

Pacific Lutheran College

Catalog
1942-1943

Parkland, Washington

Pacific Lutheran College Bulletin

Volume XXIII

May, 1943

No. 1, Part 2

CATALOG 1942-1943

Announcements for 1943-1944

— Parkland, Washington —

Published quarterly by Pacific Lutheran College at Tacoma and Parkland, Washington. Entered as second-class matter April 26, 1927, at the post office at Tacoma, Washington, under the Act of August 24, 1912.

“Build for Character”

Table of Contents

School Calendar	- - -	Page 5
Officers	- - - - -	Page 6
Faculty	- - - - -	Page 9
General Statement	- - -	Page 14
The College Division	- -	Page 18
The High School Division	-	Page 50
General Information	- -	Page 58
Enrollment 1942-1943	- -	Page 64
Graduates	- - - - -	Page 75
Index	- - - - -	Page 77
Admission Blank	- - -	Page 79

1943							1943							1943						
Mon.	Tue.	Wed.	Thu.	Fri.	Sat.	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.	Sun.
Jan.							May							Sept.						
3	4	5	6	7	8	9	2	3	4	5	6	7	8	5	6	7	8	9	10	11
10	11	12	13	14	15	16	9	10	11	12	13	14	15	12	13	14	15	16	17	18
17	18	19	20	21	22	23	16	17	18	19	20	21	22	19	20	21	22	23	24	25
24	25	26	27	28	29	30	23	24	25	26	27	28	29	26	27	28	29	30	31	
31							30	31												
Feb.							June							Oct.						
1	2	3	4	5	6	7	6	7	8	9	10	11	12	3	4	5	6	7	8	9
8	9	10	11	12	13	14	13	14	15	16	17	18	19	10	11	12	13	14	15	16
14	15	16	17	18	19	20	20	21	22	23	24	25	26	17	18	19	20	21	22	23
21	22	23	24	25	26	27	27	28	29	30	31			24	25	26	27	28	29	30
28							31							31						
Mar.							July							Nov.						
1	2	3	4	5	6	7	4	5	6	7	8	9	10	1	2	3	4	5	6	7
8	9	10	11	12	13	14	11	12	13	14	15	16	17	8	9	10	11	12	13	14
14	15	16	17	18	19	20	18	19	20	21	22	23	24	15	16	17	18	19	20	21
21	22	23	24	25	26	27	25	26	27	28	29	30	31	22	23	24	25	26	27	28
28	29	30	31				31							29	30	31				
April							Aug.							Dec.						
4	5	6	7	8	9	10	1	2	3	4	5	6	7	5	6	7	8	9	10	11
11	12	13	14	15	16	17	8	9	10	11	12	13	14	12	13	14	15	16	17	18
18	19	20	21	22	23	24	15	16	17	18	19	20	21	19	20	21	22	23	24	25
25	26	27	28	29	30	31	22	23	24	25	26	27	28	26	27	28	29	30	31	
							29	30	31											

1944							1944							1944						
Mon.	Tue.	Wed.	Thu.	Fri.	Sat.	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.	Sun.	Mon.	Tue.	Wed.	Thu.	Fri.	Sat.	Sun.
Jan.							May							Sept.						
2	3	4	5	6	7	8	7	8	9	10	11	12	13	3	4	5	6	7	8	9
9	10	11	12	13	14	15	14	15	16	17	18	19	20	10	11	12	13	14	15	16
16	17	18	19	20	21	22	21	22	23	24	25	26	27	17	18	19	20	21	22	23
23	24	25	26	27	28	29	28	29	30	31				24	25	26	27	28	29	30
30	31						31													
Feb.							June							Oct.						
6	7	8	9	10	11	12	4	5	6	7	8	9	10	1	2	3	4	5	6	7
13	14	15	16	17	18	19	11	12	13	14	15	16	17	8	9	10	11	12	13	14
20	21	22	23	24	25	26	18	19	20	21	22	23	24	15	16	17	18	19	20	21
27	28	29					25	26	27	28	29	30	31	22	23	24	25	26	27	28
							31							29	30	31				
Mar.							July							Nov.						
5	6	7	8	9	10	11	2	3	4	5	6	7	8	5	6	7	8	9	10	11
12	13	14	15	16	17	18	9	10	11	12	13	14	15	12	13	14	15	16	17	18
19	20	21	22	23	24	25	16	17	18	19	20	21	22	19	20	21	22	23	24	25
26	27	28	29	30	31		23	24	25	26	27	28	29	26	27	28	29	30	31	
							30	31												
April							Aug.							Dec.						
2	3	4	5	6	7	8	1	2	3	4	5	6	7	3	4	5	6	7	8	9
9	10	11	12	13	14	15	8	9	10	11	12	13	14	10	11	12	13	14	15	16
16	17	18	19	20	21	22	15	16	17	18	19	20	21	17	18	19	20	21	22	23
23	24	25	26	27	28	29	22	23	24	25	26	27	28	24	25	26	27	28	29	30
30							29	30	31					31						

School Calendar

SUMMER SESSION

1943

Registration begins 9:00 a. m.	- - - - -	Wednesday, June 16
Classes begin 8:00 a. m.	- - - - -	Thursday, June 17
Independence Day, a holiday	- - - - -	Sunday, July 4
First Term ends	- - - - -	Friday, July 16
Second Term begins	- - - - -	Monday, July 19
Summer Session closes	- - - - -	Wednesday, August 18

FIRST SEMESTER

1943

Pre-registration	- -	Tuesday, September 7, to Saturday, September 11
Faculty Meeting, 10:00 a. m.	- - - - -	Saturday, September 11
Registration begins 9:00 a. m.	- - - - -	Monday, September 13
Formal Opening, 10:15 a. m.	- - - - -	Tuesday, September 14
Classes begin 11:15 a. m.	- - - - -	Tuesday, September 14
First Quarter ends	- - - - -	Friday, November 12
Thanksgiving Recess begins 3:40 p. m.	- -	Wednesday, November 24
Thanksgiving Recess ends 8:05 a. m.	- - - - -	Monday, November 29
Christmas Recess begins 3:40 p. m.	- - - - -	Friday, December 17

1944

Christmas Recess ends 8:05 a. m.	- - - - -	Monday, January 3
Semester Examinations end	- - - - -	Friday, January 28

SECOND SEMESTER

Registration completed	- - - - -	Monday, January 31
Alumni Reunion	- - - - -	Sunday, February 20
Washington's Birthday, a holiday	- - - - -	Tuesday, February 22
Third Quarter ends	- - - - -	Friday, March 31
Easter Recess begins 3:40 p. m.	- - - - -	Wednesday, April 5
Easter Recess ends 8:05 a. m.	- - - - -	Monday, April 10
Memorial Day, a holiday	- - - - -	Tuesday, May 30
Baccalaureate Service, 11:00 a. m.	- - - - -	Sunday, June 4
Commencement Exercises, 3:30 p. m.	- - - - -	Sunday, June 4
Second Semester ends	- - - - -	Monday, June 5

SUMMER SESSION

1944

Registration begins 9:00 a. m.	- - - - -	Wednesday, June 14
Classes begin 8:00 a. m.	- - - - -	Thursday, June 15
Independence Day, a holiday	- - - - -	Tuesday, July 4
First Term ends	- - - - -	Friday, July 14
Second Term begins	- - - - -	Monday, July 17
Summer Session closes	- - - - -	Wednesday, August 16

Officers

BOARD OF TRUSTEES

Representing the Pacific District of the Norwegian Lutheran Church of America

Term Expires August 17, 1943

Rev. L. Rasmussen, Treasurer, Parkland, Washington

Term Expires 1944

Rev. M. J. K. Fuhr, Silverton, Oregon

Mr. George Knutzen, Burlington, Washington

Mr. A. A. Mykland, Issaquah, Washington

Term Expires 1945

Mr. Olaf Halvorson, 6603 Marconi St., Huntington Park, California

Rev. R. A. Ofstedal, 5804 1st Ave. N. W., Seattle, Washington

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

Term Expires 1946

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

Mr. N. N. Hageness, 924 No. K St., Tacoma, Washington

Term Begins August 17, 1943, and Expires 1946

Rev. O. A. Schmidt, 929 N. E. 42nd Ave., Portland, Oregon

Representing the Northwestern District of the American Lutheran Church

Term Expires 1944

Mr. Arne Strand, 214 Pioneer Ave. E., Puyallup, Washington

Term Expires 1945

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

Term Expires 1946

Rev. E. C. Knorr, 810 W. Crockett St., Seattle, Washington

Representing the Columbia Conference of the Augustana Synod

Term Expires 1945

Mr. R. F. Engvall, 2101 N. Prospect Ave., Tacoma, Washington

Term Expires 1946

Rev. Elmer M. Johnson, 508 N. Rogers St., Olympia, Washington

Representing the California Conference of the Augustana Synod

Term Expires 1944

Dr. O. A. Elmquist, 226 S. Greenwood Ave., Pasadena, California

Representing the Pacific Lutheran College Alumni Association

Term Expires August 17, 1943

Mr. John Tenwick, 1003 No. I St., Aberdeen, Washington

Term Expires 1944

Mr. Ludvig Larson, Parkland, Washington

Term Begins August 17, 1943, and Expires 1945

Mr. Morris E. Ford, Parkland, Washington

Executive Committee of the Board*Term Expires August 17, 1943*

Rev. H. L. Foss

Rev. L. Ludwig

Mr. R. F. Engvall

Mr. A. A. Mykland

Rev. S. J. N. Ylvisaker

AUDITING COMMITTEE

Mr. A. T. Elmer, Bank of California, Tacoma, Washington

Mr. A. L. Leknes, Stanwood, Washington

BOARD OF VISITORS

Rev. J. T. Norby, Chairman, 107 Columbia St., Seattle, Washington

Rev. B. T. Gabrielsen, 2211 30th Ave. W., Seattle, Washington

Rev. Theo. Hokenstad, 1011 Veneta Ave., Bremerton, Washington

Mrs. P. B. Hoff, 505 No. L St., Tacoma, Washington

Mrs. M. L. Nesvig, 150 Valley St., Seattle, Washington

CHURCH OFFICIALS**General**

Dr. J. A. Aasgaard, President, 408 5th Ave. S., Minneapolis, Minnesota

Dr. T. F. Gullixson, First Vice President, Luther Theological Seminary, Como Ave. and Luther Place, St. Paul, Minnesota

Dr. G. M. Bruce, Second Vice President, 1 Seminary Campus, Como Ave. and Luther Place, St. Paul, Minnesota

Dr. A. J. Bergsaker, Secretary, 408 5th Ave. S., Minneapolis, Minnesota

Dr. H. O. Shurson, Treasurer, 425 4th St. S., Minneapolis, Minnesota

Pacific District

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

Rev. N. B. Thorpe, Vice President, Parkland, Washington

Dr. H. A. Stub, Secretary, 1215 Thomas St., Seattle, Washington

Board of Education

Dr. J. A. Aasgaard, Chairman, 408 5th Ave. S., Minneapolis, Minnesota

Dr. J. C. K. Preus, Executive Secretary, 421 4th St. S., Minneapolis, Minnesota

Dr. S. C. Eastvold, 1004 Oxford Ave., Eau Claire, Wisconsin (after July 1, 1943: Parkland, Washington)

Rev. Arthur E. Hanson, 709 Main St., Brookings, South Dakota

Mr. Oscar H. Kjorlie, 921 S. 6th St., Fargo, North Dakota

Mr. Ole Rusley, Lake Mills, Iowa

Dr. Morris Wee, 2601 Van Hise, Madison, Wisconsin

Mr. A. M. Wisness, Willmar, Minnesota

Intersynodical Advisory Committee

Rev. N. A. Menter, 4775 Iroquois Ave., Detroit, Michigan

Dr. J. C. K. Preus, 408 5th Ave. S., Minneapolis, Minnesota

Dr. Victor Spong, 4240 Genesee St., Kansas City, Missouri

**PACIFIC LUTHERAN COLLEGE
ADMINISTRATION**

1942-1943

President (resignation effective July 1, 1943)	-	Oscar Adolf Tingelstad
President-Elect (to take office July 1, 1943)	- -	Seth Clarence Eastvold
Vice President in Charge of Congregational Field Service	- -	Mikkel Lono
Acting Dean of the College Division	- -	Harold Gerhard Ronning
Acting Principal of the High School	- - - -	Edvin Tingelstad
Business Manager (up to January 2, 1943)	- -	F. E. Theodore Nielsson
Business Manager (since January 4, 1943)	- -	Ludvig Larson
Acting Registrar	- - - -	Harold Gerhard Ronning
Dean of Men	- - - -	Walter Charles Schnackenberg, Jr.
Dean of Women	- - - -	Mrs. Lora Bradford Kreidler
Assistant Dean of Women	- - - -	Grace Eleanor Blomquist
Resident Head of Auxiliary Hall	- - - -	May Frances Crosno
Supervisor of Teacher Training	- - - -	Anna Marn Nielsen
Acting Librarian	- - - -	Ole J. Stuen
College Pastor	- - - -	Rev. Nordahl Brun Thorpe
College Physician	- - - -	John M. Havlina, M. D.
Physician on Call (up to October, 1942)	- - - -	Paul E. Bondo, M. D.
College Attorney	- - - -	Frederick S. Henricksen
College Architect	- - - -	John G. Richards
Secretary of the Faculty	- - - -	Dora Almeda Berg
Treasurer of the Endowment Fund	- - - -	Lauritz Rasmussen
Alumni Secretary	- - - -	Mrs. Irene Dahl Hageness
Secretary to the President	- - - -	Ivy Chrystella Quale
Secretary to the Registrar	- - - -	Mrs. Linka Preus DeBerry
Assistant to the Treasurer	- - - -	Mrs. Esther Haugen Davis
Field Representative	- - - -	Carl Solling-Fynboe
Director of the Golden Jubilee Campaign (up to July 1, 1943)	-	Mikkel Lono
Director of Publicity	- - - -	Edvin Tingelstad
Director of the Summer Session	- - - -	Harold Gerhard Ronning
Armed Services Representative	- - - -	Olaf Melvin Jordahl
Athletic Director for Men	- - - -	Philip George Strombo
Coach of Football and Basketball	- - - -	Clarence Arthur Barofsky
Athletic Director for Women (up to April 2, 1943)	- -	Alice Colyar
(since April 5, 1943)	- - - -	Mrs. Rhoda Hokenstad Young
Coach of Forensics and Dramatics (up to Dec. 29, 1942)	-	Glen Gray Peelman
Director of Music	- - - -	Karl Erwin Weiss
Director of the Choir	- - - -	Gunnar Johannes Malmin
Manager of the Choir	- - - -	Carl Solling-Fynboe
Mission Society Adviser	- - - -	Jesse Philip Pflueger
<i>Mooring Mast</i> Advisers	- -	Mrs. Ruth Swanson Franck, Ole J. Stuen
<i>Saga Advisers</i>	-	Herbert Robert Ranson, Glen Gray Peelman, F. E. Theodore Nielsson, Dora Almeda Berg
Engineer and Electrician	- - - -	Thorsten H. Olson
Janitor and Custodian	- - - -	Severin Hinderlie
Curator of the Library Building	- - - -	Julius Petersen
Superintendent of Grounds	- - - -	Kenneth J. A. Jacobs
Night Watchman	- - - -	Bryngel K. Fadness

Faculty

1942-43

EMERITUS

- PETER JEREMIAH BARDON *Social Science*
B. S., Valparaiso College, 1892; B. A., University of Washington, 1911; M. A., University of Washington, 1927; graduate work, University of Washington, summers 1930, 1931, 1932, 1933, 1934, 1935. At Pacific Lutheran Academy, 1912-17; at Pacific Lutheran College since 1929 (Emeritus 1938).
- REV. JOHN ULRIK XAVIER *Librarian*
A. B., Luther College, 1893; Cand. Theol., Luther Seminary, 1898; graduate work, University of Minnesota, 1898-99; M. A., University of Washington, 1929. At Pacific Lutheran Academy, 1902-07, 1908-16; at Pacific Lutheran College since 1920 (Emeritus 1942).

ACTIVE

- REV. OSCAR ADOLF TINGELSTAD *President*
Graduate, Pacific Lutheran Academy, 1900, 1902; A. B., Luther College, 1905; Cand. Theol., Luther Seminary, 1907; A. M., University of Chicago, 1913; Ph. D., University of Chicago, 1925. At Pacific Lutheran College, August 1, 1928-July 1, 1943.
- OLE J. STUEN, Acting Librarian *Norse*
B. A., University of Washington, 1912; M. A., University of Washington, 1913, also graduate work there, summers 1914, 1915, 1916, 1936. At Pacific Lutheran Academy, 1913-18; at Pacific Lutheran College since 1921.
- PHILIP ENOCH HAUGE *Education*
A. B., St. Olaf College, 1920; M. A., University of Washington, 1924; graduate work, University of Chicago, summer 1933; Ph. D., University of Washington, 1942. At Pacific Lutheran College since 1920 (on leave of absence since June 26, 1942).
- MRS. LORA BRADFORD KREIDLER *Dean of Women*
College work, Carleton College, 1890-91, University of Minnesota, 1891-92; art work, Minneapolis School of Art, 1895-98, College of Puget Sound, summer 1924, University of Washington, summers 1929, 1930. At Pacific Lutheran College since 1921 (part time since 1940).
- REV. ANDERS WILLIAM RAMSTAD *Chemistry, Aeronautics*
A. B., St. Olaf College, 1914; Cand. Theol., Luther Theological Seminary, 1918; M. S., University of Washington, 1936, special work there, summer 1940. At Pacific Lutheran College since 1925 (part time since February, 1943).
- LUDVIG LARSON *Business Manager*
College work, Luther College, one semester, 1898-99; Dixon Business College, one semester, 1899; graduate, Pacific Lutheran Academy, 1903, 1904; theology, Luther Seminary, 1906-07; college work, College of Puget Sound, one semester, 1926-27. At Pacific Lutheran Academy, three semesters, 1917-18; at Columbia College, one semester, 1919; at Pacific Lutheran College, 1929-1937 and since January 4, 1943.
- MRS. ELIZABETH HOLM BONDY *German, French*
A. B., Fairmont College, 1910; study abroad, 1912-13; graduate work, University of Wisconsin, summers 1914, 1915; M. A., University of Washington, 1928, also graduate work there, summers 1930, 1931, 1932, 1934, 1935, 1940, 1941. At Pacific Lutheran College since 1929.

- REV. JESSE PHILIP PFLUEGER *Christianity, Philosophy*
 B. A., Capital University, 1907; B. S., Capital University, 1910; Cand. Theol., Capital University, 1910; graduate of Tropical Medicine Course, Tulane University, 1914; graduate work, Leipzig University, 1915, University of Washington, summer 1931; D. D., Capital University, 1942. At Pacific Lutheran College since 1930.
- EDVIN TINGELSTAD, Acting Principal of the High School *Psychology*
 Graduate, Pacific Lutheran Academy, 1909; A. B., Luther College, 1917; graduate work, University of Chicago, summer 1920; M. A., University of Oregon, 1929, also graduate work there, summer, 1941. At Pacific Lutheran College since 1931.
- WILLIAM DAVID KEITH REID *Business Administration*
 B. A., College of Puget Sound, 1930; graduate work, College of Puget Sound, summers 1931, 1932; M. S., University of Southern California, 1939; M. S. in Ed., University of Southern California, 1942. At Pacific Lutheran College since January, 1932.
- FRANZ EDWARD THEODORE NELSSON *Business Manager*
 B. A., College of Puget Sound, 1929; graduate work, University of Washington, 1930-31, College of Puget Sound, summer 1931. At Pacific Lutheran College, 1932-January 2, 1943.
- MISS GEO RENEAU *History*
 Ph. B., University of Chicago, 1909; Ph. M., University of Chicago, 1910; graduate work, University of Chicago, part time, 1911-13; and part time, University of Pennsylvania, 1913; extension work, LaSalle Extension University. At Pacific Lutheran College since 1933.
- REV. ERNEST ARTHUR LARSON *Swedish*
 A. B., Augustana College, 1914; graduate work, University of Montana, 1915-16; Cand. Theol., Augustana Theological Seminary, 1911. At Pacific Lutheran College, part time, 1932-33, 1934-35, and 1936-1943.
- MICHEL NICHOLAS FRANCK *Political Science*
 A. B., College of the City of New York, 1934; A. M., New York University, 1935, also graduate work there, summers 1940, 1941, 1942. At Pacific Lutheran College since 1935 (part time since February, 1943).
- MRS. RUTH SWANSON FRANCK *English*
 A. B., University of Washington, 1923; M. S., Columbia University, 1928. At Pacific Lutheran College, part time, since 1935.
- REV. MIKKEL LONO *Vice President in Charge of Congregational Field Service*
 A. B., Luther College, 1917; Cand. Theol., Luther Theological Seminary, 1920; Th. M., Princeton Theological Seminary, 1921. At Pacific Lutheran College, part time, 1936-37, full time since Nov. 1, 1937 (to be on leave of absence after July 1, 1943).
- ELVIN MARTIN AKRE *History, Languages*
 A. B., Concordia College, 1928; graduate work, North Dakota State College, summer 1930, Concordia Conservatory of Music, summers 1930, 1931, University of Minnesota, summers 1935, 1936; M. A. University of Washington, 1941. At Pacific Lutheran College since 1937 (part time since February, 1943).
- CARL SOLLING-FYNBOE *Field Representative*
 A. B., Luther College, 1927; graduate work, University of Nebraska, summer 1928; Summer Coaching School, Bemidji, Minnesota, 1929. At Pacific Lutheran College since 1938.

- MRS. RHODA HOKENSTAD YOUNG *Physical Education*
 Graduate, Pacific Lutheran College, 1935; B. A., University of Wash-
 ington, 1937, also graduate work there, 1937-38 and summer 1940. At
 Pacific Lutheran College, 1938-1942, and since April 5, 1943.
- MISS ANNA MARN NIELSEN *Supervisor of Teacher Training*
 A. B., Iowa State Teachers College, 1929; M. A., Columbia University,
 1935; graduate work, University of Washington, summers 1937, 1938, 1939.
 At Pacific Lutheran College since 1939.
- MISS GRACE ELEANOR BLOMQUIST *English*
 A. B., Concordia College, 1934; M. A., Syracuse University, 1939. At
 Pacific Lutheran College since 1939.
- MISS DORA ALMEDA BERG *Art*
 Diploma, School of Art, Cornell College, 1917; B. F. A., University of
 Nebraska, 1922; M. A., University of Chicago, 1933. At Pacific Lutheran
 College since 1940.
- OLAF MELVIN JORDAHL *Physics, Mathematics*
 A. B., Luther College, 1925; M. S., University of Pittsburgh, 1927; Ph. D.,
 University of Wisconsin, 1933. At Pacific Lutheran College since 1940.
- HAROLD GERHARD RONNING, Acting Dean and Registrar *Sociology*
 A. B., Augsburg College, 1928; Cand. Theol. and B. Th., Luther Theo-
 logical Seminary, 1931; M. A. in Ed., University of Minnesota, 1932;
 M. Th., Luther Theological Seminary, 1933; Ph. D., New York Univer-
 sity, 1940. At Pacific Lutheran College since 1940.
- MISS MARY AGATHA BOTTEN, Library Assistant *Library Science*
 A. B., Concordia College, 1929; Graduate, University of Wisconsin
 Library School, 1934. At Pacific Lutheran College since 1940.
- HERBERT ROBERT RANSON *English*
 B. A., University of Kansas, 1924; M. A., University of Kansas, 1926;
 Ph. D., University of Washington, 1936. At Pacific Lutheran College
 since 1940.
- LOWELL JACOBSON SATRE *Latin, Greek*
 A. B., St. Olaf College, 1938; M. A., State University of Iowa, 1939, also
 graduate work there, 1939-41, Luther Theological Seminary, 1942-43, At
 Pacific Lutheran College since 1941 (on leave of absence since June 1,
 1942).
- EUGENE WILBUR CADDEY *Physical Education*
 B. A., University of Washington, 1941, also graduate work there, summer
 1941. At Pacific Lutheran College since 1941 (on leave of absence since
 June 1, 1942).
- MISS ASTRID ELIZABETH KASEN *Nursing Education*
 R. N., Swedish Hospital, Seattle, 1939; Public Health Certificate, Uni-
 versity of Washington, 1941. At Pacific Lutheran College, part time,
 1941-1943.
- KARL ERWIN WEISS *Director of Music*
 B. M., Eastman School of Music, 1927; piano, Josef Pembauer, Munich,
 Germany, 1929-30. At Pacific Lutheran College, part time, since 1941.
- PHILIP GEORGE STROMBO *Physical Education*
 Graduate, Moorhead State Teachers College, 1927; B. S., University of
 North Dakota, 1930; M. S., University of Oregon, 1939. At Pacific
 Lutheran College since 1942 (part time since February, 1943).
- WALTER CHARLES SCHNACKENBERG, Jr. *Dean of Men*
 Graduate, Pacific Lutheran College, 1937; A. B., St. Olaf College, 1939;
 graduate work, University of Minnesota, 1939-40. At Pacific Lutheran
 College since 1942.

- MISS MAY FRANCES CROSNO *Latin, English, History*
A. B. and B. Ed., University of Washington, 1904; graduate work, Washington State College, summer 1905, University of Washington, several summers, University of California, 1920-21, University of Hawaii, 1931-33. At Pacific Lutheran College, part time, since 1942.
- ALEXANDER V. ARLTON *Biology*
B. S., St. Olaf College, 1909; M. S., University of Wisconsin, 1918; Ph. D., University of Nebraska, 1931. At Pacific Lutheran College since 1942.
- MISS ALICE COLYAR *Physical Education*
Graduate, Eastern Washington College of Education, 1928; B. A., State College of Washington, 1931. At Pacific Lutheran College, September, 1942-April 2, 1943.
- GLEN GRAY PEELMAN *Speech*
B. A., Jamestown College, 1929; M. A., University of Montana, 1938. At Pacific Lutheran College, October 5-December 29, 1942.

ASSISTANTS

- GUNNAR JOHANNES MALMIN *Harmony, Choir*
A. B., Luther College, 1923; study abroad, 1923-24; B. M., St. Olaf College, 1925; graduate work, University of Minnesota, summer of 1925, Northwestern University, first semester, 1927; M. Mus., University of Michigan, 1940. At Pacific Lutheran College since 1937 (part time since 1942).
- MRS. ALICE SPENCER WEISS *Organ*
B. M., Oberlin Conservatory of Music, 1925; M. M., Oberlin Conservatory of Music, 1926. At Pacific Lutheran College, part time, since 1938.
- MRS. IRENE ALETTA DAHL HAGENESS *Alumni Secretary*
Graduate, Pacific Lutheran College, 1927, 1930; college work, Whitman College, 1930-31; College of Puget Sound, 1935-37. At Pacific Lutheran College as part-time alumni secretary since 1939.
- ARLING GUSTAV SANNERUD *Industrial Arts*
Graduate, Pacific Lutheran College, 1928; B. A. in Ed., of University of Washington, 1931; M. Ed., University of Washington, 1937. At Pacific Lutheran College, 1942, and part time (extension work) 1942-43.
- MRS. ELEANOR MORGAN BAROFISKY *Library Assistant*
B. S., University of Wisconsin, 1924. At Pacific Lutheran College, part time, since June 1, 1940.
- MRS. MARGERY EVANS WERTMAN *Library Assistant*
B. A., University of Washington, 1925; B. S. in L. S., University of Washington, 1927. At Pacific Lutheran College, part time, since 1941.
- CLARENCE ARTHUR BAROFISKY *Physical Education*
College work, University of Wisconsin, 1923-26, Davis-Elkins College, first semester, 1926-27. At Pacific Lutheran College, part time, since 1942.
- PAUL KLEMET PREUS *Mathematics and Sciences*
Graduate, Pacific Lutheran College, 1935; A. B., Luther College, 1937; graduate work, Royal Frederick University, Oslo, Norway, 1937-38; B. Ed., College of Puget Sound, 1939. At Pacific Lutheran College, part time, since 1942.
- MRS. MABEL METZ DILTS *Voice*
Voice, Frances Woodward, Spokane, 1912-18, Sergei Klubanski, Cornish School, Seattle, 1921, Walter Brehem, New York, 1939. At Pacific Lutheran College, part time, since 1942.

FACULTY COMMITTEES**1942-43**

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

COMMITTEE ON COMMITTEES: E. Tingelstad, Stuen, Ramstad

ATHLETICS: Nelsson, C. Barofsky, Strombo, Colyar

CATALOG: Ronning, Larson, E. Tingelstad, Akre

CIVIC AFFAIRS: Pflueger, Nelsson, Stuen, Fynboe

DISCIPLINE: Reneau, Jordahl, Strombo

EMPLOYMENT: Kreidler, Stuen, Fynboe, Ronning, Nelsson

HEALTH: Kasen, Blomquist, Arlton, Crosno, Schnackenberg

MILITARY AFFAIRS: Jordahl, Nelsson, Ronning, Ramstad

PLACEMENT: Nielsen, Ronning, Fynboe, M. Franck

PUBLICITY: E. Tingelstad, R. Franck, Peelman, Ronning, Berg, Reid

RELIGIOUS ACTIVITIES: Pflueger, Ramstad, Larson, Weiss, Arlton, Lono,
Rev. Thorpe (advisory)

SCHEDULE: Ronning, Strombo, Blomquist

SCHOLARSHIP and CURRICULUM: Pflueger, Nielsen, Ranson, Reneau,
Berg, Bondy, Ramstad

SOCIAL: Blomquist, Berg, Kreidler, Schnackenberg, Reid

STUDENT PUBLICATIONS: Stuen, R. Franck, Berg, Nelsson, Peelman,
Ranson

General Statement

HISTORICAL

Pacific Lutheran College was formed by the union of Pacific Lutheran Academy with Columbia Lutheran College.

The first of these, Pacific Lutheran Academy, was established at Parkland, Washington, December 11, 1890, by members of the Synod of the Norwegian Evangelical Lutheran Church in America. It began its work on October 14, 1894, and continued until the spring of 1918, at which time its faculty and students were transferred to Columbia College, where the school was operated for one year.

The second component, Columbia Lutheran College, of Everett, Washington, was established by members of the United Norwegian Lutheran Church. It opened its doors to students in 1909 and continued its work until the spring of 1919.

In 1917 the church bodies were united. In 1920 the Pacific Lutheran College Association was incorporated. By resolution of the Pacific District of the Norwegian Lutheran Church of America, the two schools were united at Parkland under the name of Pacific Lutheran College. The consolidated school was opened to students on October 4, 1920.

In the fall of 1929 the work of Christian education carried on at Spokane College was transferred to Pacific Lutheran College, and this arrangement was by resolution of the Norwegian Lutheran Church of America on May 28, 1930, made permanent.

Up to 1919 Pacific Lutheran Academy and Columbia Lutheran College had been conducted essentially as secondary schools. Only occasionally did they offer classes in college branches. In 1921, however, the amalgamated institution established a two-year Liberal Arts Department and a two-year Normal Department, both of college grade.

In view of educational legislation and other developments, the Board of Trustees of the College authorized the addition of a third year in the Junior College Division, which change became effective in the Normal Department in 1931 and in Liberal Arts in 1941. Similarly, the Normal Department was reorganized into a four-year College of Education in 1939. The addition of the fourth year of Liberal Arts was authorized by the College Board of Trustees on August 20, 1942.

The High School Division is accredited by the State Department of Education. In the College Division, the Junior College of Liberal Arts is accredited by the University of Washington, and the College of Education by the State Department of Education. On April 8, 1936, the Northwest Association of Secondary and Higher Schools also granted Pacific Lutheran College initial accreditation as a junior college and a three-year normal school, and on April 7, 1937, made this accreditation permanent. The State Department of Education, on June 18, 1940, approved Pacific Lutheran College as a four-year teacher-training institution, as of September, 1939, and on June 19, 1942, confirmed this approval. The petition for accreditation as a four-year collegiate institution by the Northwest Association of Secondary and Higher Schools comes up for action at the next meeting of the Association.

GOVERNMENT AND OWNERSHIP

Pacific Lutheran College is owned and operated by the Pacific District of the Norwegian Lutheran Church of America. At one or more of the sessions of its annual delegate conventions the District resolves itself into the Pacific Lutheran College Association, a Washington corporation. From its membership at large this body elects annually three members of the Board of Trustees of the school for a term of three years and adopts resolutions pertaining to the general management and policies of the school. In 1941 a revision of the articles of incorporation provided for the election of additional Board members selected by the cooperating church groups and the Pacific Lutheran College Alumni Association, as indicated on page 6. The groups which thus cooperate are the Northwestern District of the American Lutheran Church, since 1930, and the Columbia Conference of the Evangelical Lutheran Augustana Synod, since 1932, (in cooperation with the California Conference since 1941). The Board of Trustees is responsible for the maintenance of the school, and elects president, faculty, and administrative staff. The President is the executive agent of the Board.

GENERAL AIM

Pacific Lutheran College, the only school of its kind on the Pacific Coast, has an open and increasingly important field, extending from San Diego, California, on the south, to Shishmaref, Alaska, on the north, and throughout the Rocky Mountain territory on the east. In this field it tries, with success, to provide trained leaders and intelligent and consecrated workers, to build Christian character, to develop a Christian view of life, to promote the highest type of citizenship, to help keep America Christian, to advance the righteousness that exalts a nation, and to make especially the Lutheran Church effective in its God-given mission. Its constant endeavor will therefore be to promote the highest intellectual development of its students, to give them a sound religious training, and to surround them with such character-building influences as best will fit them for a useful life in home, church, and state.

THE HOME OF THE SCHOOL

Parkland, the home of Pacific Lutheran College, is a suburb of the city of Tacoma, and is located in a region remarkable for the beauty and grandeur of its scenery. To the north, bordering on beautiful Commencement Bay, the gateway to the Orient, lies the city of Tacoma, with more than 150,000 inhabitants; to the west stretch the snow-clad ranges and peaks of the Olympic Mountains; to the south and east, tier above tier, roll the rugged foothills of the Cascade Mountains, with St. Helens and Adams in the distance, while, towering far above the surrounding peaks, rises the majestic cone of Mount Rainier, or Tacoma, with its mantle of eternal snow, a vision of unspeakable sublimity and beauty. Within this magnificent frame, and extending for miles, lie the beautiful, park-like prairies on which the College has its home.

In healthfulness Parkland can scarcely be surpassed. Situated midway between the Cascade Mountains and the Pacific Ocean, it enjoys the blending of the invigorating mountain breezes with the softer winds from the ocean and

has a mild, even temperature throughout the whole year. Pure air, pure water, good drainage, and excellent opportunity for outdoor exercise at all seasons make it an ideal place for students.

THE TEACHERS

The teachers of Pacific Lutheran College are men and women of broad training and successful experience. Loyal to the school, devoted to their work, enthusiastic and helpful in their attitude, they are able to supply the stimulus so essential in arousing and maintaining the intellectual interest of their students. In their daily contacts as teachers, companions, and advisers they seek to promote in their charges the ideals of Christian manhood and womanhood.

THE STUDENTS

The students of Pacific Lutheran College are a cross-section of the population of our West and represent the most varied occupations and conditions in life. Some come from wealthy homes, but the majority are young men or women of moderate, or even slender, means. Some of them have to support themselves while attending school, and practically all have been accustomed to hard work. They bring with them rugged energy and habits of economy and industry, coupled with an intense desire to learn and to improve themselves—qualities which are bound to make school work an inspiration and a joy.

THE EDUCATIONAL PLANT

The Main Building is a five-story brick structure, 190 feet by 78, heated by steam and lighted by electricity, and supplied with water from Tacoma's Green River gravity system. Above the first floor the building is partitioned off into two dormitories—one for the girls and one for the boys. In the Main Building are also housed the administration offices, reception rooms, most of the recitation rooms, the book store, the kitchen and dining room, as well as the apartments for the Dean of Men and the Dean of Women.

The library, comprising 27,320 accessioned volumes, exclusive of a large number of unbound magazines and pamphlets, has recently been transferred to the new fireproof Pacific Lutheran College Library building.

The chemistry laboratory and the biology laboratory are installed in the basement of the gymnasium building, and the physics laboratory was installed in the library building in the autumn of 1940.

The Gymnasium has a clear floor space of 50 by 80 feet for games and exercises; a stage twenty feet in depth, with dressing rooms on the sides; and a running track, serving as a spectators' gallery at athletic events.

The Chapel, a two-story frame building, 40 by 60 feet, has a seating capacity of about 325. It is used by the school for its daily devotional exercises and as a music hall.

The campus is covered with a natural growth of trees, chiefly fir and oak, interspersed with open spaces, and is bisected by beautiful Clover Creek, to the south of which is located the new athletic field, which comprises a football practice field, a baseball diamond, a running track, tennis courts, an archery range, and an athletic field for women. A College-owned 9-hole golf course adjoins the campus on the south.

The Board of Trustees of the College has approved a comprehensive and forward-looking plan for enlarging and beautifying the campus and for locating contemplated buildings, the first of which, a residence for the President, was erected in 1930. On October 23rd, 1937, the cornerstone of the Pacific Lutheran College Library was laid with appropriate ceremonies, and on May 1, 1939, the building was dedicated and taken into partial use. In the spring of 1938 the College acquired the Paul A. Preus home, north of the President's residence, for use as an auxiliary dormitory for girls. As the first monument to the efforts of the Pacific Lutheran College Dormitory Auxiliary, this building is appropriately named Auxiliary Hall. On August 5, 1941, the College purchased the Beckendorf residence, south of the gymnasium, for use as the College Infirmary. To pay for this infirmary and to provide funds for a dormitory for girls and a new heating plant are among the objectives of the Golden Jubilee Campaign, now in progress.

THE DEVELOPMENT ASSOCIATION

The Pacific Lutheran College Development Association consists of a large circle of friends of the school, who have agreed to contribute "at least a dollar at least once a year," in order to maintain the school and to develop it as rapidly and as efficiently as available resources and common sense will permit.

The Association was organized on September 23, 1928. On May 31, 1943, it had an enrolled membership of 11,158, who had contributed a total of \$109,024.80.

The membership is entirely voluntary and lapses automatically one year after the receipt of the last contribution. The Development Association has been officially endorsed by the cooperating church groups.

THE ENDOWMENT FUND

In the summer of 1927 friends and supporters of the College gave pledges toward a permanent endowment fund, payable over a five-year period in the sum of \$290,000. Of this sum \$150,065.75 had been paid on May 31, 1943, and pledges totaling \$20,126.89 had been cancelled by transfer to the library building fund. The investment of the endowment fund is in the hands of a committee appointed by, and responsible to, the Board of Trustees. The present members of this committee are: Mr. August Buschmann, Mr. George H. Fisher, Mr. A. L. Leknes, Mr. F. C. Mason, and President O. A. Tingelstad. The invested fund is managed by Mr. Ludvig Larson, Mr. Theodore Nelsson, and the President of the College, under mandate from the Board of Trustees.

The College Division

The College Division of Pacific Lutheran College offers four years of college work leading to the degree of Bachelor of Arts. The College Division consists of the College of Education and the College of Liberal Arts.

ADMINISTRATIVE REGULATIONS

Admission to Freshman Standing

In order to be admitted to Freshman standing, a student must present, in advance, a written application for admission, on the official certificate form used by the higher institutions in the state of Washington. This form may be obtained from any high school principal. Graduates of high schools in other states may receive this form from the Registrar of the College.

An applicant must be a graduate of an accredited high school or its equivalent. It is strongly urged that the high school training of the college entrant should include the following: English, 3 units; algebra, 1 unit; plane geometry, 1 unit; history and civics, 2 units; foreign language, 2 units; science, 1 unit; electives, 6 units. Students who are deficient in high school units in science, mathematics, or foreign language are expected to pursue courses in these fields during the first year of college. Elementary algebra is a fixed requirement for a degree.

A student must be able to furnish personal character recommendations satisfactory to the administrative officers of the College.

Registration

The registration of all students is conducted under the direction of the Dean and Registrar in cooperation with the divisions according to the schedule of classes for the college year. In order to secure credit for their work students must have their programs approved by the Registrar. All subsequent changes in programs must be similarly approved. The student will receive no credit for courses in which he is not properly enrolled.

During a semester, a student is expected to carry approximately sixteen credit hours of work in addition to physical education.

A credit hour represents one full period of prepared class work a week, or, if a laboratory subject, at least two periods per week, for not less than eighteen weeks.

Withdrawal From Courses

With the consent of the Registrar a student may withdraw from a course before the end of the sixth week without prejudice to his standing. During the second six weeks permission for withdrawal will be given only upon the consideration of health, outside work, or other matters for which the student is not held culpable. During the final six weeks of any semester the dropping of a course will result in a *failure* or an *incomplete*, depending upon whether or not the work has been of passing grade up to the time of withdrawal.

Student Responsibility

The student must accept full responsibility for meeting all graduation requirements, including majors and minors.

Marking System

A—96-100	Exceptionally good.
B—86-95	Above average.
C—76-85	Average.
D—70-75	Below average.
E	Below 70—no credit.
K	Conditioned. To be changed to D when condition is removed.
Inc.	Incomplete.
P	Passed without grade.

Conditions and incompletes must be removed within the following semester of residence in which the course is given, or no credit will be allowed.

Grade Points

To graduate, a student must earn grade points equivalent to the number of credit hours required. Each credit hour completed with a grade of A entitles him to 3 grade points, with a grade of B to 2 points, with a grade of C to 1 point, and with a grade of D to no point. One grade point is deducted for each credit hour with a grade of E.

Major and Minor Offerings

All students who wish to qualify for the degree of Bachelor of Arts must complete the majors and minors required by the College of Education or the College of Liberal Arts, as the case may be. In 1942-43 majors were offered in the following fields: classical languages, English, speech, Christianity, business administration, education, history, health and physical education, sociology, social science, general science, biology, chemistry, physics, mathematics, art, and music. The specific requirements in the major field are to be determined by the department concerned. A minor may be completed in any department offering a major, or in any of the following: Greek, Latin, French, German, Norwegian, political science, and psychology.

THE COLLEGE OF EDUCATION

The College of Education offers the academic and professional courses required by the State Department of Education. Upon completion of requirements the student is granted a Bachelor of Arts degree and is eligible for certification for teaching in the elementary grades and the junior high school.

The College recognizes, in the preparation of teachers, the need for a curriculum which will provide an acquaintance with the major fields of learning. It therefore recognizes the professional need of liberal and scientific studies as well as the pedagogical aspects of these studies and the technical phases of education.

The College provides two curricula—Elementary and Junior High School. In these curricula the differentiation lies primarily in the teaching and technique courses.

CERTIFICATION OF TEACHERS IN THE STATE OF WASHINGTON

Beginning September 1, 1942, the State Board of Education requires graduation from a four-year curriculum, with the degree of Bachelor of Arts, for the certification of teachers in the elementary and junior high schools of the state. A Three-Year Elementary Certificate is granted to applicants who have completed the requirements and who are recommended by institutions in the state which train elementary teachers. Pacific Lutheran College is such an institution.

The Three-Year Elementary Certificate is valid for three years. It may be renewed once for three more years upon the completion of ten additional semester hours of credit. After one renewal the holder must meet the requirements for the Six-Year Standard Certificate which is valid for six years.

To procure the Six-Year Standard Certificate an applicant must possess the Bachelor of Arts degree and have had two years of successful teaching experience, upon a Three-Year Elementary Certificate. The Six-Year Elementary Certificate may be renewed as many times as required by completing six semester hours of credit in an accredited institution training elementary teachers, provided the credit hours are taken during the six years the certificate is valid.

If a Six-Year Standard Elementary Certificate lapses it may be renewed by the completion of four semester hours of credit in addition to the regular renewal requirements, provided the certificate has not lapsed for more than five years. If it has lapsed for more than five years, ten semester hours of credit beyond regular renewal requirements are needed to renew the certificate.

Moratorium on Certification During Manpower Emergency

A. War Emergency Certificate

"A war emergency certificate shall be issued by the Superintendent of Public Instruction upon recommendation of teacher-training institutions in the State, on the basis of three years of training (including practice teaching) in an elementary institution for teaching in an elementary school. This certificate is in force during the manpower emergency (as determined by the State Board of Education) and three years beyond, provided the teacher is continuously teaching on this certificate. It is understood that the granting of this certificate will cease when the State Board declares the manpower emergency at an end. The above training must have been completed on the basis of at least three quarters (two semesters) residence in the institution recommending the certificate, but it is not required to complete requirements for regular certification in the institution which recommended the certificate."*

B. Freezing of Certificates

"Three-year elementary certificates based upon three years of preparation shall be extended during the manpower emergency (as determined by the State Board of Education) and the holder thereof allowed one year beyond for the completion of the 15 credit-renewal (10 semester credit hours) or six-year standard requirements, provided the teacher is continuously teaching on this certificate."*

*Minutes, State Board of Education, Meeting, December 22, 1942

Requirements for the Elementary Principal's Credential

An applicant may qualify either under A or B:

A. Two or more years of thoroughly successful experience as principal of an

elementary school of six or more teachers. (This provision applies only to candidates who gained their experience prior to September 1, 1936, the time at which the State Board regulation became effective.)

- B. At least two years of successful teaching experience in the elementary school or the junior high school plus eight semester hours of professional courses relating to elementary administration and supervision taken subsequent to at least one year of teaching experience. An elementary certificate is a prerequisite for an elementary principal's credential.

Prescribed and Recommended Courses

Not less than four semester hours of the required number of credits must be from List A covering at least two of the enumerated fields. The remaining credits may be from either list. Other courses within the field of elementary education may also be offered subject to evaluation. All courses presented toward satisfying the requirements for an elementary principal's credential must have been completed within ten years prior to date of application.

LIST A:

Elementary Curriculum
Elementary Administration and
Supervision
Elementary School Methods

LIST B:

Guidance
Tests and Measurements
Kindergarten
Health and Physical Education
Remedial Education

COLLEGE OF EDUCATION

Requirements for the Bachelor of Arts Degree*

Course No.	Title	Course Cr. Hrs.	Cr. Hr. Require- ment
ART			5
1. Art 10 or Art 55	Introduction to Fine Arts Art Fundamentals	3 3	
2. Art 121 or Art. 131	Public School Art Junior High School Art	2 2	
EDUCATION AND PSYCHOLOGY			32
1. Ed. 1	Orientation (Required of freshmen)	1	
2. Psych. 1	General Psychology	3	
3. Psych. 52 or Psych. 100	Psychology of Adjustment Child Development	3 3	
4. Ed. 103 or Ed. 109	Educational Psychology Educational Measurements	2 2	
5. Ed. 105	Public School System	2	
6. Ed. 110	Philosophy of Education	3	
7. Ed. 101	Introduction to Teaching	4	
8. Ed. 112	Teaching and Technique	12	
9. Ed. or Psych.	Elective	2	
ENGLISH			11
1. Eng. 1, 2	Freshman Composition	6	
2. Eng. 109 or Eng. 110	Children's Literature Junior High School Literature	2 2	
3. Eng.	Elective	3	
FOREIGN LANGUAGE			0-8
1.	One year in college, unless two units are presented for college entrance.		

GEOGRAPHY		3
1. Geog. 7	Geography	3
HEALTH		3
1. Health Ed. 1	Health Essentials	3
HISTORY and other SOCIAL SCIENCES		10
1. Hist. 20	History and Government of Washington	2
2. Hist. 3, 4	History of Civilization	6
3. Soc. Sc.	Elective	2
INDUSTRIAL ARTS or HOME ECONOMICS		2
1. Ind. Arts 1 or	Introduction to Industrial Arts	2
Home Ec. 1 or	Introduction to Home Economics	2
Art 124	Industrial Art	2
MATHEMATICS		2
1. Math. 6	Principles of Mathematics	2
MUSIC		5
1. Mus. 1	Fundamentals of Music	3
2. Mus. 114	Music Methods	2
PHILOSOPHY		3-6
1. Phil. 101	Introduction to Philosophy	3
2. Phil. 106	Ethics	3
PHYSICAL EDUCATION		2
1. P. E. 31 or	Elem. School Athletic Program	2
P. E. 32	Rhythmic Activities for Children	2
P. E. 105	P. E. Techniques (men)	2
P. E. 112	P. E. Methods (women)	2
RELIGION (CHRISTIANITY)		8
1. Chr. 1	Life of Christ	2
2. Chr. 2	History of Christian Church	2
3. Chr. 13, 14	English Bible	4
SCIENCE		9
1. Gen. Sc. 21	Introduction to Biological Sciences	3
2. Gen. Sc. 22	Introduction to Physical Sciences	3
3. Gen. Sc. 51 or	Environmental Studies	3
Gen. Sc. 52	Science of the Elementary School	3
SPEECH		3
1. Speech 9	Fundamentals of Speech	3
ELECTIVES		24
Concentrated in three of the following fields with no less than 8 credit hours in each:		
Art		
Biology or Physical Science		
Educational Psychology or Teaching Techniques		
English and Speech		
Health and Physical Education		
Mathematics		
Music		
Social Science		
FREE ELECTIVES to make a total of		128

* These requirements became effective September 1, 1942, and do not apply to anyone who has begun to satisfy requirements prior to that date.

COLLEGE OF EDUCATION CURRICULUM OUTLINED BY SEMESTERS

FIRST YEAR					
Course No.	Title	Cr. Hrs.	Course No.	Title	Cr. Hrs.
Rel. 1	Life of Christ	2	Rel. 2	Hist. of Christ. Church	2
Eng. 1	Freshman Comp.	3	Eng. 2	Freshman Comp.	3
Hist. 3	Hist. of Civilization	3	Hist. 4	Hist. of Civilization	3
Science 21	Intro. to Biol. Sci.	3	Science 22	Intro. to Phys. Sci.	3
Speech 9	Fund. of Speech	3	Hlth. Ed. 1	Health Essentials	3
P. E. 1 or 7	Activities	+2	P. E. 2 or 8	Activities	+2
Ed. 1	Orientation	1	Electives		
SECOND YEAR					
Rel. 13	English Bible	2	Rel. 14	English Bible	2
Art 55	Fund. of Art	3	Art 10	Intro. to Fine Arts	3
Geog. 7	Geography	3	Hist. 20	Hist. & Gov't of Wash	2
Ind. Arts 1	Intro. to Indust. Arts	2 or	Home Ec. 1	Intro. to Home Ec.	2
Music 1	Fund. of Music	3	Math. 6	Principles of Math.	2
P. E. 3 or 9	Activities	+2	P. E. 4 or 10	Activities	+2
Soc. Sci.	Econ., Pol. Sci., or Soc.	3	Science 52	Sci. of the Elem. Sch.	3
Electives			Electives		
THIRD YEAR					
Art 121	Pub. Sch. Art	2 or	Art 131	Jr. H. S. Art	2
Ed. 109	Ed. Measurements	2 or	Ed. 103	Ed. Psychology	2
Eng. 109	Children's Lit.	2 or	Eng. 110	Jr. H. S. Lit.	2
Phil. 101	Intro. to Phil.	3	Phil. 106	Ethics	3
P. E. 105	Technique or P. E. 31	2 or	P. E. 112	Methods or P. E. 32	2
P. E. 5 or 11	Activities	+2	P. E. 6 or 12	Activities	+2
Electives			Electives		
FOURTH YEAR					
Ed. 101	Intrc to Teach.	4	Ed. 112	Teach. & Tech.	12
Ed. 105	Pub. Sch. Sys.	2	Ed. 110	Phil. of Ed.	3
P. E. 13 or 15	Activities	+2	P. E. 14 or 16	Activities	+2
Electives			Electives		
N. B. Electives are to be chosen from three fields with no less than 8 credit hours in each to make a total of 128 credit hours.					

COLLEGE OF LIBERAL ARTS

The College of Liberal Arts aims to give high-school graduates four years of training in the superior forms of culture and of social and religious fellowship. Whether the students are destined to enter one of the professions or to become farmers, merchants, engineers, contractors, home-makers, or any other kind of workers, the training they receive here should make them more sensitive to the world of truth and beauty about them, more alert to the happenings in their community or in the world at large, and, especially, more ready to appreciate the finer things outside their own vocations: good literature, good art, good music, good housing, good city planning, good government—in short, the most desirable things in our common life. These courses aim also to arouse the spirit of scholarship, that intellectual curiosity which asks for a reason, that interpretative thinking which looks for the hidden motives of things and penetrates to where are the issues of life. Finally, they aim to develop a firm and kindly philosophy of life, a philosophy born, not of pagan or semi-pagan beliefs or ideals, but of the example and teachings of the God-man, Jesus Christ, constraining its adherents to do justly, love mercy, and walk humbly with their God.

GRADUATION REQUIREMENTS

College of Liberal Arts

The College offered the first three years of Liberal Arts in 1941-42, and added the fourth year, leading to the Bachelor of Arts degree, in 1942-43.

SPECIFIC REQUIREMENTS

English	9 credit hours
Religion and Philosophy	14 credit hours
Laboratory Science	8 credit hours
*Languages, Modern or Classical	6 credit hours

DIVISIONAL REQUIREMENTS

Language and Literature	15 credit hours
Religion and Philosophy	14 credit hours
†Social Science	15 credit hours
Mathematics and Science	8 credit hours
Fine Arts	3 credit hours

GENERAL REQUIREMENTS

Complete	128 credit hours and 128 quality hours
Upper Division Minimum	40 credit hours
Major—Minimum	24 credit hours
Two Minors—Each Minimum	12 credit hours

*Students who present less than two units in a classical or modern language at entrance are required to earn 14 credit hours in the same language. Students presenting four units at entrance are not required to take a foreign language in college. The final six hours of the language requirement may, upon petition, be met by six hours of literature in translation.

†Six hours must be in the department of history, not more than six hours in one department.

LIBERAL ARTS CURRICULUM BY YEARS

Freshman Year

FIRST SEMESTER		SECOND SEMESTER	
Required		Required	
English 1	3 hours	English 2	3 hours
Christianity	2 hours	Christianity	2 hours
Physical Education	2 hours	Physical Education	2 hours
Recommended		Recommended	
Foreign Language	4 hours	Foreign Language	4 hours
Science	4 hours	Science	4 hours
or Mathematics	4 hours	or Mathematics	4 hours
History	3 hours	History	3 hours
Elective		Elective	
Social Science	3 hours	Social Science	3 hours
English	3 hours	English	3 hours
Commerce-Economics	3 hours	Commerce-Economics	3 hours
Music	2 or 3 hours	Music	2 or 3 hours
Foreign Language	3 or 4 hours	Foreign Language	3 or 4 hours

Eleven or twelve hours per week are to be chosen each semester from the recommended or elective groups.

Sophomore Year**FIRST SEMESTER****SECOND SEMESTER**

Required			Required	
Christianity	2 hours		Christianity	2 hours
Physical Education	2 hours		Physical Education	2 hours
Recommended			Recommended	
Foreign Language	3 hours		Foreign Language	3 hours
Science	3 or 4 hours		Science	3 or 4 hours
or Mathematics	4 hours		or Mathematics	4 hours
English	3 hours		English	3 hours
Social Studies	3 hours		Psychology	3 hours
Elective			Elective	
History	3 hours		History	3 hours
Social Studies	3 hours		Social Studies	3 hours
Music or Art	2 or 3 hours		Music or Art	2 or 3 hours
Foreign Language	3 to 6 hours		Foreign Language	3 to 6 hours
Speech	3 hours		Speech	3 hours

Fourteen or fifteen hours per week are to be chosen each semester from the recommended or elective groups.

Junior-Senior Years

Programs during the Junior-Senior years should be arranged on the basis of the major and minor requirements of the particular student. All programs should be made in consultation with the major adviser.

PRE-NURSING COURSE

Schools of Nursing normally recommend a pre-professional course beyond high school. In harmony with this recommendation Pacific Lutheran College is now cooperating with the Tacoma General Hospital, the Swedish Hospital at Seattle, and the California Lutheran Hospital at Los Angeles. The following subjects were given in 1942-43:

1st Semester	Credit	2nd Semester	Credit
English 1	3	English 2	3
Chemistry 1	4	Chemistry 2	4
Anatomy	3	Physiology	3
Nursing History	2	Psychology	3
Sociology	3	Christianity	2
Christianity	2		

COURSES OF INSTRUCTION

The descriptive summaries that follow are designed to constitute both a record of the courses actually given in 1942-43 and an announcement of what will be offered in 1943-44. The teachers are listed by departments in accordance with the division of the teaching load in 1942-43 and the courses actually given during the year have the names of the respective instructors attached.

Courses open to freshmen and sophomores are numbered 1-99 and are considered lower division subjects. Courses open to juniors and seniors are numbered 100 or above and are regarded as upper division subjects.

The student should have his entire program made up of subjects in the divisions in which he classifies. In exceptional cases sophomore students may be assigned to an upper division course if the prerequisites for said course have been met.

I. DIVISION OF LANGUAGES AND LITERATURE

Classical Languages

MR. O. A. TINGELSTAD, MR. M. N. FRANCK, MR. E. M. AKRE

A major in Classical Languages may be obtained by completing 15 hours above course 52 in Latin plus 14 hours in Greek.

Minor in Latin: 14 hours above course 52.

Minor in Greek: 14 hours in the department.

Greek

51, 52. ELEMENTARY GREEK

Inflections, vocabulary, and syntax; translations from Greek to English and English to Greek; Xenophon's *Anabasis* begun.

Four credit hours per semester.

Mr. Tingelstad

111. XENOPHON

Selections.

Four credit hours. First semester.

112. NEW TESTAMENT

Four credit hours. Second semester.

Latin

51, 52. ELEMENTARY LATIN

Grammatical forms and syntax, with exercises, first semester, followed by selections from Caesar, with prose composition, second semester.

Four credit hours per semester.

Mr. Franck

53, 54. INTERMEDIATE LATIN

A study of selected works. Continuation of Latin 52. Open to students who have had two units of Latin in high school.

Three credit hours per semester.

Mr. Akre

111. HORACE

Three credit hours.

122. LATIN LITERATURE IN TRANSLATION

A study of selected works of Latin authors.

Three credit hours.

197, 198. INDEPENDENT STUDY

Open to advanced students by permission of the department.

Two credit hours per semester.

Modern Languages

MR. O. J. STUEN, MRS. ELIZABETH H. BONDY, MR. E. A. LARSON,
MR. M. N. FRANCK

A minor in French must include courses 51, 52; 53, 54; 101, 102.

A minor in German must include courses 51, 52; 53, 54; 101, 102.

A minor in Norwegian comprises courses 51, 52, 53, 54, 101, 102.

French

51, 52. ELEMENTARY FRENCH

Grammar; oral and written work; easy prose texts; linguaphone records; phonetics.

Four credit hours per semester.

Mrs. Bondy

53, 54. INTERMEDIATE FRENCH

Grammar and composition continued; short stories; novels by modern authors.

Three credit hours per semester.

Mr. Franck, Mrs. Bondy

101, 102. A SURVEY OF FRENCH LITERATURE

A survey of French literature of the eighteenth and nineteenth centuries.

Collateral reading, 500 pages.

Three credit hours per semester.

103, 104. SCIENTIFIC FRENCH

This course is planned to give science students a reading knowledge of scientific French. Prerequisite, 51, 52 or approval by the department head.

Three credit hours per semester.

German

51, 52. ELEMENTARY GERMAN

Grammar; oral and written work; graded German readers.

Four credit hours per semester.

Mrs. Bondy

53, 54. INTERMEDIATE GERMAN

Prose and poetry; grammar with practice in speaking and writing German. Books are assigned for outside reading.

Three credit hours per semester.

Mrs. Bondy

101, 102. A SURVEY OF GERMAN LITERATURE

Early masterpieces of German literature up to and including Lessing and representative works of Schiller and Goethe.

Three credit hours per semester.

103, 104. SCIENTIFIC GERMAN

This course is designed to give science students a reading knowledge of scientific German. Prerequisite, 51, 52 or approval by the department head.

Three credit hours per semester.

Mrs. Bondy

Norwegian

51, 52. ELEMENTARY NORSE

Grammar and composition; easy readings; conversation.

Four credit hours per semester.

Mr. Stuen

53, 54. NORSE LANGUAGE AND LITERATURE

Advanced reading course; conversation and composition.

Three credit hours per semester.

Mr. Stuen

101, 102. NORSE LITERATURE IN TRANSLATION

A survey course.

Three credit hours per semester.

Swedish

51, 52. ELEMENTARY SWEDISH

A first-year course in the Swedish language and literature.

Four credit hours per semester.

Mr. Larson

53, 54. INTERMEDIATE SWEDISH

The second year's work in Swedish will be given if enough students request it.

Three credit hours per semester.

English

MR. HERBERT RANSON, MISS GRACE BLOMQUIST,

MRS. RUTH S. FRANCK, MISS MARY A. BOTTEN

For the major in literature in the Liberal Arts College at least 24 credit

hours are required in addition to English 1 and 2. These shall include:

English 61 and 62	6
English 111 or 112 or 113.....	3
English 115 or 116 or 121 or 122	3
Another course from one of the above groups.....	3
Upper division electives.....	9

For a major in English in the College of Education at least 23 credit hours are required in addition to English 1 and 2. These shall include:

English 61 and 62.....	6
English 63 and 64.....	6
English 109 or 110.....	2
Upper division electives.....	9

With the approval of the department, English 121 and 122 may be substituted for either English 61 and 62 or English 63 and 64.

It is recommended that major students include in the nine hours of electives English 117, 119 or 120 as an introduction to contemporary literature and English 121 if that has not been selected to fill the preceding requirements. The department also recommends courses in the following subjects: English history, sociology, philosophy, psychology, speech, and at least one foreign language.

For the minor in literature in both the Liberal Arts College and the College of Education at least 14 credit hours are required. These shall include six hours of English 61, 62, 63 or 64, and eight hours of upper division electives.

Composition

1, 2. FRESHMAN COMPOSITION

First semester. Review of grammar, correlated with composition work; primary emphasis on sentence forms representing maturer ways of thinking.

Second semester. Composition and rhetoric; emphasis on clearer thinking, thorough preparation, and accurate work; language problems; rhetorical theory built around life-situations; oral and written exercises, based on fresh, thought-provoking models.

Three credit hours per semester. Miss Blomquist, Mrs. Franck, Mr. Ranson

1A. FRESHMAN COMPOSITION

A special section of English 1 for those who show deficiencies in the elements of composition.

Three credit hours. First semester.

Miss Blomquist

51. JOURNALISM

A study of the principles of news writing and editing, and their application in the preparation of news copy; headline writing; proof reading.

Two credit hours. First semester.

Mrs. Franck

52. JOURNALISM

Editorial and feature writing; a study of the various types of editorial and feature copy; column writing; make-up; laboratory work in connection with the *Mooring Mast* and *Saga*.

Two credit hours. Second semester.

Mrs. Franck

53, 54. EDITORIAL CONFERENCE

Provides opportunity for the college publication staff to do practical research work on journalistic problems. Open to advanced students in journalism with consent of the instructor.

One credit hour per semester.

Mrs. Franck

Literature

61, 62. LITERARY BACKGROUNDS

A study of English classics from Beowulf to Hardy, emphasizing the work of the major writers, the development of literary forms, and their relation to the general cultural background. Formerly listed as English Survey.

Three credit hours per semester.

Mr. Ranson

63, 64. WORLD LITERATURE

A reading course in the literatures of various nations, ancient, medieval, and modern. Intended to give pleasure and to develop an understanding of foreign points of view. Readings, reports, lectures, discussions.

Three credit hours per semester.

109. CHILDREN'S LITERATURE

A short history of children's literature; a study of the literature for children in the lower grades; story telling.

Two credit hours. First semester.

Miss Blomquist

110. JUNIOR HIGH SCHOOL LITERATURE

A study of literature for children in the intermediate grades.

Two credit hours. Second semester.

Miss Blomquist

111. CHAUCER

Especially the Canterbury Tales; with readings from other important works in Middle English in translation.

Three credit hours.

112. SHAKESPEARE

Three credit hours. Second semester.

Mr. Ranson

113. SEVENTEENTH CENTURY LITERATURE

Milton and his contemporaries, and the Restoration.

Three credit hours.

114. EIGHTEENTH CENTURY LITERATURE

Emphasizing Pope, Swift, the periodical essayists, Johnson, and Boswell's *Life*.

Three credit hours.

115. EARLY NINETEENTH CENTURY LITERATURE

Wordsworth, Coleridge, Byron, Shelley, and Keats; with supplementary reading of essays and novels.

Three credit hours. Second semester.

116. LATE NINETEENTH CENTURY LITERATURE

A study of the leading writers of prose and poetry in the Victorian period.

Three credit hours. First semester.

Mr. Ranson

117. CONTEMPORARY LITERATURE

A study of the main trends in recent English and American literature. The post-war period is emphasized.

Three credit hours. Second semester.

119. THE ENGLISH NOVEL

A brief study of the history of the novel from its beginnings to the present day with emphasis on the late nineteenth and twentieth century.

Three credit hours. First semester.

Mrs. Franck

120. APPRECIATION OF THE DRAMA

Origin and development of the drama. Representative plays of the important periods.

Three credit hours. Second semester.

121, 122. AMERICAN LITERATURE

A study of American literature as an interpretation of American life.

Three credit hours per semester.

199. MAJOR CONFERENCE

One to three credit hours.

Mr. Ranson

Speech

MR. GLEN PEELMAN, MR. J. P. PFLUEGER, MISS GRACE E. BLOMQUIST,
MISS MARY A. BOTTEN

For a major in Speech, 24 credit hours are required.

For a minor in Speech, the student shall have acquired at least 12 credit hours. Six of these hours shall be for Speech 9 and 54, and the other six credits may be received from any of the electives. A minor in Speech is recommended for all pre-seminary students.

9. FUNDAMENTALS OF SPEECH

A foundation course dealing with the basic elements of the speech situation. Some platform work.

Three credit hours. First and second semesters. Mr. Peelman, Mr. Pflueger

54. FUNDAMENTALS OF SPEECH

Technique and composition and delivery of various types of speeches for formal and informal occasions. Group and individual projects. Major portion is platform work.

Three credit hours. Second semester.

61. SPEECH LOGIC

Intensive study and some practical work in logic as it pertains to speech. Some emphasis laid on argumentation. Group discussions. Prerequisites: Speech 9 and 54.

Three credit hours. First semester.

72. EXTEMPORE SPEAKING

Platform work predominates. Study of gathering material, method of preparation and delivery. Prerequisites: Speech 9 and 54.

Three credit hours. Second semester.

103. INTERPRETATIVE READING

An introduction to the art of interpretative reading. Correct use and placement of voice are studied. Prerequisites: Speech 9 or 54.

Three credit hours. First Semester.

Mr. Peelman

110. DRAMATIC PRODUCTION

A study of the basic principles of dramatic production and directing. Study in make-up, acting, organization, lighting, scenery, and costume. Prerequisites: Speech 9 or 54.

Three credit hours. First semester.

Mr. Peelman

111. ADVANCED DRAMATIC PRODUCTION*One or two credit hours.**Miss Blomquist***112. ADVANCED LOGIC**

A course in applied logic for pre-law students in Liberal Arts college. Valuable to debaters. Juniors and Seniors. Prerequisites: Speech 9 and 54 and Speech Logic. Alternates with Phonetics every other year.

*Three credit hours.***114. PHONETICS**

A study of correct pronunciation habits, the phonetic alphabet, and the teaching of correct speech habits. Juniors and Seniors. Prerequisites: Speech 9 and 54 and Speech Pathology. Alternates with Advanced Logic every other year.

*Three credit hours.***116. RADIO SPEAKING**

A study of the fundamental problems connected with radio program production and announcing.

*One or two credit hours.**Miss Blomquist***117. SPEECH PATHOLOGY**

A study of the major types of speech defects, with their causes and methods of treatment. Juniors and seniors. Prerequisites: Speech 9 and 54 and Speech-major intention.

*Three credit hours.***131, 134. DEBATE SEMINAR**

Participation in the intercollegiate debate work. Credit is given on the basis of work done and interest shown. May apply toward a speech major but not a minor.

*One to four credit hours.**Mr. Peelman, Miss Botten***135, 136. DEBATE SEMINAR****II. DIVISION OF RELIGION AND PHILOSOPHY****Christianity****MR. J. P. PFLUEGER, MR. H. G. RONNING**

Major: 24 hours including courses 1, 2, 13, 14.

Minor: 14 hours including courses 1, 2, 13, 14.

Required for graduation: Courses 1, 2, 13, 14, and six additional hours.

Philosophy 105, 106 may be accepted toward this requirement.

1. LIFE OF CHRIST

The study of the life of the Savior, with the four Gospels as textbook, supplemented by interpretative lectures and discussions.

*Two credit hours. First semester.**Mr. Pflueger***2. HISTORY OF THE CHRISTIAN CHURCH**

The growth of the Christian Church traced through persecutions and controversies; the rise of the Papacy; the Reformation under Luther; the development of Protestant denominations; the preservation and progress of Christianity.

*Two credit hours. Second semester.**Mr. Pflueger***13. ENGLISH BIBLE**

An introduction to the books of the Old Testament. Thinking through the unfolding of the Messianic guiding Hand of God in human history. Syllabus.

*Two credit hours. First semester.**Mr. Pflueger*

14. ENGLISH BIBLE

An introduction to the books of the New Testament. Thinking through the New Testament with special emphasis upon the historicity of the divine plan of salvation. Syllabus.

Two credit hours. Second semester.

Mr. Pflueger

101. BIBLE TRUTH

A topical study of the Bible. A consistently biblical approach is maintained, the student seeking the biblical answers to fundamental questions of life.

Two credit hours. First semester.

102. AUGSBURG CONFESSION

A systematic presentation of the confessional position of the Lutheran Church in its historical setting.

Two credit hours.

111. THE CHURCH IN THE CHANGING SOCIAL ORDER

The challenge to religion of trends and problems in social, political, industrial, scientific, moral, and philosophical aspects of modern life. The program of the Church in dealing with these problems.

Two credit hours. First Semester.

Mr. Ronning

122. RELIGIOUS EDUCATION

A survey of aims, principles, and practices in the field of religious and moral education, designed for students preparing to participate in the educational activities of the Church.

Two credit hours. Second semester.

131. COMPARATIVE RELIGION

The living religions of the world: Judaism, Mohammedanism, Buddhism, Confucianism, compared with Christianity. Also modern religious movements.

Two credit hours. First semester.

142. MISSIONS

History of foreign missions. Problems and programs in various fields of service. Qualifications and preparation of missionary candidates.

Two credit hours.

197, 198. INDIVIDUAL STUDY

Permission of department is required.

One or two credit hours per semester.

Mr. Ronning

Philosophy

MR. J. P. PFLUEGER

101. INTRODUCTION TO PHILOSOPHY

The scope and meaning of philosophy; discussion of fundamental problems, such as mind and matter, knowledge, cause and purpose. Lectures, readings, reports.

Three credit hours. First semester.

Mr. Pflueger

106. ETHICS

A summary of general, individual, and social ethics. Natural and divine sanction for acts of choice. Careful evaluation of the theories of ethical values.

Three credit hours. Second semester.

Mr. Pflueger

III. DIVISION OF SOCIAL SCIENCES

Business Administration

MR. W. D. K. REID, MISS GEO RENEAU

Major: 27 credit hours including courses 51, 52, 57, 58, 101, 111, 112, and either 121, 122, or 133, 134. Minor: 15 credit hours.

51, 52. PRINCIPLES OF ECONOMICS

Needs, wants, production, price, money, monopoly, banking and business organizations. An introduction to basic principles underlying the economic activities of mankind.

Three credit hours per semester.

Mr. Reid

57, 58. ELEMENTARY ACCOUNTING

Basic principles of accounting and bookkeeping developed in their application to the corporation, partnership, and sole proprietorship. One lecture, four hours laboratory per week.

Three credit hours per semester.

Mr. Reid

60. ECONOMICS OF WAR

Two credit hours. Second semester.

Mr. Reid

61. PERSONAL TYPEWRITING

Complete system of touch typewriting, skill and speed building exercises, letter-writing and simple tabulation. This course is designed primarily to meet individual practical needs. Three hours classwork per week.

Two credit hours. Either semester.

Mr. Reid

65, 66. SECRETARIAL TRAINING

Fundamentals of Gregg Shorthand, complete system of touch typewriting. Some transcription from shorthand notes. (Not open to Freshmen except with consent of instructor.)

Three credit hours per semester.

Mr. Reid

101. FINANCIAL ORGANIZATION OF SOCIETY

The functions of money, monetary standards, and credit are studied. The organization and interrelationship of the many institutions which make up the financial structure of society. The principles of banking are studied in the light of practice as it exists today. To alternate with course 111 (Business Law).

Three credit hours.

106. BUSINESS ORGANIZATION AND MANAGEMENT

A study of principles of management essential to the administration of any enterprise. Some emphasis is placed upon marketing and merchandising. To alternate with course 112 (Business Law).

Three credit hours.

111, 112. BUSINESS LAW

General principles of the law as applied to business: contracts, negotiable instruments, debtor and creditor, sales, partnerships, corporations, agency, personal property. To alternate with courses 101 and 106.

Three credit hours per semester.

Miss Reneau

121, 122. ADVANCED SECRETARIAL TRAINING

Continuation of Gregg Shorthand with special emphasis on dictation, transcription, and speed writing. Listed as Shorthand 67, 68 in 1940-41. To

alternate with courses 133 and 134 (Intermediate Accounting). Juniors and seniors only.

Three credit hours per semester.

Mr. Reid

133, 134. INTERMEDIATE ACCOUNTING

A study of the accounting and financial problems of the corporation. Work is concentrated primarily on the balance sheet and problems that arise from its construction and interpretation. To alternate with courses 121 and 122.

Three credit hours per semester.

153. STATISTICS

Sources of statistical data; construction of tables, charts, and graphs; study of statistical methods as applied to business problems; and techniques of business forecasting. To alternate with course 161 (Public Finance).

Three credit hours.

161. PUBLIC FINANCE

The sources of public revenue; types of taxes and their incidence; effect upon business and business policies. An analysis and classification of the uses of public funds. The social significance of public financing. To alternate with course 153 (Statistics).

Three credit hours.

177. CURRENT ECONOMIC AND SOCIAL PROBLEMS

A practical course in applied economics. It deals with the current problems of everyday life. The topics selected for discussion are those that are being discussed in the public press. The present trends in economics, government, and industry and their social implications are analyzed. To alternate with course 180 (Economic Geography).

Three credit hours.

180. ECONOMIC GEOGRAPHY

To alternate with course 177 (Current Economic and Social Problems).

Three credit hours.

Education

MISS ANNA MARN NIELSEN, MR. E. TINGELSTAD, MR. H. G. RONNING,
MR. P. G. STROMBO

1. ORIENTATION

An introduction to school problems and activities. A lecture course given by various faculty members. Two periods.

One credit hour. First semester.

Mr. Tingelstad, Staff

101. INTRODUCTION TO TEACHING

For the purpose of observing actual school-life situations students make weekly visits to schoolrooms in Tacoma and environs. Discussion and study are developed from what has been observed. In addition there is a study of modern theory and practice of teaching, based on results of scientific research and investigation.

Four credit hours. First and second semesters.

Miss Nielsen

103. EDUCATIONAL PSYCHOLOGY

A consideration of the psychological principles involved in education.

Three credit hours. Second semester.

Mr. Tingelstad

105. PUBLIC SCHOOL SYSTEM

A survey of the State Constitution and the school laws of Washington; practice in the use of school forms and reports; a study of the Elementary Course of Study.

Two credit hours. First semester.

Mr. Strombo

109. EDUCATIONAL MEASUREMENTS

The methods of scientific measurement of children's general ability and classroom achievement; application of scientific methods to the study and improvement of teaching; practice in testing pupils, scoring papers, and interpreting results.

Three credit hours. First semester.

Mr. Strombo

110. PHILOSOPHY OF EDUCATION

An examination of the bases of education. The influence of the leading philosophies of today upon educational programs: aims, means, methods, standards of value, measures of outcomes. The relation between the philosophy of education and democracy.

Two credit hours. Second semester.

Mr. Ronning

112. TEACHING AND TECHNIQUE

Practice teaching is offered throughout a semester of the senior year. The technique of teaching is approached through problems arising in the course of practice teaching. Prerequisite: grade points equal to credits earned.

Eight credit hours. First and second semesters.

Miss Nielsen

115. SCHOOL ADMINISTRATION

A study of the practical problems of school administration and organization as pertaining to the elementary school.

Three credit hours.

116. SPECIAL PROJECTS

Students who desire to pursue a special line of individual reading, investigation, or research may do so for credit, receiving help and guidance from the faculty member best qualified to assist in the particular problem. Credit will vary with the amount of work done.

One to three credit hours.

Staff

Geography

MR. MICHEL N. FRANCK

7. GEOGRAPHY

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

Three credit hours. First and second semesters.

Mr. Franck

180. ECONOMIC GEOGRAPHY

Three credit hours.

186. GEOPOLITICS

Three credit hours. Second semester.

Mr. Franck

History

MISS GEO RENEAU, MR. M. FRANCK, MRS. RUTH S. FRANCK,
MISS MAY F. CROSNÓ

Major in History, College of Liberal Arts: 30 credit hours including History 3, 4.

Major in History, College of Education: 20 credit hours including History 3, 4.

Minor: 15 credit hours, College of Liberal Arts; 12 credit hours, College of Education.

3, 4. HISTORY OF CIVILIZATION

A general survey of European civilization to the present time.

Three credit hours per semester.

Miss Rneau

20. HISTORY AND GOVERNMENT OF THE STATE OF WASHINGTON

Two credit hours. Second semester.

Miss Crosno

55, 56. AMERICAN HISTORY

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

Three credit hours per semester.

Mrs. Franck

101. HISTORY OF THE ANCIENT WORLD

Survey of the ancient Mediterranean world, Greek and Roman history and the great migrations.

Three credit hours. First semester.

102. HISTORY OF THE FAR EAST

General geographical and historical background of the countries of the Far East, with special emphasis upon the recent history of Japan, China, India, Dutch East Indies, and Indo-China.

Three credit hours. Second semester.

105. FRENCH REVOLUTION AND PERIOD OF NAPOLEON

A study of political and social changes in Europe.

Two credit hours. First semester.

109. RECENT EUROPEAN HISTORY

A study of Europe since 1914.

Two credit hours. First semester.

Mr. Franck

110. CONTEMPORARY HISTORY

A study of some of the problems confronting the world today.

Three credit hours. Second semester.

Mr. Franck

111, 112. ENGLISH HISTORY

A study of the political, economic, social, literary, and religious history of England from the earliest times to the present.

Three credit hours per semester.

Home Economics

MISS GRACE BLOMQUIST

1. INTRODUCTION TO HOME ECONOMICS

A study of the function of home economics in the elementary school and junior high school; foods, clothing, and home activities.

Two credit hours. Second semester.

Miss Blomquist

78. NUTRITION FOR STUDENT NURSES

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

Four credit hours. Second semester.

Industrial Arts

MR. A. G. SANNERUD

1. INTRODUCTION TO INDUSTRIAL ARTS

Basic curricular principles underlying an industrial program; evaluation of problems and possible activities of various levels.

Two credit hours. First semester.

Library Science

MISS MARY A. BOTTEN

51. LIBRARY INSTRUCTION

Preparing books for shelves; care of books; accessioning, care of shelves, use of catalog and reference works; classification and cataloging.

Two credit hours. First semester.

Miss Botten

Physical Education and Health

MR. P. G. STROMBO, MISS ALICE COLYAR, MRS. RHODA H. YOUNG,
MISS ASTRID E. KASEN, MR. C. A. BAROFSKY

Minor in the College of Education: 12 credit hours exclusive of activities.

Health Education**1. HEALTH ESSENTIALS**

The hygiene of the school child; hygienic school equipment and environment; the school a center of influence for health work in the community.

Three credit hours. First and second semesters. Miss Colyar, Mrs. Young

54. FIRST AID

The Official Red Cross course in First Aid is given.

One credit hour. Second semester.

Miss Colyar, Miss Kasen

57. THE HISTORY OF NURSING

A study of the history of nursing practice.

Two credit hours. First semester.

Miss Kasen

58. HOME NURSING

A study of nursing in the home. Not open to pre-nursing students.

Two credit hours. First semester.

Miss Kasen

78. NUTRITION FOR STUDENT NURSES

Composition and nutritive value of foods; food preparation; physiological needs in relation to food. Open to student nurses only. (See Home Economics).

Four credit hours. Second semester.

Physical Education**Courses for Women****1, 2, 3, 4, 5, 6, 15, 16. ACTIVITIES**

Folk dancing, gymnastics, basketball, volley ball, baseball, archery. Required of all freshmen, and Liberal Arts sophomores.

Two periods a week. Plus credit.

Miss Colyar, Mrs. Young

31. ELEMENTARY SCHOOL ATHLETIC PROGRAM

Progressive series of games and athletic activities from the elementary games of low organization to the more highly organized games of the junior high level. Required of sophomores in the College of Education.

Two credit hours. First semester.

Miss Colyar

32. RHYTHMIC ACTIVITIES FOR SMALL CHILDREN

Rhythmic activities suitable for kindergarten and primary children, methods of presentation, lecture and practice. Requirement for sophomores in the College of Education.

Two credit hours. Second semester.

Miss Colyar, Mrs. Young

112. METHODS IN PHYSICAL EDUCATION

Techniques and methods in teaching folk dancing and the seasonal sports. Practice in game skills, teaching and refereeing.

Two credit hours. First and second semester.

Miss Colyar, Mrs. Young

121. PRINCIPLES OF HEALTH AND PHYSICAL EDUCATION

The place of health and physical education in the school program, aims, objectives, content of the program, and modern trends.

Two credit hours. First semester.

172. CAMP ADMINISTRATION AND ORGANIZATION

Camp administration and organization theory and practice. Camp activities and how to conduct them.

Two credit hours.

Courses for Men**7, 8, 9, 10, 11, 12, 13, 14. ACTIVITIES**

Participation in seasonal sports—football, touch football, volley ball, tennis, golf, basketball, and baseball.

Two periods per week. Plus credit.

Mr. Strombo, Mr. Barofsky

105. PHYSICAL EDUCATION TECHNIQUES

The technique of teaching physical education in the grades and junior high schools.

Two credit hours. First semester.

Mr. Strombo

114. BOY SCOUT LEADERSHIP

The official course in Boy Scout Leadership is given.

One credit hour. Second semester.

130. COACHING TECHNIQUES

Football, basketball, and other sports.

Two credit hours. Second semester.

Mr. Strombo

Political Science

MR. M. N. FRANCK, MISS MAY F. CROSNÓ

A minor in the department of Political Science must include 12 hours.

20. HISTORY AND GOVERNMENT OF THE STATE OF WASHINGTON

See History 20.

Miss Crosno

57. AMERICAN GOVERNMENT

A study of the American national government, with special attention to practical operation and contemporary reforms; the state and local governments, with special attention to practical operation and contemporary reforms in Washington.

Three credit hours. First semester.

Mr. Franck

58. EUROPEAN GOVERNMENTS

The organization and operation of the governments of England, France, Germany, Russia, and Switzerland, with special attention to the government of England.

Three credit hours.

60. INTERNATIONAL PROBLEMS

International cooperation; problems of defense; hemisphere solidarity and power politics; geo-politics and international economics.

Three credit hours.

116. POLITICAL PARTIES

Party history and organization; nominations and elections; campaigns and conventions; electoral problems and administration; bossism in local politics; pressure groups; platforms.

Two credit hours.

117. PUBLIC ADMINISTRATION

The art and science of management applied to the affairs of the state; intergovernmental relations; administrative law and quasi-judicial practices; civil service; budget and fiscal control; centralization, coordination, integration in administration; administrative areas. Prerequisite: American Government.

Three credit hours.

118. THE AMERICAN CONSTITUTION

The historical basis of the American Constitution; the Convention deliberations; uniqueness of the Constitution; forces that molded the Constitution up to the present; judicial review; the new interpretations; constitutionalism vs. totalitarianism.

Three credit hours.

186. GEOPOLITICS

See Geography 186.

Mr. Franck

Psychology

MR. E. TINGELSTAD, MISS ANNA M. NIELSEN

The department of Psychology offers a minor which consists of 12 hours.

1. GENERAL PSYCHOLOGY

An introductory course acquainting the student with such basic processes, terminology and concepts as attention, perception, memory, feeling, volition, behavior, intelligence, personality. Illustrative applications of various kinds; simple experiments.

Three credit hours. First and second semesters. Mr. Tingelstad, Miss Nielsen

52. PSYCHOLOGY OF ADJUSTMENT

The application of psychological facts and principles to the adjustment of individuals to the problem of life from birth to old age. Prerequisite: General Psychology.

Three credit hours. Second semester.

103. EDUCATIONAL PSYCHOLOGY

On approval of the department may be counted toward the minor in Liberal Arts. (See Education 103.)

Three credit hours. Second semester.

Mr. Tingelstad

108. CHILD DEVELOPMENT

Three credit hours. Second semester.

111. PSYCHOLOGY OF MALADJUSTMENT

The application of psychological facts and principles to the problems of maladjusted personalities. Symptoms, causes, remedial procedures for abnormal states. Prerequisite: General Psychology.

Three credit hours.

120. SOCIAL PSYCHOLOGY

A study of the psychological foundations of group life. Analysis of social behavior. Effect of the individual on the group, and of the group on the individual. Custom, fashion, war, public opinion, etc., in the light of psychological principles.

Three credit hours. Second semester.

Mr. Tingelstad

Sociology

MISS GEO RENEAU, MR. H. G. RONNING, MR. E. TINGELSTAD

Major in Sociology, College of Liberal Arts: 24 credit hours.

Major in Sociology, College of Education: 20 credit hours.

Minor: 15 credit hours, College of Liberal Arts; 12 credit hours, College of Education.

The College of Liberal Arts offers a social science major of 30 credits taken in the fields of sociology, business administration, and political science. At least 15 credit hours of the work must be taken in one field.

The College of Education offers a similar major with 30 credit hours.

For a social science minor 18 credit hours are required.

51. INTRODUCTION TO SOCIOLOGY

This course is designed to acquaint the student with the fundamental laws governing human relations. Problems of social structure, social processes, social motives will be considered.

Three credit hours. First semester.

Miss Reneau

52. THE FAMILY

A study of the structure, development, and problems of the family.

Three credit hours. Second semester.

Miss Reneau

101. SOCIAL LEGISLATION

Historical and critical analysis of social legislation in Europe and America, with special emphasis upon social legislation in the United States and in the state of Washington.

Three credit hours. First semester.

104. LABOR PROBLEMS

A study of the history, nature and treatment of labor problems in the United States.

Three credit hours. Second semester.

106. CRIME AND DELINQUENCY

An analysis of causes, forms, and methods of treatment.

Three credit hours.

107. COOPERATIVES

A study of consumers' and producers' cooperation as a method of solving modern economic, social, and educational problems; the progress of the movement during the last century from early beginnings to international proportions.

Two credit hours. First semester.

Mr. Ronning

108. **MINORITY PROBLEMS**

The emphasis will be upon minority problems in the United States.

Two credit hours.

112. **SOCIAL TRENDS**

A study of recent and present-day trends in sociology in the world.

Three credit hours. Second semester.

Miss Reneau

120. **SOCIAL PSYCHOLOGY**

See Psychology 120.

Three credit hours. Second Semester.

Mr. Tingelstad

125. **FIELD OF SOCIAL WORK**

Three credit hours. First semester.

Miss Reneau

IV. DIVISION OF MATHEMATICS AND NATURAL SCIENCES

This division plans to offer majors in biology, chemistry, physics, and mathematics and a teaching major in mixed science for students in the College of Education. A major consists of a minimum of 24 hours of approved courses. Enrollment in the courses called Independent Study is limited to students majoring in the department concerned who have demonstrated their ability to do independent work, and permission of the head of the department is required before registration.

Students contemplating advanced study in any of these departments should acquire a reading knowledge of French and German as soon as possible.

General Science

MR. A. V. ARLTON, MR. A. W. RAMSTAD, MR. PAUL K. PREUS

A major in science may be obtained by taking two years work in one science and one year in each of two other sciences. A student choosing this mixed science major will be exempt from the requirement of Science 21 and Science 22.

21. **INTRODUCTION TO BIOLOGICAL SCIENCE**

A survey course including a brief study of the plant kingdom and of the animal kingdom. Lectures, demonstrations, and field trips.

Three credit hours. Second semester.

Mr. Arlton

22. **INTRODUCTION TO PHYSICAL SCIENCES**

A survey of the fundamental principles in chemistry, physics, astronomy, climatology, and geology. Lectures and laboratory demonstrations.

Three credit hours. First semester.

Mr. Ramstad.

51. **ENVIRONMENTAL STUDIES**

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

Two credit hours. First semester.

Mr. Arlton

52. **ELEMENTARY SCHOOL SCIENCE**

Given as Science of the Elementary School, second semester, 1942-43.

Two credit hours. First semester.

Mr. Arlton

65. **PRIMARY PILOT TRAINING**

In 1942-43 a course in pre-flight aeronautics was offered instead.

Three credit hours. Second semester.

Mr. Preus

66. **SECONDARY PILOT TRAINING**

Four credit hours. Second semester.

Biology

MR. A. V. ARLTON, MR. P. G. STROMBO,
MISS ASTRID E. KASEN

A major consists of a minimum of twenty-four hours, twelve hours of which may be lower division courses and twelve hours or more in the upper division (numbers over 100). One year of chemistry is required by students majoring in Biology, but this does not apply toward the twenty-four hours in the Biology major. General college physics and a year of college mathematics are strongly recommended. A minor consists of a minimum of fourteen hours. A major in the College of Education consists of a minimum of twenty semester hours, twelve of which may be in lower division.

55, 56. GENERAL ZOOLOGY

A study of the animal kingdom, invertebrates first semester, vertebrates second semester; dissection. Alternates with courses 57 and 58. Two lectures and two laboratory periods per week.

Four credit hours per semester.

Mr. Arlton

57, 58. BOTANY

A study of the plant kingdom; structure first semester, life history second semester. Two lecture hours and two laboratory periods per week.

Four credit hours per semester.

61. HUMAN ANATOMY

A study of the morphology of the human body. The course is planned particularly to meet the needs of pre-nursing students. Two lectures and one laboratory period per week.

Three credit hours. First semester.

Mr. Arlton

62. HUMAN PHYSIOLOGY

A study of the functions of the human body. The course is planned particularly to meet the needs of pre-nursing students. Two lectures and one laboratory period per week.

Three credit hours. Second semester.

Miss Kasen, Mr. Arlton

66. MICROBIOLOGY

Bacteria, yeasts, molds, and parasitic animals in their relation to disease. Three lecture hours and one laboratory period per week.

Four credit hours. Second semester.

Mr. Arlton

91. HEREDITY

A study of the inheritance of physical and psychical characteristics. Two lectures per week. Prerequisites: Zoology and botany or consent of instructor.

Two credit hours. First semester.

92. ORNITHOLOGY

A study of the structure, habits, adaptations, migration, classification, and economic importance of birds. Identification of local birds. Lectures, laboratory study, and field trips. Prerequisite: Biology 56 or consent of instructor.

Two credit hours. Second semester.

116. COMPARATIVE ANATOMY

A comparative study of vertebrates with dissection of representative animals. One lecture and three laboratory periods a week. Prerequisite: Biology 56.

Four credit hours.

141. EMBRYOLOGY

A microscopic study of the development of vertebrates; a panoramic view of

heredity in action. Two lectures and two laboratory periods per week. Prerequisite: Biology 56. Alternates with Histology. Offered in 1943-44.

Four credit hours. First semester.

143. HISTOLOGY

A microscopic study of the cell structure of the tissues of vertebrates. Two lecture hours and two laboratory hours per week. Prerequisite: Biology 56. Alternates with Embryology. Not offered in 1943-44.

Four credit hours. First semester.

201, 202. INDEPENDENT STUDY

Investigations in fields of special interest may be made by students majoring in biology, who have demonstrated their ability to do independent work. Prerequisite: consent of the department.

One or two credit hours per semester to be arranged.

Chemistry

MR. A. W. RAMSTAD, MR. PAUL K. PREUS

A major requires 24 hours of courses above 50. In addition, a year of physics, college algebra, and trigonometry are required of all students majoring in chemistry. A year of biology is also recommended.

11, 12. GENERAL CHEMISTRY FOR NURSES

A course covering the fundamental principles of chemistry, with special emphasis being placed on chemical reactions that take place in the human body. Three hours of lecture and one three-hour period of laboratory.

Four credit hours. First and second semesters.

Mr. Ramstad

51, 52. GENERAL INORGANIC CHEMISTRY

The fundamental chemical theories; the chemistry of the non-metallic and metallic elements. Two lectures and two laboratory periods per week.

Four credit hours per semester.

Mr. Ramstad, Mr. Preus

111. QUALITATIVE ANALYSIS

Two lectures and two laboratory periods per week, one semester.

Four credit hours. First semester.

Mr. Ramstad

112. QUANTITATIVE ANALYSIS

Volumetric and gravimetric methods. Two lectures and two laboratory periods per week. Prerequisites: Chemistry 51, 52, and 111.

Four credit hours. Second semester.

Mr. Ramstad

121, 122. ORGANIC CHEMISTRY

A general study of the carbon compounds, both the aliphatic and the aromatic. Two lectures and two laboratory periods per week. Offered first time in 1941-42, to alternate with qualitative and quantitative chemistry.

Four credit hours per semester.

197, 198. INDEPENDENT STUDY

To be arranged by the department.

One or two credit hours per semester.

Physics

MR. O. M. JORDAHL

A major in Physics shall consist of at least 24 credit hours, and a minor shall consist of at least 14 credit hours. Course 30 is acceptable toward a minor but not toward a major. As supporting subjects for a major one year of college chemistry and calculus are required.

30. METEOROLOGY AND AIR NAVIGATION

This course includes study of general relations of weather to flying, physiography, and instruments and methods used for air navigation. Prerequisite: Consent of instructor.

Two credit hours. Second semester.

61, 62. GENERAL COLLEGE PHYSICS

A course designed as an adequate foundation for further study in physics and to meet entrance requirements for admission to schools of medicine and engineering. First semester: mechanics, heat, and sound; second semester, electricity and magnetism and light. Three lecture-recitations and one two-hour laboratory period per week. Prerequisite: higher algebra (Math. 51 or equivalent).

Four credit hours per semester.

Mr. Jordahl

63, 64. ENGINEERING PROBLEMS

This course may be taken concurrently with Physics 61-62 to acquire 10 credit hours to meet certain pre-engineering requirements. Prerequisites: trigonometry and consent of instructor.

One credit hour per semester.

Mr. Jordahl

91, 92. MODERN PHYSICS

A course covering the important developments in the field of physics since 1895. Topics included are: the isolation of the electron and the measurement of its charge, isotopes and mass spectrograph studies, radioactivity, simple theory of atomic structure, X-rays, and nuclear disintegration. Lectures and outside reading. Prerequisites: Physics 61-62, Mathematics 61 and 62.

Two credit hours per semester.

115. HEAT

An intermediate course dealing with calorimetry, temperature measurement, methods of heat transfer, thermal properties of substance, and an introduction to thermodynamics. Two lectures and one 3-hour laboratory period per week. Prerequisites: Physics 61-62, Mathematics 61-62.

Three credit hours. First semester.

Mr. Jordahl

116. LIGHT

General principles of geometrical and physical optics and study of optical instruments. Two lecture-recitations and one laboratory period per week. Prerequisites: Physics 62, Mathematics 61-62.

Three credit hours. Second semester.

120, 121. AERODYNAMICS AND POWER PLANTS

Three credit hours. First and second semesters.

152. ANALYTICAL MECHANICS

A theoretical and mathematical course which will be acceptable toward a major in either physics or mathematics. It deals with statics, dynamics, and kinetics. Prerequisites: Physics 61-62; co-requisite, integral calculus.

Four credit hours. Second semester.

154. THERMODYNAMICS

Fundamental laws, heat engines, thermodynamic potentials, specific heats, changes of state, chemical equilibria. Prerequisites: Physics 115, Mathematics 111 and 112.

Three credit hours. Second semester.

Mr. Jordahl

197, 198. INDEPENDENT STUDY

Prerequisite: consent of department head.

One or two credits per semester.

Mathematics

MR. O. M. JORDAHL, MR. O. J. STUEN, MR. A. W. RAMSTAD,
MISS ANNA M. NIELSEN

A major in Mathematics shall consist of at least 24 hours of courses with numbers above 50. As supporting subject, a year of college physics is required. A minor shall consist of at least 12 hours including course 111.

6. PRINCIPLES OF MATHEMATICS

A thorough study of the principles of mathematics as a background for teaching the subject in elementary and junior high schools.

Two credit hours. First and second semesters.

Miss Nielsen

51. HIGHER ALGEBRA

A thorough review of high-school algebra and a continuation beyond quadratics. Four periods per week. Prerequisite: one year of high-school algebra.

Three credit hours. First semester.

Mr. Jordahl

54. SOLID GEOMETRY

The relations of planes and lines in space; the properties and measurements of prisms, pyramids, cylinders, cones, and spheres; original exercises and constructions. Four periods per week. Prerequisites: plane geometry, one year of high-school algebra.

Three credit hours. Second semester.

61. PLANE TRIGONOMETRY

Circular measurements of angles, proofs of the principal formulas, the use of inverse functions, solution of right and oblique triangles. Prerequisite: Mathematics 51 or equivalent.

Four credit hours. First semester.

Mr. Stuen

62. COLLEGE ALGEBRA

A continuation of course 51: progressions, binomial theorem, complex numbers, theory of equations, determinants, and partial fractions.

Four credit hours. Second semester.

Mr. Jordahl

64. PLANE ANALYTIC GEOMETRY

Loci, the straight line and the circle, polar coordinates, conic sections, tangents and normals, the general equation of the second degree. Prerequisite: Mathematics 54 and 61.

Three credit hours. Second semester.

111, 112. DIFFERENTIAL AND INTEGRAL CALCULUS

This course lays the foundation for all advanced work in mathematics and is a basic tool for advanced work in physics and engineering. Involves review of previous mathematics courses. Prerequisites: Mathematics 62 and 64.

Four credit hours per semester.

Mr. Jordahl

152. ANALYTICAL MECHANICS

See Physics 152.

Four credit hours. Second semester.

161, 162. DIFFERENTIAL EQUATIONS

Prerequisite: Mathematics 111 and 112. Offered on demand.

Two credit hours per semester.

Mr. Jordahl

197, 198. INDEPENDENT STUDY

Open to advanced students with consent of the department.

One or two credit hours per semester.

V. DIVISION OF FINE ARTS**Art**

MISS DORA A. BERG, MR. J. P. PFLUEGER

Requirements for a major in Art, in the College of Liberal Arts, are twenty-seven credit hours including 10, 55, 56, 65, 74, 75, 109, 110, 115, 116, and electives to complete requirement.

Suggested courses from other departments for art majors are: literature and foreign language, preferably French.

Requirements for a minor in the College of Liberal Arts are twelve credit hours including 55, 56, 65, 115, and 116.

Requirements for a major in Art, in the College of Education, are twenty credit hours including 10, 55, 56, 74, 115, 116, 121 or 131 with electives to complete requirements.

Requirements for a minor in the College of Education are twelve credit hours including 10, 55, 74, 121 or 131.

10. INTRODUCTION TO FINE ARTS

Principles of aesthetics; the understanding and appreciation of beauty as it appears in the various arts.

Three credit hours. Second semester.

Mr. Pflueger

55. FUNDAMENTALS IN ART

This is a course giving the basic fundamentals of art, including a thorough study of proportion, values, composition, perspective, and color theory, which are necessary for creative expression. Media are pencil, charcoal, water colors, and pastel. Six hours laboratory per week.

Three credit hours. First semester.

Miss Berg

56. DRAWING AND PAINTING

Prerequisite: Art 55. Four hours laboratory per week.

Two credit hours. Second semester.

Miss Berg

65. CREATIVE DESIGN

Attention is concentrated on the principles of design which are developed through the study of line, mass, color, and space relationships. The work is planned so as to develop appreciation and to stimulate originality in the actual creation of good design. Four hours laboratory per week. Not offered in 1943-44.

Two credit hours. First semester.

Miss Berg

66. CRAFTS

In this course, original designs are applied to miscellaneous handicraft problems. Prerequisite: Art 65. Four hours laboratory per week. Not offered in 1943-44.

Two credit hours. Second semester.

Miss Berg

74. CLAY MODELING

This is a course in the various methods of modeling in clay. Application of these methods is made to pottery and small figures. Individual instruction is given in plaster casting. Four hours laboratory per week. Offered in 1943-44.

Two credit hours. First semester.

75. POSTER DESIGN

Principles of lettering and letter construction with a brief history of the alphabet. This is followed by the planning of the layout and painting of posters. Four hours of laboratory per week. Offered in 1943-44.

Two credit hours. Second semester.

109, 110. OIL PAINTING

Pictorial arrangements of still-life, figure, and landscape work rendered in oils. Emphasis placed on composition, values, color, and brush technique. Prerequisites: Art 55, 56. Four hours laboratory per week.

Two credit hours per semester.

Miss Berg

115, 116. ART HISTORY AND ART APPRECIATION

The course is planned to increase the student's appreciation of works of art. In the first semester a general survey is made of architecture and sculpture throughout the ages. In the second semester, painting is treated in a similar way. Lectures with illustrations.

Three credit hours per semester.

118. SPECIAL PROBLEMS

A course planned for advanced students majoring in art who wish to secure greater proficiency in any particular field in which the student feels more training is needed.

Two to four credit hours to be arranged with instructor.

Miss Berg

121. PUBLIC SCHOOL ART

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. Prerequisites: Art 55, 56. Four hours combined lecture and laboratory per week.

Two credit hours. Second semester.

Miss Berg

125. INDUSTRIAL ART

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. Four hours laboratory per week.

Two credit hours. First semester.

131. JUNIOR HIGH SCHOOL ART

A course planned for those who intend to teach art in grades 7-9 inclusive, and planned similarly to Art 121. Four hours combined lecture and laboratory per week. Prerequisites: Art 55, 56.

Two credit hours.

Music

MR. KARL E. WEISS, MR. G. J. MALMIN, MR. E. M. AKRE, Assisted by
MRS. ALICE WEISS, MRS. MABEL M. DILTS, and
MR. W. C. SCHNACKENBERG

A major in Music shall consist of a minimum of 24 semester hours, not counting Music 1 or beginners' instruction in applied music. In the College of Liberal Arts, a major shall include Music 51, 52, 111, 112, 121, and 122. In the College of Education, a major shall include Music 51, 52, 114, 115, 116, 121, and 122. Students majoring in Music shall take at least one semester of Voice and

one of Piano, and are urged to specialize in some branch of applied music. It is also recommended that music students study some regular instrument of the band or orchestra and take an active part in either a vocal or an instrumental organization or both.

A minor in Music shall consist of a minimum of 18 semester hours, including Music 51, 52, 111, and 112.

1. **FUNDAMENTALS OF MUSIC**

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.

Three credit hours. First and second semesters.

Mr. Weiss

51. **HARMONY**

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

Three credit hours. First semester.

Mr. Malmin

52. **HARMONY**

Classification and treatment of irregular notes in relation to chords; harmonization of melodies.

Three credit hours. Second semester.

Mr. Malmin

57. **VOICE**

Principles of corrective breathing and tone placement; songs for rhythm, accents, and enunciation.

One credit hour per semester.

Mrs. Dilts

58. **VIOLIN**

One credit hour per semester.

59. **PIANO**

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

One credit hour per semester.

Mr. Weiss

60. **PIPE ORGAN**

The acquisition of technique and independence in playing upon the manuals. Prerequisite: satisfactory piano technique.

One credit hour per semester.

61. **BAND INSTRUMENTS**

Private lessons in cornet, horns, and other valve instruments.

One credit hour per semester.

62. **PACIFIC LUTHERAN COLLEGE CHOIR**

Membership determined by tryout and limited to fifty. *A cappella* singing of sacred music.

One credit hour per semester.

Mr. Malmin

63. **PACIFIC LUTHERAN COLLEGE CHORUS**

A second choir organized in 1937, to provide musical training and experience for students not in the choir.

One credit hour per year.

Mr. Schmackenber

68. **ORCHESTRA**

Membership in the college orchestra is open to any student having adequate knowledge of his instrument. The organization is maintained to give the stu-

dents practical experience in orchestral work and also to acquaint them with the works of well known composers.

One credit hour per year.

69. **BAND**

An organization for concert as well as for appearances at athletic events.

One credit hour per year.

Mr. Akre

111. **ADVANCED HARMONY**

Treatment of dissonances; harmonization of melodies continued.

Three credit hours. First semester.

Mr. Malmin

112. **SIMPLE COUNTERPOINT**

Writing in the five species in two, three, and four parts. Prerequisite: advanced harmony.

Three credit hours. Second semester.

Mr. Malmin

114. **MUSIC METHODS**

Special study of grade-school songs, use of phonograph records, rhythm bands, school orchestras; a comprehensive study of problems, methods, and materials for use in teaching music in the grades.

Two credit hours. Second semester.

Mr. Weiss

115. **CHOIR CONDUCTING**

The technique of conducting. Problems of church music.

Two credit hours. Second semester.

116. **INSTRUMENTAL TECHNIQUE AND ORCHESTRATION**

The practical study of the instruments of the orchestra, and of the problems of transposition and arrangements for orchestra, band, and smaller groups of instruments. Prerequisites: Music 3 and 4, or, with permission of instructor, Music 1.

Two credit hours. First semester.

121. **THE HISTORY AND LITERATURE OF MUSIC**

Ancient music, with emphasis on music in the Bible. The rise of church music. Polyphony. The beginning of opera and oratorio. The age of Bach and Handel. Prerequisites: Music 1 or equivalent.

Three credit hours. First semester.

Mr. Weiss

122. **THE HISTORY AND LITERATURE OF MUSIC**

The classical school. Beethoven. Romanticism. The music drama of Richard Wagner. Modern schools. Prerequisite: Music 1 or equivalent.

Three credit hours. Second semester.

Mr. Weiss

SUMMER SESSION

For special Summer Session bulletin and information address the Director of the Summer Session, Pacific Lutheran College, Parkland, Washington. (See p. 5.)

EXTENSION WORK

Following are the courses given for credit outside of regular schedules in 1942-43: Late Nineteenth Century Literature, 3 hrs., Mr. Ranson; Contemporary Literature, 3 hrs., Mr. Ranson; Introduction to Philosophy, 3 hrs., Mr. Pflueger; Ethics, 3 hrs., Mr. Pflueger; School Administration, 3 hrs., Miss Nielsen; Special Project in Educational Administration, 2 hrs., Mr. Ronning; United States in World Affairs, 3 hrs., Mr. Akre; Introduction to Industrial Arts, 2 hrs., Mr. Sannerud; Individual Study in Physical Education, 2 hrs., Miss Colyar; Principles of Health and Physical Education, 2 hrs., Miss Colyar; Meteorology and Air Navigation, 4 hrs., Mr. Ramstad; Fundamentals of Music, 3 hrs., Mr. Malmin.

The High School Division

MISCELLANEOUS INFORMATION

Accreditation

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

Program for 1943-44

During the school year 1943-44 the upper three years of high-school work (grades 10, 11, and 12) will be given.

Entrance Requirements

Applicants of good moral character who have completed the ninth grade of the public school or its equivalent are admitted upon presenting the proper credentials and recommendations and paying the required fees.

Advanced Standing

Admission to advanced standing will be granted any student who presents credentials for work satisfactorily done in any standard public or private high school.

Student Load

As a general rule, students should register for only four regular subjects, exclusive of Bible study and physical training. No student may drop a class without special permission from the teacher and the Principal.

Requirements for Graduation

Sixteen units, grouped in an approved curriculum, including all specific requirements fixed by the State Board of Education, are required for graduation. A *unit* represents work satisfactorily done in a subject which has been pursued five times a week, in periods of not less than forty-five minutes, during a school year of at least thirty-six weeks.

Scale of Grades

A—96 to 100; B—86 to 95; C—76 to 85; D—70 to 75; E—Below 70—No credit.

Registration Days

Registration for the fall semester begins Monday, September 13, 1943, and for the spring semester, Monday, January 31, 1944.

Records and Reports

A record of a student's attendance and scholarship is kept in the Registrar's office. A report of the student's progress is sent to parents or guardians at the end of each nine weeks, or oftener if requested.

Each student is given one free transcript of record. Additional transcripts may be secured at \$1.00 each.

HIGH SCHOOL COURSES

The descriptive summaries that follow are designed to constitute both a record of the courses actually given in 1942-43 and an announcement of what will be offered in 1943-44. The teachers are listed by departments in accordance with the division of the teaching load in 1942-43, and the courses which were actually given during the year have the names of the respective instructors attached.

Christianity (Bible Study)

MR. A. V. ARLTON, MR. E. TINGELSTAD, Assisted by the
COLLEGE PASTOR

Because the Bible is the most important book in the world, and because a knowledge of its contents is essential, not only to all true education and culture, but to temporal and eternal happiness, courses in it are made an integral part of all curricula offered by the school. The aim of the courses in Christianity is, therefore, to acquaint the student with the riches of the Bible, to strengthen his faith, and, incidentally, to prepare him for the work of the Church.

1, 2. FUNDAMENTALS OF CHRISTIANITY

The fundamental doctrines of the Christian faith studied in the light of the Old and New Testaments. Other books on Christian doctrine for parallel reading.

Two semesters. Two credit hours a week. Mr. Arlton, Mr. Tingelstad

3. INTRODUCTION TO THE BIBLE

An introduction to all the books of the Old Testament.

First semester. Two hours a week.

4. INTRODUCTION TO THE BIBLE

An introduction to the books of the New Testament.

Second semester. Two hours a week.

5, 6. BIBLE BIOGRAPHY

A study of the great characters of the Bible.

Two semesters. Two hours a week.

Mr. Arlton

7, 8. HISTORY OF MISSIONS

The history of the Christian Church in terms of the activities of its missionary heroes. Given first semester, 1941-42.

Two semesters. Two hours a week.

9, 10. LUTHER'S CATECHISM

Students who desire to study the Lutheran Catechism may join the weekly class which the College pastor conducts for his catechumens in preparation for confirmation.

Throughout the year. One two-hour session a week Rev. N. B. Thorpe

Commercial Branches

MR. W. D. K. REID

1, 2, 3, 4. BOOKKEEPING

Individual instruction; general exercises, discussions, and drills.

Four semesters. Five or ten hours a week.

Mr. Reid

5, 6. TYPEWRITING

The touch system; the proper fingering of the keys; the care and adjusting of the machine; the proper form and arrangement of letters, legal documents, manifold, etc.; business letters, specifications, tabulating work, stencil cutting for mimeographing, and the like.

Two semesters. Five or ten hours a week.

Mr. Reid

7. COMMERCIAL LAW

Principles of commercial law; legal documents.

One semester. Five hours a week.

9, 10. SHORTHAND

Principles of Gregg shorthand; speed practice.

Two semesters. Five hours a week.

English

MISS GRACE E. BLOMQUIST, MISS MAY F. CROSNO

In addition to attacking methodically the most outstanding faults of the student's speech and writing and giving him a fund of practical knowledge and skill essential to his daily work, the aim of the courses in English is to arouse his curiosity about books and authors and help him to satisfy it; to supplement and broaden his experience; to show him how to extract from reading, and even from his own writing, a satisfaction in kind and degree akin to that he gets from games, movies, and automobiles; and, lastly, to introduce him to culture history and lead him to appreciate the relation that literature bears to civilization, present and past.

3. COMPOSITION

Fixing further the habits of clearness and accuracy; adding to sentence sense an increasing ability to sense structure of larger units; frequent practice in constructing paragraphs, with emphasis on unity and coherence. Frequent compositions. Outside reading.

First semester. Five hours a week.

Miss Blomquist

4. LITERATURE

Developing further the student's power to get the thought out of the printed page and helping him discover and enjoy the rudiments of literary excellence; acquainting the student with the backgrounds of literature and teaching him to see more and more clearly the relation between literature and life. Outside reading.

Second semester. Five hours a week.

Miss Blomquist

5. COMPOSITION

Fixing and extending the knowledge of mechanics gained in previous years; drawing the student away from the type of composition that is a mere exercise or task and leading him consciously to achieve a definite purpose in his work.

One semester. Five hours a week.

Miss Crosno

6. LITERATURE

Using the story in prose and verse for the study of culture history; training the student to form and express independent judgments; developing the ability of elementary literary criticism; encouraging further acquaintance with authors, books, and periodicals. ..Outside reading.

One semester. Five hours a week.

Miss Crosno

7. PUBLIC SPEAKING

Developing clear enunciation and correct pronunciation; training in expressive oral reading; developing ability to organize and deliver a short speech or a formal address; training in the practice of parliamentary law.

First semester. Five hours a week.

8. LITERATURE

A general summing up of the work in English literature during the first three years of high school, setting forth the great tradition of our literature; emphasis placed, not upon books *about* literature, but upon the literature itself; study, not technical or critical, but humanistic, supplying that introduction to the mind of the past necessary for a well-rounded education. Library work and home reading.

Second semester. Five hours a week.

Fine Arts

MISS DORA A. BERG

1, 2. ART

A course planned to give students a basic knowledge of drawing and painting, design, color, and lettering. Various media used.

Two semesters. Five hours a week.

Miss Berg

Foreign Languages

MRS. ELIZABETH H. BONDY, MISS GRACE E. BLOMQUIST,
MISS MAY F. CROSNO

1, 2. FRENCH

Grammar, conversation, reading. French the language of the classroom.

Two semesters. Five hours a week.

3, 4. FRENCH

Grammar continued; selected readings, conversations, and compositions; French phonograph records, songs, and stories.

Two semesters. Five hours a week.

1, 2. GERMAN

Grammar; conversation, writing, and reading. German the language of the classroom.

Two semesters. Five hours a week.

3, 4. GERMAN

Grammar continued; readings, conversation, composition; German phonograph records, songs, and stories.

Two semesters. Five hours a week.

1, 2. LATIN

Grammar; declensions, conjugations, and vocabularies; drills and translations.

Two semesters. Five hours a week. Miss Crosno

3, 4. LATIN

Continuation of first year's work; Caesar or a substitute.

Two semesters. Five hours a week. Miss Blomquist

5, 6, 7, 8. LATIN

Courses in Cicero and Virgil offered in alternate years on demand.

Two semesters. Five hours a week.

1, 2. NORSE

Spelling, reading, writing, grammar; easy prose read, and poems memorized.

Two semesters. Five hours a week. Mr. Akre

3, 4. NORSE

Grammar; compositions; short, easy stories read.

Two semesters. Five hours a week.

History and Social Science

MR. ELVIN M. AKRE, MISS MAY F. CROSNO,
MR. W. C. SCHNACKENBERG, MR. E. TINGELSTAD

1, 2. WORLD HISTORY

A general outline of the political, economic, and social history of the world.

Two semesters. Five hours a week. Mr. Akre

3. HISTORY OF THE UNITED STATES

A brief outline of the history of the United States with special emphasis on the constitutional period and recent developments.

First semester. Five hours a week. Miss Crosno

4. CIVICS

A careful study of our civil and political institutions—national, state, and city.

Second semester. Five hours a week. Miss Crosno

5. SOCIOLOGY

A study of modern social problems, including a treatment of social institutions, immigration and labor problems, crime and punishment; the treatment of defectives; social ideals and reforms.

Second semester. Five hours a week.

6. ECONOMICS

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

First semester. Five hours a week.

Mr. Schnackenberg

7. PSYCHOLOGY

An outline of the basic facts of psychology, introducing the student to the workings of his own mind.

One semester. Five hours a week.

Mr. Tingelstad, Mr. Schnackenberg

Home Relations

MRS. ELIZABETH H. BONDY

A general course in home relations for girls, dealing with the social and economic problems in the home, the earning and budgeting of the family income, the care and management of a household, the selection and purchase of food and clothing, child development, and the care of family health. A state requirement.

Two semesters. Five hours a week.

Mrs. Bondy

Mathematics

MR. ELVIN M. AKRE, MR. PAUL A. PREUS, MR. P. G. STROMBO

1, 2. ELEMENTARY ALGEBRA

Special Make-up Class

Mr. Akre

3, 4. PLANE GEOMETRY

The general properties of plane rectangular figures, the circle, measurement of angles, similar polygons, and areas.

Two semesters. Five hours a week.

Mr. Akre, Mr. Strombo

5. HIGHER ALGEBRA

A rapid review of elementary algebra, quadratics, binomial theorem, literal and numerical coefficients, variation, ratio and proportion, imaginary and complex numbers.

One semester. Five hours a week.

6. SOLID GEOMETRY

The usual theorems and constructions, including the relations of planes and lines in space; the properties and measurements of prisms, pyramids, cylinders, cones, and spheres.

One semester. Five hours a week.

7. PRE-TECHNICAL MATHEMATICS

Second semester. Five hours a week.

Mr. Preus

Music

MR. KARL E. WEISS, MR. GUNNAR J. MALMIN, MR. ELVIN M. AKRE,
Assisted by MRS. MABEL M. DILTS

1, 2. RUDIMENTS OF MUSIC

A study of both staves, notations, rhythm, scale construction in major and minor modes, intervals, with practical keyboard instruction. Designed to give background for the mastery of any instrument and for voice culture; affords ear training by means of syllable and sight singing.

Two semesters. Five hours a week.

3, 4. HARMONY

The grammar of music—analysis of triads and seventh chords in their fundamental and inverted positions; harmonization of melodies and treatment of irregular notes. Prerequisite: a knowledge of piano or Rudiments of Music.

Two semesters. Five hours a week.

5, 6. APPLIED MUSIC

Credit will be given for practical work in piano, voice, pipe organ, or violin under the regular or authorized instructors. One unit of credit will be given for one full-hour lesson per week, with not less than nine hours per week of practice throughout the year. Fractional credit given under conditions specified in the *Washington High School Manual*.

Mr. Weiss, Mrs. Dilts

7, 8. MUSIC ORGANIZATIONS

Credit given for participation in band, orchestra, quartet, and choir under conditions specified in the *Washington High School Manual*.

Mr. Malmin, Mr. Akre

Physical Education and Health

MR. P. G. STROMBO, MISS ALICE COLYAR, MRS. RHODA H. YOUNG,
MR. W. C. SCHNACKENBERG

Opportunity to take part in various athletic activities, such as basketball, volley ball, baseball, indoor baseball, tennis, croquet, and golf. Consideration of problems of personal health and mental hygiene required during the first two years.

Two hours a week throughout the year.

*Miss Colyar, Mrs. Young
Mr. Strombo, Mr. Schmackenberg*

Science

MR. PAUL A. PREUS

1. GENERAL SCIENCE

This subject offers contact with the materials and forces of the student's environment, for the purpose of stimulating an attitude of openmindedness and inquiry concerning the nature, value, and uses of science in modern life.

One semester. Five hours a week.

2. PHYSIOLOGY

Introduction to the scientific study of the human body and its care; principles of correct living emphasized.

One semester. Five hours a week.

3. PHYSIOGRAPHY

A study of the earth's surface, geological structure, and modifying agents; its astronomical relations; weather and meteorology—all in their relation to human life.

One semester. Five hours a week.

Mr. Preus

4. WORLD GEOGRAPHY

A study of the political, social, and industrial conditions of the world today.

One semester. Five hours a week.

5, 6. GENERAL BIOLOGY

A study of plants and animals with special reference to their economic value; hygiene and sanitation emphasized in the treatment of human biology. Laboratory work.

Two semesters. Five hours a week.

7. BOTANY

The structure, development, and life activity of plants; their classification and economic importance. Laboratory work.

First semester. Five hours a week.

8. ZOOLOGY

A study of insects and vertebrates. Laboratory work.

Two semesters. Five hours a week.

9, 10. PHYSICS

Recitations, lectures, and laboratory work. The chief aim is to present elementary physics in such a way as to stimulate the pupil to do some original thinking about the laws and the whys of the world in which he lives.

Two semesters. Five hours a week.

11, 12. CHEMISTRY

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

Two semesters. Five hours a week.

Mr. Preus

13. PRE-FLIGHT AERONAUTICS

One semester. Five hours a week.

Mr. Preus

General Information

STUDENT ORGANIZATIONS

Religious

THE MISSION SOCIETY

The Mission Society is a voluntary organization of young men and women, who meet every two weeks for mission study, Scripture reading, and prayer. The faculty adviser is Rev. J. P. Pflueger.

THE LUTHERAN DAUGHTERS OF THE REFORMATION

The Lutheran Daughters of the Reformation is an organization of young women especially interested in promoting the work of the Lutheran Church. It holds monthly meetings throughout the year. The adviser is Mrs. C. S. Fynboe.

CAMPUS DEVOTIONAL GROUP

This is a voluntary group of students which meets every Thursday noon for prayer and promotion of personal Christianity. The adviser is Dr. A. V. Arlton.

FIRESIDE HOUR

This is an informal Sunday evening devotional group.

L. S. A. COUNCIL

A group of students made up of representatives of the religious organizations who work as the coordinating body with the Lutheran Student Association. Miss Anna Marn Nielsen is the adviser.

Literary

THE DRAMA CLUB

The Drama Club is a literary-dramatic club open to students of all divisions. In 1942 the College was awarded a local chapter in the Alpha Psi Omega national honorary dramatic fraternity.

FORENSIC GROUPS

In 1941-42 these included debate squads, impromptu speech contestants, and radio broadcasting groups (Campus Workshop).

THE MOORING MAST

The Mooring Mast is a bi-weekly paper published by the students.

THE SAGA

The Saga is the College annual, published by the students. The editor-in-chief and the business manager are chosen by the faculty, while the rest of the staff is selected by the Associated Students.

THE FRENCH CLUB, THE GERMAN CLUB, and THE VIKING CLUB

Le Cercle Francais, *Der Deutsche Verein*, and *The Viking Club* are departmental clubs.

Athletic

THE ATHLETIC ASSOCIATION

The Athletic Association is a member of the Washington Intercollegiate Conference.

Major sports include football, baseball, basketball, track, tennis, and golf.

THE LETTERMEN'S CLUB

The Lettermen's Club is an organization of boys who have won letters in one or more of the major sports.

THE WOMEN'S ATHLETIC ASSOCIATION

This is an organization of girls who are interested in athletic activities.

GLIDER CLUB AND SKI CLUB

These are spontaneous manifestations of athletic interest.

Miscellaneous

THE ASSOCIATED STUDENTS

The Associated Students, an organization embracing the students of all divisions, holds regular weekly meetings, where general school interests are discussed.

DELTA BETA UPSILON and SIGMA PHI OMEGA

Delta Beta Upsilon is an organization of dormitory boys for purposes of self-government. Sigma Phi Omega promotes cooperation among the boys outside of the dormitory.

THE ALUMNI ASSOCIATION

The Alumni Association was formed in 1921 by the amalgamation of the associations of Pacific Lutheran Academy and Columbia Lutheran College. It has two representatives on the Board of Trustees of the College.

DELTA PHI KAPPA and DELTA RHO GAMMA

Delta Phi Kappa is a social organization of the girls residing in the dormitory.

Delta Rho Gamma is the day-student girls' organization corresponding to the dormitory girls' Delta Phi Kappa.

THE ASSOCIATED WOMEN STUDENTS

This organization introduces its members to the privileges and problems of social life.

THE LINNE SOCIETY

A departmental club for science students. Dr. A. V. Arlton is the adviser.

TAWASI

This is an honorary service club for men. Mr. W. C. Schnackenberg is the adviser.

Musical

THE PACIFIC LUTHERAN COLLEGE CHOIR

This organization enjoys the unique distinction of being the first college choir west of the Rocky Mountains to specialize in a *cappella* music. It has made extended concert tours to various points in the Pacific Northwest, and, in 1931, as far east as Columbus and Sandusky, Ohio. In June, 1939, the Choir, also known as "The Choir of the West," toured Oregon and California, including the Golden Gate International Exposition, under the auspices of the Washington Golden Jubilee Association. The membership is limited to fifty.

SMALLER VOCAL GROUPS

In 1942-43 these included a men's quartet and a girls' trio.

BAND AND ORCHESTRA

The development of these activities is encouraged.

EXPENSES

Tuition, Board, Room, and General Fees

COLLEGE DAY STUDENTS, PER SEMESTER	\$ 95.50
COLLEGE BOARDING STUDENTS, PER SEMESTER	226.00
HIGH-SCHOOL DAY STUDENTS, PER SEMESTER	60.50
HIGH-SCHOOL BOARDING STUDENTS, PER SEMESTER	191.00

In the case of boarding students, the above charges include good table board and room in the College dormitories for eighteen weeks. Meals will not be served in the College dining hall during Thanksgiving, Christmas, and Easter vacations.

The general fees entitle the students to membership in student body organizations, admission to all games and programs given by such organizations, and one subscription to *The Mooring Mast*.

Private lessons and laboratory fees are not included in the above charges.

Two or more students from the same family in attendance at the same time will receive a discount of \$18.75 for college students and \$10.00 for high-school students, except in the case of the children of pastors. All pastors' children receive a discount of 50% on tuition only (a discount of \$37.50 per semester in the College, \$20.00 in the High School).

Special Fees

EXCESS REGISTRATION

A charge of \$3.00 is made for each normal or college semester credit hour in excess of the regular eighteen.

A charge of \$5.00 per semester is made for each high-school subject in excess of the regular five.

LATE REGISTRATION

For late registration a fee of \$2.00 is charged. This fee is charged the day after the closing of the official registration day.

CHANGE IN REGISTRATION

A fee of \$1.00 is charged for each change in registration after the third week.

No such changes may be made after the third week following the official registration without consent of the teachers concerned.

EXAMINATION

For each extra examination, including those for removal of conditions, a fee of \$1.00 may be charged.

TUTORING

A student may obtain extra tutoring at \$1.00 per hour. Two students taking the same course at the same time pay 75c per hour each.

LABORATORY

In each of the laboratories fees are charged to cover the cost of materials used by the student in his work during a semester as follows:

Art (High School or College) _____	\$2.00
Chemistry (High School or College) _____	5.00
Physics (High School or College) _____	2.50
General science, botany, or biology (High School) _____	1.00
Biology 61, 62, and 66 (College) _____	2.50
Educational measurements, teaching technique _____	1.00
Psychology (College) _____	1.00
Biology 55, 56, 115, 116, 141, and 142 _____	5.00

PIANO, VOICE, ORGAN, ORCHESTRAL INSTRUMENTS

The charge for private instruction, one thirty-minute period per week, is \$2.00; per semester, \$27.00, and per half-semester, \$13.50.

Lessons missed by the pupil without notifying the instructor will not be made up, nor will a refund be allowed.

PIANO RENT

Piano rent for one hour daily is \$5.00 per semester.

Piano rent for two hours daily is \$9.00 per semester.

PIPE ORGAN RENT

Pipe organ rent is \$10.00 per semester for one hour daily.

TYPEWRITER RENT

The charge for the use of typewriter two periods daily per semester is \$6.00.

DIPLOMAS

College, \$2.75; High School, \$2.25.

PLACEMENT (COLLEGE OF EDUCATION)

A fee of \$5.00 is charged to cover cost of records and correspondence necessary for placement of graduates. An effort is made to place all graduates, but positions are not guaranteed. After the first position has been secured a charge of fifty cents will be made for each additional issue of credentials.

KEY DEPOSIT

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

Depository for Students

Students desiring to leave cash in the Business Office can do so. This cash can be drawn out at the request of the student.

Insurance

The College carries no insurance covering the personal effects of the students or the faculty members.

Book Store

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

Payments and Adjustments

Semester expenses are payable one-third at the time of registration, one-third at the beginning of the seventh week of each semester, and one-third at the beginning of the thirteenth week.

Credit for future services to be rendered by the student can in no case be used to meet the initial payment.

Refunds will be made on tuition as follows: 1st to 3rd week, 80%; 4th to 6th week, 60%; 7th to 9th week, 40%; after 9th week, no refund. No allowance for board will be made for less than one week. A deposit of \$5.00 per person is required for reservation of room in the dormitories, payable before August 20.

HOUSING REGULATIONS

The College provides dormitory and dining room facilities to accommodate students not living at home.

The rooms are heated and lighted and furnished with dressers, tables, chairs, beds, and mattresses. All other necessary articles, including pillows, blankets, sheets, pillow cases, towels, rugs, curtains, and reading lamps, of which two are allowed, must be provided by the students. No extra electrical appliances are allowed in the individual rooms.

All students, except those living with parents, are required to room in the

dormitories and board in the College dining hall unless excused by the proper authorities. If excused, students must live in houses approved by the College.

Reservation of rooms should be made in advance. A fee of \$5.00 is required at the time the reservation is made. This fee is returnable if the student withdraws his application and notifies the College before August 20.

Occupants of rooms are held responsible for breakage or injury to the room and its furnishings. The rooms are subject to inspection by the Dean of Men and the Dean of Women.

Young men and women living off campus may not room at the same house.

HEALTH

The College endeavors to maintain an effective and adequate health service for all in order to promote good physical and mental development.

The health service includes the arrangement for the services of physicians and the services of a nurse. The services of two physicians are available, and a full-time nurse is on the college staff. An infirmary for hospitalization purposes is now established on the campus.

Every student must take a physical examination upon entrance to the College. This examination enables the health authorities at the College to assist more ably any student who requires special care. The Mantoux skin test or Vollmer Patch Test for tuberculosis is given annually to each student. College employees are required to take the physical examination annually. The College reserves the right to have students take special examinations or tests if it is deemed necessary by health authorities.

Care of persons, in case of illness, is under the supervision of the nurse, to whom all cases of illness must be reported at once. Day students must pay \$1.00 per day for board while confined to the infirmary. The College supplies the services of physicians and a nurse for ordinary illness. The school does not provide for free hospitalization, examination or treatment by specialists, for any extensive or prolonged treatment, for surgical operations or for X-Ray service. However, the school will help the student make arrangements for such treatments.

GENERAL REGULATIONS

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

Every student is expected to be present at the daily devotional exercises of the school and, on Sunday, to attend divine services in the church with which he or his parents are affiliated.

The College maintains the right to exercise supervision over the work and conduct of day students outside of school hours.

Students are expected to employ their time to the best advantage and to avoid everything which has a tendency to interfere with legitimate school work.

Dancing, gambling, visiting gambling houses or other places of questionable nature, and the use of intoxicating liquors are strictly forbidden.

Eligibility Rules

In order to be eligible to represent the College in intercollegiate contests of any character, dramatic, forensic, or musical performance, or on *The Saga* or *The Mooring Mast*, a student must:

1. Be registered at Pacific Lutheran College.
2. Be registered in at least 12 hours work in the regular College Division, or 3 regular credit subjects in the High School.
3. Have completed successfully 12 hours of work in his previous semester if in the College Division or 3 regular subjects if a High School student.
4. Be carrying successfully at least 12 units of work at the time of participation (3 regular subjects if in the High School Division).

The rules of the Washington Intercollegiate Conference govern all athletes participating in conference competition.

Eligibility is to be certified by the Registrar at the end of the first, second, third, and fourth quarter of each semester.

Exceptions shall be considered on their merits.

HOW TO REACH PARKLAND

Parkland, a suburb of Tacoma, is located about seven miles south of the center of the City.

On arriving in Tacoma by train, bus, or boat, take a Parkland or Spanaway bus on Pacific Avenue. The telephone number of the College is GRanite 8611.

Students will do well to leave their baggage at the Tacoma station and bring their checks to the College, where arrangements will be made to have the baggage brought out to the school in the speediest and cheapest way.

For additional information write to PACIFIC LUTHERAN COLLEGE, Parkland, Washington.

Enrollment 1942-43

College of Liberal Arts

SENIORS

Edwards, Arthur B.	Tacoma, Washington
Lutnes, Robert Waldemar	Longview, Washington
Ness, Gerhard Hiede	Cathlamet, Washington
Stuen, Marcus Rodway	Parkland, Washington

JUNIORS

Anderson, Peter Helland	Evanston, Illinois
Blandau, Dorothy Gertrude	Puyallup, Washington
Bruun, Harald Frithjof	Seattle, Washington
Carlson, Harold Sanford	LaCrosse, Washington
Farrington, Harold Roy	Tacoma, Washington
Gregerson, Guttorm Robert	Lakewood, Washington
Harstad, Isabel Geraldine	Seattle, Washington
Hoff, Hartman Lawrence	Tacoma, Washington
Larsgaard, John Olaf	Seattle, Washington
McKinley, Roy Robert	Anacortes, Washington
Morrow, Catherine Ann	Portland, Oregon
Newton, Robert Andrew	Oakville, Washington
Petersen, James Dale	Unga, Alaska
Pflueger, Paul Edward	Seattle, Washington
Reitz, Harold Walter	Kahlotus, Washington

SOPHOMORES

Anderson, Gustaf	Bow, Washington
Bagaason, Arthur Gedward	Albert Lea, Minnesota
Braaten, Conrad Stenseth	Fort Dauphin, Madagascar
Buchanan, Betty Jane	Mount Vernon, Washington
Carlson, Evan Joseph Vanner	Tacoma, Washington
Dahl, Orwoll Franklin	Parkland, Washington
Davidson, Margaret Eileen	Vaughn, Washington
Gardlin, Cecelia Ann	Chinook, Washington
Gulhaugen, Martin Reginald	Astoria, Oregon
Gullberg, Earl Arthur	Tacoma, Washington
Gullord, Helen Mae	Colorado Springs, Colorado
Holm, Peter Norman	Petersburg, Alaska
Hughes, Vestal Benjamin	Electron, Washington
Kennedy, Patricia Dee	Miles City, Montana
Kuhn, Albert Frank	Renton, Washington
Kvamme, Olaf	Tacoma, Washington
Lund, Nancy Sarah Lotten	Mount Vernon, Washington
Martin, Raymond Dean	Glenoma, Washington
Moe, Juanita Joy	Silverton, Oregon
Neal, Glenn Robert	Manning, North Dakota
Nordeng, Harold Alfred	Vashon, Washington
Reitz, Armin Henry	Fairfield, Washington
Schmidt, Howard Henry	Tacoma, Washington
Soloos, Harry Hamilton Alfred	Tacoma, Washington
Thoren, Emma Marie	Puyallup, Washington
Thoren, Helen	Puyallup, Washington

FRESHMEN

Anderson, Lloyd Edward	Tacoma, Washington
Antonson, Elmer Marvin	Graham, Washington
Arlton, Stanley LaVerne	Parkland, Washington
Baglien, John Lawrence	Seattle, Washington
Baird, Arventa Theodore	Tacoma, Washington
Baird, Muriel Evelyn	Tacoma, Washington
Barnes, Ina Lee	Coeur d'Alene, Idaho
Belew, June Marie	Everett, Washington
Berentson, Buehl J.	Anacortes, Washington
Berg, James Roy	Tacoma, Washington
Carlson, Edward Claud	Winchester Bay, Oregon
Connell, Robert Thomas	Tacoma, Washington
Corley, Gilbert Herman	Tacoma, Washington
D'Andrea, Don Antonio	Kapowsin, Washington
Dietz, Barga Jean	Tacoma, Washington
Dobler, John Donald	Tacoma, Washington
DuBois, Kermit Henry	Sumner, Washington
Eagling, Tom	Dash Point, Washington
Erickson, Donald Lloyd	Portland, Oregon
Farmer, Clifford Wallace	Eugene, Oregon
Farrington, Virginia Valeria (Mrs. H. R.)	Tacoma, Washington
Flodstrom, Helen Ethel	Tacoma, Washington
Friesth, Eilert Richard	Fort Dodge, Iowa
Gratias, Ronald	Tacoma, Washington
Hanson, Mildred Ethel Maurine	Mount Vernon, Washington
Helling, Kenneth Irvin	Puyallup, Washington
Henningson, Howard	Astoria, Oregon
Herren, Doris Irene	Buckley, Washington
Heselwood, Donald Harding	Tacoma, Washington
Hoff, Mildred Elaine	Tacoma, Washington
Hopp, Vernon Arthur	Winlock, Washington
Hornshub, Wilfred	Tacoma, Washington
Hunskor, Hans Arnie (deceased)	Oak Harbor, Washington
Johnson, Clifford Arne	Everett, Washington
Johnson, Harry Elmer, Jr.	Tacoma, Washington
Johnson, Lola Mae	Tacoma, Washington
Johnson, Merton Lee	Parkland, Washington
Josund, Gilbert Jack	Anacortes, Washington
Jurgerson, Doris Johannah	Stanwood, Washington
Knutzen, Ruth Georgiana	Burlington, Washington
Larson, Robert Eldred	Tacoma, Washington
Lider, Norma Lenore	Seattle, Washington
Lile, Keith Bishop	Puyallup, Washington
Loete, Charles Robert	Tacoma, Washington
Lunde, Rodger William	Parkland, Washington
MacGregor, Peter Roy	Tacoma, Washington
Miller, Fred Scott	Port Townsend, Washington
Moen, Maynard Jean	Rutland, Iowa
Morrison, Margie Lynn	Poulsbo, Washington
Mortenson, Roland Grant	Tacoma, Washington
Nee, Charles Ludwig	Tacoma, Washington
Nelson, George Fair	Eatonville, Washington
Nestegard, Ruth Lorraine	Olympia, Washington
Nieman, Dorothy Jeanne	Walla Walla, Washington
Nienstedt, Herbert Hermann	Stevenson, Washington
Nyhus, Lloyd Milton	Mount Vernon, Washington
O'Neill, Clifford Eugene	Tacoma, Washington

Otness, John Robert	Petersburg, Alaska
Overland, Allan LeRoy	Tacoma, Washington
Petersen, Peggy May	Unga, Alaska
Peterson, Hilma Marina	Monroe, Washington
Polillo, Gladys Tillie	Ridgefield, Washington
Questad, Wallace B.	Walla Walla, Washington
Quinlog, Ralph Alfred	East Stanwood, Washington
Rainey, George Washington	Tacoma, Washington
Rembosky, Thomas	Tacoma, Washington
Rogen, Hjordis Katherine	Woodburn, Oregon
Sawdey, Lawrence Harold Lee	Tacoma, Washington
Severson, Ardis Marie	Eatonville, Washington
Smick, Helen Louise	Endicott, Washington
Snelson, Charles Lanty	Arlington, Washington
Sola, George Anker	Everett, Washington
Straub, Toba	Vancouver, Washington
Stuen, Anita Louise	Parkland, Washington
Thomle, Erna Bernice	East Stanwood, Washington
Torvend, Ellen Eunice	Silverton, Oregon
Williamson, Ruth Frances	Seattle, Washington
Wolter, Paula Marie	Tacoma, Washington
Youngren, Helen	Seattle, Washington
Zimmerman, Jay Darrel	Parkland, Washington

SPECIAL STUDENTS

Akre, Magdalyn Ida Clara (Mrs. E. M.)	Parkland, Washington
Anderson, Carsten Edwin	Florence, Washington
Asmusson, Robert Eric	Tacoma, Washington
Benson, Robert John	Parkland, Washington
Forsyth, John Pearson	Tacoma, Washington
Hauge, Janet Cecelia	Parkland, Washington
Hawkins, Clifford Earl	Hoquiam, Washington
Jacobs, Stella Louise (Mrs. K. J. A.)	Parkland, Washington
King, Mildred Irene	Buckley, Washington
Kittelson, Janice Mary	Parkland, Washington
Loraas, Bob Verlin	Parkland, Washington
Lund, Rudolph Clarence	Constantine, Michigan
Luvaas, Harold Christian	Kennewick, Washington
Oppertshauer, Harold Edward	Kent, Washington
Pederson, Carl Edward	Tacoma, Washington
Price, Delmar Keith	Tacoma, Washington
Rennord, Mark Stephen	Steilacoom, Washington
Richards, Gladys (Mrs.)	Parkland, Washington
Roberts, Robert	Tacoma, Washington
Shafer, Carlisle Arthur	Tacoma, Washington
Smoots, William F.	Coeur d'Alene, Idaho
Willis, James Stanley	Parkland, Washington
Wright, David Charles	Parkland, Washington

SUMMER SESSION

Akre, Magdalyn Ida Clara (Mrs. E. M.)	Parkland, Washington
Bergsagel, Inger Johanna	Poulsbo, Washington
Cleven, Margaret Lorraine	Manette, Washington
Hawkins, Clifford Earl	Tacoma, Washington
Hornshuh, Fred Lawrence, Jr.	Tacoma, Washington

Kasen, Astrid Elizabeth
 Newton, Robert Andrew
 Palmer, Reese Merle
 Peterson, Hilma Marina
 Pflueger, Merle Robert
 Preus, Priscilla
 Svare, Robert Orlando
 Thorpe, Burton David
 Whitcomb, Mary Esther

Seattle, Washington
 Oakville, Washington
 Tacoma, Washington
 Monroe, Washington
 Parkland, Washington
 Parkland, Washington
 Bremerton, Washington
 Parkland, Washington
 Manitou, Minnesota

EXTENSION STUDENTS

Eby, Lenard George
 English, William Frederick
 Griggs, Elvira C.
 Harding, Charles Ray
 Kupka, George W.
 Morton, Thomas Templeton
 Morton, William Henry
 Nyman, Howard Wilbert
 Potter, Ilovene N.
 Potter, Leslie Merrill
 Sanderson, Rudolph M.
 Stacy, Cleo
 Stapleton, H.

Tacoma, Washington
 Tacoma, Washington
 Tacoma, Washington
 Tacoma, Washington
 Tacoma, Washington
 Tacoma, Washington
 Tacoma, Washington
 Olympia, Washington
 Tacoma, Washington
 Tacoma, Washington
 Olympia, Washington
 Tacoma, Washington
 Tacoma, Washington

COLLEGE OF EDUCATION

SENIORS

Anderson, George Eric
 Atkinson, Georgiana Rose
 Becker, Minnie Alyce (Mrs.)
 Church, Helen Mae
 Cvetich, Charles
 Erickson, Elmer Theodore
 Fossen, Clara Emelia
 Hagen, Halfred Elene
 Hardtke, Gerald Noble
 Harshman, Sterling Raymond
 Hopp, Florence Leah
 Hovland, Avis Selaura
 Iverson, Patricia Marie
 Kapus, Raymond Robert
 McDonald, Ursula Margaret
 Midsater, Laura
 Pearson, Vivian Charlotte
 Peterson, Bernice Junice
 Peterson, Dorothy Evelyn
 Rotter, Florence Pauline
 Sachs, Doree
 Schmandt, Roy Robert
 Stendal, Inga Noreen
 Tennent, Ruthmarie Rodenberger (Mrs.)
 Tiedeman, Wenzel Edwin
 Wentworth, Marjorie Eileen

Hoquiam, Washington
 Sumner, Washington
 Tacoma, Washington
 Tacoma, Washington
 Ridgefield, Washington
 Kapowsin, Washington
 Parkland, Washington
 Wilbur, Washington
 Orting, Washington
 Lake Stevens, Washington
 Chehalis, Washington
 Parkland, Washington
 Mount Vernon, Washington
 Ridgefield, Washington
 Steilacoom, Washington
 Gig Harbor, Washington
 Everett, Washington
 Tacoma, Washington
 Leoneth, Minnesota
 Alder, Washington
 Tacoma, Washington
 Anacortes, Washington
 Kent, Washington
 Tacoma, Washington
 Everett, Washington
 Puyallup, Washington

JUNIORS

Daddow, Mary Elizabeth	Everett, Washington
Elefson, Waldo Eugene	Stanley, North Dakota
Erickson, Harry Axel	Kapowsin, Washington
Gallaher, Martha Jane	Tacoma, Washington
Hansen, Ole	Tacoma, Washington
Holand, Erling Ingal	Seattle, Washington
Hoskins, Thomas Henry	Tacoma, Washington
Johnson, Adeline Martha	Sumner, Washington
Langton, Richard Chester	Tacoma, Washington
Lee, Rhoda Mae	Everett, Washington
Lider, Gerald LeRoy	Seattle, Washington
Lucas, Godfrey Emil	Centralia, Washington
Ludwig, Lois Katherine	Portland, Oregon
Lumsden, Tom	Tacoma, Washington
Person, Carrie Marie	Tacoma, Washington
Pflaum, Alice Louise	Tacoma, Washington
Polillo, Paul	Ridgefield, Washington
Reese, Mildred	Kennewick, Washington
Reitz, Robert Hans	Fairfield, Washington
Rod, I'Lee Charlotte Louise	East Stanwood, Washington
Thim, Marjorie Mary	Enumclaw, Washington
Whitehead, Leslie Harold	Roy, Washington

SOPHOMORES

Anderson, Eugene Sidney	Tacoma, Washington
Anderson, Gladys Jeannette	Tacoma, Washington
Anderson, Gladys LaVerne	Yelm, Washington
Bates, Betty Blanche	Tacoma, Washington
Bates, Charles Richard	Tacoma, Washington
Bernhartsen, Bernice Marie	Tacoma, Washington
Birkestol, Annabelle Mollie Elsie	East Stanwood, Washington
Birkestol, Grace Doris Marguerite	East Stanwood, Washington
Bratlie, Jack Richards	Ridgefield, Washington
Brodland, Mildred Ann	Tacoma, Washington
Carlson, Grace Elizabeth	Hoquiam, Washington
Cook, Dorothy Mildred	Tacoma, Washington
Edghill, Marjorie Adelle	Tacoma, Washington
Ekstedt, Edvard Clinton	Poulsbo, Washington
Erickson, Fern Harriot	Poulsbo, Washington
Fosso, Corinne Sophia	Anacortes, Washington
Garges, Lorene Virginia	Tacoma, Washington
Hill, Margaret Jean	Tacoma, Washington
Hornshuh, Waletta Rose	Tacoma, Washington
Iufer, Theodore Alexander	Tacoma, Washington
Johnson, Arlyne Ione	Tacoma, Washington
Johnson, Rudolph Bertil	Everett, Washington
Kjesbu, Nora Virginia	Silver Creek, Washington
Knutson, Eunice Pearl	Wenatchee, Washington
Kyllo, Eldon Orville	LaCrosse, Washington
Lahey, Jeanne	Tacoma, Washington
Larson, Ernest Arthur, Jr.	Tacoma, Washington
Nelson, Gertrude Anne Marie	Seattle, Washington
Olsen, Karl	Tacoma, Washington
Peterson, Mary Madge	Tacoma, Washington
Reiman, Florence Louise	Tacoma, Washington

Roberts, David Lloyd
 Seaburg, Carrie Virginia
 Shaw, Marvin Stanley
 Sidders, Virginia Katherine
 Swanson, Charlotte Christine

Dupont, Washington
 Steilacoom, Washington
 Spanaway, Washington
 Puyallup, Washington
 Blaine, Washington

FRESHMEN

Bodvig, Alvin Lee
 Burzlaff, Jeanette Bertha Katherine
 Butler, Marian Josephine
 Christenson, Betty Mae
 Douglass, Kenneth Manford
 Hatlen, Betty Ruth
 Hauge, Robert Conrad
 Hawley, Carolyn Phyllis
 Hoiby, Glenn Wallace
 Johnson, John Craig
 Lien, Annie Lorraine
 Melin, Dorothy Jean
 Miller, Margaretta Jeannette
 Murphy, Mary Jean
 Myers, Esther Elyda
 Mykland, Agnes Marie
 Risa, Nellie Marie
 Rupert, Richard Walter
 Satern, Joan Adele
 Scherible, Frances Bee
 Schoch, Francelle Virginia
 Shumate, Gloria Nadine
 Soltman, Helen Marion
 Stewart, Kirkland Bruce
 Thorleifson, Lillian Svofa
 Tweeden, Ollie Merleen
 Wrigley, Betty Margaret

Everett, Washington
 Puyallup, Washington
 Longview, Washington
 Tacoma, Washington
 Stanwood, Washington
 Everett, Washington
 Tacoma, Washington
 Ferndale, Washington
 Seattle, Washington
 Tacoma, Washington
 Tacoma, Washington
 Auburn, Washington
 Shelton, Washington
 Tacoma, Washington
 Tacoma, Washington
 Issaquah, Washington
 Opheim, Montana
 Tacoma, Washington
 Silverton, Oregon
 Ryderwood, Washington
 Port Orchard, Washington
 Olympia, Washington
 Tacoma, Washington
 Tacoma, Washington
 Seattle, Washington
 Tacoma, Washington
 Puyallup, Washington

SPECIAL STUDENTS

Hansen, Minnie
 Holtorf, John T.
 Kaaland, Alice Theodora
 Preus, Marie Louise
 Schnackenberg, Walter Charles, Jr.

Tacoma, Washington
 Lakeview, Washington
 Burlington, Washington
 Parkland, Washington
 Parkland, Washington

SUMMER SESSION

Anderson, Eugene Sidney
 Anderson, Kathryn Fredricka
 Atkinson, Georgiana Rose
 Bachmann, Gretchen
 Ball, Nina Lois
 Barkley, Elma Ganes (Mrs. E.K.)
 Bates, Charles Richard
 Bennett, Emilie Ruth
 Berggren, Elsie Margaret
 Byrd, Elizabeth
 Church, Helen Mae
 Eklund, Evelyn Vernice

Tacoma, Washington
 Tacoma, Washington
 Sumner, Washington
 Tacoma, Washington
 Tacoma, Washington
 Roy, Washington
 Tacoma, Washington
 Tacoma, Washington
 Puyallup, Washington
 Tacoma, Washington
 Tacoma, Washington
 Tacoma, Washington

Ellis, George J.	Tacoma, Washington
Erickson, Elmer Theodore	Kapowsin, Washington
Erickson, Harry Axel	Kapowsin, Washington
Feldman, Theodore Charles	Tacoma, Washington
Ferguson, Vera Frances	Spanaway, Washington
Fields, Vivian Irene	Enumclaw, Washington
Finley, Frances Marjorie	Seattle, Washington
Ford, Alice Elizabeth	Parkland, Washington
Fosso, Constance Alalie Solveig	Anacortes, Washington
Freberg, Ruth Ardelle	Everett, Washington
Friis, Clara Elizabeth	Tacoma, Washington
Gallaher, Martha Jane	Tacoma, Washington
Garges, Lorene Virginia	Tacoma, Washington
Goplerud, Eda Charlotte	Silverton, Oregon
Goplerud, Inga Maria Dorothea	Silverton, Oregon
Goplerud, Walter Edward	Silverton, Oregon
Gregory, Lottie P. (Mrs. W. C.)	Parkland, Washington
Grubb, Deloris Louise	Puyallup, Washington
Guldner, Elfrieda Elizabeth	Auburn, Washington
Gustavson, Glenn Oscar	Seattle, Washington
Hackerd, Dorothea Ellen	Tacoma, Washington
Hagen, Halfred Elene	Wilbur, Washington
Hageness, Maria	Gig Harbor, Washington
Hamilton, Florence LeRae	Shelton, Washington
Hanson, Eleanor Barnes (Mrs.)	Puyallup, Washington
Harroun, Edora Dorothy Mae	Parkland, Washington
Harstad, T. Amelia	Tacoma, Washington
Hoff, Caroline Helga	Everson, Washington
Hovland, Avis Selaura	Parkland, Washington
Hughes, Marie Josephine	Electron, Washington
Jacobson, Evelyn Laurine	Parkland, Washington
Jahlstrom, Lenore Alene	Winlock, Washington
Jensen, Lena Hedvig	Tacoma, Washington
Jensen, Margaret Levald	Seattle, Washington
Jensen, Robert Joseph William	Tacoma, Washington
Jessup, Jeanne	Porter, Washington
Jewell, Carl Wilfred	Tacoma, Washington
Johnston, Betty Eileen	Tacoma, Washington
Kase, Marjorie Mina	Tacoma, Washington
Kitchion, Catherine Ruby	Puyallup, Washington
Knudtson, Mildred Alexandra	Madison, Wisconsin
Krause, Gertrude Marie	Tacoma, Washington
Kvinsland, Howard James	Bremerton, Washington
Kvinsland, Stener	Poulsbo, Washington
Lamb, Esther Hvidding (Mrs. J.)	Parkland, Washington
Langert, Douglas Hubert	Tacoma, Washington
Machle, Mary Ida	Tacoma, Washington
Manousos, Joanna	Tacoma, Washington
Mattes, Donald Albert	Baker, Oregon
McComb, Dorothy Mary	Steilacoom, Washington
McKamey, Muriel Jeanne	Tacoma, Washington
McKenzie, Shirley Agnes	Spanaway, Washington
Melver, Margaret Kathryn	Seattle, Washington
Midtsater, Laura	Gig Harbor, Washington
Miller, Elizabeth Ann	Tacoma, Washington
Miner, Nellie-Jean	Tacoma, Washington
Moe, Ole Jordan	Silverton, Oregon

Moehnke, Valeria	Beavercreek, Oregon
Morton, Lois May	Tacoma, Washington
Nelson, Edwin Leonard	Puyallup, Washington
Nesvig, Doris May	Seattle, Washington
Newton, Robert Andrew	Oakville, Washington
Norton, Frances Viola	Yelm, Washington
Opstad, Ruth Victoria	Port Townsend, Washington
Pearson, Vivian Charlotte	Everett, Washington
Peterson, Bernice Junice	Tacoma, Washington
Pruitt, Ruth Elizabeth	Tacoma, Washington
Quam, Margaret Anne	Tacoma, Washington
Randolph, Delores Loretta	Tacoma, Washington
Reitz, Elizabeth Marie	Fairfield, Washington
Richardson, Florence Elizabeth	Tacoma, Washington
Rodenberger, Ruthmarie	Tacoma, Washington
Rogers, Lorna Adele	Shelton, Washington
Rosenau, Maxine Janet	Genesee, Idaho
Rotter, Florence Pauline	Alder, Washington
Sachs, Doree	Tacoma, Washington
Schmandt, Roy Robert	Anacortes, Washington
Smith, Janet May	Tacoma, Washington
Somerville, Ruth S.	Tacoma, Washington
Spooner, Vernita May	Puyallup, Washington
Stavaas, Sylvia Alice	Brush Prairie, Washington
Stendal, Inga Noreen	Kent, Washington
Strand, Arne	Tacoma, Washington
Stuen, Mary Elizabeth	Parkland, Washington
Swanson, Ellen Myrtle	Tacoma, Washington
Tayet, Frithjof Melvin	Tacoma, Washington
Taylor, Margaret Ann	Tacoma, Washington
Taylor, Murray Alexander	Orting, Washington
Taylor, Vera Ora	Tacoma, Washington
Thompson, Margaret Esther	Portland, Oregon
Thompson, Thomas Lloyd	Tacoma, Washington
Thoralsen, Estell G.	Tacoma, Washington
Tiedeman, Wenzel Edwin	Everett, Washington
Tommervik, Marion Thoralf	Lakewood, Washington
Totten, Charles Funck	Tacoma, Washington
Trevarrow, Jessie Sprague	Tacoma, Washington
Trotter, Harold LaVern	Tacoma, Washington
Walter, June Jeneve	Tacoma, Washington
Wentworth, Marjorie Eileen	Puyallup, Washington
Whitehead, Stanley Shaw	Roy, Washington
Wiggin, Catherine Gladys Cowan	Tacoma, Washington
Williams, Ella S.	Tacoma, Washington
Willis, James Stanley	Parkland, Washington
Winney, Patricia Mary Anne	Tacoma, Washington
Withrow, Lenore Fisher	Tacoma, Washington

EXTENSION STUDENTS

Bachmann, Gretchen	Tacoma, Washington
Brincken, Paul Albert	Latah, Washington
DeBerry, Linka Preus (Mrs.)	Parkland, Washington
Dornberger, Mildred LaBay (Mrs.)	Yelm, Washington
Eklund, Bernice Esther	Hoquiam, Washington
Goplerud, Eda Charlotte	Silverton, Oregon

Harding, Kathryn Fredricka (Mrs. C.)	Tacoma, Washington
Hardtke, Neva Anna (Mrs. R.)	Tacoma, Washington
Hauge, Laura May	Tacoma, Washington
Hoff, Caroline Helga	Everson, Washington
Jensen, Lena Hedvig	Tacoma, Washington
Johnsen, Palmer Olaf	Belfair, Washington
Krueger, Mildred Annette (Mrs. R.)	Tacoma, Washington
Langton, Gertrude Elizabeth (Mrs.)	Tacoma, Washington
Larsen, Signe Midtsater (Mrs. T. W.)	Tacoma, Washington
Lewis, Mattie	Ellensburg, Washington
Manousos, Joanna	Tacoma, Washington
Moehnke, Valeria	Beavercreek, Oregon
Nielsen, Anna Marn	Parkland, Washington
Norton, Frances Viola	Yelm, Washington
Otness, Oak Thorleif	Tacoma, Washington
Otness, Vivian Alyce (Mrs. O. T.)	Tacoma, Washington
Pflugmacher, Ruth G. (Mrs.)	Tacoma, Washington
Rogers, Lorna Adele	Shelton, Washington
Sannerud, Victoria Myrtle (Mrs. A. G.)	Parkland, Washington
Schwepker, Georgia	Spanaway, Washington
Sovde, Obert Julian	Ashford, Washington
Strand, Arne	Tacoma, Washington
Taylor, Evelyn Lenore (Mrs. F. B.)	Steilacoom, Washington
Taylor, Frederick Blair	Steilacoom, Washington
Taylor, Murray Alexander	Orting, Washington
Thun, William Henry	Yelm, Washington
Todd, Barbara	Tacoma, Washington
Whitehead, Stanley Shaw	Roy, Washington
Withrow, Lenore Fisher	Tacoma, Washington
Yuckert, Clara Emma	Tacoma, Washington

HIGH SCHOOL DIVISION

SENIORS

Anderson, Betty June	Parkland, Washington
DeBaun, Jewel Ardene	Tacoma, Washington
Fraser, Roderick Jay	Sumner, Washington
Hagen, Norman Ring	Tacoma, Washington
Hauge, Janet Cecelia	Parkland, Washington
Jensen, Norman Kenneth	Parkland, Washington
King, Mildred Irene	Buckley, Washington
Kittelson, Janice Mary	Parkland, Washington
Knudtson, Delmar Jerome	Parkland, Washington
Luvaas, Harold Christian	Kennewick, Washington
Norman, Fern Anita	Tacoma, Washington
Sawdey, Lawrence Harold Lee	Tacoma, Washington
Simonson, Alfred Adolph	Parkland, Washington
Tohill, Celeste Yvonne	Tacoma, Washington
Wright, David Charles	Parkland, Washington
Zimmerman, Margo	Parkland, Washington

JUNIORS

Bachner, Karl Alvin	Fairbanks, Alaska
Bell, June H.	Tacoma, Washington
Billingsly, Charles Willard	Tacoma, Washington

Borgford, Evelyn Pauline
 Draggoo, Lois
 Gustafson, Art Don, Jr.
 Leask, Bertha Mae
 Lono, Mary Ruth
 Parrish, Dorothy Helen
 Pihl, Ivar
 Rollefson, Jenita Elaine
 Sprague, Del Duane
 Stevens, Merle Arline
 Storaasli, Lester
 Thomas, Patricia Lorraine

Tacoma, Washington
 Tacoma, Washington
 Tacoma, Washington
 Metlakatla, Alaska
 Parkland, Washington
 Tacoma, Washington
 Bothell, Washington
 Seattle, Washington
 Parkland, Washington
 Rainier, Washington
 Parkland, Washington
 Bremerton, Washington

SOPHOMORES

Beard, Barbara Joan
 Berman, Gloria Diane
 Boynton, Patricia Ann
 Fynboe, Carl
 Gilje, Stanley Allen
 Johnson, Ebba Marie
 Johnson, Louis E.
 Langton, Keith B.
 Laws, Jack O'Brien
 Lisk, Erma Elizabeth
 Maglaughlin, Maxine Janis
 Martens, Charlene Ann
 Myron, Robert Stanley
 Nicholes, Albert James
 O'Neill, Ruth Elinor
 Severson, Shirley Joanne
 Shultz, John
 Stauffacher, Pearl
 Strand, Dean Curtis
 VanArnam, Betty Mae
 Wenham, Vivien

Parkland, Washington
 Seattle, Washington
 Parkland, Washington
 Parkland, Washington
 Seattle, Washington
 Port Angeles, Washington
 Bremerton, Washington
 Tacoma, Washington
 Tacoma, Washington
 Shelton, Washington
 Tacoma, Washington
 Tacoma, Washington
 Parkland, Washington
 Bellevue, Washington
 Morton, Washington
 Eatonville, Washington
 Warrenton, Oregon
 Tacoma, Washington
 Rice Lake, Wisconsin
 Tacoma, Washington
 Parkland, Washington

SPECIAL STUDENTS

Anderson, Carsten Edwin
 Christensen, Darrell Dean
 Dobler, John Donald
 Hanson, Constance Marie
 Heselwood, Donald Harding
 Rief, Johannes Herbert
 Riegle, Roy Wilford
 Soine, Malcolm Leonard
 Swanson, Beverly Jean
 Thorpe, Louise Margit

Florence, Washington
 Beaverton, Oregon
 Tacoma, Washington
 Parkland, Washington
 Tacoma, Washington
 Bates, Oregon
 Emporia, Kansas
 Parkland, Washington
 Tacoma, Washington
 Parkland, Washington

SUMMER SESSION

Easterday, Martin Van Buren
 Stuen, Anita Louise

Parkland, Washington
 Parkland, Washington

SUMMARY OF ENROLLMENT 1942-43

COLLEGE DIVISION:

College of Liberal Arts:

Seniors	5
Juniors	15
Sophomores	26
Freshmen	80
Special Students	23
Summer Session	14
Extension Students	13
Total	176
Counted Twice	6
Also Counted in High School Division	1
Net Total in College of Liberal Arts	169

College of Education:

Seniors	26
Juniors	22
Sophomores	36
Freshmen	27
Special Students	5
Summer Session	117
Extension Students	36
Total	269
Counted Twice	34
Net Total in College of Education	235
Net Total in College Division	404

HIGH SCHOOL DIVISION:

Seniors	16
Juniors	16
Sophomores	21
Special Students	10
Summer Session	2
Total	65
Also Counted in College of Liberal Arts	10
Net Total in High School Division	55
Net Total Enrollment in Both Divisions	459

Graduates

In this issue of the catalog Pacific Lutheran College departs from the practice of printing the list of graduates except for the period covered by this issue.

HIGH SCHOOL DIVISION

1942

Lillian I. Aaberg, Parkland, Wash.
Una May Clement, 3725 No. 14th, Tacoma, Wash.
Dora Jeanne Corbett, Box 27, Edmonds, Wash.
Bernice G. Leask, Metlakatla, Alaska.
Bernice E. Reynolds, Bellevue, Wash.
Anita L. Stuen, Parkland, Wash.

Candidates for Graduation—1943

Betty June Anderson, Parkland, Wash.
Jewel Ardene DeBaun, 5631 So. Sheridan, Tacoma, Wash.
Norman Ring Hagen, Parkland, Wash.
Janet Cecelia Hauge, Parkland, Wash.
Norman Kenneth Jensen, Parkland, Wash.
Mildred Irene King, Buckley, Wash.
Janice Mary Kittelson, Parkland, Wash.
Fern Anita Norman, 514 No. 11, Tacoma, Wash.
Harold Christian Luvaas, Kennewick, Wash.
David Charles Wright, Parkland, Wash.

COLLEGE OF LIBERAL ARTS

Junior College Division—1942

Preus, Priscilla, Parkland, Wash.

Bachelor of Arts

Candidates for Graduation—1943

Arthur B. Edward, 1441 E. Wright, Tacoma, Wash.
Edwin Quappe Hurd, 3858 So. 34th, Tacoma, Wash.
Robert Waldemar Lutnes, Parkland, Wash.
Elmer Oliver Paulson, 5611 So. Oakes, Tacoma, Wash.
Marcus Rodway Stuen, Parkland, Wash.
Burton David Thorpe, Parkland, Wash.

COLLEGE OF EDUCATION

Normal Department

1942

Donna Mae Basse (Mrs. Carroll Karschney), Box 937, Issaquah, Wash.
Elizabeth L. Byrd, 3332 So. Pine, Tacoma, Wash.
I. Ruth Carnahan, 805 Ryan Ave., Sumner, Wash.
Elmer T. Erickson, Kapowsin, Wash.
A. Nadine Friedline (Mrs. Donald A. McMillan), Weaver Apts., Sumner, Wash.
Deloris L. Grubb, R.F.D. 3, Box 527, Puyallup, Wash.
Lillian C. Gullixson, 1555 Branstion St., St. Paul, Minn.
Edith M. Gustafson (Mrs. McDaniel), 4629 So. 146 St., Seattle, Wash.
F. LeRae Hamilton, R.F.D. 3, Box 103, Shelton, Wash.
Florence M. Hauge, R.F.D. 7, Box 958, Tacoma, Wash.

Virginia I. Hendrickson, R.F.D. 3, Box 791, Puyallup, Wash.
 Robert C. Herness, Yelm, Wash.
 Emma Louise Hoff, National, Wash.
 Patricia Brottem Johnson (Mrs. Gerald C.), Parkland, Wash.
 Sylvia E. Johnson, 1805 4th Ave. N.W., Puyallup, Wash.
 Marjorie M. Kase, R.F.D. 4, Box 441, Tacoma, Wash.
 Mildred A. Knudtson, Parkland, Wash.
 E. Dorothy Larson (Mrs. Marvel Harshman), 702 W. Bonneville, Pasco, Wash.
 Charles R. Leask, Alderton, Wash.
 Dorothy M. McComb (Mrs. Wm. K. Ramstad, Parkland, Wash.
 Muriel J. McKamey (Mrs. Forrest D. Johnson), Duxbury Apts., Tacoma, Wash.
 Lloyd H. Nelson, 1707 W. 60th St., Seattle, Wash.
 Floy C. Pearson (Mrs. David McCurdy), 319 17th St. N.W., Puyallup, Wash.
 Delores L. Randolph, 4519 Pacific Ave., Tacoma, Wash.
 Lorna A. Rogers, Camp 3, Shelton, Wash.
 Maxine J. Rosenau, Genesee, Idaho.
 Ruth H. Simonson, 815 So. Pine, Tacoma, Wash.
 Esther A. Sivertson, R.F.D. 1, Box 420, Puyallup, Wash.
 Donald R. Sloan, R.F.D. 1, Box 21A, Oakville, Wash.
 Janet M. Smith, R.F.D. 6, Box 266, Tacoma, Wash.
 Ellen M. Swanson, 1104 No. 27th, Tacoma, Wash.
 Thelma Thureson, Box 74, Alder, Wash.
 Jean E. Todd, R.F.D. 4, Box 148, Puyallup, Wash.
 Kathryn J. Wallen, 805 2nd St. S. W., Puyallup, Wash.
 Stanley S. Whitehead, Roy, Wash.
 Patricia M. Winney, Box 1605, Tacoma, Wash.

Candidates for Graduation—1943

Halfred Elene Hagen, Wilbur, Wash.
 Avis Selaura Hovland, Parkland, Wash.
 Ursula Margaret McDonald, Box 250, Steilacoom, Wash.
 Laura Midtsater, R.F.D. 1, Box 347, Gig Harbor, Wash.
 Vivian Charlotte Pearson, R.F.D. 3, Box 1101, Everett, Wash.
 Bernice Junice Peterson, 801 So. 11th St., Tacoma, Wash.
 Dorothy Evelyn Peterson, Leoneth, Minn.
 Ruthmarie Rodenberger Tennent (Mrs. C.), 3508 So. G St., Tacoma, Wash.

Bachelor of Arts

1942

Nina L. Ball, 3410 No. Stevens, Tacoma, Wash.
 Ruth M. Bengston, 165 W. 65th St., Seattle, Wash.
 Emilie R. Bennett (Mrs. Oswald Pedersen), 611 So. Grant Ave., Tacoma, Wash.
 Bertil L. Billdt, Troy, Idaho
 Evelyn V. Eklund, R.F.D. 5, Box 330, Tacoma, Wash.
 Vivian I. Fields, R.F.D. 2, Box 85, Enumclaw, Wash.
 Alice E. Ford, Parkland, Wash.
 Doris E. Olson (Mrs. George Grim), R.F.D. 3, Box 461, Olympia, Wash.
 Elfrieda E. Guldner, 6018 32nd Ave. So., Seattle, Wash.
 Arthur O. Haavik, 2006 W. 65th St., Seattle, Wash.
 Grace H. Hanson, 214 K St. S.E., Auburn, Wash.
 Marvel K. Harshman, 702 W. Bonneville, Pasco, Wash.
 Jean C. Huber, 912 So. 92nd St., Tacoma, Wash.
 Esther Hvidding (Mrs. John Lamb), Parkland, Wash.
 Margaret L. Jensen, 6222 Palatine Ave., Seattle, Wash.
 Kenneth E. Johnson, 1810 James St., Bellingham, Wash.
 Kenneth M. Johnson, 1658 Beulah Place, Oakland, Calif.

Margaret K. Melver, 6026 5th Ave. N.W., Seattle, Wash.
 O. Jordan Moe, 417 N. Water St., Silverton, Ore.
 Martin E. North, 1034 Pine Ave., Coeur d'Alene, Idaho
 Oak T. Otness, 1412½ So. L St., Tacoma, Wash.
 Mrs. Helga M. Parent, R.F.D. 7, Box 476, Tacoma, Wash.
 Ruth E. Pruitt, 4336 So. G St., Tacoma, Wash.
 Patricia S. E. Roning, 1227 Water St., Ketchikan, Alaska
 Juanita L. Sinex, R.F.D. 1, Box 34, Auburn, Wash.
 Margaret A. Taylor (Mrs. — —), 226 Stadium Way, Tacoma, Wash.
 George C. Thorleifson, 2631 W. 87th St., Seattle, Wash.
 Marvin S. Tommervik, 603 Locust Ave., Coeur d'Alene, Idaho.
 Charles F. Totten, 1236 So. Adams St., Tacoma, Wash.
 June J. Walter, 5648 So. Cedar St., Tacoma, Wash.
 J. Stanley Willis, Parkland, Wash.

Candidates for Graduation—1943

George Eric Anderson, 123 Eklund, Hoquiam, Wash.
 Georgiana Rose Atkinson, R.F.D. 1, Box 329, Sumner, Wash.
 Minnie Alyce Becker (Mrs.), R.F.D. 3, Box 106, Tacoma, Wash.
 Helen Mae Church, 5419 So. Thompson, Tacoma, Wash.
 Charles Cvetich, R.F.D. 2, Box 52, Ridgefield, Wash.
 Bernice Esther Eklund, 816 Monroe Ave., Hoquiam, Wash.
 Elmer Theodore Erickson, Kapowsin, Wash.
 Clara Emelia Fossen, Parkland, Wash.
 Clara Elizabeth Friis, 4003 6th Ave., Tacoma, Wash.
 Inga Maria Dorothea Goplerud, Silverton, Ore.
 Walter Edward Goplerud, Silverton, Ore.
 Glenn Oscar Gustavson, 5312 51st St. So., Seattle, Wash.
 Sterling Raymond Harshman, Lakewood, Wash.
 Margaret Beatrice Hilmo, 1802 Wetmore Ave., Everett, Wash.
 Florence Leah Hopp, R.F.D. 2, Box 203, Chehalis, Wash.
 Patricia Marie Iverson, R.F.D. 3, Box 125, Mount Vernon, Wash.
 Palmer Olaf Johnsen, Belfair, Wash.
 Raymond Robert Kapus, R.F.D. 1, Box 196, Ridgefield, Wash.
 Walter Carl Kersten, 1605 So. L, Tacoma, Wash.
 Gertrude Elizabeth Langton, R.F.D. 4, Box 480, Tacoma, Wash.
 Emil Delmar Mortensen, 1119 East 72nd St., Tacoma, Wash.
 Harold Gerhard Peterson, 1723 14th Ave., Seattle, Wash.
 Lorna Adele Rogers, Camp 3, Shelton, Wash.
 Doree Sachs, 423 So. 50th, Tacoma, Wash.
 Roy Robert Schmandt, Anacortes, Wash.
 Obert Julian Sovde, Ashford, Wash.
 Inga Noreen Stendal, Box 335, Kent, Wash.
 Arne Strand, 510 So 50th St., Tacoma, Wash.
 Mary Elizabeth Stuen, Parkland, Wash.
 Frithjof Melvin Tayet, 3719 Ea. I St., Tacoma, Wash.
 Murray Alexander Taylor, Orting, Wash.
 Wenzel Edwin Tiedeman, 2131 Virginia, Everett, Wash.
 Marjorie Eileen Wentworth, 303 4th Ave. S.E., Puyallup, Wash.

Index

Accreditation	14, 50	Health	22, 62
Administration	8, 18, 50	Health Education	37
Aeronautics	41, 44, 49, 57	High School Division	14, 50, 72, 74
Aim	15, 19, 23, 50, 62	Historical Sketch	14
Alumni Association	6, 8, 59	History	19, 22, 24, 36, 49, 54
American Lutheran Church	6, 15	Home Economics	22, 36
Art	19, 21, 22, 24, 46, 53, 60	Home of the School	15
Athletics	8, 17, 22, 37, 56, 58, 63	Home Relations	55
Auditing Committee	7	Housing Regulations	61
Augustana Synod	6, 15	Industrial Arts	22, 37, 49
Band	48, 49, 56, 59	Infirmary	17, 62
Biology	16, 19, 22, 41, 42, 57, 60	Information, General	14, 58
Board and Room	59	Intersynodical Cooperatiin	7, 15
Board of Education	7	Journalism	28, 58, 63
Book Store	16, 61	Laboratories	16, 20
Botany	42, 57, 60	Languages and Literature	24, 26
Business Administration	19, 33	Latin	19, 26, 54
Calendar	4	Library	8, 16, 17
Calendar, School	5	Library Science	37
California Conference	6, 15	Majors and Minors	19, 24
Campus	17	Marking System	19, 50
Certification of Teachers	20	Mathematics	19, 22, 24, 41, 45, 55
Chapel	16, 62	Music	16, 19, 22, 47, 49, 56, 59, 63
Chemistry	16, 19, 25, 43, 57, 60	Normal Department	14
Choir and Chorus	8, 48, 49, 56, 59	Northwestern District	6, 15
Christianity	19, 22, 23, 31, 51	Norwegian	19, 27, 54, 58
Church Officials	7	Nor. Luth. Ch. of Am.	6, 7, 14, 15
College Division	18, 64, 74	Nurse and Physician	8, 11, 62
College Motto	2	Officers	6
College of Education	19, 67, 74	Orchestra	48, 49, 56, 59, 60
College of Liberal Arts	23, 64, 74	Organizations, Student	58
Columbia Conference	6, 15	Pacific District	6, 7, 14, 15
Commerce	33, 51	Pacific Lutheran Coll. Assoc.	14, 15
Committees, Faculty	13	Parkland	15, 63
Confirmation Instruction	51	Payments and Adjustments	61
Contents, Table of	3	Philosophy	22, 24, 31, 32, 49
Courses of Instruction	25, 51	Physical Education	19, 22, 37, 49, 56
Curriculum, Coll. of Education	23	Physical Examination	62
Curriculum, High School	50	Physical Sciences	22, 41
Curriculum, Liberal Arts	24	Physician and Nurse	8, 11, 62
Debating	31, 58, 63	Physics	16, 19, 43, 57, 60
Degree (Bach. of Arts)	18, 21, 75, 77	Physiography	49, 57
Depository for Students	61	Physiology	25, 42, 56
Development Association	17	Piano	48, 56, 60, 61
Diplomas	61	Pipe Organ	48, 56, 60, 61
Dormitories	16, 17, 59, 61	Placement Service	61
Dramatics	8, 30, 31, 58, 63	Plant, Educational	16
Economics	33, 34, 55	Political Science	19, 38
Education	19, 21, 34, 49, 60	Pre-nursing Course	25, 37, 42, 43
Educational Plant	16	Psychology	19, 21, 22, 25, 34, 39, 41, 55, 60
Electives	22	Records and Reports	50
Eligibility Rules	63	Registration	18, 50, 60
Endowment Fund	8, 17	Regulations	18, 61, 62
English	19, 21, 22, 24, 25, 27, 52	Religion	22, 24, 31, 58
Enrollment	64, 74	Science	22, 24, 56, 59
Entrance Requirements	18, 50	School Calendar	5
Executive Committee	7	Social Science	19, 22, 24, 33, 54
Expenses	59, 61	Sociology	19, 25, 40, 55
Extension Work	49, 67, 71	Speech	19, 22, 30, 53
Faculty	9	Student Load	18, 50
Faculty Committees	13	Student Responsibility	18
Fees	59, 60	Students	16, 64
Fine Arts	24, 46, 53	Summer Session	58, 49, 66, 69, 73
Forensics	8, 31, 58, 63	Swedish	27, 58
French	19, 26, 53, 58	Table of Contents	3
General Science	19, 41, 56, 60	Tacoma	15, 63
Geography	22, 34, 35, 57	Teachers	9, 16
German	19, 27, 54, 58	Trustees, Board of	6, 14, 15, 17
Golden Jubilee Campaign	17	Tuition	59, 60
Government	36, 38, 39, 54	Tutoring	60
Government and Ownership	15	Violin	48, 56
Grade Points	19	Visitors, Board of	7
Graduates	75	Voice	48, 56, 60
Graduation Requirements	21, 24, 50	Withdrawal from Courses	18, 50
Greek	19, 26	Zoology	42, 57
Gymnasium	16		

Pacific Lutheran College

Parkland (Tacoma) Washington

APPLICATION FOR ADMISSION

1. Name in full.....
(Avoid initials and abbreviations)
2. Address.....
3. Date of birth..... Place of birth.....
4. State what schools you have attended, with dates and full time of attendance at each as far as possible:

Name of Institution	Location	Date of Attendance	Total Months of Attendance
		19 to 19	
		19 to 19	
		19 to 19	
		19 to 19	

5. Date of this application.....
(Student's Signature)

6. I hereby certify that the above-named applicant is a person of good moral character.

(Signature)

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

