

1918

Whitworth College Bulletin June 1918

Whitworth University

Follow this and additional works at: <http://digitalcommons.whitworth.edu/whitworthcatalogs>

Recommended Citation

Whitworth University, "Whitworth College Bulletin June 1918" Whitworth University (1918). *Whitworth Catalog*. Paper 37.
<http://digitalcommons.whitworth.edu/whitworthcatalogs/37>

This text is brought to you for free and open access by the University Archives at Whitworth University. It has been accepted for inclusion in Whitworth Catalog by an authorized administrator of Whitworth University.

WHITWORTH COLLEGE

SPOKANE, WASHINGTON

BULLETIN

JUNE, 1918

Volume XVII.

~~Number 2~~

Officers of the Board of Trustees

Jay P. Graves, Chairman
Sherman L. Divine, Vice-Chairman
Robert E. Porterfield, Secretary
E. B. McBride, Treasurer

College Faculty

Rev. B. Scott Bates, B. A.

President.

Alma College, McCormick Theological Seminary, 1902; Pastorate, St. Paul, Minn., 1911-18; Whitworth College, 1918.

Charles A. Barry, M. A.

Modern Languages. Acting President, 1917.

University of Michigan, Interpreter in Europe, Warren Featherbone Co., 1892; Interpreter Libbey Glass Co., World's Fair, Chicago, 1893; Professor of Latin and Greek, Vincennes University, 1893-95; Head of Modern Language Department with Pharmacy Latin, Washington State College, 1896 to 1910 (M. A. Honorary 1902); Whitworth College, 1914.

Herschel E. Hewitt, A. B.

Chemistry and Physics, and Chairman of Faculty.

A. B., Grand Island College, 1904; Department of Science, Sioux Falls College, 1905-08; Biological Research Work, Summer, 1907; Whitworth College, 1908.

David J. Guy, B. S.

Mathematics and Civil Engineering and Athletic Director.

Whitworth College, B. S., 1909; Massachusetts Institute of Technology, B. S., 1912; Whitworth College, 1914.

Frances A. Yeomans, Ph. M.

Dean of Women.

Chicago University; B. S., Mt. Holyoke.

Ralph W. Scott, A. B., M. A.

Latin and Greek. Secretary of the Faculty.

Washington and Jefferson College, A. B.; Princeton University, M. A.; Fellow of the American School of Classical Studies, Athens, Greece, 1915-16; Fellow of the American Academy of Fine Arts, Rome, Italy, 1916-17; Summer term, University of Madrid, Spain; Whitworth College, 1917.

Verne Lockwood, A. B.

English

Washington State College, A. B.; Postgraduate Study, University of California; Whitworth College, 1917.

Robert D. Sheppard, A. M., D. D.

History and Social Science.

University of Chicago, A. B., A. M.; Garrett Biblical Institute, B. D., D. D.; Northwestern University, A. M.; University of Leipzig, 1877-78; Whitworth College, 1916.

Sara V. Modes, B. S., A. B.

Home Economics.

University of Illinois, 1914; James Millikin University, B. S., A. B., 1916; Teacher, Terra Haute, Indiana, High School, 1915-16; Whitworth College, 1916.

Ralph R. Sundquist, A. B., M. S.

A. B. State College of Washington, 1916; M. S., State College of Washington, 1917; Whitworth College, 1917.

Rev. Sherman L. Divine, B. A., D. D.
English Bible and Apologetics.

Rev. Charles R. Scafe
Assistant in Bible.

Rev. Charles F. Ensign, D. D.
Assistant in Bible.

Rev. F. Gordon Hart
Assistant in Bible.

Ivaloo Pearl Eddy
Public Speaking and Dramatic Art.
Graduate and Postgraduate, Greely School of Elocution and Dramatic Art, N. Y.;
Ten years experience in reciting, public work and teaching; Whitworth College, 1917.

Mabel Henry
Director of Vocal Instruction, Department of Music.
Pupil of Sergei Klibansky, New York; John Dennis Mehan, New York; Répertoire
and Oratorio, Ward Stephens, New York; H. B. Parmore, San Francisco; E.
Standard Thomas, Berkeley, Cal.; Graduate, Minneapolis Conservatory of Music.

Louise Fisher
Instructor in Piano.
Pupil of Glenn Dillard Gunn, Rudolph Ganz, Felix Borowski; Graduate, Chicago
Musical College.

Katherine Upson Taft
Instructor in Art.
Pupil of Dwight W. Tryon and Ross Turner.

Ella V. Miller, B. A.
Assistant in English Latin.
Whitworth College, B. A., 1917.

Lilly D. Smith
Assistant in English, History and Civics.
Iowa State Teachers' College.

E. M. Stuart
Second Lieutenant, U. S. A.
Instructor in Military Training.

Irene Sperber
Assistant in Home Economy.

ADMINISTRATION

Rev. B. Scott Bates, President; Prof. Herschell E. Hewitt, Chairman of Faculty;
Miss Frances A. Yeomans, Dean of Women; Prof. Ralph R. Sundquist, Director of Boys'
Dormitory; Miss Hazel Irene White, Librarian; Miss Manning, Secretary; Miss Anna
Mary Muir, Registrar.

ADMISSION AND CREDITS COMMITTEE

Prof. C. A. Barry, Chairman.

COLLEGE OPENS THURSDAY, SEPTEMBER 26, 1918

APPLICATIONS FOR ENTRANCE MAY BE MADE AT ANY TIME

Correspondence During the Summer Invited

ADDRESS: WHITWORTH COLLEGE, Spokane, Wash.

Phone: Glenwood 41 or 491

COLLEGE EXPENSES

Registration fee per semester	\$ 10.00
Tuition per semester for regular course.....	40.00
Board at college, \$5.00 per week, per semester, 18 weeks.....	90.00
Room rent \$2.00 per week, per semester.....	36.00
Per semester of 18 weeks	\$176.00

One-half of this sum (\$88.00) is payable in advance each half semester.

(If two occupy one room, the rental for each is \$1.50 instead of \$2.00.)

Each boarder furnishes his or her napkins (six), napkin ring, and bedding, including pillow, pillow cases and bedspreads, hand and bath towels, laundry bag, toilet articles, and carpet or rug on the floor. Every article, if practicable, must be plainly marked in indelible ink with the owner's name.

The rooms are large, each having a large closet. The college furnishes steam heat and electric light; also a three-quarter bed, with woven spring, a dressing case, study table, a chair, rocker, and window shades. The bed makes up in the day time as a lounge or couch, with spread, pillow and cushions, giving the room the appearance of a cozy sitting room instead of a sleeping apartment.

The laundry is taken by a laundry wagon, under special arrangement with the college, whereby superior service is given students at reduced rates. A pressing and ironing room, open at definite periods, is provided for the young ladies for the pressing of dresses and other apparel.

Each student makes a deposit of \$5.00 as an indemnity for breakage not due to ordinary usage. This \$5.00, less breakage, if any, will be returned at final settlement.

LABORATORY FEES

These fees are paid only by those who take the following subjects:

Chemistry, for whole year.....	\$7.50
Physics, for whole year.....	5.00
Biology, for whole year.....	5.00
Domestic, for whole year.....	7.50

Music—Expenses

Piano, two half-hour lessons per week for the semester.....	\$45.00	
One half-hour per week, for the semester.....	25.00	
Less than nine lessons, each	1.50	
Voice, two half-hours per week, for the semester.....	45.00	
One half-hour per week, for the semester.....	25.00	
Less than nine lessons, each	1.50	
Rent of piano for practice, one hour daily for the semester.....	4.00	
Two hours daily, for the semester	8.00	
Violin, one lesson per week, for the semester	25.00	
Less than nine lessons, each	1.50	
Class lessons for the semester:		
Piano or Violin sight playing.....		} Together \$20.00
Harmony.....		
Theory.....		
Harmonic analysis.....		
Solfeggio and dictation.....		

Subjects Free to Music Students Taking a Full Course.

Lectures on history of music.

Lectures on orchestral instruments.

Recital class and concert department.

Accompanying.

Chorus.

Diction—Italian, French and German (free only to voice students).

Normal course.

Languages.

College Electives.

ELOCUTION AND DRAMATIC ART—EXPENSES

Elocution and Dramatic Art, in class, 2 lessons per week, for semester.....	\$25.00
Private, 2 half-hour lessons per week.....	35.00
1 half-hour per week, for semester.....	18.00
Less than 9 lessons, each	2.00

ART—EXPENSES

Department of Art:

Drawing, charcoal, oil painting, water color painting, arts and crafts, for the semester, 2 one-hour lessons per week	\$30.00
for the semester, 1 one-hour lesson per week.....	18.00

BOOKS

Students provide their own text books, note books, and tablets. The college operates a book store, providing books and stationery and all school supplies at the usual price of stationers.

LIBRARY

The college library has between 8,000 and 9,000 volumes besides government reports, magazines, etc.

SCHOLARSHIPS

A limited number of students are granted scholarships amounting to free tuition in the college for from one to four years.

GYMNASIUM

ATHLETICS AND REQUIRED PHYSICAL TRAINING

Provision is made for giving gymnasium instruction to all students at the college who desire it. All students of the college are required to take physical training during four semesters, two hours weekly, unless excused by the secretary of the faculty or the dean of women. All students will begin this training in the Freshman year. Students entering later than the Freshman year will add the training in their first registration. The college stadium is surrounded by a fifth-mile running track, 15 feet in width, with a 100-yard straight-away and a cinder coating throughout. The grid-iron is a beautiful grass plot. Adjoining the stadium is a temporary gymnasium 45 feet wide and 85 feet long, the main part of which is divided into a basket ball floor and hand-ball courts. There is also ample space for indoor baseball. The building affords ample accommodations for the training of classes in gymnastics and all indoor games.

DEPARTMENTAL COURSES

- Four-year College courses for graduates of four-year high schools. Diplomas with degrees, Bachelor of Arts and Bachelor of Science.
- Short courses for special students (who do not wish to graduate). Certificates given for work accomplished.
- Two-year courses in preparation for medical or engineering studies in professional work at higher institutions (shortening the time of attending college, distant from home). Certificates.
- History and Social Science.
- Mathematics. Elementary Engineering and Advanced work preparatory to engineering schools.
- Home Economics. Domestic Science,—Cookery of Foods, Economic Uses of Foods. Principles of Human Nutrition. Food Conservation.
- Domestic Art,—Sewing and Textiles, Dressmaking, Fine Needle Work.
- Domestic Economy,—House Structure and Furnishing, Hygiene, Home Nursing.
- Chemistry. (Also see premedical course of 2 years.)
- Biology. General Biology, Botany, Zoology, Plant Physiology, Bacteriology.
- Modern Languages—Spanish, German, French, Italian. Also science words in French and German for science students in reading foreign journals. Short course in Italian for music students.
- Physics—And Chemical Engineering.
- Latin and Greek—Also advanced work in Greek Testament. Greek Lectures on Greek Art.
- Elocution—Public Speaking and Dramatic Art.
- English—English and American Literature. Supervision of Debates and Orations.
- Engineering—Short Courses.
- Premedical Course—Foundation for second year in medical school.
- Sanitary Engineering,—Biology, Public Health.
- Music Department,—Piano, Voice, Violin, Organ. Four-year course with diploma; two-year course with certificate.
- Physical Training.
- Education. (To prepare 15 credits required by the State Board of Education in giving Teachers' Certificates. Others not wishing to take a college course but who wish to prepare for state examinations may enter these normal credit classes. Such students would thus have the opportunity of taking up some special work in college, if desired.
- Bible. Complete Four-year course.
- Military Training.
- Band and Orchestra Instruction.

Advanced Normal Work

- Theory and Practice of Teaching Domestic Science.
- Pedagogic Chemistry.
- Teaching of Physics in High Schools.
- Pedagogy of Secondary Mathematics.
- Teaching Piano.
- Teaching Violin.
- Teaching Modern Languages in colleges.

STUDENTS' ORGANIZATIONS

- Students' Association.
- Young Men's Christian Association.
- Young Women's Christian Association.
- Kappa Gamma Sorority and Literary Society.

Criterion Literary Society.
 College Band Association.
 College Glee Club and Quartet.

Whitworth College Alumni Association

Prof. David J. Guy, Whitworth College, President; Ora Irene Landis, '15, 520 Sinto, Spokane, Secretary.

PURPOSES OF THE COLLEGE

It must be kept in mind all the time that knowledge is not the highest value sought, but culture, the discipline of the powers, the vitalizing of the faculties and the development of self activity.

The dominant thought in education and in the preparation for active life is the supreme importance of character. Christian education means the utilization of the best years of acquisition for founding deep and broad principles of conduct. Expertness, capacity, knowledge, culture—all are valueless without character. There can be no true success, no real honor, no permanent good, without nobility of character.

The best results in the care and culture of men and women, in collegiate days, are developed by these conditions:

First. Contact with teachers of high moral convictions, of eminent scholarship, of generous sympathy, and exemplary in life and influence.

Second. Character building involves the exercise of needful authority and wholesome restraint.

THE DEAN OF WOMEN

The young women of the dormitory or non-resident are under the immediate supervision of the Dean of Women.

THE PROCTOR

The young men of the dormitory are under the immediate supervision of the Proctor.

ADMISSION

Outline of high school requirements for admission to college courses leading to graduation with the Degree of Bachelor of Arts, or the Degree Bachelor of Science:

	For the Degree B. A.	For the Degree B. S.
English	*4 credits	3 credits
History and Social Science	1 credit	1 credit
Chemistry, Physics or Biology	1 credit	2 credits
Mathematics	2 credits	*3 credits
Latin, German, French	3 credits	2 credits
Electives	4 credits	4 credits
	15 credits	15 credits

(15 year credits or 30 semester credits.)

*In English (for B. A. degree) 3 credits will be accepted if applicant presents one extra credit in history, modern languages or other subject approved by the committee.

*In mathematics (for B. S. degree) 2 credits will be accepted if applicant presents one extra credit in history, modern languages or other subject approved by the committee.

*Students who intend to major in any of the courses leading to the B. A. degree should present three credits in Latin, and those who intend taking a premedical course in college should present two credits in Latin.

ADVANCED STANDING

Students from other colleges must present certificates of honorable dismissal and also a certificate (signed by the proper authority) of the work done preceding that of the class he wishes to enter.

Without such certificate advance standing may be obtained by examination.

ADMISSION WITH CONDITION

In some cases, by special action of the faculty, a student may be admitted to the Freshman class with condition.

These condition credits must not exceed three semester credits and must be removed before the beginning of the Sophomore year.

Write to the Admission Committee, at any time, for further information and help in registering.

College opens Thursday, September 26, 1918.

The applicant must submit satisfactory recommendations and references as to good character, industry, and promptness in fulfilling all engagements; also a certificate of honorable dismissal from the school last attended.

A student may enter either by diploma from an accredited high school, or by examination.

Blank Forms of Application may be obtained by applying to the "Registrar of Whitworth College, Spokane, Washington."

The applicant need not wait till the opening of the college but may obtain the blank form of application, by mail, at any time during the vacation and send the application at once to the college. The college invites correspondence pertaining to these matters of admission and classification, for it facilitates enrollment and assists the applicant in his future plans.

All students contemplating a college course are cordially invited to visit the college, where the President will be pleased to meet and discuss matters of mutual college interest with them. When a visit is impracticable write for catalogue and full particulars.

ACCREDITED HIGH SCHOOLS.

Applicants from accredited high schools should present, with their application, their diplomas and a certificate (signed by the proper authority) concerning the applicant's preparation in the special studies that are prerequisite to the college course that he wishes to pursue.

SCHOOLS NOT ACCREDITED.

Students coming from schools not accredited are advised to bring certificates (signed by the proper authority) concerning all the work done, the names of the principal textbooks used and the years when the several studies were taken. This certificate will be considered on its merits and will facilitate classification of the student.

ADMISSION ON EXAMINATION

Unless admitted on diploma or on a certificate approved by the college the applicant will be required to take an examination in the subjects as outlined below.

PREPARATION FOR TEACHERS' CERTIFICATES

A diploma from Whitworth College, four years' study in any department, including 15 credits in normal work, entitles the graduate to a teachers' certificate from the state, without state examination.

GRADUATION

A study occurring one hour per week through one semester is counted one unit. To graduate from the College 132 units are necessary.

Special Work required by the department in which student registers.....	32 units
General Work required of each student whatever his department.....	68 units
Elective and minor subjects	32 units

132

The 68 Units General Work Are:

	Semesters	
English	4	16
Mathematics	2	8
Biology, Chemistry or Physics	2	8
Modern Languages	4	16
Social Science	2	8
Bible	8	8
Physical Training	4	4
		<hr/>
		68

SPOKANE

Phone Glenwood 41 or 491

If inconvenient to visit the college, which is beyond the city limits, a representative of the college will gladly confer with you in the city by appointment.

This is a brief bulletin. If a complete catalogue is desired, advise us.

THE CO. 1880