
l

NURSING EDUCATION
Indiana University Extension Classes

Second Semester, 1935-36

Available in Centers at

Indianapolis, Fort Wayne, South Bend,
East Chicago, Terre Haute,

Evansville

Extension Division
in cooperation with

Indiana University School of Education
and

The State Nurses' Association

BACHELOR OF SCIENCE IN EDUCATION DEGREE WITH A MAJOR
IN NURSING EDUCATION

Admission Requirements. The admission requirements are the regu­
lar matriculation requirements of the University and the completion of
the curricula of the Indiana University Training School for Nurses or
of some other school having substantially the same standards for grad­
uation as a registered nurse.

Requirements for the Degree. The requirements for the Bachelor of
Science in Education degree with a major in nursing education are as
follows:

1. The general requi'l'ements of the University regarding Freshman
English composition and physical education.

2. The minimum amount of academic work required in the two
fields in which a teaching license is desired, one of which is to be health
(physiology, hygiene).

3. The minimum amount of work in Education required for the
first grade regular high school license, as found on page 46 of the
School of Education Bulletin for 1935-36.

4. One of the following prescribed courses:
Curriculum 1-FO'l' Public Health Nurses.
Curriculum II-For Instructors in Nurses Training Schools.
Curriculum III-For Head Nurses and Administrators of Hos-

pitals and Nurses Training Schools.
5. Suggested electives:

(a) Desirable subjects: biology, physical education, chemistry.
(b) Less suitable but approved subjects: histO'l'y, English,

home economics.
6. Meet University regulations by doing the work of the senior

year in residence on the campus.

INSTRUCTORS

WALTON S. BITTNER, A.M., Associate Professor in the Extension Division.
(Mrs.) RUBY STRAND INLOW, M.S.S., Instructor in Training Course for

Social Work, Indiana University.
VIRGINIA A. JONES, B.S., R.N., Instructor in Nursing Education, Indiana

University.
L. M. KRUEGER, Ph.D., Instructor in Education and Psychology in the

Extension Division.
VERA MACNAIR, A.M., Graduate Student in Home Economics, University

of Chicago.
(Mrs.) MAUDE WARD, Governor's Commission on Unemployment Relief.

..

N U R S I N G E D U C A T I 0 N

SUPPLEMENT

GARY CLASS

Elementary PsycholOe;J ElOl. Monday,

7-8:45 p.m. Class room, Nurses' Home, Mercy

Hospital, Gary. Beginning February 10, 1936.

3 hrs. credit. Fee $15. Mr . . Krueger.

CLASS SCHEDULE

EAST CHICAGO

Elementary Psychology ElOl. Thursday, 4-6 :15 p.m. Room 112,
Roosevelt high school. Beginning February 6, 1936. (3) Fee $15.

Mr. KREUGER.

A study of what psychology does; intelligence; memory; learning;
heredity and environment; how activity is aroused; feeling and
emotion; sensation; observation; thinking; imagination; and peor­
sonality. An effort is made to show the relationship between the
subject matter and the many activities of adult life. Required on
the nursing education curricula.

Other academic courses of special interest to nurses, available
in East Chicago:
English Composition
Introduction to Sociology
Advanced Educational Psychology

EVANSVILLE

Secondary Education
Chemistry

Case Work Technique for Nurses ESS112. Tuesday, 5-6:45 p.m.
St. Mary's Hospital. Beginning January 28, 1936. (2) Fee $10.

Mrs. WARD.

Methods of social case w<>Tk with application to the needs of public
health nurses. To acquaint students with various types of social
work and to present some information concerning technique. Open
only to graduate nurses and social service workers.

FORT WAYNE
Nutrition for Nurses E209. Wednesday, 6-7:45 p.m. Room 103,

Central high school. Beginning Januacy 29, 1936. (2) Fee $10.
Miss MACNAIR.

Fundamental priI~ciples ef nut i 'fon. Relati0n of food to health. Food
requirements of the b.od,y a d lliets to meet them. Food problems
of the family, b dgeting and matJrnting, and d "ly menu prepara­
tion. Open to gr duate nurses and social WO ers.

Other acade • c courses of sI?ecial inte st to nurses, available
in Fort a · e: \ \ •
English Co position ' \ Introduction to Sociology
Elementa~sychology I\.~ Advanced Educational Psychology

\ Principles of H. S. Instruction

INDIAN APO LIS
Introduction to Sociology ElOlb. Wednesday, 7:45-10 p.m. Room 20,

Extension Center, 122 E. Michigan St. Beginning February 5,
1936. (3) Fee $15. Mr. BITTNER.

A descriptive course dealing with problems of social well being,
physical and mental welfare, backgrounds and changes in social life.

Case Work Technique for Nurses ESS112. Monday, 5-6:45 p.m.
Room 10, Extension Center, 122 E. Michigan St. Beginning
F ebruary 3, 1936. (2) Fee $10. Mrs. INLOW.

See course description under Evansville.
Other acadentlc courses

in Indianapolis:
English Composition

SOUTH BEND

of special interest to nurses, available

Elementary Psychology
Advanced Educational Psychology

Nutrition for Nurses E209. Tuesday, 6-7:45 p.m. Room 121, Central
high school. Beginning January 28, 1936. (2) Fee $10.

Miss MACNAIR.

See course description under FO'l't Wayne.
Other acadentlc courses of special interest to nurses, available

in South Bend:
English Composition
Social Pathology

TERRE HAUTE

Introduction to Sociology

Principles of Public Health Nursing E42la N.Ed. Monday, 5-6:45 p.m.
St. Anthony's Hospital. Beginning January 27, 1936. (2) Fee $10.

Miss JONES.

Principles and practices, problems, and organization in public health
nursing and a consideration of the relationship of public health
nursing groups to other community groups; the adaptation of the
nurse to meet individual, fantlly, and community needs. Open only
to graduate nurses.

GENERAL INFORMATION

Courses listed in this bulletin are recommended by the Education
Comntlttee of the State Nurses' Association. Credit may be counted
toward the degree of Bachelor of Science in Nursing Education. All
graduate nurses are welcome in the classes whether or not they are
interested in becontlng candidates for a degree.

Electives and other courses specified are so varied that space does
not perntlt listing all of them here. Many are available in extension
classes or by correspondence study. Those people interested in any
specific course should write to the Extension Division, Indiana Univer-

. sity, Bloontlngton, Indiana, for information concerning the course or the
organization of an extension class.

Amount of Fees. The fee for the courses is $5 a credit hour. The
numbers in parentheses indicate the amount of credit for each course.

Payment of Fees. Payment in full is due with registration.

Classes Begin the weeks of January . 28 and Februacy 3 as indicated
in the bulletin.

Classes Meet once each week for sixteen weeks for two hours' credit.

Classes Withdrawn. Classes will be withdrawn if the number of
students is not sufficient for the formation of classes.

