

CALVIN COLLEGE
AND SEMINARY
FOUNDED 1876
CLASS OF 1943

Calvin College

An Institution of the Christian Reformed Church

BULLETIN
1959-1960

GRAND RAPIDS, MICHIGAN

HOW TO ADDRESS CORRESPONDENCE

All correspondence should be sent to Calvin College, Grand Rapids, Michigan. In sending correspondence, the specific addresses given below should be used:

Requests for catalogs and for application blanks for admission to Calvin College should be addressed to the Registrar. Application blanks should be returned to the Office of Admissions.

Scholarship applications should be requested from the Chairman of the Scholarship Committee.

Transcripts of record at Calvin College are forwarded only upon request of the student himself, preferably in writing, and requests should be addressed to the Registrar.

For information concerning admission and graduation requirements, address the Dean of the College.

Regarding boarding or rooming places for women and work for women students, address the Dean of Women.

Regarding boarding or rooming places for men, address the Dean of Men.

Regarding teaching positions after graduation, address the Placement Bureau.

Regarding alumni matters, address the Secretary of the Alumni Association.

All checks should be made payable to Calvin College. Correspondence concerning them should be sent to the Business Office.

CALENDAR

1959 - 1960

1959

September	8	Tuesday	Faculty Conference
September	9-12	Wednesday through Saturday	Freshman Orientation
September	10-11	Thursday through Friday	Registration of all students by alphabetical groups
September	14	Monday, 7:50 A.M.	Classes begin
		9:00 A.M.	Convocation
November	25	Wednesday, 12:50 P.M.	Thanksgiving recess begins
November	30	Monday, 7:50 A.M.	Thanksgiving recess ends
December	17	Thursday, 5:00 P.M.	Christmas vacation begins

1960

January	5	Tuesday, 7:50 A.M.	Classes resume
January	18	Monday	Final examinations begin
January	27	Wednesday	First semester ends
January	28-29	Thursday through Friday	Registration for second semester
February	2	Tuesday, 7:50 A.M.	Second semester begins
March	30	Wednesday, 5:00 P.M.	Spring vacation begins
April	7	Thursday, 7:50 A.M.	Classes resume
May	4	Wednesday	Honors Convocation
May	19	Thursday	Final examinations begin
June	1	Wednesday	Commencement

Summer Session

June	20	Monday, 8:30 A.M.	Summer Session registration
June	21	Tuesday, 8:00 A.M.	Classes begin
July	29	Friday	Summer Session closes

General Session 1960 - 61

September	6	Tuesday	Faculty Conference
September	7-10	Wednesday through Saturday	Freshman Orientation
September	8-9	Thursday through Friday	Registration of all students by alphabetical groups
September	12	Monday, 7:50 A.M.	Classes begin
		9:00 A.M.	Convocation

1959

JANUARY

SUN	MON	TUE	WED	THU	FRI	SAT
					1	2 3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

JULY

SUN	MON	TUE	WED	THU	FRI	SAT
					1	2 3 4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

FEBRUARY

SUN	MON	TUE	WED	THU	FRI	SAT
						1
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

AUGUST

SUN	MON	TUE	WED	THU	FRI	SAT
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

MARCH

SUN	MON	TUE	WED	THU	FRI	SAT
						1
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

SEPTEMBER

SUN	MON	TUE	WED	THU	FRI	SAT
						1
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

APRIL

SUN	MON	TUE	WED	THU	FRI	SAT
						1
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

OCTOBER

SUN	MON	TUE	WED	THU	FRI	SAT
						1
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

MAY

SUN	MON	TUE	WED	THU	FRI	SAT
						1
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

NOVEMBER

SUN	MON	TUE	WED	THU	FRI	SAT
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

JUNE

SUN	MON	TUE	WED	THU	FRI	SAT
						1
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

DECEMBER

SUN	MON	TUE	WED	THU	FRI	SAT
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

1960

JANUARY

SUN	MON	TUE	WED	THU	FRI	SAT
						1
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

JULY

SUN	MON	TUE	WED	THU	FRI	SAT
						1
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

FEBRUARY

SUN	MON	TUE	WED	THU	FRI	SAT
						1
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29					

AUGUST

SUN	MON	TUE	WED	THU	FRI	SAT
						1
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

MARCH

SUN	MON	TUE	WED	THU	FRI	SAT
						1
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

SEPTEMBER

SUN	MON	TUE	WED	THU	FRI	SAT
						1
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

APRIL

SUN	MON	TUE	WED	THU	FRI	SAT
						1
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

OCTOBER

SUN	MON	TUE	WED	THU	FRI	SAT
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

MAY

SUN	MON	TUE	WED	THU	FRI	SAT
						1
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

NOVEMBER

SUN	MON	TUE	WED	THU	FRI	SAT
						1
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

JUNE

SUN	MON	TUE	WED	THU	FRI	SAT
						1
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

DECEMBER

SUN	MON	TUE	WED	THU	FRI	SAT
						1
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

1961

JANUARY

SUN	MON	TUE	WED	THU	FRI	SAT
						1
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

FEBRUARY

SUN	MON	TUE	WED	THU	FRI	SAT
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

FEBRUARY

SUN	MON	TUE	WED	THU	FRI	SAT
						1
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19						

BOARD OF TRUSTEES

OFFICERS

The Rev. W. Van Rees.....	<i>President</i>
The Rev. Tenis C. Van Kooten.....	<i>Vice-President</i>
The Rev. J. Schuurmann.....	<i>Secretary</i>
The Rev. L. Veltkamp.....	<i>Acting Secretary</i>
Mr. G. Buter	<i>Treasurer</i>

MEMBERS

The Rev. J. H. Piersma.....	11201 - 102nd St., Edmonton, Alta., Canada (Classis Alberta North)
The Rev. T. E. Hofman.....	3704 - 15A St., S.W., Calgary, Alta., Canada (Classis Alberta South)
The Rev. H. Van Andel.....	708 Second St., New Westminster, B.C., Canada (Classis British Columbia)
The Rev. H. Zwaanstra.....	Ellsworth, Michigan (Classis Cadillac)
The Rev. P. Van Tuinen.....	18706 Grayland Ave., Artesia, California (Classis California)
The Rev. J. Vander Meer.....	270 Talbot St., S.; Essex, Ontario (Classis Chatham)
The Rev. A. H. De Kruyter.....	5130 Wolf Rd., Western Springs, Illinois (Classis Chicago North)
The Rev. M. Goote.....	9547 S. Homan Ave., Evergreen Park, Ill. (Classis Chicago South)
The Rev. J. Vriend.....	3823 Melrose Ave., Montreal, Que., Canada (Classis Eastern Ontario)
The Rev. W. Van Rees.....	656 Bates St., S.E., Grand Rapids, Mich. (Classis Grand Rapids East)
The Rev. J. Schuurmann.....	1239 First Street, Moline, Mich. (Classis Grand Rapids South)
The Rev. A. A. Koning.....	273 Mechanic St., P.O. Box 371, Coopersville, Mich. (Classis Grand Rapids West)
The Rev. Dr. Wm. Hendriksen.....	Box 147, 2475 - 85th St., S.W., (Classis Grandville) Byron Center, Michigan
The Rev. B. Bruxvoort.....	525 Valley Road, Wayne, N.J. (Classis Hackensack)
The Rev. T. C. Van Kooten.....	52 Stanley Ave., Hamilton, Ont., Canada (Classis Hamilton)
The Rev. Dr. S. J. De Vries.....	14 E. 14th Street, Holland, Michigan (Classis Holland)
The Rev. B. E. Pekelder.....	183 Godwin Ave., Midland Park, N.J. (Classis Hudson)
The Rev. C. Greenfield.....	1214 N. Westledge Ave., Kalamazoo, Mich. (Classis Kalamazoo)

- The Rev. J. H. Stek.....Raymond, Minnesota
(Classis Minnesota North)
- The Rev. G. S. Kok.....P. O. Box 366, Edgerton, Minnesota
(Classis Minnesota South)
- The Rev. L. Veltkamp.....1107 Terrace St., Muskegon, Mich.
(Classis Muskegon)
- The Rev. K. Slager.....R. R. 2, Grundy Center, Iowa
(Classis North Central Iowa)
- The Rev. L. C. Bossenbroek.....P. O. Box 156, Ocheyedan, Iowa
(Classis Orange City)
- The Rev. J. Griffioen.....521 South 8th St., Sunnyside, Washington
(Classis Pacific)
- The Rev. J. H. Olthoff.....320 N. 6th St., Oskaloosa, Iowa
(Classis Pella)
- The Rev. N. De Vries.....2434 E. Earll Dr., Phoenix, Ariz.
(Classis Rocky Mountain)
- The Rev. H. Petersen.....Platte, S. Dakota
(Classis Sioux Center)
- The Rev. H. Venema.....39 Clearbrook Circle, P.O. Rexdale, Toronto,
(Classis Toronto) Ontario, Can.
- The Rev. H. Exoo.....426 Geele Ave., Sheboygan, Wis.
(Classis Wisconsin)
- The Rev. Dr. J. H. Bruinooge.....58 South State St., Zeeland, Michigan
(Classis Zeeland)
- P. Hofstra, M.D.....149 Haledon Ave., Prospect Park, N. J.
(Eastern District)
- Mr. R. Tolsma, A.M.1160 South Cuyler Ave., Oak Park, Ill.
- Mr. C. Van Valkenburg.....705 Conger St., N.E., Grand Rapids, Michigan
- Mr. G. Buter, M.B.A.1020 Griswold St., S.E., Grand Rapids, Mich.
- Mr. E. Feenstra, Ph.D.627 Gorham Lane, Kalamazoo, Mich.
- Mr. A. Hulst.....754 Burton, S.E., Grand Rapids, Mich.
- Mr. G. Tinholt.....316 Lake Shore Avenue, Holland, Mich.
(Central District)
- Mr. Ben De Boer, Ph.D.....312 Alpha, Grank Forks, N. Dakota
(Midwest District)
- J. Hoekzema, M.D.....Bellflower, Calif.
(Far West District)

EXECUTIVE COMMITTEE

- | | |
|------------------------------|----------------------------------|
| The Rev. Dr. J. H. Bruinooge | The Rev. L. Veltkamp, Ass't Sec. |
| The Rev. Marinus Goote | Mr. G. Buter, M.B.A. |
| The Rev. C. Greenfield | Mr. Ernest Feenstra, Ph.D. |
| The Rev. Dr. W. Hendriksen | Mr. G. Tinholt |
| The Rev. J. Schuurmann, Sec. | Mr. C. Van Valkenburg |
| The Rev. W. Van Rees, Pres. | |

ACADEMIC ADMINISTRATION

William Spoelhof, Ph. D. ~~President~~
 Henry J. Ryskamp, Ph. D. ~~Dean of the College~~
 Melvin Berghuis, A.M. ~~Registrar~~
 Philip Lucasse, A.M. ~~Dean of Men~~
 Catherine Van Opynen, A.M. ~~Dean of Women~~

BUSINESS ADMINISTRATION

Henry De Wit, M.B.A., (C.P.A.) ~~Business Manager~~
 Sydney Youngsma ~~Development Secretary~~
 Lester Ippel ~~Assistant Business Manager~~

HEALTH SERVICE

Campus physicians available at the Health Center:

Harvey Bratt, M.D.
 980 Hall Street, S.E.
 CH 3-3694
 Tuesday and Thursday

Laurence H. Feenstra, M.D.
 12 Burton Street, S.E.
 GL 2-1022
 Monday, Wednesday, Friday

Campus Nurse:
 Mrs. Mary E. Zwaanstra, R.N.
 744 Delaware Street, S.E.
 GL 2-6425

CLERICAL AND STENOGRAPHIC PERSONNEL

Academic Office

Baker, Donna ~~Record Clerk~~
 Bensema, Gretchen ~~Secretary to the Dean of Men~~
 De Leeuw, Ethel ~~Secretary, Directed Teaching and Observation Office~~
 Kruithof, Donna ~~Teacher Certification Clerk~~
 Stegink, Eunice ~~Transcript Clerk~~
 Stonehouse, Alice ~~Supervisor of part-time student personnel~~
 Veen, Adeline ~~Secretary to the Registrar~~
 Veen, Carol ~~Secretary to the President~~
 Veddars, Regina ~~Secretary to the Dean of Women~~
 Veldheer, Kathryn ~~Secretary to the Dean of the College~~

Bookstore

Klomp, Connie ~~Clerk~~
 Poel, Janna ~~Manager~~

Business Office

Franz, MarjorieClerk
 Haan, JoSecretary to the Business Manager and to the
 Development Secretary
 Kroeze, ElmerManager of the Supply Office
 Stuursma, DorothyClerk
 Van Huesen, CoraClerk

Library

Kaemingk, MadgeClerk
 Kamper, MargueriteSecretary to the Director of the Library
 Koedoot, RuthClerk
 Vanden Berg, EmmaClerk

HOUSING AND MAINTENANCE**Housing**

CounselorsGuild Houses 1302, 1304, 1310, 1320, 1324,
 1332, College Hall, and Grace Hall
 Mrs. Lula NelsonHousemother, Calvin Hall
 Mrs. Ruth Vontom.....Housemother, Guild House 818 Bates Street
 Miss Hermina E. Reinhart.....Housemother, Men's Dormitory,
 701 Giddings Avenue

Maintenance

Peter De LoofChief Engineer

THE FACULTY

- WILLIAM SPOELHOF, PH. D., *President*
1315 Alexander Street, S.E. Telephone CH 3-0628
- JACOB G. VANDEN BOSCH, A.M.
Professor of English Language and Literature, Emeritus
857 Bates Street, S.E. Telephone CH 5-5154
- ALBERT E. BROENE, A.B.
Professor of Modern Languages, Emeritus
1355 Sherman Street, S.E. Telephone GL 4-5288
- JOHANNES BROENE, A.M.
Professor of Education and Psychology, Emeritus
629 S. Buena Vista, Redlands, California
- JOHN P. VAN HAITSMAN, PH. D.,
Professor of Biology, Emeritus
1027 Benjamin Avenue, S.E. Telephone CH 3-5388
- HENRY J. G. VAN ANDEL, A.M.
Professor of Language and Culture of the Netherlands, Emeritus
1231 Giddings Avenue, S.E. Telephone CH 5-5088
- PETER HOEKSTRA, PH. D.
Professor of History and Political Science, Emeritus
1015 Worden Street, S.E. Telephone CH 5-5888
- H. HENRY MEETER, TH. D.
Professor of Bible, Emeritus
628 Billantau Street, S.E. Telephone CH 5-7888
- HENRY VAN ZYL, PH. D.
Professor of Educational Methods, Emeritus
1143 Fuller Avenue, S.E. Telephone CH 5-3888
- HARRY G. DEKKER, M.S., *Registrar Emeritus*
Professor of Chemistry, Emeritus
1309 Alexander Street, S.E. Telephone CH 3-1288
- HENRY J. RYSKAMP, PH. D., *Dean of the College*
Professor of Economics and Sociology
1201 Sherman Street, S.E. Telephone GL 3-3888
- WILLIAM HARRY JELLEMA, PH. D.
Professor of Philosophy
1001 Alexander Street, S.E. Telephone GL 3-5888
- SEYMOUR SWETS, A.M.
Professor of Music
1110 Giddings Avenue, S.E. Telephone CH 1-3888
- LAMBERT J. FLOKSTRA, PH.D., *Secretary of the Faculty*
Professor of Education
1126 Alto Avenue, S.E. Telephone CH 3-3888
- EDWIN Y. MONSMA, PH. D.
Professor of Biology
719 Fuller Avenue, S.E. Telephone CH 5-3888

- HARRY J. WASSINK, A.B., B.S.**
Professor of Physics and Engineering
 835 Eastern Avenue, S.E. Telephone GL 2-9502
- WILLIAM THOMAS RADIUS, PH.D.**
Professor of Classical Languages
 1341 Colorado Avenue, S.E. Telephone CH 5-1407
- ALBERT H. MUYSKENS, A.M.**
Professor of Mathematics
 1557 Philadelphia Avenue, S.E. Telephone CH 5-6752
- JOHN DE VRIES, PH. D.**
Professor of Chemistry
 4461 - 36th Street, S.E. Telephone CH 5-7354
- RICHARD DROST, PH. D. (Chapel Director)**
Professor of History
 1220 Sherman Street, S.E. Telephone CH 5-0951
- JOHN THOMAS DALING, PH.D.**
Professor of Psychology
 0-1089 W. Leonard Road, RFD No. 5 Telephone OR 7-1186
- JOHN J. TIMMERMAN, PH.D.**
Professor of English
 1133 Neland Avenue, S.E. Telephone CH 5-0697
- DONALD HERBERT BOUMA, PH.D.**
Professor of Sociology
 1401 Johnston Street, S.E. Telephone CH 3-9992
- JOHN HAROLD BRATT, TH.D.**
Professor of Bible
 1206 Alexander Street, S.E. Telephone CH 5-2041
- BERNARD FRIDEMA, PH.D.**
Professor of Modern Languages
 1229 Sylvan Ave., S.E. Telephone GL 2-2176
- EARL STRIKWERDA, PH.D.**
Professor of History
 1231 Franklin Street, S.E. Telephone CH 3-7892
- THEDFORD DIRKSE, PH.D.**
Professor of Chemistry
 154 Holmdene Avenue, N.E. Telephone GL 8-9409
- CORNELIUS JAARSMAN, PH.D.**
Professor of Education
 2229 College Avenue, S.E. Telephone GL 2-3649
- CLARENCE BOERSMA, PH.D.**
Professor of Modern Languages
 760 Rosewood Avenue, S.E. Telephone CH 1-5836
- JOHN LESTER DE BEER, ED.D.**
Professor of Education
 1740 Giddings Avenue, S.E. Telephone GL 2-0396

- *ENNO WOLTHUIS, PH. D.
Professor of Chemistry
 1702 Griggs Street, S.E. Telephone GL 2-5135
- CORNELIUS A. PLANTINGA, PH.D.
Professor of Psychology
 1060 Bates Street, S.E. Telephone CH 3-3125
- JOHN VAN BRUGGEN, PH. D.
Professor of Education
 549 Benjamin Avenue, S.E. Telephone GL 4-5525
- MARTIN KARSTEN, M.S.
Associate Professor of Biology
 1304 Sherman Street, S.E. Telephone GL 2-5725
- JOHN TULS, A.M.
Associate Professor of Mathematics
 101 Fuller Avenue, S.E. Telephone GL 4-4425
- HENRY R. VAN TIL, TH.M.
Associate Professor of Bible
 1414 Dunham Street, S.E. Telephone GL 2-3825
- JAMES J. DE JONGE, M.S., M. MUS.
Associate Professor of Music
 1300 Calvin Avenue, S.E. Telephone CH 3-7525
- JOHN VANDEN BERG, PH. D.
Associate Professor of Economics
 1318 Adams Street, S.E. Telephone CH 3-1125
- JOHN WEIDENAAR, TH. M.
Associate Professor of Bible
 2949 Oakwood Drive, S.E. Telephone CH 5-1725
- STEVE VANDER WEELE, PH. D.
Associate Professor of English
 1220 Fuller Avenue, S.E. Telephone GL 2-4525
- HENRY P. IPPEL, PH.D.
Associate Professor of Political Science and History
 1327 Hope Street, S.E. Telephone GL 4-5125
- H. EVAN RUNNER, TH.M., PH.D.
Associate Professor of Philosophy
 1220 Thomas Street, S.E. Telephone CH 3-3225
- GEORGE HARPER, PH.D.
Associate Professor of English
 1141 Thomas Street, S.E. Telephone CH 1-5025
- ANN JANSSEN, PH.D.
Associate Professor of Speech
 1763 Kalamazoo Avenue, S.E. Telephone CH 1-4325
- *ROBERT T. OTTEN, PH. D.
Associate Professor of Classical Languages
 532 Ethel Avenue, S.E. Telephone GL 3-1125

- WALTER LAGERWEY, PH.D.
Associate Professor of Language and Culture of the Netherlands
 1209 Dunham Street, S.E. Telephone CH 5-0180
- BARNEY STEEN, ED. D.
Associate Professor of Physical Education
 1858 Lotus Avenue, S.E. Telephone CH 3-4813
- CHARLES MILLER, PH.D.
Associate Professor of History
 1250 Sherman Street, S.E. Telephone, GL 2-9280
- EMO F. J. VAN HALSEMA, S.T.M.
Lecturer in the Department of Modern Languages
 1042 Alger St., S.E. Telephone CH 3-3109
- HERMAN BROENE, PH.D.
Associate Professor of Chemistry
 1411 Rossman Avenue, S.E. Telephone GL 2-5600
- *TONY BROWER, PH. D.
Associate Professor of Economics
 1652 Shangrai-la Drive, S.E. Telephone GL 2-3337
- LEWIS SMEDES, TH.D.
Associate Professor of Bible
 1237 Giddings Ave., S.E. Telephone CH 5-9369
- GERTRUDE SLINGERLAND, A.M.
Assistant Professor of English
 2601 Almont Avenue, S.E. Telephone CH 5-7590
- CATHERINE VAN OPYNEN, A.M., A.M. IN ED., *Dean of Women*
 2558 Belfast Avenue, S.E. Telephone CH 5-3920
- HENRY BENGELINK, M.S.
Assistant Professor of Biology
 1201 Sigsbee Street, S.E. Telephone GL 4-6602
- LESTER DE KOSTER, A.M., A.M.L.S., *Director of the Library*
Assistant Professor of Speech
 2800 Thornapple River Drive, S.E. Telephone GL 1-0973
- HELEN VAN LAAR, A.M.
Assistant Professor of Education
 1319 Sigsbee Street, S.E. Telephone GL 6-5083
- MELVIN E. BERGHUIS, A.M., *Registrar*
Assistant Professor of Speech
 1718 Radcliff Avenue, S.E. Telephone GL 2-1525
- ARTHUR J. OTTEN, A.M.
Assistant Professor of French
 553 Fuller Avenue, S.E. Telephone GL 1-0472
- HENRY DE WIT, M.B.A., (C.P.A.) *Business Manager*
Assistant Professor of Economics
 1520 Edward Street, S.E. Telephone CH 5-1223

* On leave of absence during the first semester, 1959-60

PETER OPPEWALL, A.M.

Assistant Professor of English
856 Benjamin Avenue, S.E.

Telephone CH 3-0259

HAROLD GEERDES, A.M.

Assistant Professor of Music
1244 Bates Street, S.E.

Telephone CH 3-0521

RICHARD TIEMERSMA, A.M.

Assistant Professor of English
1333 Bemis Street, S.E.

Telephone GL 9-6773

JOHN DE BIE, A.M.

Assistant Professor of History
1236 Mound Avenue, N.W.

Telephone RI 2-5042

CARL SINKE, PH.D.

Assistant Professor of Mathematics
922 Franklin Street, S.E.

Telephone CH 3-4855

CLIFTON J. ORLEBEKE, A.M.

Assistant Professor of Philosophy
4708 Carrick Avenue, S.E.

Telephone CH 3-1444

NICHOLAS HENRY BEVERSLUIS, A.M., TH. M.

Assistant Professor of Bible

GORDON J. SPYKMAN, TH. D.

Assistant Professor of Bible

NICHOLAS P. WOLTERSTORFF, PH. D.

Assistant Professor of Philosophy

DAVE TUUK, A.M.

Instructor in Physical Education
1336 Dunham Street, S.E.

Telephone GL 2-5522

ERVINA VAN DYKE BOEVE, A.M.

Instructor in Speech
1421 Rossman Avenue, S.E.

Telephone GL 2-2522

JAMES BOSSCHER, A.B., M.S. in Aeronautical Engineering

Instructor in Engineering
1429 Louise Avenue, S.E.

Telephone CH 3-2222

*JOHN HAMERSMA, S. M. M., *College Organist*

Instructor in Music

MARTEN VANDE GUCHTE, M.ED.

Instructor in Speech

*ALAN GEBBEN, A.M.

Instructor in Biology

* On leave of absence during 1959-60

- BERNARD TEN BROEK, A.M.
Instructor in Biology
1025 Alto Avenue, S.E. Telephone CH 3-9369
- *LEONARD VANDER LUGT, M.S.
Instructor in Chemistry
- *SHERMAN VAN SOLKEMA, M. MUS.
Instructor in Music
- ERNEST VAN VUGT, A.M.
Instructor in Classical Languages
183 Hillcrest Rd., Hudsonville, Michigan Telephone MO 9-6409
- PHILIP LUCASSE, A.M. *Dean of Men*
851 Calvin Ave., S.E. Telephone CH 5-7272
- ANDREW BANDSTRA, B.D.
Instructor in Bible
1218 Alexander Street, S.E. Telephone CH 1-2595
- WINIFRED HOLKEBOER, A.M.
Instructor in English and French
1351 Sherman Street, S.E. Telephone GL 6-9114
- HENRY HOLSTEGE, A.M.
Instructor in Sociology
1111 Franklin Street, S.E. Telephone CH 3-2572
- *DONALD PRUIS M.B.A., (C.P.A.)
Instructor in Economics
- HOWARD RIENSTRA, A.M.
Instructor in History
1225 Thomas Street, S.E. Telephone GL 2-9679
- THEODORE ROTTMAN, M.A.
Instructor in Sociology
532 College Avenue, S.E. Telephone GL 1-0876
- *HENRIETTA TEN HARMSEL, A.M.
Instructor in English
- ROEL BIJKERK, DRs.
Visiting Instructor in Psychology
- EDGAR J. BOEVE, A.B., M.S.D.
Instructor in Education
1421 Rossman Avenue, S.E. Telephone GL 2-9933
- ROGER J. FABER, PH. D.
Instructor in Physics
2316 Floyd Street, S.W. Telephone LE 4-1097
- JOHAN G. WESTRA, A.M.
Instructor in History and Political Science
1315 Benjamin Avenue, S.E. Telephone CH 5-3672

* On leave of absence during 1959-60

WALTER DE VRIES, A.M.

Instructor in History and Political Science

STANLEY M. WIERSMA, M.S.

Instructor in English

JOSEPHINE BAKER, A.M., A.M.L.S.

Librarian, Reader's Adviser

923 Eleventh Street, N.W.

Telephone GL 3-5722

BARBARA SLUITER, A.B., A.M.L.S.

Librarian, Cataloguing

1230 Diamond Avenue, N.E.

Telephone RI 2-5622

ANNETTE BUURSTRA, A.B., A.M.L.S.

Librarian, Circulation

932 Dickinson Street, S.E.

Telephone GL 2-5122

MILDRED ZYLSTRA, A.B., A.M.L.S.

Reference Librarian, Acting

711 Benjamin Avenue, S.E.

Telephone CH 3-5422

HOWARD SLENK, A.B.

Assistant in Music

1020 Benjamin Avenue, S.E.

Telephone CH 3-7222

WALTER TERRIS, A.M.

Assistant in Speech

1446 Louise Avenue, S.E.

Telephone CH 1-1422

ALBERTUS D. BRATT, M.S.

Assistant in Biology

3811 - 28th Street, S.W., Grandville, Mich.

Telephone AR 6-2222

WINIFRED BYKER, A.B.

Assistant in Physical Education

528 Bekius Ct., S.W.

Telephone GL 2-4222

GEORGE HARRIS, A.B.

Assistant in Classical Languages

MARILYN J. RUTGERS, M. MUS.

Assistant in Music

JAMES C. VANDEN BERGE, M.S.

Assistant in Biology

MARLENE R. VAN KLEY, A.B.

Assistant in Modern Languages

A. DONALD VROON, A.B.

Assistant in Physical Education

SIERD WOUDESTRA, TH. M.

Assistant in Classical Languages

Bernard Van't Hul

Assistant in English

Mrs. Roger Faber

Assistant in Chemistry (1st sem.)

Committees of the Faculty

1. ATHLETICS — J. De Vries, *Chairman and Faculty Representative on the M.I.A.A. Board*; Karsten, Muyskens, Tuls, Vanden Berg, (Steen and Tuuk, advisory members).
2. COLLEGE-SEMINARY INTERRELATIONS — Ryskamp, Smedes, Weidenaar.
3. DISCIPLINE — Van Bruggen, Chairman; Bandstra, Bengelink, De Bie, Janssen, Rienstra, Strikwerda, Van Vugt.
4. EDUCATION POLICY — Ryskamp, Chairman; Bratt, Dirkse, Fridsma, Ippel, Radius, Timmerman.
5. FACULTY SOCIAL AND SPECIAL ACADEMIC ACTIVITIES — Berghuis, Chairman; Geerdes, Radius, Slingerland, Tuuk, Vande Guchte, Van Laar, Van Opynen.
6. COUNSELING AND GUIDANCE — Daling, Chairman; Berghuis, J. De Vries, Faber, Rottman, Spykman, Ten Broek, Van Til, (Dean of Women and Dean of Men, advisory members).
7. LIBRARY — Boersma, Chairman; Oppewal, Orlebeke, Plantinga, Tiemersma, Vander Weele.
8. PRE-SEMINARY RECOMMENDATIONS — Jaarsma, Chairman; Beversluis, De Beer, Runner, Ryskamp.
9. SCHOLARSHIP — Ryskamp, Chairman; Bouma, De Koster, Harper, Sinke, Tuls.
10. STUDENT PUBLICATIONS — Van Halsema, Chairman; Broene (Prism), Miller (Chimes), Smedes (Literary Review).
11. STUDENT RELIGIOUS AND SOCIAL ACTIVITIES — Lucasse, Chairman; Bosscher, De Jonge, Drost (Chapel Director), Lagerwey, Smedes, Steen, Van Opynen.
12. TEACHER PLACEMENT BUREAU — De Beer, Chairman; Van Bruggen.

Divisional and Departmental Organization '59-'60

FOR the purpose of integrating the work of the various departments *within* a division and the work *of* the division *with* the broader educational objectives of the school as a whole, the various courses and departments are grouped under four large divisions as follows:

1. Division of Bible, Philosophy, Education and Art, Physical Education, and Psychology — DR. BRATT, *Chairman*.
 - (a) Department of Bible — DR. BRATT, *Chairman*.
 - (b) Department of Philosophy — DR. JELLEMA, *Chairman*.
 - (c) Department of Education and Art — DR. JAARSMA, *Chairman*.
 - (d) Department of Physical Education — DR. STEEN, *Acting Chairman*.
 - (e) Department of Psychology — DR. DALING, *Chairman*.

2. Division of Language, Literature, and Arts —
DR. RADIUS, *Chairman*.
 - (a) Department of Classical Languages — DR. RADIUS, *Chairman*.
 - (b) Department of English — DR. TIMMERMAN, *Chairman*.
 - (c) Department of Modern Languages — DR. FRIDSMA, *Chairman*.
 - (d) Department of Music — PROF. SWETS, *Chairman*.
 - (e) Department of Speech — ASST. PROF. BERGHUIS, *Acting Chairman*.

3. Division of Natural Science and Mathematics —
DR. DE VRIES, *Chairman*
 - (a) Department of Biology — DR. MONSMA, *Chairman*.
 - (b) Department of Chemistry and Physics — DR. DE VRIES, *Chairman*.
 - (c) Department of Engineering — PROF. WASSINK, *Chairman*.
 - (d) Department of Mathematics — ASSOC. PROF. TULS, *Acting Chairman*.

4. Division of Social Science — DR. STRIKWERDA, *Chairman*
 - (a) Department of Economics — DR. VANDEN BERG, *Acting Chairman*.
 - (b) Department of History and Political Science — DR. STRIKWERDA, *Chairman*.
 - (c) Department of Sociology — DR. BOUMA, *Chairman*.

THE COLLEGE

History

THE YEAR 1876 is commonly accepted as the birthdate of Calvin Seminary and Calvin College. It was in that year that the Synod of the Christian Reformed Church discontinued the tutorial system of instructing young men who felt called to the ministry of the gospel and appointed a full-time "Docent" or instructor. This Synod also adopted a six-year curriculum, the first four of which constituted the Literary Department and the last two the Theological Department. Humble indeed was the beginning, but an institution had been established, the Theological School of the Christian Reformed Church.

The lone instructor taught all subjects, both literary and theological, for several years before two additional members were added to the teaching staff. In 1894, Synod, in compliance with requests from its constituents, made two momentous decisions, momentous in those early years; first, it granted permission to admit to the Literary Department other than pre-theological students; secondly, it enlarged the faculty to five members, assigning the new appointees exclusively to the Literary Department. This Literary Department thus rapidly developed into an institution of the type of the preparatory schools or academies that had sprung up throughout the New England states in the early decades of the 19th century.

Although the doors had now been opened for the admission of other than theological students, for reasons now quite obvious none sought admission to the preparatory school. The curriculum of the Literary Department was heavily weighted with courses in languages, such as Dutch, German, Latin, Greek, and even Hebrew. Such a program did not appeal to the non-theological student. Consequently in 1900, the literary or preparatory course was liberalized and broadened, and students interested in teaching or preparing themselves for pre-professional courses in the universities soon began to fill the classrooms and lecture halls.

Although the early requirement for admission to the Theological Department was four years of preparatory training, it was realized that the future ministers of the church should have a broader intellectual and cultural background, and so a fifth and, by 1906, a sixth year had been added. In 1906, the Literary Department, now consisting of four years of preparatory and two years of college work, became known officially as the John Calvin Junior College. Four years later, in 1910, a seventh year was added and, by 1920, the Junior College had become a full-grown, four-year liberal arts college and

had assumed the name, Calvin College. Its first president was appointed in 1919, and the Bachelor of Arts degree was first awarded in June, 1921. The college curriculum was broadened to meet the needs of the increasing number of young men and women who sought permission to enroll as students. The faculty likewise was enlarged so that in this year of 1959 it has ninety full-time members. Graduates of Calvin are accepted at leading graduate and professional schools in the United States.

What had been the preparatory department was discontinued in 1921 when the last Freshman class was admitted. Those registered previous to this date were permitted to complete the four-year program, and thus, by 1925, only students of college level remained on campus.

The school which had started with seven students in 1894 grew slowly during the first three decades, but by 1915 had a student total of 300, including 239 in the Preparatory Department and 61 in the College. The following figures indicate the growth.

Year	Preparatory School	Junior College	Four Year College
1910	161	33	—
1915	239	61	—
1920	131	—	122
1930	—	—	358
1940	—	—	499
1950	—	—	1270
1955	—	—	1541
1957	—	—	1751
1958	—	—	1791
1959	—	—	1908

Between 1920 and 1940 the student body had increased fourfold. Then came the tidal wave of enrollments, so that today over 1900 young men and women are taking advantage of the educational programs which Calvin offers.

Aim and Purpose

CALVIN COLLEGE is a church-related college, existing under the auspices of the Christian Reformed Church, a Protestant denomination which has adopted as its standards the Belgic Confession, the Heidelberg Catechism and the Canons of Dordt. The members of the faculty endorse and affirm the following statement which they acknowledge without reservations as a statement of their task and goal as Christian teachers:

“According to the constitution all instruction given must be in harmony with Reformed faith. The various branches of study, therefore, are considered from the standpoint of faith and in the

light of Calvinism as a life and world view. The aim of the college is to give young people an education that is Christian, in the larger and deeper sense that all the class work, all the students' intellectual, emotional, and imaginative activities shall be permeated with the spirit and teaching of Christianity."

Members of the faculty acknowledge and in all their teaching are guided by certain basic Christian principles, among which are the following:

- a. "That all instruction at Calvin College must be under the absolute Lordship of the Christ."
- b. "That the Bible, the infallible Word of God, is our rule and guide in faith and life, doctrine and conduct."
- c. "That all thinking is determined by presuppositions and that all teaching at Calvin must be determined by the presuppositions of the Christian Faith as set forth in our Reformed standards."

The college admits to its student body young men and women who are affiliated with orthodox Protestant Christian churches. It seeks to develop in its students a sense of genuine personal piety, of personal integrity, and of social responsibility. It strives to emphasize that service to God and fellow man is possible and necessary in all professions and activities. It aims to maintain high standards of scholarship and ethical conduct, both in the faculty and student body, in the spirit of the ideals of its founders.

Control and Government

Calvin College is controlled by the Synod of the Christian Reformed Church through a Board of Trustees, consisting of both ministers and laymen, elected by the Synod. This Board meets in February and May of each year. An Executive Committee which meets monthly functions for the Board throughout the school year.

Accreditation

Calvin College is fully accredited by the North Central Association of Colleges and Secondary Schools, the regional accrediting agency of this area. It is on the approved list of the University of Michigan, the Department of Public Instruction of the State of Michigan, and the State Education Department of the State of New York. Courses completed at Calvin are accepted by other colleges and universities, and graduates of the college, in general, may expect admission to full graduate standing in standard universities. Calvin College is a member of the Association of American Colleges.

The Summer Program

The program of studies offered during the summer is planned to meet the needs of:

1. Teachers who wish to continue study toward the ~~bachelor's~~ degree.
2. Teachers who desire credits to meet certification ~~re-~~quirements.
3. High school graduates who desire to begin college ~~in the~~ summer.
4. Discharged veterans and others who wish to speed ~~up their~~ program.

Credit earned during this session has the same value ~~as credit~~ earned during the year and is transferable to other ~~institutions~~. The credits are expressed in semester hours.

ADMISSION

ALL APPLICATIONS for admission should be made to the Dean of the College before the first of August. Since the applications must be made on the forms provided by the college, the applicant should send for these early. The forms referred to include:

- (a) Personal application
- (b) Information blank for personnel service
- (c) Transcript of high school record
- (d) Recommendation of pastor
- (e) Health record
- (f) Consistory recommendation (for pre-seminary students only).

One who intends to study for the ministry must present a recommendation from his consistory endorsing him for the ministry, in addition to the pastor's recommendation.

Those seeking admission at the beginning of the second semester should apply, if possible, by the first of January.

A student who withdraws from college and later wishes to re-enroll should make formal application on a Re-admission Form provided by the college.

Freshman Standing

STUDENTS will be admitted to Freshman standing by plan A, B, or C.

PLAN A.

1. The applicant for admission must submit a certificate from an accredited school.

2. Amount of work. This certificate must testify to the satisfactory completion of fifteen units of work. By a unit of work is meant the equivalent of five recitations a week for thirty-six weeks in one branch of study.

3. Prescribed work. The fifteen units required for admission must include four sequences, two major sequences and any two minor sequences, selected from the five groups listed below. A major sequence consists of a minimum of three units, a minor sequence of a minimum of two units.

I. ENGLISH

- I. A major sequence of at least 3 units is required..... 3
- II. One major sequence (3 units) and two minor sequences (2 units each) are to be chosen from Groups A, B, C, D. Two sequences may be chosen from Group A but only one from Groups B, C, D..... 7

A. FOREIGN LANGUAGE GROUP

A sequence consists of work in a single language, not in the combination of two languages. The foreign languages acceptable are: Greek, Latin, French, German, Spanish, and Dutch.

Prospective college students are urged to submit two units of a foreign language for college admission.

B. MATHEMATICS-PHYSICS GROUP

A minor sequence in this group must include 1 unit of algebra and 1 unit of plane geometry. A major sequence is formed by adding to this minor sequence 1 or more units from the following:

- Adv. algebra..... $\frac{1}{2}$ or 1 unit Trigonometry $\frac{1}{2}$ unit
- Solid geometry..... $\frac{1}{2}$ unit Physics 1 unit

Prospective college students are urged to submit two units of mathematics for college admission.

C. NATURAL SCIENCE GROUP

- Biology1 unit Physics1 unit
- Botany1 unit Zoology1 unit
- Chemistry1 unit

D. SOCIAL STUDIES GROUP

- Ancient history, 1 unit
- European history, 1, $1\frac{1}{2}$, or 2 units
- American history, $\frac{1}{2}$ or 1 unit
- American government, $\frac{1}{2}$ unit
- Economics, $\frac{1}{2}$ unit

Minimum requirements from above groups.....

The remaining units required to make up the necessary 15 units required are elective from among the subjects listed above and such others as are usually counted toward graduation by the accredited school. The Dean, however, has the right to reject such credits as the institution considers undesirable. One unit of foreign language may be offered under this group

Total.....

Physics may not be counted in both of the Groups B and C as part of a sequence.

English history may be included under European history. World history may be included when accompanied by a second full year of history.

Students who plan to meet the Bachelor of Arts degree requirements would be wise not to omit more than one of the above groups in selecting sequences and should, if possible, complete one foreign language sequence in high school.

Suggested High School Programs

Students who expect to pursue in college any one of the courses listed below are advised to submit for admission the following subjects, if possible:

- 1—Subject requirements for General A.B., A.B. in Education, Pre - Law, Pre - Nursing, and Pre - Medical Technology Courses:

English	3 units
Math.	2 units (Algebra and Geometry)
Latin	2 units
Science	2 units (Biology and Chemistry or Physics)
History	2 units

Plus one additional unit in any of the last four subject areas to make a second major sequence of 3 units. To the total of the 12 units suggested above, four additional elective units may be added of any subjects ordinarily accepted for graduation from high school. (This total assumes that the student is required to complete 16 units for graduation.)

- 2—Subject requirements for Pre-Seminary course:

English	3 units
German	2 units
Latin	2 units
Math.	2 units (Algebra and Geometry)
Science	2 units (Biology and Chemistry)
History	2 units

Total suggested above: 13 units; Additional elective units: 3 units=16 units.

- 3—Subject requirements for Pre-Medical and Pre-Engineering courses:

English	3 units
Latin	2 units (or another Foreign Language)
History	2 units
Science	3 units (Biology, Chemistry, Physics)
Math.	3 units (Algebra 1½ units, Geometry 1 unit, Trig. ½ unit)

Total suggested above: 13 units; Additional elective units: 3 units=16 units.

- 4—Subject requirements for Pre-Business Administration course:

English	3 units
History	2 units
Latin	2 units (or another Foreign Language)
Math.	3 units (Algebra 1½ units, Geometry 1 unit, Trig. ½ unit)
Science	2 units (Biology, Chemistry)

Total suggested: 12 units; Additional elective units: 4 units=16 units.

PLAN B. ADMISSION BY EXAMINATION. Applicants who are unable to furnish approved certificates, and who are therefore unable to meet the first requirement of Plan A, may be admitted if, by passing examinations satisfactorily, they can meet the other requirements of Plan A. This applies especially to applicants who have successfully completed the General Educational Development tests.

PLAN C. PROVISIONAL ADMISSION. An applicant for admission whether on Plan A or B, who meets all the requirements save that he fails by not more than one unit to satisfy the requirements either as to prescribed work or as to distribution of work, may be admitted provisionally. The deficiency must be removed before the end of the first year of residence. However, applicants are strongly urged to make up any deficiency during the summer preceding their enrollment as freshmen. Attention is called to the course offerings of the Calvin College summer session.

Admission of War Veterans

Calvin College has been approved by the Veterans Administration as an institution of higher education for the training of discharged servicemen. A veteran who wishes to attend college should obtain Form 7-1990, Application For Program of Education and Training, from the nearest regional office of the Veterans Administration or from the college Registrar's office. Advice for completing this form will gladly be given by Calvin's Veterans' Counselor. Upon submitting this form to the Veterans Administration the veteran will receive a Certificate of Education and Training. This should be presented to the Registrar or his secretary at the time of registration.

For admission to college, veterans will be expected to submit all of the application blanks required of civilian students for admission. Veterans will receive credit, as recommended by the American Council on Education, for liberal arts courses taken through the USAFI and for correspondence courses taken from accredited universities.

Admission of Foreign Students

Calvin College was approved by the commissioner, Immigration and Naturalization Service, Washington, D.C., December 3, 1947, File Number 56182-720, as an institution of higher education for the training of immigrant students who are in the United States on student visas.

Foreign students, particularly in countries other than Canada, should begin making application for admission to college early in the spring. To prevent loss of time they should proceed as follows:

1. Write to the Dean or the Registrar of Calvin College, declaring their intention of seeking admission and requesting the necessary application blanks.

2. Return all blanks, properly filled in, to the college as soon as possible. This includes official transcripts of record of all high school or college preparatory training and such credits as were earned on the college or university level. Upon receipt of acceptance for admission from the Dean of the College, they should immediately make application with the American Consul in the area of their residence for passport and visa.

Advanced Standing

ADVANCED STANDING (in other words, college credit), is granted in the following cases:

1. When the applicant submits from an accredited college, junior college, or college of education, a certificate of honorable dismissal and a transcript of the studies pursued. However, no applicant is allowed more than sixteen hours of credit for each semester of work taken at another recognized institution. No more than 70 semester hours of advanced credit will be allowed for work taken at an accredited junior college.

2. When the applicant, at the time of entrance, satisfactorily passes examinations in the subjects in which he desires advanced standing.

3. When the applicant submits from an accredited high school, in excess of sixteen units for admission, credits in subjects which are also taught in college; provided that for at least one semester he successfully continues work in these subjects at Calvin College. The limit of such college credit allowance is six hours.

4. When the applicant submits credits from an accredited high school for work done after graduation, provided these credits are in courses taught in both high school and college; the limit of such college credit allowance is six hours.

Admission to advanced standing does not excuse the student from meeting the specified requirements for graduation from Calvin College. For example, students entering as sophomores in the General College course must, for graduation, earn 188 honor points; those entering as juniors, 125 honor points; those entering as seniors, 62 honor points.

All advanced standing is subject to revision at the end of the first year of residence.

Students expecting advanced standing for work done at other institutions should bring full credentials, and should at the time of entrance consult the Dean of the College.

Advanced credit up to nine semester hours will be allowed for courses taken by correspondence at accredited colleges or universities.

Exchange of Credits Between College and Seminary

1. A college student may, under the conditions stipulated below, be permitted to take courses for credit in the seminary. Under no circumstances, however, may the credit earned be applied toward fulfillment of degree requirements in the college if it is also used to meet degree requirements in the seminary. In other words, the credit may not be counted toward degrees in both college and seminary.

2. College students may be permitted to enroll in such seminary courses as the seminary permits them to take and as the Dean of the College approves. Ordinarily, such courses may not be substituted for courses prescribed in the college to meet degree requirements, either the subject requirements prescribed in the catalog or the major and minor requirements prescribed by the several departments. The subjects must be such as would ordinarily be accepted for credit by the head of the department to whose field the subject would be regarded as belonging.

3. A student enrolled in the college may not take any work in the seminary for seminary credit without informing the college authorities. No more than six seminary hours may be taken in any given semester.

4. A student enrolled in the seminary may be given permission to take courses in the college for seminary credit, that is, for credit to be transferred to the seminary, provided he has received the permission of the Registrar of the Seminary, the Dean of the College, and the professor whose course is involved.

Unclassified Students

APPLICANTS for admission who are not candidates for graduation may be enrolled for such studies as their preparation qualifies them to pursue with profit. Such applicants should consult the Dean of the College regarding arrangements.

STUDENT EXPENSES

Tuition Rates

An amount equal to at least 25% of the total cost of tuition for each semester must be paid at the time of registration. The balance of all tuition and fees should be paid by November 1 of the first semester and by March 15 of the second semester. Accounts not paid by these dates are subject to a \$2.00 late payment fee.

The charge for regular tuition (below) includes a \$5.00 organization fee, a \$5.00 student center fee, a \$2.50 health service fee, and a \$3.00 laboratory fee.

REGULAR TUITION FEE

The regular tuition is \$275.00 per semester.

For students who are members of a Christian Reformed Church, and thus contribute indirectly to the support of Calvin College, the tuition shall be determined on the basis of the zone in which the student resides.

Local Zone (extending up to ten miles from Calvin College Campus)

For students residing within this zone the tuition is \$205.00 per semester. For two students from one family residing within this zone the tuition for each is \$185.00 per semester.

Zones 1, 2, and 3 (extending up to 300 miles from Grand Rapids)

For students residing within these zones the tuition is \$175.00 per semester. For two students from one family residing in the region defined, the tuition for each is \$155.00 per semester.

Zones 4 and 5 (from 300 to 1,000 miles from Grand Rapids)

For students residing within these zones the tuition is \$145.00 per semester. For two students from one family residing in the region defined, the tuition for each is \$125.00 per semester.

Zones 6, 7, and 8 (over 1,000 miles from Grand Rapids)

For students residing within these zones the tuition is \$105.00 per semester. This is the minimum tuition.

Canadian Students

For students residing in Canada, members of the Christian Reformed Church, the tuition shall be calculated on the basis of the province in which each resides.

Manitoba, Ontario, and Quebec Provinces.

For students residing in these provinces the tuition is \$145.00

per semester. For two students from one family residing in these provinces the tuition for each is \$125.00 per semester.

Alberta, British Columbia, and Saskatchewan Provinces.

For students residing in these provinces the tuition is \$105.00 per semester. This is the minimum tuition.

Foreign Countries. For students whose parents are not missionaries of the Christian Reformed Church.

For students from foreign countries, other than Canada, who are in the U.S. on a student visa, the tuition is \$275.00 per semester. If the student becomes a member of a Christian Reformed Church in the Grand Rapids area, the tuition will be that charged in the local zone and will be retroactive to the beginning of the semester in which he joins a Christian Reformed Church in the Grand Rapids area.

Children of Missionaries of the Christian Reformed Church

For students under twenty-one years of age, whose parents are foreign missionaries of the Christian Reformed Church still in active service, there will be no tuition charge.

Students who are members of the Christian Reformed Church but whose parents are not.

For students who are members of the Christian Reformed Church, but whose parents are not, the tuition is based on the zone in which the Christian Reformed Church of which the student is a member is located.

Married Students.

In calculating the tuition of married students residence is determined as follows:

The residence of a married student is considered that of his former established home until he has resided in the local zone for two semesters.

Other Fees

EXCESS HOURS FEE

Students taking in excess of eighteen semester hours will be charged an extra fee of ten dollars for each such excess semester hour.

A student who is enrolled in the College may take courses in the Seminary, in accordance with regulations given on page 28, "Exchange of Credits Between College and Seminary." Credit hours thus elected will be considered part of the student's total load. If

this is in excess of 18 hours, there will be a charge of \$10.00 for each additional hour.

UNCLASSIFIED STUDENT FEE

Unclassified students pay at the rate of eighteen dollars for each semester hour; members of the Christian Reformed Church, fourteen dollars. This charge does not cover the organization, student center, health service, or laboratory fees.

AUDITING FEE

The fee for students who are not enrolled full time will be one-half the regular hourly charge. Students should enroll for auditing a class in the same manner in which they enroll for credit.

LABORATORY OR BREAKAGE FEE

No extra charge is made for the use of equipment and supplies in regularly scheduled laboratory work. Breakage of equipment and supplies is charged against the student. The student will be required at Registration to make a deposit against breakage of equipment.

DIRECTED TEACHING FEE

A fee of ten dollars per semester is paid by students who register for Directed Teaching.

GRADUATION FEE

The general graduation fee, including diploma, is ten dollars. The charge for a second diploma on the combined curriculum or like plan is \$5.00.

TRANSCRIPT FEE

Each student is entitled to one official transcript of his scholastic record at Calvin College without charge. For subsequent transcripts there is a charge of \$1.00 additional. Copies requested at the same time are issued at a charge of twenty-five cents each. When additional credits have been earned, a free supplement will be sent upon request, to the same address as a previous transcript.

LATE REGISTRATION FEE

A fee of ten dollars will be charged for late registration.

SPECIAL EXAMINATION FEE

A fee of three dollars is charged for all special examinations which are administered at the request of the Dean of the Faculty.

SUMMER SESSION FEE

The tuition fee is fourteen dollars per semester hour of credit. (This is subject to change.)

INDIVIDUAL LESSONS FEE

Charges for individual instruction in voice, piano, organ, and orchestral or band instruments, are at the rate of forty-five dollars per semester (fifteen lessons). The fee for use of the organ for practice is fifteen dollars per semester.

LOCKER FEE

No separate charge is made for a locker. Rental charge for the use of lockers is included in the tuition fee.

CHARGES FOR LESS THAN A SEMESTER

If a student discontinues before the end of the twelfth week of a semester, he shall be charged a pro-rata share for the portion of the semester completed. For the purpose of this computation, a partial week shall be treated as a full week. There will be no reduction in the semester rate for a student who discontinues after the end of the twelfth week.

Living Expenses

LIVING EXPENSES, including board, room rent, fuel, light, laundry, and text books are from \$800.00 up per year.

HOUSING

Housing for Men

SOME out-of-town men students are accommodated in the campus dormitory. Others are housed in private homes in the vicinity of the college. The cost per semester in the dormitory, including meals at the Commons, is about \$300.00.

Men living in the dormitory need not furnish their own towels, sheets, pillow cases, or blankets. These will be furnished by the college.

The office of the Dean of Men keeps on file a list of approved rooming places in the community. The cost of these rooms ranges from \$5.00 to \$6.00 per week per person. Out-of-town men students must stay in the dormitory or in a home on the approved list. If the place at which they desire to stay is not on the approved list, they must obtain approval from the Dean of Men before renting the room. Rooming places may be selected during the summer or immediately upon arrival in Grand Rapids for registration. Dormitory application blanks may be obtained by writing to the Dean of Men.

Board for Men

A FEW of the homes offering lodging also offer to serve meals to men students. Men may also eat at the Commons where the cost

SCIENCE BUILDING

SEMINARY

for food runs about \$200.00 per semester, depending on changes in food costs.

Housing and Board for Women

ALL out-of-town freshman women students must live in a school housing facility unless working for room and board or living with near relatives. Permission for the latter must be obtained from the Dean of Women.

The college operates eleven guild homes in the southeast section of the city. These provide housing for freshman women students. These homes are under the direct control of the Dean of Women and each is under the personal supervision of a housemother and student counselors. Each student works out part of her room and board. Net expenses per semester are about \$110.00 for room and \$200.00 per semester for meals. Application for admission to these homes should be made with the Dean of Women.

Women living in college residence halls need not furnish their own towels, sheets, pillow cases. These will be furnished by the college. Blankets must be furnished by the student.

Applicants accepted for admission to residence halls are expected to retain possession of their rooms for one year, and may not move to other living quarters without permission of the Dean of Women.

Admission to residence halls is regarded by the college authorities not as a right, but as a privilege which may be withheld or withdrawn from any student whose presence there may not be considered desirable.

For those women students who are unable to procure admission to a college residence hall, or who wish to live in a private home, the Office of the Dean of Women keeps on file a list of approved rooming places, and will do all in its power to obtain for the student the kind of place desired. A city such as Grand Rapids offers excellent opportunity for self-support, especially for young women who desire to work for their room and board. Since it has been found most desirable for students to discuss financial arrangements and other matters with their prospective landladies, the college will not make advance assignments to private homes. Upon arrival in Grand Rapids the student should report to the Dean of Women.

Apartments

ALIMITED number of apartments is usually available for students twenty-one years of age who desire to do their own cooking. Permission to stay in an apartment must be obtained from the

Dean of Men, for men, and from the Dean of Women, for ~~women~~ students. All apartments must be on the approved list. ~~Freshmen~~ are not permitted to stay in apartments.

Payment of Room and Board

ALL payments for rooms in the college housing facilities and ~~for~~ meals in the Commons are to be made in advance.

At least one-half of the room rent for each semester must be ~~paid~~ at the time of registration and the balance must be paid before ~~the~~ end of the eighth week of the semester.

Payments for meal tickets are to be made in advance and ~~each~~ advance payment must cover at least one quarter of the ~~semester~~ charge.

Payment for room and board in private homes is an arrangement between landlord and student. Students are expected to meet ~~these~~ obligations promptly and when complaints are received because of non-payment they will be handled by the Dean of Men or ~~Dean~~ of Women.

All rates quoted for room and board are approximations and are subject to ~~change~~.

SCHOLARSHIPS, AWARDS and PRIZES FOR UNDERGRADUATES

FRESHMAN SCHOLARSHIP. — Christian High School Graduates. Each year Calvin College offers a scholarship, consisting of \$300.00 to a member of the graduating class in each of the accredited Christian High Schools of America supported by our constituency, who is recommended thereto by the faculty of that school, in accordance with the following conditions:

1. (a) The Faculty of Calvin College will select and appoint the winner.
(b) If, in the opinion of the Faculty of Calvin College, no suitable candidate is available, no award shall be made in that particular year.
(c) The Faculty always reserves the right, for reasons of its own, to reject any candidate who may be recommended for this scholarship.
2. The recommendation shall be on the basis of scholarship, Christian character, personality, and promise of growth. Only students of high scholarship rank who may be expected to maintain a good record in college should be nominated by the high school faculty.
3. The recipient should expect to complete a three or four-year course at Calvin.
4. The recipient must have fulfilled regular college admission requirements.
5. The recipient should have been in residence at the high school from which he graduates for at least his junior and senior years.
6. Applications should be in the hands of the Chairman of the Scholarship Committee not later than March 1.

FRESHMAN SCHOLARSHIP. — Public High School Graduates.

Calvin College offers a scholarship consisting of \$300.00 to a member of the graduating class in each of *five* accredited public schools of the United States and *two* in Canada, provided:

1. The applicant is a member of the Christian Reformed Church.

2. The applicant can give evidence that he or she was unable because of lack of opportunity, to attend a Christian high school. Reasons for not attending a Christian high school should be explained.

3. The applicant is recommended for the scholarship by the faculty of the high school in accordance with the same conditions as are listed above under Freshman Scholarship—Christian High School Graduates.

4. Applications should be in the hands of the Chairman of the Scholarship Committee not later than April 1.

FRESHMAN SCHOLARSHIP. — Certificate of Merit award winners.

Calvin College offers a scholarship of \$300.00 to each high school graduate who wins a National Merit Scholarship Corporation Certificate of Merit. The winner of such an award who seeks to qualify for the scholarship must notify the Chairman of the Scholarship Committee no later than May 1 of the year in which he is applying for admission that he has received the award.

The scholarship is awarded only provided:

1. The applicant fulfills the regular college admission requirements.
2. The applicant expects to complete a three or four-year course at Calvin.
3. The applicant is recommended for the scholarship by his high school principal or by his pastor if he is not a graduate of a Christian high school.
4. The applicant is a member of the Christian Reformed Church.

GENERAL MOTORS SCHOLARSHIP. — Calvin College has allocated one scholarship, to be awarded each year under the General Motors College Scholarship Plan. This award is intended for a high school graduate who is seeking admission to Calvin College. The applicant is expected to have outstanding talents, and primary consideration in the award will be given to scholarship, Christian character, personality, and promise of growth. In selecting a candidate for this award the college will apply such standards relating to scholarship and all-round ability as it believes to be in keeping with the objective of the General Motors Plan.

High School graduates who fulfill all requirements for admission and who consider themselves eligible for this award should write the application blanks. Applications should be in the hands of the Chairman of the Scholarship Committee on or before April 1.

STANDARD OIL FOUNDATION SCHOLARSHIP. — The Standard Oil Foundation provides Calvin College with a scholarship of \$1000.00, one-half to be used as a stipend for a student of chemistry, and one-half to be used as an award to the Department of Chemistry. The stipend is to be given to an outstanding senior who (a) expects to undertake graduate work in chemistry or chemical engineering, and (b) has the ability, initiative, and personality to contribute to chemical science or technology in coming years. The award may be used for equipment or books, or in other ways that will help attract and train promising chemistry students. The college is to select the recipient of the stipend.

THE JOHNSON FOUNDATION SCHOLARSHIP — The Johnson Foundation established by S. C. Johnson & Son, Inc. of Racine, Wisconsin, has presented to Calvin College the sum of \$1000.00 to provide support for undergraduate students majoring in Chemistry. The scholarship consists of a grant of \$500.00 a year for each of two years. Decisions relating to the award, such as selection of the winner, the class year of the student and other eligibility rules shall be determined by the faculty members of the department of Chemistry.

DETROIT EDISON COMPANY SCHOLARSHIP. — The Detroit Edison Company offers a scholarship of \$300.00 annually to be awarded to a high school graduate whose residence is in the area served by the Detroit Edison Company. The scholarship is awarded on the basis of scholastic record, character and personality, citizenship, extra-curricular activity, seriousness of purpose, and financial need.

Application blanks may be obtained from the Chairman of the Scholarship Committee of Calvin College on or before April 1.

CONSUMERS POWER COMPANY SCHOLARSHIP. — The Consumers Power Company offers a scholarship of \$300.00 annually to an entering Freshman. The scholarship is good for any course of study selected by the student, but the recipient must live in a Michigan area served by the Consumers Power Company. The winner is to be selected by officials of Calvin College, and applications may be made with the Chairman of the Scholarship Committee on or before April 1.

DOW-EMPLOYEES SCHOLARSHIP FUND. — The Dow-Employees Scholarship Fund provides Calvin College with an annual scholarship grant to cover an amount approximately equal to the institutional cost of educating the student in the year immediately preceding the year in which the grant is given. The grant will cover the student's tuition as well as the additional cost to the school.

The stipend is to be given preferably to an outstanding science or engineering major in his junior year, or to a major in another department, if the college so elects, for use in his senior year. The recipient must have the ability, initiative, and personality to contribute to his field in coming years. The recipient is to be selected by the Scholarship Committee of the College, on the recommendation of the Department concerned.

CLASSIS MUSKEGON YOUNG CALVINIST ALLIANCE SCHOLARSHIP. — The Young Calvinist Alliance of Classis Muskegon of the Christian Reformed Church offers a scholarship or grant-in-aid of \$300.00, to a Christian or public high school graduate who is or was a member of the Alliance, for study at Calvin College. The award is given to a prospective freshman or to a current undergraduate student. It is renewable for one year. Applications are received by the Executive Committee of the Young Calvinist Alliance and a nomination of two or three is presented to the Delegate Board which in turn selects one for the award.

Regulations:

1. The recipient must be a member of the Christian Reformed Church and a member or former member of the Muskegon Young Calvinist Alliance.
2. If in the opinion of the Executive Committee of the Alliance no suitable candidate is available, no award will be made that year.
3. Selection is made on the basis of Christian character and life, loyalty to the church and societies, financial need, intellectual ability, and leadership.
4. A freshman receiving this scholarship or grant-in-aid must have fulfilled regular college admission requirements.
5. Application for this scholarship must be made by March 1. The applicant should inform the pastor of his church of his interest. Application forms will be forwarded to him.
6. This scholarship or grant-in-aid may be for either freshman or upper classmen.
7. The recipient of this scholarship should expect to complete his course at Calvin College.

GEORGE M. PULLMAN EDUCATIONAL FOUNDATION — The George M. Pullman Educational Foundation awards each year a number of scholarships to college students with financial need. Applicants should be residents of Cook County, Illinois. Non-residents of Cook County, Illinois, are eligible for consideration only

if they are sons or daughters of employees of the Pullman-Standard Car Manufacturing Company or of The Pullman Company.

Applications are accepted from entering freshmen and from current undergraduate students. The application deadline for entering freshmen is March 1st. The application deadline for current undergraduate students is April 15th. Inquiries should be addressed to Mr. Graham R. Taylor, Educational Director, George M. Pullman Educational Foundation, 168 North Michigan Avenue, Chicago 1, Illinois. High school seniors should also obtain information about application procedures from high school placement officials. The National Merit Scholarship Qualifying Test or the College Board Scholastic Aptitude Test is required of prospective freshman candidates. Arrangements to take either of these tests must normally be made well before March 1st of the senior year of high school.

ALUMNI COLLEGE - FACULTY MEMORIAL AWARD — The Alumni Association annually offers a scholarship in memory of deceased college faculty members. The stipend is \$100.00 and is to be applied toward tuition. A Sophomore who, in his Freshman year, has shown himself deserving is selected for this award by the executive committee of the Alumni Association. The conditions are as follows:

1. The recommendation shall be on the basis of scholarship, Christian character, personality, and promise of growth.
2. The recipient should expect to complete his college work at Calvin College.
3. If, in the opinion of the faculty, no suitable candidate is available, no award shall be made in that particular year.

SUMMER SCHOOL SCHOLARSHIP — Eleven scholarships in the amount of \$200.00 each, one for each National Union of Christian Schools district, will be available to Christian school teachers for undergraduate study at Calvin College during the summer of 1960. The National Union and Calvin College each contribute \$1100.00 for this undergraduate program. The cash awards must be used for payment of tuition and other expenses involved in work toward a degree at Calvin College.

To be eligible for a scholarship the teacher:

1. Must have completed three years of successful teaching in the Christian schools.
2. Must be able to produce satisfactory evidence of possessing:
 - a. Ability to pursue academic work successfully.
 - b. Qualities of personality, character, and conviction that are assets to a Christian teacher.
 - c. Loyalty to the Reformed faith.
 - d. Superior teaching ability.

3. Must agree to serve a National Union member school at least one year after using a scholarship.
4. Must submit a statement of 250 words or less on the reason(s) for applying for a scholarship.

For details and applications for these scholarships, write directly to the Director of Scholarships, National Union of Christian Schools, 865 - 28th Street, S.E., Grand Rapids, Michigan.

Application must be made by February 1.

YOUNG CALVINIST FEDERATION ORATORICAL CONTEST TUITION AWARDS — THE BERGSMÄ BROTHERS FOUNDATION of Grand Rapids, Michigan, grants tuition awards to two contestants in the National Oratorical Contest held at the Annual Convention of the Young Calvinist Federation.

Each "first place" of the young men's and the young women's contest receives a two-semester tuition award.

Contestants must be members of a Young Calvinist Society which is affiliated with the Young Calvinist Federation. He must participate in League and District run-offs as specified in the regulations. In case the winner is not eligible to enter college, the award is kept in trust up to three years. Schooling of contestants may not exceed High School. If the first place winner does not plan to enter Calvin College, the award is granted to the next ranking contestant. Send for complete details to The Young Calvinist Federation, 2365 Nelson Avenue, S.E., Grand Rapids, Michigan.

ORATORIO SOCIETY TUITION AWARDS IN MUSIC. — Five College tuition awards of \$200.00 each are presented by the Calvin College Oratorio Society. These awards are limited to four instrumentalists and one vocalist, who can meet College admission requirements, and have records of superior achievement in high school music activities. Recipients must maintain a C average for both semesters and will be expected to participate in the scheduled rehearsals and performances of at least one of the following: Calvin College Band, Orchestra, and Chamber Music Ensembles, or Choir.

Applications for these awards should be made with the Chairman of the Music Department, on or before August 1.

VANDER HEIDE VOICE AWARD. — One tuition award of \$200.00 is offered annually by Mr. and Mrs. Jan Vander Heide to a vocalist who can meet College admission requirements, and who has a record of superior achievement in high school music activities. The recipient will be expected to participate in the scheduled rehearsals and performances of at least one choral en-

semble, and to maintain at least a C average for the first semester. Only freshmen are eligible. Applicants will be judged on the basis of evidence of talent and financial need. Applications for this award should be made with the Chairman of the Music Department on or before August 1.

THE BEETS CALVINISM PRIZE.— The late Dr. and Mrs. Henry Beets presented the College with \$500.00, the income of which is to constitute a prize for the best essay or term paper on Calvinism, in any of its bearings, written each year by Calvin College students. The prize will be awarded at the discretion of the professor holding the chair of Calvinism, in consultation with the President of Calvin College, provided that if during any given year the professor named above does not consider the essays or papers submitted of sufficient merit to deserve the prize, the interest of such a year, or years, be added to the principal.

BROODMAN ORATORICAL AWARDS. — Through the generosity of Dr. G. J. Broodman of Grand Rapids, Michigan, gold, silver, and bronze medals are given annually to the winners of the first, second, and third prizes, respectively, in a men's oratorical contest. The first-prize winner represents Calvin in the state oratorical contest of the Michigan Intercollegiate Speech League held in March of each year.

THESPIAN AWARDS. — The Thespians, dramatics club of Calvin College, offers three awards in oratory for women, of \$15.00, \$10.00 and \$5.00.

The first award winner represents Calvin in the state oratorical contest of the Michigan Intercollegiate Speech League held in March of each year.

THE RINCK MEMORIAL PRIZE — A fund of \$800.00 has been subscribed by former students and friends of the late William Rinck, Professor of Mathematics at Calvin College, 1905 to 1920, the income of which is to be devoted to a prize in mathematics. The prize is awarded annually to the student who has done the best work in college algebra, analytical geometry, and calculus, provided the grade in each of these courses is at least "B."

ANNA BRUINSMA PRIZE IN MUSIC.—The interest of \$750, given by Mr. H. J. Bruinsma of Grand Rapids in honor of his deceased wife, one of Calvin's alumnae, is to be used in the department of music, two-thirds of it serving as first, and the remaining third as second prize.

JEWISH EVANGELIZATION PRIZE — Dr. and Mrs. William J. Yonker, for the year 1959-60 offer a prize of \$25.00 for the best essay and a prize of \$15.00 for the second best essay on a subject bearing on the Evangelization of the Jews. The contest is open to all College students.

THE WILLIAM B. EERDMANS LITERARY AWARDS—Mr. William B. Eerdmans, Sr., in the interest of encouraging originally expressive writing among Calvin students, has established the William B. Eerdmans Literary Awards.

Under the terms of the foundation three awards

1st: \$35.00 2nd: \$25.00 3rd: \$15.00

will be made for the three pieces judged best among the contributions to *each* issue of the Calvin College *Student Literary Review* published in any given year. Any type of original writing submitted to the *Review* is eligible for an award, whether it be poetry, fiction, or essay, creative or critical, seriously reflective or delightfully amusing.

ZONDERVAN PEACE ORATORICAL AWARDS. — Through the generosity of the Zondervan Publishing Company of Grand Rapids, Michigan, credit vouchers for the purchase of books are awarded annually to the first, second, and third place winners in both the men's and the women's divisions of the Peace Oratorical Contest. In each division the winners of the first, second, and third places are awarded credit vouchers of \$25.00, \$10.00, and \$5.00, respectively. The first place winners of each division represent Calvin at the annual State Michigan Peace Oratorical Contest.

BERGHUIS FORENSIC AWARDS. — Students who represent the college in the state oratory, extemporaneous speaking, and interpretative reading contests, and students who represent the college in the state debate tournament are eligible for the Berghuis Forensic Awards. These awards are made in the following manner: for the first year's participation, a silver pin; for the second, a silver pin exchanged for a gold pin; for the third, a ruby is added; for the fourth, two pearls are attached; for the fifth, a diamond is added. If any student represents the college in two activities in one year, he is credited with two awards. These awards are made possible through the generosity of Mr. J. P. Berghuis of Prinsburg, Minnesota.

BAKER EXTEMPORANEOUS SPEAKING AWARDS — Through the generosity of the Baker Book House of Grand Rapids, Michigan, credit vouchers for the purchase of books are awarded annually to the first, second, and third place winners in both the men's and women's divisions of the Extemporaneous Speaking Con-

test. In each division the winners of first, second, and third places are awarded credit vouchers of \$25.00, \$10.00, and \$5.00 respectively. The first place winners of each division represent Calvin at the annual State Extemporaneous Speaking Contest.

MONSMA DEBATE AWARD. — Each year Mr. and Mrs. John W. Monsma, Jr., offer an award of \$100.00 to an outstanding Calvin College debater. The award is given on the basis of the student's ability as a debater, his academic record, his character and personality, and his financial need. The Speech Department will select the nominee and present its recommendation to the Scholarship Committee.

AWARDS FOR CONTINUING, GRADUATE AND SEMINARY STUDY AVAILABLE THROUGH AND AT CALVIN COLLEGE

THE KEELER FUND ENGINEERING SCHOLARSHIPS. — The Keeler Fund of Grand Rapids is presenting \$1500 for three \$500.00 scholarships, to be awarded to students who have graduated from the three-year Pre-Engineering Course at Calvin College and who have been admitted to the University of Michigan School of Engineering with the purpose of satisfying requirements for an engineering degree. Selection of the winners shall be on the basis of scholarship, Christian character, personality, promise of growth, and need. A winner selected by the committee shall receive \$500.00 at the beginning of the first year at the School of Engineering.

Students who are interested should fill in the required application blank in the office. Applications will be received up to and including April 1. These scholarships are not offered annually, but at the discretion of the Keeler Fund Trustees.

DR. HARRY KOK MEMORIAL SCHOLARSHIP. — The late Dr. Harry Kok, in his Last Will and Testament, bequeathed to Calvin College certain assets to be used for a scholarship award, made annually to a pre-medical student. The award shall normally be made to a graduate of the four-year pre-medical course. The candidate need not necessarily be a graduate of the pre-medical course in the year in which the award is granted.

“Out of the income received from said property there shall be paid, each year for fifteen (15) consecutive years, [beginning September, 1952] a scholarship of \$400.00 to such male student who has taken his pre-medical work at CALVIN COLLEGE AND SEMINARY and shall be selected by the Board of Trustees thereof, said payment to be made to him upon his matricula-

tion at an accredited medical college which awards the degree of Doctor of Medicine.”

Students interested should apply with the Chairman of the Scholarship Committee before March 15. Final award need not necessarily be limited to the student who has made formal application.

CALVIN SEMINARY SCHOLARSHIP. — Calvin Seminary, under the authority of the Board of Trustees of Calvin College and Seminary, offers a scholarship consisting of \$500.00 to a member of the graduating class of Calvin College. The award will be made to a student who plans to enter the ministry in the Christian Reformed Church in the fall of the year immediately following his graduation.

Applications should be in the hands of the Chairman of the Scholarship Committee on or before March 15.

THE DEWEY AND HATTIE BATTJES FOUNDATION SCHOLARSHIP — Mrs. Dewey Battjes and her children, through the Battjes Foundation, have offered to award a scholarship, in the year 1960-1961, to a student entering Calvin Seminary. To receive consideration, a student must have been in residence in Calvin College as a Pre-seminary student for not less than the last three years preceding graduation, though exception may be made for a Calvin College graduate who has spent his first two years in a Christian Junior College supported by our own Christian Reformed constituency.

Pre-seminary seniors should not apply directly for this award, since selection of the recipient shall be made by the Scholarship Committee of the College from the list of eligible seniors. Approval of the committee's choice must be given, however, by the College faculty, the Seminary faculty, and the Board of Trustees or its Executive Committee.

UNIVERSITY OF MICHIGAN STATE COLLEGES FELLOWSHIP.

By action of the Board of Regents, each of the faculties of the accredited colleges of the state of Michigan is authorized to nominate annually to the Executive Board of the Graduate School some member of the graduating class, or some one of its graduates of not more than four years' standing, as a suitable candidate for a State College Fellowship. In each case an alternate may be nominated. All nominations are sent by the college to the Dean of the Graduate School not later than February 15 preceding the academic year for which the recommendation is made; accompanying each should be an official record of the candidate's undergraduate work and three letters of recommendation. The stipend is \$1600.00 for two semesters of full-time work.

Students wishing to make application for this fellowship should consult the Chairman of the Scholarship Committee of Calvin College not later than January 15.

FULBRIGHT SCHOLARSHIP. — Awards under the Fulbright Act are a part of the educational exchange program of the Department of State. The objectives of this program are to promote better understanding of the United States abroad, and to increase mutual understanding between the people of the United States and the people of other countries.

Eligibility requirements:

1. United States citizenship.
2. A college degree or its equivalent at the time the award is to be taken up.
3. Knowledge of the language of the country sufficient to carry on the proposed study.
4. Good health.

Students interested should confer with the college Fulbright Adviser.

STUDENT AID SERVICE

Student Loan Fund

Students in need of financial assistance to meet tuition, room, or board obligations may apply at the Dean of Men's Office for a student loan. The following types of loans are available:

- A. Emergency Loans for amounts up to \$50.00, available from the Dean of Women or the Dean of Men.
- B. Short-Term Loans, with repayment during the following summer.
- C. National Defense Education Act of 1958 Loans.

For further information regarding "B" or "C", contact the Dean of Men.

Placement Bureau

THE PLACEMENT BUREAU was established some years ago for the purpose of assisting prospective teachers, graduates of Calvin College, in securing teaching positions. This bureau keeps on file a list, both of vacancies in the teaching forces in our Christian Schools throughout the country, and of graduates who desire to teach. All correspondence for the Bureau should be addressed to: Placement Bureau, Calvin College. There is no charge for these services.

Student Employment Service

A STUDENT EMPLOYMENT SERVICE is operated under the supervision of the Dean of Men's Office. Students desiring part-time employment may fill in application cards with this service at the time of registration or at the Employment Office, 2nd floor of Seminary Building, any time during the semester. This office has on file the names of business firms and individuals who are interested in employing students on a part-time basis.

Student Health Insurance

There is available to all students a Group Accident and Sickness Expense Protection Plan. The premium cost, only \$14.50 for twelve months, is extremely low considering the coverage that is provided under the plan. A family plan is also available. Although participation is voluntary, the College Administration strongly urges all students not covered by a medical plan to participate. Detailed information is available at the Business Office.

ADMINISTRATION

Religious Culture

IN ACCORD with its specific aim and with its belief that this aim cannot be attained unless the religious side of the student's life receives due attention, the College makes religious instruction, either doctrinal or historical, compulsory for all classes of students. Ten hours of such religious instruction must be taken during the four college years in accordance with a set program.

Devotional exercises are held daily, including Saturday, at 9:30 A. M. All students are required to attend devotional exercises on the days assigned to them.

It is understood, too, that on the Sabbath every student worships regularly at some church of his own selection.

Students attending Calvin College and Seminary, who are too far from home to attend services there, are expected to transfer their membership to a local church of their own choice; or retain their membership with their home church, but place themselves under the temporary care of one of our Grand Rapids churches. The latter can be done by means of student certificates supplied by the student's own consistory. Either plan must be effected during the first eight weeks of school.

As often as is deemed necessary during the course of the college year faculty counselors have consultations with each student, the aim being to offer, in addition to academic counseling, such help in the moral and spiritual life as the student may need.

The Christian Reformed Church which sponsors Calvin College is eager to have its students live the full Christian life—a life dedicated to the glory of God and to the service of our Lord Jesus Christ. It is deeply grieved when they fall short of the high expectations held for them.

The Faculty of Calvin College has been instructed by the Synod (1940) "to deal in the spirit of love, yet also, in view of the strong tide of worldliness which is threatening our churches, very firmly with all cases of misdemeanor and offensive conduct in the matter of amusements, particularly theater-attendance, card-playing, and dancing, and to discipline and finally expel all students who refuse to heed the admonition of the school authorities in this matter."

The Hekman Memorial Library

THE LIBRARY contains more than 95,000 volumes, to which about 7,000 are added yearly. More than 700 different periodicals are received. The recently enlarged building provides seating for some 225 students, and houses the Cayvan Collection of 8,500 phonograph records. The library is open from 7:45 A.M. to 9:30 P.M., Monday through Friday, and from 7:45 A.M. to 5:00 P.M. on Saturday, during the school year. Vacation hours are from 8:00 A.M. to 5:00 P.M., Monday through Friday.

Required Physical Education

PHYSICAL EDUCATION is a requirement for all Freshman and Sophomore students. Freshman men meet twice a week; all others once a week. Attendance at all classes is required and exemptions from this requirement are permitted only upon the written request of the campus nurse or upon the written consent of the Dean of the college.

Returning veterans who have had not less than twenty-four months of military training may be excused from taking physical education. Those who have had six months training will be required to meet Freshman-Sophomore requirements.

While no academic credit is given for this work, semester grades "Cr." (Credit) or "F" (Failure) will be given, based on the student's skills, knowledge, attitude, and attendance.

Health Center

THE college provides limited health and medical service for all students. The fee for this service is incorporated in the tuition charge. The Health Center is located on the ground floor of the Dormitory Building. Its facilities consist of examination room, dispensary, men's sick bay, and women's sick bay. The health service is staffed by the Campus Nurse and by the Campus Physicians. The former is on full-time duty; the latter will schedule one or two consultation hours each morning. The service is limited to out-patient treatment. All serious medical problems will be referred to the student's family physician (in the case of in-town students) or to a physician of the student's own choice.

Attendance

THE school year of thirty-six weeks is divided into two semesters of eighteen weeks each. A summer session of six weeks is offered each summer.

BURTON STREET ENTRANCE
KNOLL CREST CAMPUS

Two vacations are given during the year: a vacation of two weeks at the Christmas holidays, and a spring vacation of one week. Students are required to remain on duty until the last school exercise preceding a vacation is completed, and to be present at the hour of opening, after a vacation.

Grades and Honor Points

REPORT CARDS are sent out at the end of each semester. In grading the work of students during the years previous to September 1, 1957, the following honor points were assigned to the various grades:

MARK	INTERPRETATION	EQUIVALENT HONOR POINTS
A	Exceptional.	3
B	Good or very good.	2
C	Graduation average.	1
D	Unsatisfactory; just passable	0
E	Condition, which may be removed by re-examination.	Minus 1
F	Failure. No re-examination.	Minus 2
I	Work not completed.	
X	Absent from examination	

Beginning with the school year, September 1957, a revised system of equivalent honor points was adopted, as follows:

MARK	INTERPRETATION	EQUIVALENT HONOR POINTS
A	Exceptional	4
B	Good to very good	3
C	Graduation average	2
D	Unsatisfactory; just passable	1
F	Failure, No re-examination	0
I	Work not completed	
X	Absent from examination	

To meet graduation requirements the student must satisfactorily complete 125 hours of credit with a total of 250 honor points (C average). Honor points are computed on the basis of attempted hours.

It will be observed that the grade of E, "condition," has been eliminated.

For a course marked F a student can receive credit only by satisfactorily repeating the whole course.

If a student is absent from a final examination the mark X will be given. This mark must be removed by taking the examination at the time scheduled for re-examination. If the examination is not taken within one year, the mark X automatically becomes F.

Incompletes

The mark I signifies the absence of a certain amount of reading to be completed, or of papers to be handed in. This mark is given only in cases of prolonged illness and in emergencies, i.e., in

circumstances which may reasonably prevent a student from completing his work on time, such as directed teaching, inability to obtain necessary books, etc. To remove a mark I the student must secure credit for the course by satisfying the instructor *within one year*. *Responsibility* for securing such credit and for obtaining from the instructor concerned a signed removal slip, without which no change is made in the Registrar's entries, and for presenting such removal slip to the Registrar, *lies with the student*.

Should a student fail to remove the mark I within the allotted time, *the mark automatically becomes F*.

Seniors must have all incompletes removed by May 1 of the year in which they expect to graduate. Following this date, the mark I automatically becomes F.

When the record of a student suggests doubt as to his fitness to do more advanced work in a particular department, his case is determined jointly by the Dean of the College and the instructors concerned.

Examinations and Written Work

REGULAR examinations, in writing, are held at the close of each semester. In addition, tests and written recitations are given frequently during the year, with or without previous notice, at the option of the instructor.

Term papers and book reports (not including weekly or bi-weekly assignments) shall be in three weeks before the final examinations.

Any student found guilty of dishonesty in any examination or test or required written work of any character, will be graded F in the course, besides being subject to discipline.

Latest Date of Registration

NO STUDENT will be permitted to enroll after the first week of classes without the permission of the Dean of the Faculty and the Registrar.

Schedule Changes

NO SCHEDULE changes will be permitted after the second week in any semester.

Dropping and Changing of Courses

AFTER the second week of classes no student may drop or add a subject without the approval of the Dean of the Faculty.

Auditing Courses

TO AUDIT a course a student must meet the requirements for admission to Calvin College. There is no additional charge for full-time students, providing their total number of hours does not exceed 18. The fee for students who are not enrolled full time will be one-half of the regular hourly charge. Students should enroll for auditing a class in the same manner in which they enroll for credit. If a student has not previously registered he must pay a matriculation fee of \$5.00.

Auditors are required to attend class and conduct themselves in class just as if they were full-time students working for credit. They are not required to take tests or final examinations and do not receive credit.

Class Visitors

UNDER certain conditions, students may attend classes as visitors. Permission to do so must be obtained from the office.

Dismissal

ADMISSION to Calvin College is a privilege, not a right. This privilege may be withdrawn from any student whose presence is regarded by the college authorities as undesirable.

Use of Automobiles

AUTOMOBILES owned or operated by Calvin students must be properly registered with the college and carry an official college automobile permit, and they may be parked only in approved parking places when in the vicinity of the campus.

All students may apply for college automobile permits. It is within the discretion of the college administration to disqualify any applicant by reason of demonstrated academic or financial deficiency. The fee for each permit is \$3.00 per year.

Students are not permitted to park on campus on school days before 4:30 P.M. The college maintains a parking lot east of the campus on Franklin Street for students use. Students are held responsible for full knowledge of these approved parking places as well as all other student automobile regulations.

The use of automobile not properly registered, as well as all parking violations, will be dealt with by means of established financial penalties, and also, if necessary, by stringent action of the Discipline Committee.

REQUIREMENTS FOR GRADUATION

THE COLLEGE graduates students from the following courses: General College, pre-Seminary, Education, pre-Medical, pre-Dental, pre-Law, pre-Engineering, pre-Business Administration, pre-Nursing, and pre-Medical Technology.

Every student (except those few who register as "Unclassified") must, in addition to the required physical education, fulfill the requirements of the course from which he elects to graduate. The requirements in each course are listed below.

All full-time students registered at Calvin College are required to take courses in Bible. Students in residence for a full year are required to complete 4 semester hours; those in residence for two years at least 6 semester hours; those in residence three full years at least 8 semester hours; those in residence four years at least 10 semester hours.

By a SEMESTER HOUR of credit is meant in each case the equivalent of one recitation a week in one subject for one semester. The number of hours of credit given for a particular subject is indicated in the description of that subject to be found under DESCRIPTION OF COURSES.

The subjects are listed as follows: Art, Bible, Biology, Chemistry, Dutch, Economics, Education, Engineering, English, French, Geography, German, Greek, History, Latin, Mathematics, Music, Philosophy, Physical Education, Physical Science, Physics, Political Science, Psychology, Sociology, and Speech.

All prescribed freshman and sophomore courses must be completed in the first two years.

No diploma will be granted for less than one year's resident work, which ordinarily must be the year immediately preceding graduation.

When no full course is completed, a statement is given of the studies which the student has successfully completed.

The requirements for the General College degree apply to all four-year students who complete the curricula outlined below and who wish to complete the requirements for a Bachelor of Arts degree, i.e. all students enrolled in the following courses:

General College
Pre-Seminary
Pre-Medical
Pre-Dental

Pre-Law
Pre-Engineering
Pre-Business Administration
Music Major

General College

1. AMOUNT OF WORK. The student must complete 125 hours of work.

2. GRADE OF WORK. The student must obtain a total of 250 honor points; in other words, must obtain an average grade of C.

3. PRESCRIBED WORK. Of the 125 hours required, the following are prescribed:

	<i>Hours</i>
Bible 105, 106, 201, 202, 301	10
English 103, 104	6
History	6
Philosophy (including Logic)	9
Natural Science, Biology 109, 110 and Physical Science 205, 206	12
Foreign Language	(see following explanation)

FOREIGN LANGUAGE REQUIREMENTS

- a. Students will be required to complete the equivalent of two years (four semesters) of one foreign language and one year (two semesters) of a second foreign language. One of these must be an ancient language and the other a modern language.
- b. Students who have earned credit for foreign language in high school may have this credit applied toward the fulfillment of the college language requirement. For the purpose of evaluating high school credit in a foreign language, one year of foreign language in high school will be regarded as the equivalent of one semester in college.
- c. The student is advised to make his choice of foreign language, in consultation with the Dean of the College, who, in exceptional cases, may approve a deviation from any or all of the above rules.
- d. The foreign language requirements must be completed by the end of the sophomore year.

4. DISTRIBUTION OF WORK. MAJORS AND MINORS.

All students pursuing the course leading to a General A. B. degree, *must, not later than the beginning of their junior year, apply to the head of the department of their selection for permission to major or to concentrate in that department.* The department head, on accepting the application, will outline the student's program of major and supporting courses.

To insure proper distribution of the student's work, the subjects have been divided into three groups, as follows:

- Group I. Art, Dutch, English, French, German, Greek, Latin, Music, Speech.

Group II. Biology, Chemistry, Geography, Mathematics, Physics, Psychology.

Group III. Bible, Economics, Education, History, Philosophy, Political Science, Sociology.

The student must distribute the total 125 hours (including those prescribed) among the three groups, complying with the following restrictions:

- a. At least 24 semester hours in one subject chosen from one of the above groups I, II, or III. This constitutes a major.
- b. At least 12 semester hours (15 semester hours for a Teacher's Certificate) in one subject, other than the major subject, but in the same group from which the major subject is chosen. This constitutes a minor.
- c. At least 18 semester hours chosen from one of the other two groups, that is, other than the major group. At least 12 of these 18 semester hours must be in one subject (15 semester hours for a teacher's certificate). This constitutes a second minor.

The student who elects 15 semester hours in each of his two minors, and the required 24 semester hours for a major, is eligible for a provisional certificate and the General A.B. degree (see also paragraph 6).

At least one-half of the work taken in residence beyond the sophomore year must be in courses not open to freshmen.

5. DEGREES A.B. and B.S. On satisfactory completion of this course, the student will receive the degree of bachelor of arts. If he has met all the requirements of this course and has completed 60 or more hours in Group II he may elect to receive the degree of bachelor of science instead of bachelor of arts.

6. STATE TEACHERS' PROVISIONAL CERTIFICATE. To be eligible for recommendation for a State Teachers' Provisional Certificate the student must on graduation meet the Michigan State Department of Education requirements for either the Elementary or the Secondary Provisional Certificate. The minimum subject requirements stipulated by the Michigan State Department of Education are: Psychology 201-202; Education 203; Education 314, or 315, or 317; a methods course; and Education 343 or 344, a total of at least 20 semester hours of Education in addition to Psychology 201.

Prospective high school teachers must arrange their programs so as to complete a major of 24 hours and two minors of 15 hours each. (See 2a under Education, p. 64.)

Prospective elementary school teachers must arrange their programs so as to complete either a major and two minor sequences, or four minor sequences. (See 3 under Education, p. 65.)

Pre-Seminary

The student who completes the prescribed Pre-Seminary curriculum will have met all the requirements for a General College degree. He will have a major sequence in Greek (including Greek and Roman History) and minors in English, Modern Foreign Language, and Philosophy.

1. AMOUNT OF WORK. The student must complete 125 hours of work.

2. GRADE OF WORK. The student must obtain a total of 250 honor points; in other words, he must receive an average grade of C. To receive, in addition, the faculty's recommendation for admission to Calvin Seminary, the student must obtain one and two-thirds as many honor points as hours of credit, effective as of September, 1954, and two and two-thirds as many honor points as hours of credit, effective beginning September, 1957.

3. PRESCRIBED WORK. The following 117 hours of work are prescribed:

Bible 105, 106, 301, 311	8	English 103, 104 and two of the following: 303, 309, 310, 329	12
Biology 109, 110	6	French - See Dutch	
*Dutch, French or German - The elementary and intermediate courses in one of these languages.....	14	German - See Dutch	
Economics, Political Science, or Sociology. Choice of a six hour sequence:		Greek 101, 102, 201, 202, 313, 314	20
Economics 201, 202		History 101, 102, 311, 312	12
Political Science 203, 204, or Sociology 203, 204		**Latin 207, 208 (Old number 307, 308)	6
Three hours in one of the two fields not chosen for the 6 hour sequence. (In any case, the student must elect 3 hours of Sociology.)	9	Philosophy 200	3
Education - See Psychology		Philosophy 220, 301, 302.....	9
		Physical Science 205, 206.....	6
		Political Science - See Economics	
		Psychology 201 and either Psychology 202 or Education 301	6
		Sociology - See Economics	
		Speech 103, 104, 205.....	6

* The Seminary requires of all entering students a reading knowledge of Dutch, if such students contemplate entering the ministry of the Christian Reformed Church. Applicants for admission to the Seminary will be required to pass an Entrance Examination in Dutch Reading.

** The Student who has not had the equivalent of first year college Latin in high school will have to make this up in college *but may not count the credit which he earns in freshman Latin toward the 125 semester hours required for the degree.* This provision will not go into effect until September 1962.

Freshman Year

FIRST SEMESTER		SECOND SEMESTER	
	<i>Hours</i>		<i>Hours</i>
Bible 105	2	Bible 106	2
English 103	3	English 104	3
*Dutch, French or German 101	4	Dutch, French or German 102	4
History 101	3	History 102	3
Latin 207	3	Latin 208	3
	15		15

Sophomore Year

FIRST SEMESTER		SECOND SEMESTER	
	<i>Hours</i>		<i>Hours</i>
Biology 109 or 110	3	Biology 109 or 110	3
English (as prescribed)	3	English (as prescribed)	3
Greek 101	4	Greek 102	4
Dutch, French or German 201	3	Dutch, French or German	
Speech 103	2	202	3
	15	Speech 104	2
			15

Junior Year

FIRST SEMESTER		SECOND SEMESTER	
	<i>Hours</i>		<i>Hours</i>
Greek 201	3	Greek 202	3
Econ., Pol. Sci. or Soc. (as prescribed)	3	Econ., Pol. Sci. or Soc. (as prescribed)	3
Philosophy 200	3	Philosophy 220	3
Physical Science 205	3	Physical Science 206	3
Psychology 201	3	Psychology 202 or Educ. 301	3
Speech 205	2	Elective	2
	17		17

Senior Year

FIRST SEMESTER		SECOND SEMESTER	
	<i>Hours</i>		<i>Hours</i>
Bible 301	2	Bible 311	2
Greek 313	3	Greek 314	3
History 311	3	History 312	3
Philosophy 301	3	Philosophy 302	3
Electives	5 or 6	Electives	6 or 7
	16 or 17		14 or 15

* If the student has had two years of a modern foreign language in high school, he may elect to take the second year of the same language in college. If he does this, he may take an elective in his sophomore year instead of a modern foreign language.

Three-Year Pre-Medical and Pre-Dental

(See note regarding pre-medical entrance requirements on page 25.)

1. AMOUNT OF WORK. The student must complete 94 hours of work.

2. GRADE OF WORK. The student must obtain a total of 188 honor points; in other words, must obtain an average grade of C;

except that to obtain faculty recommendation for admission to a Class A medical school he must in the three years of residence obtain a total of 282 honor points, representing an average of B.

3. PRESCRIBED WORK. The following courses are prescribed:

Freshman Year

FIRST SEMESTER		SECOND SEMESTER	
	<i>hours</i>		<i>hours</i>
Bible 105	2	Biology 110	3
Biology 109	3	Chemistry 104	4
Chemistry 103	4	English 104	3
English 103	3	Mathematics 104	3
History 101	3	History 102	3
	<hr/>		<hr/>
	15		16

Sophomore Year

FIRST SEMESTER		SECOND SEMESTER	
	<i>hours</i>		<i>hours</i>
Biology 201	4	Biology 208	4
Chemistry 203	5	Chemistry 204	3
Foreign Language	4	Foreign Language	4
Physics 201	4	Physics 202	4
	<hr/>		<hr/>
	17		15

Junior Year

FIRST SEMESTER		SECOND SEMESTER	
	<i>hours</i>		<i>hours</i>
Bible 201	2	Bible 202	2
Bible 301	2	Biology 306	2
Biology 207	3	Psych. 201 (or Biol. 311) 3 or 5	
Biology 311 (or Psych. 201) 5 or 3		Chem. 302	4
Chemistry 301	4	Elective	4
	<hr/>		<hr/>
	16 or 14		15 or 17

Pre-Medical students are strongly advised to take a four-year college course.

One and one half units of Algebra in high school is a prerequisite for Trigonometry.

For admission to the University of Michigan School of Medicine, the foreign language requirement may be met by one college year in any of the following languages: French, German, Spanish, Latin, or Greek. High school credits in languages will not be acceptable in lieu of this requirement or any part of it.

Students desiring to enter a medical school other than that of the University of Michigan should consult the catalog of the institution for foreign language requirements.

Since modern language requirements for admission into medical schools vary widely, medical students are advised to consult the office in respect to them.

4. **DISTRIBUTION OF ELECTIVES.** For their electives students should choose such subjects as are required for admission to the medical or dental school which they expect to attend eventually.

5. **DIPLOMA AND DEGREE.** On satisfactorily completing this course with a record of not less than 219 (C+) honor points received in the required ninety-four hours, the student will be eligible for the degree of bachelor of science on the combined curriculum plan in letters and medicine, or on the combined curriculum plan in letters and dentistry after one year of successful work in a recognized medical or dental school.

An average record of B is required for recommendation to a Class A medical school.

Four-Year Pre-Medical

1. **AMOUNT OF WORK.** The student must complete 125 hours of work.

2. **GRADE OF WORK.** The student must obtain a total of 250 honor points; in other words, must obtain an average grade of C.

However, for admission to Class A medical schools an average grade equivalent to three honor points per semester hour of credit is required.

3. **PRESCRIBED WORK.**

a. The student must meet the prescribed course requirement as well as the major and minor group requirements for the General College A. B. course. If he has completed 60 or more hours in Group II he may elect to receive the degree of bachelor of science, general course, instead of the bachelor of arts.

b. The student must meet the prescribed course requirement of the Three-Year pre-Medical Course, and, if possible, in the same order.

4. **DISTRIBUTION OF ELECTIVES.** Not less than 12 hours of his elected courses over and above the courses prescribed under 3 (above), but including Philosophy, must be in Groups I and III. The student is urged to elect Biology 307 and Chemistry 202 and 308m.

Three-Year Pre-Law

(See note regarding pre-Law entrance requirements on page 25.)

1. **AMOUNT OF WORK.** The student must complete 94 hours of work.

2. **GRADE OF WORK.** The student must obtain a total of 188 honor points; in other words, an average of C; except that he must obtain 282 honor points, representing an average of B, to warrant faculty recommendation for admission to a Class A law school.

3. **PRESCRIBED WORK.** Of the 94 hours required, certain hours are prescribed as follows:

<i>Freshman Year</i>	
FIRST SEMESTER	SECOND SEMESTER
hours	hours
Bible 105	Bible 106
2	2
English 103	English 104
3	3
Mathematics or Science	Mathematics or Science
3	3
Political Science 203	Philosophy 200, Logic
3	3
Psychology 201	Political Science 204
3	3
Speech	Speech
2	2
16	16

<i>Sophomore Year</i>	
FIRST SEMESTER	SECOND SEMESTER
hours	hours
Bible 201	Bible 202
2	2
Economics 201	Economics 202
3	3
French or German	French or German
4	4
Hist. 313, Eng. Const.	Hist. 314, Eng. Const.
3	3
Political Science 205	Political Science 206
3	3
15	15

<i>Junior Year</i>	
FIRST SEMESTER	SECOND SEMESTER
hours	hours
Bible 301	Economics 306
2	4
Economics 305	English
4	3
English	History 302
3	3
History 301	History 312
3	3
Political Science 305	Political Science 306
3	3
15	16

A student who has had French or German in high school may have his number of hours prescribed in college reduced by four hours for each of the first two units of high school work.

Since modern language requirements for admission into law schools vary widely, students are advised to consult the office with respect to them.

4. **DISTRIBUTION OF ELECTIVES.** For their electives students should choose such subjects as are required for admission in the law school which they expect eventually to attend.

5. **DIPLOMA AND DEGREE.** On satisfactorily completing this course with a record of not less than 219 (C+) honor points received in the required 94 hours, the student will be eligible for the degree of bachelor of arts on the combined curriculum plan in letters and law after one year of successful work in a recognized law school.

Some law schools require an average grade equivalent to two honor points per semester hour of credit.

The requirement for admission to the Law School of the University of Michigan is graduation from an approved college.

Pre-Engineering

(See note regarding pre-Engineering entrance requirements on page 25.)

NORMALLY four semesters of work at a recognized school of engineering, in addition to the three-year course here outlined, are necessary to finish a regular engineering course.

1. **AMOUNT OF WORK.** The student must complete 94 hours of work.

2. **GRADE OF WORK.** The student must obtain a total of 188 honor points; in other words, must obtain an average grade of C.

3. **PRESCRIBED WORK.** Of the 94 hours required, the following are prescribed:

THREE-YEAR GENERAL PRE-ENGINEERING COURSE

Freshman Year

FIRST SEMESTER		SECOND SEMESTER	
	<i>Hours</i>		<i>Hours</i>
Chemistry 103	4	Chemistry 104	4
Engineering 101 (Drawing)....	3	Engineering 102 (Drawing)	3
English 103	3	English 104	3
Mathematics 201	5	Mathematics 202	5
	—	Speech 103	2
	15		17

Sophomore Year

FIRST SEMESTER		SECOND SEMESTER	
	<i>Hours</i>		<i>Hours</i>
Bible 105	2	Bible 106	2
Engineering 205		English 202 or 204	3
(Engineering Materials) ..	3	Mathematics 302	5
Mathematics 301	5	Physics 204	6
Physics 203	6		—
	16		16

Junior Year

FIRST SEMESTER		SECOND SEMESTER	
	<i>Hours</i>		<i>Hours</i>
Bible 301	2	Economics 307 or 202	3
Economics 203 or 201	3	Engineering 304 (Strength of	
Engineering 301 (Statics)....	3	Materials)	4
Mathematics 304	2	Engineering 306	
Philosophy 201	3	(Dynamics)	3
Physics 303 or Elective.....	3	Philosophy 202	3
	—	Elective	4
	16		17

THREE-YEAR CHEMICAL PRE-ENGINEERING COURSE

Freshman Year

The same subjects as the three-year general pre-engineering course above, except Chemistry 103-4; should take Chemistry 105-6.

Sophomore Year

The same subjects as the three-year general pre-engineering course above.

Junior Year

The subjects should be chosen in consultation with the student's adviser.

NOTE: Pre-Engineering students are urged to complete Advanced Algebra and Trigonometry in high school to avoid delaying the above programs.

Electives must be chosen in consultation with the Dean of the College or the adviser.

4. **DIPLOMA AND DEGREE.** On satisfactorily completing either course with a record of not less than 219 (C+) honor points received in the required 94 hours, the student will be eligible for the degree of bachelor of science on the combined curriculum plan in science and engineering upon satisfactory completion of the requirements for a bachelor of science degree in engineering in a recognized engineering school.

Abbreviated Pre-Engineering Course

For a student who is unable to take more than two years at Calvin College, a two-year program will be arranged to satisfy, as nearly as possible, the requirements of the Engineering School which he plans to attend. This program must be arranged with either the Engineering Course Adviser or the Dean of the College.

Major in Business Administration

Candidates for a bachelor of arts degree from the General College Course may select their subjects with a view to obtaining a major in Business Administration. They should complete the subjects prescribed for the General College Course (see p. 53). For students interested in Business Administration but who desire to earn a Bachelor of Business degree at one of the universities a two or three-year course can be arranged. Since the emphasis in the professional schools today is upon a broad liberal arts training, however, the student should consider the advisability of remaining at Calvin College for four years and transferring to the university after he receives his A.B. degree. He can then enroll in the Master of Business Administration program at the university. This kind of preparation for a business career is highly recommended by Business Administration School officials. To complete the major group requirements they should elect 24 hours in Economics and 12 hours

in another department listed in Group III (see p. 54). They may elect to complete their minor group requirement by selecting subjects either in Group I or Group II. The 24 hours in Economics ~~must~~ include Economics 201 and 202 and Economics 305 and 306.

Students desiring to receive a master's degree in Business Administration at the University of Michigan, after receiving a bachelor of arts degree from Calvin College, can do so by successfully completing a maximum of one year and one summer at the School of Business Administration of the University of Michigan.

Major in Music

CANDIDATES for the A.B. degree in the General College Course or in the Education Course may select music as a major field. The following requirements apply:

- a. The general course requirements as prescribed for either the General College Course (see p. 53) or the Education Course (see p. 64).
- b. Sufficient proficiency at the piano to pass a sight reading examination.
- c. Participation in at least one music ensemble (choir, band, or orchestra) each semester.
- d. The following courses in basic musicianship:

Music 103-104, 203-204 (Theory).....	12 hours
Music 305-306 (History of Music).....	6 hours
- e. The specific course requirements for one of the following five areas of concentration in music:
 1. MUSIC HISTORY AND LITERATURE

Advanced Courses in the Hist. & Lit. of Music.....	12 hours
*Applied Music	8 hours
Electives in music.....	2-4 hours
 2. MUSIC THEORY

Advanced Courses in Music Theory.....	12 hours
*Applied Music	8 hours
Electives in music.....	2-4 hours
 3. SOLO INSTRUMENT OR VOICE

**Applied Music (Private lessons in one instrument or voice).....	up to 16 hours
Electives in music.....	6-8 hours
 4. INSTRUMENTAL MUSIC EDUCATION

Music 315-316 (Arranging).....	6 hours
Music 313-314 (Conducting).....	2 hours
Music 213-214 and/or 215-216 (Band and/or Orchestra) (Participation in at least one each semester)	8 hours
**Applied Music (Private lessons on the major instrument, of which at least four semesters are required)	4-8 hours

*More than 8 hours of applied music may be taken but only 8 will be credited toward degree requirements.

**More than 16 hours of applied music may be taken but only 16 will be credited toward degree requirements.

The A Cappella Choir of 65 selected voices is well known throughout the United States and Canada through the annual tours taken during spring vacation. Usually the choir appears in fifteen or more concerts.

The Radio Choir is nationally known for its singing on the "Back to God Hour" broadcasts each Sunday. This choir also engages in an annual tour.

The College Orchestra plays the orchestral accompaniment to the oratorios and plays at least one full concert during the school year.

The College Concert Band plays many concerts in and around Grand Rapids and goes on a tour to the East or West during the spring vacation.

Students interested in chamber music may participate in weekly readings of works from the Cayvan Music Library, using the Cayvan Collection of fine old stringed instruments.

Education

Completion of the four-year course in Education leads to the A.B. degree and a Michigan State Teacher's Certificate. Careful planning will insure the completion of both Calvin and State requirements.

Courses of study for those students who intend to prepare for special fields of Education, such as work with atypical children, may be planned with the Dean of the College.

1. AMOUNT AND GRADE OF WORK. 125 hours of work must be completed with 250 honor points. This means the maintenance of a C average or better. An average of C+ or better is required of all students entering the course in Directed Teaching.

2. COURSE REQUIREMENTS FOR PROSPECTIVE HIGH SCHOOL TEACHERS: (Grades 7-12)

a. A major field of 24 hours and two minors of at least 15 hours, selected from the following subject matter areas:

- | | | |
|-----------|-------------------|--------------------|
| Art | Geography | Music |
| Biology | German | Physics |
| Chemistry | History | Physical Education |
| Economics | Political Science | Sociology |
| English | Latin | Speech |
| French | Mathematics | |

One of the two minors required may be selected from the following:
 Philosophy Psychology Sociology

Bible is not considered as a major or as a minor by the Department of Education for a teacher's certificate.

b. Subject Requirements:

(1) Bible 105-6, 201-2, 301	5
(2) Biology 109-10	10
(3) English 103-4	6
(4) History	6

MEN'S DORMITORY

- (5) Psychology 201 3
- (6) Speech 103 or 104..... 2
- (7) Foreign languages.....4 semesters of one foreign language

Students who have earned credit for foreign language in high school may have this credit applied toward the fulfillment of the college language requirements, if the same language is continued.

For the purpose of evaluating high school credit in a foreign language, one year of foreign language in high school will be regarded as the equivalent of one semester in college. The student is advised to make his choice of a foreign language in consultation with the Dean of the College.

This foreign language requirement must be completed by the end of the sophomore year.

- (8) Professional course sequence . . . 20 hours
 - (a) Psychology 202 (Sophomore year)
 - (b) Education 203 (following (a) or concurrent)
 - (c) Education 314 (Junior year)
 - (d) Methods course in major field (330m)
 - (e) Education 344: Directed Teaching, including Observation and Participation in the classroom (Senior year)

c. Prerequisites for Education 344 (Directed Tchg)

- (1) Grade of work equivalent to a C+ (2.33)
- (2) Above mentioned sequence.
- (3) Adequate preparation in major subject matter field.

3. COURSE REQUIREMENTS FOR PROSPECTIVE ELEMENTARY TEACHERS: (Kindergarten through Grade 8)

a. Prospective elementary teachers have two options in the selection of majors and minors:

- 1. An elementary teacher should preferably select four minors as follows:
 - (1) *English studies*: English literature, Rhetoric, Speech, Reading.
 - (2) *Art studies*: Music, Fine Arts, Industrial Arts, Drawing.
 - (3) *Social studies*: Economics, History, Political Science, Sociology, Ethics.
 - (4) *Science studies*: Biology, Geography, Physics, Chemistry, Psychology (not Psychology 202).
- 2. An elementary teacher may also select a major and two minors. In this case, two of the subject fields taken for major or minor must be in fields taught in the elementary school.

Bible is not considered a major or minor for a teacher's certificate by the Department of Education.

b. Subject Requirements:

	Hours
(1) Bible 105-6, 201-2, 301.....	3
(2) Biology 109-10	6
(3) English 103-4	6
(4) History	6
(5) Psychology 201	3
(6) Foreign language, 4 semesters of one foreign language	

Students who have earned credit for foreign language in high school may have this credit applied toward the fulfillment of the college language requirement, if the same language is continued.

For the purpose of evaluating high school credit in a foreign language, one year of foreign language in high school will be regarded as the equivalent of one semester in college. The student is advised to make his choice of a foreign language in consultation with the Dean of the College.

This foreign language requirement must be completed by the end of the sophomore year.

- | | | |
|--|----------|--------------|
| (7) Education courses | 20 hours | |
| (a) Psychology 202 (Sophomore year) | | |
| (b) Education 203 (Sophomore year) | | |
| (c) Education 315 or 317 (Junior year) | | |
| (d) One methods course from 220, 307, 310, 324, 340, 322 (Junior year) | | 2 or 3 hours |
| (e) Students planning to teach in a Christian School must add Education 220, 222, and 322 | | |
| (f) Education 343: Directed Teaching, including Observation and Participation. | | |
| (g) In addition to these subjects prospective elementary teachers are urged to include in their courses: | | |
| 1) Art 228 (no credit) and Art 201 | 3 hours | |
| 2) Geography 105 or 106 | 3 hours | |
| 3) Education 318, 225, and 324 | 8 hours | |
| 4) Speech 103 or 104 or Educ. 225 | 2 hours | |

Prerequisites for Education 343 (Directed Teaching)

- a. Grade of work equivalent to C+ (2.33)
- b. Principles of Education (315 or 317)
- c. Educational Psychology (202)
- d. History of American Education (203)
- e. Methods course

4. THE STATE BOARD OF EDUCATION IN MICHIGAN grants Provisional Certificates to graduates who have met all the requirements of this course. These certificates are valid for five years and may be converted into Permanent Certificates, provided:

- a. The applicants have taught successfully for three years.
- b. They have earned ten additional semester hours of credit.

5. RESPONSIBILITY FOR THE CONVERSION OF A PROVISIONAL CERTIFICATE to a Permanent Certificate rests with the teachers and with Calvin College.

Pre-Librarianship

The educational requirement for professional library work is a Bachelor's degree from an accredited college and a Master's degree in library science.

Calvin College offers courses of study which are acceptable for admission to any library school and for any type of specialization. While no special major is required, the course of study should stress a broad cultural background in liberal arts and science. Proficiency in typing should also be acquired. A reading knowledge of a modern foreign language is required.

Pre-library students may be given the opportunity for part-time work experience in the library.

Pre-Library Work Counseling

Detailed information regarding types of library work, library school requirements, and work-study programs may be obtained from the Director of the Library.

Pre-Agriculture, Pre-Forestry, Pre-Home Economics, and Pre-Occupational Therapy

STUDENTS interested in specializing in the fields mentioned above should see the Dean of the College. Curricula can be arranged to enable such students to remain at Calvin for one or two years.

Nursing Course

The Nursing Courses at Blodgett Memorial Hospital and Butterworth Hospital in Grand Rapids, Michigan, are so arranged that the first two semesters of the total three-year program are taken at the college. The courses listed below are given during this period.

FIRST SEMESTER		SECOND SEMESTER	
	<i>hours</i>		<i>hours</i>
Bible 105	2	Biology 106	2
Biology 105	3	English 104	3
English 103	3	Psychology 201	3
Chemistry 101	4	Nutrition	3
Nursing Arts including		Pharmacology	1
Hygiene (Hospital)	2	Nursing Arts (Hospital)	2
Biology 107	4	Prof. Adjust. I (Hospital)	1
	18		15

Upon completion of these two semesters and an additional twenty-seven months of clinical experience at Blodgett Memorial or Butterworth Hospital the student is granted a diploma in nursing. She is then eligible to write the examinations given by the Michigan Board of Registration of Nurses, and upon passing these examinations receives a certificate to practice as a registered nurse.

Students wishing to take this course must make application at Blodgett Memorial Hospital or at Butterworth Hospital with the Director of the School of Nursing, before August 1. This should be done at the same time that application is made for admission to Calvin College.

Bachelor of Science in Nursing, on the Combined Curriculum Plan

To qualify for this degree the student must:

1. Meet regular admission requirements to the college, including among high school credits Algebra, Geometry, and Chemistry or Physics;
2. Successfully complete 94 semester hours of pre-professional subjects considered fundamental in any liberal arts program;
3. Complete an additional 27 to 30 months of training at an accredited hospital school of nursing.

Courses of a technical nature, such as mechanical or free-hand drawing, practical or physical education are not acceptable as advanced credit toward the 94 hours of college work.

The required college courses in the program are the following:

	<i>Hours</i>
Bible (including 301)	6
English Composition and Rhetoric.....	6
English or American Literature.....	6
History	6
Psychology	6
Sociology, Intro.	3
Sociology Problems or The Family.....	3
Philosophy (not incl. Logic)	3
*Ancient Language	8
Chemistry (Inorganic) 103 and 104.....	8
Organ-Biochemistry 303 and 304.....	8
Human Anatomy and Physiology.....	5
General Biology	6
Microbiology	4
Introduction to Embryology.....	4
Biological Problems	2
Pharmacology	1
Nutrition	3
	88

To complete the 94 hours, the student may elect courses in Literature, History, Education, Chemistry, Political Science, Biology such as Histology or Parasitology, or Elementary Physics.

* If a student has had Latin or Greek in high school, the number of hours prescribed may be reduced by four for each of the first two units.

Bachelor of Science in Medical Technology, on the Combined Curriculum Plan

To qualify for this degree the student must:

1. Meet regular admission requirements to the college, including among high school credits Algebra, Geometry, and Chemistry or Physics;

2. Successfully complete 94 semester hours of pre-professional subjects considered fundamental in any liberal arts program;

3. Complete an additional 12 months of training at an accredited school of Medical Technology.

Courses of a technical nature, such as mechanical or free-hand drawing, practical or physical education, are not acceptable as advanced credit toward the 94 hours of college work.

The required college courses in the program are the following:

	<i>Hours</i>
Bible (including 301).....	6
English Composition and Rhetoric.....	6
English or American Literature.....	6
History	6
Psychology	6
Sociology (Introduction or Problems).....	3
Philosophy (Introduction to)	3
*Ancient Language	8
Chemistry (Inorganic) 103 and 104.....	8
Organo-Biochemistry 303 and 304.....	8
Human Anatomy and Physiology.....	5
General Biology	6
Microbiology	4
Microscopic Technique	1
Biological Problems	2
Histology	4
Parasitology	4
Elective	8
	94

SUGGESTED PROGRAM

Freshman Year

FIRST SEMESTER	<i>hours</i>	SECOND SEMESTER	<i>hours</i>
Biology 105	3	Biology 106	2
Biology 109	3	Biology 110	3
Chemistry 103	4	Chemistry 104	4
English 103	3	English 104	3
*Latin or Greek 101	4	*Latin or Greek 102	4
	17		16

* If a student has had Latin or Greek in high school, the number of hours prescribed may be reduced by four for each of the first two units.

Sophomore Year

FIRST SEMESTER	<i>hours</i>	SECOND SEMESTER	<i>hours</i>
Bible 201	2	Bible 202	2
Biology 107	4	Biology 304	4
Chemistry 303	4	Elective	2
History 101	3	Chemistry 304	4
Psychology 201	3	History 102	3
	—	Sociology 204	3
	16		—
			15

Junior Year

FIRST SEMESTER	<i>hours</i>	SECOND SEMESTER	<i>hours</i>
Bible 301	2	Biology 306	2
Biology 307	4	Biology 308	4
Elective	3	Elective	2
English 201 or 203	3	English 202 or 204	3
Philosophy 201	3	Psychology 212	3
	—		—
	15		15

DESCRIPTION OF COURSES

Art

ASSISTANT PROFESSOR VAN LAAR AND INSTRUCTOR BOEVE

- 201. ART FOR ELEMENTARY TEACHERS** *Three hours*
A course in art education in the elementary school. The areas of drawing, values, color, design, lettering and poster work are studied. The student is taught to develop skill in the manipulation of different art media, and is given some knowledge of teaching methods relevant to art.
- 202. HANDICRAFT** *Three hours*
The course aims to give the student ideas in the field of craft problems related to the elementary grades. It requires work in clay modeling, weaving, and block printing.
- 207. INTRODUCTION TO DESIGN** *Three hours*
Pure design, design in pictorial representation, perspective drawing. Various black and white medias used in basic art elements, i.e. line, shape, texture, pattern. Work may include three-dimension problems. (Six class hours per week).
- 208. INTRODUCTION TO DESIGN** *Three hours*
Continuation of 207. (207 pre-requisite).
Work in color — hue, value, intensity; the utilization of these elements in organization of pure design and pictorial representation. Media to include water colors, tempera, and casein paint. (Six class hours per week).
- 228. PENMANSHIP**
Manuscript and cursive writing. Theory and practice. No credit. For prospective teachers in elementary grades. Offered second semester.
- 231. AN INTRODUCTION TO THE HISTORY OF THE FINE ARTS** *Three hours*
A survey of the history of architecture, painting, and sculpture in Ancient, Medieval and Renaissance times. The character of ancient art from Egypt through Rome will be followed by a study of medieval art from its beginning in the early days of the Christian era to its climax in the Gothic period of the thirteenth century. This course will be concluded with an introduction to the art of the Renaissance in Italy to 1600.
- 232. AN INTRODUCTION TO THE HISTORY OF THE FINE ARTS** *Three hours*
Continuation of 231. (1600 to the present).
- 301. ADVANCED PAINTING** *Three hours*
(207 - 208 Pre-requisites)
A study of the traditions in painting emphasizing techniques and methods of communicating ideas visually. Studio work will give opportunity to experiment in various techniques and subjects. (Six class hours per week).
- 302. ADVANCED PAINTING** *Three hours*
(Continuation of 301)
An exhibition will be expected of each student at the conclusion of the year. (Six class hours per week.)
- 306. PRINCIPLES OF ART EDUCATION FOR THE ELEMENTARY SCHOOL** *Three hours*
(Pre-requisite 201, 202, or permission of instructor)
A course emphasizing methods and techniques of organizing and motivating art instruction in grade levels Kindergarten through grade 6. It includes lectures and demonstrations.

Bible

PROFESSOR BRATT; ASSOCIATE PROFESSORS VAN TIL, WEIDENAB, AND SMEDES; ASSISTANT PROFESSORS BEVERSLUIS AND SPYKMAN; INSTRUCTORS BANDSTRA; REV. VAN HALSEMA.

Students who contemplate a major in Bible should confer with a member of the departmental staff before the beginning of their junior year.

Qualified students who desire to take *Principles of Missions, Sects and Cults, and Evangelism* in the seminary on the exchange credit plan should consult with the chairman of the Bible department or the Professor of Missions.

101. HONORS BIBLE COURSE *Three hours*
 A one semester course covering the essentials of Bible 105 and 106. Special attention will be given to the interpretation of major Biblical themes. Admission to the course is by selection based upon achievement in the Standard Bible Content test which is given during Freshman Orientation week. The completion of this course fulfills the requirements for Freshman Bible.
105. OLD TESTAMENT *Two hours*
 A survey of the principal characters and the trend of events from the creation of the world to the return of the Jews from captivity. Special attention is given to the preparation for the coming Savior. Various O.T. books are selected for special study. Lectures and collateral readings.
106. NEW TESTAMENT *Two hours*
 A companion course to 105. Events of the Intertestamentary period are sketched with particular reference to the coming of the gospel; the principal events and teachings of Christ are treated; and the origin and early expansion of the Christian Church is surveyed. Various N.T. books are selected for special study. Lectures and collateral readings.
201. REFORMED DOCTRINE *Two hours*
 An advanced course of study in the doctrine of the Christian religion as contained in the Bible and as reflected in the confessional standards of the Reformed Churches.
202. REFORMED DOCTRINE *Two hours*
 Continuation of 201.
204. HISTORY OF MISSIONS *Two hours*
 The record of missionary history throughout the ancient, medieval, and modern periods is examined with a view to ascertaining the principles that come to expression, the methods employed, the areas covered, the chief figures, and the measure of success and failure. In the modern period the major revivals in America receive some attention. Not open to Freshmen. Not offered 1959-60.
301. STUDIES IN CALVINISM *Two hours*
 An inquiry into the origin and nature of Calvinism, its influence upon the development of religion and political life, as well as the proper application of its principles to these spheres. The course consists of lectures, assigned readings, and essays. Open to juniors and seniors.
302. HEBREW CULTURE *Three hours*
 A study of the geographical, social, civic, and religious customs of the Hebrews, and of the people among whom they lived when the Bible arose.
303. GENERAL CHURCH HISTORY *Three hours*
 A survey of the history of the Christian Church from its beginnings to the present time. Not offered 1959-60.

- 304. AMERICAN CHURCH HISTORY** *Three hours*
 A consideration of the religious history of our country from the emigration period to the present. Attention will be paid to the European background, the early church beginnings in their diversity, the colonial era, the westward movement, and the major social and political developments in their influence upon the American religious scene. Not open to pre-Seminary students.
- 305. CALVINISM IN THE NINETEENTH CENTURY** *Three hours*
 A study of the development of historic Calvinism during the Nineteenth Century, noting the progress (or lack of progress) which Calvinism has made in the various Calvinistic countries, particularly in non-ecclesiastical spheres. Not offered in 1959-60.
- 306. HISTORY OF THE CHRISTIAN REFORMED CHURCH** *Three hours*
 The historical antecedents and the development of the Christian Reformed Church in America. Not open to pre-Seminary students.
- 307. REFORMED CONFESSIONS** *Three hours*
 A study of the creeds in their Biblical basis, historic origin, doctrinal deliverances and practical value as to faith and order. Not offered 1959-60.
- 308. REFORMED THEOLOGY AND THE MODERN THEOLOGICAL SITUATION** *Three hours*
 In this course the Reformed Faith will be set over against modern deviations and defections from the faith. The inclusivistic temper of modern ecumenical movements will be exposed and opposed. Modern Liberalism will be traced to its source in Schleiermacher and Kant. Its dominance and decay, together with the rise of the new modernism in Barthianism, will be discussed.
- 309. CHRISTIAN EVIDENCES** *Three hours*
 A study of the evidences of the truths of Christianity as found in the records of the Old Testament with its revelation, miracles and prophecies, in the gospel record of the supernatural and vicarious life and death and resurrection of Jesus Christ; and the confirmation of the truth of Christianity as a supernatural force in history.
- 310. ROMANS** *Three hours*
 A presentation of the teachings of the apostle Paul in his epistle to the Romans as they center about Revelation, Redemption, Predestination, and Christian Ethics. Lectures, collateral reading, and reports. Open to juniors and seniors who have taken 201 and 202.
- 312. CALVIN'S INSTITUTES** *Two hours*
 A study of the INSTITUTES OF THE CHRISTIAN RELIGION with particular stress on the doctrines elaborated. Offered both semesters.

Biology

PROFESSOR MONSMA; ASSOCIATE PROFESSOR KARSTEN; ASSISTANT PROFESSOR BENGELINK; INSTRUCTORS TEN BROEK AND GEBBEN*; MR. A. BRATT; MR. J. VANDENBERGE; MRS WALTERS.

A. *General Biology Major*. For students preparing to teach Biology the following courses are recommended:

General College requirements (see p. 53), omitting Physical Science 205 and 206.

Biology 109 and 110, 105 and 106, 203 and 204, 207, 306, and 311.

* On leave of absence during 1959-60

Chemistry 103 and 104, and either Chemistry 303 and 304, or Physics 304 and Electrical Measurements.

Mathematics 101 and 104, and Physics 201 and 202.

B. Human Biology Major. For students preparing for various kinds of personal service, or specializing for advanced work in the medical sciences, or for industry, the following curriculum is recommended:

General College requirements (see p. 53), omitting Physical Science 205 and 206.

Biology 109, 110, 103, 105, 106, 107 (or 201 or 207), 206, 306, 307 (or 311), and 308.

Chemistry 103 and 104; Mathematics 101 and 104; and Physics 201 and 202.

C. For students who elect Biology as a minor, one of the following sequences is advised, fifteen hours being required in each:

1. Botany and Bacteriology: Biology 109 and 110, 203 and 204, 207, and 306.
2. General Biology: Biology 109 and 110, 103, 105 and 106, 207, and 306.
3. Human Biology: Biology 109 and 110, 103, 105 and 106, 308, and 311.
4. Zoölogy: Biology 109 and 110, 201, 206, 208, 307, 308, and 311.

D. For Students preparing to teach Science Subjects in a junior high school, or for those preparing to teach Biology, Chemistry, and Physics in smaller senior high schools, the following requirements have been established:

General College requirements (see p. 53), omitting Physical Science 205 and 206.

Education requirements for a Provisional Certificate (see p. 64).

Biology 109 and 110, 105 and 106, 206 or 207, and 306.

Chemistry 103 and 104, 303 and 304.

Mathematics 101 or 103, and 104.

Physics 203 and 204, and 304.

103. PERSONAL HYGIENE *Three hours*

The proper care of our bodies and approved practices for the prevention of disease are studied.

105. HUMAN ANATOMY AND PHYSIOLOGY *Three hours*

An introduction to the study of human biology, including elements of embryology, genetics, anatomy, histology, and physiology. Two hours of lectures and one laboratory period a week.

106. HUMAN ANATOMY AND PHYSIOLOGY *Two hours*

Continuation of course 105. Lectures and quizzes.

107. PRINCIPLES OF MICROBIOLOGY *Four hours*

The history of Microbiology and the cultural and morphological characteristics of bacteria, yeasts, and molds are considered. Special emphasis is placed on communicable diseases. This course is adapted to pre-nursing students, but is open to all others. Three hours of lectures and quizzes. One laboratory period a week.

109. GENERAL BIOLOGY *Three hours*

An introductory study of the basic principles of the various divisions of biology with emphasis upon the broad cultural aspects of this science. Two lectures and one laboratory period a week. Offered both semesters.

110. GENERAL BIOLOGY *Three hours*
 Along with course 109 this course constitutes a six-hour course in general biology. It may be taken either before or after 109. Offered both semesters.
201. INVERTEBRATE ZOÖLOGY *Four hours*
 Anatomy, physiology, behavior, and classification of animals representative of the invertebrate groups. Insects and disease-causing forms are emphasized. Three hours of lectures, reports, and recitations; and three hours of laboratory work per week. Prerequisites: Biology 109-110.
203. GENERAL BOTANY *Four hours*
 Anatomy and physiology of seed plants. Three recitations and one laboratory period a week. Prerequisite: Biology 109 and 110.
204. GENERAL BOTANY *Four hours*
 This course with course 203 constitutes a full year's course in botany. A comparative study of plant forms and life histories of representative plants. The course offers a general systematic view of the plant kingdom. Three hours of lectures and quizzes, one laboratory period a week.
206. NATURAL HISTORY *Three hours*
 A study of the classification, identification, appearance, and habits of animals which are more commonly met near our homes, in zoological parks, or on pleasure trips. Birds and fur-bearers will receive special consideration. The course consists of lectures, museum studies, laboratory work, and field work. Two lectures and one laboratory period a week.
207. GENETICS *Three hours*
 A study of the ways and means by which the inherited characteristics of plants, animals, and man are transmitted from parents to offspring. The course consists of lectures and problems concerning applications of the laws of heredity.
208. INTRODUCTION TO EMBRYOLOGY *Four hours*
 A study of the development of vertebrate animals. Three hours of lectures and recitations and three hours of laboratory work per week.
210. GENERAL BIOLOGY FOR PRE-SEMINARY STUDENTS *Two hours*
 A brief survey of the more significant phenomena and principles of several divisions of biology, such as plant and animal anatomy, physiology, and classification. The interrelations between plants and animals are emphasized. Two hours of lectures or recitations.
212. NUTRITION *Three hours*
 The study of fundamental principles of human nutrition at all ages, applied to individual, family, and community nutrition problems. Two lectures and one laboratory period a week. To be preceded or accompanied by 106.
304. MICROSCOPIC TECHNIQUE *One hour*
 The technique of slide making. Killing, fixing, dehydrating, embedding, sectioning, staining, and mounting of tissues. Three hours of laboratory work per week.
306. BIOLOGICAL PROBLEMS *Two hours*
 The history of biology and the evidences for evolution and organic teleology are considered. Lectures, assigned readings, recitations, and reports. Prerequisites: 109 and 110 or equivalent courses.

307. **PARASITOLOGY** *Four hours*
 An introduction to the study of the parasites of man and of common animals. Classification, life-cycles of the parasites, and reactions of the hosts will be studied. Three lectures and one laboratory period a week.
308. **HISTOLOGY** *Four hours*
 A study of mammalian tissues. The relation between microscopic structure and function will be emphasized. Three lectures and one laboratory period a week.
311. **COMPARATIVE ANATOMY OF VERTEBRATES** *Five hours*
 A comparative study of the anatomy of vertebrates. Three lectures and two laboratory periods a week. Offered both semesters.
- 330m. **TEACHING BIOLOGY** *Two hours*
 Points of view, contents, and methods of teaching biology, and human physiology and hygiene. Prerequisite: twenty hours of Biology.

Chemistry

PROFESSORS DE VRIES, DIRKSE, AND WOLTHUIS*; ASSOCIATE PROFESSOR BROENE; INSTRUCTOR VANDER LUGT*; MRS. FABER.

A student who plans to do graduate work in chemistry should complete the following courses: 105-6, 201-2, 301-2, 305, 307-8, and 320. In related fields, he should complete Mathematics through Calculus, and Physics 201, 202, 303, 304. Students planning to enter graduate school should have a reading knowledge of both German and French.

Students who expect to receive certification by the American Chemical Society Committee on the Professional Training of Chemists should complete the following courses: Chemistry 105-6 (10 hrs.), 201-2 (8 hrs.), 301-2 (10 hrs.), 305 (4 hrs.), 307-8 (8 hrs.), and 320 (2 to 3 hrs.).

101. **CHEMISTRY FOR NURSES** *Four hours*
 A one-semester course designed for students in the regular pre-nursing course. A survey of inorganic, organic, and biological chemistry as applied to the field of medicine. Three classroom hours and one two-hour laboratory period per week.
 No prerequisites.
 Note: Students preparing for a B.S. in nursing are advised to take Chemistry 103 and 104.
103. **GENERAL CHEMISTRY** *Four hours*
 A discussion of the basic laws of inorganic chemistry, accompanied by an emphasis on the periodic table and atomic and molecular structure. Three hours in classroom and one two-hour laboratory period per week. No prerequisite, although a knowledge of high school chemistry or physics is desirable.
104. **GENERAL CHEMISTRY** *Four hours*
 Continuation of 103 plus some descriptive material on non-metals. Hours and texts the same.
105. **GENERAL CHEMISTRY** *Five hours*
 For students majoring in chemistry and chemical engineering. A study of the fundamental principles of inorganic chemistry, with emphasis on the quantitative and structural aspects of elements and compounds and their interactions. Three classroom hours and one four-hour laboratory period per week. A knowledge of high school chemistry or physics is desirable, but not required.

* On leave 1959-60

106. GENERAL CHEMISTRY AND QUALITATIVE ANALYSIS *Five hours*
Continuation of 105. The laboratory work is concerned with the separation and identification of the more common cations and anions.
201. QUANTITATIVE ANALYSIS *Four hours*
Two hours of classroom work and two three-hour laboratory periods each week. This course consists of a study of the theory and practice of acidimetry, alkalimetry, permanganometric and iodometric analyses, and gravimetric determinations. Pre-requisite: Chemistry 106.
202. QUANTITATIVE ANALYSIS *Four hours*
A continuation of 201. The laboratory work will deal with specialized and instrumental methods of analysis; the classroom work will stress Inorganic Chemistry.
203. ANALYTICAL CHEMISTRY *Five hours*
Three hours of classroom work and two three-hour laboratory periods each week. The classroom and laboratory work are integrated to cover both qualitative and quantitative analysis. This course is designed for students taking pre-professional courses such as pre-medical, pre-dental, etc. Prerequisites: Chemistry 104 and Mathematics 101. Not open to students who have had Chemistry 106.
204. PHYSICAL CHEMISTRY FOR PRE-MEDICAL STUDENTS *Three hours*
A study of the states of matter, properties of solutions, chemical kinetics, and the colloidal state. Three lecture hours per week. Prerequisite: Chemistry 203.
301. ORGANIC CHEMISTRY *Four or Five hours*
A study of the various homologous series of organic compounds. Emphasis is placed on aliphatic compounds in this course. Three hours in classroom and one or two three-hour laboratory periods per week. Prerequisite: Chemistry 103 and 104 or 105 and 106. Chemistry 201 is desirable. Students majoring in chemistry must elect five hours of credit.
302. ORGANIC CHEMISTRY *Four or Five hours*
Continuation of 301, with emphasis on aromatic compounds and isolated topics. Hours the same. Prerequisite: Chemistry 301.
303. ORGANO-BIOCHEMISTRY *Four hours*
A study of organic compounds, with special emphasis on their biochemical significance. Includes a study of bio-chemistry — carbohydrates, liquids, proteins, digestion, metabolism, etc. For pre-nursing, pre-medical technology students, and for teachers with a minor in chemistry. Three hours of classroom work and three hours of laboratory per week. Prerequisites: Chemistry 103 and 104.
304. ORGANO-BIOCHEMISTRY *Four hours*
Continuation of 303. Hours the same.
305. QUALITATIVE ORGANIC ANALYSIS *Four hours*
Two hours of lectures and two or three three-hour laboratory periods per week. This course is based on Shriner and Fuson's text. Prerequisite: Chemistry 302.
307. PHYSICAL CHEMISTRY *Four hours*
A study of the kinetic theory of gases, solids and liquids. Three lecture hours and one laboratory period per week. Prerequisites: Chemistry 201, Physics 201, Mathematics 301 and 302.

308. PHYSICAL CHEMISTRY *Four hours*
A continuation of 307. Hours the same. A study of electro-chemistry, chemical thermodynamics and nuclear structure.
320. CHEMICAL RESEARCH *One to three hours*
Library and laboratory research or an assigned problem. Only for approved seniors majoring in chemistry.

Dutch

ASSOCIATE PROFESSOR LAGERWEY; REV. VAN HALSEMA

The Queen Juliana Chair of the Language and Culture
of the Netherlands

A. DUTCH LANGUAGE

101. ELEMENTARY DUTCH *Four Hours*
Mastery of basic vocabulary, idiom, grammar and syntax of the Dutch language through graded readings, exercises, and conversation.
102. ELEMENTARY DUTCH *Four Hours*
Continuation of Dutch 101.
201. INTERMEDIATE DUTCH *Three Hours*
Selected readings of modern Dutch prose and poetry. Review of grammar and syntax. Reports on 300-400 pages of selected outside reading.
202. INTERMEDIATE DUTCH *Three Hours*
Continuation of Dutch 201.
305. ADVANCED DUTCH *Three Hours*
Study and discussion of several Dutch literary texts representative of the classical and modern periods of Dutch literature. Required outside reading and essays.
306. ADVANCED DUTCH *Three Hours*
Continuation of Dutch 305.

B. MEDIÆVAL AND DUTCH HISTORY

325. THE RENAISSANCE IN FLANDERS AND ITALY (1350-1550) *Three hours*
The age of unrest. The Christian and the Flemish Renaissance, the Italian Renaissance, and its distribution over Western Europe through the Brethren of the Common Life. The Renaissance spirit. Not offered in 1959-60.
326. DUTCH HISTORY (1500-1815) *Three hours*
A short review of the history of the Netherlands up to 1500. The Precursors of the Reformation and the Reformation in the Netherlands. The Eighty Years' War. The Dutch Golden Age and its influence on Europe. Dutch commerce and colonization. Wars between the Netherlands and other countries for religious and commercial purposes. The triumph of plutocracy and rationalism in the eighteenth century. The spirit of the French Revolution as manifested in Holland. The rebirth of Calvinism as a political and cultural power after 1815.

Economics

ASSOCIATE PROFESSORS VANDEN BERG AND BROUWER*; ASSISTANT PROFESSOR DE WIT; INSTRUCTOR PRUIS**.

Students who plan to major in Economics should confer with the head of the Department no later than the beginning of their junior year.

- 103. ECONOMIC HISTORY (United States)** *Three hours*
 A review of the economic development of this country from the time of colonization to the present day. Special emphasis is placed on the development of the transportation system, the history of the tariff question, the development of unionism, the history of the banks, and the development of government regulation in our economic system.
- 201. PRINCIPLES OF ECONOMICS** *Three hours*
 A review of the fundamental principles underlying modern economic life. Not open to freshmen except by special permission. Students electing 201 are expected to take 202.
- 202. PRINCIPLES OF ECONOMICS** *Three hours*
 A continuation of the principles of economics and an application of the same to current industrial problems and institutions.
- 203. PRINCIPLES OF ECONOMICS** *Three hours*
 A one-semester course in economic principles and their application to questions of public policy. Intended especially for pre-engineering students. Open to others who desire a course in economics, but who do not plan to take a minor or major in this field and for whom Economics 201 and 202 are not prescribed. This course may serve as a prerequisite to advanced courses for students not concentrating in economics. Not open to freshmen.
- 205. MATHEMATICS OF FINANCE** *Three hours*
 For description of this course, see Mathematics 205.
- 206. STATISTICS** *Three hours*
 For description of this course, see Mathematics 206.
- 301. MONEY AND BANKING** *Three hours*
 A study of the nature and functions of money, with a view to the understanding of the complex rôle of currency systems in our national and international life. Prerequisite: 201 and 202 or their equivalents.
- 302. FINANCIAL PRINCIPLES** *Three hours*
 An introductory course in business finance including study of forms of business organization, types and sources of capital, and other areas of financial administration. Prerequisite: 305.
- 303. LABOR ECONOMICS** *Three hours*
 The problems of labor-management relations are considered from the standpoint of economic and social principles. The labor market, wages and hours, unemployment, and economic insecurity are analyzed in the light of developing labor legislation and trade unionism. Prerequisite: 201 and 202.

* On leave first semester 1959-60

** On leave of absence during 1959-60

305. **ESSENTIALS OF ACCOUNTING** *Four hours*
 First semester of a one-year introductory course in accounting. Intended to give students the necessary accounting background for entrance into schools of business administration or for business uses when graduated from college. Emphasis is placed on the principles of accounting and the accounting procedure in corporations. A laboratory period is held each week for application of the material. Prerequisite: 201 and 202 or their equivalents.
306. **ESSENTIALS OF ACCOUNTING** *Four hours*
 Continuation of 305.
307. **ESSENTIALS OF ACCOUNTING** *Three hours*
 A one-semester course designed for those who desire a course in accounting, but who are unable to take a full year's work in the subject (namely, pre-engineering, pre-law, sociology and political science majors). Not open to economics and business administration majors or to Freshmen.
309. **BUSINESS LAW: CONTRACTS** *Three hours*
 Deals with the main principles of contract: offer, acceptance, consideration, capacity of the parties, legality of object, the formal requisites of agreements under the statute of frauds, the operation of contracts in business and their interpretation by the court.
311. **HISTORY OF ECONOMIC THOUGHT** *Three hours*
 A systematic study of the development of economic doctrine, emphasizing the development of economic thought from Smith through Keynes; it introduces the student to the way in which economic thinking and analysis emerge and develop against the background of changing historical conditions. Prerequisite: Principles of Economics, or permission of instructor.
312. **COST ACCOUNTING** *Three hours*
 Principles and methods of accounting for manufacturing and operating costs, with emphasis on cost analysis for managerial control. Prerequisite: 306, or 305 and permission of instructor.
314. **INTERNATIONAL ECONOMICS** *Three hours*
 A general course in the field of international economic relations. The fundamentals of international trade theory are stressed, including the balance of payments, problems of international equilibrium, trade barriers, and efforts to promote international economic stability and growth.

Education

PROFESSORS FLOKSTRA, JAARSMA, VAN BRUGGEN AND DE BEER; DEAN VAN OPYNEN; ASSISTANT PROFESSOR VAN LAAR.

Students who plan to meet teacher certification requirements will find detailed information on pages 64 to 66.

A. PSYCHOLOGY

(See description of courses under department of Psychology.)

B. HISTORY

203. **HISTORY OF AMERICAN EDUCATION** *Three hours*
 In this course the educational development in our country will be viewed in the light of the religious, social, economic, and political changes. Prerequisite: Psych. 202.

C. PRINCIPLES

301. PRINCIPLES OF EDUCATION *Three hours*
A study of the aim of education and of the various underlying problems.
314. PRINCIPLES OF TEACHING IN THE SECONDARY SCHOOLS *Three hours*
The principles of teaching will be discussed in the light of Morrison's *The Practice of Teaching in the Secondary Schools*. The teaching technique in each of the types of subjects in the curriculum is analyzed. Prerequisite: Psychology 202 and Ed. 203.
315. PRINCIPLES OF TEACHING IN THE ELEMENTARY SCHOOLS *Three Hours*
A study of the principles, methods, and techniques appropriate to the direction of the learning process. Prerequisite: Psychology 202 and Ed. 203.
317. PRINCIPLES OF KINDERGARTEN-PRIMARY GRADES TEACHING *Two or three hours*
The course includes a brief history of past and present trends in kindergarten work; the content of the curriculum for grades one, two, and three; and observations in actual classroom situations. Prerequisite: Psychology 202. Not offered in 1959-60.

D. PROFESSIONAL COURSES

220. TEACHING ARITHMETIC IN ELEMENTARY SCHOOLS *Three hours*
Both content and methods in arithmetic throughout the grades will be considered. Prerequisite: Psychology 202.
222. ELEMENTARY SCHOOL MUSIC (A Methods Course) *Two hours*
Prerequisite: Music 221.
225. CHILDREN'S LITERATURE (STORY TELLING) *Two or three hours*
This course is offered in order to develop a knowledge of and an interest in good literature on the elementary level. The development of skill in story telling on the part of the teacher is also emphasized.
231. AUDIO-VISUAL AIDS IN EDUCATION *Three hours*
The study of multi-sensory aids to learning, oriented in psychology. Includes study of graphic media, multi-dimensional models, field trips, magnetic recording, projected material and associated equipment, radio and television. Three class sessions include laboratory period. Not offered 1959-60.
307. SCHOOL ADMINISTRATION *Three hours*
A study of the structure, organization, administration and management of the elementary and secondary school. Development of professional leadership and supervisory practices.
310. EDUCATIONAL MEASUREMENTS *Three hours*
A survey course of present-day practices of measuring the results of teaching. Mental testing is included. Not offered 1959-60.
318. TEACHING GEOGRAPHY IN ELEMENTARY SCHOOLS: METHODS AND CONTENT *Three hours*
Prerequisite: Psychology 202 and Ed. 203.
322. TEACHING READING IN ELEMENTARY SCHOOLS *Three hours*
Both semesters. Prerequisite: Psychology 202 and Ed. 203.
324. TEACHING HISTORY *Two hours*
A brief survey of the history of our country will be fused with a study of the techniques of teaching history in the elementary and junior high grades. Prerequisite: Education 314 or 315.

340. CURRICULUM *Two hours*
 A study of curriculum requirements for grades four through six, and of the fundamental teaching procedures applying to children of later childhood. Observation required. Not offered in 1959-60.
343. DIRECTED TEACHING, INCLUDING OBSERVATION AND PARTICIPATION *Eight hours*
 For students planning to teach in the elementary schools. Offered both semesters. See prerequisites listed earlier in this catalogue under Education.
344. DIRECTED TEACHING, INCLUDING OBSERVATION AND PARTICIPATION *Eight hours*
 For students planning to teach in junior or senior high schools. The course seeks to orient the student to classroom teaching by integrating observation, participation, and actual teaching. A study of theory of teaching parallels daily work in the junior or senior high school classroom in order to help the student make explicit to himself a distinctly Christian view of theory and practice in education. See prerequisites listed earlier in this catalogue under Education.
- 330*m*. THE TEACHING OF LATIN OR ENGLISH, ETC.
 Teachers' courses in the various departments are all indicated by the number 330 followed by the letter *m*. For description see under the department wanted.

Engineering

PROFESSOR WASSINK; INSTRUCTOR BOSSCHER

101. MECHANICAL DRAWING *Three hours*
 The principles of orthographic projection; practice in the making of working drawings; practice in lettering; and tracing. Two three-hour drafting-room periods, three hours homework a week.
102. DESCRIPTIVE GEOMETRY *Three hours*
 Exercises, instruction, and drill through the medium of printed plates of problems. Three two-hour drafting-room periods, three hours homework a week. Prerequisite: 101.
205. ENGINEERING MATERIALS AND PROCESSES *Three hours*
 Metals, alloys, cement, clay products, protective coatings, plastics. Visits to various metal-working and other plants. Students should keep Thursday afternoons open on their schedules for such visits. Prerequisite: Chemistry 104.
301. STATICS *Three hours*
 Study of fundamental principles of mechanics and their application to the simpler problems of engineering. Forces, components, moments, cables, friction, centroids, moments of inertia. Recitations, lectures, problems. Must be preceded or accompanied by Mathematics 301 and Physics 201 or 203.
304. STRENGTH AND ELASTICITY OF MATERIALS *Four hours*
 Application of principles of mechanics to solution of problems in stress and strain of engineering materials, including resistance to force, bending, torque, shear, eccentric load, deflection of beams, buckling of columns, and compounding of simple stresses. Recitations, lectures, and problems. Prerequisite: Engineering 301.
306. DYNAMICS *Three hours*
 Motion of a particle, dynamics of moving bodies, Newton's laws, simple harmonic motion, elementary vibration problems, balancing, pendulums, impulse and momentum, work and energy. Recitations, lectures, problems. Must be preceded or accompanied by Mathematics 302 and Physics 202 or 204.

English

PROFESSOR TIMMERMAN; ASSOCIATE PROFESSORS VANDERWEELE AND HARPER; ASSISTANT PROFESSORS SLINGERLAND, OPPEWALL, AND TEMERSMA; INSTRUCTORS HOLKEBOER, TEN HARMSSEL*, AND WIERSMA.

All freshmen must take Freshman English (103 and 104).

Sophomores may choose between the comprehensive course in American Literature (English 201 and 202) and the comprehensive course in English Literature (English 203 and 204). Sophomores, however, who plan to take more than twelve hours of English in college should elect American Literature (English 201 and 202), and thereupon proceed directly to the 300-courses.

Sophomores who plan a major or minor concentration in English may take a 300-English course concurrently with English 201 and 202.

Upperclassmen who elect English as the subject of their major or minor concentration should try to pursue as many of the special period and author 300-courses as their programs of study allow. Such students should consult the department in the selection of these courses.

Students planning to pursue *graduate* studies should normally achieve a college major in English of at least thirty hours. Such students should also achieve a reading knowledge of Latin, German, and French.

100. ENGLISH FOR FOREIGN STUDENTS *No credit*

A non-credit course for students failing the examination. To be taken by all students who have had less than two years' formal education in an English- or American-speaking country. Students must give evidence of satisfactory mastery of this course before being admitted to English 103.

103. FRESHMAN ENGLISH *Three hours*

Grammar, rhetoric, and composition. Textbooks and periodic themes.

104. FRESHMAN ENGLISH *Three hours*

A continuation of English 103.

105. HONORS FRESHMAN ENGLISH *Three hours*

A one-semester concentration upon the essentials of English 103 and 104. Enrollment in the course by selection only, based upon distinguished achievement in the Purdue Placement Test in English. Upon completion of this course, the student has completed his requirement for Freshman English and should elect either English 202 or English 204. Hour credits in English for graduation remain the same.

201. AMERICAN LITERATURE *Three hours*

Analysis of important writings in the colonial and revolutionary periods. Emphasis upon culture and writings of the New England Group. Textbooks, collateral reading, and reports.

202. AMERICAN LITERATURE *Three hours*

Continuation of English 201. Intensive study of Whitman and Twain. Survey of realistic movement, the new poetry, and important twentieth century fiction and criticism. Textbook, collateral reading, and reports.

203. ENGLISH LITERATURE I *Three hours*

A comprehensive study of English literature from Chaucer through Pope. The course is conducted intensively in the major authors rather than inclusively of all of them. Textbook, library reading, assigned papers, classroom analysis and discussion of important works.

* On leave 1959-60

204. ENGLISH LITERATURE II *Three hours*
A continuation of English 203. The course proceeds from Johnson through Eliot.
205. DICTION, USAGE, AND EXPOSITORY WRITING *Three hours*
A practical course in advanced expository writing. Intensive reading in the formal essay and biography with much systematic writing. Open by permission only to qualified students (B average in Freshman English). Not offered 1959-60.
301. LITERATURE OF THE ROMANTIC PERIOD *Three hours*
Intensive critical analysis of the work of Wordsworth, Coleridge, Byron, Keats, and Shelley, and a survey of other English poetic writing in the years 1798-1830. Textbooks and critical papers.
302. POETRY OF THE VICTORIAN PERIOD *Three hours*
Intensive critical analysis of the works of Tennyson, Browning, and Arnold seen in relation to relevant cultural influences; a survey of the Pre-Raphaelite Movement; and consideration of the principal poems of Swinburne and Meredith. Textbook, and brief course paper.
303. CONTEMPORARY FICTION *Three hours*
A study of English and American fiction, in its continental relations, from 1890 to the present time. Collateral reading and reports.
304. CONTEMPORARY ENGLISH POETRY *Three hours*
A study of the lyric and dramatic poetry of England, in its continental relations, from 1890 to the present time. Textbook, collateral reading, and reports.
306. ADVANCED COMPOSITION *Three hours*
A practical course in the writing of such types of composition as the formal and informal essay, the informative and feature article, the editorial and book review, the short story, the lyric poem, and the like. Some collateral reading and much student writing. Open by permission only, to students who have ability or unusual interest in creative writing. Not offered 1959-60.
307. POETRY AND PROSE OF THE SEVENTEENTH CENTURY *Three hours*
A study of important poetry and prose in England from Donne to Dryden with particular emphasis upon the poetry of Donne, Herbert, Vaughan, Traherne, and Herrick, and upon the prose of Donne, Browne, and Taylor. Textbooks and a critical report.
308. LITERATURE OF THE SEVENTEENTH CENTURY *Three hours*
A survey of the poetry and prose of the century, and an intensive study of the works of John Milton. Textbook, collateral reading, and reports.
309. SHAKESPEARE *Three hours*
An intensive study of the sonnets and about fifteen plays of Shakespeare. Textbook and reports.
310. NINETEENTH CENTURY ENGLISH PROSE *Three hours*
An intensive study of such representative English prose of the nineteenth century, exclusive of fiction, as the works of Carlyle, Ruskin, Arnold, Huxley, Mill, Newman, Pater, Stevenson, and others. Textbook and reports.
312. THE ENGLISH NOVEL *Three hours*
A survey of the English novel from the beginning through Hardy. Emphasis upon the art and thought of the major novelists with special attention to the development of differing techniques and schools of fiction. Textbook, collateral reading, and reports.

313. CHAUCER *Three hours*
A study of the General Prologue, representative Canterbury Tales, and Troilus and Criseyde. Emphasis will fall upon Chaucer's literary genius and the reflection in his work of the major cultural phenomena of his time. Collateral reading. Not offered 1959-60.
315. THE PRINCIPLES OF LITERARY CRITICISM *Three hours*
A course in critical theory, historically and normatively pursued. Analysis of the principal contributions to Western literary criticism. Emphasis on Plato, Aristotle, Longinus, Horace, Sidney, Dryden, Pope, Lessing, Wordsworth, Coleridge, Shelley, Poe, Arnold, and Eliot. Method: *explication de texte*. Textbook and critical papers.
316. LITERATURE OF THE EIGHTEENTH CENTURY *Three hours*
A study of English poetry and prose from Dryden through Burns. Emphasis upon the neo-classicists: Dryden, Pope, Addison, Swift, and Johnson, and a study of the beginnings of the romantic outlook in Gray, Thomson, and Cowper. Textbook, collateral reading, and reports.
319. NON-SHAKESPEAREAN DRAMA OF THE RENAISSANCE *Three hours*
This course will examine, in turn, the medieval background of English drama, the developments in drama during the Tudor Age, and the works of later Elizabethan and Jacobean dramatists.
329. AMERICAN CLASSICS *Three hours*
A critical study of American masterpieces as the literary embodiment of the evolving minds, ways, and values of the American cultural process. Emphasis upon selected writings of Edwards, Franklin, Emerson, Hawthorne, Melville, Whitman, Twain, H. James, Adams, Frost, Eliot, Hemingway, Faulkner.
Open only to non-English majors. May not be substituted for English 203-204.
- 330m. METHODS OF TEACHING ENGLISH *Three hours*
Attention is given to the terms and standards of literary criticism, the merits and inadequacies of representative high school English textbooks, and acceptable methods of teaching composition and the various literary forms. The student must give evidence of having achieved on his own a mastery of the essentials of grammar.

French

ASSISTANT PROFESSOR A. OTTEN; INSTRUCTOR HOLKEBOER

101. ELEMENTARY FRENCH *Four hours*
An introductory course in the comprehension and use of spoken and written French.
102. ELEMENTARY FRENCH *Four hours*
Continuation of French 101.
201. INTERMEDIATE FRENCH *Three hours*
Further training in spoken and written French and extensive reading in representative French literature.
202. INTERMEDIATE FRENCH *Three hours*
Continuation of French 201.
206. ADVANCED FRENCH *Two hours*
Intensive exercise in written and oral expression. Prerequisite: French 202.. Not offered in 1959-60.

301. LITERATURE OF THE NINETEENTH CENTURY *Three hours*
A study of major movements and writers in nineteenth century France to 1870.
303. LITERATURE OF THE SEVENTEENTH CENTURY *Three hours*
A study of the growth and spirit of Classicism, with emphasis on representative authors, especially Corneille and Moliere. Prerequisite: 202. Not offered in 1959-60.
304. LITERATURE OF THE SEVENTEENTH CENTURY *Three hours*
Continuation of 303, with special attention to La Fontaine, Boileau, and Racine. Not offered in 1959-60.
307. FRENCH LITERATURE OF THE EIGHTEENTH CENTURY *Three hours*
Lectures and discussion on the history of the literature and thought of the eighteenth century. Critical reading and analysis of the works of the principal writers of the period with special attention to Montesquieu, Voltaire, Rousseau, and Diderot.
309. CONTEMPORARY FRENCH LITERATURE *Three hours*
Detailed study of major writers and movements from 1870-1914. Special attention is given to Verlaine, Rimbaud, Mallarmé, the symbolists, Claudel, Apollinaire. Lectures, critical analysis of texts, reports on authors not directly studied in class.
310. CONTEMPORARY FRENCH LITERATURE *Three hours*
A study of French literature and thought since the first World War, ending with a survey of the current literary scene. Special attention is given to Gide, Valéry, Proust, Mauriac, Malraux, Sartre, Camus, the surrealists. Lectures, critical analysis of texts, reports on authors not directly studied in class.

Geography

PROFESSOR FLOKSTRA; DEAN VAN OPYNEN

105. GEOGRAPHY OF NORTH AMERICA *Three hours*
A survey of the elements of the natural environment of the major regions of the United States and Canada in their relationship to the cultural landscape. Intended for those specializing in education or in the social sciences.
106. GEOGRAPHY OF SOUTH AMERICA *Three hours*
A study of the geographic structure of South America in relation to human adjustment and culture. Intended for those specializing in education or in the social sciences. Not offered in 1959-60.
107. GEOGRAPHY OF THE FAR EAST AND THE PACIFIC AREA *Three hours*
A study of the geographic and historical background of India, China, Japan, Soviet Asia, Australia, and minor areas of the Far East and the Pacific. The course also deals with the geographic aspects of certain problems dealing with industry, agriculture, and population. Not offered in 1959-60.
109. GEOGRAPHY OF THE CARIBBEAN AREA *Three hours*
A study of the geographic and historic background of the area. The course deals with the geographic aspects of certain problems related to industry, agriculture, and population. Not offered in 1959-60.

318. TEACHING GEOGRAPHY IN ELEMENTARY SCHOOLS *Three hours*
 This course may be counted as credit in Geography toward an A.B. degree in Education except in cases in which it is the student's only course in teaching methods.
 This course not only includes a course in methods, but also one hour of content dealing with the Pacific area.

German

PROFESSORS BOERSMA AND FRIDSMA; MISS MARLENE VAN KLEY

101. ELEMENTARY GERMAN *Four hours*
 Pronunciation, elementary grammar and composition. Graded readings.
102. ELEMENTARY GERMAN *Four hours*
 Continuation of 101.
201. INTERMEDIATE GERMAN *Three hours*
 Selected prose readings. Grammar review, composition, and collateral reading reports. Prerequisite: 101 and 102.
202. INTERMEDIATE GERMAN *Three hours*
 More advanced readings in prose and/or poetry. Grammar review and composition continued. Collateral reading reports. Prerequisite: 201.
205. ADVANCED ORAL AND WRITTEN COMPOSITION *Two hours*
 Prerequisite: 202.
301. CLASSICISM *Three hours*
 The origins of the classical ideal during the seventeenth and early eighteenth centuries. Readings from Klopstock, Lessing, Goethe, and Schiller. Prerequisite for either semester: 202. Not offered in 1959-60.
302. CLASSICISM *Three hours*
 Continuation of 301. Not offered in 1959-60.
303. ROMANTICISM *Three hours*
 The literary theory and philosophical-religious basis of the German romantic movement as reflected in representative works of both earlier and later Romanticists. Prerequisite: 202. Not offered in 1959-60.
304. REALISM *Three hours*
 Readings in the literary prose of the latter half of the nineteenth century. A survey of the intellectual and cultural changes immediately preceding this era and an analysis of some literary works characteristic of the period. Prerequisite: 202. Not offered in 1959-60.
305. EARLY NINETEENTH CENTURY DRAMA *Three hours*
 A comprehensive study of the lives and works of leading German dramatists of the early nineteenth century. Assigned readings. Papers on related subjects. Prerequisite: 202.
306. LATER NINETEENTH CENTURY DRAMA *Three hours*
 A study of Hebbel and Hauptmann and their times. Assigned reading and reports. Prerequisites: 202 and 303.
- 330m. METHODS OF TEACHING MODERN FOREIGN LANGUAGES *One hour*
 Intended for prospective teachers in German in secondary schools. Prerequisite: six of the courses offered in this department.

Greek

PROFESSOR RADIUS; ASSOCIATE PROFESSOR R. OTTEN*; MR. HANSEN
AND MR. WOUDESTRA.

Students who expect to graduate from the pre-Seminary Course must
complete Courses 101, 102, 201, 202, 311, 313, 314.

- | | | |
|------|---|--------------------|
| 101. | BEGINNERS' GREEK
Text: Crosby and Schaeffer, <i>An Introduction to Greek</i> . | <i>Four hours</i> |
| 102. | BEGINNERS' GREEK
Continuation of 101. Completion of the text and the reading of the first book of Xenophon <i>Anabasis</i> , or its equivalent. | <i>Four hours</i> |
| 201. | XENOPHON
Selections from the <i>Anabasis</i> . Prerequisite: 101 and 102. | <i>Three hours</i> |
| 202. | SELECTIONS FROM PLATO
Prerequisite: 201. | <i>Three hours</i> |
| 311. | GREEK HISTORY
The political, social and cultural history of the Greek city-states up to the time of the Roman conquest. Some attention is also given to the history of the Near and Middle East. Open only to Juniors and Seniors who are Pre-Law, Pre-Seminary, History or Classic majors; others must secure permission. | <i>Three hours</i> |
| 313. | NEW TESTAMENT GREEK
The Gospel according to St. Mark is read. A study is made of the special features of Hellenistic Greek. The significance of lexical and syntactical detail for the interpretation of the text is everywhere emphasized. Prerequisites: for pre-Seminary students, 202; others, 102. | <i>Three hours</i> |
| 314. | NEW TESTAMENT GREEK
A study is made of some of the Pauline Epistles. Prerequisite: 313. | <i>Three hours</i> |
| 319. | PLATO'S REPUBLIC
The Greek text is studied. This course aims at an understanding and evaluation of Plato's views as presented especially in the Republic. Prerequisite: two years of Greek. | <i>Three hours</i> |
| 320. | PLATO'S REPUBLIC (continued)
Prerequisite: Greek 319 | <i>Three hours</i> |

* On leave 1959-60

History

PROFESSORS DROST, STRIKWERDA, RADIUS, AND DE BEER;
ASSOCIATE PROFESSORS IPPEL AND MILLER; ASSISTANT PROFESSOR DE BRUIN;
INSTRUCTORS RIENSTRA, WESTRA, AND DE VRIES.

Students majoring in history are required to present a total of at least thirty hours, as follows: History 101 and 102 (six hours), American History (six hours), plus six hours in each of at least three of the following areas: Greek and Roman History, Medieval History, Early Modern European History, Modern and Contemporary European History, English History (general or constitutional), Latin American History, Russian and Eastern European History.

A student who wishes to be identified as a departmentally-approved major in History is urged to consult at intervals with the chairman of the department and must file application for such status at the close of his sophomore year. Application forms are available from any member of the history staff and should be returned by mail to the department by the August 15 which precedes enrollment for the junior year.

Courses 101 and 102 are required of every freshman who expects to earn the bachelor of arts degree.

101. GROWTH OF WESTERN CIVILIZATION *Three hours*
 Surveys of Egyptian, Mesopotamian, Greek, and Roman History. The founding and spread of Christianity. The barbarian invasions, feudalism, the Church, the Empire, the Renaissance, and the Reformation. (Juniors and Seniors will receive only two hours credit for this course.)
102. GROWTH OF WESTERN CIVILIZATION *Three hours*
 A continuation of 101. Outlines the rise of the great powers, the several revolutions of modern history, the Napoleonic period, and the major political phenomena of the nineteenth and the twentieth centuries. (Juniors and seniors will receive only two hours credit for this course.)
203. ENGLISH HISTORY TO 1600 *Three hours*
 An outline of the political and social history of England.
204. ENGLISH HISTORY: 1600 TO 1959 *Three hours*
 A continuation of 203.
205. MODERN AND CONTEMPORARY EUROPE SINCE 1815 *Three hours*
 Western Europe from the Congress of Vienna to about the end of the century. Outlines political and economic history and examines nationalism, liberalism, socialism, Darwinism, and industrialism. Not open to freshmen.
206. MODERN AND CONTEMPORARY EUROPE SINCE 1815 *Three hours*
 A continuation of 205. Western Europe from about 1900 to the present, with particular emphasis on Russia and the modern Near Eastern Question. The problems of the new economic and political balance of power, the conflict of ideologies, cultural relativism, the new age of conservatism. Not open to freshmen.
209. CANADIAN HISTORY *Two hours*
 A tracing of the political, economic, and cultural history of Canada and the Atlantic Provinces to the Quebec Conference of 1864. Lectures and student reports.
210. CANADIAN HISTORY *Two hours*
 The continuation of 209. A survey of Canada's history from the Confederation to the present. Includes an analysis of cabinet or parliamentary government. Lectures and student reports.
211. RUSSIAN AND EASTERN EUROPEAN HISTORY *Three hours*
 The study of Russian and East European history from the Byzantine and Slavic origins up to the Congress of Vienna. Assigned readings and reports.
212. RUSSIAN AND EASTERN EUROPEAN HISTORY *Three hours*
 The study of Russian and East European history from the Congress of Vienna to the near present. The course will be concentrated upon the causes, nature, and consequences of the Russian Revolution. Assigned readings and reports.
301. AMERICAN HISTORY *Three hours*
 European backgrounds, colonial development, the Revolution, the onset of the national period, Jacksonianism, sectionalism, and the Civil War.
302. AMERICAN HISTORY *Three hours*
 A continuation of 301. The aftermath of the Civil War, the economic phenomena and political history of the late nineteenth century, the Roosevelt and the Wilson eras, the New Deal and the Second World War.

305. **LATIN AMERICAN HISTORY** *Three hours*
An account of the history, government, and the social and economic development of the Central and South American colonies of Spain and Portugal. Open only to juniors and seniors.
306. **LATIN AMERICAN HISTORY** *Three hours*
A continuation of 305. Presents the histories and governments of the several Central and South American countries during their national periods to the present. Open only to juniors and seniors.
307. **MEDIEVAL HISTORY** *Three hours*
The study of European history from the establishment of Christianity as a civilizing force to the twelfth century rise of cities. Three or four interpretive papers are to be written. For juniors and seniors.
308. **MEDIEVAL HISTORY** *Three hours*
A continuation of the former from the Renaissance of the twelfth century to the Italian Renaissance. Intellectual and religious developments are emphasized. The same requirements as for 307.
309. **MODERN EUROPE To 1648** *Three hours*
A history of Europe between 1500 and 1648, with primary emphasis on the various phases of the Reformation, the Counter-Reformation, and the wars of religion.
310. **MODERN EUROPE: 1648 TO 1815** *Three hours*
The age of Louis XIV, the Age of Reason, the Enlightenment. Includes the intellectual, religious, and cultural movements, as well as the colonial conflicts. Ends with the French Revolution.
311. **GREEK HISTORY** *Three hours*
The political, social and cultural history of the Greek city-states up to the time of the Roman conquest. Some attention is given also to the history of the Near and Middle East. Open only to juniors and seniors who are pre-Law, pre-Seminary, history or classic majors; others must secure permission.
312. **ROMAN HISTORY** *Three hours*
The history of Rome from the foundation of the city to 565 A.D., the death of Justinian. The emphasis falls on the development of the constitution and its effect upon, and how in turn it was affected by, the expansion of Rome over the Mediterranean. Economic, social, and literary history studied in their relation to the political. The decline of paganism and the rise of Christianity are reviewed in their relation to each other. Prerequisite: 311.
313. **ENGLISH CONSTITUTIONAL HISTORY** *Three hours*
A study of the origins and subsequent developments of English legal institutions, law, and constitutional usages from Anglo-Saxon times to the close of the Middle Ages. (Not offered in 1959-60).
314. **ENGLISH CONSTITUTIONAL HISTORY** *Three hours*
A continuation of 313. (Not offered n 1959-'60).
326. **DUTCH HISTORY (1500-1815)** *Three hours*
A short review of the history of the Netherlands up to 1500. The Precursors of the Reformation and the Reformation in the Netherlands, the Eighty Years' War; the Dutch Golden Age and its influence on Europe; Dutch commerce and colonization; Wars between the Netherlands and other countries for religious and commercial purposes; the triumph of plutocracy and rationalism in the eighteenth century; the spirit of the French Revolution as manifested in Holland; the rebirth of Calvinism as a political and cultural power after 1815.

Latin

PROFESSOR RADIUS; ASSOCIATE PROFESSOR R. OTTEN*;
INSTRUCTOR VAN VUGT; MR. HARRIS AND MR. WOULDSTRA

Pre-Seminarians —

- Those who have had one year in high school take 101.
- Those who have had two years in high school take 207.
- Those who have had 101 and 102 at Calvin take 207.

Others —

- Those who have had one year in high school take 101.
- Those who have had two years in high school take 201.
- Those who have had three years in high school, consult instructor.
- Those who have had 101 and 102 at Calvin take 201.
- Those who have had 201 and 202 at Calvin take 301 or 303.
- Students who are planning a major in Latin should consult with Dr. W. T. Radius.

- | | | |
|------|---|-------------|
| 101. | ELEMENTARY LATIN
Text: Smith-Thompson, First Year Latin (revised by Jenney). | Four hours |
| 102. | ELEMENTARY LATIN
Continuation of 101. Same text as above. | Four hours |
| 201. | INTERMEDIATE LATIN
For students who have had two units of Latin in high school or one year in college. A thorough review of the grammar will accompany the reading of selected Latin prose. | Three hours |
| 202. | INTERMEDIATE LATIN
Continuation of 201. | Three hours |
| 207. | SELECTIONS FROM LACTANTIUS' DIVINAE INSTITUTIONES
Review of grammar. Reading of selected portions of the <i>Institutiones</i> . | Three Hours |
| 208. | READINGS IN THE CHURCH FATHERS
Continuation of 207. | Three hours |
| 301. | LUCRETIVS AND CICERO
Selections from Lucretius and Cicero, designed to portray some of the major issues posed by Classical thought. Collateral reading and reports. Alternate with Latin 303. | Three hours |
| 302. | SENECA AND AUGUSTINE
Readings from Seneca and Augustine, selected to complete the survey begun in Latin 301 and to give the first significant Christian critique of Classical thought as delineated in the <i>De Civitate Dei</i> of Augustine. Collateral reading and reports. Alternates with Latin 304. | Three hours |
| 303. | LATIN POETRY
A study of Latin poetry from Catullus through the Elegiac Poets, with some attention to early Christian and Medieval Poetry. Collateral reading and reports. Alternates with Latin 301. Not offered 1959-60. | Three hours |
| 304. | ROMAN HISTORICAL THOUGHT
Representative selections from such historians as Sallust, Livy, Tacitus, and Suetonius. Collateral reading and reports. Alternates with Latin 302. Not offered 1959-60. | Three hours |

* On leave 1959-60

312. ROMAN HISTORY *Three hours*
 The history of Rome from the foundation of the city to A. D. 565, the death of Justinian. The emphasis falls on the development of the constitution and its effect upon, and how in turn it was affected by the expansion of Rome over the Mediterranean. Economic, social and literary history studied in its relation to the political. The decline of paganism and the rise of Christianity are viewed in their relation to each other. Prerequisite, Greek 311 or History 311.
327. LATIN GRAMMAR AND WRITING *Three hours*
 A thorough review of Latin grammar and syntax will be made, and attention will be given to Latin writing. Prerequisite: 201 and 202, or 207 and 208.

Mathematics

PROFESSOR MUYSKENS; ASSOCIATE PROFESSOR TULS;
 ASSISTANT PROFESSOR SINKE

Students who wish to major in Mathematics should take Math. 101, Math. 102, and Math. 104 in High School. Ten hours of Calculus is the basic requirement for a major in Mathematics. All courses have as prerequisite one year High School Algebra and one year Plane Geometry.

101. ADVANCED ALGEBRA *Three hours*
 For those who have had only one year of high school algebra.
104. PLANE TRIGONOMETRY *Three hours*
 Prerequisite: Math. 101 and plane geometry.
201. COLLEGE ALGEBRA AND PLANE ANALYTICAL GEOMETRY *Five hours*
 Prerequisite: Math. 101 and Math. 104.
202. CONTINUATION OF 201 *Five hours*
 Plane analytical geometry completed and an introduction to solid analytical geometry.
205. MATHEMATICS OF FINANCE *Three hours*
 The mathematics of the theoretical aspects of interest and its practical applications to simple interest, simple discount, compound interest, annuities certain, as well as bonds and stocks.
206. STATISTICS *Three hours*
 Emphasis on statistical methods. Prerequisite: Math. 101. For business administration students Math. 205 is required.
301. CALCULUS *Five hours*
 Differentiation and integration of algebraic functions. Prerequisite: Math. 201 and 202.
302. CALCULUS *Five hours*
 Differentiation and integration of transcendental functions. Solution of elementary ordinary differential equations. Prerequisite: Math. 301.
304. DIFFERENTIAL EQUATIONS *Three hours*
 Prerequisite: Math. 302.
305. THEORY OF EQUATIONS *Three hours*
 Prerequisite: Math. 302.
306. ADVANCED CALCULUS *Three hours*
 An advanced course in which the emphasis is on rigorous mathematical reasoning rather than manipulative skill. Intended for mathematics majors, physics and chemistry majors, and engineering students. Prerequisite: Math. 302.

330m TEACHERS' COURSE

Two hours

Methods of teaching high school geometry, with emphasis on an introduction to college geometry. Open to all mathematics majors and to those who wish to teach mathematics in high schools. Prerequisite: Mathematics through 202.

Music

PROFESSOR SWETS; ASSOCIATE PROFESSOR DE JONGE; ASSISTANT PROFESSOR GEEDES; INSTRUCTORS HAMERSMA* AND VAN SOLKEMA*; MR. SLENK AND MISS RUTGERS

THEORY

103. THEORY AND HARMONY *Three Hours*
The elements of music: tonality, notation, rhythm. A coordinated study of harmony through the ear, eye, and keyboard. Writing and harmonization of hymn tunes and chorales, sight-singing, dictation using primary and dominant seventh chords. One hour laboratory period per week required.
104. THEORY AND HARMONY *Three Hours*
Continuation of 103.
203. THEORY AND HARMONY, ADVANCED *Three Hours*
Continuation of 103-104. Use of all diatonic triads and seventh-chords, altered chords, color chords. Problems of composition involving smaller forms. Continuation of sight-singing and dictation. One hour laboratory period per week required.
204. THEORY AND HARMONY, ADVANCED *Three Hours*
Continuation of 203.
303. COUNTERPOINT, CANON AND FUGUE *Three Hours*
The principles of contrapuntal composition, including a study of species counterpoint and a detailed analysis of Palestrinian counterpoint.
304. COUNTERPOINT, CANON AND FUGUE *Three Hours*
Continuation of 303.
313. CONDUCTING *One Hour*
Prerequisite Music 103-104.
314. CONDUCTING *One Hour*
Continuation of 313.
315. ARRANGING *Three Hours*
The problems involved in writing for orchestra, band, and choir. A survey of the technical limitations of each instrument and of the human voice. Arrangements written by class members will be performed by student organizations whenever practical. Prerequisite: Music 103-104.
316. ARRANGING *Three Hours*
Continuation of 315.

* On leave 1959-60

HISTORY AND LITERATURE

211. INTRODUCTION TO MUSIC LITERATURE *Three Hours*
 General course designed to develop intelligent discrimination in the listener. Structural principles and aesthetic content of music with reference to the various forms and styles will be considered. The course is planned to give a general idea of the entire realm of music and is intended alike for the technical musician and those who wish to become merely intelligent listeners.
212. MUSIC LITERATURE *Three Hours*
 Continuation of 211.
219. CHURCH MUSIC *Two Hours*
 An historical survey of the worship music of the ancient Hebrews, the early Christian church, the Roman church and the churches of the Reformation. A study of the development of plainsong, the Lutheran chorale and the Genevan-Dutch psalm tunes. Not offered in 1959-60.
220. CHURCH MUSIC *Two Hours*
 An historical survey of the music of the church in post-Reformation England and America. A study of the organ and its literature and of the English hymn. Principles of appropriate worship music are discussed in the light of the history of the music of the church. Prerequisite: Music 219. Not offered in 1959-60.
305. HISTORY OF MUSIC *Three Hours*
 The development of the art of music from the earliest times to the present. Oratorio and church music, the opera, songs, and instrumental music. Biographies of composers. Representative compositions of each main period presented in class. Lectures, collateral reading, term papers, and text-book work.
306. HISTORY OF MUSIC *Three Hours*
 Continuation of 305.
307. FORM *Two Hours*
 A study of the development of musical forms, beginning with the early plainsong, masses, motets, madrigals, and continuing through early orchestral and instrumental compositions. The relationship of musical form to problems of tonality, rhythm, unity and variety. Not offered in 1959-60.
308. FORM *Two Hours*
 Continuation of 307. Not offered in 1959-60.
311. SYMPHONIC LITERATURE *Three Hours*
 A study of the development of the Symphony from the early sonatas, suites, and overtures, through to the modern symphony.
312. SYMPHONIC LITERATURE *Three Hours*
 Continuation of 311. This second semester will be devoted primarily to the symphonic poem.

MUSIC EDUCATION

221. ELEMENTS OF MUSIC *Two Hours*
 A course designed to give basic training in the melodic, rhythmic and harmonic elements of music for the prospective grade teacher. Special attention is given to coordinating the ear, eye, voice, and piano keyboard.

- 222. ELEMENTARY SCHOOL MUSIC** *Two Hours*
 A course designed to prepare for teaching music in the elementary grades. Includes the study of child voice problems, rote-song teaching, conducting, music-reading, and evaluation of basic music texts and supplementary materials. Collateral reading. Prerequisite: Music 221 or its equivalent. Music Majors concentrating in Vocal Music education may elect this course for three hours credit. This may be credited as Education 222.
- 331. JUNIOR HIGH SCHOOL MUSIC** *Three Hours*
 A study and evaluation of vocal problems, methods, and materials for the junior high school. Includes the changing voice of the adolescent child, voice testing and classification, general music class, organization and procedures for choral groups, and a study of materials. Collateral reading. Prerequisite: Music 103-104.
- 332. SENIOR HIGH SCHOOL MUSIC** *Three Hours*
 The study and evaluation of the aims, content and procedures of a vocal music program for the senior high school. Includes the consideration of voice-testing and classification, the principles underlying the organization and development of choral units, as well as a survey of vocal music materials for these groups. Collateral reading. Prerequisite: Music 103-104.
- 333. TEACHING OF INSTRUMENTAL MUSIC** *Three Hours*
 Problems in the organization of a school instrumental program, beginning with the establishment of elementary school rhythm bands; principles of class instruction in orchestra and band instruments; evaluation of methods of class instruction; orchestra and band organization; repertoire. Must be taken no later than the junior year. Offered second semester.

APPLIED MUSIC

All applied music students should study with a member of the college staff. In case of an overload in the department, it may be necessary for the chairman of the department to recommend that the student study with an approved teacher in the community. This recommendation will be made only in an emergency.

All applied music students and all music majors are required to attend repertory class or studio class each Thursday at 1:00 P.M. Attendance is necessary in order to receive credit in applied music.

All applied music students must appear before a jury consisting of the members of the music faculty for examination at the end of each semester to determine placement and grade.

All entering applied music students will be given provisional placement for the semester by the instructor. Final placement will be determined by the jury at the end of the semester.

The applied music requirements of the Music Department conform to the standards set up by the National Association of Schools of Music in 1947.

A maximum of 8 semester hours of credit in Applied Music will be allowed towards the Bachelor's Degree, except for Music Majors concentrating in Applied Music, in which case the maximum is 16 hours.

Individual Lessons

- 117-118, 217-218, 317-318, 327-328 VOICE** *One hour*
 Individual lessons in voice. Fee \$45.00 per semester.
- 117c-118c, 217c-218c, 317c-318c, 327c-328c VOICE** *Two hours*
 Individual lessons for the Music Major concentrating in voice. Fee: \$45.00 per semester.

- 109-110, 209-210, 309-310, 319-320 ORGAN *One hour*
Individual lessons in organ. Fee: \$45.00 per semester. *Practice*
fee: \$10.00 per semester.
- 109c-110c, 209c-210c, 309c-310c, 319c-320c ORGAN *Two hours*
Individual lessons for the Music Major concentrating in organ.
Fee: \$45.00 per semester. Practice fee: \$10.00 per semester.
- 141-142, 241-242, 341-342, 351-352 PIANO *One hour*
Individual lessons in piano. Fee: \$45.00 per semester.
- 141c-142c, 241c-242c, 341c-342-c, 351c-352c PIANO *Two hours*
Individual lessons for the Music Major concentrating in piano.
Fee: \$45.00 per semester.
- 161-162, 261-262, 361-362, 461-462 STRINGS *One hour*
Individual lessons in violin, viola, violoncello or bass violin. Fee
as required.
- 161c-162c, 261c-262c, 361c-362c, 461c-462c STRINGS *Two hours*
Individual lessons for the Music Major concentrating in violin,
viola, violoncello, or bass violin. Fee as required.
- 171-172, 271-272, 371-372, 471-472 WOODWINDS *One hour*
Individual lessons in flute, oboe, clarinet, bassoon or saxophone.
Fee as required.
- 171c-172c, 271c-272c, 371c-372c, 471c-472c WOODWINDS *Two Hours*
Individual lessons for the Music Major concentrating in flute,
oboe, clarinet, bassoon or saxophone. Fee as required.
- 181-182, 281-282, 381-382, 481-482 BRASSES *One hour*
Individual lessons in cornet, horn, baritone, trombone or bass horn.
Fee as required.
- 181c-182c, 281c-282c, 381c-382c, 481c-482c BRASSES *Two hours*
Individual lessons for the Music Major concentrating in cornet,
horn, baritone, trombone or bass horn. Fee as required.
191. PERCUSSION
Individual lessons in snare drum, tympani and other percussion
instruments. Fee as required.
- Class Lessons
- 163-164. STRINGS *One hour*
Class lessons in string instruments for the Music Major concen-
trating in Instrumental Music Education.
- 173-174. WOODWINDS *One hour*
Class lessons in woodwinds for the Music Major concentrating in
Instrumental Music Education.
- 183-184. BRASSES *One hour*
Class lessons in brass instruments for the Music Major concen-
trating in Instrumental Music Education.
193. PERCUSSION *One hour*
Class lessons in percussion instruments for the Music Major con-
centrating in Instrumental Music Education.
- 119-120. VOICE *One hour*
Class lessons in voice for the Music Major concentrating in In-
strumental Music Education.

199-200. REPERTORY CLASS*No credit*

Students perform for their fellow students and for the music faculty to gain experience in public performance and to increase their knowledge of music literature. Attendance is required of all music majors and students of Applied Music. Others are invited.

ENSEMBLES**101-102. ORATORIO CHORUS***No credit*

The study of representative works of the great masters of choral writing with a view to public performance. Handel's Messiah is rendered annually at Christmas time. Another oratorio is presented in the spring. Open to all who meet the requirements of voice and musicianship.

107-108. RADIO CHOIR*One hour*

Performs weekly as the Choir of the Back to God Hour over both the NBC and the Mutual Networks. Representative works in the field of Church music suitable for radio performance are used. Open only to those who meet the demands of voice and musicianship. One hour credit for each semester.

207-208. A CAPELLA CHOIR*One Hour*

Representative works in the field of choral literature are studied and a limited number of selections are prepared for concert performance. Open only to those who meet the demands of voice and musicianship. One hour credit for each semester.

213-214. BAND*One hour*

Representative works in the field of band literature are studied and prepared for concert performance. Open to all students who meet the demands of musicianship. Three rehearsals a week. One hour credit for each semester.

215-216. ORCHESTRA*One hour*

Representative works in the field of chamber and symphony orchestra literature are studied and prepared for concert performance. Open to all students who meet the demands of musician-ship. Two rehearsals a week. One hour credit each semester.

Philosophy

PROFESSOR JELLEMA; ASSOCIATE PROFESSOR RUNNER;
ASSISTANT PROFESSORS ORLEBEKE AND WOLTERSTORFF

Six-hour requirement for the General College A.B. degree:

Every candidate for the A.B. degree, General College, is required to take six hours of philosophy, exclusive of Logic. To fulfill this requirement, the student may choose any one of the following combinations, (a) being the usual sequence.

- (a) Perspectives 201 and 202.
- (b) Ethics and any one of the following: Perspectives 201, Perspectives 202, History of Philosophy: Ancient.
- (c) History of Philosophy: Ancient followed by Perspectives 202.
- (d) Perspectives 201 followed by History of Philosophy: Modern.

PHILOSOPHY MAJORS:

Students who plan to major in Philosophy should make application to the chairman of the department *not later than the beginning of the junior year*, and should thereafter arrange *each semester's* program in consultation with him.

Minimum total number of departmental hours required of a Philosophy major is twenty-seven, distributed as follows:

Logic, History of Philosophy: Ancient, Medieval, Modern	12 hours
Kant	3 hours
Additional courses (advanced) in History of Philosophy, selection to be approved by departmental chairman	6 hours
Systematic disciplines, selection to be approved by departmental chairman	6 hours

ELEMENTARY COURSES

(A student may elect any one of the Elementary Courses without having had previous courses in Philosophy.)

200. LOGIC *Three hours*
A course in traditional and elementary symbolic logic. Open to qualified Freshmen. Offered each semester.
201. PERSPECTIVES OF PHILOSOPHY *Three hours*
An introduction to philosophy which emphasizes basic differences in philosophical orientation and perspective by way of study of the Greek mind in comparison with the Christian, more particularly as articulated by Augustine. Offered first semester.
202. PERSPECTIVES OF PHILOSOPHY *Three hours*
Similar to 201, except that attention is centered on medieval and modern philosophy. Offered second semester.
205. ELEMENTARY ETHICS *Three hours*
Emphasis is on the contrast between the "moral commonwealths" of ethical naturalism, and its various forms, of classic pagan and modern idealism, and of Christianity.
220. HISTORY OF PHILOSOPHY: ANCIENT *Three hours*
Historical and critical study of the philosophical questions raised in the Greek and Hellenistic periods, and of the implicit movement in the proffered solutions. Through Plotinus. Offered each semester.

INTERMEDIATE COURSES

(Intermediate courses normally presuppose three hours of Philosophy, but are open to all qualified *juniors and seniors*.)

301. HISTORY OF PHILOSOPHY: MEDIEVAL *Three hours*
Historical and critical study of the Christian philosophical synthesis from the beginnings of Christianity to the Renaissance. Offered each semester.
302. HISTORY OF PHILOSOPHY: MODERN *Three hours*
Historical and critical study of the philosophical perspective of modernity.
303. PHILOSOPHY OF SCIENCE AND SCIENTIFIC METHOD *Three hours*
A study of the first principles underlying Greek, modern classical, and contemporary science.
305. INTERMEDIATE ETHICS *Three hours*
A course in ethics which presupposes some acquaintance with the history of philosophy. (No credit is allowed for 305 if student has had 205). Offered second semester.
307. POLITICAL PHILOSOPHY *Three hours*
A history of political thought from the Hebrews to contemporary times, with especial emphasis on the development of democratic ideals and their application.

308. **AESTHETICS** *Three hours*
 A study of the main features of the aesthetic judgment as exemplified in the fine arts, of the relation of art to the aesthetic, and of the relation of aesthetic value to other values, such as the moral.
320. **CONTEMPORARY PHILOSOPHY** *Three hours*
 Subject is history of philosophy of the last 100 years, or some major movement of this period. Offered first semester.

ADVANCED COURSES

(Advanced courses normally presuppose six hours of Philosophy, but are open to all qualified *seniors*.)

- A. 350-379 Advanced courses in history of philosophy. Intensive study of some philosopher or philosophical school of the ancient, the medieval, the modern, or the contemporary period.
351. **PLATO** *Three hours*
 Study of the later Platonic dialogues. Offered first semester.
352. **ARISTOTLE** *Three hours*
 Advanced study of Aristotle. Offered second semester.
361. **THE PHILOSOPHY OF THOMAS AQUINAS** *Three hours*
 A course in Thomistic thought, including analysis of portions of the *Summa Theologica*. Offered first semester.
365. **KANT** *Three hours*
 Study of the *Critique of Pure Reason*. Offered second semester.
- B. 380-399. Advanced courses in systematic disciplines of philosophy.
395. **METAPHYSICS** *Three hours*
 Offered second semester.

Physical Education

ASSOCIATE PROFESSOR STEEN; INSTRUCTOR TUUK;
 MRS. BYKER AND MR. VROON

Students desiring the degree of A.B. in Education may obtain a minor in this department. They should select twelve hours from the courses listed here; the remaining three hours they should select from the following: Biology 105 and 106.

Students should meet requirements for the Red Cross First Aid Certificate. This course will be offered each semester.

103. **PERSONAL HYGIENE (Biol. 103)** *Three hours*
 The proper care of our bodies and approved practices for the prevention of disease are studied.
104. **HISTORY AND PRINCIPLES OF PHYSICAL EDUCATION** *Two hours*
 Traces the history of Physical Education from its early origin to present-day trends. Considers the relation of Physical Education to life and ideas. Acquaints the student with the profession of Physical Education.
203. **ORGANIZATION AND ADMINISTRATION OF PHYSICAL EDUCATION** *Two hours*
 A study of the representative programs of Physical Education and evaluation of these programs.
204. **COMMUNITY RECREATION** *Two hours*
 A study of the development, administration, and use of leisure time within the community and of the community agencies organized to meet present-day recreational needs. Not open to freshmen.

205. COACHING OF BASKETBALL *Two hours*
A consideration of the fundamentals that make up the game of basketball; team conditioning, styles of play, and team strategy.
206. COACHING OF SPRING SPORTS *Three hours*
A study of the fundamentals of track, tennis, golf, and baseball. Methods of teaching and coaching of these sports are also discussed. Not open to freshmen.
222. TEAM SPORTS FOR WOMEN *Three hours*
A study of fundamentals, history, and teaching methods of basketball, softball, soccer, and volleyball.
223. TEACHING OF PHYSICAL EDUCATION IN ELEMENTARY SCHOOLS *Three hours*
Theoretical and practical methods in the teaching of play activities to children of the elementary grades.
322. INDIVIDUAL SPORTS FOR WOMEN *Three hours*
A study of the background, fundamentals, and teaching methods of tennis, golf, badminton, archery and bowling.

Physical Science

ASSOCIATE PROFESSOR BROENE; ASSISTANT PROFESSOR ORLEBEKE

205. INTRODUCTION TO PHYSICAL SCIENCE *Three hours*
This course attempts to evaluate critically the basic assumptions, simple laws and results of modern scientific investigations in the field of physics, chemistry, geology and astronomy. Emphasis is placed on the interrelation of these fields rather than a study of each unit by itself. Not open to students having had Chemistry 103-104 or Physics 201-202 or their equivalent.
206. INTRODUCTION TO PHYSICAL SCIENCE *Three hours*
Continuation of 205, which is also a prerequisite.

Physics

PROFESSOR WASSINK; INSTRUCTOR FABER

A student who wishes to major in Physics should complete the following courses: Physics 201 and 202, 301, 302, 303, 304, 305, 306, 307, and 308. In related fields, he should complete Mathematics 104, 201, 202, 301, 302, 304 and 306; and Chemistry 103 and 104. Advanced Algebra, Solid Geometry and Plane Trigonometry should be completed in high school, if possible. The student should take Chemistry 103 and 104, and Mathematics 201 and 202 during his freshman year and should, before the beginning of the sophomore year, confer with a member of the Physics staff.

201. GENERAL PHYSICS *Four hours*
Mechanics, sound, and heat. Prerequisite: Math. 104. Three recitations and one two to three-hour laboratory period a week.
202. GENERAL PHYSICS *Four hours*
Electricity and light. Continuation of 201. Three recitations and one two to three-hour laboratory period a week.
203. GENERAL PHYSICS *Six hours*
Mechanics, sound, and heat. (Required of all engineering students.) At least half the semester is devoted to elementary mechanics; the remainder of the time to sound and heat. Many experimental illustrations. Five recitations and one two to three-hour laboratory period a week. Prerequisite: plane trigonometry.

204. GENERAL PHYSICS *Six hours*
Electricity and light. (Required of all engineering students.)
A continuation of 203. It takes up the fundamental phenomena and laws of electricity and light with ample class illustrations. Five recitations, and one two to three-hour laboratory period a week.
- NOTE: Prerequisites for the following courses are Physics 202 or 204, and Mathematics 302.
301. MECHANICS *Three hours*
The fundamental principles of Newtonian Mechanics applied to a single particle, a system of particles, and to the motion of a rigid body; a discussion of central force motion with applications to Kepler's laws and Rutherford scattering laws; the principle of virtual displacements, d'Alembert's principle and Lagrange's equations; an introduction to the special theory of relativity. Not offered 1959-60.
302. MECHANICS *Three hours*
A continuation of 301 which is a prerequisite. Not offered 1959-60.
303. MODERN PHYSICS *Three hours*
Elementary particles, relativistic dynamics, atomic structure and spectral lines, quantum mechanics, x-rays, molecular structure, nuclear reactions, particle accelerators, nuclear fission and cosmic rays.
304. MODERN PHYSICS *Three hours*
A continuation of 303 which is a prerequisite.
305. HEAT *Three hours*
An introduction to the first and second laws of thermodynamics and to the kinetic theory of gases. Not offered 1959-60.
306. OPTICS *Three hours*
The phenomena of interference, diffraction and polarization. Two lectures and one laboratory period a week. Not offered 1959-60.
307. ELECTRICITY AND MAGNETISM *Four hours*
The elementary theory of electrostatics, magnetism, direct current and alternating current circuit theory, and electromagnetic waves. Three lectures and one laboratory period a week.
308. ELECTRICITY AND MAGNETISM *Four hours*
A continuation of 307 which is a prerequisite. Three lectures and one laboratory period a week.

Political Science

INSTRUCTORS WESTRA AND W. DE VRIES

A political science major requires a minimum of twenty-four hours. These must include particularly courses 203-204 (Introduction), and 305-306 (Political Thought).

History 313 and 314 may be taken to satisfy requirements for the political science major. (These courses may not then be counted toward a major or minor in history.)

Entry to any political science course which is numbered above 300 requires the completion of Political Science 203 and 204 or the permission of the instructor.

Majors in political science should present a minor in one of the following fields: Economics, History, Philosophy, or Sociology.

A minor in political science should include the following twelve hours:

203-204 Introduction

305-306 Political Thought

Students preparing to enter a school of law or contemplating careers in public administration should normally take Economics 307 (Essentials of Accounting) and Economics 309 (Business Law) in addition to a major in political science regardless of choice of minor. (See paragraph above.)

Students preparing for graduate work in foreign relations or who plan careers in foreign service should normally complete a political science major plus four years of a modern language plus one of the above listed minors.

The meeting or satisfaction of any of the above stated stipulations in no way releases students from the requirements (overall) of the General A.B. degree.

203. INTRODUCTION TO AMERICAN GOVERNMENT *Three hours*
The first semester is intended as an introduction to political science: the nature of government, the state, law; constitutions, forms of government, ideologies. Designed to provide a background for more intensive study of American government.
204. INTRODUCTION TO AMERICAN GOVERNMENT *Three hours*
Continuation of 203. A detailed study of American national government, analyzing its constitutional foundations, its structure and its functions; civil liberties, political parties, pressure groups.
205. GOVERNMENT OF MODERN STATES (Formerly 101) *Three hours*
A study of the governments of the major powers of Europe: Great Britain, France, Germany and Russia. Sketches the historical background and the major factors (social, economic, ideological) which influence the process of government in each of these countries. Special attention is paid to post-war developments, to political movements and to comparison of democratic and dictatorial regimes.
206. GOVERNMENT OF MODERN STATES (Formerly 102) *Three hours*
Continuation of 205. Includes brief treatment of the governments of some minor European states: Switzerland, the Netherlands.
301. STATE AND LOCAL GOVERNMENT *Three hours*
The development and philosophy of the American federal system; constitutional bases of state and local government; state and local administrative problems; formal and informal distribution of power in local communities.
302. PARTIES, PUBLIC OPINION, AND PRESSURE GROUPS *Three hours*
A study of the basic ideas of political parties and pressure groups; party organization, finance, electoral activity; pressure groups and public opinion; analysis of the competition for power among major organized interests such as business, labor and agriculture.
305. HISTORY OF ANCIENT AND MEDIEVAL POLITICAL THOUGHT *Three hrs.*
The development of political theory up to the Reformation. The leading theorists from Plato to Machiavelli; Church and State in the Middle Ages; medieval constitutionalism.
306. HISTORY OF MODERN POLITICAL THOUGHT *Three hours*
Representative political theorists from the Reformation to the present day.

309. **CONSTITUTIONAL LAW** *Three hours*
 The American Constitution as interpreted by the Supreme Court. Analyzes the leading cases in which the Court has laid down principles governing the relations between the national government and the states and between the three branches of the national government; limitations on Congress; limitations on the states.
310. **CONSTITUTIONAL LAW** *Three hours*
 Continuation of 309. Special emphasis on constitutional issues in the field of civil liberties: freedom of religion, free speech, due process of law.

Psychology

PROFESSORS DALING, JAARSMAN, AND PLANTINGA;
 VISITING INSTRUCTOR BIJKERK

201. **GENERAL PSYCHOLOGY** *Three hours*
 An introductory course intended to give the beginner some orientation to the field of psychology in general in respect to viewpoints, methods, and assumptions; the major emphasis is on the motivational, emotional, and cognitive aspects of the normal adult human being. It is advisable that the student have had a course in human physiology. Not open to freshmen, except by special permission.
202. **EDUCATIONAL PSYCHOLOGY** *Three hours*
 A psychological study of the forming of personality as it takes place in the classroom of the elementary and secondary schools. The course seeks to develop a sound foundation in principle and in fact for the understanding of a child in the learning process. The observed facts of child life with reference to the classroom are interpreted according to the Scriptural doctrine of man and the Scriptural mandate in education. Psychology 201, or its equivalent, is a prerequisite.
204. **CHILD PSYCHOLOGY** *Three hours*
 A study of the physical, motor, social, emotional, linguistic, intellectual and valuational development of the child. An attempt is made to trace these aspects of the human being's development from babyhood through adolescence. Course 201, or its equivalent, is a prerequisite.
207. **ADOLESCENT PSYCHOLOGY** *Two or three hours*
 A specialized course in developmental psychology directed specifically to the period from puberty to adulthood. Prerequisite: 201 and 204. (Not offered 1959-60).
209. **MENTAL HYGIENE** *Two or three hours*
 A study of personal attitudes toward reality and the solution of maladjustment by means of integration. Prerequisite: 212.
211. **CLINICAL PSYCHOLOGY** *Three hours*
 An introduction to the science, techniques, and art of employing psychological means to promote the welfare or mental health of a person.
212. **THE PSYCHOLOGY OF ABNORMAL PEOPLE** *Three hours*
 A study of disorders of sensation, perception, association, and so forth. Some study is made of hypnosis, hysteria, and other subjects usually considered under the heading of abnormal psychology, and especially, too, the phenomena and problems of the psychoses. Psychology 201, or its equivalent, is a prerequisite.

214. **THEORIES OF PERSONALITY** *Three hours*
 An introduction to modern American and European theories concerning the psychological structure and dynamics of the human person. Prerequisite: 6 hours of psychology.
300. **ADVANCED GENERAL PSYCHOLOGY** *Three hours*
 A more detailed and thorough examination than is possible in Psychology 201 of the major psychological functions of man. Emphasis will be placed on problems involved in perceiving, imagining and thinking. Prerequisite: Psychology 201.
301. **HISTORY OF PSYCHOLOGY** *Three hours*
 An historical introduction to the problems and theories of modern psychology with special reference to the origin of divergences in the interpretation of human nature. Readings and discussions. (Not offered 1959-60).
302. **THEORIES OF LEARNING** *Three hours*
 A presentation of the important conclusions of modern investigations of learning and forgetting and an evaluation of the various contributions to their explanation. The place of learning theory in general psychology is stressed. Permission of instructor required.
304. **CONTEMPORARY SCHOOLS OF PSYCHOLOGY** *Three hours*
 A critical examination of the principal theories, systems and schools of modern psychology and their philosophical implications. Readings, discussions and individual investigations will constitute the course. Not offered 1959-60.
310. **SOCIAL PSYCHOLOGY** *Three hours*
 A study of individual human behavior in reaction to social environment, of the consequences of such social interaction for human personality, and of the behavior and consciousness of groups. Prerequisite: Psych. 201 and Soc. 203 or their equivalents.
312. **PSYCHODIAGNOSTICS** *Three hours*
 This course aims at giving the student a thorough introduction to the theoretical and practical issues, viewpoints, and techniques of psychological testing in the areas of both intelligence testing and projective techniques. Open only to Psychology majors in their Junior or Senior year.

Sociology

PROFESSOR BOUMA; INSTRUCTORS HOLSTEGE AND ROTTMAN

A candidate for the A.B. degree in the General College course or in the Education course may select sociology as a major field. He should complete the subjects prescribed for General College (see p. 53) or the Education course (see p. 64). To complete the major group (Group III) requirements he should elect 24 hours in sociology.

A student who expects to enter a graduate school of social work should elect sociology as his major subject. The 24 hours must include courses 203, 204, 304, 305, 310, 315. Psychology should be elected as a minor.

A student who expects to do graduate work in sociology should elect courses 203, 204, 317, 318, 320.

203. **PRINCIPLES OF SOCIOLOGY** *Three hours*
 A study of the structure, functions and changes of social groups, stressing the important role that group relationships play both for the individual and for society. Fundamental concepts are discussed and an introductory view of the general field of sociology is presented. Not open to freshmen, except by special permission.

- 204. SOCIAL PROBLEMS** *Three hours*
 An investigation of the primary and secondary causes of social maladjustments in general and a survey of a number of major social problems confronting American society. These include population problems, poverty, crime and delinquency, divorce, race and minority cleavages, and problems of farm and village. It is desirable, but not necessary, to precede this course with 203.
- 206. RURAL AND URBAN COMMUNITY** *Three hours*
 A comparative analysis of culturally variant rural and urban communities in the United States. The emphasis is on function, process, value systems and styles of life, rather than on community structure. The suburban, or "fringe" development is considered as well as rural-urban relationships. Prerequisite: 203 or 204.
- 304. THE FAMILY** *Three hours*
 This course aims at an intensive study of the history of the family as a social and educational institution, and at a thorough discussion of the divorce problem and other problems connected with modern family life. Prerequisites: 203 and 204, or their equivalents.
- 305. THE FIELDS OF SOCIAL WORK** *Three hours*
 A survey of the various types of social work, including individual case work, group work, and community organization. Agencies set up to work with deviate forms of behavior and situations are studied both theoretically and in operation. Should be valuable for teachers as well as those contemplating doing social work.
- 306. CRIMINOLOGY AND DELINQUENCY** *Three hours*
 A study of the primary and secondary causes for, manifestations of, and ameliorative and preventive programs for criminal and delinquent behavior. Emphasis is placed on the implications for various community institutions, including school and church. Prerequisite: 203 or 204, or equivalent.
- 309. EDUCATIONAL SOCIOLOGY** *Three hours*
 The school as a social institution, School-Community relations, social control of education, and structure of school society. (Also listed as Educ. 309.)
- 310. SOCIAL PSYCHOLOGY (Psych. 310)** *Three hours*
 Human behavior in relation to social environment, the shaping of personality through group membership, collective behavior. (Credit applied either as Psychology or Sociology).
- 315. INTRODUCTION TO SOCIAL WORK** *Two hours*
 The analysis of social work principles, problems, and methods based upon theoretical and case material. Prerequisite: three courses in Sociology. Open to seniors and to selected juniors. Prerequisite: 203, 305 or equivalent.
- 316. STATISTICS** *Three hours*
 A course in statistics is offered in the Mathematics department.
- 317. SOCIAL ANTHROPOLOGY** *Three hours*
 A study of the origin and development of culture with a critical survey of prevailing theories of cultural origins such as social evolution and cultural relativism. The course will include a comparative analysis of social institutions and culture patterns, those of the United States and of widely different societies, past and present. Prerequisite: 203 or equivalent.

318. HISTORY OF SOCIOLOGY *Three hours*
The development of sociology, including its European backgrounds and early beginnings in the Twentieth Century in America. Calvinistic appraisal of sociological pioneers.
320. PROSEMINAR IN SOCIOLOGICAL RESEARCH *Three hours*
How to set up a problem for research, techniques of collecting data, sources of data, uses of tables and charts, and the preparation of research reports. Prerequisite: At least 12 hours of Sociology. Open to seniors and selected juniors by permission. Taught both semesters.
- 330m. METHODS OF TEACHING SOCIAL PROBLEMS *Two hours*
A study of the methods of teaching sociology, social problems and similar courses on the secondary level. Prerequisite: Five of the courses offered in this department. Offered first or second semesters to meet the convenience of the students interested.

Speech

ASSISTANT PROFESSORS BERGHUIS AND DE KOSTER; ASSOCIATE PROFESSOR JANSSEN; INSTRUCTORS MRS. BOEVÈ AND VANDE GUCHTE; MR. TERRIS.

A student wishing to major in Speech should consult one of the members of the staff.

PRACTICE-THEORY COURSES

103. FUNDAMENTALS OF SPEECH — I *Two hours*
Basic principles of public speaking on the college level, with the aim of developing proper mental, vocal, and physical habits.
104. FUNDAMENTALS OF SPEECH — II *Two hours*
Continuation of 103, with emphasis on longer speeches, motivation, and rhetoric. Panel discussions, symposiums, and different types of speeches will be presented. Prerequisite: Course 103.
106. DICTION FOR THE FOREIGN STUDENT *Non-Credit*
Particularly designed to aid the foreign student taking the pre-seminary course who has not completely mastered the English language. Intensive drill in phonetics. Open to others by permission.
202. PARLIAMENTARY PROCEDURE *One hour*
A study of the basic principles of parliamentary procedure. Opportunity will be given for developing skill in the handling of the rules of parliamentary procedure. Especially recommended for pre-seminary, pre-law, and education students.
204. ANCIENT ORATORS AND THEORIES OF SPEECH *Two hours*
Analytical study of ancient orators and rhetorical theory, pre-Demosthenes through Quintilian. Not open to freshmen.
205. ADVANCED SPEECH COMPOSITION *Two hours*
Study of the psychological and rhetorical techniques involved in speech composition. Speeches and oration. Intended particularly for juniors in the pre-Seminary course.
207. INTRODUCTION TO SPEECH BASED ON THE GREAT BOOKS *One hour*
Prerequisite to Course 208. A study of Adler's *How to Read a Book* intended to prepare the student for careful and critical reading of the Great Books chosen as basic for work in 208. Open to freshmen by permission.

208. **SPEECH BASED ON THE GREAT BOOKS** *Two hours*
 Each student will choose one of the books from the Adler list and use it as a basis for his speeches during the semester. Emphasis on speech. Prerequisite: Course 207.
215. **PRINCIPLES OF SPEECH CORRECTION** *Two hours*
 A one-semester course especially designed for the elementary and secondary school teachers. A detailed study will be made of the types, nature, and causes of speech defects, as well as of the principles and methods of speech correction.
219. **PRINCIPLES OF DRAMATIC PRODUCTIONS** *Three hours*
 A study of the theory and principles of drama as revealed in representative plays from the Greek through the modern period. With a view to training the prospective coach, attention will be given to the technical aspects of production. Students will be trained in acting and in directing by means of classroom presentations of dramatic scenes.
301. **ADVANCED SPEECH** *Two hours*
 A practice course, designed for pre-Seminary students. Open to others only by permission.
303. **INTERPRETATIVE READING** *Three hours*
 The principles and techniques of interpretation and expression. Oral interpretation of prose and poetry. Intensive study of representative selections.
304. **ADVANCED INTERPRETATION** *Three hours*
 Continuation of 303. Application of its principles to drama. Study of development from Greek to modern drama. Collateral reading.
309. **SPEECH FOR THE CLASSROOM TEACHER** *Three hours*
 Designed to: (1) improve the prospective teacher's vocal habits; (2) train the student in the use of the International Phonetic Alphabet; (3) aid the prospective teacher in handling speech improvement in the classroom.
311. **ORAL DISCUSSION AND DEBATE** *Two hours*
 Theory and practice of discussion and debate in their various forms. The use of analysis, evidence, and argumentation is developed.
- 330m. **METHODS OF TEACHING SPEECH** *One hour*
 Methods of teaching speech in the secondary schools. Attention will be given to the handling of extracurricular forensic activities and assembly programs. Prerequisite: a minor in speech. Not offered 1959-60.

FORENSICS

209. **INTERCOLLEGIATE PEACE ORATORY** *One hour per year*
211. **INTERCOLLEGIATE ORATORY** *One hour per year*
213. **INTERCOLLEGIATE EXTEMPORANEOUS SPEAKING** *One hour per year*
220. **THESPIAN PRODUCTIONS** *One hour per year*
 Membership in the Thespian group is limited and is determined annually by tryout. The members will be given training in the various practical aspects of the production of drama. Students may participate more than one year. The activity runs through the school year.

- 310. INTERCOLLEGIATE INTERPRETATIVE READING *One hour per year*
- 312. INTERCOLLEGIATE DEBATING
 - League Debaters *Two hours per year*
 - Tournament Debaters *One hour per year*

SUMMARY OF ENROLLMENT

Fall 1958 and Summer 1959

Seniors	291
Juniors	404
Sophomores	479
Freshmen	618
Post-Graduate	17
Part-time	99
Summer School, 1959	489
	2397
Total.....	2397

Bequests

Friends wishing to make donations, conveyances or bequests to Calvin College and Seminary may use the following legal form of bequest:

“I hereby give, devise, and bequeath unto Calvin College and Seminary, a corporation organized and existing under the laws of the State of Michigan, the sum of Dollars, to be paid out of any real or personal estate owned by me at my decease.”

INDEX

Accreditation	21
Administrative Officers	11
Administration	47
Admission	23
Advanced Standing	27
Foreign Students	26
Freshmen	23
Unclassified Students	28
Veterans	26
Advanced Standing, Admission	27
Aims of the College	20
Apartments	33
Art, Courses in	71
Attendance	48
Auditing Courses	51
Automobiles, Regulations	51
Bachelor of Arts, General	54
Bachelor of Science, General	54
Bachelor of Science in Medical Technology	69
Bachelor of Science in Nursing	68
Bequests	108
Bible, Courses in	72
Biology, Courses in	73
Board of Trustees	6
Board and Room	32
Business Administration Major	61
Calendar of the College	4
Changing of Courses	51
Chemistry, Courses in	76
Class Visitors (Auditors)	51
Committees of the Faculty	17
Concerts and Tours	63
Control and Government	21
Correspondence, How to Address	3
Directed Teaching	31, 64, 82
Dismissal	51
Dropping of Courses	51
Dutch, Courses in	78
Economics, Courses in	79
Education Course, Graduation Requirements	64
Education, Courses in	80
Employment Service	46
Engineering, Courses in	82
English, Courses in	83
Enrollment Summary	108
Entrance Requirements (See <i>Admission</i>)	23

Examination and Written Work	50
Exchange of Credits between College and Seminary	28
Executive Committee	7
Expenses, Student	29
Faculty	10
Faculty Committees	17
Faculty — Division and Departmental Organization	18
Fees	29
Foreign Students, Admission	26
French, Courses in	85
Freshmen, Admission	26
General College, Graduation Requirements	52
Geography, Courses in	86
German, Courses in	87
Grades and Honor Points	49
Graduation Fee	31
Graduation Requirements	52
Education	64
General College	53
Major in Business Administration	61
Pre-Dental	56
Pre-Engineering	60
Pre-Law	58
Pre-Medical	56, 57, 58
Pre-Seminary	55
Greek, Courses in	88
Health Insurance	46
Health Service	8, 48
Hekman Memorial Library	48
History of Calvin College	19
History, Courses in	88
Honor Points and Grades	49
Housing	32, 33
Incompletes	49
Late Registration Fee	31
Latin, Courses in	91
Living Expenses	32
Loans	46
Maintenance and Housing — Personnel	9
Mathematics, Courses in	92
Medical Technology, Bachelor of Science	69
Music, Courses in	93
Music, Major and Minor	62, 63
Nursing, Bachelor of Science	68
Offices, Bookstore, Library, and Supply Room — Personnel	8
Payment of Room and Board	34
Philosophy, Course in	97
Physical Education, Courses in	99
Physical Education, Required	48
Physical Science, Courses in	100

Physics, Courses in	100
Placement Bureau	46
Political Science, Courses in	101
Pre-Agriculture Course	67
Pre-Clinical Course in Nursing	68
Pre-Dental Course	56
Pre-Engineering Course	60
Pre-Forestry Course	67
Pre-Home Economics Course	67
Pre-Law Course	58
Pre-Medical Course	56, 57, 58
Pre-Occupational Therapy Course	67
Pre-Seminary Course	55
Prizes and Awards	35
Psychology, Courses in	103
Refund on Tuition	32
Religious Culture	47
Scholarships	35
Semester Hour	52
Sociology, Courses in	104
Speech, Courses in	106
Special Examination Fee	31
Student Financial Aid	46
Scholarships	35
Prizes and Awards	35
Loans	46
Placement Bureau	46
Student Employment Service	46
Student Expenses	29
Tuition	29
Other Fees	30
Housing Expenses	32
Living Expenses	32
Suggested High School Programs	25
Summer Session Fee	31
Tuition Rates	29
Tuition Refunds	32
Unclassified Students, Admission and Fees	28, 31
Veterans, Admission	26