

BULLETIN OF
WELLESLEY
COLLEGE

CATALOGUE NUMBER 1954-1955

WELLESLEY · MASSACHUSETTS

C A T A L O G U E N U M B E R O F T H E
W E L L E S L E Y C O L L E G E B U L L E T I N

OCTOBER 20, 1954

Bulletins published six times a year by Wellesley College, Wellesley, Massachusetts. January, one; April, one; October, two; November, two. Entered as second-class matter, February 12, 1912, at the Post Office at Wellesley, Massachusetts, under the Act of July 16, 1894.

Volume 44

Number 2

TABLE OF CONTENTS

VISITORS; CORRESPONDENCE	5
CALENDAR	6
BOARD OF TRUSTEES	7
FACULTY AND ADMINISTRATION	8
THE COLLEGE	20
THE CURRICULUM	24
Requirements for the B.A. Degree	24
Honors in the Major Subject	27
General Information	28
Course Examinations, Placement and Exemption Examinations, Use of Summer Vacation, Summer Internship in Government, Junior Year Abroad	
Preparation for Graduate Study	29
Arts and Sciences, Professions; Preparation for Teaching, Medi- cal School, Hospital and Public Health Work, Civil Service	
Requirements for the M.A. Degree	31
COURSES OF INSTRUCTION	32
Art	32
Astronomy	37
Biblical History	38
Botany	40
Chemistry	44
Economics	47
Education	50
English	53
French	59
Geography	64
Geology	65
German	68
Greek	70
History	72
Interdepartmental Courses	77
Italian	78
Latin	80
Mathematics	82
Music	84
Philosophy	87
Physical Education	90
Physics	92
Political Science	94
Psychology	98
Russian	100
Sociology and Anthropology	101
Spanish	105
Speech	107
Zoology and Physiology	109
Interdepartmental Honors Program	112
Interdepartmental Majors ...	113

ACADEMIC AWARDS	115
ADMISSION	117
Of Freshmen	117
With Advanced Standing	119
Of Foreign Students	121
Of Graduate Students	121
GENERAL REGULATIONS	122
Registration, Freshman Orientation, Rules of Residence, With- drawal and Exclusion, Health, Academic Standards	
BUILDINGS AND GROUNDS	126
FEEES AND EXPENSES	130
FINANCIAL AID	131
EMPLOYMENT	134
STATISTICAL SUMMARY OF STUDENTS	135
ALUMNAE INTERESTS	136
Alumnae Association Officers; National Development Fund Com- mittee; Acquaintanceship Chairmen	
INDEX	141

VISITORS

Visitors to the College are welcome and student guides are available. The administrative offices in Green Hall are open Monday through Friday from 8:30 A.M. to 5:00 P.M.

The Board of Admission office is open on most Saturday mornings during the college year. Visitors to this office are advised to write in advance for an appointment and are requested to plan their visits for times other than the month of April, when the Board meets to select the entering class.

CORRESPONDENCE

The post office address is Wellesley College, Wellesley 81, Massachusetts. Inquiries concerning the following topics should be sent to:

- THE PRESIDENT
General interests of the College
- THE DEAN
Academic policies of the College
- THE VICE PRESIDENT AND DIRECTOR OF ADMISSION
Admission of undergraduate students
- THE DEAN OF STUDENTS; CLASS DEANS
Individual students
- THE DIRECTOR OF RESIDENCE
Residence halls and social regulations
- THE RECORDER
Applications for readmission; requests for transcripts of records
- THE EXECUTIVE SECRETARY OF THE SCHOLARSHIP COMMITTEE
Scholarships
- THE DIRECTOR OF THE PLACEMENT OFFICE
Alumnae and undergraduate employment
- THE INFORMATION BUREAU
Requests for Catalogues
- THE CHAIRMAN OF THE COMMITTEE ON GRADUATE INSTRUCTION
Admission of graduate students
- THE ASSISTANT TREASURER
Payment of college bills
- THE EXECUTIVE SECRETARY OF THE ALUMNAE ASSOCIATION
Alumnae affairs

CALENDAR

ACADEMIC YEAR 1954-55

First Semester

Registration of new students, 9 A.M. to 10:30 P.M.	Wednesday, September 22
Registration closes for all other students, 11:00 P.M.	Friday, September 24
Classes begin	Monday, September 27
Thanksgiving recess {	from 4:15 P.M. Wednesday, November 24
to 1:00 A.M.	Monday, November 29
Christmas recess {	from 3:15 P.M. Thursday, December 16
to 1:00 A.M.	Friday, January 7
Examinations {	from
through	Monday, January 31
	Wednesday, February 9

Second Semester

Classes begin	Monday, February 14
Spring recess {	from 12:15 P.M. Saturday, April 2
to 1:00 A.M.	Wednesday, April 13
Examinations {	from
through	Tuesday, May 31
Commencement	Thursday, June 9
	Monday, June 13

BOARD OF TRUSTEES

PALFREY PERKINS, B.A., S.T.B., D.D.	Boston, Mass.
<i>Chairman of the Board</i>	
HARVEY HOLLISTER BUNDY, B.A., LL.B.	Boston, Mass.
<i>Vice Chairman</i>	
MARIE RAHR HAFFENREFFER, B.A., LL.B.	Brookline, Mass.
DOROTHY BRIDGMAN ROOD, B.A., LITT.D.	Minneapolis, Minn.
CHARLES CODMAN CABOT, B.A., LL.B.	Dover, Mass.
O. KELLEY ANDERSON, B.A., M.B.A.	Boston, Mass.
HAROLD HITZ BURTON, B.A., LL.B., LL.D., L.H.D.	Washington, D.C.
W. HOWARD CHASE, B.A.	Ho-Ho-Kus, N.J.
JOHN CHARLES SCHROEDER, B.S., D.D., LITT.D.	New Haven, Conn.
EDWARD LIVINGSTON BIGELOW, B.A.,	Chestnut Hill, Mass.
ELISABETH LUCE MOORE, B.A., LITT.D.	New York, N.Y.
EDWARD A. WEEKS, JR., B.S., LITT.D.	Boston, Mass.
JAMES LAWRENCE, JR., B.A.	Brookline, Mass.
SIRARPIE DER NERSSESIAN, DR.-ÈS-LETTRÉS	Washington, D.C.
ELEANOR WALLACE ALLEN, B.A.	Boston, Mass.
JACOB JOSEPH KAPLAN, B.A., LL.B.	Brookline, Mass.
KATHARINE TIMBERMAN WRIGHT, B.A.	Columbus, Ohio
ALEXANDER COCHRANE FORBES, B.A.	Needham, Mass.
CHAILLE CAGE THOMPSON, B.A., M.A.	Houston, Texas
BYRON KAUFFMAN ELLIOTT, B.A., LL.B.	Needham, Mass.
MARY COOPER JEWETT, B.A., LL.D.	Spokane, Wash.
JEANNETTE JOHNSON DEMPSEY, B.A.	Cleveland, Ohio
CYNTHIA DUDLEY POST, B.A.	Wellesley Hills, Mass.
JULLY HOUSE KOHLER, B.A.	Kohler, Wis.
MARY CLARK ROCKEFELLER	New York, N.Y.
ROBERT GRECC STONE, B.A.	Dedham, Mass.
MARGARET CLAPP, PH.D., LL.D., LITT.D., <i>ex officio</i>	Wellesley, Mass.
<i>President of Wellesley College</i>	
HENRY AUSTIN WOOD, JR., B.A., M.B.A. <i>ex officio</i>	Belmont, Mass.
<i>Treasurer of Wellesley College</i>	

THE FACULTY AND ADMINISTRATION

EMERITUS PROFESSORS

- VIDA DUTTON SCUDDER, M.A., L.H.D. *Professor of English Literature, Emeritus*
CHARLOTTE ALMIRA BRAGG, B.S. *Professor of Chemistry, Emeritus*
MARGARET POLLOCK SHERWOOD, Ph.D., L.H.D. *Professor of English Literature, Emeritus*
- LAURA EMMA LOCKWOOD, Ph.D. *Professor of English Language and Literature, Emeritus*
- OLIVE DUTCHER DOGGETT, M.A., B.D. *Professor of Biblical History, Emeritus*
GRACE EVANGELINE DAVIS, M.A., *Associate Professor of Physics, Emeritus*
ALICE HUNTINGTON BUSHEE, M.A., *Professor of Spanish, Emeritus*
MARIAN ELIZABETH HUBBARD, B.S. *Professor of Zoology, Emeritus*
ETHEL DANE ROBERTS, B.A., B.L.S. *Librarian, Emeritus*
JULIA ELEANOR MOODY, Ph.D. *Professor of Zoology, Emeritus*
MYRTILLA AVERY, Ph.D. *Professor of Art, Emeritus*
- ARTHUR ORLO NORTON, M.A. *Professor of the History and Principles of Education, Emeritus*
- EDNA VIRGINIA MOFFETT, Ph.D. *Professor of History, Emeritus*
LAETITIA MORRIS SNOW, Ph.D. *Professor of Botany, Emeritus*
- JOSEPHINE HARDING BATCHELDER, M.A. *Associate Professor of English Composition, Emeritus*
- ANTOINETTE BRIGHAM PUTNAM METCALF, M.A. *Associate Librarian, Emeritus*
MARY JEAN LANIER, Ph.D. *Professor of Geology and Geography, Emeritus*
ANNA BERTHA MILLER, Ph.D. *Professor of Latin, Emeritus*
ALICE IDA PERRY WOOD, Ph.D. *Associate Professor of English Literature, Emeritus*
- ALFRED DWIGHT SHEFFIELD, M.A. *Professor of Group Leadership and English Composition, Emeritus*
- MABEL MINERVA YOUNG, Ph.D. *Professor of Mathematics, Emeritus*
SEAL THOMPSON, M.A. *Professor of Biblical History, Emeritus*
ELISABETH HODDER, Ph.D. *Professor of History, Emeritus*
ANNIE KIMBALL TUELL, Ph.D. *Professor of English Literature, Emeritus*
MARTHA HALE SHACKFORD, Ph.D. *Professor of English Literature, Emeritus*
BARNETTE MILLER, Ph.D. *Professor of History, Emeritus*
- AGNES FRANCES PERKINS, M.A., M.S. *Professor of English Composition, Emeritus*
- BERTHA MONICA STEARNS, M.A. *Professor of English Literature, Emeritus*
LILLA WEED, M.A. *Associate Librarian, Emeritus*
MARY CROSS EWING, B.A. *Dean of Residence, Emeritus*
LOUISE SHERWOOD MCDOWELL, Ph.D. *Professor of Physics, Emeritus*
EDITH WINIFRED MOSES, M.A. *Associate Professor of Speech, Emeritus*
HELEN SARD HUGHES, Ph.D. *Professor of English Literature, Emeritus*
KATY BOYD GEORGE, M.A. *Associate Professor of Biblical History, Emeritus*
MURIEL STREIBERT CURTIS, B.A., B.D. *Professor of Biblical History, Emeritus*
ELIZABETH DONNAN, B.A. *Professor of Economics, Emeritus*
MARY AMERMAN GRIGGS, Ph.D. *Professor of Chemistry, Emeritus*
JOHN CHARLES DUNCAN, Ph.D. *Professor of Astronomy and Director of the Whitin Observatory, Emeritus*

HELEN SOMERSBY FRENCH, Ph.D.	<i>Professor of Chemistry, Emeritus</i>
MARGARET ALGER HAYDEN, Ph.D.	<i>Professor of Zoology, Emeritus</i>
OLA ELIZABETH WINSLOW, Ph.D.	<i>Professor of English, Emeritus</i>
MARJORIE HENRY ILSLEY, Dr. de l'Université de Paris,	<i>Professor of French, Emeritus</i>
HOWARD EDWARD PULLING, Ph.D.	<i>Professor of Botany, Emeritus</i>
RUTH ELVIRA CLARK, Litt.D.	<i>Professor of French, Emeritus</i>
THOMAS HAYES PROCTER, Ph.D.	<i>Professor of Philosophy, Emeritus</i>
GABRIELLA BOSANO, Dr. in Fil. Mod., Litt. D.	<i>Professor of Italian, Emeritus</i>
MARY BOSWORTH TREUDLEY, Ph.D.	<i>Professor of Sociology, Emeritus</i>
HEDWIG KOHN, Ph.D.	<i>Professor of Physics, Emeritus</i>
GRACE ELIZABETH HOWARD, Ph.D.	<i>Associate Professor of Botany, Emeritus</i>
LOUISE PETTIBONE SMITH, Ph.D.	<i>Professor of Biblical History, Emeritus</i>
MARIANNE THALMANN, Ph.D.	<i>Professor of German, Emeritus</i>
JEANNETTE BARRY LANE, Ph.B.	<i>Associate Professor of Speech, Emeritus</i>
EDWARD ELY CURTIS, Ph.D.	<i>Professor of History, Emeritus</i>
LUCY WILSON, Ph.D.	<i>Professor of Physics and Dean of Students, Emeritus</i>
RUTH ELLIOTT, Ph.D.	<i>Professor of Hygiene and Physical Education, Emeritus</i>
EMMA MARSHALL DENKINGER, Ph.D.	<i>Associate Professor of English, Emeritus</i>
ANITA OYARZÁBAL, M.A.	<i>Associate Professor of Spanish, Emeritus</i>

THE FACULTY

(Listed alphabetically within rank)

THELMA GORFINKLE ALPER, B. A., M.A., Wellesley College; Ph.D., Radcliffe College	<i>Professor of Psychology</i>
MARY LELLAH AUSTIN, B.A., M.A., Wellesley College; Ph.D., Columbia University	<i>Professor of Zoology</i>
KATHARINE CANBY BALDERSTON, B.A., Wellesley College; M.A., Radcliffe College; Ph.D., Yale University	<i>Martha Hale Shackford Professor of English</i>
M. MARGARET BALL, B.A., M.A., Ph.D., Stanford University; Dr. iur., University of Cologne	<i>Professor of Political Science</i>
DONALD C. BLAISDELL, B.A., Pennsylvania State College; M.A., Ph.D., Columbia University	<i>Mary Whiton Calkins Visiting Professor of Political Science</i>
ANDRÉE BRUEL, Lic.-ès-Lettres; Dipl. E. S.; Docteur de l'Univer- sité de Paris	<i>Professor of French</i>
ADA MAY COE, B.A., Mount Holyoke College; M.A., Wellesley College	<i>Professor of Spanish</i>
MARY LOWELL COOLIDGE, B.A., Bryn Mawr College; Ed.M., Harvard University; M.A., Ph.D., Radcliffe College	<i>Professor of Philosophy</i>
HARRIET BALDWIN CREIGHTON, B.A., Wellesley College; Ph.D., Cornell University	<i>Professor of Botany</i>
DOROTHY WARNER DENNIS, B.A., Wellesley College; Dipl.E.U., University of Paris	<i>Professor of French</i>
JORGE GULLÉN, ³ Lic. en Letras, University of Granada; Dr. en Letras, University of Madrid; Catedrático de Universidad	<i>Helen F. Sanborn Professor of Spanish</i>

³ Absent on leave for the second semester.

- GRACE ETHEL HAWK, B.A., Brown University; B.Litt., Oxford University
Katharine Lee Bates Professor of English
- EDNA HEIDBREDER, B.A., Knox College; M.A., University of Wisconsin; Ph.D., Columbia University
Professor of Psychology
- BERNARD CHAPMAN HEYL, B.A., Princeton University; M.A., Harvard University; M.F.A., Princeton University
Clara Bertram Kimball Professor of Art
- DOROTHY HEYWORTH, B.S., M.S., Manchester University; Ph.D., University of Chicago
Professor of Physics
- HOWARD HINNERS, B.A., Harvard University
Caroline Hazard Professor of Music
- WALTER EDWARDS HOUGHTON, Ph.B., M.A., Ph.D., Yale University
Professor of English
- LELAND HAMILTON JENKS, B.A., Ottawa University; M.A., University of Kansas; Ph.D., Columbia University
Professor of Sociology
- EVA ELIZABETH JONES, B.A., Radcliffe College; M.A., University of Maine; Ph.D., Radcliffe College
Professor of Zoology
- HELEN THAYER JONES, B.A., M.A., Mount Holyoke College; Ph.D., Massachusetts Institute of Technology
Charlotte Fitch Roberts Professor of Chemistry; Dean of the Class of 1956
- CHARLES WILLIAM KERBY-MILLER,¹ Ph.B., Ph.D., University of Chicago
Professor of English
- LUCY WINSOR KILLOUGH, B.A., Vassar College; M.A., Stanford University; Ph.D., Columbia University
A. Barton Hepburn Professor of Economics
- LOUISE KINGSLEY, B.A., M.A., Smith College; Ph.D., Bryn Mawr College
Professor of Geology
- HUBERT WELDON LAMB, B.A., Harvard University
Professor of Music
- ANGELINE LA PIANA, Lic. Liciale, Royal Liceo Umberto I, Palermo; M.A., Radcliffe College; Dr. in Lett., University of Palermo
Professor of Italian
- HELEN HULL LAW, B.A., M.A., Vassar College; Ph.D., University of Chicago
Ellen A. Kendall Professor of Greek
- JOHN MCANDREW, B.S., M.Arch., Harvard University
Professor of Art
- BARBARA PHILIPPA MCCARTHY, B.A., Brown University; M.A., University of Missouri; Ph.D., Yale University
Professor of Greek
- GLADYS KATHRYN MCCOSH, B.A., Mount Holyoke College; M.S., Washington University; Ph.D., Cornell University
Professor of Zoology
- EDITH MELCHER, B.A., M.A., Ph.D., Bryn Mawr College
Professor of French
- LOUISE OVERACKER,¹ B.A., M.A., Stanford University; Ph.D., University of Chicago
Elizabeth Kimball Kendall Professor of Political Science
- DOROTHY MAE ROBATHAN, B.A., Wellesley College; M.A., Columbia University; Ph.D., University of Chicago
Professor of Latin
- HELEN GERTRUDE RUSSELL, B.A., Wellesley College; M.A., Columbia University; Ph.D., Radcliffe College
Professor of Mathematics
- HENRY FREDERICK SCHWARZ, B.A., Harvard University; B. Litt., Oxford University; Ph.D., Harvard University
Professor of History

¹ Absent on leave.

- LAWRENCE SMITH, B.A., M.A., Clark University
Stephen Greene Professor of Economics
- MARION ELIZABETH STARK, B.A., M.A., Brown University; Ph.D.,
University of Chicago *Lewis Atterbury Stimson Professor of Mathematics*
- MARGARET ELIZABETH TAYLOR, B.A., Vassar College; M.A.,
Ph.D., Yale University *Professor of Latin*
- HARRIET CUTLER WATERMAN, Ph.B., Brown University; M.A.,
Smith College; Ph.D., Columbia University *Professor of Zoology*
- EVELYN KENDRICK WELLS, B.A., M.A., Wellesley College *Professor of English*
- ELLA KEATS WHITING, B.A., Vassar College; M.A., Radcliffe
College; Ph.D., Yale University *Professor of English; Dean*
- JUDITH BLOW WILLIAMS, B.A., Vassar College; M.A., Ph.D.,
Columbia University *Alice Freeman Palmer Professor of History*
- EVELYN FAYE WILSON,³ B.A., Beloit College; M.A., University
of Washington; Ph.D., University of California *Professor of History*
- LOUISE PALMER WILSON, B.A., Southwestern College; M.S.,
Ph.D., University of Pennsylvania *Professor of Zoology*
- MICHAEL JACOB ZIGLER, B.A., Bridgewater College; M.A., Clark
University; Ph.D., Cornell University *Professor of Psychology*
-

- AGNES ANNE ABBOT *Associate Professor of Art*
- ELIZABETH BEALL, B.A., M.A., University of California; Ph.D.,
Columbia University *Associate Professor of Physical Education*
- L. ELIZABETH BUCKMASTER, M.A., Middlebury College
Associate Professor of Speech
- RICHARD VERNON CLEMENCE,³ Ph.B., M.A., Brown University;
M.A., Ph.D., Harvard University *Associate Professor of Economics*
- CÉCILE DE BANKE *Associate Professor of Speech*
- PIERRE EMILE DEGUISE, Lic.-ès-Lettres, University of Paris;
Agrégé des Lettres, University of Lyon *Associate Professor of French*
- FERDINAND JOSEPH DENBEAUX,³ B.A., Elmhurst College; B.D.,
S.T.M., Union Theological Seminary *Associate Professor Biblical History*
- ELIZABETH EISELEN,³ B.A., Northwestern University; M.A., Co-
lumbia University; Ph.D., University of Chicago
Associate Professor of Geography
- ALLAN WARDELL EISTER, B.A., DePauw University; M.A.,
American University; Ph.D., University of Wisconsin
Associate Professor of Sociology
- ALONA ELIZABETH EVANS,¹ B.A., Ph.D., Duke University
Associate Professor of Political Science
- TERESA GRACE FRISCH, M.A., Wellesley College; Ph.D., Yale
University *Associate Professor of Art; Dean of Students*
- HERBERT MORRISON GALE, B. A., State University of Iowa;
M.A., S.T.B., Ph.D., Boston University
Associate Professor of Biblical History

¹ Absent on leave.

³ Absent on leave for the second semester.

- PHILIPPA GARTH GILCHRIST, B.A., Agnes Scott College; M.S.,
 Ph.D., University of Wisconsin *Associate Professor of Chemistry*
 CHARLOTTE ELIZABETH GOODFELLOW, B.A., Mount Holyoke
 College; M.A., Ph.D., Bryn Mawr College
Associate Professor of Latin and History
 ADA ROBERTA HALL, B.A., M.A., University of Oregon; Ph.D.,
 University of Illinois *Associate Professor of Physiology*
 SARAH JEANNETTE HILL, B.A., Smith College; Ph.D., Columbia
 University *Associate Professor of Astronomy*
 LOUIS JOFFRE HUDON, B.A., Bowdoin College; M.A., Ph.D., Yale
 University *Associate Professor of French*
 WACLAW JEDRZEJEWICZ² *Associate Professor of Russian*
 ERNEST RENÉ LACHEMAN, B.A., Yale University; Ph.D., Harvard
 University *Associate Professor of Biblical History*
 GERMAINE LAFEUILLE, Dipl.E.S., Agrégée des Lettres, Univer-
 sity of Paris; Ph.D., Radcliffe College *Associate Professor of French*
 JAN LA RUE,¹ B.S., Harvard University; M.F.A., Princeton Uni-
 versity; Ph.D., Harvard University *Associate Professor of Music*
 EDITH BRANDT MALLORY,¹ B.A., Wellesley College; M.A., Ph.D.,
 Columbia University *Associate Professor of Psychology*
 MARY RUTH MICHAEL, B.A., Hood College; M.A., Cornell Uni-
 versity; Ph.D., Radcliffe College *Associate Professor of English*
 MARY LUCETTA MOWRY, B.A., Wilson College; M.A., Presby-
 terian College of Christian Education; B.D., Ph.D., Yale
 University *Associate Professor of Biblical History*
 VIRGINIA ONDERDONK, B.A., Wellesley College *Associate Professor of Philosophy*
 MARY ELEANOR PRENTISS, B.A., Wellesley College; M.A., Co-
 lumbia University *Associate Professor of English*
 JUSTINA RUIZ-DE-CONDE, M.A., University of Madrid; Lic. en
 Derecho, University of Paris; M.A., Ph.D., Radcliffe College
Associate Professor of Spanish
 BARBARA SALDITT, B.A., Rockford College; M.A., Ph.D., Uni-
 versity of Chicago *Associate Professor of German*
 MAGDALENE SCHINDELIN, Ph.D., University of Bonn
Associate Professor of German
 ELINOR MARIE SCHROEDER, B.A., University of Wisconsin; M.A.,
 Ph.D., Columbia University *Associate Professor of Physical Education*
 MARGARET KINGMAN SEIKEL,¹ B.A., M.A., Mount Holyoke Col-
 lege; Ph.D., Massachusetts Institute of Technology
Associate Professor of Chemistry
 BARTLETT HICKS STOODLEY,¹ B.A., Dartmouth College; LL.B.,
 M.A., Ph.D., Harvard University *Associate Professor of Sociology*
 OWEN SCOTT STRATTON, B.A., Reed College; M.A., Ph.D., Stan-
 ford University *Associate Professor of Political Science*
 KATHARINE FULLER WELLS,¹ B.S., New York University; M.S.,
 Wellesley College; Ph.D., State University of Iowa
Associate Professor of Physical Education

¹ Absent on leave.

² Absent on leave for the first semester.

- DELAPHINE GRACE ROSA WYCKOFF, Ph.B., Ph.M., Ph.D., University of Wisconsin
Associate Professor of Botany
-
- GRAZIA AVITABILE,¹ B.A., M.A., Smith College; Ph.D., Bryn Mawr College
Assistant Professor of Italian
- CAROLYN SHAW BELL, B.A., Mount Holyoke College; Ph.D., London University
Assistant Professor of Economics
- SEYMOUR BETSKY, B.A., College of the City of New York; M.A., Ph.D., Harvard University
Assistant Professor of English
- MARION ISABEL COOK, B.S., M.A., New York University
Assistant Professor of Physical Education
- HELEN STORM CORSA, B.A., Mount Holyoke College; M.A., Ph.D., Bryn Mawr College
Assistant Professor of English
- JEAN VEGHTE CRAWFORD, B.A., Mount Holyoke College; M.A., Oberlin College; Ph.D., University of Illinois
Assistant Professor of Chemistry; Dean of the Class of 1957
- MARY DOYLE CURRAN, B.A., Massachusetts State College; M.A., Ph.D., State University of Iowa
Assistant Professor of English
- VIRGINIA MAYO FISKE, B.A., M.A., Mount Holyoke College; Ph.D., Radcliffe College
Assistant Professor of Zoology
- ELIZABETH HOLMES FRISCH
Assistant Professor of Art
- RENÉ MARIE GALAND, Lic.-ès-Lettres, University of Rennes; Ph.D., Yale University
Assistant Professor of French
- RHODA GARRISON, B.A., Wellesley College; M.A., Ph.D., Radcliffe College
Assistant Professor of Botany
- MARY ELLEN GOODMAN,¹ B.E., University of California; M.A., Ph.D., Radcliffe College
Assistant Professor of Sociology
- RALPH WELLER GREENLAW, B.A., Amherst College; M.A., Ph.D., Princeton University
Assistant Professor of History
- JANET BROWN GUERNSEY,² B.A., Wellesley College; M.A., Radcliffe College
Assistant Professor of Physics
- EDWARD VOSE GULICK, B.A., M.A., Ph.D., Yale University
Assistant Professor of History
- MARION HOPE HAMILTON, B.A., Hollins College; M.A., Ph.D., University of Virginia
Assistant Professor of English
- ELLEN STONE HARING, B.A., Bryn Mawr College; M.A., Radcliffe College
Assistant Professor of Philosophy
- BEVERLY JOSEPH LAYMAN, B.A., Roanoke College; M.A., University of Virginia; M.A., Ph.D., Harvard University
Assistant Professor of English
- KATHERINE LEVER, B.A., Swarthmore College; M.A., Ph.D., Bryn Mawr College
Assistant Professor of English
- THEODOR MARCUS MAUCH, B.A., Elmhurst College; B.D., S.T.M., Union Theological Seminary
Assistant Professor of Biblical History
- VIRGINIA ROGERS MILLER, B.A., Wheaton College; M.A., Cornell University
Assistant Professor of Speech

¹ Absent on leave.² Absent on leave for the first semester.

- IRENE RITA PIERCE, B.A., Brooklyn College; M.A., Ph.D., Cornell
University *Assistant Professor of Psychology*
- VIRGINIA FLEMING PRETTYMAN, B.A., Agnes Scott College;
Ph.D., Yale University *Assistant Professor of English*
- PATRICK FRANCIS QUINN, B.A., M.A., University of Wisconsin;
Ph.D., Columbia University *Assistant Professor of English*
- NATHANIEL WALKER ROE, B.A., Ph.D., Harvard University
Assistant Professor of Philosophy
- HILDA ROSENBLUM, B.A., University of Wisconsin; M.A., Ph.D.,
Radcliffe College *Assistant Professor of Economics*
- PHILLIP LEONARD SIROTKIN, B.A., Wayne University; M.A.,
Ph.D., University of Chicago *Assistant Professor of Political Science*
- RALPH SPIELMAN, B.A., M.A., Ph.D., University of Michigan
Assistant Professor of Sociology
- HARRIETTE STRIPLING, B.A., Alabama College; M.A., Duke
University; Docteur de l'Université de Paris *Assistant Professor of French*
- JOSEPH LEWIS SULLIVAN, B.A., M.A., University of Texas; M.A.,
Harvard University *Assistant Professor of History*
- DIETHEM THIMME *Assistant Professor of Art*
- ELEANOR RUDD WEBSTER, B.A., Wellesley College; M.A., Mount
Holyoke College; M.A., Ph.D., Radcliffe College
Assistant Professor of Chemistry
- EMILY TOWER WOLFF, B.A., Temple University; M.S., Ph.D.,
Pennsylvania State College *Assistant Professor of Botany*
-
- HENRY WHITNEY ALLEN, B.A., M.A., University of Missouri
Instructor in Geology
- DAVID BARNETT, B.A., Columbia University; Mus.D. (Hon.) *Instructor in Piano*
- EVELYN CLAIRE BARRY, B.A., M.A., Radcliffe College *Instructor in Music*
- ELIZABETH ANN BOCKELMAN, B.S., Kansas State College; M.S.,
University of Wisconsin *Instructor in Mathematics*
- PHILIP BOOTH, B.A., Dartmouth College; M.A., Columbia University
Instructor in English
- RICHARD BOYCE *Instructor in Art*
- JULIA MAY BROWN, B.S., New Jersey College for Women; M.Ed.,
Woman's College, University of North Carolina
Instructor in Physical Education
- HARRY MERWYN BUCK, JR., B.A., Albright College; B.D.,
Evangelical School of Theology *Instructor in Biblical History*
- BEVERLY ANNE BULLEN, B.S., University of Wisconsin; M.S.,
Wellesley College *Instructor in Physical Education*
- RUTH POSSELT BURGIN *Instructor in Violin*
- ALICE BIRMINGHAM COLBURN, B.A., Wellesley College; M.A.,
Radcliffe College *Instructor in History*
- ROSE LAUB COSER, Cert. E. S., Ecole Libre des Hautes Etudes;
M.A., Columbia University *Instructor in Sociology*
- ERIKA WASSERBURGER DAVIS, M.A., Radcliffe College *Instructor in German*
- MANUELA SÁNCHEZ ESCAMILLA, Mus. B., University of Madrid;
M.Ed., Teachers College of Granada *Instructor in Spanish*

- DAVID RUSSELL FERRY, B.A., Amherst College; M.A., Harvard University
Instructor in English
- PHYLLIS JANE FLEMING, B.A., Hanover College; M.S., Ph.D., University of Wisconsin
Instructor in Physics
- CARLO ROGER FRANÇOIS, Lic. en Philosophie et Lettres, University of Liège; M.A., Ph.D., Harvard University
Instructor in French
- ROBERT ERWIN GARIS, B.A., Muhlenberg College; M.A., Harvard University
Instructor in English
- ARNOLD GEISSBUHLER⁴
Instructor in Art
- DORIS CARR GILBERT, B.A., Swarthmore College; M.A., Ph.D., Radcliffe College
Instructor in Psychology
- KLAUS GOETZE
Instructor in Piano
- MARY NANCY GREEN, B.A., Agnes Scott College; M.A., Emory University
Instructor in Chemistry
- DOROTHEA WARD HARVEY, B.A., Wellesley College; B.D., Union Theological Seminary
Instructor in Biblical History
- WILLIAM A. HERRMANN, JR., B.A., M.A., Columbia University
Instructor in Music; Director of the Choir
- PATRICIA HOCHSCHILD,⁵ B.A., Bryn Mawr College; M.A., Radcliffe College
Instructor in History
- JANET WILSON JAMES, B.A., Smith College; M.A., Bryn Mawr College; Ph.D., Radcliffe College
Instructor in History
- JAMES KERANS, B.A., M.A., Harvard University
Instructor in English
- BARBARA JOSEPHINE KIEFER, B.S. in Ed., Kansas State Teachers College; M.A., University of Chicago
Instructor in English
- MARY JANE LATSIS, B.A., Wellesley College; M.P.A., Harvard University
Instructor in Economics
- OSMONDE SOLANGE LIMOUSIN, Lic. d' Enseignement, Dipl. E.S., University of Paris
Instructor in French
- PAUL MATTHEN, B.A., Bard College
Instructor in Voice
- MARGARET ANNE PATRICIA MONTGOMERY, B.P.H.E., University of Toronto
Instructor in Physical Education
- THOMAS COLBORN MOSER, B.A., M.A., Harvard University
Instructor in English
- DOROTHY MAE MULBERRY, B.S., Miami University; M.A., University of North Carolina
Instructor in Spanish
- JAMES PAPPOTSAKIS
Instructor in Flute
- DOROTHY WEST PELZER, B.A., Principia College; M. Arch., Massachusetts Institute of Technology
Instructor in Art
- FRANCES ANNE PENNY, B.A., Randolph-Macon Woman's College; M.A., Wellesley College
Instructor in Chemistry
- CHERYL JEAN PETERSEN, B.A., University of California
Instructor in Political Science
- THÉRÈSE MICHELINE PICAUVET, B.A., Regis College; M.A., Brown University
Instructor in French
- MARILYN PURNELL, Mus.B., MacMurray College for Women; M.A., Mills College
Instructor in Music
- BENJAMIN AYRAULT REIST, B.S., University of Pittsburgh; B.D., Princeton Theological Seminary
Instructor in Biblical History

⁴ Appointed for the first semester only.

⁵ Appointed for the second semester only.

- RICHARD HARRISON ROBBINS, B.A., Brooklyn College; M.A.,
Washington State College *Instructor in Sociology*
- BARBEE-SUE MANSFIELD RODMAN, B.A., Wellesley College; M.A.,
Radcliffe College *Instructor in History*
- ELAINE CATHERINE RYAN, B.A., Barnard College; M.A., Radcliffe
College *Instructor in English*
- ELIZABETH REIMAN SIMONS, B.Ch.E., The Cooper Union; M.S.,
Ph.D., Yale University *Instructor in Chemistry*
- MELVILLE SMITH, B.A., Harvard University *Instructor in Organ*
- JEANNE ELLEN SNODGRASS, B.A., Ohio Wesleyan University;
M.A., Smith College *Instructor in Physical Education*
- LYDIA IOLE SOLIMENE, B.A., M.A., Wellesley College *Instructor in Italian*
- JOHN GEORGE STOESSINGER, B.A., Grinnell College; M.A., Ph.D.,
Harvard University *Instructor in Political Science*
- GWENDOLYN MAE STOSE, B.A., M.S., Wellesley College
Instructor in Physical Education
- JAMES HARVEY STUBBLEBINE, B.A., Harvard University; M.A.,
New York University *Instructor in Art*
- LOIS CAROL SWIRNOFF, B.F.A., Yale University *Instructor in Art*
- ROBERT GLENN TEMPLETON, B.S., University of Vermont; M.A.,
Harvard University *Instructor in Education*
- DOROTHY SCHÄFER TREHARNE, B.S., Russell Sage College
Instructor in Physical Education
- JACK RICHARD VILLMOW, B.S., M.S., University of Wisconsin
Instructor in Geography
- CATHERINE FRITZ WALKER, B.S., Woman's College, University
of North Carolina; M.S., Wellesley College
Instructor in Physical Education
- ALFRED ZIGHERA *Instructor in Cello*
- CLAIRE ZIMMERMAN, B.A., Wellesley College; Ph.D., Radcliffe
College *Instructor in Psychology*

LECTURERS

- PAULINE MORROW AUSTIN,⁴ B.A., Wilson College; M.A., Smith
College; Ph.D., Massachusetts Institute of Technology
Lecturer in Physics
- SYLVIA LEAH BERKMAN,⁵ B.A., Brown University; M.A., Ph.D.,
Radcliffe College *Lecturer in English*
- ERWIN BODKY,⁵ M.A., Staatliche Hochschule für Musik; Staatliche
Meisterschule für Komposition *Visiting Lecturer in Music*
- ANNE PITTS CARTER,⁵ B.A., Queens College; M.A., Ph.D., Rad-
cliffe College *Lecturer in Economics*
- ESTHER PASTENE EDWARDS,⁵ B.A., Wellesley College; M.A.,
Boston University *Lecturer in Education*
- MARGARET ELLIOTT HOUCK, B.S., Knox College; M.S., Uni-
versity of Hawaii *Curator of the Museum and Lecturer in Zoology*
- ANNE CUTTING JONES, B.A., Grinnell College; M.A., Ph.D.,
Bryn Mawr College *Lecturer in French*

⁴ Appointed for the first semester only.⁵ Appointed for the second semester only.

HANNAH DUSTIN FRENCH, B.A., B.S., M.S.	Research Librarian
WINIFRED ST. JOHN HENNIC, B.S.,	Cataloguer
MARION ELIZABETH KANALY, B.A., B.S.	Assistant Reference Librarian
IRENE MARY KAVANAUGH, B.A., M.S.	Serials Cataloguer
ELIZABETH KEITH OLMSTEAD, B.A., M.L.S.	Circulation Librarian
BEATRICE MAE QUARTZ, B.A., B.A.L.S., M.A.	Librarian in Charge of Technical Services
IOLA CORLISS SCHEUFELE	Administrative Assistant, Acquisitions Department
HELEN JOY SLEEPER, B.A., M.A., Mus.B.,	Research Librarian in Music
DOROTHY WOELFL VILLMOW, B.A., B.L.S.	Junior Cataloguer
ELAINE MARGERY WALKER, B.A., M.L.S.	Junior Cataloguer

ANNE L. PAGE MEMORIAL SCHOOL

LOUISE CATHERINE HEUSER KELLER, B.A., Ed.M.	Director
ANNA ALDEN KINGMAN, B.A., Ed.M.	Teacher
MARY NATALIE MANNINGHAM, B.S. in Ed.	Teacher
JANET ANDERSON MORAN, B.A.	Teacher
JOANNE PIPER, B.A., Ed.M.	Teacher

PHYSICIANS

ELIZABETH LOUISE BROYLES, M.D.	Resident Physician
EDNA RUTH BREITWIESER, M.D.	Associate Physician
BENSON R. SNYDER, M.D.	Consultant in Mental Hygiene
GRACE EVELYN WILDER, M.D.,	Assistant Resident Physician

RESIDENT HEADS OF HOUSES

MARGARET WHITWELL BOYNTON	Head of Cazenove Hall
LOUISE REYNOLDS BRADNER, B.A.	Head of Pomeroy Hall
ELLEN KALLMAN CARTER	Head of Navy House
MILDRED CONRAD COMEGYS, B.A.	Head of Tower Court
MARGARET HOWE DRAKE, B.A.	Head of Stone Hall
MARGARET BIGELOW ELDRED	Head of Olive Davis Hall
MADELYN WORTH GAMWELL, B.A.	Head of Claflin Hall
KATHARINE LINDSAY LIPPITT, B.A.	Head of Homestead House
MARGARET CULBERTSON MYERS	Head of Severance Hall
EMMA LEIGH RHETT	Head of Beebe Hall
HELEN FARR ROBERTSON, B.A.	Head of Munger Hall
EUDORA SMITH SALE	Head of Bates Hall
DORIS WETHERBEE SCOTT	Head of Freeman Hall
MARGARET TUCKER THURSTON	Head of Shafer Hall
BARBARA LOCKE	Manager of Horton, Hallowell, Shepard Houses, and Cedar Lodge

ADMINISTRATIVE STAFF

VIRGINIA PHILLIPS EDDY, B.A.	Secretary to the President
JOAN METZGER FERGUSON, B.A.	Placement Counselor in the Placement Office
DORIS KIRKHAM GRANT	Assistant to the Director of Admission
MARION KENNISTON GRANT	Assistant Secretary to the Deans

MARION JOHNSON, B.A.	<i>Secretary to the Deans</i>
ALTA DENSMORE KEMPTON, Mus.B.	<i>Placement Counselor in the Placement Office</i>
MARION LEWIS, B.A.	<i>Assistant Recorder</i>
BARBARA MAYNARD TWOMBLY, B.A.	<i>Manager of the Information Bureau</i>
RHODA ZIEGLER, B.A.	<i>Manager of the Multigraph Office</i>

SECRETARIES AND CUSTODIANS OF DEPARTMENTS

M. EVA ARMSTRONG, B.A.	<i>Secretary and Custodian in the Department of Music</i>
M. ELINOR BROWN, M.A.	<i>Custodian of the Art Library and of Slides and Photographs</i>
MARIEL T. CAMMANN, B.A.	<i>Secretary in the Department of Biblical History</i>
DOROTHEA O. CROOKER	<i>Secretary to the Department of Physics</i>
VIVIEN KINGSFORD DOWST	<i>Secretary in the Infirmary</i>
FRANCES K. FOLSOM	<i>Secretary and Custodian in the Department of Botany</i>
EMILY MAY HOPKINS, M.A.	<i>Secretary and Custodian in the Department of Chemistry</i>
MARION DOROTHY JACQUES, B.A.	<i>Registrar in the Department of Physical Education</i>
RUTH CONKLIN KENNELLY	<i>Secretary to the Departments of Economics and Sociology</i>
KATHLEEN MILLICENT LEAVITT	<i>Secretary and Custodian in the Department of Zoology and Physiology</i>
HELEN MATTHEWS, B.A.	<i>Secretary to the Department of English</i>
EDITH KEYES METCALF, B.A.	<i>Secretary to the Department of Education</i>
ALICE CHURCHILL MOORE	<i>Secretary to the Art Department</i>
KATHARINE CUTTING SEARS, B.A.	<i>Assistant in the Department of History</i>
JACQUELYN A. STANTON	<i>Secretary in the Page Memorial School</i>
MARGARET MARSH STEELE, B.A.	<i>Secretary and Custodian in the Departments of Geology and Geography</i>
MILDRED L. THORNTON	<i>Secretary to the Department of French</i>
MARY HELEN VERDY	<i>Secretary to the Department of Psychology</i>
MARION WING, M.A.	<i>Assistant in the Department of Political Science</i>

THE COLLEGE

Wellesley College is a liberal arts college for women situated in the township of Wellesley twelve miles west of Boston. The four hundred acre campus was once the country estate of Henry Fowle Durant, a wealthy Boston lawyer. In the 1860's Mr. Durant and his wife, moved by religious convictions, decided to establish a residential college that would "offer to young women opportunities for education equivalent to those usually provided in colleges for young men." It was Mr. Durant's hope that in this college young women could prepare themselves "for great conflicts, for vast reforms in social life, for noblest usefulness." The decision was followed by years of preparation until the College received a charter in 1870 and in 1875 was opened to three hundred and fourteen students.

The resources and size of the College grew steadily. The single building with which Wellesley started, College Hall, housed all students and faculty and contained the library, chapel, classrooms, and laboratories. As the number of students increased, other buildings were added, but College Hall remained the center of community life until it was destroyed by a great fire in 1914. Gradually Wellesley was rebuilt; in place of one enormous structure housing many activities, buildings for special uses were erected on the various hills on the campus.

Today more than forty buildings provide facilities for the intellectual and community life of the College. Fourteen of them are residence halls for undergraduate students. Most of the halls are large, with the result that the student, who finds that academic instruction is usually given in small groups, finds that in the course of her residence she forms a wide acquaintance with people who come from many different regions.

Wellesley believes that the study of the liberal arts develops perspective and intellectual strength for the endeavors of a lifetime. It seeks to give to the student broad knowledge of her cultural heritage and to develop her competence in and respect for disciplined, honest thinking. These purposes of the College have remained constant since its founding, while the particulars of its programs are frequently revised under the influences of the changing contemporary world.

The faculty is composed of nearly 190 men and women, trained in many different universities here and abroad and chosen to maintain Wellesley's tradition of good teaching and sound scholarship. The student body includes approximately 1,650 young women who bring to the community the cultural, economic, and regional diversity of the United States, and also representation of many foreign countries. Because of the size and composition of the College the student meets a wide range of view-

points and fields of special interest; yet she finds that the policies of the modern Wellesley permit education to be an individual process as it was when the College began.

Most classes are small enough to make possible the exchange of ideas between student and teacher and to enable the faculty to know and plan for the needs of each individual. The student is not provided with a required "core" curriculum but in the freshman and sophomore years is asked to elect from many available courses work in the humanities, the social sciences, and the sciences. In this way she builds at once on her own earlier education and her present interests while developing with her fellows a basic community of understanding of the liberal arts.

As soon as she wishes and at the latest by the end of the sophomore year, she selects a major. Within her major department she continues to develop her particular interests by choosing her special work from its offering of advanced courses, seminars, and guided independent study, while limitation of the amount of specialization safeguards the broadly liberal purpose of the four-year undergraduate curriculum.

The student is expected to take the initiative in planning her program and in meeting her academic and residential obligations. At various times before reaching decisions she may need counsel or may wish to talk freely with an older person about her academic or personal life. At such times she can turn easily to her class dean who keeps in constant, unobtrusive touch with her academic progress and her personal welfare, or to the teachers of her courses, the chairman of her major department, the resident head of her house, the director of the Chapel, or the college psychiatrist or resident physicians. If she has financial difficulties, she may turn to the secretary of the Committee on Scholarships. If she wishes paid work during the academic year or in vacations, or if as a graduating senior or an alumna she wishes employment, the director of the Placement Office is prepared to help her. Because maturing independence is respected, advice is not thrust upon the student, but it is readily available from experts in various areas and from intelligent adults interested in each individual.

The learning situation created by student and teacher is strengthened by the quality of the physical facilities available for their use. At Wellesley the student of the biological or physical sciences finds laboratories unusually well equipped for undergraduate work and having in addition equipment for the work of graduate students and professors, whose research activities she may be invited to share. The student of art finds in the permanent collections on the campus a representative selection of monuments and extensive collections of slides and photographs, as well as rotating loan exhibits. The student of music finds listening rooms where she has access to large libraries of records and practice rooms equipped

with grand pianos. The student of language has records and recording machines available for her use, and for interested students of French or Spanish special residential corridors are maintained. Any student interested in the young child may observe and work with children in the college laboratory school for boys and girls from three to six years of age.

Every student benefits from library collections which are unusual in size and quality for an undergraduate college. The working library contains approximately 290,000 volumes carefully selected to meet the needs of the faculty as well as the students. Subscriptions to more than 1,000 American and foreign periodicals and the deposit of certain Government publications important to the student of the social sciences add to its usefulness. Special collections, containing rare items as well as important collateral works, offer opportunities for research to the undergraduate student and the advanced scholar. The College is fortunate in having distinguished collections in English poetry, Italian literature, Medieval European literature, and on the Far East. Except for the rare volumes in these and other special collections, books are kept on open shelves to which the student has immediate access.

A broad program of extracurricular activities, made possible by the size and residential character of the College, supplements the liberal arts curriculum. From them the student chooses those which will contribute most to her enjoyment and growth. She may attend lectures by distinguished scholars, readings by poets, concerts given by famous artists, and art, book, and scientific exhibits. Through participation in various organizations she may test and develop interests in such areas as music, theater, athletics, journalism, radio, social service, political and civic activity. Whatever her special interest, she finds opportunity to associate informally and to work cooperatively with others.

Some of the student groups, such as choir and theater, have professional direction; most are organized and conducted entirely by students. Two of them, the Chapel Organization and the College Government Association, are sponsored jointly by students and faculty. The Chapel Organization arranges daily services led by members of the community and Sunday services led by well-known ministers, at all of which attendance is voluntary. It also coordinates the interests of denominational and interfaith clubs which are welcomed at Wellesley although the College itself is a Christian, non-denominational institution. The College Government Association, to which all students belong, has executive, legislative, and judicial branches with elected student and faculty representatives, in each of which student representatives form the majority. This Association, which charters all extracurricular organizations, establishes committees such as the Student Curriculum Committee, and determines social and residential

regulations, supports the methods and spirit of responsible democracy.

The student may also participate in the activities of the larger community of which Wellesley is part. The nearness of Boston and Cambridge makes the resources of these two cities readily accessible for recreation, for field work in the social sciences, and for cultural enrichment. For example, the department of Music brings to the College members of the Boston Symphony Orchestra and other musicians from Boston to give instruction in vocal and instrumental music, while many departments recommend to students afternoon or evening trips to the neighboring cities for various special events.

The present college is in marked contrast to the small faculty and student body, the one building, the collection of eight thousand books, and the restricted social life with which Wellesley started. Yet the serene beauty of the campus remains unchanged, and the student now as always finds opportunity to develop her standards of ethics and taste, of personal and civic responsibility, and her intellectual and creative gifts.

PRESIDENTS

ADA HOWARD (1875-1881)

ALICE FREEMAN (1881-1887)

HELEN SHAFER (1887-1894)

JULIA IRVINE (1894-1899)

CAROLINE HAZARD (1899-1910)

ELLEN FITZ PENDLETON (1911-1936)

MILDRED McAFEE HORTON (1936-1949)

MARGARET CLAPP (1949-)

THE CURRICULUM

The curriculum is designed to give a sound education in the liberal arts. Basic to the plan are the concepts of breadth and depth in learning. To achieve breadth each student is asked to select a number of courses distributed among several representative fields of knowledge. In this part of her work she will become acquainted with ways of thinking and with significant content in these several disciplines. Also, each student is asked to choose a field of concentration consisting of a major and allied subjects. In this work she will gain a deeper understanding of one field of knowledge and the competence which comes from continued training and advanced study. In addition to fulfilling these requirements each student chooses some courses without any restriction.

The general plan of the curriculum provides the framework within which the student, assisted by her academic advisers, constructs a program suited to her individual interests.

REQUIREMENTS FOR THE DEGREE OF BACHELOR OF ARTS

Each candidate for the degree of Bachelor of Arts is required to complete 114 semester hours* of academic work. The normal period of time in which to earn the degree is four years and a normal program of study consists of five courses (15 hours) in each semester of the first three years, and four courses (12 hours) in each semester of the senior year.

REQUIRED COURSES

English 100 (freshman year) 6 hours

Biblical History 104 (sophomore year) 6 hours

Physical Education, two periods a week in the freshman and sophomore years (no academic credit)

DISTRIBUTION OF STUDIES

Twelve hours (two year courses or their equivalent in semester courses) are to be elected as indicated from each of the three groups of subjects listed below. Of the 36 hours required for distribution, at least 24 hours are to be taken in the freshman and sophomore years. It is permitted, and in many cases it may be desirable, to postpone until junior and senior years 12 hours, not more than 6 hours in each of two groups.

Group I. Literature, Foreign Languages, Art and Music.

Departments of English, French, German, Greek, Italian, Latin, Russian, Spanish, Art, Music.

* All references in this catalogue are to semester hours, one hour representing one class appointment a week for a semester, or its equivalent.

Twelve hours are to be elected in Group I, 6 in one department and 6 in one or two other departments. Of the 12 hours in this group, at least 6 hours must be in literature, English or foreign: courses in English literature*, courses in Greek, Latin or Russian literature in translation, courses in a foreign language in which the main emphasis is on literature.

Group II. Social Science, History and Philosophy.

Departments of Economics, Political Science, Sociology and Anthropology, History, Philosophy.

Twelve hours are to be elected in Group II: 6 hours in economics, or political science, or sociology and anthropology; 6 hours in history or philosophy.

Group III. Science.

Departments of Astronomy, Botany, Chemistry, Geography, Geology, Mathematics, Physics, Psychology, Zoology and Physiology.

Twelve hours are to be elected in Group III, 6 in one department and 6 in one or two other departments.** Of the 12 hours in this group, at least 6 hours must be in a laboratory course in one of the following: astronomy, botany, chemistry, geology, physics, zoology, the interdepartmental courses in biology or in physical science. The remaining 6 hours may be taken in courses either with or without laboratory work.

Students who have not taken a recent course in biology in school should consider the advisability of electing botany, zoology or Interdepartmental 103. Those who have not taken a recent course in chemistry or physics in school should consider the advisability of electing one of the physical sciences: astronomy, chemistry, geology, physics or Interdepartmental 106.

FIELD OF CONCENTRATION

At least 42 hours are to be elected in one field of concentration. This includes a major of 24 or more hours in one department and 18 to 12 hours in courses related or supplementary to the major but falling in one or more departments other than that in which the major is taken.

Courses are classified in grades I, II, III; grade I indicating elementary courses and grade III the most advanced courses. Of the 42 hours in the field of concentration, at least 18 hours must be above grade I; at least 12

* English courses with emphasis on writing may not count for distribution.

** If Interdepartmental 103 or 106 is elected, the remaining 6 hours must be taken in departments not included in the interdepartmental course.

hours must be grade III; and at least 6 hours of grade III must be taken in the senior year.

Courses taken in fulfillment of the distribution requirement may be counted in the 42 hours in the field of concentration unless otherwise specified by the department.

In the freshman year students will begin to give thought to the choice of their major subjects. In the second semester of the sophomore year each student elects a major subject and prepares for the Recorder a provisional statement of the courses to be included in the field of concentration. She is assisted in making her plans by the chairman of the department in which she intends to take her major, or by someone delegated by the chairman. The final plan for the field of concentration must be presented to the Recorder not later than the spring of the junior year.

All departments of the college offer major courses of study except the following: Education, Physical Education, Russian, Speech.

FOREIGN LANGUAGE REQUIREMENT

Each candidate for the degree of Bachelor of Arts must show before graduation that she has some proficiency in the use of at least one foreign language, ancient or modern. This requirement may be met by passing one of the language tests of the College Entrance Examination Board at a score of at least 580, or by the completion of a 6 hour course in college at the second year level or higher. The following courses are of the second year level: French 102, German 102, Greek 201, 202, 205, Italian 201, Latin 103, Russian 200, Spanish 102.

GENERAL EXAMINATION

At the end of the senior year each candidate for the degree of Bachelor of Arts must pass a general examination in her major subject, unless as a candidate for honors she is asked to pass special examinations taken in place of the general examination.

The general examination is intended to test the accuracy, extent, and depth of a student's knowledge of one subject (or field); her intellectual initiative and independence in analyzing, organizing, and relating the material of that subject; her knowledge of and ability to apply leading ideas met in that subject.

SUPPLEMENTARY DIRECTIONS

Within the 114 hours required for the degree, the student is permitted to elect:

- (1) Not more than 42 hours in any one department
- (2) Not more than two of the following courses: French 101, German 101, Italian 101, Russian 100, Spanish 101

(3) No studio work in Art without the required amount in the History of Art (see department statement)

(4) Not more than 18 hours in Education

(5) Not more than 15 or 18 hours in Speech (see department statement).

The program for the senior year may not include more hours of Grade I work than of Grade III.

STANDARD FOR GRADUATION

To be recommended for the degree of Bachelor of Arts a student must complete 114 semester hours of academic work with a credit ratio of at least 1.75 in each semester, which represents an average grade between C- and C; and she must pass the general examination or an honors examination.

RESIDENCE REQUIREMENT

A candidate for the degree of Bachelor of Arts must be in residence at Wellesley College for at least two years, one of which must be the senior year.

STANDARD OF WRITTEN AND SPOKEN ENGLISH

Students are expected to use good English in their written work in all departments. A student in any class who fails to maintain acceptable standards may be referred to the department of English for remedial work.

Students are also expected to maintain good standards of spoken English. The department of Speech gives speech tests to incoming freshmen. Those who are found in need of corrective work are given an opportunity to undertake it.

HONORS IN THE MAJOR SUBJECT

Students who have shown marked excellence and an unusual degree of independence in their work in the major subject may receive the Bachelor of Arts degree with Honors in the Major Subject. Under a program called Special Honors an eligible student may be invited to undertake a piece of independent investigation in which her work will be supervised by a member of the faculty; the successful completion of the independent work and of an honors examination leads to the award of Honors in the Major Subject. Under a plan called General Honors this same award may be made to students who have shown an unusual degree of independence or distinction in courses in the major subject, who have elected a sound program in the field of concentration, who have used summer time constructively for reading or field or laboratory work to supplement college courses, and who have written an excellent general examination.

The intent behind both plans is to single out the most able scholars for this recognition. To be recommended for this award the student, in addition to showing marked excellence in her major subject, must maintain a good general average in all her academic work.

GENERAL INFORMATION

COURSE EXAMINATIONS

An examination period occurs at the end of each semester. Examinations for the removal of conditions and deficiencies and for advanced standing may be taken during any examination period and at other specified times.

A student who wishes to take an examination upon a course which is not a part of her approved schedule for the year must apply to the Recorder for the requisite card of admission to the examination.

PLACEMENT AND EXEMPTION EXAMINATIONS

To enable those students who are best prepared for college work to enter advanced courses as early as possible, examinations are offered by many departments. Students who pass these examinations will, in certain departments, be admitted directly to grade II courses. These examinations may also be taken to satisfy part of the distribution requirement but a student may thus anticipate no more than 6 of the 12 hours required for distribution in each of the three groups of studies.

Placement or exemption examinations in those departments which give them are described after the directions for election of work in the department. A student who wishes to apply for one or more of these examinations should write to the Recorder.

USE OF THE SUMMER VACATION

Students are encouraged to make constructive use of the long summer vacations, supplementing in them the work and activities of the academic year. Several possibilities are recognized, for example, field or laboratory work, vocational experience, and serious and ordered reading. It is expected that all students will undertake some serious reading, and to assist them in planning it a general book list is given to freshmen for use throughout their college years. Also, for sophomores and juniors, major departments prepare more specialized lists in which the suggested reading is designed to enrich the student's knowledge of her major subject.

THE SUMMER INTERNSHIP IN GOVERNMENT

The College sponsors an internship program that enables students from various departments to learn at first hand of the operations of the Federal Government. Students who are accepted for the program spend six weeks in Washington during the summer preceding their senior year. A member of the faculty arranges assignments for them in various government bureaus, Congressional offices, and headquarters of the Democratic and Republican National Committees, and meets regularly with the interns during the six weeks.

THE JUNIOR YEAR ABROAD

Qualified students may apply for admission to the various groups spending the junior year in Europe. Wellesley students may study in Paris under the plan sponsored by Sweet Briar College, or in Munich under the auspices of Wayne University, or in Florence, Geneva or Madrid with groups organized by Smith College. A student who wishes to join one of these groups must have an excellent academic record and competence in the language of the country in which she plans to study; in general two years of study of the language at the college level are necessary to provide adequate preparation. She should consult the chairman of her major department in order to be certain that the work done in Europe may be coordinated with the general plan for the major subject.

PREPARATION FOR GRADUATE STUDY

THE ARTS AND SCIENCES

The undergraduate work of the College provides preparation for graduate study in the arts and sciences. A student who is interested in preparing to undertake work leading to the M.A. or Ph.D. degree should consult her class dean and the chairman of her major department. It should be noted that for graduate study in many fields a reading knowledge of two languages is required. The student should consult the chairman of her major department or of the department in which she hopes to pursue graduate work to learn which languages will be most useful in her subject or field of interest.

THE PROFESSIONS

In her undergraduate work a student may meet the requirements for the B.A. degree and at the same time prepare to enter professional schools, for example, Architecture, Law, Medicine, Social Service Administration, Teaching. A sound education in the liberal arts is considered the best preparation for admission to most professional schools but a student who is interested in any one of the professions should consult her class dean

to discuss the particular emphasis which she should make in her undergraduate program. She should also consult as soon as possible the catalogue of the graduate school which she has chosen.

PREPARATION FOR TEACHING

Although a year of graduate study is required to prepare for teaching in certain school systems, some positions are open to college graduates without further study. A student who intends to teach should consult the chairman of the department of Education concerning requirements for certification and possible ways of preparing to meet them.

In its graduate program Wellesley College grants the degree of Master of Arts in Education. A Wellesley student may plan a five year integrated course leading to the degree of Bachelor of Arts at the end of the fourth year and Master of Arts in Education at the end of the fifth year. A similar integrated program may be worked out in cooperation with the Harvard Graduate School of Education in which an eligible student may spend the fifth year at Harvard and take her degree there.

PREPARATION FOR MEDICAL SCHOOL

A student who is planning to study medicine is advised to elect two pre-medical sciences in the freshman year. In general, the minimum requirements for admission to recognized medical schools can be met by 16 hours in chemistry (which must include a course in organic chemistry), 8 hours in physics, and 8 hours in zoology.* Since there is wide variation in the minimum requirements and since the requirements are in the process of change, greater emphasis, in general, being placed on the importance of a liberal education as a preparation for medical studies, each student should consult the most recent catalogue of the particular school which she has chosen. It is possible to fulfill the minimum requirement for medical school and to take the general examination in a field not required for entrance. A student is, therefore, advised to major in the field of her greatest interest. Students wishing to prepare for medical school should consult Professor Helen T. Jones, department of Chemistry.

PREPARATION FOR HOSPITAL AND PUBLIC HEALTH WORK

A student planning to prepare for work in hospital or public health laboratories should begin both chemistry and zoology in the freshman year in order to have the necessary foundation for advanced courses. Descriptions of courses in bacteriology will be found in the list of courses

* For purposes of admission to medical schools a course which meets for 3 hours of lecture and 3 hours of laboratory work each week throughout the year may be considered the equivalent of an 8-hour course.

offered by the department of Botany. Students should consult their class deans for advice in planning their programs.

PREPARATION FOR CIVIL SERVICE

A student wishing to qualify for examinations offered by the United States Civil Service Commission or various state and local civil service agencies should consult her major department and the Placement Office about current requirements and appropriate combinations of courses. For many positions some training in statistics and public administration is desirable; graduate work is a qualification for many of the more important posts.

REQUIREMENTS FOR THE DEGREES OF MASTER OF ARTS AND OF MASTER OF ARTS IN EDUCATION AT WELLESLEY

A candidate for the degree of Master of Arts or of Master of Arts in Education is required to complete 24 hours of graduate work, which may include a thesis embodying the results of original research. The program is arranged by the student's major department and is subject to the approval of the Committee on Graduate Instruction. A reading knowledge of French or German, to be tested by examination *at entrance*, is required. Individual departments may require a second language. At least one year in residence is required of all candidates.

Information regarding admission, living arrangements, graduate assistantships and scholarships will be found in the bulletin, *Graduate Study at Wellesley College*, which will be sent upon application to the Chairman of the Committee on Graduate Instruction.

COURSES OF INSTRUCTION

1954-55

The following courses of instruction are offered by the several departments. The College reserves the right to withdraw any course not chosen by at least six students.

All courses are classified in grades I, II, III; grade I indicating elementary courses and grade III the most advanced courses. Grade I courses are numbered 100, etc.; grade II courses 200, etc.; grade III courses 300, etc.

The first semester is indicated by (1) following the course number; the second semester by (2). Courses not so designated are year courses. The number of hours of credit appears in parentheses following the course title.

Classes are scheduled from Monday morning through Saturday noon. Most courses meet three times a week, usually on Monday, Wednesday, and Friday or on Tuesday, Thursday, and Saturday; seminars usually hold one three-hour meeting weekly.

ART

Professors: BERNARD CHAPMAN HEYL, M.F.A.; JOHN McANDREW, M.A.R.C.H., DIRECTOR OF THE ART MUSEUM

Associate Professors: AGNES ANNE ABBOT (Chairman); TERESA GRACE FRISCH, PH.D.

Assistant Professors: ELIZABETH HOLMES FRISCH; DIETHER THIMME.

Instructors: ARNOLD GEISSBUHLER;⁴ RICHARD BOYCE; DOROTHY WEST PELZER, M.A.R.C.H.; JAMES HARVEY STUBBLEBINE, M.A.; LOIS CAROL SWIRNOFF, B.F.A.

Visiting Lecturer: RUTH WEDGWOOD KENNEDY, B.A.

HISTORY OF ART

Many of the courses in art include some laboratory work in the one or more mediums with which the course is concerned. The department believes that laboratory training has great value in developing observation and understanding of artistic problems, and for this reason requires it of majoring students. It should be stated, however, that no particular natural aptitude is required and that the work is adjusted to the student's ability.

100. INTRODUCTORY COURSE

(6 hrs.)

The major styles in Western architecture, sculpture, and painting from ancient times to the present. A foundation for further study of the history of art. Simple laboratory work (requiring no previous training or artistic skill) planned to give the student a greater understanding of artistic problems. Open without prerequisite to freshmen and sophomores.

The Teaching Staff

⁴ Appointed for the first semester only.

201 (1). GREEK SCULPTURE (3 hrs.)

The development of Greek sculpture from its origins through the Hellenistic age. Study of focal monuments and artists in each successive period. Laboratory work, consisting largely of modeling and carving. Open to sophomores who have taken 100 and to juniors and seniors without prerequisite.

Mr. Thimme, Miss Swirnoff

202 (1). MEDIEVAL SCULPTURE (3 hrs.)

Western European sculpture of the Romanesque and Gothic periods, introduced by a brief study of pre-Romanesque art. Laboratory work consisting largely of modeling and carving. Prerequisite, same as for 201.

Miss Frisch, Miss Abbot

203 (2). MEDIEVAL ARCHITECTURE (3 hrs.)

The architecture of Western Europe from the Fall of Rome to the beginning of the Renaissance, with particular concentration on the great Romanesque and Gothic monuments. Occasional laboratory work. Prerequisite, same as for 201.

Mr. McAndrew, Miss Pelzer

207 (2). ART OF THE FAR EAST (3 hrs.)

A study of the art of India, China, and Japan, with particular emphasis on China. No laboratory work. Open to juniors and seniors without prerequisite.

Miss Frisch

209 (2). ART OF THE ROMAN EMPIRE (3 hrs.)

The major monuments of architecture, sculpture, and painting in the Roman Empire from the formation of the Roman style through the Late Antique. Emphasis upon Roman contributions to the main tradition of Western art. No laboratory work. Prerequisite, same as for 201.

Mr. Thimme

215 (1). EUROPEAN ART THROUGH THE RENAISSANCE (3 hrs.)

The major movements in architecture, sculpture and especially painting from classical antiquity to about 1550. No laboratory work. Open to sophomores who have taken History 101 or Italian 101 or 103, and to juniors and seniors who have not taken or are not taking Art 100.

Mrs. Kennedy, Mr. Thimme

216 (2). POST-RENAISSANCE AND MODERN ART (3 hrs.)

Western art from the beginning of the 17th century to the present. No laboratory work. Open to sophomores who have taken 215 and to juniors and seniors who have not completed or are not taking 100.

Mr. Stubblebine

218 (1). BAROQUE PAINTING (3 hrs.)

European painting of the 17th and 18th centuries. No laboratory work. Prerequisite, same as for 201.

Mr. Heyl

219 (1). NINETEENTH CENTURY PAINTING (3 hrs.)

A study of painting of the 19th century in Europe and America with emphasis on France. No laboratory work. Prerequisite, same as for 201.

Mr. Heyl

301 (2). SEMINAR IN ANCIENT ART (3 hrs.)

Intensive study of one or more of the fundamental problems in the history of Ancient Art. No laboratory work. Open to juniors and seniors who have completed 201 or 209. *Mr. Thimme*

302 (1). STUDIES IN ITALIAN PAINTING: THE 14TH AND 15TH CENTURIES (3 hrs.)

A brief exposition of late medieval style in Italian painting, followed by studies of selected artists whose work significantly illustrates the character of Early Renaissance style. Particular attention to Florentine masters. Laboratory work included. Open to juniors and seniors who have taken 100 and, by permission, to especially qualified students. *Mrs. Kennedy, Mr. Boyce*

303 (2). STUDIES IN ITALIAN PAINTING: THE 16TH CENTURY (3 hrs.)

Studies of the major masters of the High Renaissance style, followed by the examination of some selected Mannerist painters, and of those developments within 16th century painting which lead in the direction of the Baroque. Considerable attention to Venetian masters. Laboratory work included. Prerequisite, same as for 302. *Mrs. Kennedy, Mr. Boyce*

304 (2). RENAISSANCE, BAROQUE, AND MODERN SCULPTURE (3 hrs.)

A study of the major sculptors from the 15th century to the present. Laboratory work consisting largely of modeling and carving. Open to students who have taken 100 or 215 and, by permission, to especially qualified students. *Mr. Stubblebine, Miss Abbot*

305 (2). MODERN PAINTING (3 hrs.)

A study of European and American painting in the 20th century. Prerequisite, same as for 302. Laboratory work included. *Mr. McAndrew, Mrs. Frisch, Miss Swirnoff*

306 (1). ENGRAVING AND ETCHING FROM THE RENAISSANCE TO THE PRESENT TIME (3 hrs.)

The rise and development of engraving and etching including comparisons with the allied arts of woodcutting, mezzotinting, and lithographing, and a brief study of technical processes. Frequent visits to the Boston and Fogg museums. Open to juniors and seniors who have completed 100. (Not offered in 1954-55.)

307 (2).^{*} PROBLEMS IN MEDIEVAL STYLE AND TECHNIQUE (3 hrs.)

Study of selected manuscripts, mosaics, and wall paintings in Italy between the 4th and the 13th centuries, with experiments in the medium concerned, for closer stylistic and technical analysis. Prerequisite, same as for 302. (Not given in 1954-55.) *Miss Abbot*

308 (1). RENAISSANCE AND BAROQUE ARCHITECTURE (3 hrs.)

The Early and High Renaissance, Mannerist and Baroque styles of the 15th through the 18th centuries, with particular emphasis on Italy. No laboratory work. Prerequisite, same as for 304. Two periods a week with a third at the pleasure of the instructor. (Not given in 1954-55.) *Mr. McAndrew*

^{*} Offered in alternate years.

309 (1). MODERN ARCHITECTURE (3 hrs.)

The development of modern architecture in Europe and America in the last seventy years. Prerequisite, same as for 302. *Mr. McAndrew, Miss Pelzer*

311 (1). PAINTING OF NORTHERN EUROPE (3 hrs.)

The period from the late 14th century to the mid-16th century in France, Germany, and the Low Countries. Prerequisite, same as for 304.

Mr. Stubbebine, Mrs. Frisch

325 (2). THE NATURE AND CRITICISM OF ART (3 hrs.)

An analysis of various different approaches to the study of art, and a consideration of the theory, history, and practice of art criticism. Open, by permission of the instructor, to seniors who have completed or are taking six additional hours of grade III work in art. *Mr. Heyl*

330 (2).^{*} SEMINAR IN ITALIAN PAINTING (3 hrs.)

Intensive study of one or more of the fundamental problems in the history of Italian painting. Open, by permission of the instructor, to a limited number of juniors and seniors who have taken 302 or 303. *Mrs. Kennedy*

350. RESEARCH OR INDEPENDENT STUDY (3 or 6 hrs.)

Independent work on special problems under direction of one or more members of the department. Open, by permission, to juniors and seniors who have completed or are taking a course of grade III.

STUDIO COURSES

Six hours of studio work may count toward the degree after six hours in the history of art have been completed; and twelve hours after twelve hours in the history of art have been completed.

105 (1). DRAWING AND SCULPTURE (3 hrs.)

Study of drawing and sculpture, with strong emphasis on design. Abstract problems in line and in relief, as well as portraiture and figure sketching. Open to sophomores, juniors, and seniors and, by permission, to freshmen who have studied art before entering college. Six periods of class instruction and three of studio practice. *Mr. Geissbuhler*

106 (2). INTRODUCTORY PAINTING (3 hrs.)

Strong emphasis on design. Spatial and tonal problems partly abstract, partly representational, worked out in a variety of mediums. Open to sophomores, juniors, and seniors and, by permission, to freshmen who have studied art before entering college. Six periods of class instruction and three of studio practice. *Mrs. Frisch*

206 (1). WATERCOLOR AND OIL PAINTING (3 hrs.)

Landscape, still life, and painting from model. Open to sophomores, juniors, and seniors who have completed 100, 105, or 106. Six periods of class instruction and three of studio practice. *Mrs. Frisch, Mr. Boyce*

^{*} Offered in alternate years.

208 (2). COMPOSITION

(3 hrs.)

Principles of design related to various types of composition. Problems may take the form of book illustration, painting and mural decoration, etc. Open to sophomores, juniors, and seniors who have completed 105, 106, or 206. Six periods of class instruction and three of studio practice *Mr. Boyce*

211 (1). THE IMAGINATIVE METHOD IN PAINTING. I

(3 hrs.)

The projection and development of ideas in the making of a picture. Open by permission of the instructor to juniors and seniors who have had one course in the department and to other qualified students. (Not offered in 1954-55.)

212 (2). THE IMAGINATIVE METHOD IN PAINTING. II

(3 hrs.)

Open to students who have had 211 and by permission of the instructor to other qualified students. (Not offered in 1954-55.)

DIRECTIONS FOR ELECTION

Course 100 is the basic introductory course for later work in the department and is required, except by special permission, of majoring students. (See Exemption Examination, below.)

Students planning to major in the department must elect at least one grade II course in ancient, and one in medieval art.

Students majoring in the department must elect at least 24 hours in the history of art.

A reading knowledge of French, German, or Italian, though not required, is very strongly recommended.

The attention of students is called to the interdepartmental major program in Classical Archeology.

PLACEMENT AND EXEMPTION EXAMINATIONS

Freshmen and sophomores, who secure the permission of the chairman, may qualify for entrance to grade II in art by passing an advanced standing examination, thus waiving the requirement of taking course 100.

RELATED COURSES

Related courses for concentration may be chosen from many departments. The following are typical examples of sound related work:

Ancient Art: History 302, 303; Philosophy 101; many courses in the classical departments.

Medieval Art: French 204; History 309; Latin 106; Philosophy 323.

Renaissance and Baroque Art: English 214, 316; History 210, 217; Italian 103; French 301; Spanish 301, 305.

Modern Art: English 210, 219, 230; French 300, 307; German 305.

The following courses offer general related work: English 104, 107; History 101 or 200, 103; Music 103; Philosophy 203.

ASTRONOMY

Associate Professor: SARAH JEANNETTE HILL, PH.D. (Chairman)

101. DESCRIPTIVE ASTRONOMY (6 hrs.)

The solar system; stars, nebulae, and galaxies. Open to all undergraduates. Three lecture periods and one two-hour laboratory period. For observation and use of the telescopes approximately one-third of the laboratory periods are scheduled in the evening. *Miss Hill*

202. DIFFERENTIAL AND INTEGRAL CALCULUS (6 hrs.)

For description and prerequisite, see Mathematics 202.

203 (1). STELLAR ASTRONOMY (3 hrs.)

Continuation of 101, without laboratory. Selected topics of stellar astronomy discussed in more detail than in 101 and with emphasis on current work. The variable stars, the material in interstellar space, extra-galactic systems. Prerequisite, 101. *Miss Hill*

204 (2). PRACTICAL AND SPHERICAL ASTRONOMY (3 hrs.)

The determination of time, longitude, and latitude. Least squares. Observation with sextant and transit instrument. Prerequisite 101 and prerequisite or corequisite Mathematics 106 or 107. *Miss Hill*

300 (1). BASIC TOPICS IN ASTRONOMY (3 hrs.)

The two-body problem, the determination of the orbits of visual and spectroscopic binaries. Prerequisites, 101 and 202. (Not given in 1954-55.) *Miss Hill*

301 (1). LIGHT (3 hrs.)

For description and prerequisite, see Physics 301.

302 (2). GALACTIC STRUCTURE (3 hrs.)

The methods used in studying the dynamics and constitution of the Milky Way. Prerequisite, 300. (Not given in 1954-55.) *Miss Hill*

307 (2). INTRODUCTION TO SPECTROSCOPY (3 hrs.)

For description and prerequisite, see Physics 307.

350. RESEARCH OR INDEPENDENT STUDY (3 or 6 hrs.)

Open to seniors by permission.

DIRECTIONS FOR ELECTION

A student majoring in astronomy should elect 18 hours in astronomy and, in addition, Mathematics 202.

Related or supplementary courses to the major should be elected in the departments of Mathematics and Physics, and should include Physics 202.

BIBLICAL HISTORY, LITERATURE, AND INTERPRETATION

Associate Professors: ERNEST RENÉ LACHEMAN, B.D., PH.D.; HERBERT MORRISON GALE, S.T.B., PH.D. (Chairman); FERDINAND JOSEPH DENBEAUX,³ B.D., S.T.M.; MARY LUCETTA MOWRY, B.D., PH.D.

Assistant Professor: THEODOR MARCUS MAUCH, B.D., S.T.M.

Instructors: HARRY MERWYN BUCK, JR., B.A., B.D.; DOROTHEA WARD HARVEY, B.A., B.D.; BENJAMIN AYRAULT REIST, B.S., B.D.

The requirement in Biblical history is met by course 104. Students with a knowledge of Greek may substitute course 210 for the second semester of 104.

104. STUDIES IN THE OLD AND NEW TESTAMENTS (6 hrs.)

Basic material: selected parts of the Old Testament; the gospels of Matthew, Mark, and Luke. Aim: to acquire a knowledge of these materials, of their historical-critical analysis, of the rise of the Hebrew-Christian tradition and the relevance of this tradition to the individual and society. Required of sophomores except as indicated above. *Mr. Lacheman, Mr. Gale, Miss Mowry, Mr. Denbeaux, Mr. Mauch, Mr. Buck, Miss Harvey, Mr. Reist*

203. ELEMENTARY HEBREW (6 hrs.)

The elements of Hebrew grammar, with practice in translation and the memorizing of a vocabulary. Reading of selections from the Old Testament. At the end of the course the student should be able to read simple Hebrew and to use the language in the study of the Old Testament. Prerequisite, 104 or 210.
Miss Harvey

204 (1), (2). THE BEGINNINGS OF CHRISTIANITY (3 hrs.)

A course designed to enable those students who have already studied the synoptic gospels in 104 to continue their study of the New Testament and to see Christianity in contact with the life of the Graeco-Roman world. The rise and earliest development of the Christian religion. Emphasis upon the thought of Paul and of the Fourth Gospel. Prerequisite, 104 or 210.
Mr. Gale

207. HISTORY OF RELIGIONS (6 hrs.)

After a brief examination of primitive and classical religions, major attention devoted to Islam, Hinduism, Buddhism and the religions of China and Japan. The history and development of institutions, cultic practices, scriptures and theologies investigated with readings in primary sources. Prerequisite, 104 or 210.
Mr. Buck

208 (1), (2). SURVEY OF THE APPLICATION OF CHRISTIAN ETHICS TO SOCIAL PROBLEMS (3 hrs.)

A study of the social teachings of the Christian church in determinative periods of its history. An investigation from this perspective of the relevance of Christian ethics for modern social problems. Open to juniors and seniors who have taken or are taking Economics 101 or Sociology 102, or any course in medieval or modern history.
Mr. Reist

³ Absent on leave for the second semester.

210 (2). THE FIRST THREE GOSPELS IN GREEK (3 hrs.)

Same material as the second semester of 104, planned for those students who, in fulfilling the Biblical history requirement, prefer to study the gospels in Greek rather than in English translation. Open to students who have completed the first semester of 104 and have completed or are taking a grade II Greek course. Students choosing this way of fulfilling the requirement in Biblical history may postpone the work until their junior year without special permission.

Miss Mowry

211 (2). THE OLD AND NEW TESTAMENTS IN THE LIGHT OF ARCHEOLOGY (3 hrs.)

The results of archeology in their bearing upon Biblical history and religion. Emphasis upon the value of archeology in illustrating, testing, and making vivid the Biblical records. Chief emphasis on the discoveries in Palestine as portraying the life and customs of the people in that land. The inscriptions of Palestine and surrounding countries which have significance for Biblical history are studied in translation. Prerequisite, 104 or 210. (Not offered in 1954-55.)

Mr. Lacheman

213 (2). DEVELOPMENT IN JUDAISM SINCE 70 A.D. (3 hrs.)

The history of Judaism in its relation to the Graeco-Roman world, Christendom and Islam. Reading (in translation) of significant portions of Talmudic, Midrashic, Poetic, and speculative literatures. Prerequisite, 104 or 210.

Mr. Lacheman

215 (1). AMERICAN CHURCH HISTORY (3 hrs.)

A study of the development of religion in the United States from 1607 to the present. Emphasis on the European theological and ecclesiastical inheritance and its emergence in the American religious divisions and the Ecumenical Movement. Prerequisite, 104 or 210 (Not offered in 1954-55.)

216. (1). HISTORY OF CHRISTIAN THOUGHT (3 hrs.)

A survey of the interaction of the Biblical world view with classical culture and the consequent emergence of specifically Christian thought. The Church Fathers, the theology of the Creeds, Augustine, and Medieval Theology. Prerequisite, 104. (Not offered in 1954-55.)

Mr. Denbeaux

217 (2). HISTORY OF CHRISTIAN THOUGHT (3 hrs.)

From Luther to Kierkegaard. The attempts of divided Christendom to interpret the foundations of the Christian community and its relation to the world. Prerequisite, 104. (Not offered in 1954-55.)

Mr. Denbeaux

301. SEMINAR IN HISTORY OF RELIGIONS (6 hrs.)

Readings and discussions in the history of religions other than Judaism and Christianity. Each student will be expected to investigate some particular problem. First semester: India and Islam; second semester: China and Japan. Open to seniors by permission. (Not offered in 1954-55.)

Mr. Lacheman

303. SECOND YEAR HEBREW (6 hrs.)

Prerequisite, 203. (Not given in 1954-55.)

Mr. Mauch

305 (2). TRENDS IN CONTEMPORARY CHRISTIANITY (3 hrs.)

Studies of contemporary conceptions of the Christian religion, as interpreted in the light of modern life and thought. Representative thinkers from Liberalism, Existentialism, Anglo-Catholicism, Neo-Thomism, Mysticism, Humanism and the "Social Gospel" will be studied. In addition special attention is given to the thought of one major writer. For the year 1954-55: Reinhold Niebuhr, *The Nature and Destiny of Man*. Prerequisite or corequisite, 204. Mr. Mauch

306 (1). FURTHER STUDIES IN THE OLD TESTAMENT (3 hrs.)

More detailed work on selected portions of the Old Testament. Both content and emphasis (historical, literary, religious) determined by the interests of the students. Open to juniors and seniors who have taken or are taking a grade II course in the department. Required of those who major in the department.

Mr. Lacheman

307 (1). ADVANCED STUDIES IN THE NEW TESTAMENT (3 hrs.)

Intensive study of the content of the gospels and its impact on the early church. Prerequisite, 204. Miss Mowry

310 (2). SEMINAR. STUDIES IN HISTORICAL THEOLOGY (3 hrs.)

An intensive examination of the thought of a major theologian. For the year 1955-56, Martin Luther. Prerequisites, 204 and either 216 or 217. (Not offered in 1954-55.) Mr. Denbeaux

350. RESEARCH OR INDEPENDENT STUDY (2 to 6 hrs.)

The amount of work contemplated must be indicated at the time at which electives are due.

DIRECTIONS FOR ELECTION

After finishing the required course, a student desiring to major usually continues her work by taking 204 and 305 in her junior year. In either junior or senior years she may take any other of the grade II courses, 306 (required for majors); in the senior year 301, 307 or 350. Students who choose 203 as juniors may continue Hebrew in 303 in the senior year. Philosophy 211 may count toward a major in Biblical history.

Students wishing to read the New Testament in the original language are encouraged to confer with the Greek Department. Students wishing to read the Old Testament in the original language are encouraged to take Biblical History 203.

BOTANY

Professor: HARRIET BALDWIN CREIGHTON, PH.D.

Associate Professor: DELAPHINE GRACE ROSA WYCKOFF, PH.D. (Chairman)

Assistant Professors: RHODA GARRISON, PH.D.; EMILY TOWER WOLFF, PH.D.

Graduate Assistants: MARY LOUISE CALLAHAN, B.A.; SHIRLEY ANN GRANGE, B.A.; DOROTHY McMEEKIN, B.A.

Custodian: FRANCES KNIBBS FOLSOM

101. GENERAL BOTANY (6 hrs.)

An introduction to plant science presenting the principles of biology and emphasizing the importance of plants in our economic and social life. Topics con-

sidered include: growth and development of flowering plants; plant nutrition and its relation to animal and human nutrition; heredity and plant breeding; bacteria and other microorganisms; soil fertility; conservation of soil and forests; utilization of plant products in industry. Practice in growing plants in the greenhouses and gardens. Open to all undergraduates except those who have had Interdepartmental 103. Six periods a week, one of lecture, five of discussion and work in laboratory, greenhouse, and field.

Miss Creighton, Miss Garrison, Miss Wolf

103. AN INTRODUCTORY COURSE IN BIOLOGY (6 hrs.)

For description and prerequisite, see Interdepartmental 103.

201 (1). LANDSCAPE GARDENING (3 hrs.)

The study of cultivated plants with emphasis on their use in landscape gardening. Practice in applying the principles of design to gardens and to home and community plantings. Open to sophomores who have completed 101 or 103 and to juniors and seniors without prerequisite. Six periods a week. *Miss Creighton*

202 (1). PLANT BIOLOGY (3 hrs.)

Principles that govern growth, development, and behavior of organisms; practical use of these principles in gaining and applying knowledge to the care of plants and soil. Open to students who have completed 101 or 103 and to juniors and seniors without prerequisite. Six periods a week, three of lecture and three of laboratory. *Miss Garrison*

203 (1). FIELD BOTANY (3 hrs.)

A study of the common wild plants of this region in woodland, meadow, bog, and pond associations. Open to students who have completed 101 or 103 and to juniors and seniors without prerequisite. Six periods a week, three of lecture and three of laboratory. *Miss Wolf*

204 (2). BASIC HORTICULTURE (3 hrs.)

The fundamentals of cultivation and propagation of house and garden plants and the methods of control of plant pests and diseases. Open to students who have completed 101 or 103 and to juniors and seniors without prerequisite. Six periods a week, two of lecture and discussion and four of practice in greenhouse and laboratory. *Miss Garrison, Miss Creighton*

205 (2). MICROBIOLOGY (3 hrs.)

An introduction to the study of microorganisms in relation to man's physical and economic welfare, emphasizing their importance in daily living as well as in the larger fields of agriculture, industry, public health, and disease control. Prerequisite, six hours in Group III. Five periods a week, three of lecture and discussion and two of laboratory. *Mrs. Wyckoff*

207 (1) PLANT RESOURCES (3 hrs.)

A study of the agricultural and forest resources of the world with emphasis on those of the United States considering the scientific basis for the production of plants for foods, and for the raw materials of industry. A discussion of the growth of economically important plants, as it is influenced by soil, climatic, and human factors. Open to sophomores who have completed 101, or Inter-

departmental 103, or Geography 102, and to juniors and seniors without prerequisite. Counts toward a major in botany and may be elected as a non-laboratory science to meet part of the Group III distribution requirement. Three periods a week, in general two of lecture and one of demonstration.

The Teaching Staff

302 (1). PLANT STRUCTURE (3 hrs.)

The study of cells, tissues, and organs, their functions and their role in the development of form in the organism. Practice in the preparation of plant tissues for microscopic study. Open to students who have completed twelve hours in botany. Five periods a week, two of lecture and discussion and three of laboratory. (Not given in 1954-55.)

Miss Garrison

303 (2). GENETICS (3 hrs.)

The study of inheritance, considering its cellular basis, the methods by which knowledge of heredity is obtained, and the application of this knowledge to biological problems. Laboratory experimentation with plants. Open to juniors and seniors who have completed six hours in botany and six additional hours in botany or zoology. Five periods a week, two of lecture and discussion and three of laboratory. (Not given in 1954-55.)

Miss Creighton

304 (2). PLANT DISEASES (3 hrs.)

The study of pathogenic fungi, their structure, their physiological processes, and their effects on ornamental and economically important plants. Practice in the cultivation of pathogenic fungi and modern methods of combating plant diseases. Open to students who have completed six hours of grade II in botany. Six periods a week, two of lecture, and four of laboratory, field, or greenhouse.

Miss Wolf

306. PHYSIOLOGY (6 hrs.)

First semester: those fundamental processes that must be understood if knowledge of plant behavior is to be applied. Second semester: lectures on the chief processes by which plants are affected by their environment and those by which they respond. Experiments are in the fields that each student selects, such as cell physiology, gardening, horticulture, non-infectious plant disease, plant nutrition, soil-testing. Open to juniors and seniors who have completed six hours of grade II in botany and who have completed or are taking a year of either chemistry or physics. Students who have completed 101 or 103 may take this course and the prerequisite of grade II at the same time. Six periods a week, two of lecture and four of discussion and laboratory.

Miss Wolf

308. GENERAL BACTERIOLOGY (6 hrs.)

The study of the structure and physiological processes of bacteria and other microorganisms, and their responses to the environment. Consideration of their relations to soil fertility, industrial processes, water and milk supplies, food spoilage and preservation, sanitation, infectious disease, and immunity. Practice in laboratory methods and techniques that are essential for bacteriological work. Open to students who have completed one year of chemistry or physical science and either one year of botany, zoology, or biology, or a second year of chemistry. Six periods a week, in general two of lecture and four of laboratory including two field trips.

Mrs. Wyckoff

312 (1). ADVANCED BACTERIOLOGY

(3 hrs.)

The systematic study of the important groups of bacteria, including their serological relationships, with special reference to their roles in infectious diseases and in immunity. Presentation of selected topics from recent developments in bacteriology. Laboratory practice in bacteriological and serological techniques and procedures. Prerequisite, 308. Six periods a week, two of lecture and four of laboratory.

Mrs. Wyckoff

322. BOTANICAL SEMINARS

(3 to 12 hrs.)

Work dependent on the botanical background of each student and on her plan for further study. A field of botanical science is scrutinized from the standpoints of modern achievement, method of investigation, and the theories and reasoning involved in reaching the present-day conclusions: (a) anatomy; (b) bacteriology; (c) comparative morphology; (d) cytology; (e) ecology; (f) genetics; (g) geographical distribution; (h) history of botany; (i) pathology; (j) physiology; (k) plant materials; (l) taxonomy. Open to graduate students only. Three to six hours for a semester or six to twelve for a year.

The Teaching Staff

350. RESEARCH OR INDEPENDENT STUDY

(2 to 6 hrs.)

The study will be under the direction of an instructor in the student's field of interest. The nature of the work will depend upon whether the student is an undergraduate or a graduate student, and upon the field. Open to seniors and graduate students and, by permission, to juniors.

DIRECTIONS FOR ELECTION

A major is based on course 101 or Interdepartmental 103. Any combination of grade II or grade III courses may be elected. Suggested combinations follow.

For general plant science: Courses 202, 203, 204, 302, 303, 306, and 308, with supplementary courses in chemistry and zoology.

For bacteriology, public health, and medical laboratory work: Courses 205, 304, 308, 312; other courses such as 302, 303, and 306 in this department as well as courses in chemistry and zoology.

For economic botany and conservation: Courses 203, 205, 207, 302, 303, 304, and 306, supplemented by courses in geology, geography and zoology.

For horticulture and landscape gardening: Courses 201, 204, 302, 303, 304, and 306. Art 309 may be considered as related work.

SCHOLARSHIP

In the Marine Biological Laboratory at Woods Hole (or in a biological field station approved by the student's major department), a scholarship is open to undergraduates. Students should consult the Chairman of the Department before February 15.

CHEMISTRY

Professor: HELEN THAYER JONES, PH.D.

Associate Professors: PHILIPPA GARTH GILCHRIST, PH.D. (Chairman); MARGARET KINGMAN SEIKEL,¹ PH.D.

Assistant Professors: JEAN VECHTE CRAWFORD, PH.D.; ELEANOR RUDD WEBSTER, PH.D.

Instructors: FRANCES ANNE PENNY, M.A.; MARY NANCY GREEN, M.A.; ELIZABETH REIMAN SIMONS, PH.D.

Graduate Assistants: HAI WON CHANG, B.S.; DOROTHY HOPE GARFIELD, B.A.; ELAINE LACKMAN SMITH, B.A.; LUCY BERRY GAY, B.A.; SUE HELEN STAPLETON, B.A.

Custodian: EMILY MAY HOPKINS, M.A.

101. ELEMENTARY CHEMISTRY (6 hrs.)

The fundamental laws and theories of chemistry, in connection with the study of the non-metals and a brief survey of the metals. Open to students who do not present chemistry for admission. Three periods of lecture and discussion and one three-period laboratory appointment. *Miss Webster*

103. GENERAL CHEMISTRY AND QUALITATIVE ANALYSIS (6 hrs.)

A survey of fundamental chemical principles based on preparatory work in chemistry. General theories, laws, and problems considered during the first semester and applied in the second semester to the study of inorganic semimicro qualitative analysis. Prerequisite, the admission requirement. Three periods of lecture and discussion with one three-period laboratory appointment a week for the first semester, and two periods of lecture with six periods of laboratory for the second semester. The second semester may be taken separately by those who have completed 101, 202a or, by permission, 106.

Miss Jones, Miss Gilchrist, Miss Green

106. AN INTRODUCTORY COURSE IN PHYSICAL SCIENCE (6 hrs.)

For description and prerequisite, see Interdepartmental 106. This course will, by special arrangement, serve as prerequisite for grade II courses in chemistry. *Miss Webster, Miss Fleming*

201 (1). QUALITATIVE ANALYSIS (3 hrs.)

Principles which govern the reactions of electrolytes in solution, as illustrated by the chemistry of inorganic semimicro qualitative analysis. Prerequisite, 101 or, by permission, 106. Two periods of lecture and six periods of laboratory. (Not offered in 1954-55.) *Miss Crawford*

202 (1). QUANTITATIVE ANALYSIS (3 hrs.)

(a) Fundamental methods of gravimetric and volumetric analysis with emphasis on the theory, laboratory technique and calculations of each method. Prerequisite, 101. (b) Subject matter similar to that in (a) but the material presented from a more advanced point of view. Prerequisite, 103. Two periods of lecture and six periods of laboratory. *Miss Penny, Miss Green*

207 (2). QUANTITATIVE ANALYSIS (3 hrs.)

Methods of analysis of complex mixtures correlating the theory and techniques

¹ Absent on leave.

of analytical chemistry. Instrumental analysis included. Prerequisite, 202. Two periods of lecture and six periods of laboratory. *Miss Green*

301. ORGANIC CHEMISTRY (6 hrs.)

An introduction to the compounds of carbon, consisting of a study of the characteristic properties of the simple classes and of the current theories proposed to correlate these properties. Preparation and purification of organic compounds. Prerequisite, 103 or 201 or, by permission, 101. Three periods of lecture and discussion and one three-period laboratory appointment.

Miss Crawford

302 (1). IDENTIFICATION OF ORGANIC COMPOUNDS (3 hrs.)

The systematic qualitative analysis of organic substances. Since each student identifies individual compounds and mixtures, independent work is encouraged. The course offers a good introduction to research methods and attitudes. Open to juniors and seniors who have completed 202 and 301. Two periods of lecture and discussion, six periods of laboratory. (Not given in 1954-55.)

303 (2). ADVANCED QUANTITATIVE ANALYSIS (3 hrs.)

The theory and techniques of some modern methods of quantitative chemistry, including an introduction to organic microanalysis and to instrumental analysis. Some of the instruments studied are colorimeters, the Beckman spectrophotometer, the polarograph and the pH meter. Much of the work is of an independent nature. Open to juniors and seniors who have completed 202 and have completed or are taking 301. Two periods of lecture and six periods of laboratory. (Not given in 1954-55.)

305 (1). PHYSICAL CHEMISTRY (3 hrs.)

(a) The laws and theories of matter in its various states of aggregation, including the colloid state and solutions; chemical thermodynamics and thermochemistry; the use of these principles for obtaining chemical information. Open to juniors and seniors who have completed 202 and have completed or are taking 301, a year of college physics, and Mathematics 106 or 107. (b) The subject matter is the same as in (a). A fuller knowledge of calculus is expected. Open to juniors and seniors who have completed 202 and have completed or are taking 301, a year of college physics, and Mathematics 202. Three periods of lecture and discussion and one three-period laboratory appointment.

Mrs. Simons

306 (2). PHYSICAL CHEMISTRY (3 hrs.)

(a) A continuation of 305, including especially chemical equilibrium, reaction velocity, electrochemistry, and theories of atomic and molecular structure. Open to juniors and seniors who have completed 305. (b) The subject matter is the same as in (a). A fuller knowledge of calculus is expected. Open to juniors and seniors who have completed 305 (b) and Mathematics 202. Three periods of lecture and discussion and one three-period laboratory appointment.

Mrs. Simons

307 (2). ADVANCED INORGANIC CHEMISTRY (3 hrs.)

A comprehensive survey of the different classes of inorganic substances and the modern theoretical interpretation of their interactions. Open to juniors and seniors who have completed 202 and who have completed or are taking 301. Three periods of lecture and discussion.

Miss Jones

308 (1). BIOCHEMISTRY (3 hrs.)

Chemistry of representative substances occurring in living organisms. Nutritional values, including energy content, of food materials are considered. Open to juniors and seniors who have completed 202 and 301. Two periods of lecture and discussion and five periods of laboratory.

Miss Gilchrist

309 (2). BIOCHEMISTRY (3 hrs.)

Chemistry of the more important organs and tissues of the body and of the changes which occur in the processes of digestion and metabolism. Analysis of body tissues and fluids. Open to juniors and seniors who have completed 308 and who have completed or are taking Zoology 101 or 308. Well qualified students who have completed 202 and 301 and have completed or are taking Zoology 308 may, by permission, be admitted without the prerequisite of Chemistry 308. Two periods of lecture and discussion and five periods of laboratory.

Miss Gilchrist

311. ORGANIC PREPARATIONS (2 hrs.)

A laboratory course using semimicro methods and designed to supplement the training of students of organic chemistry. Open to students who are taking or have completed 301. One three-period laboratory appointment. (Not offered in 1954-55.)

312 (1). USE OF THE LITERATURE OF CHEMISTRY (1 hr.)

A course designed to acquaint the student with the published sources of chemical knowledge in order that she may use them more effectively in advanced work. Experience is gained by the solution of individual library problems. Open to majors who have completed or are taking 202 and 301. One period of lecture and discussion.

Mrs. Simons

320. SEMINAR (2 hrs.)

Reports on recent developments in chemistry. Open to graduate students. This course usually meets every other week for two hours in the evening.

The Teaching Staff

350. RESEARCH OR INDEPENDENT STUDY (3 to 6 hrs.)

Individual work under the direction of one or more members of the department. Open to graduate students and, by permission, to undergraduates who have completed at least 18 hours in the department.

DIRECTIONS FOR ELECTION

For students planning a major in chemistry one of the following sequences of courses is essential: Interdepartmental 106 or Chemistry, 101, 202a, and 301; or 103, 202b, and 301. Any other courses in the department may be added to these to complete the 24-hour major. It is advisable that all students majoring in chemistry complete at least one year of college physics and one year of college mathematics, and acquire a reading knowledge of French and German.

For admission to most graduate schools Chemistry 305 and 306 with the prerequisite of Mathematics 202 are required.

Premedical students are referred to the requirements as given on page 30.

The American Chemical Society has established a set of requirements which it considers essential for the training of chemists. Students wishing to meet the standard of an accredited chemist as defined by this society should consult the Chemistry Department.

PLACEMENT AND EXEMPTION EXAMINATIONS

Unusually well-qualified students may apply for an examination covering the year's work in Chemistry 101. (A college textbook of general chemistry should be used in preparation for this examination.) The satisfactory completion of this examination will be accepted as the equivalent of Chemistry 101 in the work for distribution or as a prerequisite for advanced work in the department.

ECONOMICS

Professors: LAWRENCE SMITH, M.A.; LUCY WINSOR KILLOUGH, PH.D. (Chairman)

Associate Professor: RICHARD VERNON CLEMENCE,³ PH.D.

Assistant Professors: HILDA ROSENBLOOM, PH.D.; CAROLYN SHAW BELL, PH.D.

Instructor: MARY JANE LATSIS, M.P.A.

Lecturer: ANNE PITTS CARTER,⁵ PH.D.

101. INTRODUCTORY ECONOMICS (6 hrs.)

A course which assists the student in understanding contemporary life through a study of the economic foundations of our society. The national income and its relationship to prosperity and depression. Economic principles and the institutions within which they operate. The American economic system compared with other existing or theoretical systems of economic organization. Open to all undergraduates; separate sections for freshmen. An additional section will begin in February 1955 and continue through the first semester 1955-56. The second semester must be completed in order to receive credit for the course. *Mr. Smith, Mrs. Killough, Mr. Clemence, Mrs. Rosenbloom, Mrs. Bell, Miss Latsis, Mrs. Carter*

203 (1). THE ECONOMICS OF CONSUMPTION (3 hrs.)

The influence of consumption and saving on the economy and the impact of economic conditions and policies on consumer activities. Income distribution and consumption expenditures; marketing in its relation to consumers; consumer habits and choice; levels and standards of living; legislative protection. Prerequisite, 101. *Mrs. Bell*

204 (2). ECONOMIC HISTORY OF THE UNITED STATES (3 hrs.)

Economic change in America, especially since 1865. Transportation, industrial organization, technology and manufacturing, land and natural resources, agriculture, banking and finance, labor and population, the state and the economy. The evolution of American capitalism. Open to sophomores, juniors, and seniors who have completed or are taking 101. *Miss Latsis*

³ Absent on leave for the second semester.

⁵ Appointed for the second semester only.

209 (1). THE DEVELOPMENT OF MODERN ECONOMIC INSTITUTIONS (3 hrs.)

Major aspects of the economic evolution of industrial nations since the middle of the 18th century. Special attention given to the history of British ideas and institutions in relation to developments in other parts of the world. Open to sophomores, juniors, and seniors who have completed or are taking 101.

Miss Latsis

210. FINANCIAL ORGANIZATION OF SOCIETY (6 hrs.)

Money, credit, general price levels, and business cycles. Emphasis on monetary systems and current monetary problems. The work of commercial banks and the functioning of the Federal Reserve system. Business cycles dealt with historically and theoretically, and methods of stabilization analyzed. Prerequisite, 101.

Mr. Smith

211 (1), (2). INTRODUCTION TO SOCIAL AND ECONOMIC STATISTICS (3 hrs.)

Statistical methods as used in the social sciences. Organization and presentation of statistical data. Frequency distributions and simple correlation. Introduction to time series analysis and index numbers. Open to sophomores, juniors, and seniors who have completed or are taking 101. Problems and exercises will be required.

Mrs. Bell, Mrs. Carter

212 (2).^{*} PRINCIPLES OF ACCOUNTING (3 hrs.)

A survey of the fundamental principles of accounting; problems in accounting technique. Emphasis on the relation of accounting theory and practice to economic theory and contemporary economic problems. The aim is to enable the student to interpret and utilize accounting data in other fields of economics and in analyzing public policy. Prerequisite, 101. (Not offered in 1954-55.)

Mrs. Bell

214 (1). POPULATION. (3 hrs.)

For description and prerequisite, see Sociology 214.

300 (1). ECONOMIC ANALYSIS (3 hrs.)

Modern techniques of analysis applicable to problems of prices, output, income, and employment. Methods of defining and reaching conclusions with respect to economic problems, and of appraising the significance of results. Open to juniors and seniors who have completed 101 and six additional hours in economics.

Mr. Clemence

301 (1). COMPARATIVE ECONOMIC SYSTEMS (3 hrs.)

A study of alternative forms of economic organization in theory and in practice: capitalism, socialism, communism, fascism. The American economic system compared with those of other countries. Open to juniors and seniors who have completed 101 and have completed or are taking a grade II course in economics, history, political science, or sociology.

Mrs. Rosenbloom

305 (2). PUBLIC REGULATION OF BUSINESS (3 hrs.)

Economic characteristics of the regulated industries with emphasis on trans-

^{*} Offered in alternate years.

portation, public utilities, and agriculture. The balancing of consumer, investor, and producer interests through government determined standards of earnings, service, and welfare. Problems of public policy. Open to juniors and seniors who have completed 101 and have completed or are taking a grade II course in economics or political science. *Miss Latsis*

306 (1). CORPORATIONS AND COMBINATIONS (3 hrs.)

Corporate structure and operation. The market for corporate securities, including investment banking, other investment institutions, the stock exchange, government regulation of security issues and exchanges. Problems arising from the development of great corporations, through both concentration and combinations; anti-trust policy in the United States. Open to juniors and seniors who have completed 101 and have completed or are taking a grade II course in economics, history, political science, or sociology. *Mr. Smith*

308 (2). LABOR ECONOMICS (3 hrs.)

American trade unions and their influence on our economy. Trade union history; union structure and government; management organization; collective bargaining techniques and issues; public policy and labor. Open to juniors and seniors who have completed 101 and have completed or are taking a grade II course in economics, sociology, or political science. *Mrs. Rosenbloom*

310 (1). PUBLIC FINANCE (3 hrs.)

Principles and problems of government revenues, expenditures, and debts. Fiscal policy and the national income; the shifting and incidence of taxation. Special emphasis on the tax system of the United States. Open to juniors and seniors who have completed 101 and have completed or are taking one of the following: 203, 204, 209, 210, 212, Political Science 201, 203, 304.

Mrs. Killough

312 (2).^{*} ECONOMIC STATISTICS (3 hrs.)

Further development of techniques studied in 211. Application of these techniques to the analysis of complex economic problems. Consideration of the place of the quantitative method in economics. Open to juniors and seniors who have completed 211 or, by permission of the chairman of the department, to students who have completed Mathematics 205, and have completed or are taking any other course of grade II in economics. *Mrs. Bell*

313 (1). SEMINAR. SELECTED TOPICS IN ECONOMIC MOVEMENTS AND THEORIES (3 hrs.)

Subject for 1954-55: welfare economics. General theoretical questions and specific economic policies directly concerned with human welfare, or with the significance for welfare of developments in other fields of economics. Open to juniors, seniors and graduate students, approved by the chairman of the department, who have completed eighteen hours in economics. Two consecutive hours each week with a third at the pleasure of the instructor.

Mrs. Rosenbloom, Mrs. Bell

314 (2). INTERNATIONAL ECONOMIC RELATIONS (3 hrs.)

Industrial foundations of international trade. Theories and institutions of

^{*} Offered in alternate years.

international trade and investment. The international economic position of countries in different stages of economic growth. Open to juniors and seniors who have completed 101 and have completed or are taking 204, 209, or 210, or who are majoring in geography, history or political science and have completed or are taking a grade II course in their major subject. *Mrs. Killough*

315 (2).^o HISTORY OF ECONOMIC THOUGHT (3 hrs.)

The development of economic thought from ancient to modern times. A brief survey of early economic ideas, followed by a more detailed examination of the history of economics since 1776. The systems of the leading economists in the light of their own times and of the present day. Open to juniors and seniors who have completed 101 and who have completed or are taking six additional hours in economics. (Not offered in 1954-55.) *Mr. Clemence*

316 (2).^o MODERN ECONOMIC THOUGHT (3 hrs.)

Recent developments in economic thought, and their significance for theory and policy. Reading and discussion of contemporary economic literature. Open to juniors and seniors who have completed 101 and who have completed or are taking six additional hours in economics. *Mrs. Carter*

350. RESEARCH OR INDEPENDENT STUDY (2 to 6 hrs.)

To a limited number of advanced students wishing to do individual work outside of regular courses the department is prepared to offer a course of directed reading, to be tested by examination or final paper. Students desiring to register for such a course must secure the approval of the chairman of the department in advance of the time at which electives are due.

DIRECTIONS FOR ELECTION

Students planning a major in economics should consult a member of the department concerning sequences of courses. A minimum major of 30 hours is recommended.

PLACEMENT AND EXEMPTION EXAMINATIONS

The department is prepared to offer an examination for advanced standing covering the field of introductory economics.

EDUCATION

Instructor: ROBERT GLENN TEMPLETON, M.A. (Acting Chairman)

Lecturers: ESTHER PASTENE EDWARDS,⁵ M.A.; MARY EWEN ULICH, ED.D.; LOUISE CATHERINE HEUSER KELLER, ED.M.

200 (1), (2). PRINCIPLES OF EDUCATION (3 hrs.)

A study of the nature and aims of education with special reference to the relation between the school and society, the problems of the American public

^o Offered in alternate years.

⁵ Appointed for the second semester only.

schools. Some attention given to the relevant ideas of important educational thinkers, including Plato, Rousseau, Pestalozzi, Dewey, and Whitehead. Visits to schools. Open to sophomores who have had or are taking a course in philosophy, psychology, or sociology, and to juniors and seniors without prerequisite.

Mr. Templeton

201 (2). HISTORY OF EDUCATIONAL IDEAS AND INSTITUTIONS (3 hrs.)

The development of educational ideas and institutions. Readings from the works of leaders in educational thought included. Prerequisite, 200. *Mrs. Ulich*

202 (2). THE ELEMENTARY SCHOOL (3 hrs.)

The school and its relation to society. The teacher's work. Parent education and family life. Conflicting educational policies. The future in education. Visits to neighboring schools. Prerequisite, 200. *Miss Edwards*

300 (1). SECONDARY EDUCATION (3 hrs.)

The role of secondary schools of various kinds within the educational system. Their aims, government, and organization in relation to their social, political, and economic backgrounds. Consideration of classroom problems. Visits to schools. Prerequisite, 200 and a course in psychology. *Mrs. Ulich*

301 (2). THE TEACHING OF LATIN IN THE SECONDARY SCHOOL (3 hrs.)

The educational value of Latin studies and their place in the secondary school. Contemporary practice in Latin teaching. Review of authors read in high school with study of the historical and social background of their times. Evaluation of texts. Observation of Latin classes in neighboring schools. Open to seniors who have taken Education 300 and at least 18 hours in the department of Latin; or by permission. This course may be counted toward a 30-hour major in Latin. (Not offered in 1954-55.) *Miss Robathan (Professor of Latin)*

303 (2). THE TEACHING OF FRENCH IN THE ELEMENTARY AND THE SECONDARY SCHOOL (3 hrs.)

The principles underlying the teaching of French at different levels, with special reference to the learning capacities of successive age groups. The integration of modern foreign languages with other studies in the curriculum. The equipment of the teacher and her department. The organization of courses in French, including the choice and use of texts and other materials. Observation of French classes in neighboring schools. Open to seniors who have taken 300, and by permission to other qualified students. It is recommended that the student's program include at least 18 hours of courses in French, six of which are grade III. This course may be counted toward a major in French.

Miss Dennis (Professor of French)

305. THE EDUCATION OF THE YOUNG CHILD (6 hrs.)

The study of infants and young children as developing personalities and participating members of society responding to and becoming aware of educational influences. A survey of the theory and practice of early childhood education. An examination of recent research findings and current problems. Four hours a week of observation and participation at the Page Memorial School. Open to seniors who have taken 200 and a course in psychology, and to graduates.

Mrs. Keller

307 (2). THE TEACHING OF ENGLISH IN THE SECONDARY SCHOOL (3 hrs.)

A study of the role of language in thought and communication. Recent trends in English teaching and modern methods of encouraging secondary school pupils in the arts of reading and writing. A study of the contribution that literature can make to the personal development of young people. Visits to schools, libraries, etc. Open to seniors whose college course includes at least 18 hours in the department of English, and who have taken Education 300.

Mr. Templeton

308 (2). THE TEACHING OF SOCIAL STUDIES IN THE SECONDARY SCHOOL (3 hrs.)

Methods of encouraging high school students in an understanding of the society in which they are living and of its historical development. The relations between the kinds of knowledge developed in the separate social studies and the methods whereby a preliminary understanding of these relations may be encouraged in high school students. The particular problems that arise in teaching the social study in which students have specialized. Visits to neighboring schools. Open to seniors majoring in history, economics, political science, sociology, or geography, who have taken Education 300. (Not offered in 1954-55.)

310 (1). SEMINAR (3 hrs.)

An intensive and critical examination of the educational theories of several selected writers. Special attention given to the relevance of their ideas to the problems of American education. Open to graduates and seniors approved by the department.

Mrs. Ulich

350. RESEARCH OR INDEPENDENT STUDY (2 to 6 hrs.)

Subject determined by the preparation and interests of the individual student. The work will be under direction of one or more members of the department. Students wishing to study methods of teaching special subjects in which the department does not offer courses are advised to consult the chairman of the department as to possibilities of their making such study under this heading. Open, by permission, to graduates and seniors.

DIRECTIONS FOR ELECTION

Students who intend to teach should (in their sophomore year if possible) consult a member of the department concerning city and state requirements for the certificate to teach. In a majority of states these requirements include from fifteen to eighteen hours in education; a few states require twenty-four hours. Plans should be made in the sophomore year for completion of the necessary courses in education in the junior and senior years.

In making their plans students should bear in mind that in addition to courses in the Department of Education there are others given in other departments which are especially appropriate for teacher preparation and which may be recognized as such by some state certification officers. Among them are, for example: Psychology 101 or 103, 201, 207, 219, 310, 313, 314; Sociology 103, 104, 202, 211, 322; Philosophy 101, 206. Students interested in elementary teaching should remember the importance of preparation in the social studies, especially in American history and geography. Since for teaching at all levels good spoken English is essential, students are advised to consider the election of courses in the department of Speech.

ANNE L. PAGE MEMORIAL SCHOOL

Director: LOUISE CATHERINE HEUSER KELLER, ED.M.

The Anne L. Page Memorial School for children from three to six years of age is the college laboratory school and as such it is an integral part of the educational program of the College. It is a center for child study, observation, and participation for students from all departments of the College, and it is especially helpful to students working in the departments of Education and of Psychology.

ENGLISH

Professors: KATHARINE CANBY BALDERSTON, PH.D.; ELLA KEATS WHITING, PH.D.; GRACE ETHEL HAWK, B.LITT.OXON.; WALTER EDWARDS HOUGHTON, PH.D.; CHARLES WILLIAM KERBY-MILLER,¹ PH.D.; EVELYN KENDRICK WELLS, M.A. (Chairman)

Associate Professors: MARY ELEANOR PRENTISS, M.A.; MARY RUTH MICHAEL, PH.D.

Assistant Professors: KATHERINE LEVER, PH.D.; MARY DOYLE CURRAN, PH.D.; VIRGINIA FLEMING PRETTYMAN, PH.D.; HELEN STORM CORSA, PH.D.; SEYMOUR BETSKY, PH.D.; PATRICK FRANCIS QUINN, PH.D.; MARION HOPE HAMILTON, PH.D.; BEVERLY JOSEPH LAYMAN, PH.D.

Instructors: ROBERT ERWIN GARIS, M.A.; THOMAS COLBORN MOSER, M.A.; DAVID RUSSELL FERRY, M.A.; JAMES KERANS, M.A.; PHILIP BOOTH, M.A.; BARBARA JOSEPHINE KIEFER, M.A.; ELAINE CATHERINE RYAN, M.A.

Lecturer: SYLVIA LEAH BERKMAN,² PH.D.

100. LANGUAGE, LITERATURE, AND THE INDIVIDUAL (6 hrs.)

The reading of non-fiction, novels, short stories, poetry, and drama chosen from the best English and American literature; writing directed towards the evaluation of personal experience, of the literature studied, and of non-literary source materials; the exploration of the possibilities of the English language. Training in the use of the library and documentation. Fortnightly themes or their equivalent. Regularly scheduled individual conferences. Required of freshmen. This course may not count towards a major in English. *The Staff*

102. THE INTERPRETATION OF LITERATURE (6 hrs.)

The close reading and critical evaluation of poetry and fiction. In 1954-55, the reading will center on Shakespeare's Sonnets, Pope and Auden for poetry; Joyce and Faulkner for the short story; Dickens and James for the novel. Open to all undergraduates.

Mrs. Curran, Miss Prettyman, Mr. Moser, Mr. Ferry, Miss Kiefer

104. SURVEY OF ENGLISH LITERATURE (6 hrs.)

The analysis, through lectures, reading, and discussion, of representative English authors and works, chosen primarily to illustrate: the permanent spirit and developing characteristics of a people; the moods of successive periods; shifts and varied emphases in taste and ideas. Open to all undergraduates; certain sections reserved for juniors and seniors. *Miss Hawk, Miss Lever, Miss Hamilton, Mr. Kerans, Miss Ryan*

¹ Absent on leave.

² Appointed for the second semester only.

105 (2). EXPOSITORY WRITING

(3 hrs.)

The writing of various types of exposition, based in part on the analysis of selected readings. A practical course designed to assist those students who need special training in the organization and effective presentation of ideas. Open to sophomores, juniors, and seniors.

Miss Hamilton

107. INTERPRETATIONS OF MAN IN WESTERN LITERATURE

(6 hrs.)

For description and prerequisite, see Interdepartmental 107. See also footnote on page 79.

108 (2). BALLADS AND FOLK SONGS

(3 hrs.)

English and American traditional songs today. Their poetry, music, folklore, legend, connection with other folk expressions (dance, tale, play, etc.). Their reflection of earlier societies and their influence on present culture. Conditions of survival, as observed especially in the southern Appalachians. Open to all undergraduates.

Miss Wells

WRITING WORKSHOPS

Courses 200-203 inclusive are planned as workshops in writing, with informal group meetings, sometimes fewer than three times a week, and frequent individual conferences. While the emphasis is on constant practice in writing, each course requires a critical reading of pertinent examples of the type of writing being studied. Courses 301-305 inclusive continue the same plan at an advanced level.

200 (1), (2). SHORT NARRATIVE AND DRAMA

(3 hrs.)

Particularly the short story and the one-act play. Open to students who have completed the requirement in English composition. Not open to students majoring in English who have completed three semesters of grade II work in writing or who are taking another writing course.

Miss Prentiss, Miss Berkman, Mrs. Curran

201 (1), (2). THE ESSAY

(3 hrs.)

Personal, critical, and biographical. Prerequisite, same as for 200.

Miss Prentiss

202 (1). POETRY

(3 hrs.)

The writing of short lyrics and study of the art and craft of poetry. Prerequisite, same as for 200.

Mr. Ferry

203 (1), (2). EXPOSITORY AND JOURNALISTIC WRITING

(3 hrs.)

The writing of reviews, reports, news stories, and magazine articles.

Mr. Betsky, Miss Ryan

210 (1), (2). MODERN POETRY

(3 hrs.)

English and American poetry and poets, recent and contemporary. Open to sophomores who have taken six hours of literature in the department, and to juniors and seniors without prerequisite.

Mrs. Curran, Mr. Ferry

212 (2). MODERN ENGLISH DRAMA (3 hrs.)

The history of the drama of England and America from 1879 to our own day, with study of the influence of Ibsen and other continental dramatists. Prerequisite, same as for 210. *Mr. Garis*

214 (1). LITERATURE OF THE ENGLISH RENAISSANCE EXCLUSIVE OF DRAMA (3 hrs.)

The sonnet, the lyric, and narrative poetry; fiction, pamphlets, and literary criticism. Emphasis upon Sidney and Spenser as representing the spirit of the age. Prerequisite, same as for 210. (Not offered in 1954-55.)

215 (1). INTRODUCTION TO SHAKESPEARE (3 hrs.)

The study of a number of representative plays, with emphasis on their dramatic and poetic aspects. Open to juniors and seniors only. Primarily for non-majors. *Miss Wells*

217 (1), (2). MILTON (3 hrs.)

A critical study of Milton as a master of lyric, epic, and dramatic poetry, and as a writer of notable prose. The character and genius of the poet, as influenced by the political and religious conflict of the time. Prerequisite, same as for 210. *Miss Hawk, Miss Lever*

218 (1). THE ENGLISH NOVEL: THE RISE OF THE TYPE (3 hrs.)

The growth of the English novel in the period from Defoe through Jane Austen, with special consideration of the outlook and narrative technique of the great novelists. Prerequisite, same as for 210. *Miss Corsa, Miss Hamilton*

219 (1), (2). THE ENGLISH NOVEL IN THE 19TH CENTURY (3 hrs.)

A study of several major novelists in the period from Dickens through Conrad and of the reflections in their works of the artistic, social, and intellectual movements during the period. Prerequisite, same as for 210. *Miss Corsa, Mr. Betsky, Mr. Moser, Mr. Quinn*

220 (1), (2). CHAUCER (3 hrs.)

A study of Chaucer's poetry, tracing the development of his art and showing the relation of his work to the social and literary background of his time. Prerequisite, same as for 210. *Miss Corsa*

221 (1). HISTORY OF ENGLISH DRAMA TO 1642 (3 hrs.)

Medieval popular religious drama, 16th century types of comedy, the development of Elizabethan tragedy, 17th century satiric plays, tragedy and tragic-comedy. Emphasis on such major figures as Marlowe, Jonson, and Webster. Prerequisite, same as for 210. *Mr. Garis*

223 (1). AMERICAN LITERATURE (3 hrs.)

The beginnings of American literature and the social conditions out of which it grew, followed by a consideration of American writers through Melville. Emphasis upon major figures. Prerequisite, same as for 210. *Miss Michael, Mr. Quinn*

- 224 (2). AMERICAN LITERATURE (3 hrs.)
 American writers from Whitman to the present time. Emphasis upon major figures. Open to students who have taken 223. *Miss Michael, Mr. Quinn*
- 230 (1). EARLY ROMANTIC POETS (3 hrs.)
 Intensive study of the poems and critical writings of Blake, Wordsworth, and Coleridge. Prerequisite, same as for 210. *Mr. Houghton, Miss Prettyman*
- 231 (2). LATER ROMANTIC POETS (3 hrs.)
 The poetry and criticism of Byron, Shelley, and Keats. Prerequisite, 230. *Mr. Houghton*

WRITING WORKSHOPS

- 301 (2). THE SHORT STORY (3 hrs.)
 Writing of short stories of different types, together with practice in critical evaluation of student work. Prerequisite, one grade II Workshop and department permission. *Miss Berkman*
304. SEMINAR IN FICTION AND DRAMA (6 hrs.)
 Techniques of narrative and dramatic writing, with their application in a sustained long narrative and a play. Open to seniors who have completed 301. *Miss Prentiss*
- 305 (2). JOURNALISTIC WRITING (3 hrs.)
 The magazine article and other types of expository and journalistic writing. Stress on original and effective methods of presentation and the development of a finished expository style. Open to juniors and seniors who have completed one grade II Workshop. (Not offered in 1954-55.)

-
- 307 (1). CRITICISM (3 hrs.)
 Study of the basic principles of the great critics with their practical application to specific literary works. Special attention to modern trends in criticism. Lectures, discussions, and occasional papers. Open to juniors and seniors who have completed or are taking six hours of grade II in English and, by permission, to specially qualified non-majors who have not met the prerequisite. (Not offered in 1954-55.)
- 308 (1), (2). THE MODERN NOVEL (3 hrs.)
 Major trends in the development of the novel in the 20th century with relation to its shifting points of emphasis in form and purpose. Representative authors studied to indicate the influences of modern psychological and social forces and of movements in allied arts upon the novel of this century. Open to juniors and seniors who have either (1) completed a course of grade I literature and are taking six hours of grade II literature in the department, or (2) completed six hours of grade II literature in the department. Specially qualified non-majors who lack the prerequisite may be admitted to this course by permission of the department. *Mr. Betsky*

309. SHAKESPEARE (6 hrs.)
 Shakespeare's development as dramatist and poet, studied through twenty

plays. Some consideration of his debt to his contemporaries, his use of Elizabethan ideas, his theater, representative source studies, Shakespearean criticism, theories of tragedy. Prerequisite, same as for 308. Not open to students who have taken 215. *Miss Balderston, Miss Michael*

310 (1). POPE AND SWIFT (3 hrs.)

Pope and Swift considered as representative writers of neo-classicism and rationalism, and as masters of satire. Prerequisite, same as for 308.

Miss Balderston

311 (2). THE AGE OF JOHNSON (3 hrs.)

The second half of the 18th century studied as a period of transition between the neo-classic and romantic eras. Dr. Johnson will be the center of the course, and the periphery will include Goldsmith, Boswell, Burke, Gray, Cowper, Blake, and Burns. Prerequisite, same as for 308.

Miss Balderston

312 (2). THE ENGLISH LANGUAGE (3 hrs.)

The origin and growth of the English language, studied as a basis for understanding its structure and the nature and use of words in common speech today and in contemporary literature. Prerequisite, same as for 308. *Miss Lever*

313 (1). THE AGE OF DRYDEN (3 hrs.)

The literature of the Restoration: drama, lyrics, and satire, with special emphasis on John Dryden. The development of the modern outlook as seen in literature and learning. The growth of journalism and middle class literature in the hands of Defoe, Addison, and Steele. Prerequisite, same as for 308. (Not offered in 1954-55.)

314 (1). VICTORIAN PROSE (3 hrs.)

The prose of Macaulay, Huxley, Carlyle, Mill, and Newman, studied with special reference to Victorian conceptions of politics, science, religion, and aesthetics. Prerequisite, same as for 308.

Mr. Houghton

315 (2). VICTORIAN POETRY AND CRITICISM (3 hrs.)

The poetry of Tennyson, Browning, Arnold, Morris, and Hopkins studied in connection with the criticism of Ruskin and Arnold. Prerequisite, 230 or 314. Specially qualified non-majors who have not completed the prerequisite may be admitted by permission.

Mr. Houghton

316 (1). SEVENTEENTH CENTURY POETRY AND PROSE EXCLUSIVE OF MILTON (3 hrs.)

The stress and conflict of an age of transition, presented through the innovations of Donne and Jonson in poetry, and of Bacon, Browne, Burton, and Taylor in prose. Brief study of Cavalier and religious poetry. Prerequisite, same as for 308.

Miss Hawk

317 (1). AMERICAN LITERATURE (3 hrs.)

Intensive study of the American novel and short story between 1810 and 1860. Prerequisite, same as for 308.

Mr. Quinn

- 323 (1). SEMINAR. SIXTEENTH CENTURY LITERATURE. (3 hrs.)
Humanism and other intellectual forces of the English Renaissance, as studied in a number of writers from More to Sidney, Spenser, and Hooker.* Open, by application, to seniors who have completed six hours of grade III in literature, to specially qualified juniors, and to graduate students. *Mr. Layman*
- 324 (2). SEMINAR. SEVENTEENTH CENTURY LITERATURE. (3 hrs.)
The poetry and prose of Donne, and some verse, in "the Donne tradition," by Herbert and Marvell.* Prerequisite, same as for 323. *Miss Hawk*
- 325 (1). SEMINAR. EIGHTEENTH CENTURY LITERATURE. (3 hrs.)
(Not offered in 1954-55.)
- 326 (2). SEMINAR. NINETEENTH CENTURY LITERATURE. (3 hrs.)
George Eliot: her novels studied against the background of biography and critical theory. Prerequisite, same as for 323. *Mr. Houghton*
- 327 (1). SEMINAR. MODERN LITERATURE (3 hrs.)
Intensive study of a 20th century writer. Prerequisite, same as for 323. (Not offered in 1954-55.)
328. (2). SEMINAR. AMERICAN LITERATURE (3 hrs.)
Intensive study of a period or an author. Prerequisite, same as for 323. (Not offered in 1954-55.)
350. RESEARCH OR INDEPENDENT STUDY (3 or 6 hrs.)
Permission to register for this course must be obtained before electives are handed in. The amount of work contemplated must be indicated at the time of handing in the electives.

DIRECTIONS FOR ELECTION

The above courses, with certain exceptions, may be elected to fulfill the distribution requirement in Group I. These exceptions are writing courses and 312.

Courses 100 and 105 count for the Bachelor of Arts degree but do not count toward the major.

The major will include a concentration of 30 hours† A semester grade II workshop is required. At least 18 hours of literature must be elected, of which 15 are to be before the modern period. For students interested in writing, a sequence of practice courses is provided, but no two writing courses may be taken simultaneously. In applying for enrollment in seminars or 350 work, students of at least B- standing in the work of the department will have first consideration.

All students majoring in English should shape their programs with the following expectations clearly and constantly in view:

- (1) to know representative works of a variety of great writers in English;

* In 1955-56 the department plans to offer seminars in the 18th Century, Modern, and American Literature.

†In special cases, with the permission of the department, a major of 24 hours may be permitted.

- (2) to relate these works to the culture of their times;
- (3) to read closely and critically;
- (4) to write not only with ease and accuracy but with regard for literary form and expression.

PLACEMENT AND EXEMPTION EXAMINATIONS

Freshmen and sophomores who secure the permission of the chairman may qualify for entrance to grade II work in literature by passing an advanced-standing examination covering the material of course 104.

RELATED COURSES

Courses in English history, in at least one foreign literature in the original language or in translation, and in the outlines of European thought are of great value to the student of English. See, for example, History 103, 213, 217; Philosophy 203 and 214; Greek 104 and 203; Latin 105, Italian 103, Russian 201, Education 200 and 307; and, when not considered as part of the major in English, Interdepartmental 107.†

FRENCH

Professors: ANDRÉE BRUEL, DOCTEUR DE L'UNIVERSITÉ DE PARIS; DOROTHY WARNER DENNIS, B.A., DIPL.E.U.; EDITH MELCHER, PH.D. (Chairman)

Associate Professors: GERMAINE LAFEUILLE, AGRÉGÉE DES LETTRES, PH.D.; PIERRE EMILE DEGUISE, AGRÉGÉ DES LETTRES; LOUIS JOFFRE HUDON, PH.D.

Assistant Professors: RENÉ MARIE GALAND, PH.D.; HARRIETTE STRIPLING, DOCTEUR DE L'UNIVERSITÉ DE PARIS

Instructors: CARLO ROGER FRANÇOIS, PH.D.; OSMONDE SOLANGE LIMOUSIN, DIPL. E.S.; THÉRÈSE MICHELINE PICAVET, M.A.

Lecturers: JEANETTE MCPHERRIN, M.A.; ANNE CUTTING JONES, PH.D.

All courses of the department are conducted in French. Oral expression is stressed.

Attention is called to the opportunity for residence in the French Center, Tower Court.

Well qualified students will be allowed to spend the junior year abroad. See p. 29. The Junior Year Abroad.

101. ELEMENTARY COURSE (6 hrs.)

Intensive oral work, grammar and composition, reading of selected texts as an introduction to French life, with special study of Paris. Open to students who do not present French for admission. Four class periods.

Miss Dennis, Miss Jones, Miss Stripling

102. PARIS AND THE PROVINCES (6 hrs.)

Short stories and novels illustrating life in various regions of France serve as

† Since Interdepartmental 107 deals primarily with literature in translation, a student deciding to major in English after taking this course may count it in the major only if she follows a course of summer reading under the direction of the department.

a basis for oral and written work. Intensive grammar review. Prerequisite, 101, or two admission units in French. Four class periods.

Miss Jones, Miss Stripling, Mr. François, Miss Limousin, Miss Picavet

103. STUDIES IN CONTEMPORARY FRENCH LIFE AND THOUGHT (6 hrs.)

Selected modern texts: novels, drama, poetry. Stress on grammar, vocabulary, and pronunciation. Frequent written work and oral practice. Prerequisite, three admission units in French. Students whose classroom work has been conducted mainly in English are advised to elect this course rather than 104. Not open to students who have taken 102.

Miss Bruel, Mr. Deguise, Miss McPherrin, Miss Stripling, Miss Picavet

104. STUDY OF FRENCH MASTERPIECES (6 hrs.)

A course designed to acquaint students with French methods of literary study through the reading of works of various periods and genres: poetry, drama, fiction. Grammar review. Emphasis on oral expression and practice in writing. Prerequisite, three admission units in French, or 102. Students whose classroom work has been conducted mainly in French are advised to elect this course rather than 103. Not open to students who have taken 103.

Mr. Hudon, Miss Lafeuille, Mr. Galand

200. FRENCH LITERATURE THROUGH THE CENTURIES (6 hrs.)

First semester: survey of the Middle Ages and the Renaissance, the 17th century, and the 18th century to Voltaire. Second semester: Voltaire to the present. Class discussion of selected masterpieces, short papers, outside reading. Prerequisite, 103, or four admission units in French; by permission, 102, or 104.

Miss Melcher, Mr. Deguise, Mr. Galand, Mr. François

201. BACKGROUND OF FRENCH CULTURE (6 hrs.)

French art and literature interpreting the social and political history of France. First semester: Middle Ages and Renaissance. Second semester: 17th and 18th centuries. This course serves as a basis for advanced literature courses and for an understanding of modern France. Prerequisite, 103, 104, or four admission units in French; by permission, 102.

Miss Dennis, Mr. Hudon

202. STUDIES IN LANGUAGE. I (2 hrs.)

Composition, translation, grammar. Weekly written work. Stress on grammar. Prerequisite, 103, 104, or four admission units in French; by permission, 102.

Miss Bruel

204. THE MIDDLE AGES AND THE RENAISSANCE (6 hrs.)

The development of French literature from the *Chanson de Roland* through the 16th century, with emphasis on *Tristan et Iseult*, *Le Roman de la Rose*, and works by Villon, Rabelais, the poets of the Pléiade, and Montaigne. Medieval texts read in modern French versions. Recommended to students planning to major in French. Prerequisite, 103, 104; exceptionally 200, 201.

Miss Bruel

205. STUDIES IN LANGUAGE. II (2 hrs.)

Composition, translation, grammar. Weekly written work. Stress on transla-

tion. Prerequisite, 200, 201, 202, 204, or 212-213; open to others by permission.

Mr. François

206. FRENCH SPEECH. I

(2 hrs.)

A comparison of French and English speech habits with scientific training in French diction and intonation. Work with phonograph records. Frequent recording of students' voices. Open to students who have completed 104, to those who have taken or are taking a grade II or a grade III course in French, and, by permission, to students who have completed 102 or 103. Specially recommended to students majoring in French. Two class periods a week and one hour of practice work.

Miss Dennis

209 (1). CONVERSATION

(2 hrs.)

Intensive practice in the spoken language. Emphasis on study and use of new vocabulary through oral reports and class discussion. Reading of French periodicals, newspapers, or occasionally of recent books, to give some insight into contemporary French life and current events while providing material for practice in free oral expression. Prerequisite, 103, 104, or any grade II course in French.

Mr. François, Miss Limousin

210 (2). CONVERSATION

(2 hrs.)

Method is the same as that of 209 and subject matter similar. Both 209 and 210 may be taken in the same year. Prerequisite, 103, 104, or any grade II course in French.

Miss Lafeuille, Mr. François

212 (1). FRENCH DRAMA BEFORE THE REVOLUTION

(2 hrs.)

A survey of the theater in the Middle Ages, the Renaissance, the 17th and 18th centuries. Prerequisite, 104 or a six-hour course of grade II, or, by permission, 103. By special arrangement with the instructor, three hours.

Miss Melcher

213 (2). FRENCH DRAMA IN THE 19TH AND 20TH CENTURIES

(2 hrs.)

A study of the *drame romantique*, the comedy of manners, the problem play, the *théâtre libre*, and trends in contemporary drama. Prerequisite, 104, 212, or a six-hour course of grade II. By special arrangement with the instructor, three hours.

Miss Melcher

300. PRE-ROMANTICISM AND THE ROMANTIC PERIOD (1750-1850)

(6 hrs.)

The awakening of sensibility in the 18th century; the flowering of French romanticism. Among the authors studied are Diderot, Rousseau; Mme. de Staël, Chateaubriand; Lamartine, Vigny, Hugo, Musset; Stendhal, Balzac. Open to students who have completed 200, 201, 204, or 212-213; also to seniors who are taking six hours of grade II.

Miss Melcher, Miss Lafeuille

301. CLASSICISM AND THE AGE OF ENLIGHTENMENT (1600-1750)

(6 hrs.)

The development of French classical literature in the 17th century, and the awakening of liberal ideas during the early years of the 18th century. Among the authors studied are: Descartes, Pascal; Corneille, Molière, Racine; La Fontaine; Boileau, La Bruyère; Bossuet; Montesquieu, Voltaire. Open to juniors and seniors who have completed 204, 212-213, or 300; by special permission, 200, 201.

Mr. Deguise

303 (2). THE TEACHING OF FRENCH IN THE ELEMENTARY AND SECONDARY SCHOOL. *Miss Dennis* (3 hrs.)

For description and prerequisite, see Education 303.

305. THE EVOLUTION OF THE FRENCH NOVEL (6 hrs.)

Intensive reading of representative masterpieces: medieval romances and stories; *Gargantua* and *Pantagruel*; novels of the classical period and 18th century, such as *l'Astrée*, *la Princesse de Clèves*, *Manon Lescaut*, *la Nouvelle Héloïse*; 19th century novels, including works by Stendhal, Balzac, Flaubert, Maupassant, and Barrès. Open to juniors and seniors who have completed 204 or 212-213, or who have taken or are taking a grade III course. *Miss Bruel*

307. CONTEMPORARY FRENCH LITERATURE (6 hrs.)

First semester: the evolution of French poetry from Baudelaire to the surrealists, with special study of Baudelaire. Second semester: the masters of French prose during the same period: Proust, Gide, Mauriac, Giraudoux, Giono, Montherlant, Malraux, Sartre, Camus. Open to seniors who have completed 300, 301, or 305. *Mr. Galand*

308 (1). STUDIES IN LANGUAGE. III (2 hrs.)

Advanced composition and translation. Open to juniors and seniors who have completed or are taking a six-hour course of grade III.

Mr. Hudon, Miss Limousin

310 (2). STUDIES IN LANGUAGE. III (2 hrs.)

Advanced composition and translation as in 308, with different subjects and texts. Primarily for students who have completed 308. Prerequisite, same as for 308.

Mr. Hudon, Miss Limousin

313. FRANCE TODAY (2 hrs.)

The social, economic and cultural aspects of contemporary France. Open to juniors and seniors who have completed six hours of grade II or by special permission of the department.

Miss Bruel

316. FRENCH SPEECH II (2 hrs.)

Advanced scientific training in French diction and intonation with the aid of modern recording equipment. Study of varied texts and practice in oral composition and self-expression. Open to students who are taking 308 and 310, or by special permission. (Not offered in 1954-55.)

320. SEMINAR. CURRENTS OF THOUGHT IN THEIR RELATIONSHIP TO FRENCH LITERATURE (6 hrs.)

The analysis and interpretation of a selected subject such as the rise and evolution of the democratic ideal in France, the French Renaissance, conflicts of ideas in the 18th century, the evolution of French romanticism, trends in present-day literature. Open to graduates and approved seniors. (Not offered in 1954-55.)

321. SEMINAR. MEDIEVAL LANGUAGE AND LITERATURE (6 hrs.)

Reading of medieval masterpieces in Old French: *La Chanson de Roland*, *La Vie de St. Alexis*, a romance by Chrétien de Troyes, the poems of Villon, extracts from other texts. Open to graduates and approved seniors. (Not given in 1954-55.)
Miss Bruel

322 (1). SEMINAR. INTENSIVE STUDY OF ONE AUTHOR. PROSE (3 hrs.)

The life and works of a writer in relation to the social history and literary trends of the period. In 1954-55: Montaigne. Open to graduates and approved seniors.
Miss Lafeuille

323 (2). SEMINAR. INTENSIVE STUDY OF ONE AUTHOR. POETRY (3 hrs.)

Similar to 322. In 1955-56: Racine. Open to graduates and approved seniors. (Not offered in 1954-55.)
Mr. Deguise

350. RESEARCH OR INDEPENDENT STUDY (2 to 6 hrs.)

Open, by permission, to graduates and to approved seniors who have completed at least one full grade III course in French and are taking another full grade III course. The amount of work contemplated must be stated at the time of handing in electives.

DIRECTIONS FOR ELECTION

Courses 104, 200, 201, 204, 212-213, and grade III courses (except 308, 310, 313, 316) may be elected to fulfill the literature requirement in Group I.

I. Course 101 counts for the degree but does not count toward a major.

Course 102 counts for the major only if directly followed by a six-hour course of grade II.

Students planning to major in French (with the exception of those who carried a grade II course in their freshman year) should not elect a second course of grade II without permission of the department.

II. Courses 202 taken in the sophomore year, 205 in the junior year, and 308, 310 in the senior year will be valuable to students majoring in French. Courses 206 and 316 will give intensive training in diction.

III. Students majoring in French are advised to include 301 in their program. Students proposing to elect 307 in the senior year are advised to elect 300 or 301 in the junior year.

IV. Special attention is called to Education 303. This course may be counted toward a major in French or as a related subject.

RELATED COURSES SUGGESTED FOR ELECTION

History 210 and 211 are especially important for French majors.

Students who may wish to do graduate work in French are advised to begin the study of a second modern language.

The following courses are suggested for a sound program of related work:

French 300: English 230, German 204, 305, Italian 204.

French 301: Greek 203, Latin 105, and courses in Italian and Spanish literature which include the 16th and 17th centuries; Philosophy 214.

French 305: English 218, 219, Spanish 302, 305.

French 307: English 210, 308, German 312, Italian 201, Spanish 204.

GEOGRAPHY

Associate Professor: ELIZABETH EISELEN,^{*} PH.D. (Chairman)

Instructor: JACK RICHARD VILLMOW, M.S.

Custodian: MARGARET MARSH STEELE, B.A.

104 (1). GEOGRAPHY OF THE UNITED STATES, CANADA, AND ALASKA (3 hrs.)

A study of the various elements of the natural environment and of the principles underlying their distribution, with special reference to the major geographic regions of Anglo-America. Particular consideration given to environmental factors of importance to current economic and political problems. Open to all undergraduates. *Miss Eiselen*

105 (2). GEOGRAPHY OF SOUTH AMERICA (3 hrs.)

A study of the environmental characteristics of the countries of South America; the influence of environment on colonization and upon the present and possible future economic development of the various countries. Open to freshmen who have taken 104, and to sophomores, juniors and seniors without prerequisite. (Not offered in 1954-55.) *Miss Eiselen*

208 (1), (2). GEOGRAPHY OF EUROPE (3 hrs.)

A study of the geographic character of the European continent through the regional approach within each country; emphasis on both natural environment and human imprint in the regions; special attention given to the geographical basis for current political and economic problems. Open to sophomores who have taken 104, and to juniors and seniors without prerequisite. *Mr. Villmow*

211 (1). CARTOGRAPHY (3 hrs.)

History of maps; principles and problems involved in map making and map interpretation; use of aerial photographs and other source materials. Opportunity in laboratory for individual map projects to suit special interests of the student. Open to sophomores who have taken 104 and 105 and to juniors and seniors without prerequisite. Four periods a week; in general, two of lecture and two of laboratory. *Mr. Villmow*

303 (2).^{*} GEOGRAPHY OF MIDDLE AMERICA (3 hrs.)

A geographic study of Mexico, Central America, and the Caribbean Islands; the environmental background for the formation of the many political units and for the economic development of the various countries and natural regions. Open to students who have taken six hours of regional geography, and to students majoring in Spanish who have taken 104 or 105. (Not offered in 1954-55.) *Miss Eiselen*

305 (2).^{*} GEOGRAPHIC PROBLEMS IN AFRICA AND THE MIDDLE EAST (3 hrs.)

A study of the geography of Africa and the Middle East with emphasis on

^{*} Absent on leave for the second semester.

^o Offered in alternate years.

selected geographic problems. Topics assigned for independent investigation. Class lectures supplemented by student reports. Prerequisite, six hours in regional geography. *Mr. Villmow*

306 (1). CONSERVATION OF NATURAL RESOURCES (3 hrs.)

A study of the natural resources of the United States with a view to understanding the need for and the principles governing their conservation; includes problems of floods, soil erosion, utilization of arid and semi-arid lands, preservation of forests, intelligent use of mineral and fuel supplies. Open to juniors and seniors who have had work in botany, geology, or regional geography or are majoring in economics; or by special permission. *Miss Eiselen*

308 (2).^{*} GEOGRAPHY OF ASIA (3 hrs.)

A study of the geographic character of the Asiatic continent, emphasizing China, Korea, Japan, and India-Pakistan; attention given to the physical features as well as the strong cultural imprint on the land; special recognition given to the geographical background for Asia's current problems. Prerequisite, six hours in regional geography. *Mr. Villmow*

310 (1).^{*} SEMINAR. GEOGRAPHIC PROBLEMS IN THE SOVIET UNION. (3 hrs.)

Intensive study of significant geographic problems in the U.S.S.R. Open by permission of the instructor to a limited number of seniors who have completed twelve hours of regional geography. Related courses in other departments may be substituted for part of the geography requirement. (Not offered in 1954-55.) *Mr. Villmow*

311 (1). SEMINAR. WORLD PATTERNS. (3 hrs.)

Study of selected physical elements of geography from the systematic approach as the basis for the correlation of the repeated geographic patterns of the continents into world patterns. Required of senior majors who have not taken 102; open by permission to seniors who have completed twelve hours of regional geography. *Miss Eiselen, Mr. Villmow*

350. RESEARCH OR INDEPENDENT STUDY (3 or 6 hrs.)

Open, by permission, to senior majors.

DIRECTIONS FOR ELECTION

Courses 104, 105, 208, 211 may be elected as non-laboratory science courses to fulfill part of the Group III distribution requirement. Other courses in geography do not count for distribution.

Beginning with the Class of 1956, a geography major should include 104, 105, 208, 211 and 311. In addition, related work should include Botany 207 or Geology 101 (1). Geology 204 correlates well with geography.

GEOLOGY

Professor: LOUISE KINGSLEY, PH.D. (Chairman)

Instructor: HENRY WHITNEY ALLEN, M.A.

Custodian: MARGARET MARSH STEELE, B.A.

^{*} Offered in alternate years.

101.** GENERAL GEOLOGY

(6 hrs.)

First semester: physiography. A course designed to develop understanding of the physical features of landscapes, by explaining the processes by which land forms originate and are modified, and the rocks and minerals of the earth's crust upon which these processes work. Many areas in the United States and elsewhere studied as illustrations. Foundations laid for interpreting past geologic history, and for understanding the relations of topographic features to human occupation.

Second semester: historical geology. The origin of the earth and the sequence of geologic events by which its present characters have been developed, including the origin of valuable mineral deposits. The evolution of life on the earth.

Open to all undergraduates. Six periods a week: in general, three of lecture or discussion and three of laboratory. Occasional afternoon field trips substituted for laboratory work.

Miss Kingsley, Mr. Allen

103 (1). GEMOLOGY

(3 hrs.)

A study of precious and semi-precious stones: geologic occurrence; properties necessary for identification and appreciative understanding of relative value and beauty. History of gems and gemology. Laboratory work includes some cutting of semiprecious stones. Open to all undergraduates. Two periods of lecture and two of laboratory. Counts toward a major in geology but not for distribution.

Miss Kingsley

202 (1). MINERALOGY

(3 hrs.)

A study of minerals, including those which are economically valuable and those which are essential constituents of rocks. Identification and determination of the composition of all the better known minerals by means of physical properties and blowpipe analysis. The modes of occurrence of minerals and the industrial uses to which they are put. Prerequisite, Geology 101 or 103, Chemistry 101, or Interdepartmental 106. Two three-period appointments for lecture and laboratory.

Mr. Allen

204 (2). GEOMORPHOLOGY

(3 hrs.)

The history of geologic changes through the study of landscape forms. Recent developments, such as the work of the Mississippi River Commission, and investigations of the ocean floor included. Shore processes and glacial features studied in the field. Laboratory work: interpretation of topographic maps and aerial photographs. Open to students who have completed one semester of 101. Four hours a week.

Miss Kingsley

205 (1). PALEONTOLOGY

(3 hrs.)

The facts and principles of organic evolution as revealed by the life of the past. The steps in the development from simple, generalized forms to more complex and specialized types illustrated by a comparative study of fossils. Prerequisite, 101, Zoology 101, or Interdepartmental 103. Four hours a week of lecture and laboratory. (Not offered in 1954-55.)

Miss Kingsley

** The first semester may be elected separately by juniors and seniors who have taken a full year of laboratory science in another department.

206 (2). REGIONAL GEOLOGY OF NORTH AMERICA (3 hrs.)

A systematic study of the United States, Canada, and Mexico by physiographic provinces, dealing with the geologic history, the kinds of rocks (including the economically important rocks), the structures and their relations to topography. Prerequisite, 101. Four hours a week; in general, three of lecture and one of laboratory. (Not offered in 1954-55.)

Miss Kingsley

207 (2). ECONOMIC GEOLOGY (3 hrs.)

A study of economically valuable mineral deposits, both metallic and non-metallic. The origin, composition, and geological and mineralogical relations of these deposits; their geographic distribution and political significance. Open to juniors and seniors who have completed 101 and 202. Lecture, class discussion, and laboratory.

Mr. Allen

312 (2).^{*} CRYSTALLOGRAPHY (3 hrs.)

Crystal systems. Principles of optical crystallography. Determination of minerals by means of their optical properties. Students interested in minerals will find good correlation between 202, 103, and 312. Open to juniors and seniors who have completed 202. Juniors and seniors majoring in chemistry or in physics may be admitted to the course upon the recommendation of the two departments concerned. Two two-period appointments for lecture and laboratory.

Mr. Allen

313 (1). STUDIES IN STRATIGRAPHY (3 hrs.)

Various aspects of sedimentary rocks such as lithology, origin, environments of deposition, structures and relationships studied as aids in reading the stratigraphic record. Various laboratory techniques utilized in determining origin, history, and correlation of sedimentary materials. Individual study projects arranged as opportunity presents itself. Open to students who have completed 12 hours of geology. Two two-period appointments for lecture and laboratory.

Mr. Allen

314 (1). STRUCTURAL GEOLOGY (3 hrs.)

Description and interpretation of rock structures. The origin and structure of mountain ranges. Opportunity offered for individual study of areas of special interest. Laboratory work includes interpretation of geologic maps, the drawing of cross-sections, and graphical solution of problems. Open to juniors and seniors who have completed 101 and a grade II course in geology. Lecture and laboratory, with occasional field trips.

Miss Kingsley

315 (2). VULCANISM AND IGNEOUS ROCKS (3 hrs.)

Extrusive and intrusive phases of vulcanism. Description, identification, and origin of igneous and related metamorphic rocks. Particular emphasis on regional studies. A portion of the work will consist of individual reports on special areas. Open to juniors and seniors who have completed 101 and 202. Lecture and laboratory, with occasional field trips.

Miss Kingsley

^{*} Offered in alternate years.

350. RESEARCH OR INDEPENDENT STUDY (3 or 6 hrs.)

The subject of study will be determined by the preparation of the student and by her special interests. Her work will be under the direction of the member of the department in whose field the subject lies. Open, by permission, to juniors and seniors who are majoring in the department.

SUMMER FIELD COURSES. The department will recommend summer field courses given by other colleges (dealing chiefly with the Rocky Mountain region) to interested students who have completed one year or more of geology at Wellesley. Credit may be given for such courses provided the student's plans are approved in advance by the department.

DIRECTIONS FOR ELECTION

A geology major must include 101. Grade II courses should be selected with a view to the type of advanced work which the student desires. Advice from the department should be secured. A summer field course in western United States is suggested as a good background for advanced courses.

Geography 306 and the regional courses correlate well with geology. Chemistry is desirable for students majoring in geology. Those intending to do graduate work should consult the department for advice in the selection of related courses.

GERMAN

Associate Professors: MAGDALENE SCHINDELIN, PH.D. (Chairman); BARBARA SALDITT, PH.D.

Instructors: ERIKA WASSERBURGER DAVIS, M.A.

The language of the classroom in all courses is almost exclusively German. The student thus has constant practice in hearing, speaking, and writing German. Capable students in 101 have the opportunity, by doing special reading during the summer and upon approval of the Chairman, to omit 102 and proceed with 202, an introductory course in German literature. A summer term at the German School, Middlebury College, is recommended as stimulating and helpful.

Well qualified students will be allowed to spend the junior year in Germany. See p. 29. The Junior Year Abroad.

101. ELEMENTARY COURSE (6 hrs.)

Study of fundamental elements of German grammar; frequent written exercises; reading of short stories; special emphasis on oral expression. Open to students who do not present German for admission. Four class periods.

Miss Schindelin, Miss Salditt, Mrs. Davis

102. INTERMEDIATE COURSE (6 hrs.)

Extensive reading with emphasis on vocabulary building; review of fundamental principles of grammar; frequent composition and oral expression; discussion of German culture. Prerequisite, 101 or two admission units in German.

Miss Salditt, Mrs. Davis

104. OUTLINE HISTORY OF GERMAN LITERATURE (6 hrs.)

First semester: an introduction to German literature from its beginning to the 17th century. Second semester: an introduction to the 17th and 18th centuries,

Schiller and Goethe. Open to freshmen who present three or more admission units in German. (Not offered in 1954-55.) *Miss Salditt*

202. INTRODUCTION TO GERMAN LITERATURE (6 hrs.)

A study of the development of German literature and its cultural background from 800-1800. Works read and discussed are: the *Hildebrandslied*, selections from the *Nibelungenlied*, the works of Wolfram, Gottfried, Hartmann, the Minnesingers; *Volkslied*, selections from Luther, Hans Sachs, Lessing, Herder, Schiller, Goethe. Prerequisite, 102 or, by permission, 101. Open to freshmen only by special permission of the department.

Miss Salditt, Miss Schindelin

204 (1). GOETHE (3 hrs.)

Life and work. His literary growth studied with emphasis on his development from "Sturm und Drang" to classicism and considered in relation to 18th century literature in general. Prerequisite, 104 or 202.

Miss Salditt

206. CONVERSATION (2 hrs.)

Practice in the use of the spoken language. Class discussions based on readings in newspapers, periodicals, and other contemporary materials. Prerequisite, 102 or, by permission, 101.

Miss Schindelin

207 (1). ADVANCED COMPOSITION AND CONVERSATION (2 hrs.)

Intensive work in written and oral German; composition, translation, grammar. Prerequisite, 202 or 206, or, by permission, 104.

Mrs. Davis

208. GERMAN LIFE AND THOUGHT IN THE 19TH AND 20TH CENTURIES (6 hrs.)

The development of intellectual and aesthetic trends in the 19th and 20th centuries. Varied literary texts; pamphlets, letters, memoirs of musicians, scholars, artists, and statesmen. Open to students who have completed 104 or 202 and, by special permission, to other students with sufficient knowledge of German. (Not offered in 1954-55.)

209 (2). LINGUISTICS (2 hrs.)

Study of the structure of the German language: advanced syntax, morphology, semantics, with emphasis on synonymy. Prerequisite, 202 or 206 or, by permission, 104. (Not offered in 1954-55.)

304 (2). GOETHE'S FAUST (3 hrs.)

Intensive study of Goethe's *Faust*, Part I; extensive study of Part II. Open to students who have completed six hours of grade II. Prerequisite, 202 and 204 (1).

Miss Salditt

305 (2). FROM CLASSICISM TO ROMANTICISM (3 hrs.)

A study of the following authors and their respective relationships to Classicism or Romanticism: Hölderlin, Kleist, Novalis. Prerequisite, at least one course of grade III. (Not offered in 1954-55.)

Miss Salditt

306 (2). FROM LESSING TO HERDER (3 hrs.)

Literary trends in the 18th century. Extensive selections from Lessing,

Herder, and Winckelmann. Open to juniors and seniors who have completed 304. (Not offered in 1954-55.) *Miss Salditt*

308 (1). STUDIES OF REPRESENTATIVE AUTHORS IN 19TH CENTURY LITERATURE (3 hrs.)

Prerequisite, one course of grade III. *Miss Schindelin*

312 (2). LITERATURE OF THE TWENTIETH CENTURY (3 hrs.)

Aspects and tendencies of 20th century literature. Introduction to the literary work of Thomas Mann and R. M. Rilke. Open to students who have completed 204 or 208 and to seniors by special permission. *Miss Schindelin*

350. RESEARCH OR INDEPENDENT STUDY (3 or 6 hrs.)

Open to graduate students, and, by permission, to seniors. (Not offered in 1954-55.)

DIRECTIONS FOR ELECTION

To fulfill the literature requirement in Group I, students may elect courses 104, 202, 204, 208, and grade III courses.

Course 101 may be counted for the degree but not for the major.

Course 102 may count for the major.

Students who begin with 101 in college and wish to major in German should consult the department in order to obtain permission to omit 102 and take 202 and 206.

Students intending to major in the department are requested to take 104 or 202 and at least 12 hours of grade III work.

Students intending to teach German will be recommended by the department only if they have taken from six to 12 hours of grade III.

GREEK

Professors: HELEN HULL LAW, PH.D.; BARBARA PHILIPPA MCCARTHY, PH.D.
(Chairman)

101. BEGINNING GREEK (6 hrs.)

A course designed to enable students to acquire the ability to read with understanding the great works which were written in Greek. The learning of forms, syntax, and vocabulary is accompanied from the beginning by the study of brief passages from a wide range of poets and prose writers. More extended reading in the second semester from Herodotus, Plato, and Euripides. Open to students who do not present Greek for admission. *Miss McCarthy, Miss Law*

102. MODERN GREEK (2 hrs.)

Practice in reading and speaking the Greek of today. Open by permission of the instructor. (Not offered in 1954-55.) *Miss McCarthy*

104 (2). CLASSICAL MYTHOLOGY (3 hrs.)

The more important myths of the classical period in relation to the literature, art, and religion of ancient times; their influence on the literatures and art of succeeding periods. Open to all undergraduates. *Miss Law*

- 201 (1). PLATO (3 hrs.)
Apology, Crito and selections from the *Phaedo*. The personality of Socrates and his position in the development of Greek thought. Prerequisite, 101 or two admission units in Greek, or by permission. *Miss Law*
- 202 (2). HOMER (3 hrs.)
 Selected books of the *Odyssey* or other material selected to meet the needs of the class. This course is intended primarily for those who have already studied the *Iliad*. Prerequisite, 201. (Not given in 1954-55.) *Miss Law*
- 203 (1). GREEK LITERATURE IN ENGLISH TRANSLATION: EPIC, TRAGEDY (3 hrs.)
 The *Iliad* and *Odyssey*, and plays of Æschylus, Sophocles, and Euripides. The origin of epic poetry and tragedy and their influence on later literature. Open to juniors and seniors without prerequisite, and to sophomores who have completed a course in literature in any department. *Miss McCarthy*
- 205 (2). HOMER (3 hrs.)
 Selected books of the *Iliad*. Prerequisite, 201 or by permission. *Miss McCarthy*
301. GREEK DRAMA (6 hrs.)
 Reading and study of plays of Æschylus, Sophocles, Euripides and Aristophanes. Prerequisite, 205 or 202, or by permission. *First semester, Miss McCarthy; second semester, Miss Law*
302. GREEK POETRY FROM HOMER THROUGH THEOCRITUS (6 hrs.)
 Epic, lyric, and pastoral poetry. Prerequisite, 205 or 202. By permission, students may elect either semester as a semester course. *First semester, Miss Law; second semester, Miss McCarthy*
306. GREEK PROSE FROM HERODOTUS THROUGH LUCIAN (6 hrs.)
 Reading from Herodotus, Thucydides, Plato and Lucian, chosen according to the interests of the class. Prerequisite, 205 or 202. By permission, students may elect either semester as a semester course. (Not offered in 1954-55.) *Miss Law*
350. RESEARCH OR INDEPENDENT STUDY (3 or 6 hrs.)
 Open to seniors by permission, and to graduate students.

DIRECTIONS FOR ELECTION

To fulfill the literature requirement in Group I, students may elect any course in Greek except 101, 102.

Courses 104 and 203 may not be counted toward a major in Greek.

Students majoring in Greek are advised to elect some work in Latin. Their attention is also called to the courses in Greek history, Greek art, and Greek philosophy.

Students interested in archeology are referred to the interdepartmental major in classical archeology (see page 113).

Qualified students may fulfill the second semester of the Biblical history requirement by electing Biblical History 210, THE FIRST THREE GOSPLES IN GREEK.

HISTORY

Professors: JUDITH BLOW WILLIAMS, PH.D.; EVELYN FAYE WILSON,³ P.H.D.; HENRY FREDERICK SCHWARZ, PH.D. (Chairman)

Associate Professor: CHARLOTTE ELIZABETH GOODFELLOW, PH.D.

Assistant Professors: EDWARD VOSE GULICK, PH.D.; JOSEPH LEWIS SULLIVAN, M.A.; RALPH WELLER GREENLAW, PH.D.

Instructors: ALICE BIRMINGHAM COLBURN, M.A.; PATRICIA HOCHSCHILD,⁵ M.A.; JANET WILSON JAMES, PH.D.; BARBEE SUE MANSFIELD RODMAN, M.A.

101. MEDIEVAL AND EARLY MODERN EUROPE (6 hrs.)

A study of the origins of modern European civilization and the modification of political, social, and economic institutions and concepts under changing conditions: the development of Christianity and Christian churches; the assimilation of the heritage of the ancient world; feudalism and the rise of the middle class; and the development and expansion of the national state. Open to all undergraduates. This course, 102 or 103 is prerequisite to later election.

Miss Wilson, Mr. Greenlaw, Miss Hochschild

102. MODERN EUROPEAN HISTORY (6 hrs.)

A survey of the European world in the 17th century. The evolution of modern Europe as determined by such movements as colonial expansion, economic and political revolutions, ideological changes, and international relations. The emergence of present world problems. Open to all undergraduates. This course, 101 or 103 is prerequisite to later election.

Mr. Schwarz, Mr. Gulick, Mr. Sullivan, Mrs. Rodman

103. HISTORY OF WESTERN THOUGHT (6 hrs.)

The basic ideas which have moulded western civilization traced in their development from classic times in relation to the major trends in western European history. Illustrated by reading from works of great historical importance. Open to sophomores, juniors, and seniors who have not taken 101 or 102 and, by permission, to freshmen who have some knowledge of European history.

Miss Williams, Mrs. Colburn

200. HISTORY OF EUROPE FROM THE DECLINE OF ROME TO THE PRESENT TIME (6 hrs.)

The development, out of medieval society, of national states, industrialization, European expansion overseas, world conflicts. Modern efforts to restore a sense of unity to society. (Primarily for non-majors.) Open to juniors and seniors, except those who have taken 101 or 102.

Mr. Schwarz

202 (1), (2). EUROPE IN THE 20TH CENTURY (3 hrs.)

The causes and course of the War of 1914-18, the peace settlements, revolutions and the emergence of communism, fascism and national socialism, social and economic tension, rivalries among the powers, the recent conflict. Prerequisite, six hours in history or political science or economics.

Mrs. Colburn

³ Absent on leave for the second semester.

⁵ Appointed for the second semester only.

205 (2). COLONIAL AMERICA (3 hrs.)

The foundation and growth of the British colonies in America. Emphasis upon colonial policy and administration, and upon the causes and course of the American Revolution. Open to juniors and seniors without prerequisite, and to other students who have completed six hours in history or who have completed or are taking Economics 204, English 223, Geography 104, Philosophy 204. (Not offered in 1954-55.)

206. ° CENTRAL EUROPE (6 hrs.)

A survey of Central Europe—Germany, Poland, Bohemia, and the Danube Valley—since the 14th century; the political evolution of the states in this area, with emphasis on social and cultural developments and relationships. Open to students who have completed six hours in history or who are giving special attention to the study of German.

Mr. Schwarz

209. ° MODERN RUSSIA (6 hrs.)

The expansion of the Russian state under the imperial and communist regimes; efforts at reform in the 18th and 19th centuries, the growth of revolutionary movements, the Bolshevik seizure of power, and the continuing problems of the Soviet government. First semester, Muscovy and the Empire to the end of the 19th century; second semester, the tsarist failure and the new totalitarianism. By permission, either semester may be taken independently. Open to all seniors, to juniors who have completed or are taking another course in history, and to sophomores who have completed six hours. (Not offered in 1954-55.)

Mr. Sullivan

210 (1). THE AGE OF LOUIS XIV IN FRANCE (3 hrs.)

Society and government in France during the "golden age" of absolutism. A study of the nature of the absolute monarchy and foreign relations under Louis XIV, with analysis of the social and intellectual life of the age. Prerequisite, six hours of history; no prerequisite to those giving special attention to the study of French.

Mr. Greenlaw

211 (2). THE ENLIGHTENMENT, THE FRENCH REVOLUTION, AND NAPOLEON (3 hrs.)

An analysis of the intellectual, social, and political forces in France after 1715 which combined to produce the crisis of 1789. Followed by a study of the era of the Revolution and Empire, with emphasis on the new social and political ideals of this period and on the relations of France with Europe. Prerequisite, same as for 210.

Mr. Greenlaw

213. HISTORY OF ENGLAND (6 hrs.)

A general survey of English history, political, social, economic, and cultural, with special emphasis on England's contributions to the modern world. Some attention to England's oversea expansion and the formation of the British Empire. Open to sophomores, juniors, and seniors who have completed six hours in history or are giving special attention to English literature, political science, economics, or sociology.

Miss Williams

° Offered in alternate years.

214 (1). THE RISE OF THE LATIN-AMERICAN REPUBLICS (3 hrs.)

A survey of the exploration and conquest of the New World by the Spaniards. Spanish colonial policy and the causes of the revolutionary movement. The wars of liberation and the emergence of the present republics, with special reference to the recent history of Mexico, Brazil, and Argentina. Prerequisite, six hours in history. No prerequisite to sophomores, juniors, and seniors who are majoring in Spanish, or have completed Geography 105 or 303, Political Science 307, or Sociology 204. (Not offered in 1954-55.)

217. THE RENAISSANCE AND REFORMATION IN EUROPE (6 hrs.)

A study of relationships between economics, politics, and culture in western Europe, 1300-1600: the rise of capitalism and the middle class, the renaissance state, and humanism in its various aspects. In the second semester, the Protestant revolt and the Catholic reformation. By permission, either semester may be taken independently. Prerequisite, six hours in history of art.

First semester, Miss Wilson; second semester, Miss Hochschild

221 (1). THE FOUNDING OF AMERICAN NATIONALITY, 1787-1865 (3 hrs.)

The framing and adoption of the Constitution, the founding of political parties, the westward movement, the rise of the slave power, irrepressible conflict and the Civil War. Open to juniors and seniors without prerequisite, and to other students who have completed six hours in history or who have taken or are taking Economics 204, Geography 104, Philosophy 204, or Political Science 201 or 202.

Mrs. James

222 (2). THE EMERGENCE OF MODERN AMERICA, 1865 TO THE PRESENT TIME (3 hrs.)

Political and economic reconstruction, the New South, the Cleveland era, the rise of progressivism, global wars and retreat from isolationism, the advent of the New Deal. Prerequisite, same as for 221.

Mrs. James

225 (1). INTERNATIONAL RELATIONS: THE FAR EAST (3 hrs.)

China and Japan in the 19th and 20th centuries, with emphasis on their distinctive cultures, the impact of the West on those cultures, the Chinese revolution, Japanese expansion, and the emergence of Chinese communism. Special attention to the interests of Europe and America in the Far East. Open to all seniors, to juniors who have taken or are taking another course in history, and to sophomores who have completed six hours.

Mr. Gulick

302. * CIVILIZATION OF GREECE (6 hrs.)

A study of the Near Eastern civilizations by which the Greeks were influenced. The social, economic, and political development of the Greek city-state; the most significant aspects of Greek civilization for the Western World. Museum trips, illustrated lectures, and readings from works of the great writers. Open to juniors and seniors who have taken or are taking six hours of grade II in history; no prerequisite to those who are giving special attention to the classics or Greek philosophy. By permission of the instructor the first semester may be taken independently.

Miss Goodfellow

* Offered in alternate years.

303.* CIVILIZATION OF ROME (6 hrs.)

Rome's experiments in government and the attempts of her statesmen to solve the social and economic problems of the Republic and Empire; Rome's culture and legacy to the modern world. Museum trips, illustrated lectures, and readings from the sources. Open to juniors and seniors who have taken or are taking six hours of grade II in history; no prerequisite to those who are giving special attention to the classics. By permission of the instructor, the first semester may be taken independently. (Not offered in 1954-55.) *Miss Goodfellow*

304 (2). ENGLAND UNDER THE TUDORS AND STUARTS (3 hrs.)

The Renaissance and Reformation in England; Puritanism and its accompanying democratic ideals; the constitutional struggles of the 16th and 17th centuries; social and economic changes initial to the founding of the British Empire. Open to juniors and seniors who have completed 12 hours in history. (Not offered in 1954-55.) *Miss Williams*

305. DIPLOMATIC HISTORY OF EUROPE SINCE 1789 (6 hrs.)

Problems of European diplomacy and statecraft from 1789 to the present, with emphasis on the Congress of Vienna, the Eastern Question, Bismarck, the causes of World War I, peacemaking in 1919, and the causes of World War II. Open to juniors and seniors who have had 12 hours of history, including three hours of modern history; by permission, to specially qualified students in political science or economics who have had History 102 or 200. *Mr. Gulick*

306. BRITISH HISTORY SINCE 1815 (6 hrs.)

Postwar problems and conditions in England in 1815. The significant developments in the political, social, and intellectual history of Great Britain and the British Empire, and England's part in world affairs, until the present. First semester, emphasis on political, social, and cultural developments in England; second semester, emphasis on foreign relations and imperial affairs. By permission of the instructor, either semester may be taken independently. Open to juniors and seniors who have completed nine hours in history or Economics 209. *Miss Williams*

307. AMERICAN FOREIGN RELATIONS (6 hrs.)

The most significant diplomatic problems which have arisen as the result of war, westward expansion, the growth of foreign commerce, immigration, and the challenge of totalitarianism. The origin of important treaties, the development of the Monroe Doctrine, and the evolution of the United States into a world power. Open to juniors and seniors who have completed 12 hours in history, or nine hours in history and Economics 314, or who have taken or are taking Political Science 208 or 301. *Mrs. James*

308 (2). EUROPEAN IMPERIALISM SINCE 1870 (3 hrs.)

Survey of European overseas empires from 1870 to the present, tracing their growth, their special problems, the development of colonial nationalism, and the great changes after World War II. Emphasis on the motives and on the prominent theories of imperialism. Primary attention to Africa, Southern Asia, and Indonesia. Open to juniors and seniors who have completed 12 hours in history or nine hours in history and Economics 314. *Mr. Gulick*

* Offered in alternate years.

309. MEDIEVAL CULTURE FROM ST. AUGUSTINE TO DANTE (6 hrs.)

A study of society, thought, and learning in the early Middle Ages, the influence of Byzantine and Moslem civilizations in the West, the medieval renaissance, and the synthesis of the 13th century. Open to approved juniors, seniors, and graduates who have had a course of grade I or II, or are taking a course of grade III, in medieval history, art, literature, or philosophy.

First semester, Miss Wilson; second semester, Miss Hochschild

310. SOCIAL AND INTELLECTUAL HISTORY OF THE UNITED STATES (6 hrs.)

The ideas associated with the development of American culture as they are embodied in religion, the arts, education and scholarship, and reform movements in various fields from 1775 to the present time. Open to juniors and seniors who have had or are taking 221-222, or with permission to properly qualified students who have taken work in another field of American studies.

Mrs. James

312 (2).^o INTERNATIONAL RELATIONS: THE NEAR EAST (3 hrs.)

The evolution of European interest in the critical area between the Eastern Mediterranean and the Persian Gulf during the decline of the Turkish Empire in the 19th century with emphasis on 20th century conflicts resulting from national aspirations and economic tensions. Open to juniors and seniors who have either (1) completed a course of grade I and have taken or are taking six hours of grade II in history, or (2) completed six hours of grade II in history. Specially qualified non-majors who have not had the prerequisites may be admitted by permission.

Mr. Sullivan

313 (1).^o RUSSIA IN TRANSITION. A CENTURY OF RUSSIAN CIVILIZATION (3 hrs.)

Life and thought in Russia since the middle of the 19th century. Changes in political institutions, social structure, ethical and artistic standards, with special attention given to prominence and significance in Russian history of Tolstoy, Dostoyevski, and Lenin. Prerequisite, same as for 312.

Mr. Sullivan

314.^o POLITICAL AND CULTURAL HISTORY OF GERMANY SINCE THE 17TH CENTURY (6 hrs.)

A study of German society, and the evolution of the intellectual and artistic life of Germany against the background of political institutions and relationships, from the middle of the 17th through the 19th century. Attention given to the diversity of German culture and to the effect of outside influences and their assimilation. Open to juniors and seniors who have completed or are taking six hours of grade II in history. Specially qualified students who have not completed the prerequisite may be admitted by permission. (Not offered in 1954-55.)

Mr. Schwarz

315 (2). SEMINAR (3 hrs.)

The changing conceptions of history and history-writing as illustrated by a study of selected historians from Herodotus to the present time. Emphasis upon the relation of these conceptions to the intellectual background out of which they developed and their influence upon contemporary historical thought. Open to graduate students and approved seniors who are majoring in history.

The Teaching Staff

^o Offered in alternate years.

350. RESEARCH OR INDEPENDENT STUDY

(2 to 6 hrs.)

Individual work open by permission of the department to juniors and seniors who have completed or are taking a course of grade III in history. The amount of work contemplated must be indicated at the time at which electives are due.

DIRECTIONS FOR ELECTION

Students electing history may choose any of the introductory courses 101, 102 or 103, but not more than one of these courses may be counted in a program of concentration.

For purposes of the general examination in history required of major students, the work of the department has been distributed among five fields: (1) Ancient, (2) Medieval and Early Modern to 1648, (3) Modern European, (4) American and Latin-American, (5) International relations (includes also foreign policy, diplomatic history, imperialism, British Empire). A student concentrating in history will normally distribute her elections so as to include at least a semester's work above the level of grade I in *three* of these fields.

It is suggested that students who propose to teach history elect at least four courses in the department.

PLACEMENT AND EXEMPTION EXAMINATIONS

Students who before entering college have had unusual preparation in European history with regard to both amount and type of training may apply for examination for exemption from the requirement for distribution, or for entrance directly into grade II work. In addition to the evidence offered by the examination, they will be expected to give further indication of their training by submitting papers prepared in secondary school for their classes in history.

INTERDEPARTMENTAL COURSES

103.° AN INTRODUCTORY COURSE IN BIOLOGY

(6 hrs.)

A course designed to introduce the student to fundamental biological principles as a basis for an understanding of the nature and the unity of living things and of the place of man in the biologic world. Open to students who have not offered biology for admission. In general, two hours of lecture and discussion and four of laboratory or field work.

Mrs. Wilson, Mrs. Houck, Miss Creighton

106.° AN INTRODUCTORY COURSE IN PHYSICAL SCIENCE

(6 hrs.)

A course designed to acquaint the student with some of the basic concepts of physics and chemistry, the characteristics which these sciences possess in common, and an appreciation of the methods by which the concepts have been developed. Selected fundamental concepts and principles studied in a setting which includes both the circumstances surrounding their evolution and their effect on modes of scientific thought. Open to students who do not present chemistry or physics for admission. Three periods of lecture and discussion and one three-period laboratory appointment.

Miss Webster, Miss Fleming

* This course may be elected to fulfill the laboratory science requirement in Group III.

107.** INTERPRETATIONS OF MAN IN WESTERN LITERATURE (6 hrs.)

Representative views of the nature of man, and of his relation to the universe and society, reflected in the work of major writers of the western world; the expression of their thought in significant artistic form, such as epic, drama, essay. Open to sophomores, juniors, and seniors, and to specially qualified freshmen by permission of the Dean of Freshmen. *Miss Taylor, Mr. Layman*

200.*** HISTORY OF SCIENCE (6 hrs.)

A course designed to trace the development of scientific ways of thinking and to show how scientific ideas, methods and theories both reflect and influence man's thought in other areas. The subject developed chronologically with the aim of giving the student an appreciation and understanding of current scientific work. Open to juniors and seniors who have completed a year's work in a laboratory science and in history or philosophy. This course does not count for distribution. Three periods of lecture and discussion. *Miss Webster*

INTERDEPARTMENTAL MAJORS

For descriptions of interdepartmental majors in Classical Archeology, Latin American Studies, Medieval Studies, and Natural Resources and Conservation, see pages 113-14. For description of an interdepartmental honors program in International Relations, see page 112.

ITALIAN

Professor: ANGELINE LA PIANA, DOTTORE IN LETTERE (Chairman)

Assistant Professor: GRAZIA AVITABLE,¹ PH.D.

Instructor: LYDIA IOLE SOLIMENE, M.A.

The language of the classroom is Italian except for occasional necessary explanations of grammar and idioms.

A limited number of qualified students are permitted, when practicable, to spend the junior year in Italy with the foreign study group of Smith College.

A summer term at the Italian School, Middlebury College, is recommended.

101. ELEMENTARY COURSE (6 hrs.)

The fundamental elements of Italian grammar and a general view of Italian civilization. Frequent oral and written exercises. Reading aloud with special emphasis on correct pronunciation. Four class periods and five hours of preparation each week. Open to students who do not present Italian for admission.

Miss La Piana, Miss Solimene

103. INTRODUCTION TO THE STUDY OF THE ITALIAN RENAISSANCE (6 hrs.)

First semester: intensive study of the Italian language and of the background for a general knowledge of Italy in the Renaissance. Second semester: reading and discussion of selections from outstanding Italian authors of the period such

** This course may be elected to fulfill the literature requirement in Group I.

*** This course may be elected to complete the distribution requirement in Group III after the student has taken a six hour laboratory course.

¹ Absent on leave.

as: Petrarca, Boccaccio, Vasari, Leonardo da Vinci, Machiavelli, Castiglione, Bandello, Tasso, and Guarino. The language used in the classroom is English. No prerequisite. Open to seniors and, by special permission, to juniors.

Miss La Piana

201. HISTORY OF ITALIAN LITERATURE IN THE 20TH CENTURY (6 hrs.)

Emphasis on drama and fiction as represented by the work of D'Annunzio, Pirandello, Deledda, and others. Prerequisite, 101 or equivalent. *Miss La Piana*

203 (1). INTERMEDIATE ITALIAN (3 hrs.)

Composition with special attention to syntax, and practical phonetics and conversation. The subject matter of this course will deal chiefly with contemporary Italy. Open to students who have completed 101. *Miss La Piana*

204. LITERATURE OF THE 19TH CENTURY (6 hrs.)

Romanticism, classicism, nationalism, realism. An intensive study of selected works by Manzoni, Mazzini, Leopardi, Carducci, Verga. Prerequisite, 101 or equivalent. *Miss Solimene*

301.* DANTE AND HIS TIME (6 hrs.)

The outstanding characteristics of the Middle Ages and its writers. The reading of Dante's *Divina Commedia* and *Vita Nuova* in the original and in full. Open to juniors and seniors. Prerequisite, 201 or 204. *Miss La Piana*

302 (2). ADVANCED ITALIAN (3 hrs.)

Translation from modern literary and scientific works. Conversation based on articles in Italian newspapers and reviews. Open to students who have completed 101 and 201 or 204. (Not given in 1954-55.)

307. DRAMA AND SHORT STORIES IN THE ITALIAN RENAISSANCE (6 hrs.)

Emphasis on the plays of Poliziano, Guarini, Machiavelli, Ariosto, Tasso, Aretino, and Lasca, and on the short stories of Boccaccio and Bandello. Open to juniors and seniors who have completed or are taking 301. (Not offered in 1954-55.) *Miss Avitabile*

308.* HISTORY AND EPICS IN THE ITALIAN RENAISSANCE (6 hrs.)

A detailed study of Machiavelli's and Guicciardini's works, considered as literary masterpieces, and the poems of Pulci, Boiardo, Ariosto, and Tasso. Open to juniors and seniors who have completed or are taking 301. (Not offered in 1954-55.) *Miss Avitabile*

310. SEMINAR. MODERN ITALIAN DRAMA (6 hrs.)

Development of the drama during the 17th and 18th centuries, from the *Commedia dell'arte* to Goldoni and Alfieri. Open to graduate students and, by permission, to seniors. (Not offered in 1954-55.) *Miss La Piana*

* It will be the privilege of students in grade III courses to have access to the manuscripts and early—often contemporary—editions of Italian authors contained in the Frances Pearsons Plimpton Collection.

350. RESEARCH OR INDEPENDENT STUDY (2 to 6 hrs.)

By consultation with the department students may arrange for individual work. Open, by permission, to juniors and seniors who have completed or are taking a course of grade III in the department.

DIRECTIONS FOR ELECTION

To fulfill the literature requirement in Group I, students may elect courses 201, 204, and grade III courses (except 302).

A major in Italian is generally based on 101. It is very desirable that students majoring in Italian should have had or be taking a college course in one of the ancient or modern languages, and should elect such courses in history and art as deal in whole or in part with Italian civilization and culture. Such courses will be required of students working for honors.

Students majoring in Italian are advised to include in their programs 201 or 204, 203, 301, 302, and 307 or 308.

NOTE:—101 may not count toward the major.

LATIN

Professors: DOROTHY MAE ROBATHAN, PH.D.; MARGARET ELIZABETH TAYLOR, PH.D.
(Chairman)

Associate Professor: CHARLOTTE ELIZABETH GOODFELLOW, PH.D.

102. BEGINNING LATIN (6 hrs.)

A course designed to enable students to acquire in one year sufficient knowledge of grammar and syntax for the reading of Latin authors. Reading will include simple Latin and selections from classical writers. Open to students who do not present Latin for admission. (Not given in 1954-55.)

103. VERGIL AND LYRIC POETRY (6 hrs.)

Epic: Selections from the *Æneid*; Lyric: Catullus and Horace. Prerequisite, three admission units of Latin, not including Vergil, or for especially recommended students, two units, or 102
Miss Taylor

105 (2). LATIN LITERATURE IN ENGLISH TRANSLATIONS (3 hrs.)

The most important poets and prose writers, with emphasis upon those authors who have especially influenced modern forms of literature. Lectures on the development of Latin literature. No prerequisite. Not open to students who have had or are taking 201.
Miss Goodfellow

106. MEDIEVAL LATIN (6 hrs.)

Readings from Latin writers in the fields of literature, history, and philosophy of the Middle Ages, including Cassiodorus, Gregory the Great, Bede, Geoffrey of Monmouth, Erasmus, Abelard, the chroniclers of the Crusades, the romancers of the *Gesta Romanorum*, religious drama, songs of the Goliards, and church hymns. Only so much attention given to linguistic study as the reading requires. Prerequisite, two or three admission units of Latin, or 102. *Miss Goodfellow*

201. STUDIES IN LATIN LITERATURE OF THE REPUBLIC AND EARLY EMPIRE (6 hrs.)
 Reading of the first semester drawn from a variety of types and authors: the lyrics of Catullus, a comedy of Plautus or Terence, and Cicero's essays; the second semester largely devoted to the Odes of Horace. Prerequisite, four admission units of Latin or 106; or, by permission, three units including one of Vergil. *Miss Robathan*
206. COMPOSITION (2 hrs.)
 Studies in syntax and the writing of Latin prose. Prerequisite, 103 or 106 or 201. (Not given in 1954-55.) *Miss Robathan*
- 211 (1). LUCRETIUS (3 hrs.)
 Reading from the *De Rerum Natura*, the poetry and philosophy of Epicureanism. Prerequisite, 103 or 201. *Miss Goodfellow*
- 212 (2). IDEALS OF EARLY ROME REVEALED IN LITERATURE OF THE GOLDEN AGE (3 hrs.)
 Different themes selected for emphasis, such as: significant legends of the early city, the sense of Rome's destiny, moral values in family and state, Roman Stoicism. Reading selected chiefly from Livy, Cicero's essays, Ovid's *Fasti*, and correlated with the student's earlier reading of Vergil and Horace. Prerequisite, 103 or 201. *Miss Robathan*
- 301 (2). THE TEACHING OF LATIN IN THE SECONDARY SCHOOL (3 hrs.)
 For description and prerequisite, see Education 301. (Not offered in 1954-55.) *Miss Robathan*
- 302 (1). SATIRE. HORACE AND JUVENAL (3 hrs.)
 The origin and development of satire as a literary form. Special emphasis upon the satires of Horace and Juvenal; other Roman satirists studied by topics and reports. Prerequisite, 211 and 212. (Not given in 1954-55.) *Miss Robathan*
- 303 (2). LATIN EPIGRAPHY (3 hrs.)
 Selected inscriptions studied both for form and content as sources for the study of Roman public and private life. Prerequisite, 211 and 212. (Not offered in 1954-55.) *Miss Robathan*
- 304 (1). TOPOGRAPHY OF ROME (3 hrs.)
 The early history of Rome, its development, the construction and furnishings of typical public and private buildings in the capital and in provincial towns. Such study of the material surroundings connected with the literary and social development of the Roman people. Prerequisite, 211 and 212. *Miss Robathan*
- 305 (1). COMEDY. PLAUTUS AND TERENCE (3 hrs.)
 Careful study of representative plays followed by the rapid reading of others. The sources of Latin comedy, its linguistic and literary features, and its influence upon later literature. Prerequisite, 211 and 212. *Miss Robathan*
- 306 (2). STUDIES IN ROMAN RELIGION (3 hrs.)
 The changing religious experience of the Republican period and of the early

Empire; the influence of Oriental cults. Readings from the sources, especially from Livy, Cicero, and Ovid. Prerequisite, 211 and 212. *Miss Taylor*

309 (1). PROSE LITERATURE OF THE EARLY EMPIRE (3 hrs.)

History: Livy, Tacitus, Suetonius, Velleius Paterculus. Reading based on choice of topics. Prerequisite, 211 and 212. (Not offered in 1954-55.)

Miss Goodfellow

311 (2). VERGIL (3 hrs.)

The *Eclogues*, *Georgics*, *Æneid*. The poet's achievement in the pastoral, didactic and heroic epic; studies in his literary inheritance from the Greek and his influence on later literature. Prerequisite, 211 and 212. (Not offered in 1954-55.)

Miss Taylor

312 (2). POETRY OF THE EMPIRE (3 hrs.)

Elegy: Tibullus, Propertius, Ovid. Selections from representative poets of the later period. Prerequisite, 211 and 212.

Miss Robathan

350. RESEARCH OR INDEPENDENT STUDY (2 to 6 hrs.)

Open to graduate students and, by permission, to juniors and seniors.

DIRECTIONS FOR ELECTION

The literature requirement in Group I may be met by electing from the following list of courses: 103, 105, 106, 201, 211, 212, 302, 305, 309, 311, 312.

Courses 102, 105, count for the degree but do not count toward a major in Latin.

Students intending to major in Latin are advised to take at least one course in Greek and History 303. Attention is also called to Art 201 and 209 and to courses in ancient philosophy.

Students who plan to teach Latin are strongly advised to elect at least six hours of grade III and Education 301.

Courses 303, 304, and 306 should in general be elected only in combination with courses in Latin literature.

Recommended students may elect an interdepartmental major in classical archeology (see page 113).

MATHEMATICS

Professors: MARION ELIZABETH STARK, PH.D.; HELEN GERTRUDE RUSSELL, PH.D.
(Chairman)

Instructor: ELIZABETH ANN BOCKELMAN, M.S.

Course 106 is for students who have not had a course in trigonometry, 107 for those who have spent a half-year in studying this subject.

Students should consult the announcements of the departments of astronomy, chemistry, economics, philosophy, and physics for courses to which mathematics is either an absolute or an alternative prerequisite.

106. TRIGONOMETRY, ANALYTIC GEOMETRY, INTRODUCTION TO THE CALCULUS (6 hrs.)

Plane trigonometry, plane analytic geometry, elementary differentiation and

integration with applications. Prerequisite, three admission units in mathematics.

Miss Russell, Mrs. Bockelman

107. ANALYTIC GEOMETRY, INTRODUCTION TO THE CALCULUS (6 hrs.)

Similar to 106, but a prerequisite of trigonometry makes it possible to consider additional topics and applications connected with analytic geometry and elementary calculus. Prerequisite, three admission units in mathematics and a course in trigonometry equivalent to that outlined by the College Entrance Examination Board.

Miss Stark, Mrs. Bockelman

202. DIFFERENTIAL AND INTEGRAL CALCULUS (6 hrs.)

A study of the derivative and the integral including geometric and physical interpretations. Prerequisite, 106 or 107.

Miss Russell, Mrs. Bockelman

205 (1).° INTRODUCTION TO MATHEMATICAL STATISTICS (3 hrs.)

Fundamental statistical methods, with special emphasis on the use of elementary mathematics and the calculus in the development of theory and in practice. Assigned laboratory work included. Prerequisite or corequisite, 202.

Miss Stark

206 (1).° DESCRIPTIVE GEOMETRY (3 hrs.)

The theory underlying architectural and engineering drawing. Problems involving the use of two or more planes of projection in representing points, lines, and planes. Revolution applied to measurement. Prerequisite or corequisite, 202. All students must have a knowledge of the elements of solid geometry. The department will give directions for gaining readily the necessary acquaintance with this subject. Three periods of lecture or discussion with two laboratory periods. (Not offered in 1954-55.)

Miss Stark

302. FUNCTIONS OF A REAL VARIABLE (6 hrs.)

Continuity and other properties of functions; convergence of series; representation of functions by power series and definite integrals. Infinite products, infinite integrals, Fourier series, and other allied subjects. Prerequisite, 202.

Miss Stark

303 (1).† DIFFERENTIAL EQUATIONS (3 hrs.)

An introductory course in ordinary and partial differential equations. Prerequisite, 202.

Miss Russell

304 (2).° INTRODUCTION TO MODERN ALGEBRAIC THEORY (3 hrs.)

Topics in algebraic theory which are of importance in the study of geometry and analysis as well as in the development of higher algebra. Prerequisite, 202. (Not offered in 1954-55.)

Miss Russell

308. FUNCTIONS OF A COMPLEX VARIABLE (6 hrs.)

Elementary treatment of analytic functions. Infinite series, transformations, and conformal mapping. Prerequisite, 302.

Miss Russell

° Offered in alternate years.

† Astronomy 300, Physics 304, Physics 308 may be counted toward a major in mathematics. Physics 308 must be preceded by Mathematics 303.

- 309 (2).^o PROJECTIVE GEOMETRY (3 hrs.)
 Concepts and theorems of projective geometry developed by both synthetic and analytic methods. Prerequisite, 202. *Miss Russell*
350. RESEARCH OR INDEPENDENT STUDY (3 or 6 hours)
 Open by permission of the department to qualified seniors.

DIRECTIONS FOR ELECTION

A major must include at least 12 hours of grade III in mathematics. Only those students who have completed satisfactorily at least six hours of grade III in mathematics will be recommended as teachers of mathematics.

PLACEMENT AND EXEMPTION EXAMINATIONS

An examination for exemption from a course in mathematics to satisfy partially the distribution requirement in Group III will be offered to students who have been unusually well prepared in algebra, trigonometry, analytic geometry, and the elements of differentiation and integration.

Students desiring to enter directly into grade II work may either apply for the exemption examination or give evidence of having completed the work in secondary school in a satisfactory manner.

MUSIC

Professors: HOWARD HINNERS, B.A.; HUBERT WELDON LAMB, B.A. (Chairman)

Associate Professor: JAN LA RUE,¹ PH.D.

Research Librarian: HELEN JOY SLEEPER, M.A., MUS.B.

Instructors: EVELYN CLAIRE BARRY, M.A.; WILLIAM A. HERRMANN, JR., M.A. (Director of the Choir); MARILYN PURNELL, M.A.

Visiting Lecturer: ERWIN BODKY,^o M.A.

Instructors in Practical Music. DAVID BARNETT, B.A., MUS.D. (Piano); ALFRED ZIGHERA (Cello); MELVILLE SMITH, B.A. (Organ); PAUL MATTHEN, B.A. (Voice); KLAUS GOETZ (Piano); RUTH POSSELT BURGIN (Violin); JAMES PAPPOTSAKIS (Flute).

101. FUNDAMENTALS AND ELEMENTARY ANALYSIS (6 hrs.)
 Notation, modes, intervals, chords. An analytical study of the elements of music and the principles of harmony as exemplified in the forms of the classical period. Drill in ear-training, sight-singing, clef-reading, and transposition. Open to all undergraduates. Four periods a week, one of lecture and three section meetings. *Miss Barry*

103. INTRODUCTION TO MUSICAL LITERATURE (6 hrs.)
 An historical survey course designed to develop the student's musical understanding, insight, and powers of observation through the study of music of various styles and periods. No previous knowledge of music required. Open to sophomores, juniors, and seniors who have had no other course in the depart-

^o Offered in alternate years.

¹ Absent on leave.

^o Appointed for the second semester only.

ment, and to freshmen by special permission of the department chairman. Not to be counted toward a major. Three hours of lecture and one section meeting a week. *Mr. Herrmann, Miss Purnell*

200. HISTORY OF MUSICAL STYLE (6 hrs.)

A survey of materials and methods of composition from the earliest times to the present. Open to students who have completed 101 or who have been exempted from 101 on the basis of the test in fundamentals. Two two-hour periods of lecture and conference a week. *Miss Purnell*

201. ELEMENTARY HARMONY (6 hrs.)

Triads and their inversions, secondary dominants, modulation, and non-harmonic tones. Harmonization of melodies and unfigured basses. Ear-training. Open to students who have completed 101 or who have been exempted from 101 on the basis of the test in fundamentals. Students must have sufficient facility at the keyboard to play hymn tunes at sight. *Mr. Hinners*

209 (1). THE CLASSICAL PERIOD (3 hrs.)

The development of the classical sonata, string quartet, symphony, and concerto. Prerequisite, 101 or 103. Not to be counted toward a major. *Miss Purnell*

210 (2). THE LARGER INSTRUMENTAL FORMS IN THE 19TH CENTURY (3 hrs.)

The development of the symphony and the concerto from Schubert to Brahms. Prerequisite, 101 or 103. Not to be counted toward a major. *Miss Purnell*

214 (2). THE 20TH CENTURY (3 hrs.)

An introduction to contemporary music through analysis of representative compositions. Prerequisite, 200 or 209. Not to be counted toward a major. *Miss Barry*

300. DESIGN IN MUSIC (6 hrs.)

Detailed analysis of representative works illustrating the evolution of forms and structural procedures in the music of the 17th, 18th, and 19th centuries. Main emphasis on the period from Bach through Beethoven. Prerequisite, 200 or 201. Not open to students who have taken or are taking 301. *Mr. Hinners*

301. COUNTERPOINT (6 hrs.)

The principles of two- and three-part writing. Composition in small forms. Analysis. Prerequisite, 201. Two periods a week with a third at the pleasure of the instructor. *Mr. Lamb*

305 (1). THE 16TH CENTURY (3 hrs.)

A study of the musical traditions associated with the Renaissance. Open to juniors and seniors who have completed 200 or 201. *Mr. Lamb*

309 (2). BACH (3 hrs.)

The style of J. S. Bach and its place in the history of music. Analysis of selected vocal and instrumental works. Open to juniors and seniors who have completed 200 and 201, or 300. *Mr. Bodky*

310. ADVANCED HARMONY (6 hrs.)

Dominant sevenths, and ninths, the augmented sixth chords and secondary sevenths. Harmonization of more extended melodies and basses involving some of the elementary principles of composition. Ear-training and advanced analysis. Prerequisite, 201. *Mr. Hinners*

315. ORCHESTRATION (6 hrs.)

The technique of the principal orchestral instruments. Composition in small forms for chamber groups. Analysis. Exercises in scoring for orchestra. Open to graduates and, by permission, to juniors and seniors who have completed 301 and 310. One three-period class a week (Not given in 1954-55). *Mr. Lamb*

318 (1). SEMINAR: BEETHOVEN (3 hrs.)

The development of the style of Beethoven to its culmination in the *Ninth Symphony*, the *Missa Solemnis*, and the last quartets. Open to juniors and seniors who have completed 200 and 201, or 300. *Mr. Hinners*

319 (2). THE 19TH CENTURY (3 hrs.)

Evolution of the romantic style. Nationalism. Impressionism. Open to juniors and seniors who have completed 200 and 201, or 300. One three-period class a week. (Not given in 1954-55.) *Mr. Lamb*

323. THE OPERA (6 hrs.)

The development of dramatic music. A study of operatic traditions as represented by selected works of the more important composers. Open to juniors and seniors who have completed six hours of grade II in music. One three-period class a week. *Mr. Herrmann*

325 (2). SEMINAR: STRAVINSKY (3 hrs.)

A study of the more important works and of their place in the music of the first half of the twentieth century. Open to juniors and seniors who have completed 200 or 201. *Mr. Lamb*

350. RESEARCH OR INDEPENDENT STUDY (3 or 6 hrs.)

On consultation with the department, properly qualified students may arrange for directed study in theory, composition, or the history of music.

PRACTICAL MUSIC (INSTRUMENTAL AND VOCAL LESSONS)*

Instruction is provided in piano, organ, violin, violoncello, and voice, and arrangements may be made for private instruction in other instruments. Though no academic credit is given for such study, the department strongly recommends it as a complement to the course work in music. Students in piano who wish to do so may supplement their private lessons with group study which is available to them without additional charge as part of the piano course. Advanced stu-

* Students who elect practical music are charged at the rate of \$100.00 for a half-hour lesson per week throughout the year. The charge for the use of a practice studio is \$20.00 per year for one period daily. The charge for a daily period of organ practice is \$25.00. Practical music fees are payable in advance by semesters, and are not subject to return or reduction except upon recommendation of both the Dean of Students and the department chairman.

dents of string instruments or piano are eligible, also without additional charge, for group instruction in the performance of chamber music.

Candidates for the B.A. degree may take practical music provided they take or have already taken a course in the theory of music. Courses in the literature of music may serve as corequisites or prerequisites to practical music for students who pass a qualifying test in music fundamentals. Practical music is an elective, and students wishing to take it should notify the department in accordance with the procedure required for the election of an academic course.

Instruction in practical music is available to graduates of Wellesley College and to residents of the town of Wellesley by special arrangement.

Practical music study is normally undertaken on a yearly basis, though with the permission of the chairman of the department it may be elected for a single semester only. Students whose work proves unsatisfactory may be required to discontinue their lessons.

The College subscribes for eight seats in the Saturday series of the Boston Symphony Orchestra. Students taking music courses are given preference in the use of these tickets.

DIRECTIONS FOR ELECTION

For a 24 hour major, the following courses are required: 101, 200, 300, 305, 325.

For a 30 hour major, one of the following sequences is required:

(a) 101, 200, 300, 305, 325, and six hours from among the following: 201, 309, 318, 323.

(b) 200, 201, 301, 305, 310, 325 (101 prerequisite; those taking this sequence are strongly advised to elect six hours of additional grade III courses in the literature of music).

Sequence (b) is recommended to students interested in an intensive study of the technical aspects of music. Students preparing for graduate study, teaching, or other professional work in music should take this sequence.

Suggested correlative subjects for students majoring in music: European history, literature, art.

A knowledge of German, French, Italian, and Latin is, in the order named, important for students of music.

PRELIMINARY TEST IN FUNDAMENTALS

In the week prior to the opening of classes, the department requires all students who elect a first course in music other than 103 to take a short test in fundamentals. The results of this test will be used as a basis for placement in sections of 101 and to admit students of sufficient advancement to grade II courses.

PHILOSOPHY

Professor: MARY LOWELL COOLIDGE, PH.D.

Associate Professor: VIRGINIA ONDERDONK, B.A. (Chairman)

Assistant Professors: ELLEN STONE HARING, M.A.; NATHANIEL WALKER ROE, PH.D.

101 (1), (2). INTRODUCTION TO CLASSICAL PHILOSOPHY (3 hrs.)

A study of the writings of Plato and Aristotle in order to investigate the nature

of philosophic inquiry and to examine theories fundamental in Western thought; i.e., of the universe, man, society, good and evil. Open to all undergraduates.
Miss Coolidge, Mrs. Haring, Mr. Roe

102 (2). INTRODUCTION TO MODERN PHILOSOPHY (3 hrs.)

A study of representative modern systems of thought beginning with that of Descartes, with emphasis on theories of knowledge and nature and on consequent views of man and society. Prerequisite, 101.

Miss Coolidge, Miss Onderdonk, Mrs. Haring, Mr. Roe

201 (1). PLATO (3 hrs.)

A study of selected dialogues, with emphasis on Plato's metaphysical and epistemological thought. Prerequisite, 101.

Mrs. Haring

202 (2). ARISTOTLE ON MAN AND NATURE (3 hrs.)

Principal topics: (1) Aristotle's conception of scientific inquiry, (2) his analysis of change, (3) his theory of substance, (4) his account of man as a specially endowed natural being. Some consideration given to Aristotle's ethics and politics. Prerequisite, 101.

Mr. Roe

203 (1). ÆSTHETICS (3 hrs.)

A study of philosophical problems concerning the nature of beauty, of artistic creation, and of standards in criticism. Some attention given to the relation of æsthetic to other values. Readings in such classical philosophers as Plato and in such contemporary writers as Croce and Santayana. Open to sophomores who have completed a course in philosophy and to juniors and seniors without prerequisite.

Miss Coolidge

204 (2). AMERICAN PHILOSOPHIES OF THE LAST ONE HUNDRED YEARS (3 hrs.)

Critical reading of representatives of idealism, realism, pragmatism, and logical positivism. Open to sophomores, juniors, and seniors who have taken 102 or 214. (Not offered in 1954-55.)

Mrs. Haring

205 (2). PHILOSOPHY OF SCIENCE (3 hrs.)

A philosophic analysis of fundamental scientific concepts (such as natural law, causality, fact, probability) and of scientific procedures. Emphasis on science as a method of knowing. Open to sophomores, juniors, and seniors who have taken 102 or 214. Open by permission to majors in science.

Mr. Roe

206 (1), (2). CONFLICTS IN MODERN ETHICAL THOUGHT (3 hrs.)

Some of the ethical dilemmas presented by current "isms" and ideologies—such as existentialism, pragmatism, and Marxism—the point of departure for a study which will include systematic analysis of some modern ethical systems. Open to freshmen and sophomores who have completed a course in philosophy and to juniors and seniors without prerequisite.

Miss Onderdonk, Mr. Roe

211 (1). PHILOSOPHY OF RELIGION (3 hrs.)

A brief study from various points of view of the religious consciousness of different peoples. Discussion of philosophical problems involved in such a study. Open to juniors and seniors.

Miss Coolidge

214. STUDIES IN THE DEVELOPMENT OF MODERN PHILOSOPHY (6 hrs.)
 A study of important European philosophies from Descartes to Nietzsche designed to give students a knowledge of the chief philosophical systems and to provide some philosophical background for the understanding of related movements in literature and the natural and social sciences. Open to sophomores who have completed a course in philosophy, and to juniors and seniors without prerequisite. Not open to students who have taken 301.
Miss Coolidge, Miss Onderdonk
- 216 (1). FUNDAMENTAL PRINCIPLES OF LOGIC (3 hrs.)
 A study of the forms of valid reasoning with emphasis on the analysis and symbolic formulation of ordinary English sentences and the deduction of simple conclusions. Some discussion of such notions as *implication, proof, consistency, definition, postulate*. Open to sophomores who have completed a course in philosophy or mathematics, and to juniors and seniors without prerequisite.
Miss Onderdonk
- 301 (1). BRITISH EMPIRICISM (3 hrs.)
 Primary consideration of the writings of Locke, Berkeley, and Hume; some attention to other British empiricists. Open to students who have completed nine hours in philosophy including 102. Not open to students who have taken 102 or are taking 214. (Not offered in 1954-55.)
Mr. Roe
- 306 (2). ADVANCED LOGIC (3 hrs.)
 A study of modern developments of logic including a discussion of the nature of a deductive system, the logic of classes, and the calculus of propositions. Prerequisite, 216. Two periods a week with a third at the pleasure of the instructor.
Miss Onderdonk
- 311 (2). LEIBNIZ AND KANT (3 hrs.)
 An intensive study of the philosophies of Leibniz and Kant. Open to juniors and seniors who have taken or are taking 214 and to students who have taken 102 and 301.
Mrs. Haring
- 321 (2). SEMINAR: STUDIES IN RECENT PHILOSOPHY (3 hrs.)
 Papers and discussions based on the writings of representatives of realism, of Bergson, of Whitehead, and of existentialism. Prerequisite, 214 or 311.
Miss Coolidge
- 322 (1). SEMINAR: STUDIES IN RECENT PHILOSOPHY (3 hrs.)
 Papers and discussions based on the writings of representatives of idealism, pragmatism, and logical positivism. Prerequisite, 214 or 311. *Miss Onderdonk*
- 323 (1). MEDIEVAL PHILOSOPHY (3 hrs.)
 A study of medieval thought, emphasizing the works of Augustine and Thomas Aquinas. Prerequisite 202. (Not offered in 1954-55.)
Mrs. Haring
350. RESEARCH OR INDEPENDENT STUDY (2 to 6 hrs.)
 Open to seniors by permission.

DIRECTIONS FOR ELECTION

To meet the distribution requirement for a year's work in philosophy, students should elect 101 and either 102 or 206, or 214.

A 24 or 30 hour major in philosophy must include: for classical philosophy, 101, and 201 or 202; for modern philosophy before the present century, 214, or 102 and 301 and 311; for philosophy of the twentieth century, two semesters of work chosen from 204, 321, and 322.

All majors are strongly urged to take a course in psychology; and are advised that a knowledge of Greek or French or German language and literature is desirable. Those planning to do graduate work in philosophy are strongly urged to include 216 in their major and they are advised that some work in mathematics and physics is desirable.

PHYSICAL EDUCATION

Associate Professors: ELIZABETH BEALL, PH.D. (Chairman); KATHARINE FULLER WELLS,¹ PH.D.; ELINOR MARIE SCHROEDER, PH.D.

Assistant Professor: MARION ISABEL COOK, M.A.

Instructors: BEVERLY ANNE BULLEN, M.S.; JULIA MAY BROWN, M.ED.; MARGARET ANNE PATRICIA MONTGOMERY, B.P.H.E.; JEANNE ELLEN SNODGRASS, M.A.; GWENDOLYN MAE STOSE, M.S.; CATHERINE FRITZ WALKER, M.S.; DOROTHY SCHÄFER TRENHARNE, B.S.

Registrar: MARION DOROTHY JAQUES, B.A.

Musician for the Dance: KATHRYN R. HODGSON.

The Department of Physical Education, through its program adapted to individual needs and abilities, aims to help each student to build up sufficient strength and vitality to meet the demands of a normally active life; to appreciate and practice fundamental health habits; to develop a normal carriage, a sense of rhythm, coordination and motor judgment; to be a cooperative and contributing participant in group activity; and to acquire skill and a lasting interest in wholesome forms of recreation.

Two hours a week of physical education activities are required for freshmen and sophomores. The activity program of each year is divided into three seasons: fall, winter, spring.

Activity Requirement: The department requires that during their first two years at college students should take: (1) at least two seasons of individual sport (either the same or different sports); (2) at least one season of group activity (i.e. team sport, modern dance, synchronized swimming, or square dance); (3) fundamentals of movement and conditioning for a short period in the first semester of the freshman and sophomore years regardless of activity elected.

A student's choice of activity is subject to the approval of the department, on the basis of the results of the medical and physical examinations, and the student's previous experience. If a student can demonstrate a fair degree of skill in an individual sport, or if she has a Senior Life Saving Certificate, she may substitute other activities for individual sports. Courses in the technique of teaching sports or officiating may be substituted for part of the activity requirement. Prerequisite, skill, and permission of the instructor.

Posture Requirement: Every student is expected to attain a grade of at least C minus on her posture photograph. Failure to meet this requirement at the end

¹ Absent on leave.

of the second year of indoor work will necessitate enrollment in course 125 until the standard is attained or until the end of the winter season of the senior year. The 122 winter grade will be withheld until this requirement is fulfilled.

121 and 122. ACTIVITIES FOR FRESHMEN AND SOPHOMORES

Choice of the following: *Fall*: Archery, canoeing, crew, diving, dry skiing, golf, hockey, modern dance, swimming (elementary), tennis, volleyball, water safety instructor's course (three periods a week for either the first or second semester), technique of officiating in hockey, technique of teaching square dance. *Winter*: Badminton, basketball, fencing, modern dance, senior life saving, skiing, square and round dance, squash, swimming, synchronized swimming, technique of officiating in basketball, technique of teaching square dance (advanced), technique of teaching swimming (second semester). *Spring*: Archery, canoeing, crew, diving, golf, lacrosse, modern dance, swimming (elementary), tennis, volleyball, technique of teaching archery, canoeing, rhythmic activities, tennis. Required of freshmen and sophomores, two periods a week. Prerequisite for all courses in technique of teaching activities, basic skills in the activity selected and permission of the instructor. Permission of the class dean is required for the water safety instructor's course *The Staff*

124 and 125. POSTURE AND BODY MECHANICS FOR FRESHMEN AND SOPHOMORES

Recommended for freshmen and sophomores whose orthopedic condition indicates the need of individually planned exercise. Two hours a week in the winter, with 121 and 122 fall and spring. *Miss Brown, Mrs. Treharne*

126. VOLUNTARY ACTIVITIES FOR ALL STUDENTS

Students may elect, with the permission of the department, any of the activities listed under 121 or 122. Open to all students and faculty. Two hours a week in the fall, winter, or spring terms. *The Staff*

131. MODIFIED ACTIVITIES FOR FRESHMEN

Fall: Choice of archery, canoeing, golf, swimming, tennis, volleyball. *Winter*: Choice of badminton, fencing, square and round dance, swimming, and recreational activities. *Spring*: Choice of archery, canoeing, golf, swimming, tennis. Required of freshmen whose physical condition indicates the need of modified activities. Two hours a week. *Miss Schroeder and Staff*

200 (1). LEADERSHIP IN PLAY AND RECREATION

(3 hrs.)

Growth and development of the child and adolescent; play in education. Selection and adaptation of play activities for different age periods. Principles and methods of teaching. Survey of field of recreation, social recreation programs for community groups. Prerequisite, introductory course in psychology or sociology. *Miss Beall, Miss Cook*

DIRECTIONS FOR ELECTION

A student planning to assist in teaching in a summer camp, playground, social service agency or recreation centre is advised to consult the chairman of the department regarding the election of courses in the technique of teaching activities or officiating, the water safety instructor's course, course 200 (1), LEADERSHIP IN PLAY AND RECREATION, and also the extracurricular course in CAMP COUNSELING which is given by the department.

PHYSICS

Professor: DOROTHY HEYWORTH, PH.D. (Chairman)

Assistant Professor: JANET BROWN GUERNSEY,² M.A.

Instructor: PHYLLIS JANE FLEMING, PH.D.

Assistant: MARY MOLLOY MARTIN,⁴ B.A.

Lecturer: PAULINE MORROW AUSTIN,⁴ PH.D.

101. ELEMENTARY PHYSICS (6 hrs.)

A course designed to give an intelligent understanding of man's physical environment and the everyday applications of the fundamental laws of mechanics, heat, electricity, sound and light. Open to students who do not offer physics for admission. Three periods of lecture and discussion with one three-period laboratory appointment. *Miss Heyworth, Miss Fleming, Mrs. Austin*

104. ELEMENTARY PHYSICS (6 hrs.)

The same topics as in course 101, but with greater emphasis upon the mathematical development of the subject. Open to students who do not offer physics for admission. Prerequisite, three admission units in mathematics. Three periods of lecture and discussion with one three-period laboratory appointment.

Miss Heyworth, Miss Fleming

105 (1). FUNDAMENTAL PRINCIPLES OF PHYSICS (3 hrs.)

Selected topics in mechanics; wave motion and its applications in sound and light; current electricity. Open to students who offer physics for admission. Three periods of lecture and discussion, with one three-period laboratory appointment. *Mrs. Austin*

106. AN INTRODUCTORY COURSE IN PHYSICAL SCIENCE (6 hrs.)

For description and prerequisite, see Interdepartmental 106. This course will, by special arrangement, serve as prerequisite for grade II courses in physics. *Miss Webster, Miss Fleming*

201 (1). ELECTRICITY (3 hrs.)

Direct and alternating current phenomena. Methods of measurement; general circuit theory. Open to students who have completed 101, 104, or 105, and, by permission, to sophomores, juniors, and seniors who pass an examination for exemption from 105. Additional prerequisite or corequisite, Mathematics 106 or 107. Three periods of lecture and discussion, with one three-period laboratory appointment. *Miss Fleming*

202 (2). ATOMIC PHYSICS (3 hrs.)

Introduction to the kinetic theory of gases. Waves and particles; atomic and nuclear structure. Optical and x-ray spectra; the periodic table of elements. Natural and artificial radioactivity. Open to students who have completed 201 and, by permission, to sophomores, juniors, and seniors who have completed 101, 104, or 105, or who have passed an examination for exemption from 105.

Miss Fleming

² Absent on leave for the first semester.

⁴ Appointed for the first semester only.

203 (2). METEOROLOGY (3 hrs.)

Air pressure, temperature, winds, clouds, precipitation, progress of storms, cold waves, atmospheric optics; chief concepts of air mass analysis with application to weather forecasting; study and practice in the use of meteorological instruments. Open to freshmen who have passed an examination for exemption from 105, and to sophomores, juniors, and seniors who have completed or are taking 101 or 104 or 105 or who have presented one admission unit in physics. Three periods of lecture and discussion with one three-period laboratory appointment. (Not given in 1954-55.)

Mrs. Austin

205 (2). SOUND (3 hrs.)

Vibrations and sound waves; musical scales and musical instruments; architectural acoustics; reproduction of speech and music. Open to students who have completed 101 or 104 or 105; to freshmen who have passed an examination for exemption from 105; and to sophomores, juniors, and seniors who have offered physics for admission. Three periods of lecture and discussion and one two-period laboratory appointment.

Mrs. Guernsey

301 (2). LIGHT (3 hrs.)

The wave theory and its application to the phenomena of interference, diffraction, double refraction, polarization, and dispersion; theory and use of optical instruments; nature of light sources. Open to juniors and seniors who have completed a course of grade II in physics, or a year course of grade I in physics and a year course of grade I in astronomy. Additional prerequisite or corequisite, Mathematics 106 or 107. Three periods of lecture and discussion with one three-period laboratory appointment. (Not given in 1954-55.)

Mrs. Guernsey

302 (2). ELECTRONICS (3 hrs.)

Non-linear circuit theory; fundamentals of electron flow in vacuum tubes; the vacuum tube as a circuit element; diodes, triodes, and multi-element tubes as amplifiers, oscillators, modulators, rectifiers. Electronic circuits in radio communication. Prerequisite, 201. Three periods of lecture and discussion, with one three-period laboratory appointment.

Mrs. Guernsey

304 (1).^{*} ELECTROMAGNETIC THEORY (3 hrs.)

Fundamental theory of electric and magnetic fields, with an introduction to the methods of vector analysis; development of Maxwell's equations and the properties of electromagnetic waves and radiation. Prerequisite, 201 and Mathematics 202. (Not given in 1954-55.)

Mrs. Austin

307 (2). INTRODUCTION TO SPECTROSCOPY (3 hrs.)

Experimental study of optical spectra in emission and absorption; spectroscopic instruments, light sources, intensity measurements; application to qualitative and quantitative analysis; term analysis of atomic and molecular spectra. Explanation, on the basis of quantum theory, of the structure of spectra in relation to the structure of atoms and molecules. Prerequisite, 301 and 201 or

^{*} Mathematics 303, if followed by Physics 304, or 308, may be counted toward a major in physics.

202. Two periods of lecture, one period of discussion, and one three-period laboratory appointment. (Not offered in 1954-55.)

308 (2).^{oo} MECHANICS AND THERMODYNAMICS (3 hrs.)

Mathematical treatment of fundamental principles of mechanics and thermodynamics. Prerequisite, 101 or 104 or 105 and Mathematics 202. (Not given in 1954-55.)
Miss Heyworth

309 (1). EXPERIMENTAL ATOMIC PHYSICS (3 hrs.)

Fundamental experiments such as the determination of the charge on the electron, the ratio of charge to mass of the electron, Planck's quantum constant, critical potentials; verification of photoelectric laws; x-ray and radioactivity measurements; experiments involving use of Geiger counters and cloud chamber. Prerequisite, 201, 202. Six periods of laboratory a week.

Miss Fleming

350. RESEARCH OR INDEPENDENT STUDY (2 to 6 hrs.)

The work will be under the direction of the member of the department in whose field the work lies. Opportunity for a series of experiments as well as for investigation of a single problem. Open to graduate students and, by permission, to juniors and seniors who have completed 18 hours in physics. The amount of work contemplated must be arranged with the department and indicated at the time of handing in electives.

DIRECTIONS FOR ELECTION

A major in physics should ordinarily include 201, 202, 301, 302, 304, and 308.

Mathematics 202 and a year of college chemistry are required for a major in physics. Attention is also called to courses in astronomy as appropriate for related work. A reading knowledge of German and French, while not required, is desirable.

Pre-medical students are referred to the requirements as given on page 30.

PLACEMENT AND EXEMPTION EXAMINATIONS

An examination for exemption from Physics 105 is offered to qualified students who present one admission unit in physics and also present an acceptable laboratory notebook when applying for the examination. Freshmen who pass this examination are eligible for Physics 203 or 205 in the freshman year. Sophomores, juniors, and seniors who pass this examination and also satisfy the mathematics requirement are eligible for Physics 201 or, by permission, 202.

Students who pass the exemption examination may count it as the equivalent of Physics 101 in the work for distribution.

POLITICAL SCIENCE

Professors: LOUISE OVERACKER,¹ PH.D.; M. MARGARET BALL, PH.D. (Chairman)

Visiting Professor: DONALD C. BLAISDELL, PH.D.

Associate Professors: OWEN SCOTT STRATTON, PH.D.; ALONA ELIZABETH EVANS,¹ PH.D.

Assistant Professor: PHILLIP LEONARD SIROTKIN, PH.D.

Instructors: CHERYL JEAN PETERSEN, B.A.; JOHN GEORGE STOESSINGER, PH.D.

^{oo} Mathematics 303, if followed by Physics 304 or 308, may be counted toward a major in physics.

¹ Absent on leave.

100. INTRODUCTION TO POLITICAL SCIENCE (6 hrs.)

Fundamental political principles developed through a study of the governments of the United States, Great Britain, Soviet Russia, and other selected countries. Special emphasis upon the theory and functioning of democracy. Open to all undergraduates. By permission, either semester may be taken separately by seniors. *Miss Ball, Mr. Blaisdell, Mr. Stratton, Mr. Sirotkin, Mr. Stoessinger, Miss Petersen*

201 (1). PUBLIC ADMINISTRATION (3 hrs.)

An analysis of the principles and political significance of public administration with illustrative material drawn from contemporary government practice. Open to students who have completed 100 and, by permission, to those who have completed or are taking another grade II course in the department. (Not offered in 1954-55.) *Mr. Stratton*

202 (1). POLITICAL PARTIES AND PRESSURE POLITICS (3 hrs.)

The nature and functions of parties and pressure groups; party organization; party machines and corruption; campaign funds; the problem of party responsibility. Emphasis upon trends in the United States, with some consideration of other democracies. Primarily for non-majors. Open to students who have completed 100 and, by permission, to those who have completed another grade II course in the department. Not open to students who have had, or are taking, 203. *Mr. Blaisdell*

203. THE POLITICAL PROCESS (6 hrs.)

An analysis of political parties and pressure groups and of their relation to legislative, administrative, and judicial bodies in the shaping of public policy. Emphasis upon trends in the United States with some consideration of the political process in other democracies. Open to students who have completed 100. Not open to students who have taken or are taking 201, 202 or 204. *Mr. Stratton, Mr. Sirotkin*

204 (2). THE LEGISLATIVE PROCESS (3 hrs.)

Analysis of systems of representation; legislative organization and procedures; leadership and responsibility; proposals for the reorganization of Congress; relation of legislature and administration; regulation of lobbying. Comparison of legislative bodies in the United States with those in other democracies. Open to students who have completed 100 and, by permission, to those who have completed or are taking another grade II course in the department. (Not offered in 1954-55.) *Mr. Stratton*

208. INTERNATIONAL POLITICS (6 hrs.)

A study of contemporary world politics with special attention to international security and economic, social, and cultural cooperation; the League of Nations, the United Nations, and the Organization of American States; dependent areas and trusteeship. Open to students who have completed 100, 206, 207, 307, or six hours in history, economics, sociology, or geography. *Miss Ball*

301 (1). INTERNATIONAL LAW (3 hrs.)

A study of the general principles of international law, treating of the legal

relations of states and of individuals, as invoked in diplomatic practice and international adjudication, together with a consideration of the defects of international law and the trends in the development of the international legal system. Open to juniors and seniors who have completed 100 and a grade II course in political science, economics, history, or sociology; or 208.

Mr. Stoessinger

303 (1). LAW AND THE ADMINISTRATION OF JUSTICE (3 hrs.)

The elements of law; development of common law principles and institutions; organization of English and American courts; civil and criminal procedure in the United States; the growth of administrative justice. Open to juniors and seniors who have completed 100 and a grade II course in political science, economics, history, or sociology.

Mr. Sirotkin

304 (2). CONSTITUTIONAL LAW (3 hrs.)

The Constitution of the United States as interpreted by the Supreme Court, and the Supreme Court's role in the political process; the President's powers, interstate commerce, due process, the police power, protection of civil rights and liberties. Open to juniors and seniors who have completed 100 and a grade II course in political science, economics, history, or sociology.

Mr. Sirotkin

306 (2). GOVERNMENT AND POLITICS OF ASIA (3 hrs.)

A study of the theory and practice of government in India, Japan, China, and other selected Asian countries, emphasizing the struggle for political unity, national development, and international status. Open to juniors and seniors who have had 100, 208, History 225, or Sociology 207.

Mr. Stoessinger

307 (2).^{*} GOVERNMENT AND POLITICS OF LATIN AMERICA (3 hrs.)

A study of the theory and practice of government in Argentina, Brazil, Chile, Mexico, and other selected Latin American countries, emphasizing problems of leadership, political development, and factors underlying policy formation. Open to juniors and seniors who have completed nine hours in political science, History 214, Sociology 204, or who are majoring in Spanish. (Not offered in 1954-55.)

Miss Evans

314 (1). ADVANCED COMPARATIVE GOVERNMENT (3 hrs.)

A functional approach to the study of government based upon the analysis of a variety of presidential, parliamentary, and soviet regimes; treating such problems as statism, dynamics of power, constitutional democracy and dictatorship. Open to juniors and seniors who have completed 100 and a grade II course in political science, economics, history, or sociology.

Mr. Stoessinger

315 (2). INTERNATIONAL POLITICS AND UNITED STATES FOREIGN POLICY (3 hrs.)

Intensive study of selected current problems of international politics, with emphasis upon the nature and background of each, possible solutions, and alternative policies for the United States. Open to a limited number of juniors and seniors who have taken 208 or History 202 and 307.

Mr. Blaisdell

316 (1). HISTORY OF SOCIAL AND POLITICAL THOUGHT (3 hrs.)

For description and prerequisite, see Sociology 316 (1).

^{*} Offered in alternate years.

318 (1), (2). MODERN POLITICAL THEORY (3 hrs.)

A study of the main currents in political theory of the 19th and 20th centuries, including liberalism, idealism, socialism, communism, and fascism. Open to juniors and seniors who have taken 316, or 100 and a grade II course in history, Philosophy, or political science. *Miss Petersen*

322 (2). SEMINAR (3 hrs.)

Intensive study of one problem or a series of related problems. Emphasis upon use of source material. Topic for the year to be announced before the spring recess. Open by permission to a limited number of juniors, seniors, and graduate students majoring in political science or related fields, who have completed 12 hours in political science. *Mr. Blaisdell*

323 (1). SEMINAR (3 hrs.)

Intensive study of one problem or a series of related problems. Emphasis upon use of source material. Topic for the year to be announced before the spring recess. Prerequisite, same as for 322. (Not offered in 1954-55.)

324 (1). SEMINAR (3 hrs.)

Intensive study of one problem or a series of related problems. Emphasis upon use of source material. Topic for the year to be announced before the spring recess. Prerequisite, same as for 322. *Mr. Blaisdell*

350 (1), (2). RESEARCH OR INDEPENDENT STUDY (3 hrs.)

The department is prepared to offer a course of directed reading to a limited number of students. Open, by permission, to seniors who have completed six hours of grade III in political science.

DIRECTIONS FOR ELECTION

Political Science 100 or the equivalent is required of all majors; 203 and 208 are strongly recommended. Students planning to major in political science should elect 100 before taking 208.

PLACEMENT AND EXEMPTION EXAMINATIONS

A. American Government. Open to any student who considers herself qualified, either by work in preparatory school or by individual reading and study. The examination will cover approximately the material studied in the second semester of Political Science 100. Students whose preparatory school program has included a half-year course in American government, a year course in American history and government, or a year in the social studies, might be in a position to pass such an examination satisfactorily. This examination would exempt students from *three hours* of the distribution requirements in Group II.

B. An examination covering substantially the material of the first semester's work in Political Science 100 (the governments of Britain, France, and the U.S.S.R.). Open to any student who considers herself qualified, either by preparatory school work or individual reading and study. This examination would exempt students from *three hours* of the distribution requirement in Group II.

Students passing both examinations are entitled to enter 203 or 208. Students passing exemption examination A, and not intending to major in the department, may enter 202.

PSYCHOLOGY

Professors: EDNA HEIDBREDER, PH.D.; MICHAEL JACOB ZIGLER, PH.D.; THELMA GORFINKLE ALPER, PH.D. (Chairman)

Associate Professor: EDITH BRANDT MALLORY,¹ PH.D.

Assistant Professor: IRENE RITA PIERCE, PH.D.

Instructors: CLAIRE ZIMMERMAN, PH.D.; DORIS CARR GILBERT, PH.D.

Graduate Assistants: CLARA WEISS MAYO, B.A.; NANCY CAROLYN DOYLE, B.A.

101 (1), (2). INTRODUCTION TO PSYCHOLOGY: SEMESTER COURSE (3 hrs.)

A survey of the general field of psychology. A study of intelligence, learning, memory, perception, sensory processes, emotion, imagination, motivation, personality, and related problems. Open to sophomores, juniors, and seniors and, by permission of the Dean of Freshmen, to freshmen. Not open to students who have completed 103. *Mr. Zigler, Miss Heidbreder, Mrs. Alper, Miss Pierce*

103. INTRODUCTION TO PSYCHOLOGY: YEAR COURSE (6 hrs.)

A survey of the general field of psychology, more complete than that given in 101. Emphasis on the more complex psychological processes. Open to sophomores, juniors, and seniors who have not taken 101, and, by permission of the Dean of Freshmen, to freshmen.

Miss Pierce, Miss Zimmerman

201 (1). PSYCHOLOGICAL STATISTICS (3 hrs.)

Training in the use of statistical techniques as they have been especially adapted to the handling and evaluating of representative types of psychological data. Emphasis on developing in the student an understanding of the possibilities and limitations of the use of statistics in psychology. Prerequisite, 101 or 103. *Miss Zimmerman*

207 (1), (2). PSYCHOLOGY OF CHILD DEVELOPMENT (3 hrs.)

The psychological development of normal children, with emphasis on factors affecting social development. Prerequisite, 101 or 103. *Mrs. Alper*

209 (1), (2). EXPERIMENTAL PSYCHOLOGY, LABORATORY COURSE (3 hrs.)

Typical experiments in each of the main fields of psychological investigation. Laboratory work supplemented by occasional lectures. Training in psychological method. Prerequisite, 101 or 103. Six periods of laboratory work a week. *Mr. Zigler*

213 (2). PHYSIOLOGICAL PSYCHOLOGY (3 hrs.)

A survey of the existing information concerning mechanisms basic to behavior. Prerequisite, 101 or 103. *Mr. Zigler*

219 (1). THE PSYCHOLOGY OF LEARNING (3 hrs.)

An examination and evaluation of current theories of learning, with special attention to those centering about the concepts of the conditioned reaction, trial and error, and insight. Emphasis on recent studies of the psychology of learning. Laboratory experiments on human and animal subjects. Prerequisite, 101 or 103. *Miss Pierce*

¹ Absent on leave.

220 (1). COMPARATIVE PSYCHOLOGY (3 hrs.)

A survey of the field of comparative psychology emphasizing changes in capacity for adaptation from lower to higher animal forms. Lectures supplemented by laboratory work. Prerequisite, 101 or 103. One or two lectures a week, supplemented by laboratory work. (Not offered in 1954-55.)

222 (2). PROBLEMS IN EXPERIMENTAL METHOD (3 hrs.)

A survey of methods used in experimental and clinical psychology with special reference to research in motivation, learning, and personality. Prerequisite, 209. (Not offered in 1954-55.)
Miss Pierce

224 (2). SCHOOLS AND SYSTEMS OF PSYCHOLOGY (3 hrs.)

Historical and critical survey of schools and systems. Special emphasis on current movements in behaviorism, gestalt psychology, and theories of personality. Prerequisite, 101 or 103.
Miss Heidbreder

301 (1). HISTORY OF EXPERIMENTAL PSYCHOLOGY (3 hrs.)

A study of psychological trends—their inception, growth, and bearing upon modern psychology. Open to juniors and seniors who have completed or are taking two grade II courses in psychology.
Mr. Zigler

307 (1). THE DEVELOPMENT OF PERSONALITY (3 hrs.)

A study of the determinants of normal personality development with emphasis on early childhood. The contributions of the major personality theorists. Use of the case history approach to the study of personality. Prerequisite, 207.
Mrs. Alper

309 (2). ABNORMAL PSYCHOLOGY (3 hrs.)

The psychology of abnormal people studied in such a way as to throw light on the psychology of normal people. A study of symptoms and their significance, of various kinds of neurotic and psychotic behavior, and of the principal theories and interpretations of such behavior. Open to juniors and seniors who have completed 101 or 103 and have completed, or are taking, at least six hours of work above grade I in one of the following: psychology, sociology, zoology and physiology. Also open to seniors by permission of the instructor. *Miss Pierce*

310 (2). SOCIAL PSYCHOLOGY (3 hrs.)

An analysis of social acts in social settings. The effects of culture on personality. The individual's adjustment to class, race, and sex rôles. Group membership and interaction. Open to juniors and seniors who have completed 101 or 103 and have completed, or are taking, at least six hours of work above grade I in psychology or sociology. Also open to seniors by permission of the instructor.
Miss Zimmerman

313 (1). PSYCHOLOGICAL TESTING (3 hrs.)

Individual differences in intelligence and personality. Review of methods by which psychologists have studied these differences; survey and evaluation of their findings. Examination of selected tests. Some practice in testing. Open to juniors and seniors who have completed 209.
Mrs. Gilbert

314 (2). PSYCHOLOGICAL TESTS AND MEASUREMENT. ADVANCED COURSE (3 hrs.)

Principles of psychological measurement. Interpretation of test results. Special study of tests used in clinical, vocational and educational fields. Open to students who have completed 313. *Mrs. Gilbert*

320. (2). READINGS IN CURRENT PSYCHOLOGY (3 hrs.)

Methods of approach to current problems in the fields of personality, clinical and social psychology. Readings in periodical literature, discussion, and reports from professional persons actively engaged in research. Open to graduate students, to seniors who are taking 24 hours in psychology, and, by permission, to seniors who are taking 18 hours. *Mrs. Alper*

323 (2). SEMINAR. PERSONALITY AS STUDIED BY PROJECTIVE TECHNIQUES AND RELATED METHODS (3 hrs.)

An introduction to current methods of studying personal drives and adjustment, with special emphasis on projective tests and related techniques. Open by permission to graduate students, to senior majors, and to specially qualified non-majors. (Not offered in 1954-55.) *Mrs. Mallory*

325 (2). SEMINAR. THE PSYCHOLOGY OF THINKING (3 hrs.)

Selected topics in the psychology of thinking. Open by permission to graduate students and senior majors. *Miss Heidbreder*

326 (2). SEMINAR. APPLIED EXPERIMENTAL PSYCHOLOGY (3 hrs.)

Current problems in experimental and applied psychology. Prerequisite, same as for 325. *Mr. Zigler*

350. RESEARCH OR INDEPENDENT STUDY (2 to 6 hrs.)

Open to graduate students and seniors by permission.

DIRECTIONS FOR ELECTION

A major in psychology must include 101 or 103 and 209. Course 350 may not be included in a minimum major of 24 hours.

Beginning with the Class of 1956, a major in psychology must include 101 or 103, 209, and 313.

Courses supplementary to a psychology major may include courses in philosophy, economics, education, mathematics, political science, sociology, physics, physiology, and zoology.

A reading knowledge of French and German is desirable for students majoring in psychology.

RUSSIAN

Associate Professor: WACLAW JEDRZEJEWICZ² (Chairman)

Lecturer: ELISABETH STENBOCK-FERMOR,⁴ M.A.

100. ELEMENTARY COURSE (6 hrs.)

Open to all students.

First semester, Mrs. Stenbock-Fermor; second semester, Mr. Jedrzejewicz

² Absent on leave for the first semester.

⁴ Appointed for the first semester only.

200. INTERMEDIATE COURSE (6 hrs.)
Prerequisite, 100.
First semester, Mrs. Stenbock-Fermor; second semester, Mr. Jedrzejewicz
- 201 (2). RUSSIAN LITERATURE IN TRANSLATION (3 hrs.)
Russian literature of the 19th and 20th centuries, with chief emphasis upon the great writers of the 19th century. Open to juniors and seniors.
Mr. Jedrzejewicz
- 300 (1), (2). INDIVIDUAL STUDY (3 or 6 hrs.)
Advanced language exercises and reading suited to the needs of the student. Open by permission to students who have completed 200.
First semester, Mrs. Stenbock-Fermor; second semester, Mr. Jedrzejewicz

DIRECTIONS FOR ELECTION

The College does not offer a major in Russian language and literature. Course 201 may be elected to fulfill the literature requirement in Group I. Students registering for this course should read during the preceding summer the following novels: Dostoyevsky's *Crime and Punishment* and Tolstoi's *War and Peace*.

SOCIOLOGY AND ANTHROPOLOGY

Professor: LELAND HAMILTON JENKS, PH.D. (Chairman)
Associate Professors: BARTLETT HICKS STOODLEY,¹ PH.D.; ALLAN WARDELL EISTER, PH.D.
Assistant Professors: MARY ELLEN GOODMAN,¹ PH.D.; RALPH SPIELMAN, PH.D.
Instructors: ROSE LAUB COSER, M.A.; RICHARD HARRISON ROBBINS, M.A.

- 102 (1), (2). INTRODUCTORY SOCIOLOGY (3 hrs.)
An introduction to the sociological way of looking at society. Contemporary social situations in terms of culture patterns, social structure, and social relations. Open to all undergraduates. Sections for freshmen are planned.
Mr. Eister, Mr. Spielman, Mrs. Coser, Mr. Robbins
- 103 (2). INTRODUCTORY STUDY OF SOCIETY (3 hrs.)
Sociological study of the population characteristics, institutions, group relations, community and class structure of the United States. Prerequisite, 102.
Mr. Eister, Mr. Spielman, Mrs. Coser, Mr. Robbins
- 104 (2). GENERAL ANTHROPOLOGY (3 hrs.)
An introduction to man's place in nature, his physical history and physical varieties; the nature of culture; some major phases in the growth and spread of cultures; the relation between culture and personality. Open to all undergraduates who have completed 102 and, by permission, to others *Mr. Robbins*
- 202 (1). THE HUMAN GROUP (3 hrs.)
Analysis of social interaction in small informal groups with emphasis upon modes of inquiry and the place of primary association in social life and personality formation. Study of informal work groups, families, play groups,

¹ Absent on leave.

cliques, and gangs. Opportunity to employ methods of small-group observation. Open to sophomores, juniors, and seniors who have taken six hours in the department.

Mr. Eister

203 (2). ANTHROPOLOGY OF UNDERDEVELOPED AREAS (3 hrs.)

Survey of the contemporary societies and cultures of Asia and Africa. Close study of particular Asian and African peoples (for example: Tibetans, Nigerians). Consideration of the practical problems facing these people in adjusting to changing world conditions and increasing contact with outsiders. Relevance of the U. S. Point Four program and of U. N. Technical Assistance. Prerequisite, 104 or 206. (Not offered in 1954-55.)

Mrs. Goodman

204 (2).^{*} SOCIAL SYSTEMS IN LATIN AMERICA (3 hrs.)

Factors and processes in the development of society and culture in selected Latin-American countries. Emphasis upon population, standards of living, land and labor systems, class and occupational structure, rural-urban variations, and dominant culture themes. Open to sophomores, juniors, and seniors who have completed one year's work in the department.

Mr. Jenks

205 (2). GROUP ORGANIZATION (3 hrs.)

Rise and operation of large-scale formal organizations such as industrial establishments, interest groups, welfare agencies; analysis of them in terms of roles, authority, morale, etc. Open to juniors and seniors who have completed either one year in the department or Economics 210, and to sophomores who have completed nine hours in the department.

Mrs. Coser

206 (1). APPLIED ANTHROPOLOGY (3 hrs.)

The use of anthropological theory and techniques in study of such contemporary social problems as the administration of dependent peoples, military governments, and other situations involving directed cultural change. Open to sophomores, juniors, and seniors who have completed one course in the department.

Mr. Robbins

207 (1).^{*} THE STRUCTURE OF CHINESE SOCIETY (3 hrs.)

An analysis of the structure of the family, the market area, and the empire, with emphasis upon factors and processes in current change. Open to sophomores, juniors, and seniors who have completed one year's work in the department. (Not offered in 1954-55.)

208 (2). SOCIAL WELFARE (3 hrs.)

The organization, technical development, and professionalization of social work. Its functions in the community. Field study of social agencies. Open to sophomores, juniors, and seniors who have completed one year's work in the department.

Mr. Eister

209 (1).^{*} THE NEGRO IN THE UNITED STATES (3 hrs.)

A survey of the salient characteristics of American Negroes, of their changing geographical distribution, and of the significant social and cultural facts and processes which condition the lives of Negroes in the contemporary United

^{*} Offered in alternate years.

States. Field work on selected problems. Open to juniors and seniors who have completed 103 or any course of grade II in the department. *Mr. Robbins*

211 (1), (2). INTRODUCTION TO SOCIAL AND ECONOMIC STATISTICS (3 hrs.)

For description and prerequisite, see Economics 211. This course, although it may be included in the major, is not to be counted among grade II prerequisites for later election.

214 (1). POPULATION (3 hrs.)

Population size, density, composition, movements, and their social, political, and economic implications: their relations to resources, technology, and organization. Analysis of policies relating to such population problems as migration, war, birth control. Open to sophomores, juniors, and seniors who have taken one year in the department or Economics 101 *Mr. Spielman*

302 (1). SOCIAL AND CULTURAL CHANGE (3 hrs.)

Processes of change in human behavior, culture, and social structure in historical perspective. Theories of social change such as those of Condorcet, Marx, Weber, Ogburn, Toynbee. The bearing of such theories upon specific cases of technological, ideological and structural change. Open to seniors who have completed 102 and are majoring in any department in Group II.

Mrs. Coser

303 (2). THE MODERN COMMUNITY (3 hrs.)

Its development, structure, and functioning. Habitat and population problems and their socio-economic implications. Migration and the formation of modern cities. Their growth and structural change. The urban way of life and its problems. The emerging metropolitan community. Open to juniors and seniors who have taken two of the following courses: 203, 204, 206, 214, 312, 316, Economics 210. *Mr. Spielman*

305 (1).^{*} THE SOCIOLOGY OF OCCUPATIONS (3 hrs.)

Occupational roles in various types of societies. Occupation and social stratification. Changing social requirements and motivations for business, professional and white-collar roles. Open to juniors and seniors who have completed 205 or 208. *Mr. Jenks*

307 (1).^{*} ETHNIC GROUPS IN THE UNITED STATES (3 hrs.)

A study of the cultures and social systems of ethnic groups and their integration in the American community. Analysis of personalities and life histories of ethnic group members. Open to juniors and seniors who have completed 103 or any course of grade II in the department. (Not offered in 1954-55.)

Mrs. Goodman

308 (2). LABOR ECONOMICS (3 hrs.)

For description and prerequisite, see Economics 308.

312 (2). PUBLIC OPINION AND MASS MEDIA OF COMMUNICATION (3 hrs.)

An analysis of mass media of communication such as newspapers, radio, and

^{*} Offered in alternate years.

television. Their relation to and effect upon modern American society. Emphasis on the techniques of research in this field. Research projects will be developed. Open to juniors and seniors who have completed any course of grade II in the department. (Not offered in 1954-55.)

Mr. Stoodley

315 (1). SEMINAR IN SOCIOLOGY (3 hrs.)

Methods, approaches, and techniques of sociological research. Open to juniors and seniors who have completed two years in the department. (Not offered in 1954-55.)

Mr. Spielman

316 (1). HISTORY OF SOCIAL AND POLITICAL THOUGHT (3 hrs.)

Outstanding trends of thought from the Greeks to modern times, as reflected in the writings of such social and political philosophers as Plato, Aristotle, Augustine, Machiavelli, Locke, and Rousseau. Open to juniors and seniors who have completed or are taking nine hours in the department, or Political Science 100 and a grade II course in political science, sociology and anthropology, history, economics, or philosophy.

Mr. Jenks

319 (2). MODERN SOCIOLOGICAL THEORY (3 hrs.)

Assumptions relevant to current sociological theory. Development of sociology as a field. Examination of the systematic theories of such sociologists as Marx, Durkheim, Max Weber, and Parsons. Open to seniors who have completed six hours of grade II in the department or 316.

Mr. Jenks

322 (2). THE FAMILY (3 hrs.)

A study of family structures in various cultures and of the factors affecting their maintenance or change. Functions of the family as a primary group and as a social institution. The impact of the family on its individual members and its interrelation with the wider community. Open to juniors who have completed a grade II course in the department, and to seniors who have completed any course in the department.

Mrs. Coser

323 (1). CRIMINOLOGY (3 hrs.)

Crime and the social structure. Criminals—their motivation and treatment. Field study of agencies dealing with criminals. Open to seniors who have completed a grade II course in the department or who have taken or are taking Psychology 309. (Not offered in 1954-55.)

Mr. Stoodley

350 (1), (2). RESEARCH OR INDEPENDENT STUDY (3 or 6 hrs.)

Open to juniors and seniors by permission.

DIRECTIONS FOR ELECTION

All members of the staff are prepared to confer with students with respect to sequences of courses in sociology and closely related fields. The department will approve minimum majors where supported by a strong concentration of closely related courses. Majors are advised to take two of the following courses or course sequences: Economics 101, Political Science 100, Psychology 101 and 207, as well as work for distribution, early in their programs. All majors should include at least one cross-cultural course, such as one in anthropology, and at least one course in theory.

SPANISH

Professors: JORGE GUILLÉN,^a DOCTOR EN LETRAS, CATEDRÁTICO DE UNIVERSIDAD; ADA MAY COE, M.A. (Chairman)

Associate Professor: JUSTINA RUIZ-DE-CONDE, LIC. EN DERECHO, PH.D.

Instructors: MANUELA SÁNCHEZ ESCAMILLA, M.ED.; DOROTHY MAE MULBERRY, M.A.

All courses of the department are conducted in Spanish; oral expression is stressed.

Attention is called to the opportunities for residence in the Spanish Corridor of Wellesley College, and for study in the summer school of Middlebury College. Qualified students may also take advantage of the Junior Year in Spain.

101. ELEMENTARY COURSE (6 hrs.)

(a) Grammar, reading, composition, dictation, practical conversation on everyday life, short lectures in Spanish. Four class periods and five hours of preparation a week. (b) Subject matter the same as in (a). The teaching method stresses the intensive oral approach (mimicry-memorizing). Five class periods and four hours of preparation a week. Open to students who do not present Spanish for admission. Students electing this course should indicate choice of (a) or (b).

Miss Escamilla, Miss Mulberry

102. ASPECTS OF SPANISH AND SPANISH AMERICAN LIFE (6 hrs.)

The object of the course is two-fold: linguistic and cultural. Grammar, reading from modern authors with emphasis on vocabulary building for oral and written expression. Three class periods and one group conference. Prerequisite, two units in Spanish for admission or 101.

Miss Coe, Miss Mulberry

104. PROSE AND POETRY OF THE NINETEENTH CENTURY (6 hrs.)

A study of the literary trends of this period and of some outstanding works. Constant practice in the written and spoken language. Prerequisite, three units in Spanish for admission or, on recommendation of the department, 101.

Miss Escamilla

203 (1). COMPOSITION (3 hrs.)

Study of grammar and vocabulary and practice in writing idiomatic Spanish. For students who already have a fundamental knowledge of Spanish grammar. Prerequisite, 102 or 104.

Mrs. Ruiz-de-Conde

204. A HALF CENTURY OF MODERN SPANISH LITERATURE (6 hrs.)

From "la Generación del '89" to the present. Special study of the works of Unamuno, Valle Inclán, Azorín, Antonio Machado, Juan Ramón Jiménez, Ortega y Gasset, García Lorca. Prerequisite, 104, or by permission 102. By permission either semester may be counted as a semester course.

First semester, Mr. Guillén; second semester, Mrs. Ruiz-de-Conde

205 (1). SPANISH CIVILIZATION (3 hrs.)

The development of political, social and artistic life in Spain. Parallel readings and papers will be assigned. Prerequisite, 104 or by permission 102.

Mrs. Ruiz-de-Conde

^a Absent on leave for the second semester.

206. MAIN CURRENTS OF SPANISH LITERATURE (6 hrs.)

The study of outstanding works and themes which express the Spanish conception of man and the world. Prose and poetry chosen from significant periods of Spanish literature. Prerequisite, 102 or 104. Mrs. Ruiz-de-Conde

207 (1). THE CIVILIZATION OF MEXICO (3 hrs.)

A presentation of Mexican civilization: the literature of the country, the other arts, together with the economic and sociological factors which have produced in Mexico a blend of Spanish and Indian institutions and ideology. Special attention to the contemporary period. Prerequisite, 104 or by permission 102. Miss Coe

208 (2). CONVERSATION (3 hrs.)

Intensive practice in the spoken language to gain fluency, to improve pronunciation and intonation, and to gain assurance in the accurate use of the language. Prerequisite, 102 or 104. Miss Coe, Miss Escamilla

301 (2). DRAMA OF THE 17TH CENTURY (3 hrs.)

The characteristics of the Spanish drama of the Golden Age. Analysis of Spain's ideals of this period as revealed in the drama. Representative masterpieces of the great dramatists: Lope de Vega, Castro, Alarcón, Tirso de Molina, Calderón. Open to juniors and seniors who have completed six hours of grade II, three of which should be in literature. (Not given in 1954-55.) Miss Coe

302 (1). CERVANTES (3 hrs.)

Study of Cervantes and his work, representing the culmination of the novel in Spain and the opening of a new era in the history of the European novel. Reading of *Novelas Ejemplares*; analysis and discussion of *Don Quijote*. Open to juniors and seniors who have completed six hours of grade II, three of which should be in literature. Mr. Guillén

303. SEMINAR. SPANISH LITERATURE FROM 1100 TO 1500 (6 hrs.)

Study of *El Cantar de Mio Cid*, *El Libro de buen amor*, *La Celestina*. Open to graduate students and to approved seniors who have completed at least one course of grade III. (Not offered in 1954-55.) Mrs. Ruiz-de-Conde

304. SEMINAR. SPANISH POETRY (6 hrs.)

A study of the principal movements and outstanding poets. Open to graduate students and approved seniors who have completed at least one course of grade III. (Not offered in 1954-55.) Mr. Guillén

305. THE SPANISH NOVEL OF THE GOLDEN AGE (6 hrs.)

The development of the Spanish novel in the 16th and 17th centuries in its different types and tendencies. Open to graduate students and approved seniors who have completed 302. (Not given in 1954-55.) Mrs. Ruiz-de-Conde

306. MODERN SPANISH AMERICAN LITERATURE (6 hrs.)

Reading and discussion of representative works in prose and poetry with a special study of the main literary currents, their historical background and their relation to the problems of the present day. Open to juniors and seniors who have completed 206, or 204 and 207, or by special permission.

First semester, Mr. Guillén; second semester, Miss Coe

310 (1). COMPOSITION

(3 hrs.)

Advanced composition based on the reading of articles from current newspapers and magazines. Prerequisite, six hours of grade II. (Not offered in 1954-55.)
Mrs. Ruiz-de-Conde

350. RESEARCH OR INDEPENDENT STUDY

(3 or 6 hrs.)

Open, by permission, to graduate students and to approved seniors and juniors who have completed one full grade III course in Spanish and are taking another full grade III course.

DIRECTIONS FOR ELECTION

To fulfill the literature requirement in Group I, students may elect courses 104, 204, 206, and grade III courses (except 310).

Course 101 counts for the degree but does not count toward a major.

Students majoring in Spanish should ordinarily include 203, 205, 204 or 206, 301, 302, and six additional hours of grade III work in literature.

Related courses in art, French, geography, history, Italian, philosophy, political science, sociology are suggested.

SPEECH

Associate Professors: CÉCILE DE BANKE (Chairman); L. ELIZABETH BUCKMASTER, M.A.

Assistant Professor: VIRGINIA ROGERS MILLER, M.A.

Certain limitations are placed upon the hours in this department. Not more than 12 hours of grade II work may be counted within the minimum number of hours for the B.A. degree, and three to six hours of grade I work, with no duplication permitted at the grade I level. Students may elect for credit either 101 or 102 and 12 hours of grade II work.

All freshmen and transfer students are required to attend an individual conference at which a diagnostic test and an analysis of the student's speech and voice will be made. For those who would benefit by instruction, the most helpful course or courses will be suggested. For those who have voice or speech difficulties, individual or small group conferences will be arranged, where the cause and correction of these difficulties will be discussed and individual remedial practice assigned. A second test will determine whether the student: (a) has fulfilled her degree requirement in speech; (b) should continue the conferences; (c) should be advised to elect a fundamentals course in speech; or (d) may elect advanced courses without prerequisites.

SPEECH CONFERENCE

(No credit)

One hour weekly as long as the instructor considers necessary.

Miss de Banke, Miss Buckmaster, Mrs. Miller

101. FUNDAMENTALS OF SPEECH

(6 hrs.)

Study of physiological processes in voice production and of the phonetic bases of spoken English as they apply to public address, oral interpretation of poetry and drama, and radio. Open to all undergraduates.

Miss de Banke, Mrs. Miller

102 (1), (2). VOICE AND SPEECH TECHNIQUES (3 hrs.)

Study of vocal and phonetic techniques requisite for the speech arts. Open to all undergraduates. Not open to students who have completed 101.

Miss Buckmaster, Mrs. Miller

201. ORAL INTERPRETATION OF MODERN DRAMA (6 hrs.)

Study of representative plays from Ibsen to the present day by means of dramatic interpretation. Emphasis on the actor's tools (voice and movement), character analysis and development. Open to sophomores, juniors, and seniors who have had one course in the department or adequate preparation elsewhere.

Miss Buckmaster

202 (1). PRINCIPLES AND PRACTICE IN PUBLIC SPEAKING (3 hrs.)

Emphasis on briefing, outlining, speech making, round table and panel discussion, debate, and open forum. Open to students who have completed one course in the department, and, by permission, to sophomores, juniors, and seniors.

Mrs. Miller

203.* PLAY PRODUCTION (6 hrs.)

Laboratory study of the basic techniques needed by the director for the interpretation of the drama. Emphasis on the historical development of the theater. Open, by permission of the instructor, to sophomores, juniors, and seniors, who have completed one course in the department or to those who have an adequate background in speech, drama, and art. (Not given in 1954-55.)

Miss Buckmaster

205. ORAL INTERPRETATION OF SHAKESPEAREAN DRAMA (6 hrs.)

Approach to the study of the plays of Shakespeare through dramatic presentation, with special regard to the contemporary background of the Elizabethan repertory theater. Open by permission of the instructor to sophomores, juniors, and seniors who have completed one course in the department, or have had adequate preparation elsewhere, or are taking or have completed English 309. Either semester may be counted as a semester course.

Miss de Banke

206 (1). ENGLISH PHONETICS (3 hrs.)

A study of the speech sounds in English, with some consideration of their variations in American speech. Emphasis on the use of the International Phonetic Alphabet in stage speech and speech re-education. Open to sophomores, juniors, and seniors who have taken one course in the department, or by permission of the instructor, and to foreign students. (Not offered in 1954-55.)

Mrs. Miller

* A special fee of \$15.00 is charged for Speech 203. Loans from the Malvina Bennett Fund for this fee are available for a limited number of students. The chairman of the department should be consulted.

ZOOLOGY AND PHYSIOLOGY

Professors: HARRIET CUTLER WATERMAN, PH.D.; GLADYS KATHRYN MCCOSH, PH.D.;
EVA ELIZABETH JONES, PH.D. (Chairman); MARY LELLAH AUSTIN, PH.D.; LOUISE
PALMER WILSON, PH.D.

Associate Professor: ADA ROBERTA HALL, PH.D.

Assistant Professor: VIRGINIA MAYO FISKE, PH.D.

Graduate Assistants: JEAN CAROL LEISTER, B.A.; BARBARA JEAN STUARD, B.A.; REGINA
EMILE GIORDANO, B.A.; NAVOMONIE SOUNDRAH WHITIN, B.A., B.SC.

Custodian: KATHLEEN MILLICENT LEAVITT

Lecturer: MARGARET ELLIOTT HOUCK, M.S., CURATOR OF THE MUSEUM

101. THE BIOLOGY OF ANIMALS (6 hrs.)

A course designed to give an intelligent understanding of animal life and of the place of man in the world of living things, of what an animal is and of evolutionary sequences as provided by study of a series of forms of increasing complexity from one-celled animals through vertebrates. Lectures and discussions on evidences and factors of evolution and on heredity. Open to all undergraduates, but may not be elected after 102 or 103. Six periods a week, in general two of lecture and discussion, and four of laboratory.

Miss McCosh, Miss Austin, Mrs. Houck, Miss Hall

102. PRINCIPLES OF ZOOLOGY (6 hrs.)

A course designed for students who already have some scientific knowledge of animal life. A consideration of important biological principles and of man's place in nature based on a study of invertebrate and vertebrate animals. In the second semester, special emphasis on evolution and heredity. Students who have offered for admission a course in biology largely on animals which included careful dissection of several forms should apply to the Dean of Freshmen for permission to take this course. Six periods a week, in general two of lecture and discussion, and four of laboratory.

Mrs. Fiske

103. AN INTRODUCTORY COURSE IN BIOLOGY (6 hrs.)

For description and prerequisite, see Interdepartmental 103.

202 (1), (2). BASIC VERTEBRATE ANATOMY (3 hrs.)

The fundamental morphology of vertebrates, illustrated by some laboratory studies of the dogfish and a thorough dissection of the cat. Open to juniors and seniors without prerequisite, and to other students who have completed 101, 102, or 103. Not to be elected by premedical students. Six periods a week, in general two of lecture and discussion, and four of laboratory.

Miss Waterman

203. COMPARATIVE VERTEBRATE ANATOMY (6 hrs.)

The comparative morphology of vertebrates, with emphasis on evolutionary changes leading from the structures of primitive fishes to those of the human body. Thorough dissection of dogfish, necturus, and cat included in laboratory work. Open to juniors and seniors without prerequisite, and to other students who have completed 101, 102, or 103. Six periods a week, in general two of lecture and discussion, and four of laboratory.

Miss Waterman

- 204 (1). **INTRODUCTORY ANIMAL ECOLOGY** (3 hrs.)
 Animals in their natural surroundings. Their behavior, life histories, relationship to their environment and to each other. Economic and medical significance of ecological knowledge. Field studies of animal communities in nearby ponds, meadows, and woodlands. Open to students who have taken 101, 102, or 103, and to juniors and seniors without prerequisite. Six periods a week, in general two of lecture and discussion, and four in the field or laboratory. *Miss McCosh*
- 205 (2). **ADVANCED ANIMAL ECOLOGY** (3 hrs.)
 Community succession and development, factors affecting populations of animals, migration, animal territories, conservation of wildlife, distribution and balance in nature. Special consideration of social insects, birds, and mammals. Open to students who have taken 204 and to others by permission. Six periods a week, in general two of lecture and discussion, and four in the field or laboratory. *Miss McCosh*
- 303 (1). **HISTOLOGY AND HISTOLOGICAL TECHNIQUE** (3 hrs.)
 A study of the microscopic structure of tissues and organs. Emphasis on the relation of structure and function. Some training in preparation of tissues for microscopic study. Open to juniors and seniors who have completed or are taking 202, 203, 204 or 308. Six periods a week, in general two of lecture and discussion, and four of laboratory. *Miss Jones*
- 304 (2). **EMBRYOLOGY** (3 hrs.)
 The development of an individual from its origin as a fertilized egg through the formation of the principal organs and systems. Laboratory work chiefly on the chick and the pig. Open to juniors and seniors who have completed or are taking 202, 203, 204 or 308 and to sophomores who have completed 202 or 204. Six periods a week, in general two of lecture and discussion, and four of laboratory. *Miss Jones*
- 305 (2). **DEVELOPMENT OF MODERN ZOOLOGY** (3 hrs.)
 A study of the evolution of modern zoology from its early beginnings in representative periods of the past. Problems in several present-day fields of investigation used to illustrate certain trends in modern biological research. Open to juniors and seniors who have taken twelve hours of zoology, and to others with the approval of the department. *Miss Austin*
- 306 (1). **GENETICS** (3 hrs.)
 The principles of heredity, based on the cytological and genetical evidence found in animals; the application of these principles to human inheritance. Class work supplemented by a few breeding tests with *Drosophila*. Prerequisite, same as for 305. *Miss Austin*
308. **PHYSIOLOGY** (6 hrs.)
 (a) The course gives a fundamental knowledge of general physiological processes. Simple physical and chemical studies of living matter. Observations of more complex physiological processes—nutrition, circulation, respiration, excretion, nerve-muscle response, reproduction, endocrine activities. Open to students who offer as prerequisites Zoology 101, 102 or 103, and Chemistry 101 or

103; or to students who in addition to fulfilling the chemistry requirement have completed or are taking Zoology 202, 203 or 204. (b) The subject matter is the same as in (a) with the same prerequisites but a fuller knowledge of chemistry is expected. Six periods a week, in general two of lecture and discussion, and four of laboratory.
Miss Hall, Mrs. Wilson

310 (2). ADVANCED HISTOLOGY (3 hrs.)

A study of organs not included in 303. Various aspects of histological research are considered in a series of reports on original papers. Individual problems afford practice in special methods of technique. Open to juniors and seniors who have completed 303. Six periods a week, in general one of lecture or discussion and five of laboratory.
Miss Jones

312 (2).^o PHYSIOLOGY OF NUTRITION (3 hrs.)

A study of the foods necessary for the normal functioning of the body and the physiological processes by means of which they are utilized for growth, repair, and energy release. Normal and faulty nutrition compared by feeding experiments with animals. Prerequisite, or corequisite, 308. Chemistry 301 is not required as a prerequisite but is recommended. Six periods a week, in general two of lecture and discussion, and four of laboratory. (Not given in 1954-55.)
Miss Hall

316 (2).^o PHYSIOLOGY OF THE ENDOCRINE GLANDS (3 hrs.)

The chemical control of the animal organism through the secretions of the endocrine glands. Individual problems. Prerequisite or corequisite, 308. Six periods a week, in general two of lecture and discussion, and four of laboratory.
Miss Hall

320 (1). SEMINAR (3 hrs.)

Intensive study of one problem or a series of related problems. Critical study of experimental methods and analysis of results. Emphasis on source material. Subject for 1954-55: selected topics on growth and development. Open by permission to a limited number of graduate students and seniors majoring in zoology.
Miss Jones

350. RESEARCH OR INDEPENDENT STUDY (3 or 6 hrs.)

Open to graduate students and, by permission, to seniors and juniors. The amount of work contemplated must be indicated at the time of handing in electives.

DIRECTIONS FOR ELECTION

A knowledge of chemistry is required of all students taking work in physiology and is desirable for all students majoring in the department.

Students majoring in the department may under certain conditions obtain permission from the chemistry department to take Chemistry 301 after having taken 101.

The department will admit properly qualified freshmen and sophomores to Zoology 203 or 204 without examination but by special permission after consultation with the chairman of the department.

^o Offered in alternate years.

SCHOLARSHIP

In the Marine Biological Laboratory at Woods Hole (or in a biological field station approved by the student's major department), a scholarship is open to undergraduates. Students should consult the chairman of the department before February 15.

PLACEMENT AND EXEMPTION EXAMINATIONS

The department will offer an examination for exemption from zoology as a distribution requirement to any student who offers for admission a year course, taken in either the junior or senior year and carried at a grade of B (85) or more, and who presents an acceptable laboratory notebook when applying for the examination.

INTERDEPARTMENTAL HONORS PROGRAM

INTERNATIONAL RELATIONS

The purpose of this program is to facilitate the study of international relations for those honors students who wish to follow a more comprehensive program in this field of study than can be accomplished by majoring in any one department.

The field of concentration shall consist of 54 hours as follows:

36 hours in courses listed below.

18 hours of related courses, of which at least 6 shall be 350 work.

Required courses (36 hours): Economics 101, Introductory Economics; Economics 314 (2), International Economic Relations; Geography 208 (1), (2), Geography of Europe; History 102, Modern European History; History 305, Diplomatic History of Europe since 1789, or History 307, American Foreign Relations; Political Science 100, Introduction to Political Science (either semester); Political Science 208, International Politics; Political Science 301 (1), International Law.

If permitted by a department, a student may meet any of the above requirements by an exemption examination.

The honors committee may require of individual students a reading knowledge of one language in addition to that required for graduation.

A regional emphasis may be given to this program by the selection, within the 18 hours of related work, of courses dealing with a particular region.

In the spring when members of the sophomore class are choosing their major subjects, a student who is interested in the honors program in International Relations should consult the chairman of the program. If she is found to be eligible for admission, she will receive an invitation from the Curriculum Committee to undertake the work on a trial basis. In the spring of her junior year, her case will be reviewed and if she has maintained suitable standards in her work she will be enrolled as a candidate for honors in International Relations.

Students interested in this program should consult Mr. Gulick of the department of History.

INTERDEPARTMENTAL MAJORS

CLASSICAL ARCHEOLOGY

This program gives opportunity for a study of classical civilization through its art, literature, and history, with emphasis on either the Greek or Roman period.

The field of concentration of 42 hours should normally be selected as indicated from the following groups:

History (6 hours): 302, Civilization of Greece; 303, Civilization of Rome.

Art (12 to 15 hours): 100, Introductory Course; 201 (1), Greek Sculpture; 209 (2), Art of the Roman Empire; 301 (2), Seminar in Ancient Art; 350.

Language and Literature (18 to 21 hours): All courses in Greek and Latin except those in which the reading is entirely in English. The candidate, according to her special interest, should elect 18 hours in *either* Greek or Latin and must in addition give evidence of a working knowledge of the second language.

Independent Study (3 to 6 hours): A 350 course correlating work in art and literature.

Open by permission. Students interested in this program should consult Mr. Thimme of the department of Art.

LATIN AMERICAN STUDIES

The purpose of this program is to provide an opportunity for a comprehensive study of language, culture, national development, and international relations in Latin America.

Required courses (27 hours): Geography 105 (2), Geography of South America; Geography 303 (1), Geography of Middle America; History 214 (1), Rise of the Latin-American Republics; Political Science 307 (2), Government and Politics of Latin America; Sociology 204 (2), Social Systems in Latin America; Spanish 207 (1), The Civilization of Mexico, 203 (1), Composition, and 306, Modern Spanish American Literature.

Related work (18 hours) including courses or 350 work in language, culture, economics, and international relations as approved by the Committee on Latin American Studies.

For students concentrating in Latin American Studies, the prerequisites will be waived for all the required courses except for Sociology 204 and for Spanish 306. For Spanish 306 these students may offer as a prerequisite 6 hours of literature (Spanish, English, American, or another foreign literature).

This program will be withdrawn in June 1955. Chairman, Miss Coe of the department of Spanish. Attention is called to the opportunity for residence in the Spanish Corridor of Wellesley College.

MEDIEVAL STUDIES

The purpose of this program is to provide a broader understanding of the formative period of European culture than can be gained within a single department.

The field of concentration shall consist of 42 hours divided as follows:

Required courses (30 hours): History 101, Medieval and Early Modern Europe; History 309, Medieval Culture from St. Augustine to Dante;

Latin 106, Medieval Latin; Philosophy 101, Introduction to Classical Philosophy; Philosophy 202, Aristotle; Philosophy 323, Medieval Philosophy; and an integrating seminar (3 hours). A student may substitute for Latin 106 six hours of a medieval language and literature, such as French 321, Italian 301, Spanish 303, or English 220.

Supplementary work (12 hours) such as related courses in art, Biblical history, or literature.

Programs of students who intend to enter a graduate school should include at least 18 hours in one department, whether these hours are part of the medieval major or not.

This program will be withdrawn in June 1955. Chairman, Mrs. Haring of the department of Philosophy.

NATURAL RESOURCES AND CONSERVATION

The program is designed to give an understanding of the biological and geological processes which, together, have produced the world's natural resources, and to form a background for intelligent interest in the preservation and use of these resources.

The field of concentration shall consist of 45 hours, prescribed as follows: Six hours from each of the following groups:

- a. Interdepartmental 103, An Introductory Course in Biology; Botany 101, General Botany; Zoology 101, The Biology of Animals; Zoology 102, Principles of Zoology.
- b. Geology 101, General Geology.
- c. Economics 101, Introductory Economics; Political Science 100, Introduction to Political Science; Political Science 201 (1), Public Administration.
- d. Botany 202 (1), Plant Biology; Botany 203 (1), Field Botany; Botany 204 (2), Basic Horticulture; Botany 207 (1), Plant Resources.
- e. Geology 204 (1), Geomorphology; Geology 202 (1), Mineralogy (must be followed by 207 (2), Economic Geology); Geology 206 (2), Regional Geology of North America; Geography 208 (1), (2), Geography of Europe; Geography 105 (2), South America; Geography 104 (1) Geography of the United States, Canada, and Alaska.
- f. Zoology 204 (1), Introductory Animal Ecology; Zoology 205 (2), Advanced Animal Ecology.
- g. Botany 306, Physiology; Botany 303 (2) or Zoology 306 (1), Genetics; any other grade III geography course.
- h. Geography 306 (1), Conservation of Natural Resources; an integrating seminar.

One of the following related courses is also recommended: Interdepartmental 106, An Introductory Course in Physical Science; Chemistry 101, Elementary Chemistry; Chemistry 103, General Chemistry and Qualitative Analysis.

This program will be withdrawn in June 1955. Chairman, Miss Kingsley of the department of Geology.

ACADEMIC AWARDS

HONORS AND PRIZES FOR UNDERGRADUATE STUDENTS

The College recognizes distinction and promise in academic work by special awards. These awards, unlike financial aid which is described on pages 131-133, are honors open to all students and are awarded without reference to need.

The College confers Freshman Honors on students who maintain high academic standing during the freshman year. It names as Wellesley College Scholars juniors and seniors who maintain high academic standing after the freshman year. The highest title conferred by the College is that of Durant Scholar, which is reserved for juniors and seniors whose scholastic records after the freshman year are outstanding. Honors in the major subject are awarded to seniors who meet the requirements outlined on pages 27-28. Trustee scholarships for graduating seniors are described below.

Seniors are elected to membership in the Eta of Massachusetts Chapter of Phi Beta Kappa on the basis of their total academic achievement in college, and seniors who are majoring in the sciences may be elected to associate membership in the Wellesley Chapter of Sigma Xi, national honorary scientific society.

Certain prizes have been established at the College for the recognition of merit in a particular field. They carry a small stipend or gift and usually bear the name of the donor or the person honored.

FELLOWSHIPS AND SCHOLARSHIPS FOR GRADUATES OF WELLESLEY

On recommendation of the faculty the trustees award to two seniors the title of Trustee Scholar and to two others the title of Alternate Trustee Scholar. Selection is made on a competitive basis from seniors who intend to pursue graduate studies and who apply for the award. The title is honorary; in cases of financial need stipends are awarded to the Scholars or, if not required by them, to Alternate Scholars who need financial assistance.

Four other fellowships and scholarships are open only to Wellesley College alumnae. The Horton-Hallowell Fellowship, established by the Alumnae Association, provides \$1,500 a year for a graduate of Wellesley College who is a candidate for the Ph.D. degree. The Vida Dutton Scudder Fellowship provides \$1,500 a year for a recent graduate who is interested in the interrelations of literature and political and social science and who seems qualified to engage in graduate research, writing, or social experi-

mentation. The Fanny Bullock Workman Scholarship provides \$1,200 a year for further study by an alumna who has completed at least one year of graduate study.

The Moffett Scholarship, which is awarded in alternate years, provides \$1,000 preferably for a young alumna to begin graduate study in history.

Graduates of Wellesley College are eligible to compete for three fellowships of \$2,000 which are awarded annually by the American School of Classical Studies in Athens to graduates of certain cooperating colleges, of which Wellesley is one. In addition, qualified graduates of Wellesley are exempt from any charge for tuition at the American School of Classical Studies in Athens and at the American School of Classical Studies in Rome, which is an integral part of the American Academy in Rome.

ASSISTANTSHIPS, FELLOWSHIPS, AND SCHOLARSHIPS OPEN TO ALUMNAE OF ANY COLLEGE, INCLUDING WELLESLEY

Certain assistantships and fellowships are available for candidates for the degree of Master of Arts at Wellesley College. For details concerning them, consult *Graduate Study at Wellesley College*, which may be obtained from the Secretary of the Committee on Graduate Instruction, Wellesley College.

Four graduate fellowships for study at colleges other than Wellesley are administered by Wellesley College and are open to alumnae of any college. They are the Amy Morris Homans Fellowship, providing at least \$1,900 annually for one or more candidates; the Alice Freeman Palmer Fellowship, yielding an income of \$1,400; the Anne Louise Barrett Fund, providing an income of \$1,100; and the Harriet A. Shaw Fund, providing \$800 annually. Candidates for the Palmer Fellowship and the Barrett Fund must have completed at least one year of graduate study. In making awards from the Barrett Fund and the Shaw Fund preference will be given to candidates in the field of music, while the Homans Fellowships are specifically reserved for graduate work or special projects in physical education. Information about these awards and application blanks for them may be obtained from the Secretary to the President, Wellesley College. In general, application should be made by February 15.

ADMISSION

ADMISSION OF FRESHMEN

Each spring eight members of the faculty and administration meet as the Board of Admission to select the incoming freshman class. They regard as essential for admission intellectual ability, interest in learning, good character and health. From the candidates who meet these essentials they try to select a class which will have a complementing variety of individual interests and will represent many different public and independent schools throughout the United States and abroad. The Board of Admission reserves the right to determine in all cases which candidates shall be admitted.

As evidence of a candidate's ability the Board considers her secondary school record, the recommendation of her school, reports of her extracurricular and special interests and of intelligence tests which she may have taken, and her record on the required College Board Entrance Examinations. It finds reports of interviews with a staff member in the Office of Admission or with a representative of the College in the candidate's home region helpful. An interview is not required, but candidates are encouraged to visit Wellesley to discuss their college plans. If they live at a distance they should ask the Director of Admission to inform them if a representative of the College will be available for interviews in their region or they should seek out the nearest Alumna Acquaintanceship Chairman. (See list on pages 137-140.)

SECONDARY SCHOOL PREPARATION

In general, candidates are expected to complete a full four-year secondary school course. A program of studies providing excellent preparation for Wellesley is, for example, English grammar, composition, and literature throughout the four years; a good foundation in Latin or Greek and in a modern foreign language; mathematics, including plane geometry and elementary and intermediate algebra; history; a laboratory course in science, preferably biology, chemistry, or physics. To make up the total of 16 credits generally recommended for admission to Wellesley, electives may be offered in additional courses in the subjects listed above or in, for example, history or fundamentals of music, history or appreciation of art, or Biblical history. Admission credit is not given for courses in typewriting, although this skill is helpful to the college student and the Board of Admission urges candidates to learn to typewrite in secondary school or during a summer vacation.

Because secondary school curricula vary widely, some applicants may be unable to study some of the subjects recommended for admission. There

may also be candidates who are ready for college work before completion of four years of secondary school. Therefore the Board of Admission is glad to consider the applications of candidates whose school work differs in extent or in program from the normal preparation for college, provided that there is evidence of continuity and sound work in the study of basic subjects. The Director of Admission will comment on the suitability of the program of any candidate who wishes to submit it in advance of registration. She welcomes correspondence with candidates, their parents, and school advisers on any matter concerning admission to the College and information from schools about new courses and curricular plans.

APPLICATION FOR ADMISSION

Admission forms may be secured from the Director of Admission, Wellesley College, Wellesley 81, Massachusetts. A fee of ten dollars must accompany the formal application. This fee is not refunded if a candidate withdraws her application or is not admitted.

Students are urged to register for admission early in their secondary school course so that the Director of Admission may, when necessary, advise them about their school programs and so that they may receive current information about the College. Although early application is not a factor in determining admission, it is one of the considerations in assigning dormitory rooms to freshmen.

Applications for admission must be filed not later than *February 1* of the year of entrance. Candidates will be notified in May of the action on their applications.

COLLEGE BOARD ENTRANCE EXAMINATIONS

Candidates for admission to Wellesley must take the Scholastic Aptitude Test, both the verbal and mathematical sections, and three Achievement Tests of the College Entrance Examination Board. Among the three Achievement Tests they must take the test in English Composition and two others, to be chosen from foreign languages, social studies, science, and mathematics. They are advised to choose one test in a foreign language and one test in either social studies, mathematics, or a science. They may not offer the spatial relations test. Candidates are advised to take all tests in March of the senior year in secondary school but may if they prefer take the Scholastic Aptitude Test in January of that year.

All College Board tests are designed to be taken without special preparation. Candidates who wish to take the Scholastic Aptitude Test and the General Composition Test for guidance purposes at the end of the junior year are encouraged to do so. In this case the College Entrance Examination Board should be asked to forward the results of the pre-

liminary tests to the College. The Director of Admission can then give additional assistance to candidates who seek advice about their candidacy.

APPLICATION FOR THE COLLEGE ENTRANCE EXAMINATION BOARD TESTS

Each candidate for admission is responsible for making proper application to take the College Board tests and for having the results of the tests sent to the College.

Candidates living in states from Montana to New Mexico and west should send inquiries to the College Entrance Examination Board, P.O. Box 27896, Los Angeles 27, California. Candidates from all other states and candidates applying from foreign countries should send inquiries to the College Entrance Examination Board, P.O. Box 592, Princeton, New Jersey.

When writing to the College Board for information, candidates should clearly state the month and year in which they intend to take the tests. Applications for a particular series are not available until after the preceding series has been held. The College Board sends a copy of its Bulletin of Information to every candidate requesting an application blank.

The fee for both the Scholastic Aptitude Test and the Achievement Tests is twelve dollars, while the fee for the Scholastic Aptitude Test alone is six dollars and that for the Achievement Tests alone is eight dollars. The fee must accompany the application and may be remitted by money order or check. Late applications are subject to a penalty fee of three dollars in addition to the regular fee. Under no circumstances will the College Board office accept an application if it is received at its office later than one week prior to the date of the examination.

Applications and fees should reach the College Board offices not later than the dates specified below:

Dates of Tests	Applications and Fees Due
January 8, 1955	December 14, 1954
March 12, 1955	February 19, 1955
May 21, 1955	April 30, 1955

FINANCIAL AID

Candidates who will require financial assistance in order to attend Wellesley should read carefully the information on pages 131-33.

ADMISSION WITH ADVANCED STANDING

If a student has maintained an excellent record in an accredited junior college, college, or university and has special interests which she wishes to

follow at Wellesley, she may apply for admission to the sophomore or junior class. The number of students who can be admitted with advanced standing is small, and only students with unusually good records are encouraged to apply. A candidate for admission with advanced standing must be entitled to honorable dismissal from the college which she has attended, and she must be recommended by her instructors and dean.

Application should be made to the Director of Admission, Wellesley College, Wellesley 81, Massachusetts, as early as possible and in general not later than April 1 of the year in which admission is sought. The selection of students is made in May and in July of the year in which entrance is desired.

A candidate must present evidence that she has studied in school the subjects required for admission to the freshman class at Wellesley, and she must have achieved a satisfactory score on the Scholastic Aptitude Test of the College Entrance Examination Board. If she did not take the Scholastic Aptitude Test while in secondary school, she should make arrangements to do so. Information concerning this test may be obtained from the College Entrance Examination Board. (See pages 118-19.)

When requesting an application for admission with advanced standing, a candidate should send a statement setting forth her reasons for wanting to transfer to Wellesley, a transcript of her school and college records, and the names of her dean and two instructors who know her well. She should also arrange directly with the College Entrance Examination Board to send to the Director of Admission her scores on all College Board tests which she has taken. No application will be registered until all of this material has been received by the Director of Admission. Admission forms will be sent to those candidates who can be encouraged to file a formal application. A fee of ten dollars must accompany the application. This fee is not refunded if a candidate withdraws her application or is not admitted. The Board of Admission reserves the right in all cases to determine which candidates shall be admitted.

Credit for courses completed at another college is tentatively granted early in the first year of residence at Wellesley, but determination of credit, which depends upon the quality of the student's work at Wellesley, is not made until the end of the year.

READMISSION

A student who has withdrawn from the College is not automatically readmitted. She should make application for readmission to the Secretary of the Committee on Student Records. A non-refundable fee of ten dollars must accompany the application.

ADMISSION OF FOREIGN STUDENTS

Students living in foreign countries who wish to enter Wellesley College are asked to make application well before February 1 of the year in which they wish to enter college. The application should be accompanied by a letter from the student giving her reasons for wishing to study in the United States and a detailed statement of her previous educational experience or a transcript of her record. Inquiries concerning admission and scholarships should be sent to the Foreign Student Adviser, Wellesley College, Wellesley 81, Massachusetts.

ADMISSION OF GRADUATE STUDENTS

Wellesley accepts a limited number of candidates for the degrees of Master of Arts and Master of Arts in Education. A summary of requirements for the Master's degree appears on page 31. Interested students should write to the Chairman of the Committee on Graduate Instruction, Wellesley College, Wellesley 81, Massachusetts.

GENERAL REGULATIONS

REGISTRATION

Each student must register in her residence hall at the beginning of each college year. The time of registration is stated in the calendar on page 6.

FRESHMAN ORIENTATION

Entering students come into residence two days before most upperclassmen. During this period they meet the Dean of Freshmen, other administrative officers, and a group of upperclassmen who answer their questions and help them to become acquainted with the activities and traditions of the College. Before classes start, they visit the library, take physical examinations and appropriate placement tests, and have opportunity to consult their dean should changes in their programs of study seem advisable. Appointments and events of various types are scheduled on Wednesday through Sunday of the opening period. Classes begin on the following Monday.

RULES OF RESIDENCE

Wellesley maintains fourteen residence halls. Students in proportionate numbers from all four classes live in the twelve large halls, each of which has its own living rooms and dining room. Approximately one hundred freshmen live in the two smallest dormitories and share a nearby dining hall. Each hall has a Resident Head, interested in the welfare of the individual student, who with the students in her house seeks to create an environment which invites study and intellectual discussion as well as relaxation and entertainment of friends.

Residence in college halls is required of all undergraduate students except those who are married and those who are living with their parents near the College. A married student may live at the College if it is not practicable for her to establish a home with her husband, provided that she has received permission *in advance* from the Dean of Students and the Director of Residence.

Rooms are assigned to entering students by the Director of Residence, who seeks to maintain in each hall representative regional diversity and to consider individual preferences in the order of dates of application for admission. Regulations for moving from one hall to another at the end of the first and second years may vary from time to time. When moves are made, they are determined by lot. Only juniors are promised in advance that if they wish they may continue in the same residence hall for the following year.

Respect for the residence standards and the property of the College is a requirement for continued residence. Each student receives a copy of the specific rules of residence to which she is expected to conform; these are established by College Government or, in areas of health and safety, by administrative decision. Because of high operating costs, each student is asked to care for her room and give three to four hours a week to light housework, which is scheduled by elected student heads of work.

Rooms are equipped with essential furniture. Students are expected to furnish blankets and couch covers, and to furnish bed linen and towels or rent them from a supply company designated by the College. A list of permissible additions is sent to each entering student, but the College accepts no responsibility for the personal property of students. The College reserves the right to inspect any dormitory room at any time and to dispose of articles remaining unclaimed after due notice or after a student has left college, either by withdrawal or graduation.

In general, residence halls are closed during Christmas and spring vacations. One hall is kept open on a *per diem* basis for the convenience of students. A Resident Head is in charge of the vacation house.

WITHDRAWAL AND EXCLUSION

A student who plans to withdraw must inform her class dean and fill out a blank obtained from the Office of the Recorder. The official date of withdrawal is the date on which the Recorder receives the signed withdrawal blank.

The College reserves the right to require the withdrawal at any time of a student whose academic work falls below its standards or who in the opinion of the college authorities should not remain at Wellesley. In the latter case no specific reason need be assigned.

HEALTH

The College emphasizes preventive medicine. The services of four college physicians, one of whom is a psychiatrist, are available to students without charge. Campus employees are examined by a college physician. Food is carefully selected by the college dietitian and prepared under her direction. Cleanliness in the residence halls is maintained by the cooperative efforts of College Government and administrative officers.

The infirmary, which is in the charge of the Resident Physician, consists of an outpatient clinic, a modern 29-bed hospital, and a residence wing for physicians and nurses. When a student is admitted as a bed patient, a routine notice is sent to her parents. Each resident student is allowed six free days in the infirmary each year when prescribed by a college physician, provided that no extra service is required. Thereafter an infirmary charge of seven dollars a day is made. Charges for special serv-

ices are determined in the usual way, according to the type and amount of service rendered.

To supplement the free service, the College strongly recommends purchase of a group student health and accident insurance policy for which it has made arrangements. The insurance gives protection to the student over a twelve-month period whether or not in residence at the College. Information concerning it is sent to parents in the fall.

The college physicians give each entering student a physical examination and study carefully the health information which the College requests of parents and family physicians in connection with admission. This information helps the college physicians to decide whether the student should be placed in remedial or restricted physical activity in the department of Physical Education and may be useful should a student become ill. It also makes possible cooperation with home physicians in continuing necessary treatment. For these reasons the requested information should be complete and accurate; failure to supply full information initially may result later in exclusion from college. Many types of illness and disability are not insurmountable handicaps at Wellesley, but the College cannot supply special diets or encourage the entrance of students who find walking very difficult.

A student in residence is expected to notify a college physician before consulting a physician outside of the College. If a student leaves the campus for reasons of health, she is expected to inform a college physician before she leaves. If she becomes ill when away from the campus, she should inform her class dean immediately and should take to the infirmary upon her return a statement signed by the attending physician.

The proximity of the College to Boston permits early consultation between college physicians and specialists whenever advisable. In case of serious illness parents are notified by telegram or telephone, but the College reserves the right to make decisions concerning operations and other health matters if parents cannot be reached at a time when decision seems imperative.

ACADEMIC STANDARDS

For each class a dean is appointed to serve as adviser to the members and interpreter of the academic policies of the College. Two of the deans are permanent administrative officers, the Dean of Students and the Dean of Freshmen. The others are members of the faculty who are relieved of some of their teaching duties in order to assist the members of a class as their dean for their last three years.

Each student is expected to assume full responsibility for her attendance at classes and for the timely preparation of her work. In case of illness

or other difficulty she should consult her dean for assistance in making special arrangements for her studies.

The student is expected to prepare all her work with integrity and to abide scrupulously by the regulations of the faculty concerning academic work. The College attaches major importance to this. A student who finds herself in doubt as to a proper method or course of action should consult her instructor or dean immediately.

The record of any student whose work falls below the expected quality is reviewed by a committee of the faculty. The student is warned and every effort is made to assist her to improve the quality of her work. Because of the selective policies of admission, exclusion for academic weakness rarely occurs if a student has made consistent effort to meet the requirements.

BUILDINGS AND GROUNDS

ACADEMIC AND COMMUNITY BUILDINGS

(Listed in order of their construction)

THE GEOLOGY AND GEOGRAPHY BUILDING is all that remains of the original College Hall, erected in 1875. Remodeled in 1936, it contains the classrooms, laboratories, library and museum of the department of Geology and Geography, which is a depository for U. S. Geological Survey and U. S. Army Map Service maps.

MUSIC HALL, erected in 1880, and the adjacent Billings Hall are used by the department of Music. They contain classrooms, listening rooms, practice studios, a small auditorium, offices, libraries of music books, scores, and phonograph records, and a variety of musical instruments, including an organ, a clavichord, and a harpsichord.

SIMPSON INFIRMARY was the gift of M. H. Simpson in memory of his wife, who had been a trustee of the College. It was erected in 1881 as a residence hall, later became the infirmary, and now provides living quarters for the college physicians and nurses. In 1942 a new wing containing a 29-bed hospital and a clinic was erected and connected with the old infirmary.

NORUMBEGA HALL was erected in 1886 through gifts of alumnae and trustees and was named in honor of Eben Norton Horsford, a trustee, who championed the theory that the early Norse explorers had founded not far from the College a city called Norumbega. Long used as a residence hall, it was given to the students in 1952 to be used as headquarters for their extracurricular organizations.

THE FARNSWORTH ART BUILDING, built in 1889, was made possible by the bequest of Isaac D. Farnsworth. It contains the art library, museum, classrooms, and studios. The museum collection includes choice examples of classical and medieval art; sculptures by Sansovino, Lehmbruck, and Maillol; a famous early Corot and other paintings by such artists as Crespi, Magnasco, Strozzi, Terborch, Cezanne, and Picasso; and, on extended loan, works by Piero di Cosimo, Rubens, Rodin, and Copley.

THE HOUGHTON MEMORIAL CHAPEL was presented in 1899 by Miss Elizabeth G. Houghton and Clement S. Houghton as a memorial to their father, William S. Houghton, a trustee of the College. In it are stained glass windows commemorating the founder and several former members of the College, and a famous tablet by Daniel Chester French in memory of Alice Freeman Palmer, Wellesley's second president.

THE WHITIN OBSERVATORY was erected in 1900, the gift of Mrs. John C. Whitin, a trustee of the College. It contains laboratories, darkrooms,

and the library of the department of Astronomy. Its extensive research equipment includes six-inch and twelve-inch Clark visual refractors.

BILLINGS HALL, used by the department of Music (see Music Hall, above), was erected in 1904 as a gift from the estate of Robert Charles Billings.

MARY HEMENWAY HALL, the gymnasium, was erected in 1909 when the Boston Normal School of Gymnastics affiliated with the College. It contains an indoor gymnasium, offices, and lecture rooms.

THE LIBRARY building, erected in 1910 and enlarged to its present size in 1916, was the gift of Andrew Carnegie. It contains approximately 290,000 volumes which include a number of special collections, among them the English Poetry Collection created by George Herbert Palmer and added to by Katharine Lee Bates, Elizabeth Manwaring, and Sara Teasdale, the Browning Collection, the Plimpton Collection of Italian books and manuscripts, and the Elbert Collection on the Negro in slavery. Two other collections, the Laura Hibbard Loomis Collection of Medieval Literature and the collection on the Far East given by the Mayling Soong Foundation, while not housed separately, enrich the resources of the library. The Rare Book Collection contains manuscripts and a small collection of rare books and first editions which range in time from a copy of the Ratdolt Euclid printed in 1482 to the books issued by the contemporary Grabhorn Press.

THE ANNE L. PAGE MEMORIAL SCHOOL, for children from three to six years old, occupies two small buildings, the first of which was erected in 1913. It is equipped with one-way screens enabling students to observe the children effectively without themselves being seen.

FOUNDERS HALL, a classroom building for the humanities, social sciences, and mathematics was erected in 1919. Dedicated as a memorial to Mr. and Mrs. Henry Fowle Durant, it was built from the Restoration Fund which trustees, faculty, alumnae and friends of the College secured after the College Hall fire.

ALUMNAE HALL, the gift of the alumnae, was built in 1923. It houses the largest auditorium on the campus, a ballroom, the studios of the campus radio station, and "The Well," the campus snack bar.

SAGE HALL is named in honor of Mrs. Russell Sage, its principal donor. The unit for botany was erected in 1927 and that for zoology and physiology in 1931. Each wing contains lecture rooms, laboratories, offices, a library, and a teaching museum. Equipment for the research of students and faculty in botany, microbiology, and zoology includes greenhouses with a range of climates from tropic to desert and a vivarium and an aquarium with fresh and salt water tanks.

HETTY H. R. GREEN HALL, erected in 1931, was in large part the gift of Mrs. Green's son and daughter, Colonel Edward H. R. Green and Mrs.

Matthew A. Wilks. It contains the administrative offices of the College, class and seminar rooms, and the faculty assembly hall. The Galen L. Stone Tower, named for its donor, who was long a trustee of the College, houses a carillon which was the gift of Mrs. Charlotte Nichols Greene of Boston.

PENDLETON HALL, erected in 1935, was named at the request of the students in honor of Ellen Fitz Pendleton, president of the College from 1911 to 1936. It contains the laboratories, lecture rooms, libraries, and offices of the departments of Chemistry, Physics, and Psychology. Extensive facilities and equipment provide opportunity for advanced work in various fields of chemistry, including chemical spectroscopy and instrumental analysis; in optics, electronics, and atomic physics; and in various types of experimental psychology.

THE RECREATION BUILDING was opened in 1939. It contains game rooms, badminton and squash courts, lounges, and the George Howe Davenport Swimming Pool which bears the name of the trustee who gave generously toward its construction.

RESIDENCE HALLS

The fourteen residence halls for undergraduate students compose three groups on the campus. Each group is approximately the same distance from the central academic buildings. In the northwest section are Munger Hall and Hazard Quadrangle, which is formed by four halls, Beebe, Cazenove, Pomeroy, and Shafer. Tower Court, Claflin, and Severance Halls are together on the hill overlooking Lake Waban where the original College Hall once stood. The third group stretches east from Stone and Davis on the lake shore to Bates and Freeman, the newest halls, and to Navy and Homestead, which are all-freshman houses.

MUNGER HALL, which houses about 125 students, was given by Miss Jessie D. Munger, of the Class of 1886, in honor of her mother, Gertrude C. Munger. Each of the halls in the HAZARD QUADRANGLE, which is named in honor of Wellesley's fifth president, accommodates about 120 students. BEEBE was made possible by a legacy from Captain John Allen Beebe, a Nantucket sea captain and the father of Alice B. Beebe, of the Class of 1896. CAZENOVE, the gift of Pauline Durant, who with her husband founded the College, bears the name of Mrs. Durant's mother; POMEROY, too, is named for its donor, Mrs. Martha D. Pomeroy, who bequeathed the funds to build it. SHAFER honors the memory of Wellesley's third president.

TOWER COURT, so named because of its tower in the central part separating the two wings and because of its courtyard overlooking the lake, houses approximately 245 students. CLAFLIN accommodates about 120 and SEVERANCE 145 students. CLAFLIN is named in memory of William

Claffin, governor of Massachusetts and a member of the original corporate body of the College in 1870, while SEVERANCE bears the name of Elizabeth Severance Prentiss, of the Class of 1887, who was the largest individual donor to the building.

STONE and DAVIS HALLS house about 90 students each. The present Stone Hall was built on the site of old Stone Hall, which was made possible by a bequest from Mrs. Valeria G. Stone. John D. Rockefeller, Jr., made generous contributions toward the present Stone and Davis Halls. Olive Davis, for whom Davis Hall is named, was a member of the Class of 1886 and for many years Director of Residence at Wellesley; upon her death she made Wellesley her residuary legatee. BATES HALL is named in memory of Katharine Lee Bates, of the Class of 1880, for many years a professor of English literature at Wellesley, and FREEMAN HALL in memory of Alice Freeman Palmer, Wellesley's second president. Each of these dormitories houses 137 students. Connected with them is the Hart Dining Room, which commemorates Sophie Chantal Hart, long a professor of English composition and by bequest a generous donor to the College. Approximately 110 freshmen live in NAVY and HOMESTEAD and share the Hart Dining Room. Homestead was the original home at Wellesley of Mr. and Mrs. Durant; Navy derives its name from the fact that it was moved to the campus from a Naval Air Station where it had been quarters for women officers during World War II.

THE GROUNDS

The campus is a self-contained unit of four hundred acres bordering on a lake two and a half miles in circumference. The grounds, like the buildings, facilitate study and provide opportunity for recreational and extra-curricular activities. Students of botany not only have their own small gardens but benefit from the special planting provided by the donors of the Hunnewell Arboretum and the Alexander Botanical Gardens. Another feature of the grounds is the Hay Outdoor Theater, the gift of Alma Seipp Hay of the Class of 1899. This hillside theater is used for curricular projects, such as plays given by the department of Greek, and for productions by student organizations. Facilities on the campus for outdoor sports include a nine-hole golf course, tennis courts, playing fields for hockey and lacrosse, and an archery range. Lake Waban makes possible crew and canoeing, swimming and ice-skating.

FEEES AND EXPENSES

The annual, inclusive fee for tuition, board, and room is \$1850. This fee represents approximately three fourths of the cost to the College for each resident student; the difference is made up from endowed funds and gifts. The times of payment for resident undergraduate students are as follows:

Standard Plan:

July 10 (for freshmen, June 1), deposit, not refundable, to reserve a place at Wellesley for the following year. Failure to make the deposit forfeits enrollment for the year.	\$ 50
September, at the opening of college	\$900
February, at the beginning of the second semester	\$900

Alternative Plan:

If this plan is used the parent or guardian accepts obligation to pay for the entire semester.

July 10 (for freshmen, June 1) (See requirement under Standard Plan)	\$ 50
First semester: four installments, in September, November, December, January, each \$226	\$904
Second semester: four installments, in February, March, April, May, each \$226	\$904

Payments should be sent to the Assistant Treasurer, Wellesley College, Wellesley 81, Massachusetts. Because the College necessarily makes commitments in advance for instruction and living arrangements, no reduction or rebate of the fee can be made in the case of illness, withdrawal, dismissal, or for any other reason. Fees must be paid before classes begin and all college charges must be met before the diploma is awarded. The College reserves the right to revise the fee at the end of any year should conditions make it necessary.

Undergraduate students who wish information concerning non-resident fees should write to the Assistant Treasurer. Graduate students should consult the bulletin on *Graduate Study at Wellesley College* for fees and fellowship opportunities.

SPECIAL FEES AND EXPENSES

A non-refundable application fee of \$10 is required of all candidates for admission and readmission (see page 120). Infirmary fees for care in excess of the six free days allowed by the College are stated on pages 123-24. Fees for instrumental and vocal lessons are stated on page 88. There are no other college fees. The student should plan, however, on an annual expenditure of \$50 to \$100 for books, supplies, and subscriptions, and at least \$150 for incidentals and recreation.

FINANCIAL AID

Financial aid at Wellesley is given only to students who need assistance in order to attend Wellesley.* The aid may take the form of a gift scholarship, a loan, or a work scholarship; usually it consists of a gift supplemented by a loan and/or work scholarship.

Because funds are limited, preference among the accepted candidates for admission who require assistance is given to the students with the best admission credentials. The geographical area from which the applicant comes is also considered. For students in college, awards are reviewed annually and are renewed, provided they are needed, so long as the student maintains a satisfactory academic and civic record. Ordinarily students who receive financial aid work during the summer in order to contribute to their expenses of the following year. Earnings vary with the type of employment, but in general the Committee on Scholarships estimates that a student can earn between \$250 and \$300 during the summer.

Approximately 25 percent of the students receive some form of financial aid. Total awards each year amount to more than \$315,000. Of this sum about \$245,000 comes from the College's endowed funds, appropriation of current income, and gifts made to the College by alumnae clubs and individuals. About \$70,000 comes from endowed funds of the Wellesley Students' Aid Society and gifts to it from alumnae clubs and individuals. In addition, about thirty percent of the students earn some money during the academic year by obtaining work through the Placement Office.

APPLICATION FOR FINANCIAL AID

In making awards to entering students, the Committee on Scholarships considers admission credentials, personal recommendations, and financial status as presented on two forms, both of which must be completed in full and filed by the stated dates.

One form is the "Wellesley College Application for Financial Aid," a copy of which will be sent upon request addressed to the Executive Secretary of the Committee on Scholarships, Wellesley College, Wellesley 81, Massachusetts. It must be filled out completely and returned to her by February 1 of the year of entrance.

The other form, which asks for a financial statement from parents, is issued by the College Scholarship Service of the College Entrance Examination Board. Anyone may secure a copy by writing to the College Scholarship Service, Box 176, Princeton, New Jersey, unless the parents live in or west of Montana, Wyoming, Colorado, or New Mexico, in which case they should write to Box 27986, Los Angeles 27, California. For the convenience of students who are registered for admission at Wellesley, the

* For special conditions of award of tuition scholarships to residents of the township of Wellesley, see page 133.

Executive Secretary of the Committee on Scholarships will enclose copies of the College Scholarship Service form when a registered applicant writes to her for the Wellesley College form. The College Scholarship Service form should be filled out completely and sent before February 1, not to Wellesley, but to the College Scholarship Service at the address given above. The Service will then forward a copy for confidential use only to the college or colleges which the parents of the applicant designate.

Applications for financial aid at Wellesley can be considered only if both forms, properly completed, are made available to the Committee on Scholarships. In all cases the Committee acts with power in the selection of grantees and in determination of the amount of each award.

Candidates for admission who have sufficient money for the first year but who expect to need assistance for the later years should inform the Executive Secretary of the Committee on Scholarships by March 1 of the year of entrance. The Committee on Scholarships endeavors to allocate funds so that students to whom scholarships have been awarded may continue to have financial help as needed and merited throughout their course. The Committee must also reserve some funds for students who later may be faced with emergencies and for students who can finance the first year but know from the beginning that later assistance will be needed; hence the request for information if future need is expected. Students who indicate this fact in advance will be given consideration for financial aid in following years ahead of students who know but do not state before entrance that their resources will not carry them through the four years.

Applications from students in college should be filed with the Executive Secretary of the Committee on Scholarships on forms obtained from her office. Instructions concerning applications will be posted shortly before the Christmas vacation.

GIFT SCHOLARSHIPS

Endowed Funds. The endowed funds for undergraduate scholarships amount to more than \$3,600,000. They include the large, general scholarship fund and more than two hundred other endowed scholarship funds for undergraduates, each of which bears the name of the donor or a person whom he wished to honor.

The number of named scholarships necessitates use of a separate publication of the College, *The Scholarship Funds of Wellesley College*, in order to present the complete list. It is not necessary for applicants to consult this publication in advance inasmuch as they apply to the College for whatever assistance they will require and do not apply specifically for any one of the named funds. Each student who receives a grant is informed of the scholarship which she holds, and when possible the College sends to the donor whose generosity has provided the fund a statement on the progress of the holder.

Pendleton Scholarships. Fifteen of the entering freshmen who receive scholarships may be named Pendleton Scholars. These scholarships are awarded in memory of Ellen Fitz Pendleton, President of the College from 1911 to 1936. Eight of the Pendleton Scholarships are awarded on a regional basis: New England States, one; Middle Atlantic States, one; Southern States, two; Central States, two; Western States, two. The remaining seven may be awarded to students from any part of the country. Stipends vary in terms of need. Entering freshmen do not apply specifically for Pendleton Scholarships. They apply to the Committee on Scholarships for financial assistance; the Committee then designates the particular scholarship which the student shall hold.

Seven College Scholarships. Twenty-one of these scholarships are awarded annually by the Seven College Conference, an informal association of Barnard, Bryn Mawr, Mount Holyoke, Radcliffe, Smith, Vassar, and Wellesley. Each college offers one scholarship in each of the following areas: Middle West (Kansas, Missouri, Nebraska); Southwest (Arizona, Louisiana, New Mexico, Oklahoma, Texas); West (California, Oregon, Washington). The stipends vary according to need and may amount to the full expenses for tuition and residence.

Further information and application blanks for the Seven College Scholarships may be obtained from the Director of Admission, Wellesley College, Wellesley 81, Massachusetts. Applications must be filed by January 30 of the year of entrance.

Town Scholarships. The College offers ten tuition scholarships to students who meet the standards for admission and are residents of the township of Wellesley. These tuition scholarships are renewable so long as the student remains of diploma grade standing at the College and continues to reside in Wellesley. Selection of Town Scholars is made by the Selectmen of the Town of Wellesley.

WORK SCHOLARSHIPS

Work Scholarships are advance guarantees of paid employment during the academic year. They assure holders that they will earn \$100 to \$150 a year toward their fee by working three to five hours a week in the library, academic departments, campus snack bar, etc. Students are selected to hold Work Scholarships on the basis of proficiency in the work involved and of personal qualities. In general, these scholarships constitute a part of a larger award.

LOANS AND SPECIAL AIDS

The Wellesley Students' Aid Society was established in the early days of the College by Mrs. Henry Fowle Durant, the wife of the founder, at a time when the College had no scholarship funds. Now the Society works

in close cooperation with the College Committee on Scholarships to supplement college awards with gifts and loans. Its scholarship gifts are made for one year at a time to students who have applied to the Committee on Scholarships for financial aid; they are renewable on the same bases as college awards. The student who receives a gift scholarship from both the College and the Students' Aid Society has all the benefits of a single award and receives more assistance than could be given to her from either source alone.

In addition to funds for scholarship gifts, the Society has loan funds which enable students and their parents to spread the cost of the college education over a longer period than four years. On the basis of individual records and of the financial statements which the student has filed with the Executive Secretary of the Committee on Scholarships, the Society determines who shall have loans and the size of each loan.

The Students' Aid Society also renders personal assistance to students through loans of books and other items and through gifts of clothes and small amounts of money for incidental expenses and emergencies.

EMPLOYMENT

The Placement Office assists students and alumnae who are interested in employment opportunities. It helps students to obtain summer positions and part-time work in the winter and helps seniors and alumnae to locate positions upon graduation and later in their careers.

During the academic year caring for children provides the largest number of job opportunities. Within the College three exchanges dealing with furniture, books, and food afford regular work for a number of students. Agencies for newspapers, magazines, laundry, and dry cleaning yield substantial returns to some students. Clerical work and other positions are also available, but students are cautioned against depending upon employment during the academic year for any considerable income. Summer opportunities are varied and provide more remuneration.

Students and alumnae may consult the staff and use the vocational library of the Placement Office at any time for information and suggestions concerning present work opportunities and future career possibilities. Lectures and discussions on occupations are arranged for students, and information is made available concerning training courses, apprenticeships, and graduate assistantships. Upon payment of a small fee a senior may register permanently with the Placement Office. The Office arranges interviews for registered students with employers who come to the College and informs senior and alumnae members of various openings; it collects credentials and thereafter keeps up-to-date the papers of each interested registrant to be sent to prospective employers and others upon request.

SUMMARY OF STUDENTS

Candidates for the B.A. degree	1,709
Seniors	384
Juniors	403
Sophomores	442
Freshmen	480
Candidates for the M.A. degree	18
Non-candidates for degrees	7
	1,734
Total registration October, 1954	1,734

Geographical Distribution of Students by Home Address

Alabama	3	Texas	22
Arizona	5	Utah	1
Arkansas	2	Vermont	5
California	36	Virginia	21
Colorado	15	Washington	5
Connecticut	135	West Virginia	8
Delaware	10	Wisconsin	22
District of Columbia	31	Wyoming	1
Florida	10	Alaska	1
Georgia	9	Hawaii	1
Idaho	3	Puerto Rico	1
Illinois	72	Argentina	2
Indiana	16	Bermuda	1
Iowa	4	British Guiana	1
Kansas	6	Canada	8
Kentucky	17	China	6
Louisiana	8	Colombia	1
Maine	30	Cuba	2
Maryland	25	Denmark	1
Massachusetts	253	Ecuador	1
Michigan	26	Egypt	1
Minnesota	20	England	1
Mississippi	2	France	3
Missouri	28	Greece	1
Montana	2	India	3
Nebraska	10	Japan	2
New Hampshire	18	Korea	3
New Jersey	163	Lebanon	1
New Mexico	2	Mexico	1
New York	367	Netherlands	1
North Carolina	7	Pakistan	1
North Dakota	3	Panama	1
Ohio	97	Spain	1
Oklahoma	7	Thailand	1
Oregon	5	Union of South Africa	1
Pennsylvania	128	Venezuela	1
Rhode Island	18		
South Carolina	2		
Tennessee	5	<i>Total Students</i>	1,734

ALUMNAE INTERESTS

WELLESLEY COLLEGE ALUMNAE ASSOCIATION BOARD OF DIRECTORS

MRS. FRANCIS H. EVANS, 570 Westover Drive, N.W., Atlanta, Georgia	<i>President</i>
MRS. ROBERT M. REPP, JR., 6929 Yorkshire Drive, Pittsburgh, Pennsylvania	<i>First Vice-President</i>
MRS. RALPH T. JOPE, 37 Dix Street, Winchester, Massachusetts	<i>Second Vice-President</i>
MRS. JAMES C. SARGENT, 68 East End Avenue, New York, New York	<i>Secretary</i>
MRS. PIERSON R. HILDRETH, 176 Riverside Avenue, Amityville, New York	<i>Treasurer</i>
MRS. W. DEMING LEWIS, Talmadge Road, Mendham, New Jersey	<i>Chairman of Class Presidents</i>
MRS. JOHN R. DECKER, 2136 Seminole Avenue, Detroit, Michigan	<i>Chairman of Class Representatives</i>
MRS. BENJAMIN S. WILLIS, 2320 Knapp Street, Ames, Iowa	<i>Chairman of Clubs</i>
MRS. ENDRE K. BRUNNER, Veterans Administration Hospital, Manchester, New Hampshire	<i>Chairman of Publications</i>
MRS. J. LEWIS THOMPSON JR., <i>ex officio</i> , 2147 Southgate Boulevard, Houston, Texas	<i>Senior Alumnae Trustee</i>
MRS. PAUL L. MANSFIELD, Wellesley College	<i>Alumnae Executive Secretary</i>
MISS MARY C. LYONS, Wellesley College	<i>Editor, Wellesley Alumnae Magazine</i>

NATIONAL COMMITTEE OF THE DEVELOPMENT FUND

MRS. JOHN B. DEMPSEY, 12821 Lake Shore Boulevard, Cleveland, Ohio	<i>Chairman</i>
MRS. RICHARD O. LOENGARD, 21 East 87th Street, New York, New York	<i>Vice-Chairman</i>
MRS. JOHN MCW. REED, 60 New Amsterdam Avenue, Buffalo, New York	<i>Chairman of Class Representatives</i>
MRS. JOHN R. DECKER, 2136 Seminole Avenue, Detroit, Michigan	<i>Chairman of Class Representatives</i>
MRS. LAWRENCE J. HENDERSON, JR., 604 Juniper Lane, Falls Church, Virginia	<i>Secretary</i>

and from the College ex officio the President, the Vice President, the Executive Secretary of the Development Fund Committee, the Director of Publicity, and the Administrative Representative

ACQUAINTANCESHIP CHAIRMAN OF WELLESLEY CLUBS
AND ALUMNAE REPRESENTATIVES

ARIZONA

Phoenix, Mrs. James B. Hoagland, 1923 West Osborn Road
Tucson, Mrs. Robert E. Heineman, 20 Calle Conquista

CALIFORNIA

Central, Mrs. Robert G. Hall, III, 945 Woodside Road, Woodside
Foothill, Mrs. Theodore B. Mitchell, 520 North Segovia, San Gabriel
San Diego, Mrs. Richard T. Power, 7354 Romero Drive, La Jolla
Santa Barbara, Mrs. John J. Rogers, 3541 East Valley Road
Southern, Mrs. Jo Henderson, 2205 Robles Avenue, San Marino

COLORADO

Boulder, Mrs. Howard H. Heuston, 840 Eleventh Street
Colorado Springs, Mrs. Franklin J. Tillman, 1234 Meade Street
Denver, Mrs. John G. Welles, 428 Kearney Street

CONNECTICUT

Eastern, Mrs. Thomas F. Dorsey, Jr., 558 Ocean Avenue, New London
Fairfield Villages, Mrs. Lawrence Day, Hickory Lane, Fairfield
Hartford, Mrs. Harry O. Bartlett, 58 Spring Lane, West Hartford
New Haven, Mrs. James S. Davie, 80 Vineyard Road, North Haven
Quinebaug Valley, Mrs. John H. Halford, Jr., Rose Hill Farm, Brooklyn
Southern, Mrs. Sidney Sweet, 58 Weed Street, New Canaan
Waterbury, Mrs. John C. Bradley, 469 Farmington Avenue

DELAWARE

Mrs. A. Hicks Lawrence, 202 Harker Avenue, Liftwood, Wilmington

DISTRICT OF COLUMBIA

Mrs. Edward B. Dawson, 3322 Newark Street, N.W.

FLORIDA

Miami, Mrs. Selden L. Stewart, II, 424 Almeria Avenue, Coral Gables
Orlando-Winter Park, Mrs. Thomas T. Irving, 205 North Eola Drive, Orlando
St. Petersburg, Mrs. William C. Scott, 1190 Eighth Street North

GEORGIA

Atlanta, Mrs. Herbert Elsas, 3510 Paces Ferry Road, N.W.

ILLINOIS

Central, Mrs. Robert Saner, Virginia Lane, Springfield
Champaign-Urbana, Mrs. J. Edward Hulett, Jr., 105 West Pennsylvania Avenue,
Urbana
Chicago, Mrs. Don H. McLucas, 256 Kenilworth Avenue, Kenilworth
Tri-City, Miss Marjorie Griggs, 203 Hillcrest Avenue, Davenport, Iowa
Mrs. Mayo Harris, 605 24th Avenue, Moline
Mrs. Frederic B. White, 58 Hawthorne Road, Rock Island

INDIANA

Bloomington, Mrs. Henry Veatch, Jr. 606 South Park Avenue
Evansville, Mrs. Thomas S. Carroll, 518 S.E. Riverside Drive
Indianapolis, Mrs. Philip C. Allen, 6181 North Sherman Drive

Terre Haute, Mrs. C. E. Ehrenhardt, 12 Potomac Avenue
West Lafayette, Mrs. Robert P. Siskind, 321 Forest Hill Drive

IOWA

Ames, Mrs. Martin J. Ulmer, 2019 Friley Road
Des Moines, Mrs. Hansel T. Wood, 5508 Westwood Drive

KANSAS

Wichita, Mrs. Charles W. Black, 1008 North Pershing

KENTUCKY

Louisville, Mrs. William J. Goodwin, Warrior Road, Indian Hills

LOUISIANA

New Orleans, Mrs. Arthur C. Seavey, 516 Cherokee Street

MAINE

Eastern, Mrs. Lawrence M. Cutler, 33 Grove Street, Bangor
Western, Mrs. Roger L. Creighton, 61 Hersey Street, Portland

MARYLAND

Baltimore, Mrs. W. Drummond Eaton, 315 Broxton Road

MASSACHUSETTS

Boston, Mrs. Herbert V. Kibrick, 30 Harvard Avenue, Brookline
Cape Cod, Mrs. Sherman C. Bedford, Centerville
Fitchburg, Mrs. Spencer G. Carlton, 15 Laurence Street, Gardner
Haverhill, Miss Helen Thorndike, 4 Mount Vernon Street
Lowell, Miss Hannah Estelle Moors, 104 Moore Street
Middlesex, Mrs. Theodore S. Golden, 24 Swift Road, Framingham Centre
North Shore, Mrs. Gerry Keene, 106 Tedesco Street, Marblehead
Southeastern, Mrs. William H. Rapp, 79 Laurel Street, Fairhaven
South Shore, Mrs. Paul Jones, Jr., 255 Forest Avenue, Cohasset
Springfield, Mrs. Clark L. Richards, Jr., 65 Rockland Street
Winchester, Mrs. Wayne E. Davis, 9 Marshall Road
Worcester, Mrs. Bernard R. Brockelman, 44 Thorndyke Road

MICHIGAN

Ann Arbor, Mrs. Joseph Detweiler, 1515 Shadford Road
Detroit, Mrs. Henry Kohring, 305 Touraine Road, Grosse Pointe Farms
Grand Rapids, Mrs. George Moritz, 3121 Hathaway Drive, S.E.
Southwestern, Mrs. Albert B. Hodgman, 1601 Grand Avenue, Kalamazoo

MINNESOTA

Duluth, Mrs. George R. Stevenson, 3010 Branch Street
Minneapolis-St. Paul, Mrs. James B. Elliott, 4355 Coolidge Avenue, Minneapolis

MISSOURI

Kansas City, Miss Joanna Mitchell, 5527 East Mission Drive
St. Louis, Mrs. W. Murray Kenney, 4716 Clifton Avenue

NEBRASKA

Omaha, Mrs. Donald Pettis, 302 North 54th Street

NEW HAMPSHIRE

Mrs. Charles R. Prichard, Jr., 10 Hall Avenue, Nashua

NEW JERSEY

Central, Mrs. Donald W. Griffin, 44 Washington Road, Princeton
Englewood, Mrs. Allen P. Wilson, 15 Wight Place, Tenafly
Northern, Mrs. Harvey E. Reed, 19 Bishops Lane, Short Hills

NEW MEXICO

Mrs. Thomas E. Ahern, Jr., 800 Ridgecrest Drive, S.E. Albuquerque

NEW YORK

Albany, Mrs. Henry J. Haase, 23 Cambridge Road
Brooklyn, Mrs. Morris T. Koven, 135 Eastern Parkway
Broome County, Mrs. Frederick V. Marsi, 6 Euclid Avenue
Buffalo, Mrs. John H. Travers, 425 Parker Avenue
Elmira, Miss Catherine Finter, Elmira College
Ithaca, Miss Dorothy H. Bateman, 210 Stewart Avenue
Mid-Hudson, Mrs. Richard W. Lent, 28 North Chestnut Street, New Paltz
Nassau, Mrs. Walter W. Allen, 155 Roxbury Road, Garden City
New York City, Mrs. Thomas A. Kilpatrick, New York Wellesley Club, 111 East 48th Street
Queens, Mrs. Frank A. Madden, 53-33 Brownvale Lane, Little Neck
Rochester, Mrs. Fred W. Haines, 1393 Clover Street
Schenectady, Mrs. Douglas V. Smith, 2198 Story Avenue
Syracuse, Mrs. Harry O. Nutting, Jr., 123 Rugby Road
Troy, Mrs. Austin H. Emery, R.F.D. #2, Averill Park
Utica, Mrs. John Carroll Brown, 144 Proctor Boulevard
Westchester, Mrs. Robert W. Saudek, 81 Tanglewylde Avenue, Bronxville

NORTH CAROLINA

Asheville, Mrs. Stephen J. Miller, 91 North Griffing Boulevard
Central, Mrs. Isaac V. Manly, 2715 Lakeview Drive, Raleigh
Tryon, Miss Genevieve Washburn, Box 356

OHIO

Akron, Mrs. Walter P. Keith, Jr., 138 Sand Run Road
Cincinnati, Mrs. Philip Swatek, 3621 Michigan Avenue
Cleveland, Mrs. Frank I. Harding, Jr., 2909 Drummond Road, Shaker Heights
Columbus, Mrs. Rudolph Janata, Jr., 2178 Hartwich Road
Dayton, Mrs. Zachary P. Abuza, 1326 Amherst Place
Toledo, Mrs. William W. Wommack, 4309 Sheraton Road
Youngstown, Miss Nancy J. Cummins, 1810 Volney Road

OKLAHOMA

Oklahoma City, Mrs. Richard Marble, 9308 Greystone
Tulsa, Mrs. William J. Bovaird, 2118 South Atlanta Place

OREGON

Portland, Mrs. Don H. Marmaduke, 373 S.W. Edgewood Avenue, Beaverton

PENNSYLVANIA

Lehigh Valley, Mrs. Luther G. McConnell, 115 West Langhorne Avenue, Bethlehem
North Central, Miss Mary Louise Taylor, 1022 Woodmont Avenue, Williamsport
Philadelphia, Mrs. William S. Einwechter, 2124 Horace Avenue, Abington
Pittsburgh, Mrs. Charles Heinz, 426 Glen Arden Drive
Southeastern, Mrs. William B. Stock, 131 Irving Road, York
Wilkes-Barre, Miss Esther R. Trethaway, 39 West North Street

RHODE ISLAND

Providence, Mrs. Edward Damp, Rumstick Point, Barrington

TENNESSEE

Chattanooga, Mrs. John P. W. Brown, 214 Sylvan Drive, Lookout Mountain

Memphis, Mrs. Duane M. Carr, 2870 Arawata Lane

Nashville, Mrs. Richard D. Walker, Jr., 606 Westview Avenue

TEXAS

Austin, Mrs. Will R. Wilson, Jr., 2201 Stamford Lane

Dallas, Mrs. John G. Penson, 4429 McFarlin Boulevard

Fort Worth, Mrs. Eugene D. Biddle, 4375 Lisbon Avenue

Houston, Mrs. Alvin W. Owsley, Jr., 4611 Ivanhoe

San Antonio, Mrs. Thomas E. Pawel, 857 Rittiman Road

UTAH

Salt Lake City, Mrs. Chauncey P. Overfield, 88 Virginia Street

VERMONT

Mrs. Kelley Cole, 57 Monument Avenue, Old Bennington

VIRGINIA

Charlottesville, Mrs. Bogert Clinch, 4 Rugby Apartments, University Circle

Richmond, Mrs. Thomas N. Williams, 10 Lexington Road

Tidewater, Mrs. Claude McD. Hill, 926 Jamestown, Norfolk

WASHINGTON

Western, Mrs. Robert H. Williams, 4907 East 39th Street, Seattle

WEST VIRGINIA

Southern, Mrs. C. Judson Pearson, 611 Pennsylvania Avenue, St. Albans

Wheeling, Mrs. Edward S. Phillips, Washington Farms

WISCONSIN

Madison, Mrs. William A. Lunger, Jr., 818 Woodward Drive

Milwaukee, Mrs. Robert Apple, 3258 N. Hackett Avenue

HAWAII

Honolulu, Mrs. Roland Low, 3907 Lanipoko Place

PUERTO RICO

San Juan, Mrs. Weldon B. Manwaring, P.O. Box 3232

CANADA

Montreal, Mrs. W. Keith Barber, 420 Mt. Stephen Avenue, Westmount

Toronto, Mrs. J. Peter Foster, 130 Cranbrook Avenue

ENGLAND

London, Miss Mary H. Glore, U. S. Embassy, 1 Grosvenor Square

FRANCE

Paris, Mrs. S. Denys Felkin, 149 Boulevard Haussmann (mail address)

GERMANY

Munich, Dr. Trude Gunther, c/o American Committee, APO 407, New York,
New York

JAPAN

Tokyo, Mrs. Jiro Tanaka, No. 86 2-Chome, Shinjukuku, Tokyo

INDEX

- Academic awards, 115-16
Academic standards, 27, 124-25
Administrative officers, 17
Admission
 Advanced standing, 119-20
 Foreign students, 121
 Freshman class, 117-19
 Application for, 118
 Examinations for, 118-19
 Requirements, 117-18
 Graduate students, 121
Advanced standing, admission to: 119-20
Advisers of students, 21, 122, 124, 134
Alumnae Association, 136-40
 Acquaintanceship chairmen and alumnae representatives, 137-40
 Board of Directors, 136
Anthropology courses, 101-4
Architecture courses, 33, 34, 35
Art courses, 32-36
Astronomy courses, 37

Bachelor of Arts degree, requirements for, 24-26
Bacteriology courses, 41, 42, 43
Biblical History courses, 38-40
Botany courses, 40-44
Buildings, 20, 126-129

Calendar, 6
Chapel Organization, 22
Chemistry courses, 44-47
Classical Archeology major, 113
College community, 20-23
College Entrance Examination Board tests, 118, 119, 120
College Government Association, 22-23
College Transfer test, 120
Concentration, field of, 25-26
Cooperative work, 133
Correspondence, names for, 5
Counseling of students, 21, 122-24, 134
Courses of Instruction, 32-114
Curriculum, 21, 24-31

Economics courses, 47-50
Education courses, 50-53
Election of courses, 24-27
Employment of students, 131, 134
English courses, 53-59
English, standards of written and spoken, 27
Enrollment, 135
Examinations
 Admission, 118-19
 Course, 28
 General, 26
 Placement and Exemption, 28
Exclusion from college, 123, 125
Expenses, 130
Extracurricular activities, 22

Faculty, 8-17, 20
Fees, 130
Fellowships and scholarships open to
 Alumnae of any college, 116
 Graduates of Wellesley, 115
Financial Aid, 131
Foreign language
 Corridors, 22, 59, 105
 Requirement, 26
Foreign students, admission of, 121
French courses, 59-64
Freshmen
 Admission of, 117-19
 Orientation of, 122

Geography courses, 64, 65
Geology courses, 65-68
German courses, 68-70
Government, summer internships in, 29
Graduate students, 31, 115-16, 121, 130
Graduate study
 Admission to, 121
 Fellowships and scholarships for, 115-16
 Requirements for, 31
Graduation, standard for, 27
Greek courses, 70-71
Grounds, 129

Halls of residence, 20, 122, 123, 128-29
Heads of residence halls, 18-19, 122, 123
Health service, 123-24
History courses, 72-77
Honors
 Interdepartmental, 112
 Major subject, 27
Infirmary, 123, 126

- Insurance, 124
 Interdepartmental courses, 77-78
 Interdepartmental honors program, 112
 Interdepartmental majors, 113-14
 International Relations, interdepartmental
 honors program in, 112
 Instruction, courses of, 32-114
 Italian courses, 78-80

 Junior Year Abroad, 29

 Latin American Studies major, 113
 Latin courses, 80-82
 Library, 22, 127
 Loans, 133

 Majors, 25-26
 Married students, 122
 Master of Arts degrees, requirements for,
 31
 Mathematics courses, 82-84
 Medieval Studies major, 113-14
 Music courses, 84-87

 Natural Resources and Conservation ma-
 jor, 114

 Page Laboratory School, 18, 22, 53
 Phi Beta Kappa Society, 115
 Philosophy courses, 87-90
 Physical Education courses, 90-92
 Physics courses, 92-94
 Physiology courses, 110, 111
 Placement Office, 131, 134
 Political Science courses, 94-97
 Prizes, 115
 Psychology courses, 98-101

 Readmission, 120
 Refunds, rebates, 130
 Registration, time of, 6, 122

 Regulations, general, 122-25
 Religious life, 22
 Residence
 Halls of, 20, 122, 128-29
 Housework by students, 123
 Requirement for graduation, 27
 Rules of, 122-23
 Russian courses, 100

 Schedule of classes, 32
 Scholarships, 131-33
 Scholastic Aptitude and Achievement
 tests, 117, 118, 119, 120
 Secondary school preparation, 117-18
 Self-Help, opportunities for, 131, 133,
 134
 Sigma Xi, Society of, 115
 Sociology and Anthropology courses, 101-
 4
 Spanish courses, 105-7
 Speech courses, 107-8
 Sports facilities
 Indoor, 90, 91
 Outdoor, 129
 Student organizations, 22-23
 Students
 Advisers of, 21, 122, 124, 134
 Geographical summary of, 135
 Married, 122, 123
 Students' Aid Society, 131, 133, 134
 Summer internship in government, 29
 Summer vacation, use of, 28

 Trustees, Board of, 7

 Vacation house, 123
 Visitors, 5

 Withdrawal, 123, 130

 Zoology and Physiology courses, 109-12

