

Pacific Lutheran University

Class Schedule

FALL SEMESTER

1967

FALL SCHEDULE — 1967

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

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

Lower division students may take upper division courses and have them apply toward the 40 hour requirement. This opportunity will be quite limited since prerequisites must first be met. Prerequisites can be ascertained from your adviser or the general catalog. In most cases lower division courses are basic and should be completed before registering for upper division courses.

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

The letters L1, L2, L3, etc., refer to the laboratory sections. The letter S with a number (S1, S2, S3) refers to class section; a Q refers to Quiz 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 cases where the time is clearly indicated on the schedule as for late afternoon and evening classes.

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

REGISTRATION PROCEDURES

Returning Students

1. Make application for re-entry by paying tuition deposit in Business Office (Full-time students pay \$50.00; part-time students pay \$10.00 per course to be taken).
2. Make an appointment with your adviser.
3. Pick up registration material in Registrar's Office.
4. Complete class schedule with adviser's approval and return to Registrar's office for pulling of class cards.
5. Final registration steps will take place September 18-20, 1967.

BUILDING SYMBOLS ARE AS FOLLOWS:

A — Administration Building	I — Ivy Hall
AB — Art Building	L — Library
EC — Eastvold Chapel	R — Ramstad Hall
G — Gymnasium	X — Xavier Hall

PERIOD TIME SCHEDULE

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

ART

110	INTRODUCTION TO THE VISUAL ARTS (3)				Mr. Elwell
	S1	T.Th.	11:30-12:50	A-101	
	S2	T.Th.	1:00- 2:20	A-101	
111	FUNDAMENTALS OF ART (3)				
	S1	M.W.F.	3 & 4	AB	Mr. Roskos
	S2	M.W.F.	6 & 7	A-105	Mr. Elwell
	S3	T.Th.F.	8 & 9	A-105	Mr. Elwell
	S4	M.W.F.	5 & 6	AB	Mr. Kittleson
	S5	M.W.F.	1 & 2	AB	Mr. Schwidder
112	DRAWING AND PAINTING (2)				Mr. Schwidder
		T.Th.	3 & 4	AB	
190	ART SURVEY (3)				Mr. Kittleson
		M.W.F.	8	A-213	
212	DRAWING AND PAINTING (2)				Mr. Kittleson
		T.Th.	8 & 9	AB	
213	CERAMICS (2)				Mr. Roskos
		M.W.	1 & 2	ABb	
215	SCULPTURE (2)				Mr. Roskos
		T.Th.	6 & 7	ABb	
218	LETTERING AND LAYOUT (2)				Staff
		M.	7:00 pm	ABb	
231	OIL PAINTING (2)				Mr. Schwidder
		T.Th.	6 & 7	AB	
313	CERAMICS (2)				Mr. Roskos
		T.	7:00 pm	ABb	
315	SCULPTURE (2)				Mr. Roskos
		T.Th.	8 & 9	ABb	
325	ART IN THE ELEMENTARY SCHOOL (2)				Mr. Laughlin
	S1	T.	7:00 pm	A-105	
	S2	Th.	7:00 pm	A-105	
331	OIL PAINTING (2)				Mr. Schwidder
		M.W.	8 & 9	AB	
490	19TH CENTURY ART (3)				Mr. Kittleson
		M.W.F.	3	A-213	

AIR FORCE ROTC

301A	GROWTH AND DEVELOPMENT OF AEROSPACE POWER (3)				Major Hunter
		T.	10:00-11:50 am		
		Th.	11:00-11:50 am.		
301B	GROWTH AND DEVELOPMENT OF AEROSPACE POWER (3)				Major Hunter
		T.	1:00-2:50 pm		
		Th.	1:00-1:50 p.m.		
303A	CORPS TRAINING (1/2)				Capt. Eliason
		Th.	12:00-12:50 pm		
401A	THE PROFESSIONAL OFFICER (3)				Capt. Eliason
		T.	8:00-9:50 am		
		Th.	9:00-9:50 a.m.		
401B	THE PROFESSIONAL OFFICER (3)				Capt. Eliason
		T.	3:00-4:50 pm		
		Th.	3:00-3:50 pm		
403A	CORPS TRAINING (1/2)				Capt. Eliason
		Th.	12:00-12:50 pm		

BIOLOGY

121	GENERAL BIOLOGY (4)				Mr. Knudsen and Staff
	Lecture				
	S1	T.Th.	3	A-101	
	S2	T.Th.	7	A-101	
	Lab				
	L1	T.Th.	1 & 2	R-209	Mrs. Creso
	L2	T.Th.	1 & 2	R-210	Mr. Pattie
	L3	W.F.	1 & 2	R-209	Mr. Bridges
	L4	T.Th.	3 & 4	R-209	Mrs. Jensen
	L5	T.Th.	3 & 4	R-210	Mr. Ostenson
	L6	W.F.	3 & 4	R-209	Mr. Pattie
	L7	T.Th.	6 & 7	R-209	Mrs. Jensen
	L8	W.F.	6 & 7	R-209	Mr. Knudsen

131	GENERAL ZOOLOGY (4)				
	Lecture	T.Th.	6	R-108	Mr. Leraas
	Lab				
	L1	M.W.	1 & 2	R-203	Mrs. Jensen
	L2	T.Th.	1 & 2	R-203	Mrs. Jensen
	L3	T.Th.	3 & 4	R-203	Mr. Leraas
	L4	M.F.	6 & 7	R-203	Mrs. Jensen
141	GENERAL BOTANY (4)				Mrs. Creso
	Lecture	M.W.	6	R-108	
	Lab				
	L1	M.W.	3 & 4	R-203	
	L2	T.Th.	6 & 7	R-203	
161	HUMAN ANATOMY AND PHYSIOLOGY (4)				Mr. Gerhelm
	Lecture	T.Th.	1	R-108	
	Lab				
	L1	M.W.	1 & 2	R-211	
	L2	T.Th.	3 & 4	R-211	
	L3	T.Th.	7 & 8	R-211	
222	CONSERVATION OF NATURAL RESOURCES (2)				Mr. Ostenson
		Th.	4:30-6:10	R-108	
361	COMPARATIVE ANATOMY (4)				Mr. Pattie
	Lecture	M.W.	8	R-108	
	Lab				
	L1	M.W.	6 & 7	R-211	
	L2	M.W.	4:30-6:20	R-211	
371	PARASITOLOGY (4)				Mr. Knudsen
	Lecture	T.	4:30-6:20	R-209	
	Lab	W.Th.	4:30-6:20	R-209	
411	HISTOLOGY (4)				Mr. Leraas
	Lecture	M.W.	2	R-210	
	Lab				
	L1	M.W.	3 & 4	R-211	
	L2	T.Th.	1 & 2	R-211	
441	VERTEBRATE PHYSIOLOGY (4)				Mr. Gerhelm
	Lecture	M.W.F.	4	R-112	
	Lab	W.	7 & 8	R-203	
481	SEMINAR (1)				Mr. Knudsen
		F.	2	R-210	
497	INDEPENDENT STUDY (1-2)				Staff
		To be arranged			
504	GRADUATE RESEARCH (1-3)				Staff
		To be arranged			

BUSINESS ADMINISTRATION

50	BEGINNING TYPEWRITING (0)				Miss Hannula
		Daily	1	A-215	
103	BUSINESS MATHEMATICS AND MACHINES (2)				Mrs. Seger
		M.W.	4	A-219	
142	ADVANCED TYPEWRITING (2)				Mrs. Seger
		M.T.W.Th.	6	A-215	
211	FINANCIAL ACCOUNTING (4)				
	S1	M.T.W.Th.	3	A-217	Mr. Hildahl
	S2	M.T.W.Th.	4	A-217	Mr. Hildahl
	S3	M.W.	7:00-8:40pm	A-217	Mr. Walker
212	MANAGERIAL ACCOUNTING (3)				Mr. Bancroft
		T.Th.	7:50-9:15am	A-217	
245	SHORTHAND I (3)				Mrs. Seger
		M.T.W.Th.	3	A-215	
301	INTERMEDIATE ECONOMIC ANALYSIS (3)				Mr. Holman
		M.W.F.	7	A-213	
311	INTERMEDIATE ACCOUNTING (3)				Mr. Hildahl
		M.W.F.	2	A-215	
313	FEDERAL INCOME TAXATION (3)				Mr. Peterson
		M.W.F.	2	A-217	
315	COST ACCOUNTING (3)				Mr. Peterson
		T.Th.	9:30-10:45am	U.P.S. Mc-111	
		By permission: Director of School of Business			
331	INTERNATIONAL TRADE (3)				Mr. Pierson
		T.Th.	1:30-2:45pm	A-213	

340	PRINCIPLES OF BUSINESS EDUCATION (3)				Mr. Peterson
		T.Th.	4:30-5:45pm	A-215	
342	SECRETARIAL PROCEDURE (3)				Mrs. Seger
		T.Th.	11:30am-12:45pm	A-215	
351	ORGANIZATION AND MANAGEMENT (3)				Mr. Stintzi
	S1	T.Th.	7:50-9:15am	A-221	
	S2	Th.	7:00-9:40pm	A-211	
352	PRODUCTION MANAGEMENT (3)				Mr. Hutcheon
		M.W.F.	4	A-221	
364	BUSINESS FINANCE (3)				Mr. Bancroft
	S1	T.Th.	10:30-11:45am	A-221	
	S2	W.	7:00-9:40pm	A-213	
371	MARKETING (3)				Mr. McMaster
	S1	M.W.F.	1	A-221	
	S2	M.	7:00-9:40pm	A-208	
375	ADVERTISING (3)				Mr. McMaster
		M.W.F.	2	A-221	
421	PERSONNEL MANAGEMENT (3)				Mr. Stintzi
		T.Th.	3:00-4:15pm	A-221	
441	STATISTICAL METHODS (3)				
	S1	M.W.F.	3	A-219	Mr. Pierson
	S2	M.W.	4:30-5:45pm	A-219	Mr. Bexton
	S3	T.Th.	4:30-5:45pm	A-219	Mr. Pierson
	S4	T.	7:00 pm	A-219	Mr. Davis
452	BUSINESS POLICY (3)				Mr. Hutcheon
		T.Th.	12:15-1:30pm	A-221	
457	PRINCIPLES OF PUBLIC ADMINISTRATION (3)				Mr. Culver
		T.Th.	4:00-5:15pm	A-211	
473	PURCHASING (3)				Mr. King
		M.	5:00-7:30pm	Kent	
490	SEMINAR (ADVANCED ACCOUNTING) (3)				Mr. Polley
	By permission: Director of School of Business.				
		T.Th.	8:00-9:15am	U.P.S.	
491	BUSINESS LAW (3)				Mr. Lauer
		M.W.F.	1	A-217	
499	MAJOR CONFERENCE (1-4)				Staff
	To be arranged				
504	MANAGERIAL ECONOMICS (3)				
	S1	M.	7:00-9:40pm	A-221	Mr. Davis
	S2	T.	5:45 pm	Kent	Mr. Holman
512	ACCOUNTING INFORMATION AND CONTROL (3)				Mr. Peterson
		T.	7:00-9:40pm	A-217	
550	ORGANIZATIONAL BEHAVIOR (3)				Mr. King
		W.	7:00-9:40pm	A-221	
551	SEMINAR IN INDUSTRIAL MANAGEMENT (3)				Mr. Stintzi
		T.	7:00-9:40pm	A-221	
552	SEMINAR IN MANAGEMENT (3)				Mr. Hutcheon
		Th.	7:00-9:40pm	A-221	
553	PUBLIC POLICY AND BUSINESS (3)				Mr. Hutcheon
		T.	7:00-9:40pm	A-213	
564	SEMINAR IN BUSINESS FINANCE (3)				Mr. Bancroft
		M.	7:00-9:40pm	A-211	
571	SEMINAR IN MARKETING (3)				Mr. McMaster
		W.	7:00-9:40pm	A-211	
590	CASE STUDIES IN BUSINESS (3)				Mr. King
		T.	6:00-8:40pm	L-106	
595	METHODS AND TECHNIQUES OF RESEARCH (2)				Mr. Sjoding
		Th.	7:00 pm	A-115	

596	RESEARCH IN BUSINESS I (1-2)			Mr. King
	T.	6:00-8:40pm	L-106	
597	RESEARCH IN BUSINESS II (1-2)			Mr. King
	T.	6:00-8:40pm	L-106	
598	THESIS (1-4)			Mr. King
	T.	6:00-8:40pm	L-106	
599	INDEPENDENT STUDY (1-3)			Staff
	To be arranged			

CHEMISTRY

103	INTRODUCTORY ORGANIC CHEMISTRY (4)				
	Lecture	M.W.F.	5	X-201	Mr. Nessel
	Lab				
	L1	M.	1 & 2	R-314	
	L2	M.	7 & 8	R-314	
	L3	T.	3 & 4	R-314	
109	CHEMISTRY-PHYSICS (4)				Mr. Adams,
	Lecture	M.W.F.	3	A-101	Mr. Tobiason
Quiz:	Q1	T.	3	R-307	Mr. Tobiason
	Q2	T.	3	R-108	Mr. Adams
	Q3	T.	4	R-307	Mr. Tobiason
	Q4	T.	4	R-108	Mr. Adams
	Q5	Th.	3	R-307	Mr. Tobiason
	Q6	Th.	3	R-108	Mr. Adams
	Lab: L1	W.	7 & 8	R-112,R-314	Mr. Adams, Mr. Olsen
	L2	Th.	1 & 2	R-112,R-314	Mr. Nornes, Mr. Olsen
	L3	Th.	7 & 8	R-112,R-314	Mr. Tang, Mr. Huestis
	L4	F.	5 & 6	R-112,R-314	Mr. Tang, Mr. Olsen
132	CHEMICAL PRINCIPLES (1)				Mr. Olsen
	To be arranged				
203	ORGANIC CHEMISTRY (4)				
	Lecture	M.W.F.	1	R-108	Mr. Giddings
	Lab				
	L1	M.	1:00-5:20pm	R-301	Mr. Giddings
	L2	T.	1:00-5:20pm	R-301	Mr. Giddings
	L3	Th.	1:00-5:20pm	R-301	Mr. Nessel
301	DESCRIPTIVE INORGANIC AND ANALYTICAL CHEMISTRY (3)				Mr. Olsen
	Lecture	Th.	4	R-108	
	Lab	T.Th.	6,7,8	R-312	
309	CHEMICAL LITERATURE (1)				Mr. Anderson
	To be arranged				
311	PHYSICAL CHEMISTRY (3)				Mr. Tobiason
	M.W.F.	4		R-307	
315	PHYSICAL CHEMISTRY LABORATORY (1)				Mr. Tobiason
	T.	6,7,8		R-302	
401	ORGANIC QUALITATIVE ANALYSIS (3)				Mr. Huestis
	Lecture	Th.	3	R-112	
	Lab	W.F.	6,7,8	R-301	
441	INDEPENDENT STUDY (1-3)				Staff
	Arrange with Mr. Giddings				
451	RESEARCH (1-3)				Staff
	Arrange with Mr. Giddings				
551	GRADUATE RESEARCH (2-4)				Staff
	Arrange with Mr. Giddings				

ECONOMICS

101	PRINCIPLES OF ECONOMICS (3)				
	S1	M.W.F.	1	A-207	Mr. Genda
	S2	M.W.F.	2	A-207	Mr. Davis
	S3	M.W.F.	3	A-207	Mr. Davis
	S4	M.W.F.	6	A-213	Mr. Holman
	S5	T.Th.	8:25-9:40am	A-213	Mr. Pierson

102	PRINCIPLES OF ECONOMICS (3)				Mr. Holman
	W.	7:00 pm	A-207		
211	FINANCIAL ACCOUNTING (4)				
	S1	M.T.W.Th.	3	A-217	Mr. Hildahl
	S2	M.T.W.Th.	4	A-217	Mr. Hildahl
	S3	M.W.	7:00-8:40pm	A-217	Mr. Walker
300	GENERAL ECONOMICS (3)				Mr. Genda
	M.	7:00 pm	A-213		
301	INTERMEDIATE ECONOMIC ANALYSIS (3)				Mr. Holman
	M.W.F.	7	A-213		
331	INTERNATIONAL TRADE (3)				Mr. Pierson
	T.Th.	1:30-2:45pm	A-213		
364	BUSINESS FINANCE (3)				
	S1	T.Th.	10:30-11:45am	A-221	Mr. Bancroft
	S2	W.	7:00-9:40pm	A-213	Mr. Bancroft
441	STATISTICAL METHODS (3)				
	S1	M.W.F.	3	A-219	Mr. Pierson
	S2	M.W.	4:30-5:45pm	A-219	Mr. Bexton
	S3	T.Th.	4:30-5:45pm	A-219	Mr. Pierson
	S4	T.	7:00 pm	A-219	Mr. Davis
497	INDEPENDENT STUDY (1)				Staff
	To be arranged				
498	INDEPENDENT STUDY (2)				Staff
	To be arranged				
499	INDEPENDENT STUDY (3)				Staff
	To be arranged				
504	MANAGERIAL ECONOMICS (3)				
	S1	M.	7:00 pm	A-221	Mr. Davis
	S2	T.	5:45 pm	Kent	Mr. Holman

EDUCATION

201	INTRODUCTION TO EDUCATION (3)				
	S1	M.W.F.	1	A-117	Mr. Hagen
	S2	M.W.F.	2	A-117	Mr. Jones
	S3	M.W.F.	7	A-200	Mr. DeBower
	(Labs same as for 301 listed below)				
301	HUMAN DEVELOPMENT (3)				Miss Williamson
	Lecture	T.	1 & 2	A-101	
	Seminars				
	S1	T.	3	A-117	
	S2	T.	5	A-117	
	S3	W.	3	A-202	
	S4	W.	4	A-115	
	S5	W.	6	A-115	
	S6	W.	7	A-214	
	S7	Th.	2	A-204	
	S8	Th.	3	A-115	
	S9	Th.	5	A-117	
	S10	Th.	7	A-117	
	Lab (Public Schools)				
	L1	T.	3 & 4		
	L2	T.	5 & 6		
	L3	W.	3 & 4		
	L4	Th.	2 & 3		
	L5	Th.	3 & 4		
	L6	Th.	5 & 6		
311a	METHODS AND OBSERVATION (3)				Mrs. Chambers
	T.Th.F.	6	A-115		
	Th.†	1-3			
311b	METHODS AND OBSERVATION (3)				Mr. Pederson
	T.Th.	6	A-202		
	F.	6	A-211		
	Th.†	1-3			
311cd	METHODS AND OBSERVATION (3)				Mr. Stein
	S1 & S2	T.Th.F.	6	A-117, A-200	
		Th.†	1-3		
312	THE TEACHING OF READING (ELEMENTARY) (3)				Miss Orvik
	S1	M.W.F.	5	A-117	
	S2	M.W.F.	7	A-117	

314	THE TEACHING OF READING (SECONDARY)	(2)	Mrs. Napjus
	M.W.	6	A-117
315	INSTRUCTIONAL MATERIALS	(2)	Mr. Hagen
	Th.	4:30 pm	A-213
319	THE TEACHING OF ARITHMETIC		Mr. DeBower
	S1 (3)	T.Th.	2:30-3:45pm A-115
	*S2 (2)	T.	4:30 pm A-115
370	PRINCIPLES OF GUIDANCE	(2)	
	§S1	T.	4:30 pm A-117
	†S2	Th.	4:30 pm A-117
405	ADOLESCENT PSYCHOLOGY	(2)	Mr. Severson
	T.	7:00 pm	A-206
413	SCIENCE IN THE ELEMENTARY SCHOOL	(2)	Mr. Stein
	M.	4:30 pm	A-117
416	PARENT-TEACHER CONFERENCE	(2)	Mrs. Kebbek
	T.	4:30 pm	A-206
419	ADMINISTRATION OF THE SCHOOL LIBRARY	(2)	Mrs. Bumgardner
	Th.	4:30 pm	L-106
423	LANGUAGE ARTS IN THE ELEMENTARY SCHOOL	(2)	Mrs. Napjus
	Th.	4:30 pm	A-115
438	WORKSHOP: STUDENT PERSONNEL IN HIGHER EDUCATION	(3)	Mr. Leasure
	W.F.	2:30-4:00 pm	L-103
440c	ENGLISH IN THE SECONDARY SCHOOL	(2)	Mrs. Napjus
	W.	4:30 pm	A-210
440e	MATHEMATICS IN THE SECONDARY SCHOOL	(2)	Mr. Peterson
	T.Th.	8	A-212
441	STATISTICAL METHODS	(3)	
	S1	M.W.F.	3 A-219
	S2	M.W.	4:30-5:45pm A-219
	S3	T.Th.	4:30-5:45pm A-219
	S4	T.	7:00 pm A-219
450	PSYCHOLOGICAL TESTING	(2)	Mr. Holmberg
	M.	7:00 pm	A-206
461ab	CURRICULUM METHODS AND STUDENT TEACHING	(5)	Staff
	*Daily	1:00-3:30pm (Plan 1)	
	*Daily	All Day (Plan 2)	
	M.	8	A-115
461cd	CURRICULUM METHODS AND STUDENT TEACHING	(5)	Staff
	*Daily	1:00-3:30pm (Plan 1)	
	*Daily	All Day (Plan 2)	
	M.	8	A-200
463a	STUDENT TEACHING	(9)	Staff
	*Daily	8:30 to Noon (Plan 1)	
	*Daily	All Day (Plan 2)	
	M.	8	A-206
463b	STUDENT TEACHING	(9)	Staff
	*Daily	8:30 to Noon (Plan 1)	
	*Daily	All-Day (Plan 2)	
	M.	8	A-217
463cd	STUDENT TEACHING	(9)	Staff
	*Daily	8:30 to Noon (Plan 1)	
	*Daily	All Day (Plan 2)	
	M.	8	A-117
465	SPECIAL PROJECT (1-5)		Staff
	To be arranged		
472	OCCUPATIONAL INFORMATION	(2)	Staff
	W.	7:00 pm	A-117
475	EMOTIONAL PROBLEMS OF CHILDREN	(2)	Staff
	W.	4:30 pm	A-115
505	PHILOSOPHY OF EDUCATION	(3)	Mr. Jones
	T.W.	7:00 pm	A-115

546	CURRICULUM DEVELOPMENT (2)			Mr. Johnston
	M.	7:00 pm	A-115	
557	EVALUATION (2)			Mr. Sjöding
	T.	7:00 pm	A-117	
582	ADMINISTRATIVE INTERNSHIP (2-4)			Mr. Johnston
	To be arranged			
595	METHODS AND TECHNIQUES OF RESEARCH (2)			Mr. Sjöding
	Th.	7:00 pm	A-115	
596-7	RESEARCH STUDIES IN EDUCATION (1-2)			Staff
	To be arranged			
598	THESIS (3-4)			Staff
	To be arranged			
599	GRADUATE SEMINAR (0)			Mr. Sjöding
	M.	7:00 pm	A-117	

*At designated public schools.

**Prerequisite: Math 319 or equivalent.

‡Public school observations.

§Elementary teachers.

†Secondary teachers.

ENGLISH

101	COMPOSITION (3)				
	S1	M.W.F.	1	A-210	Mr. Sole
	S2	T.Th.F.	1	A-214	Mrs. Erwin
	S3	M.W.F.	2	A-211	Mrs. Erwin
	S4	M.W.F.	2	A-105	Mrs. Johnson
	S5	M.W.F.	3	A-115	Mr. Klopsch
	S6	M.W.F.	3	X-107	Miss Knudson
	S7	M.T.Th.	3	A-202	Mrs. Johnson
	S8	M.W.F.	4	A-117	Mr. Reigstad
	S9	T.Th.F.	4	A-212	Miss Knudson
	S10	M.W.F.	5	A-214	Miss Blomquist
	S11	T.Th.F.	7	A-208	Mr. Klopsch
	S12	T.Th.F.	8	A-206	Mr. Sole
217	THE SHORT STORY (3)			Mr. Reigstad	
	T.Th.	1:30-2:45pm	A-210		
218	ADVANCED COMPOSITION (3)			Mrs. Johnson	
	M.W.F.	4	A-214		
233	WORLD LITERATURE (3)			Miss Blomquist	
	S1	M.T.Th.	3	A-204	
	S2	M.T.Th.	8	A-202	
241	SURVEY OF AMERICAN LITERATURE (3)				
	S1	M.W.F.	5	A-211	Miss Knudson
	S2	M.W.F.	7	A-207	Mr. Sole
250	CONTEMPORARY LITERATURE (3)			Mrs. Erwin	
	S1	T.Th.F.	5	A-206	
	S2	M.W.F.	6	A-207	
251	SURVEY OF ENGLISH LITERATURE (3)				
	S1	M.W.F.	3	A-117	Mr. Reigstad
	S2	M.W.F.	4	A-202	Mr. Ranson
321	CHILDREN'S LITERATURE (3)			Miss Blomquist	
	M.W.F.	7	A-202		
332	THE CONTINENTAL NOVEL (3)			Miss Knudson	
	M.T.Th.	7	A-212		
349	MODERN POETRY (3)			Mr. Reigstad	
	M.	7:00-9:30pm	A-212		
382	CHAUCER (3)			Mrs. Johnson	
	M.T.Th.	6	A-211		
383	SHAKESPEARE (3)			Mr. Ransen	
	M.W.F.	3	A-211		
389	EIGHTEENTH CENTURY ENGLISH LITERATURE (3)			Mr. Klopsch	
	M.W.F.	4	A-211		

441	THE AMERICAN RENAISSANCE (3)			Mr. Ranson
	M.W.F.	2	X-107	
443	MAJOR SOUTHERN WRITERS OF THE U. S. (3)			Mr. Sole
	T.Th.	4:30-5:45pm	A-208	
451	THE ENGLISH NOVEL (3)			Mr. Klopsch
	M.W.F.	8	A-212	
483	EARLY NINETEENTH CENTURY ENGLISH LITERATURE (3)			Mr. Ranson
	T.Th.F.	7	A-214	
497	MAJOR CONFERENCE (1-2)			Staff
	Arrange with Mr. Reigstad			

FRENCH

101	ELEMENTARY FRENCH (4)				
	S1	Dally	1	A-115	Mr. Spangler
	S2	Daily	2	A-208	Mrs. Monroe
	S3	Daily	6	A-208	Mrs. Monroe
201	INTERMEDIATE FRENCH (3)				
	S1	M.W.F.	4	A-208	Mr. Spangler
	S2	M.W.F.	5	A-208	Mr. Spangler
221	INTRODUCTION TO FRENCH CIVILIZATION (2)			Mrs. Monroe	
	T.Th.	4	A-208		
303	SURVEY OF FRENCH LITERATURE (3)			Mrs. Monroe	
	M.W.F.	7	L-106		
403	17TH CENTURY FRENCH LITERATURE (3)			Mr. Spangler	
	M.W.F.	2	L-106		
497	INDEPENDENT STUDY (1-2)			Mrs. Monroe, Mr. Spangler	
	To be arranged with Mr. Spangler.				

GENERAL ENGINEERING

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

GEOGRAPHY

101	WORLD GEOGRAPHY (3)			Mr. Ringe
	M.W.F.	4	A-101	

GEOLOGY

101	PHYSICAL GEOLOGY (4)			Mr. Ringe	
	Lecture	M.W.F.	3	R-108	
	Lab				
	L1	T.	5,6,7	X-112	
	L2	W.	6,7,8	X-112	
	L3	Th.	5,6,7	X-112	

GERMAN

101	ELEMENTARY GERMAN (4)				
	S1	Daily	1	A-202	Mr. Sevin
	S2	Daily	2	A-210	Mrs. Durham
	S3	Daily	3	A-208	Mrs. Durham
	S4	Daily	4	A-210	Mrs. Fisher
	S5	Daily	5	A-115	Mr. Sevin
201	INTERMEDIATE GERMAN (3)				
	S1	M.W.F.	3	A-105	Mrs. Fisher
	S2	M.W.F.	4	A-105	Mrs. Durham
	S3	M.W.F.	6	A-221	Mrs. Fisher
	S4	M.W.F.	7	A-217	Mr. Sevin
221	CONVERSATION AND COMPOSITION (2)			Mr. Sevin	
	T.Th.	3	L-106		
335	GERMAN CIVILIZATION (2)			Mrs. Durham	
	T.Th.	5	A-208		
371	GERMAN CLASSICS (3)			Mrs. Fisher	
	M.W.F.	7	A-210		

GREEK

201	ELEMENTARY GREEK (4)			Mr. Peterson
	Daily	7	A-206	
311	NEW TESTAMENT (3)			Mr. Peterson
	M.W.F.	2	X-112	

HEALTH AND PHYSICAL EDUCATION

103	ACTIVITIES (WOMEN) (1)			
	S1	M.W.	1	Gym
	S2	T.Th.	3	Gym
	S3	W.F.	3	Gym
	S4	T.Th.	4	Gym
	S5	W.F.	4	Gym
	S6	T.Th.	6	Gym
	S7	W.F.	7	Gym
	S8	T.Th.	8	Gym
				Miss Officer
				Miss Officer
				Miss Officer
				Mrs. Berg
				Miss Officer
				Miss Officer
				Miss Officer
				Miss Officer
				Miss Officer
				Miss Officer
105	ADAPTED ACTIVITIES (WOMEN) (1)			Mrs. Berg
	M.W.	6	Gym	
107	ACTIVITIES (MEN) (1)			
	S1	T.Th.	1	Gym
	S2	M.W.	2	Gym
	S3	T.Th.	2	Gym
	S4	T.Th.	5	Gym
	S5	T.Th.	7	Gym
	S6	W.F.	8	Gym
				Mr. Lundgaard
				Mr. Broeker
				Mr. Lundgaard
				Mr. Broeker
				Mr. Broeker
				Mr. Lundgaard
111	BEGINNING SWIMMING (MEN AND WOMEN) (1)			Mr. Alseth
	Open to freshmen			
	M.W.	6	Pool	
201	BEGINNING GOLF (MEN AND WOMEN) (1)			
	S1	M.	3	Gym
	S2	M.	4	Gym
	S3	F.	5	Gym
	S4	F.	6	Gym
				Mr. Lundgaard
				Mr. Lundgaard
				Mr. Carlson
				Mr. Carlson
202	BEGINNING BADMINTON AND TENNIS (MEN AND WOMEN) (1)			Mr. Salzman
	M.W.	5	Gym	
204	BEGINNING BOWLING (MEN AND WOMEN) (1)			
	S1	T.	1 & 2	Paradise Bowl
	S2	T.	3 & 4	Paradise B.
	S3	T.	6 & 7	Paradise Bowl
				Mr. Broeker
				Mr. Lundgaard
				Mr. Carlson
207	GYMNASTICS AND REBOUND TUMBLING (MEN AND WOMEN) (1)			Mr. Carlson
	M.W.	6	Gym	
210	HEALTH ESSENTIALS (3)			Mrs. Berg
	S1	M.W.F.	3	G-1
	S2	M.W.F.	4	R-108
211	INTERMEDIATE SWIMMING (MEN AND WOMEN) (1)			Mr. Alseth
	S1	T.Th.	3	Pool
	S2	T.Th.	4	Pool
	S3	T.Th.	6	Pool
	S4	M.W.	7	Pool
212	ADVANCED SWIMMING (MEN AND WOMEN) (1)			Mr. Alseth
	T.Th.	7	Pool	
220	FIELD HOCKEY (WOMEN) (1)			Miss Officer
	M.W.	7	Hockey Field	
234	AMERICAN RED CROSS LIFE SAVING COURSE (1)			Mr. Alseth
	T.	7:30 pm	Pool	
270	FOOTBALL (2)			Mr. Carlson
	T.Th.	3	G-1	
280	OFFICIATING (MEN) (2)			Mr. Broeker
	M.W.	6	G-1	
282	OFFICIATING (WOMEN) (2)			Miss Officer
	M.	8 & 9	G-1	
310	HEALTH EDUCATION (2)			Miss Officer
	T.Th.	4	G-1	

312	PHYSICAL EDUCATION IN THE ELEMENTARY SCHOOL (2)	M.W.	7	G-1	Mrs. Berg
333	METHODS IN TEACHING TEAM SPORTS (WOMEN) (2)	W.F.	2	G-1	Mrs. Berg
336	ATHLETIC TRAINING (2)	M.W.	4	G-1	Mr. Carlson
337	WATER SAFETY INSTRUCTION (2)	T.	7:30 pm	Pool	Mr. Alseth
341	METHODS IN FOLK DANCING (2)	W.	7:00 pm	Gym	Mrs. Berg
345	PRINCIPLES OF PHYSICAL EDUCATION (2)	T.Th.	7	G-1	Mr. Salzman
391	CORRECTIVE THERAPY (4)	T.Th.	12:30-4:30pm	American Lake Hospital	Mr. Souza
450	THE SCHOOL PHYSICAL EDUCATION PROGRAM (2)	Th.	7:00 pm	G-1	Mr. Salzman

HISTORY

103	HISTORY OF CIVILIZATION (3)				
	Lecture				
	S1	T.	1 & 2	X-201	Mr. Schnackenberg
	S2	T.	3 & 4	X-201	Mr. Nordquist

(Students will register for one of the following colloquia at time of first history lecture. This should be allowed for in scheduling.)

Colloquia—(For Section 1)

C1	Th.	1	X-107
C2	Th.	2	X-107
C3	F.	1	X-107
C4	F.	2	R-112

Colloquia—(For Section 2)

C5	Th.	3	X-107
C6	Th.	4	X-107
C7	F.	3	X-112
C8	F.	4	X-107

203	AMERICAN HISTORY (3)				
	S1	M.W.F.	2	X-201	Mr. Akre
	S2	M.W.	1	X-201	Mr. Halseth
	S3	M.W.	3	X-201	Mr. Martinson

(Students in Sections 2 and 3 will register for one of the following colloquia at time of first history lecture. This should be allowed for in scheduling.)

Colloquia—(For Section 2)

C1	Th.	1	X-112
C2	Th.	2	X-112
C3	F.	1	A-213
C4	F.	2	A-115

Colloquia—(For Section 3)

C5	Th.	2	A-223
C6	Th.	3	A-223
C7	F.	2	A-219
C8	F.	3	A-215

210	THE PACIFIC NORTHWEST (3)				Mr. Akre
	S1	M.W.F.	6	X-201	
	S2	M.	7:00 pm	X-201	
241	HISTORY OF THE ANCIENT WORLD (3)				Mr. Akre
		M.W.F.	3	A-214	
301	MEDIEVAL HISTORY (3)				Mr. Nordquist
		M.W.F.	2	A-214	
337	NINETEENTH CENTURY EUROPE (3)				Mr. Schnackenberg
		M.W.F.	3	A-221	
351	AMERICAN COLONIAL HISTORY (3)				Mr. Halseth
		M.W.F.	6	A-214	
375	HISTORY OF AMERICAN THOUGHT AND CULTURE (3)				Mr. Martinson
		T.	3 & 4	A-214	

401	ENGLAND (3)				Mr. Nordquist
		M.W.F.	7	A-223	
421	HISTORY OF IDEAS: EUROPEAN CIVILIZATION (3)				Mr. Schnackenberg
		M.	7:00 pm	X-107	
501	HISTORIOGRAPHY AND BIBLIOGRAPHY (3)				Mr. Halseth
		T.	7:00 pm	L-103	

JAPANESE*

101	BEGINNING JAPANESE (3)				Mr. Niwa
		M.W.	4:00-5:15pm	J-210	
201	INTERMEDIATE JAPANESE (3)				Mr. Niwa
		T.Th.	4:00-5:15pm	J-210	

*Instruction in these courses will be taken at the University of Puget Sound under the same tuition arrangements in effect at P.L.U. The student must commute.

JOURNALISM

203	JOURNALISM (2)				Staff
		T.Th.	4	A-211	
208	EDITORIAL CONFERENCE (2) (Saga Workshop)				Staff
		T.Th.	3:30 pm	Saga Office	

LATIN

201	INTERMEDIATE LATIN (3)				Mr. Toven
		M.W.	7:00-8:15pm	A-210	

MATHEMATICS

101	INTERMEDIATE ALGEBRA (3)				Mr. Eggan
		M.W.F.	5	A-210	
112	PLANE TRIGONOMETRY (2)				Mr. Lueder
		T.	7:00-9:00pm	A-210	
121	INTRODUCTION TO THE APPRECIATION OF MATHEMATICS (3)				Mr. Eggan
		M.W.F.	7	A-211	
131	COLLEGE ALGEBRA (3)				Mr. Herzog
	S1	M.W.F.	2	A-213	
	S2	M.W.F.	5	A-213	
151	ANALYTIC GEOMETRY AND CALCULUS (4)				
	S1	M.W.Th.F.	1	A-223	Mr. Lueder
	S2	M.T.W.F.	2	A-223	Mr. Peterson
	S3	M.W.Th.F.	5	A-217	Mr. Peterson
	S4	M.T.W.F.	6	A-217	Mr. Lueder
152	ANALYTIC GEOMETRY AND CALCULUS (4)				Mr. Maier
		M.W.Th.F.	4	A-223	
231	LINEAR ALGEBRA AND CALCULUS (4)				Mr. Batker
	S1	M.T.W.F.	2	A-212	
	S2	M.T.W.F.	6	A-212	
319	MODERN ELEMENTARY MATHEMATICS (3)				
	S1	T.Th.	4:30-6:00pm	A-217	Mr. Batker
	S2	M.W.	4:30-6:00pm	A-213	Mr. Peterson
351	APPLIED MATHEMATICS (3)				Mr. Lueder
		M.W.F.	5	R-307	
440e	MATHEMATICS IN THE SECONDARY SCHOOL (2)				Mr. Peterson
		T.Th.	8	A-212	
433	MODERN ALGEBRA (3)				Mr. Herzog
		M.W.F.	1	A-212	
437	MODERN ALGEBRAIC CONCEPTS FOR THE SECONDARY SCHOOL TEACHER (3)				Mr. Eggan
		M.	7:00-9:50pm	A-214	
	(Open to N.S.F. participants only.)				
495	SEMINAR (NUMBER THEORY) (3)				Mr. Maier
		M.W.F.	6	A-210	
497	INDEPENDENT STUDY (1-3)				Mr. Eggan
	To be arranged				

MUSIC

50	STUDENT RECITAL (0)				Mr. Skones
		F.	5	EC-227	
	(Registration required of all music majors.)				
101	FUNDAMENTALS (3)				Mr. Gilbertson
	Lecture	T.Th.	6	X-201	
	Lab				
	L1	T.	4	EC-227	
	L2	Th.	4	EC-227	
	L3	M.	5	EC-228	
	L4	F.	6	EC-228	
	Students will register for one lab in addition to lectures.				
111	THEORY (4)				
	S1	Daily	2	EC-227	Mr. Skones
	S2	Daily	3	EC-227	Mr. Kracht
120	MUSIC SURVEY (3)				
	S1	M.W.F.	1	EC-228	Mr. Newnham
	S2	M.W.F.	4	EC-228	Mr. Kracht
132	CHAPEL CHOIR (1)				Mr. Urness
		Daily	9	A-101	
134	CHOIR OF THE WEST (1)				Mr. Skones
		Daily	9	EC-227	
135	MADRIGAL SINGERS AND VOCAL ENSEMBLE (1)				Mr. Skones
		T.Th.	7	EC-227	
136	UNIVERSITY ORCHESTRA (1)				Mr. Kracht
		M.	7:00 pm	EC-228	
137	CHAMBER ENSEMBLE (1)				Mrs. Tremaine
		T.Th.	7	EC-228	
138	UNIVERSITY BAND (1)				Mr. Gilbertson
		Daily	8	EC-228	
141	STRINGS (1)				Mrs. Tremaine
		T.Th.	4	EC-228	
150	PRIVATE LESSONS—PIANO (1-2)				Staff
	To be arranged				
152	PRIVATE LESSONS—ORGAN (1-2)				Staff
	To be arranged				
154	PRIVATE LESSONS—VOICE (1-2)				Staff
	To be arranged				
156	PRIVATE LESSONS—VIOLIN, VIOLA (1-2)				Staff
	To be arranged				
157	PRIVATE LESSONS—CELLO, BASS (1-2)				Staff
	To be arranged				
158	PRIVATE LESSONS—WOODWINDS (1-2)				Staff
	To be arranged				
159	PRIVATE LESSONS—BRASS (1-2)				Staff
	To be arranged				
211	THEORY (4)				Mr. Knapp
		M.W.F.	2	EC-228	
		Th.	1 & 2	EC-228	
221	HISTORY OF MUSIC (3)				Miss Seulean
		M.W.F.	4	EC-227	
313	COUNTERPOINT (3)				Mr. Knapp
		M.W.F.	3	EC-228	
324	MUSIC OF THE RENAISSANCE AND BAROQUE PERIODS (2)				Mr. Fritts
		T.Th.	6	EC-227	
333	BASIC CONDUCTING (2)				Mr. Kracht
		T.Th.	5	EC-228	
340	MUSIC IN THE ELEMENTARY SCHOOL (2)				Mr. Gilbertson
		T.Th.	3	EC-228	

350	PRIVATE LESSONS—PIANO (1-3)		Staff
	To be arranged		
352	PRIVATE LESSONS—ORGAN (1-3)		Staff
	To be arranged		
354	PRIVATE LESSONS—VOICE (1-3)		Staff
	To be arranged		
356	PRIVATE LESSONS—VIOLIN, VIOLA (1-3)		Staff
	To be arranged		
357	PRIVATE LESSONS—CELLO, BASS (1-3)		Staff
	To be arranged		
358	PRIVATE LESSONS—WOODWINDS (1-3)		Staff
	To be arranged		
359	PRIVATE LESSONS—BRASS (1-3)		Staff
	To be arranged		
363	LANGUAGES FOR SINGING (3)		Staff
	To be arranged		
425	MAJOR CONFERENCE (1-3)		Staff
	To be arranged		
426	WORSHIP AND LITURGY (3)		Mr. Urness
	M.W.F. 6	EC-227	
443	CHORAL CONDUCTING, TECHNIQUES AND MATERIALS (4)		Mr. Urness
	M.T.W.Th. 5	EC-227	
491	COMPOSITION (1-3)		Mr. Fritts
	To be arranged		
520	GRADUATE SEMINAR (1-3)		Staff
	To be arranged		

NORWEGIAN

101	ELEMENTARY NORWEGIAN (4)		Mr. Toven
	S1 Daily 1	A-211	
	S2 Daily 5	X-107	
201	INTERMEDIATE NORWEGIAN (3)		Mr. Toven
	M.W.F. 3	R-307	

NURSING

235	MEDICAL-SURGICAL NURSING (10)		Miss Fletcher, Miss Rimer, Miss Elam
	S1 M.W. 6 & 7	Ivy B-1-3	
	F. 5 & 6		
	S2 M.W. 6 & 7	Ivy A-2	
	F. 5 & 6		
	S3 M.W. 6 & 7	Ivy A-3	
	F. 5 & 6		
	Lab T.W.Th. 1 - 4	Clinical Areas	
335	MATERNAL-CHILD NURSING (10)		Mrs. Chase, Miss Peterson
	Class M.F. 3 & 4	Ivy B-1-3, A-2	
	W. 8	Clinical Areas	
	Lab T.Th. 1 - 4	Clinical Areas	
	W. 1 - 7	Clinical Areas	
337	PSYCHIATRIC NURSING (8)		Mrs. White
	Class M.W.F. 1	Ivy B-1-3	
	Lab T.Th. 1 - 4	Clinical Areas	
	W. 2 - 8	Clinical Areas	
402	TRENDS IN NURSING (3)		Miss Stucke
	T.Th. 10:30-12:00 noon	Ivy A-2	
436	PUBLIC HEALTH NURSING (9)		Miss Cather
	Class T.Th. 2	Ivy B-1-3	
	Lab M.W. 1 - 6	Clinical Areas	
	Class M.W. 3:15-4:30pm	Clinical Areas	
475	SENIOR NURSING (10)		Miss Tollefson
	Class M.W. 3:30-4:45pm	Ivy A-2	
	F. 1 & 2	Ivy A-2	
	Lab		
	L1 M.T. 1 - 6	Clinical Areas	
	L2 W.Th. 1 - 6	Clinical Areas	

PHILOSOPHY

201	INTRODUCTION TO PHILOSOPHY (3)				
	S1	M.W.F.	4	A-206	Staff
	S2	T.Th.F.	6	A-206	Staff
221	INTRODUCTION TO ETHICS (3)				Mr. Huber
	S1	M.W.F.	3	A-200	
	S2	T.	7:00-9:30pm	A-200	
233	LOGIC (3)				Staff
		M.W.F.	1	A-208	
300	PRINCIPLES OF PHILOSOPHY (3)				Mr. Arbaugh
	S1	M.W.F.	2	A-206	
	S2	Th.	7:00-9:30pm	A-206	
332	MEDIEVAL CHRISTIAN PHILOSOPHY (3)				Mr. Huber
		M.W.F.	5	A-212	
333	MODERN PHILOSOPHY (3)				Staff
		T.Th.F.	8	A-208	
334	NINETEENTH CENTURY PHILOSOPHY (3)				Mr. Arbaugh
		T.Th.	3	A-211	
		F.	3	A-204	
411	PHILOSOPHY OF RELIGION (3)				Mr. Huber
		M.W.	2:30-4:00pm	A-221	
414	KIERKEGAARD AND EXISTENTIALISM (3)				Mr. Arbaugh
		M.W.F.	6	X-107	

PHYSICS

109	CHEMISTRY-PHYSICS (4)				Mr. Adams,
	Lecture	M.W.F.	3	A-101	Mr. Toblason
	Quiz: Q1	T.	3	R-307	Mr. Toblason
	Q2	T.	3	R-108	Mr. Adams
	Q3	T.	4	R-307	Mr. Toblason
	Q4	T.	4	R-108	Mr. Adams
	Q5	Th.	3	R-307	Mr. Toblason
	Q6	Th.	3	R-108	Mr. Adams
	Lab: L1	W.	7 & 8	R-112,R-314	Mr. Adams, Mr. Olsen
	L2	Th.	1 & 2	R-112,R-314	Mr. Nornes, Mr. Olsen
	L3	Th.	7 & 8	R-112,R-314	Mr. Tang, Mr. Huestis
	L4	F.	5 & 6	R-112,R-314	Mr. Tang, Mr. Olsen
201	FUNDAMENTAL PHYSICS (3)				Mr. Nornes
		M.W.F.	2	R-108	
251	INTERMEDIATE PHYSICS (3)				Mr. Jordahl
		M.W.F.	3	R-210	
221	SOPHOMORE LABORATORY (1)				Mr. Jordahl
	L1	M.	7 & 8	R-120	
	L2	T.	1 & 2	R-120	
	L3	T.	7 & 8	R-120	
331	ELECTROMAGNETIC THEORY (3)				Mr. Tang
		M.W.F.	2	R-307	
321	JUNIOR LABORATORY (1-2)				Mr. Adams
		T.	6,7,8	R-120A	
431	MODERN PHYSICS (3)				Mr. Tang
		M.W.F.	4	L-106	
421	SENIOR LABORATORY (1-2)				Mr. Nornes
		Th.	6,7,8	R-120	
	Conference one hour. To be arranged.				
471	RESEARCH (2-3)				Staff
	To be arranged				
475	MATHEMATICAL PHYSICS (2)				Mr. Nornes
	To be arranged				

487	SEMINAR (1-2)				Staff
		M.	4:30 pm	R-108	
497	INDEPENDENT STUDY (1-2)				Staff
		To be arranged			
571	GRADUATE RESEARCH (1-3)				Staff
		To be arranged			

POLITICAL SCIENCE

101	INTRODUCTION TO POLITICAL SCIENCE (3)				
	S1	M.W.F.	1	A-200	Mr. Ulbricht
	S2	M.W.F.	3	A-206	Mr. Culver
	S3	M.W.F.	6	A-200	Mr. Ulbricht
	S4	T.Th.	7:00 pm	A-202	Mr. Ulbricht
251	AMERICAN NATIONAL GOVERNMENT (3)				Staff
		T.Th.F.	7	A-202	
282	COMPARATIVE GOVERNMENT (3)				Mr. Farmer
		M.T.Th.	5	A-200	
301	PRINCIPLES OF POLITICAL SCIENCE (3)				Mr. Culver
		M.W.F.	4	A-200	
315	HISTORY OF POLITICAL THOUGHT (3)				Mr. Farmer
		M.T.Th.	2	A-202	
331	INTERNATIONAL RELATIONS (3)				Mr. Ulbricht
		T.Th.	10:30-11:45am	A-213	
441	STATISTICAL METHODS (3)				
	S1	M.W.F.	3	A-219	Mr. Pierson
	S2	M.W.	4:30-5:45pm	A-219	Mr. Bexton
	S3	T.Th.	4:30-5:45pm	A-219	Mr. Pierson
	S4	T.	7:00 pm	A-219	Mr. Davis
457	PRINCIPLES OF PUBLIC ADMINISTRATION (3)				Mr. Clabaugh
		T.Th.	4:00-5:15pm	A-211	
458	INTERNSHIP IN PUBLIC ADMINISTRATION (3)				Mr. Culver
		M.W.	2:30-3:45pm	A-208	
483	POLITICAL SYSTEMS OF THE BRITISH COMMONWEALTH (3)				Mr. Farmer
		M.W.	4:30-5:45pm	A-212	
497	INDEPENDENT READING AND RESEARCH (1-3)				Mr. Culver
		To be arranged			
597	GRADUATE RESEARCH (1-3)				Mr. Farmer
		To be arranged			

PSYCHOLOGY

101	GENERAL PSYCHOLOGY (3)				
	S1	M.W.F.	2	A-101	Mr. Hauge
	S2	M.W.F.	3	A-223	Mr. Minetti
	S3	M.W.F.	6	A-204	Mr. Hauge
	S4	M.W.F.	8	A-207	Mr. Severtson
	S5	M.W.	4:30-6:00pm	A-207	Mr. Holmberg
110	STUDY SKILLS TECHNIQUES (2)				Mr. Holmberg
	S1	T.Th.	3 & 4	A-206	
	S2	M.W.	5 & 6	A-206	
221	THE PSYCHOLOGY OF ADJUSTMENT (3)				Mr. Adachi
		T.Th.	3	A-200	
		F.	3	A-217	
240	ELEMENTARY ANALYSIS (3)				Mr. Holmberg
	Lecture	M.	8	A-223	
	Lab				
	L1	T.	1 & 2	X-112	
	L2	T.	3 & 4	X-112	
301	HUMAN DEVELOPMENT (3)				Mr. Severtson
		T.Th.	3:30-4:45pm	A-200	
	(Not for Education majors)				

320	SOCIAL PSYCHOLOGY (3)				Mr. Bexton
		T.Th.F.	4	A-204	
340	PHYSIOLOGICAL PSYCHOLOGY (3)				Mr. Bexton
		T.Th.	3:30-4:45pm	X-112	
370	PRINCIPLES OF GUIDANCE (2)				Miss Williamson
	§S1	T.	4:30 pm	A-117	
	†S2	Th.	4:30 pm	A-117	
405	ADOLESCENT PSYCHOLOGY (2)				Mr. Severtson
		T.	7:00 pm	A-206	
420	PSYCHOLOGY OF PERSONALITY (3)				Mr. Severtson
		M.W.Th.	6	A-223	
430	GROUP PROCESSES AND GROUP LEADERSHIP (2)				Mr. Holmberg
		M.W.	7:00-8:40pm	L-106	
441	STATISTICAL METHODS (3)				
	S1	M.W.F.	3	A-219	Mr. Pierson
	S2	M.W.	4:30-5:45pm	A-219	Mr. Bexton
	S3	T.Th.	4:30-5:45pm	A-219	Mr. Pierson
	S4	T.	7:00 pm	A-219	Mr. Davis
450	PSYCHOLOGICAL TESTING (3)				Staff
		Th.	7:00 pm	A-223	
460	THE EXPERIMENTAL PSYCHOLOGY OF LEARNING (3)				Mr. Bexton
		M.F.	7	X-112	
		W.	7	X-107	

§Elementary Teachers

†Secondary Teachers

RELIGION

103	INTRODUCTION TO THE CHRISTIAN FAITH (3)				Staff
	Lecture TV	T.Th.	1	A-200	
				A-204	
				A-206	
				A-207	
				A-208	
				A-210	
Discussion Groups					
	D1	T.	3	A-212	Mr. Anderson
	D2	T.	3	A-210	Mr. Christopherson
	D3	T.	3	A-115	Mr. Eklund
	D4	T.	3	A-207	Mr. Govig
	D5	T.	4	A-115	Mr. Christopherson
	D6	T.	4	A-202	Mr. Anderson
	D7	T.	5	A-202	Mr. Eklund
	D8	Th.	3	A-117	Mr. Govig
	D9	Th.	3	A-214	Mr. Anderson
	D10	Th.	3	A-210	Mr. Christopherson
	D11	Th.	3	A-212	Mr. Eklund
	D12	Th.	4	A-214	Mr. Christopherson
	D13	Th.	4	A-115	Mr. Govig
	D14	Th.	5	A-202	Mr. Eklund
	D15	F.	5	A-202	Mr. Govig
	D16	F.	5	A-200	Mr. Anderson
203	THE BIBLE (3)				
	S1	M.W.F.	1	A-204	Mr. Govig
	S2	T.Th.	2	A-207	Mr. Anderson
	(Discussion groups for Section 2 only.)				
	D1	W.	3	A-204	
	D2	W.	4	A-202	
	D3	F.	2	A-202	
	D4	F.	3	A-202	
	S3	M.W.F.	4	X-201	Mr. Petersen
	S4	M.W.F.	8	A-117	Mr. Petersen
305	RELIGIOUS EDUCATION (3)				Mr. Govig
		M.W.	4:30 pm	A-208	
307	ANCIENT CHURCH HISTORY (3)				Mr. Eklund
		M.	7:00-9:30pm	A-200	

341	AMERICAN CHURCHES	(2)			Mr. Eklund
	T.		4:30 pm	A-204	
411	PHILOSOPHY OF RELIGION	(3)			Mr. Huber
	M.W.		2:30-4:00pm	A-221	
423	THE LIFE OF CHRIST	(3)			Mr. Govlg
	M.W.F.	3		A-210	
426	WORSHIP AND LITURGY	(3)			Mr. Urness
	M.W.F.	6		EC-227	
434	CHRISTIAN THEOLOGY	(3)			Mr. Anderson
	M.W.F.	6		A-101	

RUSSIAN*

101a	BEGINNING RUSSIAN	(4)			Mrs. Lavaska
	M.T.W.Th.		3:00 pm	J-203	
101b	BEGINNING RUSSIAN	(4)			Mrs. Lavaska
	M.W.		6:30-8:10pm	J-203	
201a	INTERMEDIATE RUSSIAN	(3)			Mrs. Lavaska
	T.Th.		4:00-5:15pm	J-203	
201b	INTERMEDIATE RUSSIAN	(3)			Mrs. Lavaska
	M.W.		4:00-5:15pm	J-203	

*Instruction in these courses will be taken at the Universtiy of Puget Sound under the same tuition arrangements in effect at P.L.U. The student must commute.

SCIENCE (GENERAL)

121	INTRODUCTION TO BIOLOGICAL SCIENCE	(4)			Mr. Ostenson
	Lecture	M.W.F.	5	A-101	
	Lab				
	L1	M.	6 & 7	R-210	
	L2	T.	6 & 7	R-210	
	L3	Th.	6 & 7	R-210	
122	INTRODUCTION TO PHYSICAL SCIENCES	(4)			Mr. Huestis
	Lecture	M.W.F.	5	R-108	Mr. Ringe
	Lab				
	L1	M.	6 & 7	R-112	Mr. Huestis
	L2	T.	1 & 2	R-112	Mr. Ringe
	L3	T.	3 & 4	R-112	Mr. Jordahl

SOCIOLOGY

101	INTRODUCTION TO SOCIOLOGY	(3)			
	S1	M.W.F.	1	A-101	Mr. Schiller
	S2	M.W.F.	4	A-207	Mr. Knorr
	S3	M.W.F.	5	A-204	Mr. Jobst
	S4	T.Th.F.	7	X-201	Mr. Knorr
	S5	M.W.	2:30-3:45pm	X-201	Mr. Jobst
202	CONTEMPORARY SOCIAL PROBLEMS	(3)			Mr. Knorr
	M.W.F.	2		A-204	
275	GROUP BEHAVIOR	(3)			Mr. Jobst
	M.W.		2:30-3:45pm	A-204	
320	SOCIAL PSYCHOLOGY	(3)			Mr. Bexton
	T.Th.F.	4		A-204	
344	CULTURAL ANTHROPOLOGY	(3)			Mr. Jobst
	M.W.F.	2		A-200	
360	HUMAN MIGRATION	(3)			Mr. Knorr
	T.Th.		4:30-5:45pm	A-202	
431	THE FAMILY	(3)			Mr. Schiller
	T.Th.		1:30-2:45pm	A-207	
435	INTRODUCTION TO SOCIAL WELFARE	(3)			Mr. Schiller
	M.		7:00-9:30pm	A-202	
436	INTERVIEWING	(2)			Staff
	W.		7:00-8:30pm	A-202	

441	STATISTICAL METHODS	(3)			
	S1	M.W.F.	3	A-219	Mr. Pierson
	S2	M.W.	4:30-5:45pm	A-219	Mr. Bexton
	S3	T.Th.	4:30-5:45pm	A-219	Mr. Pierson
	S4	T.	7:00 pm	A-219	Mr. Davis
450	CONTEMPORARY SOCIAL INSTITUTIONS	(3)			Mr. Schiller
		M.W.F.	3	A-212	
497	INDEPENDENT STUDY	(1-3)			Staff
			To be arranged		
597	GRADUATE RESEARCH	(1-3)			Staff
			To be arranged		

SPANISH

101	ELEMENTARY SPANISH	(4)			Mr. Conant
		Daily	8	A-214	
201	INTERMEDIATE SPANISH	(3)			Mr. Lemmon
		M.Th.	3:45-5:00pm	A-210	

SPEECH

101	FUNDAMENTALS OF ORAL COMMUNICATION	(3)			Mr. Karl
	Lecture TV	Th.	2	A-101	
	Practicum Sections				
	S1	T.Th.	3	EC-122	
	S2	T.Th.	3	EC-123	
	S3	T.Th.	4	EC-122	
	S4	M.W.	6	EC-122	
	S5	M.W.	6	EC-123	
	S6	T.Th.	7	EC-122	
	S7	M.W.	7	EC-122	
	S8	T.Th.	4:30-6:00pm	EC-123	(Lecture and Lab. combined)
111	INTRODUCTION TO THE THEATRE	(3)			Mr. Nordholm
		M.W.F.	4	EC-122	
202	PRINCIPLES OF PUBLIC SPEAKING	(3)			Mr. Utzinger
		M.W.F.	3	EC-122	
210	INTERPRETATIVE READING	(3)			Mr. Bassett
	S1	M.W.F.	3	EC-123	
	S2	T.Th.F.	6	EC-122	
216	FUNDAMENTALS OF ACTING	(3)			Mr. Bassett
		M.W.F.	8	EC-123	
226	BROADCAST ANNOUNCING	(3)			Mr. Doughty
		T.	7 & 8	EC-123	
		Th.	8	EC-123	
307	PERSUASION	(3)			Mr. Utzinger
		M.W.F.	2	EC-122	
308	EXTEMPORE SPEAKING	(3)			Mr. Karl
		M.W.F.	4	EC-123	
312	COSTUME AND MAKEUP	(3)			Mr. Nordholm
		T.	6	EC-123	
		Th.	6 & 7	EC-123	
316	HISTORY OF THE THEATRE	(3)			Mr. Bassett
		M.W.F.	2	EC-123	
337	SPEECH PATHOLOGY	(3)			Mr. Utzinger
		M.W.	4:30 pm	EC-122	