Seattle, Wash.
Eide, Nina, N.	Teacher, Stanwood, Wash.
Ellingson, Lawrence, H.	Tacoma, Wash.
Fadness, Ruth, C.	Stu. C. P. S., Parkland, Wash.
Fosness, Judith, H.	Cromwell, Wash.
Glasso, Sidney C.	Los Angeles, Cal.
Hjermstad, Martha N.	Stu. U. of W., Anacortes, Wash.
Hjermstad, Signe, N.	Teacher, Anacortes, Wash.
Krangness, Bert, C.	Stu. of U. W. Mt. Vernon, Wash.
Kreidler, Myron C.	Parkland, Wash.
Pellett, Claude H.	Pastor, Tacoma, Wash.
Sandwick, Olive H.	Bellingham, Wash.
Sognefest, Peder, H.	Stu. U. W., Seattle, Wash.

1927

Allen, Arleda N.	Teacher, Conway, Wash.
Beck, Alvar C.	Stu. C. P. S., Tacoma, Wash.
Biehl, Gertrude N.	Teacher, 6417 Pacific Ave., Tacoma, Wash.
Brotnov, Edna, H.	176 21st St., Bellingham, Wash.
Bye, Dorothy N.	Teacher, 1303 So. 8th St., Tacoma, Wash.
Dahl, Irene H.	Stu. P. L. C., Parkland, Wash.
Davie, Alice N.	Teacher, R. F. D. No. 3, Box 35, Tacoma, Wash.
Flott, Peter H.	Stu. P. L. C., Parkland, Wash.
Folco, Marguerite, C.	R. F. D. No. 3, Box 35, Tacoma, Wash.
Fowler, Dorothy N.	Teacher, Spanaway, Wash.
French, Walter H.	Stu. P. L. C., Santa Barbara, Cal.
Gardlin, Marie H.	Stu. P. L. C., Chinook, Wash.
Hagen, Leola C. (Mrs. S. Glasso)	Los Angeles, Cal.
Holmes, Mary N.	Teacher, R. F. D. No. 3, Box 62, Tacoma, Wash.
Knutzen, Arthur C.	Stu. St. Olaf, Burlington, Wash.
Knutzen, Christina N.	Teacher, Burlington, Wash.
Kiel, Henry C.	Stu. U. of W., Ferndale, Wash.
Kreidler, Lyell H.	Stu. P. L. C., Parkland, Wash.
Lane, Gerhard H.	Stu. P. L. C., Stanwood, Wash.
Langlow, Palma, C.	1428 Euclid Ave., Santa Barbara, Cal.
Lund, Clarence N.	Teacher, Parkland, Wash.
Matson, Ruth N.	Teacher, East Stanwood, Wash.
Oksness, Nina N.	Teacher, 3814 So. G St., Tacoma, Wash.
Olson, Bertha H.	Telephone Operator, Parkland, Wash.

*B—Shorter Business Course.

H—High School Course.

C—Junior College Course.

N—Normal Department.

The home address is given in each case.

PACIFIC LUTHERAN COLLEGE

Olson, Garvik H.	Stu. W. S. C., Parkland, Wash.
Oyen, Arnt C.	Stu. C. P. S., Poulsbo, Wash.
Sanderson, Rudolph H.	Stu. P. L. C., Parkland, Wash.
Svinth, Luetta N.	Teacher, Roy, Wash.
Sydow, Esther N.	Teacher, 515 So. 27th, Tacoma, Wash.
Westby, Helen H.	Stu. P. L. C., DuPont, Wash.
Wierson, Agnes, C.	Hemet, Cal.
Wiese, John H.	Stu. P. L. C., Snohomish, Wash.

1928

NORMAL DEPARTMENT

Anderson, Hanna	R. No. 2, Bow, Wash.
Barkemeyer, Mrs. Joyce	Parkland, Wash.
Benson, Olga	Bow, Wash.
Buttorf, Mrs. Bernice	3624 So. J. St., Tacoma, Wash.
Casperson, Alyce	Silverton, Ore.
Cowan, Mrs. Jeanne	2131 So. M St., Tacoma, Wash.
Erickson, Ruth	R. No. 1, Box 138, Puyallup, Wash.
Espeseth, Marie	Kent, Wash.
Fredricksen, Mae	Racine, Wis. (Parkland, Wash.)
Langlow, Norris	1302 E. Fairbank St., Tacoma, Wash.
Langlow, Palma	1428 Euclid Ave., Santa Barbara, Cal.
Leland, Anne	R. 5, Box 102, Tacoma, Wash.
Nordang, Jerdis	104 S. 96th St., Tacoma, Wash.
Opdal, Svea	2820 So. I, Tacoma, Wash.
Parks, Mrs. Mabel	R. F. D. No. 3, Box 163, Tacoma, Wash.
Peterson, Sophie	Bow, Wash.
Porter, Betsy Jane	Steilacoom, Wash.
Rall, Blanche	3569 Portland Ave., Tacoma, Wash.
Rasmussen, Victoria	Burlington, Wash.
Samuelson, Stella	Parkland, Wash.
Thompson, Anna	Route 5, Arlington, Wash.
Zimmerman, Dorothy	3599 E. I St., Tacoma, Wash.

JUNIOR COLLEGE

Christensen, Walter	417 29th, Astoria, Ore.
Fedt, Ingwald	Pearson, Wash.
Hauge, Laurence	Howard, South Dakota
Henriksen, Louise	427 No. 70th St., Seattle, Wash.
Jorgenson, Gladys	Silverton, Ore.
Omdal, Sverre	Bow, Wash.
Sannerud, Arling	Brooks-Scanlon Camp No. 1, Bend, Ore.
Sneve, Evelyn	Kent, Wash.
Towe, Esther	Silverton, Ore.

HIGH SCHOOL

Borreson, Agnes	1112 No., Tacoma, Wash.
Jacobson, Margaret	4049 7th Ave., N. E., Seattle, Wash.

*N—Normal

C—Junior College

H—High School.

PACIFIC LUTHERAN COLLEGE

Knutzen, Gladys	Burlington, Wash.
Larson, Sylvia	Parkland, Wash.
Lund, Lenora	Parkland, Wash.
Grambo, Peter	Silverton, Ore.
Hauke, Elmer	Astoria, Ore.
Sannerud, Harry	Brooks-Scanlon Camp No. 1, Bend, Ore.
Tveter, Elmer	1602 N. Cheyenne, Tacoma, Wash.
Lund, Alfred	Parkland, Wash.
Ordal, Olaf	1713 McKenzie Ave., So. Bellingham, Wash.
Iverson, Ed	1027 21 St., Bellingham, Wash.
Stuen, John	Parkland, Wash.

PACIFIC LUTHERAN COLLEGE

Enrollment 1927-28

Aalbu, Marion	1178	Seattle, Wash.
Anderson, Carl	322	Tacoma, Wash.
Anderson, Hanna	322	Bow, Wash.
Anderson, Jennie	322	New Westminster, B. C.
Anderson, Lillian	322	Florence, Wash.
Arneson, Inez Eleanor	322	Gig Harbor, Wash.
Andreason, Sver	322	Ketchikan, Alaska
Barkemeyer, Mrs. Joyce	322	Parkland, Wash.
Benson, Olga	322	Bow, Wash.
Benston, Thelma	322	Graham, Wash.
Bjerkevold, Ole	322	Seattle, Wash.
Black, Opal	322	Tacoma, Wash.
Blindheim, Peter	322	Tacoma, Wash.
Borreson, Agnes	322	Tacoma, Wash.
Bowman, Warren	322	Tacoma, Wash.
Arthur, Brudvik	322	Seattle, Wash.
Buli, Mable	322	Parkland, Wash.
Buttorff, Mrs. Bernice P.	322	Tacoma, Wash.
Bye, Dorothy	322	Tacoma, Wash.
Carlson, Evans	322	Tacoma, Wash.
Caspersen, John Herman	322	Ketchikan, Alaska
Casperson, Alyce	322	Silverton, Oregon
Chamberlain, David	322	Tacoma, Wash.
Christensen, Walter	322	Astoria, Ore.
Cline, Martha Louise	172	Tacoma, Wash.
Coltum, Emmy	322	Parkland, Wash.
Cowan, Mrs. Jeanne	322	Tacoma, Wash.
Dahl, Irene	322	Parkland, Wash.
Dahl, Stanley	322	Parkland, Wash.
Davis, Mrs. Esther	322	Parkland, Wash.
Diseth, Irene	322	Tacoma, Wash.
Downing, Elwyn	322	Raymond, Wash.
Eliason, Nick	322	Paulsbo, Wash.
Ellefson, Carl	322	Parkland, Wash.
Ellingson, Alton	322	Parkland, Wash.
Ellingson, Erling	322	Kent, Wash.
Erickson, Ruth	322	Puyallup, Wash.
Espedal, Ragnvald	322	Aberdeen, Wash.
Espeseth, Marie	322	Kent, Wash.
Evjenth, Ted	322	San Francisco, Cal.
Fadness, John	322	Parkland, Wash.

PACIFIC LUTHERAN COLLEGE

Fadness, Margaret	374	Parkland, Wash.
Fedt, Ingval	376	Pearson, Wash.
Fedt, Theodore	378	Pearson, Wash.
Flott, Peter	179	Parkland, Wash.
Fowler, Dorothy	178	Spanaway, Wash.
Fowler, Mary	178	Spanaway, Wash.
Fowler, William Jr.	178	Spanaway, Wash.
Frederickson, Mae	271	(Racine, Wis.) Parkland, Wash.
French, Walter		Stanta Barbara, Cal.
Gano, Verna	377	Tacoma, Wash.
Gardlin, John	179	Chinook, Wash.
Gardlin, Marie	179	Chinook, Wash.
Gates, Altha	378	Tacoma, Wash.
Grambo, Milton	378	Silverton, Oregon
Grambo, Palma	378	Silverton, Oregon
Grambo, Peter	478	Silverton, Oregon
Grande, Phyllis	179	Tacoma, Wash.
Grass, Lelah	179	Tacoma, Wash.
Greibrok, Ida S.	378	Parkland, Wash.
Haaheim, Olav	378	Tacoma, Wash.
Hageness, Dagmar	378	Tacoma, Wash.
Hansen, Egil	378	Seattle, Wash.
Hansen, Oscar	378	Ketchikan, Alaska
Harris, Joe Charles	378	Alder, Wash.
Harris, Virginia L.	378	Tacoma, Wash.
Hauge, Anna	378	Seattle, Wash.
Hauge, Laurence	378	Howard, So. Dakota
Haugen, Barney A.	378	Seattle, Wash.
Hauge, Oscar E.	378	Seattle, Wash.
Hauke, Elmer	378	Astoria, Ore.
Hankelid, Peder A.	378	Aberdeen, Wash.
Hayden, Aaron L.	178	Tacoma, Wash.
Heindahl, Miriam D.	177	Fir, Wash.
Henriksen, Louise	378	Seattle, Wash.
Hinderlie, Ida	378	Parkland, Wash.
Hoban, Wilfred	179	Milton, Wash.
Hoff, Raymond C.	179	Lawrence, Wash.
Hoiland, Kirsten	378	Portland, Ore.
Holt, Eugene	378	Spanaway, Wash.
Howick, Marvin	179	East Stanwood, Wash.
Iverson, Edwin		Bellingham, Wash.
Iverson, Gladys	178	New Westminster, B. C.
Jacobson, Erling	178	Lakewood, Wash.
Jacobson, Margaret	178	Seattle, Wash.
Johnson, Ethel		Tacoma, Wash.
Johnson, John	378	Portland, Ore.
Johnson, Palma	271	Paulsbo, Wash.

47

PACIFIC LUTHERAN COLLEGE

Jorgenson, Gladys	285	Silverton, Oregon
Jorgenson, Jorgen	286	Bothel, Wash.
Klippen, Leif	187	San Francisco, Cal.
Klokstad, Chris	288	Tacoma, Wash.
Knutzen, Elmer	289	Burlington, Wash.
Knutzen, Gladys	290	Burlington, Wash.
Knutzen, Robert	291	Burlington, Wash.
Kreidler, Lyell	292	Parkland, Wash.
Kreidler, Myron	293	Parkland, Wash.
Lacy, Franklin	294	Tacoma, Wash.
Laha, Verle	295	Retsil, Wash.
Lane, Gerhard	296	Stanwood, Wash.
Langlow, Norris	297	Tacoma, Wash.
Langlow, Palma L.	298	Santa Barbara, Cal.
Larson, Edgar	299	Parkland, Wash.
Larson, Pauline	300	Parkland, Wash.
Larson, Sylvia	301	Parkland, Wash.
Le Gore, Mortimer	302	Mullan, Idaho
Lehmann, Dorothy	303	Parkland, Wash.
Leland, Anne M.	304	Tacoma, Wash.
Lofthus, Eleanor	305	Bremerton, Wash.
Lorentzen, Martin	306	Seattle, Wash.
Lund, Alfred	307	Parkland, Wash.
Lund, Clara	308	Parkland, Wash.
Lund, Lenore	309	Parkland, Wash.
Mathieson, Hagen	310	Seattle, Wash.
McGinnis, Helen	311	Tacoma, Wash.
Meyer, Mrs. Marion A.	312	Spanaway, Wash.
Mickelson, Eliot	313	Portland, Ore.
Mikkelson, Hans	314	Colby, Wash.
Monson, Paul	315	Seattle, Wash.
More, Irene	316	Tacoma, Wash.
Myhre, Alf	317	Matsqui, B. C.
Nelson, Chris	318	Parkland, Wash.
Nelson, Emil	319	Petersburg, Alaska
Nordang, Jerdis	320	Tacoma, Wash.
Nordang, Mable	321	Tacoma, Wash.
Normo, Olaf	322	Alexander, No. Dakota
Odlund, Ole	323	Seattle, Wash.
Olsen, Anna	324	Parkland, Wash.
Olsen, Agnes	325	Tacoma, Wash.
Normo, Olaf	326	Alexander, No. Dakota
Odlund, Ole	327	Seattle, Wash.
Olsen, Anna	328	Parkland, Wash.
Olsen, Agnes	329	Tacoma, Wash.
Olsen, Arthur	330	New Westminster, B. C.
Olsen, Arthur	331	New Westminster, B. C.

PACIFIC LUTHERAN COLLEGE

Olsen, Inga	221	Parkland, Wash.
Omdal, Sverre		Bow, Wash.
Opdal, Svea	222	Tacoma, Wash.
Ordal, Dorothy	431	Bellingham, Wash.
Ordal, Olaf		Bellingham, Wash.
Parks, Mabel		Tacoma, Wash.
Peterson, Sophia	223	Bow, Wash.
Pitzen, Rose Marie		Tacoma, Wash.
Porter, Betsy Jane	224	Steilacoom, Wash.
Rall, Blanche		Tacoma, Wash.
Rasmussen, Victoria	225	Burlington, Wash.
Rawlings, James W.		Tacoma, Wash.
Riksheim, Jens	126	Hoquiam, Wash.
Rod, Bertha		Parkland, Wash.
Robertson, Thora	227	East Stanwood, Wash.
Rogge, Mary C.	228	Tacoma, Wash.
Samuelson, Stella	229	Parkland, Wash.
Sanderson, Lyl	130	Parkland, Wash.
Sanderson, Rudolph	131	Parkland, Wash.
Sandwick, Joseph	132	Bellingham, Wash.
Sannerud, Arling	233	Bend, Oregon
Sannerud, Harry		Bend, Oregon
Scheel, Fredrik	134	Bellevue, Wash.
Sether, Ole	135	Seattle, Wash.
Simon, Emily	136	Tacoma, Wash.
Sizer, Martha		Tacoma, Wash.
Skrede, Jacob	137	Tacoma, Wash.
Sneve, Evelyn	138	Kent, Wash.
Solli, Gerhard E.	139	Parkland, Wash.
Strandberg, Rena	140	Tacoma, Wash.
Stuen, John	241	Parkland, Wash.
Swinland, Gladys	242	Parkland, Wash.
Sydow, Gertrude	243	Tacoma, Wash.
Thompson, Anna	244	Arlington, Wash.
Thompson, Daniel	245	Lawrence, Wash.
Thompson, Leonard	246	Tacoma, Wash.
Thostenson, Arnold	247	Molar, Idaho
Towe, Esther	248	Silverton, Ore.
Trulson, Elna	249	Anacortes, Wash.
Tveter, Elmer	250	Tacoma, Wash.
Vetters, Muriel	251	Bangor, Wash.
Vasgaard, Ole	252	Pearson, Wash.
Westby, Helen	253	Dupont, Wash.
Wiese, John	254	Sonhomish, Wash.
Winney, Ladelle O.	255	Tacoma, Wash.
Wohlmacher, Mae	256	Tacoma, Wash.
Young, Fred	257	Tacoma, Wash.
Zimmerman, Dorothy H.	258	Tacoma, Wash.

PACIFIC LUTHERAN COLLEGE

Index

Accreditation	16, 20, 44
Admission	16, 30, 44
Alm, Our	11
Alumni	61
Art	23, 37, 51
Athletics	61
Auditors	8
Baggage	70
Beginners' English Course	59
Bible Study	18, 32, 47
Board	61
Board, Executive	8
Board of Trustees	8
Board of Visitors	8
Bookkeeping	49
Books	64
Buildings	12, 13
Business Administration & Sociology	17, 19
Calendar, School	5, 6
Campus	14
Chapel	12
Choir	60
Church Officials	8
College Department	16
Columbia Lutheran College	10
Commercial Branches	46
Committees, Faculty	9
Course, Beginners' English	9
Courses, College	16-18
Courses, High School	44
Course, Normal	31
Credits	44
Curriculums	16, 31, 45, 46
Debating Club	58
Department, College	16
Department, High School	44
Department, Normal	30
Diploma Fees	66
Discipline	67
Dramatic Club	60
Economics	33
Education	33
Education Christ- ian	11, 18, 32, 47
Employment	67
English	21, 35, 49
Enrollment of Stu- dents	76
Entrance Require- ments	16, 30, 44
Examinations, Extra	61
Executive Board	8
Expenses	64
Expenses, Beginners' English	59
Faculty	7
Faculty Committees	9
Fees, General	65
Fees, Special	66
Fine Arts	23, 37
Foreign Languages	51
Gifts	14
Glee Club	60
Grades	16, 30, 44
Graduates	71
Graduation	16, 30, 44
Gymnasium	12
Gymnastics	37
Health Education	37
High School Dept.	44
Historical Sketch	10
History	23, 38, 53
Information, General	62
Introductory Remarks	10
Laboratories	13
Languages, Foreign	51
Latin	51
Laundry	64
Legacies and Gifts	14
Lettermen's Club	59
Liberal Arts	16
Library	13
Library Science	24, 39
Literary Societies	60
Location	11
Mathematics	25, 39, 54

PACIFIC LUTHERAN COLLEGE

Medical Attention	69	Reports (Transcripts) ..	62
Mission Society	60	Rooms	62
Money, Spending	70	Rules, General	67
Mooring Mast	60	School Dress	68
Music	26, 27, 40, 56	Science	27, 42, 57
Music, Tuition	65	Secretarial Course	18
Musical Organizations ..	60	Societies, Student	60
Normal Department	30	Sociology	19, 33
Norse	28, 41, 52	Spending Money	68
Orchestra	60	Stationery	64
Organizations, Student ..	60	Subjects, Outines	
Pacific Luth. Academy ..	10	of	18, 32, 45
Parkland	11	Students, Enrollment ..	74
Parkland, How to Reach ..	70	Students, Organiza-	
Penmanship	41, 49	tions	60
Physical Education	56	Students Supplies	63
Physician, School	69	Teachers	7
Piano, Rental	65	Teachers' Appointment ..	69
Political Science ..	23, 38, 52	Thesplan, The	60
Psychology	28, 42	Trustees	8
Pipe Organ, Rent	65	Tuition	65
Records	62	Tutoring	66
Registration	62	Typewriters, Rent	65
Religious Education ..	18, 32	Units	44
Rent, Pianos, Type-		Visitors	70
writers, Pipe Organ ..	65	Visitors, Board of	8
		Work, Amount of 16, 30, 44	

