

Pacific Lutheran College

Class Schedule

FALL SEMESTER

1957

FALL SCHEDULE — 1957

The 1957 Fall semester offerings are listed alphabetically according to departments.

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

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

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

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

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

The letters La, Lb, Lc, etc., refer to the laboratory sections. The letter S with a number (S1, S2, S3, etc.) refers to the class section.

The time for the courses is given according to periods in the day and not according to the hour of the day. The student's program should designate the period and not the hour of the day except in the case of courses offered at 4:30 p.m. and 7:00 p.m., when the hour will be designated.

The college reserves the right to cancel any class for which there is insufficient registration.

★ ★

PERIOD TIME SCHEDULE

First Period.....	7:50 to 8:40 a.m.
Second Period	8:50 to 9:40 a.m.
Chapel Exercises	9:50 to 10:20 a.m.
Third Period	10:30 to 11:20 a.m.
Fourth Period	11:30 to 12:20 p.m.
Fifth Period.....	12:30 to 1:20 p.m.
Sixth Period.....	1:30 to 2:20 p.m.
Seventh Period.....	2:30 to 3:20 p.m.
Eighth Period.....	3:30 to 4:20 p.m.
Ninth Period.....	4:30 to 5:20 p.m.

REGISTRATION SCHEDULE

JUNIORS, SENIORS, GRADUATES	September 17, 18
SOPHOMORES	September 19
FRESHMEN	September 20, 21

Registration forms will be available in L-104

DIRECTIONS FOR REGISTRATION

1. Fill out carefully with ball pen or pencil the general information requested on your registration card. Write firmly to go through carbons.
2. The name of your advisor appears on your registration card. In consultation with your advisor fill out your schedule of classes.
3. Obtain Dean Hauge's approval of your schedule.
4. Get section assignments and class cards.
5. Fill out one class card and one grade report for each course.
6. Veterans will check in with veterans' advisor in Room M-107. No veteran's registration will be accepted at the Business Office until approved by the veterans' advisor.
7. Freshmen and transfer students are required to take physical examinations before completion of registration.
8. Pay fees at the business office, Room M-104.

BUILDING SYMBOLS ARE AS FOLLOWS

AB	Art Building
BA	Business Administration Buildings
CB	Class Building
CMS	Chapel-Music-Speech Building
CUB	College Union Building
G	Gymnasium
L	Library
M	Main Building
S	Science Hall

ART

101	INTRODUCTION TO FINE ARTS (3)				Mr. Weiss
	S1	M.W.F.	5	CMS-227	
	S2	M.W.F.	8	CMS-227	
111	FUNDAMENTALS OF ART (3)				Mr. Kittleson
	S1	T.Th.F.	1 & 2	AB	
	S2	T.Th.F.	3 & 4	AB	
	S3	T.Th.F.	6 & 7	AB	
210	CREATIVE DESIGN (2)				Mr. Roskos
	M.W.		3 & 4	AB	
215	CLAY MODELING (2)				Mr. Roskos
	S1	M.W.	1 & 2	ABb	
	S2	T.Th.	3 & 4	ABb	
311	OIL PAINTING (2)				Mr. Roskos
	T.Th.		6 & 7	ABb	
325	ART IN THE ELEMENTARY SCHOOL (2)				Mr. Kittleson
	M.W.		1 & 2	AB	
411	HISTORY AND APPRECIATION OF ART (3)				Mr. Kittleson
	M.W.		3:30-4:45	AB	
415	SPECIAL PROBLEMS (2-4)				Mr. Roskos
	M.W.		6 & 7	ABb	

BIOLOGY

101	GENERAL BIOLOGY (4)				Mr. Ostenson
	Lecture	T.Th.	3	S-108	
	La	M.W.	1 & 2	S-208	
	Lb	T.Th.	1 & 2	S-208	
131	COLLEGE ZOOLOGY (4)				
	Lect. S1	T.Th.	2	S-108	Mr. Strunk
	Lect. S2	T.Th.	6	S-108	Mr. Strunk
	La	M.W.	3 & 4	S-208	Mr. Knudsen
	Lb	T.Th.	3 & 4	S-208	Mr. Knudsen
	Lc	M.W.	6 & 7	S-208	Mr. Knudsen
	Ld	T.Th.	7 & 8	S-208	Mr. Knudsen
141	COLLEGE BOTANY (4)				Miss Ford
	Lecture	T.Th.	6	S-305	
	La	M.W.	6 & 7	S-203	
	Lb	T.Th.	7 & 8	S-203	
161	HUMAN ANATOMY AND PHYSIOLOGY (4)				Mr. Strunk
	Lecture	T.Th.	1	S-108	
	La	W.F.	1 & 2	S-203	
	Lb	T.Th.	3 & 4	S-203	
201	MICROBIOLOGY (4)				Miss Ford
	Lecture	M.W.	1	S-204	
	Lob	T.Th.	1 & 2	S-207	
242	SYSTEMATIC BOTANY (3)				Miss Ford
	Lecture	F.	3	S-204	
	Lab	M.W.	3 & 4	S-203	
361	COMPARATIVE ANATOMY (4)				Mr. Leroos
	Lecture	T.Th.	4	S-305	
	Lob	T.Th.	1 & 2	S-203	
371	PARASITOLOGY (4)				Mr. Knudsen
	Lecture	T.Th.	6	S-110	
	Lab	M.W.	1 & 2	S-207	
471	HISTORY OF BIOLOGY (2)				Mr. Strunk
	M.W.		7	S-204	
481	SEMINAR (1)				Mr. Strunk
	M.		8	S-204	

CHEMISTRY

101	GENERAL AND INORGANIC CHEMISTRY (3)				Mr. Ramstad
	(For non-majors or nurses)				
	Lecture	M.W.	3	S-110	
	Lab	F.	3 & 4	S-306	
105	GENERAL INORGANIC CHEMISTRY (4)				Mr. Ramstad
	Lecture	M.T.Th.	2	S-305	
	La	M.W.	3 & 4	S-306	
	Lb	T.Th.	3 & 4	S-306	
	Lc	T.Th.	6 & 7	S-306	
	Ld	M.W.	7 & 8	S-306	

107	GENERAL INORGANIC CHEMISTRY	(4)		Mr. Olsen
	Lecture	M.W.F.	6	S-108
	La	M.W.	3 & 4	S-306
	Lb	T.Th.	3 & 4	S-306
	Lc	T.Th.	6 & 7	S-306
	Ld	M.W.	7 & 8	S-306
201	QUALITATIVE ANALYSIS	(4)		Mr. Olsen
	Lecture	T.Th.	7	S-305
	Lab	M.W.	7 & 8	S-302
321	ORGANIC CHEMISTRY	(4)		Mr. Ramstad
	Lecture	M.W.F.	1	S-305
	Lab	F.	7, 8, 9	S-303
431	PHYSICAL CHEMISTRY	(4)		Mr. Olsen
	Lecture	T.Th.	1	S-305
	Lab	M.W.	1 & 2	S-303

ECONOMICS & BUSINESS ADMINISTRATION

101	PRINCIPLES OF ECONOMICS	(3)		Mr. Tetlie
	S1	M.W.F.	2	CB-200
	S2	M.W.F.	7	CB-200
141	BEGINNING TYPEWRITING	(2)		Miss Moore
	Daily		4	BA-2
142	ADVANCED TYPEWRITING	(2)		Miss Moore
	M.T.W.Th.		8	BA-2
143	BEGINNING SHORTHAND	(3)		Miss Moore
	Daily		6	BA-2
211	ELEMENTARY ACCOUNTING	(3)		Mr. Dizmang
	S1	M.W.F.	1	BA-1
	S2	T.Th.F.	2	BA-1
	S3	M.W.	7:00 pm	BA-1
241	BUSINESS COMMUNICATION	(3)		Miss Moore
	M.W.F.		3	BA-2
243	ADVANCED SHORTHAND	(3)		Miss Moore
	M.T.W.Th.		7	BA-2
261	INVESTMENTS	(2)		Mr. Tetlie
	T.		7:00 pm	BA-1
273	CONSUMER ECONOMICS	(2)		Mr. Faulk
	Th.		7:00 pm	BA-1
301	BUSINESS CYCLES AND FORECASTING	(2)		Mr. Axford
	T.Th.		1	CB-108
303	ECONOMIC GEOGRAPHY	(2)		Mr. Axford
	T.Th.		3	BA-1
311	INTERMEDIATE ACCOUNTING	(3)		Mr. Dizmang
	M.W.F.		3	BA-1
315	COST ACCOUNTING	(3)		Mr. Dizmang
	M.T.Th.		7	BA-1
351	BUSINESS ORGANIZATION & MANAGEMENT	(3)		Mr. Axford
	M.W.F.		2	BA-2
361	MONEY AND BANKING	(3)		Mr. Axford
	M.W.F.		4	CB-109
371	ADVERTISING	(3)		Mr. Tetlie
	M.W.F.		4	BA-1
391	BUSINESS LAW	(3)		Mr. Hanson
	M.W.F.		1	CB-108
401	SEMINAR IN ECONOMICS	(3)		Mr. Axford
	M.W.F.		7	CB-105
421	PERSONNEL MANAGEMENT	(3)		Mr. Tetlie
	M.T.Th.		6	CB-108

EDUCATION

202	INTRODUCTION TO EDUCATION	(4)		Staff
	Daily		4	CMS-227
301	HUMAN DEVELOPMENT	(3)		Mr. Solberg
	S1	M.W.F.	3	CMS-227
	S2	M.W.F.	7	CB-109

307a	PUBLIC SCHOOL SYSTEM (1)				Mr. Hagen
	M.	7:00 pm	M-8		
311a	METHODS AND OBSERVATION (4)				Miss Runbeck
	Observing Th.	1, 2, 3			
	T.Th.F.	4	M-17		
311b	METHODS AND OBSERVATION (4)				Mr. Pederson
	Observing Th.	1, 2, 3			
	T.Th.F.	4	L-116		
311cd	METHODS AND OBSERVATION (4)				Mr. Sjoding
	Observing Th.	1, 2, 3			
	T.Th.F.	6	M-2		
312	THE TEACHING OF READING (2)				Miss Runbeck
	T.Th.	7	M-2		
315	INSTRUCTIONAL MATERIALS (2)				Mr. Hagen
	W.	4:30 pm	S-108		
319	MATHEMATICS IN THE ELEMENTARY SCHOOL (2)				Miss Nielsen
	S1 T.Th.	4	M-3		
	S2 M.	4:30 pm	M-3		
353	PSYCHOLOGICAL TESTING (2)				Mr. London
	M.	7:00 pm	L-114		
370	PRINCIPLES OF GUIDANCE (2)				Mr. Eklund
	M.W.	6	M-1		
413	SCIENCE IN THE ELEMENTARY SCHOOL (2)				Mr. Springer
	T.	4:30 pm	M-3		
416	PARENT-TEACHER CONFERENCE (2)				Mrs. Koblbeek
	M.	7:00 pm	L-117		
423	FUNCTIONAL ENGLISH IN THE ELEMENTARY SCHOOL (2)				Miss Nielsen
	M.W.	7	M-16		
457	EVALUATION (2)				Mr. Sjoding
	M.	4:30 pm	M-8		
461ab	CURRICULUM, METHODS, AND STUDENT TEACHING (5)				Mr. Pederson
	M.	7	M-1		
461cd	CURRICULUM, METHODS, AND STUDENT TEACHING (5)				Mr. Hagen
	M.	7	M-3		
463a	STUDENT TEACHING (9)				Miss Runbeck
	M.	6	M-3		
463b	STUDENT TEACHING (9)				Mr. Pederson
	M.	6	M-8		
463cd	STUDENT TEACHING (9)				Mr. Sjoding
	M.	6	M-2		
505	PHILOSOPHY OF EDUCATION (3)				Mr. Carlson
	T.	7:00 pm	L-116		
507	ADVANCED EDUCATIONAL PSYCHOLOGY (2)				Mr. Carlson
	Th.	4:30 pm	L-116		
531ab	TEACHER EDUCATION SEMINAR (1)				Staff
	Th.	4:00 pm	M-3		
531cd	TEACHER EDUCATION SEMINAR (1)				Staff
	Th.	4:00 pm	M-16		
	GRADUATE SEMINAR (0)				Mr. Sjoding
	Th.	7:00 pm	L-116		

ENGLISH

51	REMEDIAL ENGLISH (0)				Mrs. Johnson
	S1 M.W.F.	1	M-3		
	S2 T.Th.F.	7	M-3		
101	COMPOSITION (3)				Miss Blomquist
	S1 M.W.F.	1	M-17		
	S2 M.W.F.	1	M-7		Mr. Carlson
	S3 M.T.Th.	1	M-16		Mr. Klopsch
	S4 M.W.F.	1	L-115		Mrs. Mayfield
	S5 M.T.Th.	2	M-7		Mr. Carlson

S6	M.T.Th.	2	M-3	Miss Knudson
S7	M.W.F.	2	M-16	Mr. Klopsch
S8	M.W.F.	2	M-17	Mrs. Mayfield
S9	M.W.F.	2	CB-108	Mrs. Danford
S10	M.T.Th.	3	M-16	Miss Blomquist
S11	M.W.F.	3	M-7	Mr. Carlson
S12	T.Th.F.	3	M-2	Miss Knudson
S13	M.W.F.	3	M-3	Mrs. Danford
S14	M.W.F.	4	M-7	Mrs. Mayfield
S15	M.W.F.	4	M-3	Miss Knudson
S16	M.T.Th.	4	M-16	Mr. Klopsch
S17	M.W.F.	6	M-7	Mrs. Mayfield
S18	M.W.F.	7	M-2	Miss Blomquist
102	COMPOSITION (3)			Mrs. Johnson
	M.W.F.	4	S-305	
204	JOURNALISM (2)			Mr. Nesvig
	T.Th.	3	M-7	
217	THE SHORT STORY (2)			Mr. Ranson
	T.Th.	6	M-7	
230	AN APPROACH TO LITERATURE (3)			
S1	M.T.Th.	3	M-17	Mrs. Johnson
S2	M.W.F.	7	M-17	Mr. Klopsch
233	WORLD LITERATURE (3)			Miss Blomquist
	M.W.F.	2	M-1	
251	LITERARY BACKGROUNDS (3)			Mr. Ranson
	M.W.F.	4	M-1	
321	CHILDREN'S LITERATURE (2)			Miss Blomquist
	M.W.	4	M-17	
341	AMERICAN LITERATURE (3)			Mr. Ranson
	M.W.F.	1	M-1	
383	SHAKESPEARE (3)			Mr. Ranson
	M.W.F.	3	M-1	
388	SEVENTEENTH CENTURY LITERATURE (3)			Miss Knudson
	T.Th.F.	6	M-8	
440b	ENGLISH IN THE SECONDARY SCHOOLS (2)			Miss Knudson
	T.Th.	4:30 pm	M-8	
451	THE ENGLISH NOVEL (3)			Mr. Klopsch
	Th.	7:00 pm	L-115	
483	EARLY NINETEENTH CENTURY LITERATURE (3)			Mr. Ranson
	T.Th.F.	7	M-8	

FRENCH

101	ELEMENTARY FRENCH (4)			Mrs. Jordahl
	M.T.W.Th.	4	L-114	
201	INTERMEDIATE FRENCH (3)			Mrs. Jordahl
	M.W.F.	7	L-114	

GENERAL ENGINEERING

101	ENGINEERING PROBLEMS (2)			Mr. Gaines
	T.Th.	1	S-204	
151	ENGINEERING DRAWING AND DESCRIPTIVE GEOMETRY (2)			Mr. Gaines
	W.F.	6 & 7	BA-1	

GEOGRAPHY

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

GEOLOGY

101	GENERAL GEOLOGY (4)			Mr. Gaines
	Lecture	M.W.	3	S-205
	La	T.Th.	3 & 4	S-204
	Lb	T.Th.	6 & 7	S-204

GERMAN

101	ELEMENTARY GERMAN (4)			Mrs. Little
	S1	M.T.Th.F.	2	CB-106
	S2	T.W.Th.F.	4	CB-106
	S3	M.T.W.Th.	6	CB-106
201	INTERMEDIATE GERMAN (3)			Mrs. Little
	M.W.F.	7	CB-106	

GREEK

201	ELEMENTARY GREEK (4)		Mr. Roe
	M.T.Th.F. 4	M-2	
311	NEW TESTAMENT (3)		Mr. Roe
	M.W.F. 1	CB-106	
351	SEMINAR (1)		Mr. Roe
	To be arranged		

HEBREW

301	ELEMENTARY HEBREW (3)		Mr. Rosenthal
	T. 1	M-2	
	Th. 1 & 2		

HISTORY

103	HISTORY OF WESTERN EUROPE (3)		
	S1 M.W.F. 1	L-104	Mr. Nodtvedt
	S2 T.Th.F. 2	L-104	Mr. Schnackenberg
	S3 M.W.F. 4	L-104	Mr. Nodtvedt
	S4 M.W.F. 5	L-104	Mr. Schnackenberg
	S5 T.Th.F. 6	L-117	Mr. Nodtvedt
	S6 T.Th.F. 7	L-104	Mr. Schnackenberg
203	AMERICAN HISTORY (3)		
	S1 M.W.F. 1	L-117	Mr. Farmer
	S2 T.Th.F. 2	L-117	Mr. Akre
	S3 T.Th.F. 3	L-104	Mr. Akre
	S4 M.W.F. 6	L-104	Mr. Farmer
210	THE PACIFIC NORTHWEST (2)		Mr. Akre
	S1 T.Th. 4	L-117	
	S2 M. 4:30 pm	L-117	
241	HISTORY OF THE ANCIENT WORLD (3)		Mr. Akre
	M.W.F. 6	L-115	
337	NINETEENTH CENTURY EUROPE (3)		Mr. Schnackenberg
	M.W.F. 3	L-116	
342	AMERICAN HISTORY (1789-1860) (3)		Mr. Akre
	W. 7:00 pm	L-115	
423	THE RENAISSANCE (3)		Mr. Nodtvedt
	Th. 7:00 pm	L-117	
456	HISTORY OF EUROPEAN DIPLOMACY SINCE 1870 (3)		Mr. Schnackenberg
	M.W.F. 1	L-116	
471	ENGLISH CONSTITUTIONAL HISTORY (3)		Mr. Nodtvedt
	T.Th.F. 2	L-116	

LATIN

101	ELEMENTARY LATIN (4)		Mr. G. J. Malmin
	M.T.W.Th. 4	L-115	
201	INTERMEDIATE LATIN (3)		Mr. G. J. Malmin
	M.W.F. 7	L-116	

MATHEMATICS

91	PLANE GEOMETRY (0)		Staff
	M.W.Th. 8	S-110	
101	INTERMEDIATE ALGEBRA (3)		Mr. Gaines
	S1 M.W.F. 1	M-2	
	S2 M.W.F. 2	M-2	
131	COLLEGE ALGEBRA (3)		Mr. Johannesen
	M.W.F. 1	CB-109	
161	GENERAL MATHEMATICS (4)		Mr. Running
	S1 M.W.Th.F. 1	S-110	
	S2 M.W.Th.F. 2	CB-109	
251	DIFFERENTIAL AND INTEGRAL CALCULUS (4)		Mr. Maier
	S1 M.T.Th.F. 2	S-110	
	S2 M.T.W.Th. 4	S-110	
411	DIFFERENTIAL EQUATIONS (3)		Mr. Maier
	M.W.F. 7	S-110	
453	MODERN ALGEBRA (3)		Mr. Maier
	M.W.F. 1	S-103	

MUSIC

101	FUNDAMENTALS (3)				Mr. Gilbertson
		M.W.F.	6	CMS-227	
111	THEORY (4)				Miss Thompson
		Daily	1	CMS-228	
120	MUSIC SURVEY (3)				Mr. Gilbertson
		M.W.F.	7	CMS-227	
132	CHORUS (1)				Mr. Fritts
		Daily	4:30 pm	CMS-228	
134	CHOIR (1)				Mr. G. J. Malmin
		Daily	4:30 pm	CMS-227	
135	MADRIGALS (1)				Mr. Newnham
		To be arranged			
136	ORCHESTRA (1)				Mr. Gilbertson
		M.	7:00 pm	CMS-228	
138	BAND (1)				Mr. Gilbertson
		Daily	8	CMS-228	
140	CLASS VOICE INSTRUCTION (1)				Mr. Newnham
		T.Th.	7	CMS-227	
143	STRING INSTRUMENTS (1)				Mr. Gilbertson
		To be arranged			
150	PIANO (1)				Mr. Fritts, Miss Thompson, Mr. Weiss
		To be arranged			
152	ORGAN (1)				Mr. Fritts, Mr. Newnham
		To be arranged			
154	VOICE (1)				Mr. Newnham
		To be arranged			
211	THEORY (4)				Mr. Fritts
		Daily	2	CMS-228	
243	WOODWIND & PERCUSSION INSTRUMENTS (2)				Mr. Gilbertson
		To be arranged			
321	HISTORY AND LITERATURE (3)				Mr. Fritts
		M.W.F.	4	CMS-215	
340	MUSIC IN THE ELEMENTARY SCHOOL (2)				Mr. Gilbertson
		T.Th.	6	CMS-227	
341	CHORAL CONDUCTING (2)				Mr. G. J. Malmin
		T.Th.	7	CMS-228	
411	FORM AND ANALYSIS (2)				Mr. Gilbertson
		To be arranged			
421	CHURCH MUSIC (2)				Mr. G. J. Malmin
		T.Th.	3	CMS-228	

NORWEGIAN

101	ELEMENTARY NORSE (4)				Mr. C. K. Malmin
		M.T.W.Th.	4	CB-108	
201	NORSE LANGUAGE AND LITERATURE (3)				Mr. C. K. Malmin
		M.W.F.	7	L-115	

NURSING EDUCATION

101	HISTORY OF NURSING (2)				Mrs. Morken
		M.W.	3	CMS-228	
102	ORIENTATION (2)				Mrs. Morken
		T.Th.	6	CB-200	
201	INTRODUCTION TO NURSING (3)				Mrs. Morken
		M.	6 &		
		W.	6 & 7	CMS-228	

PHILOSOPHY

201	INTRODUCTION TO PHILOSOPHY (3)			Mr. Pflueger
		M.W.F.	4 L-117	
301	HISTORY OF PHILOSOPHY (3)			Mr. Kuethe
		M.W.F.	3 L-115	
312	ETHICS (3)			Mr. Pflueger
		M.W.F.	7 L-117	
421	KIERKEGAARD (2)			Mr. Kuethe
		T.Th.	7 L-115	

PHYSICAL EDUCATION

101	ACTIVITIES (Women) (1)			Miss Enger
	S1	T.Th.	3 Gym	
	S2	W.F.	3 Gym	
	S3	T.Th.	4 Gym	
	S4	W.F.	4 Gym	
	S5	M.W.	6 Gym	
	S6	T.Th.	7 Gym	
	S7	T.Th.	8 Gym	
105	ADAPTED ACTIVITIES (Women) (1)			Mrs. Young
		T.Th.	6 Gym	
109	ACTIVITIES (Men) (1)			Mr. Salzman
	S1	T.Th.	1 Gym	
	S2	W.F.	1 Gym	
	S3	T.Th.	2 Gym	
	S4	M.W.	5 Gym	
	S5	T.Th.	5 Gym	
	S6	W.F.	8 Gym	
201	GOLF (1)			
	S1	M.	1 Gym	Mr. Salzman
	S2	M.	2 Gym	Mr. Salzman
	S3	M.	3 Gym	Miss Enger
	S4	M.	4 Gym	Miss Enger
	S5	F.	6 Gym	Miss Enger
205	BOWLING (1)			Mrs. Young
		T.	3 & 4 Paradise Bowl	
210	HEALTH ESSENTIALS (3)			Mrs. Young
	S1	M.W.F.	2 G-1	
	S2	M.W.F.	4 G-1	
270	FOOTBALL (2)			Mr. Harshman
		M.W.	3 G-3	
312	PHYSICAL EDUCATION IN THE ELEMENTARY SCHOOL (2)			Mrs. Young
		M.W.	7 Gym	
333	METHODS IN TEACHING TEAM SPORTS (Women) (2)			Miss Enger
		W.F.	2 Gym	
336	ATHLETIC TRAINING (2)			Mr. Harshman
		T.Th.	7 G-3	
341	METHODS IN FOLK GAMES (2)			Mrs. Young
		W.	7:00 pm Gym	
345	PRINCIPLES OF PHYSICAL EDUCATION (2)			Mr. Salzman
		T.Th.	3 G-1	
346	SCHOOL AND COMMUNITY RECREATION (2)			Mr. Salzman
		T.	7:00 pm L-115	
450	THE SCHOOL PHYSICAL EDUCATION PROGRAM (2)			Mr. Harshman
		M.W.	6 G-3	

PHYSICS

261	GENERAL PHYSICS (5)			
	Lecture	M.W.F.	3 S-108 & S-305	Mr. Jordahl
		T.	3 S-305	
	La	T.	1 & 2 S-113	Mr. Johannesen
	Lb	T.	5 & 6 S-113	Mr. Johannesen
	Lc	M.	6 & 7 S-113	Mr. Johannesen
	Ld	T.	7 & 8 S-113	Mr. Johannesen

311	MODERN PHYSICS (3)				Mr. Jordahl
		M.W.F.	4	S-103	
315	HEAT (3)				Mr. Jordahl
	Lecture	M.W.	6	S-110	
	Lob	Th.	6 & 7	S-103	
453	ELECTRIC CIRCUITS (3)				Mr. Jordahl
		M.W.F.	2	S-103	

POLITICAL SCIENCE

101	INTRODUCTION TO POLITICAL SCIENCE (3)				Mr. Farmer
		T.Th.F.	2	L-115	
251	AMERICAN NATIONAL GOVERNMENT (3)				Mr. Farmer
		T.Th.F.	7	M-16	
457	PUBLIC ADMINISTRATION (3)				Mr. Farmer
		M.W.F.	4	CB-105	
471	ENGLISH CONSTITUTIONAL HISTORY (3)				Mr. Nodtvedt
		T.Th.F.	2	L-116	

PSYCHOLOGY

101	GENERAL PSYCHOLOGY (3)				Miss Nelson
	S1	M.W.F.	1	S-108	
	S2	M.W.F.	6	CB-200	
	S3	M.T.Th.	8	CB-109	
	S4	T.Th.	7:00 pm	L-104	
110	STUDY SKILLS TECHNIQUES (2)				Mr. Solberg
		T.Th.	6 & 7	M-17	
301	HUMAN DEVELOPMENT (3)				Mr. Solberg
	S1	M.W.F.	3	CMS-227	
	S2	M.W.F.	7	CB-109	
320	SOCIAL PSYCHOLOGY (3)				Miss Nelson
		M.W.F.	4	CMS-122	
321	THE PSYCHOLOGY OF ADJUSTMENT (3)				Mr. Solberg
		M.W.F.	2	S-108	
353	PSYCHOLOGICAL TESTING (2)				Mr. London
		M.	7:00 pm	L-114	
370	PRINCIPLES OF GUIDANCE (2)				Mr. Eklund
		M.W.	6	M-1	
473	INTRODUCTION TO COUNSELING (2)				Mr. Solberg
		T.Th.	8	CB-106	

RELIGION

101	LIFE OF CHRIST (2)				
	S1	T.Th.	1	CMS-227	Mr. Roe
	S2	M.W.	2	L-117	Mr. Roe
	S3	T.Th.	3	CB-109	Mr. Vigness
	S4	M.W.	6	L-117	Mr. Vigness
	S5	T.Th.	7	CB-200	Mr. Roe
112	HISTORY OF THE CHRISTIAN CHURCH (2)				Mr. Vigness
	S1	T.Th.	1	CB-109	
	S2	M.W.	2	L-104	
	S3	M.W.	3	L-104	
	S4	T.Th.	4	CB-109	
	S5	T.Th.	6	CB-109	
201	THE BIBLE—OLD TESTAMENT (2)				
	S1	T.Th.	1	CB-200	Mr. Kuethe
	S2	T.Th.	1	L-104	Mr. Pflueger
	S3	T.Th.	4	CB-200	Mr. Kuethe
	S4	T.Th.	4	L-104	Mr. Pflueger
	S5	T.Th.	6	L-104	Mr. Pflueger
225	CHRISTIAN EDUCATION OF CHILDREN (3)				Miss Wickstrom
		M.W.F.	3	L-114	
301	BIBLE TRUTHS (2)				Mr. Kuethe
		T.Th.	6	L-114	
341	AMERICAN CHURCHES (2)				Mr. Kuethe
		Th.	7:00 pm	L-114	

SCIENCE (GENERAL)

121	INTRODUCTION TO BIOLOGICAL SCIENCE (4)			Mr. Ostenson
	Lecture	M.W.F.	5 S-108	
	La	T.	5 & 6 S-208	
	Lb	Th.	5 & 6 S-208	
	Lc	F.	6 & 7 S-208	
122	INTRODUCTION TO PHYSICAL SCIENCES (4)			Mr. Running
	Lecture	M.T.W.	4 S-108	
	La	Th.	3 & 4 S-113	
	Lb	F.	3 & 4 S-113	
	Lc	Th.	6 & 7 S-113	
	Ld	F.	6 & 7 S-113	

SOCIOLOGY

101	INTRODUCTION TO SOCIOLOGY (3)			
	S1	M.W.F.	1 CB-200	Mr. Anderson
	S2	M.W.F.	3 CB-109	Mr. Anderson
	S3	M.W.F.	4 CB-200	Mr. Knorr
	S4	M.W.F.	7 CB-108	Mr. Knorr
202	CONTEMPORARY SOCIAL PROBLEMS (3)			Mr. Anderson
		M.W.F.	2 CMS-227	
255	HUMAN ECOLOGY (3)			Mr. Knorr
		T.Th.F.	2 CB-105	
320	SOCIAL PSYCHOLOGY (3)			Miss Nelson
		M.W.F.	4 CMS-122	
431	THE FAMILY (3)			Mr. Knorr
		M.W.F.	6 CB-109	
435	FIELD OF SOCIAL WORK (3)			Mr. Knorr
		M.T.Th.	3 L-117	

SPANISH

101	ELEMENTARY SPANISH (4)			Mrs. Jordahl
		M.T.W.Th.	2 L-114	
201	INTERMEDIATE SPANISH (3)			Mrs. Jordahl
		M.W.F.	1 L-114	

SPEECH

101	FUNDAMENTALS OF SPEECH (3)			
	S1	M.W.F.	1 CMS-122	Mr. Utzinger
	S2	M.W.F.	3 CMS-122	Mr. Nordholm
	S3	T.Th.F.	3 CMS-122	Mr. Nordholm
	S4	M.W.F.	4 CMS-123	Mr. Karl
	S5	M.T.Th.	4 CMS-123	Mr. Karl
	S6	M.W.F.	5 CMS-122	Mr. Nordholm
	S7	M.W.F.	6 CMS-122	Mr. Karl
	S8	M.T.Th.	6 CMS-122	Mr. Karl
	S9	M.W.F.	7 CMS-122	Mr. Nordholm
104	FUNDAMENTALS OF SPEECH STRUCTURE (3)			Mr. Utzinger
	S1	M.T.Th.	2 CMS-122	
	S2	M.W.F.	5 CMS-123	
222	LOGIC (3)			Mr. Utzinger
		M.W.F.	3 CB-108	
250	INTERPRETATIVE READING (3)			Miss Smith
	S1	M.W.F.	1 CMS-123	
	S2	M.W.F.	6 CMS-123	
256	FUNDAMENTALS OF ACTING (3)			Miss Smith
		M.T.Th.	3 CMS-123	
270	RADIO SPEAKING (3)			Miss Smith
		T.	6 &	
		Th.	6 & 7 CMS-123	
303	EXTEMPORE SPEAKING (3)			Mr. Karl
		M.W.F.	2 CMS-123	
352	STAGE SCENERY AND COSTUME (3)			Mr. Nordholm
		T.	7 &	
		T.Th.	8 CMS-123	
430	SPEECH PATHOLOGY (3)			Mr. Utzinger
		M.W.	4:30 pm CMS-122	

NOTE: 1 credit offered in Speech 280, Forensics. This is a year course. Registration second semester only.