

RHODE ISLAND
COLLEGE OF EDUCATION BULLETIN
PROVIDENCE, R. I.
1923

TABLE OF CONTENTS

CALENDAR FOR 1923-1924	PAGE 2
BOARD OF TRUSTEES	PAGE 3
FACULTY	PAGE 4
HISTORICAL SKETCH	PAGE 6
PURPOSE	PAGE 8
VALUE OF AN EDUCATION FOR TEACHING	PAGE 8
GENERAL INFORMATION	PAGE 13
PURPOSE AND FUNCTION OF THE HENRY BARNARD SCHOOL	PAGE 14
MILEAGE AND CAR FARES	PAGE 16
THE TRAINING SCHOOLS. THE RHODE ISLAND PLAN	PAGE 16
REQUIREMENTS FOR ADMISSION	PAGE 17
HIGH SCHOOL COURSE OF STUDY RECOMMENDED	PAGE 18
COURSES OF STUDY THE BACHELOR OF EDUCATION DEGREE	PAGE 18
DETAILS OF COURSES	PAGE 21
AFTERNOON AND SATURDAY CLASSES	PAGE 28
THE SUMMER SESSION	PAGE 29
LIST OF STUDENTS	PAGE 34
SUMMARY	PAGE 49

CALENDAR FOR 1923-24

Examination for Admission, Monday, June 25, at 2 P. M.

SUMMER SESSION.....	Monday, July 1, to Friday, August 10, 1923
OPENING OF TERM.....	Monday, September 10
COLUMBUS DAY.....	Friday, October 12
MEETING OF RHODE ISLAND INSTITUTE OF INSTRUCTION	Thursday and Friday, October 25 and 26
FIRST QUARTER ENDS.....	Friday, November 16
ARMISTICE DAY.....	Monday, November 12
THANKSGIVING RECESS.....	Thursday and Friday, November 29 and 30
CHRISTMAS RECESS.....	December 23 to 29, inclusive
NEW YEAR'S DAY.....	Tuesday, January 1
EXAMINATION FOR ADMISSION.....	Monday, January 14, at 2 P. M.

SECOND TERM BEGINS.....	Thursday, January 31
WASHINGTON'S BIRTHDAY.....	Friday, February 22
THIRD QUARTER ENDS.....	Friday, April 4
SPRING RECESS.....	April 7 to 11, inclusive
GOOD FRIDAY.....	Friday, April 18
MEMORIAL DAY.....	Friday, May 30
CLOSING EXERCISES OF THE HENRY BARNARD SCHOOL	Wednesday, June 18
EXAMINATION FOR ADMISSION.....	Monday, June 24, at 2 P. M.
CLASS DAY.....	Monday, June 24
COMMENCEMENT.....	Tuesday, June 25
SUMMER SESSION.....	Monday, June 30 to Friday, August 8

BOARD OF TRUSTEES

HIS EXCELLENCY THE GOVERNOR

WILLIAM S. FLYNN, LL. B.

HIS HONOR THE LIEUTENANT GOVERNOR

FELIX A. TOUPIN, LL. B.

COMMISSIONER OF EDUCATION

WALTER E. RANGER, A. M., LL. B., Ed. D.

JOSEPH R. BOURGEOIS, S. T. L. Arctic
E. CHARLES FRANCIS. Woonsocket
FRANK HILL, A. M. Ashaway
FRANK E. THOMPSON, A. M., Ed. D. Newport
MIRA H. HOFFMAN. Nyatt
CHARLES A. McDONALD, M. D. Providence

FACULTY

JOHN LINCOLN ALGER, A. M., Ed. D., President

CLARA ELIZABETH CRAIG, Ed. M., Director of Training

FACULTY OF GOVERNMENT

THE PRESIDENT AND DIRECTOR OF TRAINING, *ex officio*

PROFESSOR ROBERT M. BROWN

PROFESSOR MARION D. WESTON

PROFESSOR WILLIAM G. VINAL

MISS LINA F. BATES

FACULTY OF INSTRUCTION

Arranged by groups in the order of appointment.

- JOHN LINCOLN ALGER, A. M., Ed. D., Professor of Ethics and Education.
 CLARA ELIZABETH CRAIG, Ed. M., Professor of Practice and Director of Training.
- WILLIAM GOULD VINAL, A. M., Ph. D., Professor of Biology and Nature Study.
- ROBERT MARSHALL BROWN, A. M., Professor of Geology and Economic Geography.
 Also Professor of Geology, R. I. State College.
- GRACE ELECTA BIRD, A. M., Ph. D., Professor of Educational Psychology.
 Also Professor of Educational Psychology, R. I. State College.
- CHARLES CARROLL, LL. B., A. M., Ph. D., Professor of Law, Government, and Rhode Island Education.
 Also Professor of School Law and Administration, R. I. State College.
- *CHARLES ALBERTUS ADAMS, A. M., Professor of the History of Education.
- BENJAMIN GRAVES SINCLAIR, A. M., Professor of Economics and Sociology.
- †MARGARET HILL IRONS, A. M., Professor of History.
- FLORENCE MIRICK ROSS, M. D., Professor of Health Education.
- ELMER SAMUEL HOSMER, A. M., Professor of Music.
- EUGENE TUTTLE, A. M., Professor of School Management and Elementary Education.
- FRANK EARL WAITE, A. M., Professor of History of Education and the Philosophy of Education.
- WILFRED HAROLD MUNRO, A. M., L. H. D., Substitute Professor of History, February to June, 1923.
 Professor of European History, Emeritus, Brown University.
-
- _____, Professor of History.
- MARION DODGE WESTON, A. M., Ph. D., Professor of Botany and Elementary Science.
- ADELAIDE PATTERSON, B. L. I., Professor of Public Speaking.
-
- _____, Professor of Library Science.
- MARY LOUISE BROWN, Instructor in English Composition and Literature.

*To February 1, 1923.

†Died January 29, 1923.

ELIZABETH GILLESPIE WILLIAMS, Instructor in Cooking and Sewing.
HARRIET LUCIA SHERMAN, Instructor in Art Education.
BEULAH FRANCES JONES, Instructor in Art Education.
RUTH MABEL RANGER, Ed. B., Instructor in English Literature.
NEVA LESLIE LANGWORTHY, Instructor in Physical Education.
IRENE EARLL, Instructor in Library Science.
*AMY A. THOMPSON, A. B., Instructor in English.
AMY ANGELA DEMERY, Assistant Instructor in Mathematics.
AGNES EMILY BARLOW, Assistant Instructor in Physics and Chemistry.
GRACE WINTHROP OSBORNE, Assistant Instructor in Physical Education
MARY ELLEN MAKEPEACE, Librarian.
RUTH ELLEN GREENE, Ed. B., Assistant Librarian.
ALFA LORETTA SMALL, Pianist.
DORIS DWINEL ALDRICH, Ph. B., Registrar.
JENNIE GLADYS STOCKING, Assistant Registrar.

*Beginning September, 1923.

TRAINING DEPARTMENT

CLARA ELIZABETH CRAIG, Ed. M., Director.
EMMA JOSEPHINE CRAIG, Assistant Director.

HENRY BARNARD SCHOOL

ESTHER MAY ANGELL, Grade 8.
MARY AGNES MCARDLE, Grade 7.
WINIFRED ELLEN GLEASON, Grade 6.
EMMA GRACE WHITEKNACT, Grade 5.
MABEL TILLINGHAST GARDNER, Grade 4.
LINA FINNEY BATES, Grade 3.
EMMA GRACE PIERCE, Grade 2.
THERESA BARONE, Grade 1.
MARY ANNIE LOUISE EASTON, Kindergarten.
MARY FRANCES MCGUINNESS, Kindergarten.
RUTH MAY POND, Assistant.

STATE TRAINING SCHOOLS

- ANNIE SCANLON, Bristol.
 ELIZABETH MARY PICHE, Burrillville.
 ELLA LOUISE KING, Central Falls.
 ELIZABETH BROWNELL CARPENTER, Cranston.
 MARTHA ALTHEA CRANDALL, Newport.
 MARY ELIZABETH McCABE, Pawtucket.
 CHRISTINE DUNWOODY COOKE, Pawtucket.
 NELLIE MAE REED, East Providence.
 FANNIE RANDALL YOUNG, Warwick.
 MRS. JESSIE STANDISH BERRY, Westerly.
 ELIZABETH CECELIA McELINN, West Warwick.
 ELIZABETH MAY FORD, Woonsocket.
 MABEL RUSSELL STEVENSON, Cumberland.
 MARY VERONICA QUIRK, Warren.
 EDITH GREENE FREEMAN, Bridgham Street, Providence.
 MINNIE ESTELLE NILES, Doyle Avenue, Providence.
 MARY ANN DONOVAN, Thayer Street, Providence.
 CATHERINE ELIZABETH McCORMACK, Regent Avenue, Providence.
 LUCY WOODRUFF HOUSE, Temple Street, Providence.
 MARGARET MADELINE COLTON, Grove Avenue, Providence.
 ANNIE TERESA TURNER, Willow Street, Providence.
 ANNIE LOUISE MUNNEGLE, Jenkins Street, Providence.
 MARY E. LINCOLN, Althea Street, Providence.
 CATHERINE MARY MURRAY, Webster Avenue, Providence.

HISTORICAL SKETCH

Established in Providence	1854
Removed to Bristol	1857
Discontinued	1865
Re-established in Providence	1871
Benefit Street Building occupied	1879
Training Schools for observation and practice established	1893
Present building occupied	1898
Preparatory course discontinued	1908
Library Training Course established	1918
Co-operation course with Rhode Island State College established	1919
Name changed to Rhode Island College of Education	1920
First degrees conferred	1922

SPECIAL INSTRUCTORS IN SUMMER SCHOOL, 1923**IN ADDITION TO MEMBERS OF THE REGULAR FACULTY**

AGNES M. BACON, State Director of Americanization.

GAETANO CAVICCHIA, A. B., Assistant Professor of Romance Languages and Literatures, Brown University.

WILLIAM H. EDDY, Ph. D., Assistant Superintendent of Schools, Providence.

WILLIAM THOMSON HASTINGS, A. M., Assistant Professor of English, Brown University.

EDOUARD R. MASSEY, B. ès Lettres, A. M., Assistant Professor of the Romance Languages, Brown University.

SPECIAL INSTRUCTORS FOR AFTERNOON AND SATURDAY CLASSES, 1922-1923

EMERSON L. ADAMS, A. M., Assistant Commissioner of Education.

RICHARD D. ALLEN, Ph. D., Director of Vocational Guidance, Providence.

ERIK A. ANDERSEN, Principal of Providence Trade School.

AGNES M. BACON, State Director of Americanization.

P. WILBUR CARD, Instructor in Printing, Providence Trade School.

GAETANO CAVICCHIA, A. B., Brown University.

HELEN M. COOPER, Assistant Director of Physical Training, Providence.

MARY A. DONOVAN, State Critic, Thayer Street Grammar School.

ANDREW W. EDSON, Ph. D., formerly Associate Superintendent of Schools, New York City.

ISABELLE C. C. HARGRAVES, Assistant Director of Physical Training, Providence.

MARION H. READ, A. M., Professor of Education, Boston Normal School.

MARION E. TROTT, A. B., Member of Extension Staff of Educational Department, Girl Scouts. Miss Trott was detailed for the work by the National Headquarters of the Girl Scouts.

GEORGE W. WATSON, B. P. E., Director of Physical Training, Providence.

Rhode Island College of Education

PURPOSE

Rhode Island College of Education is maintained for the purpose of providing efficient teachers for the schools of the State.

The Need for Trained Teachers

For many years this State has been training teachers in large numbers, and has been getting others from other states. It has learned the value of having efficient teachers in all its schools, and the folly of wasting the time and the birthright of the children through unskilled teaching. Now the country as a whole has been aroused to the fact that less than half of all the children are under the instruction of adequately trained teachers. The sudden demand from every section has meant increased salaries in every state, inability to draw from other states, and an increased loss of excellent teachers from Rhode Island to all parts of the country. It will be many years before the need is adequately met.

To a well-trained teacher the field is open. Opportunity is offered for a life of greatest usefulness and for recognition in any part of the country as a professional educator.

The Practical Nature of an Education for Teaching

An education designed for the training of teachers must prove to be a practical preparation for leadership in any field of usefulness.

1. It is based on a thorough mastery of that knowledge which is known as the "fundamentals." Students in their haste to enter new fields of learning too often neglect such a mastery, although by it, throughout their lives, their education will be judged.

2. It begins with an analysis of the process of learning. The student becomes proficient in the art of learning through his study of the art of teaching. He thus becomes better fitted for rapid advancement in his later studies.

3. It is more than a study about something. It carries with it at all times the practical application of the study. Students must learn to do and to be, as well as to think and to know.

4. Its subject matter has to do with the ideas and ideals of everyday life.

RHODE ISLAND COLLEGE OF EDUCATION

5. It develops initiative, resourcefulness, and leadership.
6. It gives an art that is essential in all professions. Whatever one wishes to accomplish with or through others, he is successful in securing the desired results in proportion as he knows how to teach.
7. It carries with it an assurance of success, not merely in the realm of study, but in making one's way in the world.
8. It gives a preparation for most significant usefulness in training the rising generation for citizenship, a profession that challenges the finest qualities of character and culture. No other calling offers greater opportunity for service to one's own generation and to the generations of the future.

Clinics and Laboratories

In order that the training may be as practical and thorough as possible, the College of Education maintains its educational clinics and laboratories, which are believed to be as important for its purposes as are the clinics and laboratories of the other professions.

The Henry Barnard School in the College Building, is used as a model school for purposes of observation and demonstration, and for the preliminary training of the student-teachers. In this school, from the beginning of their course to the end, students observe good teaching, and come into immediate contact with the children and with the details of their education. That this school is appreciated is shown by the fact that it is visited each year by more than a thousand teachers and school officers.

Through no other part of the course does the student make such rapid strides as during the half-year of teaching in the outside training schools. The system used in Rhode Island differs to some extent from that used in most of the other states. It is the result of progressive development through many years, and has been given high commendation by educators who are familiar with the various methods in use in different parts of the country. Further details concerning courses of study and the system of training schools will be found later in this catalog.

A Four-Year Course of Preparation for Teaching

With a growing appreciation throughout the country of teaching as a profession, and with a better understanding of the value of a thorough preparation for teaching, the need for a four-year course has been apparent. Rhode Island now offers the opportunity for such a course, an outline of which will be found on the following pages.

The Faculty

The members of the Faculty have been selected with great care for their several fields. There is among them all a spirit of harmony and a willingness to co-operate, invaluable in the establishment of high standards. In order that the character of their work may be better known, the following brief statements concerning a few of the members are here given.

Professor William G. Vinal began his work here in 1911. He is a graduate of the four-year course at Bridgewater Normal School, followed by three years at Lawrence Scientific School, Harvard University, where he received the degrees B. S. and A. M. His teaching experience had been four years in Normal Schools in West Virginia and Massachusetts. Since coming here he has received the Ph. D. degree from Brown University. He is a member of Sigma Xi, is President of the American Nature Study Society, President of the National Association of Directors of Girls' Camps, Vice President of the School Garden Association of America, Associate Editor of the Nature Study Review, and Chairman of the Court of Honor, Greater Providence Council, Boy Scouts of America. Author of numerous articles in various magazines, and of a textbook in botany.

Professor Robert M. Brown is just completing ten years in his present position. He is a graduate of Brown University, with an A. M. degree from Harvard. Previous to coming here he had spent ten years as instructor and principal in high schools in Portsmouth and New Bedford, and nine years as Instructor in Geography at the Worcester Normal School. He has taught in the Summer School of the University of North Carolina, in the Marthas Vineyard Summer Institute, continuously in the summers here since he came to Rhode Island, and is under appointment to teach in the Summer Session at Cornell University in the summer of 1924. In connection with his work here he is also Professor of Geology at Rhode Island State College. Professor Brown is a member of Sigma Xi, a Fellow in the American Association for the Advancement of Sciences, a member of the Association of American Geographers, and is President of the National Council of Geography Teachers. He is also associate editor of the Journal of Geography, of the International Encyclopedia, to which he has contributed articles on geography, associate editor of the Young Peoples Encyclopedia, to which he has contributed articles on Africa, and editor of the geography department of the American Educational Institute. He is the author of many articles and pamphlets on geography and physiography.

Professor Grace E. Bird is a graduate of Chicago University, with an A. M. degree from Columbia and a Ph. D. degree from Brown. Previous to coming here in 1914 she had been Assistant in English in Chicago University, instructor in high schools in Helena, Montana, and Elgin, Illinois, assistant principal of Morgan Park High School, Illinois, and instructor in the Plymouth, New Hampshire, Normal School. In connection with her work here she is also Professor of Educational Psychology at Rhode Island State College. Dr. Bird is the author of Historical Plays for Children, and of various articles in educational, literary, and scientific magazines.

Professor Charles Carroll is a graduate of Brown University, with degrees A. B., A. M., and Ph. D. He is also a graduate of Harvard Law School, and practiced law for 15 years in Rhode Island. He is a member of Phi Beta Kappa, and author of ten books on Rhode Island Education, besides a large number of articles on educational subjects and upon the history of Rhode Island. In addition to his work here Dr. Carroll is Professor of School Law and Administration at Rhode Island State College, and Deputy Director of Vocational Education for Rhode Island. He has been a member of the College of Education Faculty for seven years.

Professor Benjamin G. Sinclair is a graduate of Brown University. He is one of the few graduates who received at the end of the four-year course both the A. B. and the A. M. degrees. After a year at Harvard Law School he completed the studies required by the Federal Government for the United States Consular Service, as a result of which he received from President Roosevelt an appointment, which he was unable to accept, as Student Interpreter to the American Embassy at Tokio. His experience as a teacher, before coming to the College of Education in 1921, had been as Instructor in English at the University of Nebraska, and eleven years as head of the department of History and Economics at the State Normal School at Plattsburgh, N. Y.

Professor Florence M. Ross is completing her first year as head of the Health Department of the College of Education. She is a graduate of Boston Normal School of Gymnastics, which was later moved to Wellesley College. In addition she has taken many courses at Sargeant School of Gymnastics, in the Boston Teachers' Courses, and at Wellesley, and holds the Red Cross Swimming and Life Saving Diploma. She has served for two years as Instructor at Pratt Institute, Brooklyn; for three years as Organizer and Director of Physical Education and Social Work for Women and Girls at the Civic Association of Norwood, Mass.; and for

two years as Instructor of Physical Education and Athletics for the public schools of Brookline, Mass. Since that time she has completed the medical course, with the degree of M. D., at Tufts Medical School, serving as Interne at New England Hospital for Women and Children at Roxbury, Mass., as Instructor in Biology at Tufts Pre-Medical School, and for six years as Assistant to the Dean of Tufts Pre-Medical School.

Professor Elmer S. Hosmer is a graduate of Brown University, with degrees of A. B., and A. M. He studied music with Carl Faelten, S. B. Whitney, George E. Whitney, George W. Chadwick, and Percy Goetchius. For eight years he taught music at Perkins Institution for the Blind. Since that time he has been Principal of the high schools at Bristol, Conn., and at Pawtucket. He is widely known as an organist and as a composer of numerous compositions for piano, organ, and voice, including the cantatas, Columbus, Pilgrims of 1620, Our First Flag, and The Man Without a Country.

Professor Eugene Tuttle is a graduate of Plymouth Normal School, and of Bates College. He received the degree of A. B. at Bates, and A. M. at Teachers College, Columbia University. He has served two years as a high school teacher, six years as a district superintendent of schools, five years as Director of Training at the Keene Normal School, and three years as Assistant Superintendent of Schools at Nashua.

Professor Frank E. Waite is a graduate of Michigan State Normal College, and of the University of Michigan. He received the degree of A. B. at Michigan, and A. M. at Teachers College, Columbia University. Previous to coming to Rhode Island he had served for nine years as principal of grammar and high schools, instructor for the Packard Motor Car Company, superintendent of schools, and Professor of Psychology and Education in a Nebraska Normal College.

Professor Marion Dodge Weston is a graduate of Mount Holyoke, with degrees of A. B. and A. M. She has also a diploma for teaching Nature Study and Geography from Teachers College, Columbia University, and the degree of Ph. D. from Brown University. Previous to coming here in 1910 she had been for three years Assistant in the Botanical Laboratory at Mount Holyoke College.

Professor Adelaide Patterson attended the University of Minnesota, and is a graduate of Emerson College with the degree of B. L. I. She has taught in the public schools of North Dakota and of Minnesota, and before coming here in 1911 was a special teacher of Reading and English in East Milton, Mass. She has published a textbook, "How to Speak," which is widely used.

Miss Harriet L. Sherman is an artist and designer as well as a teacher. Her practical training has been secured through five years of work in San Francisco Art Institute, Pratt Institute, and special work in New York City. During the War she was connected with the Art Department of the Red Cross. She has served as a high school teacher of art, as a supervisor of art in the public schools, and as instructor in art in the teachers' colleges of Cleveland, Ohio, Michigan, and New York. She is a successful practical designer, as well as a most successful teacher.

The Cost of an Education for Teaching

To residents of this State who give promise of becoming efficient teachers, Rhode Island offers, at a cost to itself of more than \$250 per student per year, a practical education, with free textbooks and supplies, and, to those living at a distance of more than five miles from the College, a generous share of the cost of transportation, in return for an agreement to teach for at least two years in the schools of the State. That this agreement has been fully met is evidenced by the fact that the graduates of the past have taught an average of much more than ten years each, a condition that could have been met only by a body of truly successful teachers.

GENERAL INFORMATION

The college maintains no dormitory, but those who wish to board in the city will be aided in securing accommodations. The President especially recommends the St. Maria Home on Governor street and the Young Women's Christian Association on Washington street. Students should consult the President before engaging board elsewhere, as they will be permitted to board only in places approved by him.

A school lunch room is maintained, subject to the general control of the President at which wholesome lunches may be obtained every school day. As a part of the expense of the lunch room is borne by the college, the prices are kept at the lowest point consistent with good materials and efficient service.

Textbooks and ordinary supplies are furnished to all students free.

A limited amount of aid may be given to students in the upper classes through the students' loan fund. This fund, amounting to about \$1,200 has been given by graduating classes and alumni during the past few years. The fund is deposited with the State Treasurer.

The library facilities of Providence are unusually extensive. In addition to the large and carefully selected college library, there are at the service of the student the Providence Public Library, the Providence Athenæum, the Library of the Rhode Island Historical Society, and the State Library.

The Providence Public Library offers to all students of the college, upon the same conditions as to residents of the city, the use of its large and carefully chosen

collection. Departments especially valuable to the college students are the Harris Collection on Slavery and the Civil War, the Educational Study-room, the "Standard Library" of best literature, the Reference Department, and the Children's Room. The library staff co-operates heartily in making known to the students the resources of the library, both by lectures to classes and by special assistance to individuals.

Graduates from all courses in the Rhode Island College of Education may now secure admission to advanced standing in many colleges and universities, where they will receive due credit leading to degrees in education.

THE HENRY BARNARD SCHOOL

The Henry Barnard School, on the first floor of the college building, comprises a kindergarten (Children's School), and eight grades, with one room for each. Most of the children come from the city district adjoining the building. Others from outside the district may be admitted on the payment of a moderate tuition, if there is room for them. A new building for this school is to be erected as soon as possible, leaving the entire present building for the College students.

The functions served by the Henry Barnard School are as follows:

1. It furnishes opportunity for the students of the College of Education to see good teaching. It supplies illustrative material for class discussion on methods. Lesson plans may here be tested and criticised from experience, instead of on a theoretical or imaginary basis. It is to the college what the clinic is to the school of medicine. It helps to keep the work of the college on the right basis by constantly magnifying the practical instead of the theoretical. It gives a worthy ideal to the prospective teacher.

2. It furnishes under the most helpful and encouraging conditions an opportunity for the young teacher to begin her practice teaching. For one hour of the day the school may be used for this work. The rest of the day the children spend under the regular grade teachers. By having this preliminary practice so closely connected with the study of methods, something more is added to the discussions than could be gotten from observation alone. At the same time the student has an opportunity to do her first teaching in a most stimulating environment, and with little responsibility for the general discipline of the room. Her first effort may thus be given to a masterly presentation of her subject unhampered by needlessly disturbing conditions. She gains confidence in her own ability, learns to be critical of herself and to accept criticism from others, and in a measure gets the professional point of view, which is, essentially that by continued endeavor and the wise use of aids of various sorts, it is possible to improve continually in skill and in general teaching ability. She is brought to a recognition of the fact that good teaching is fundamental to discipline. It follows that the young teacher is here to emphasize the essential matters, and she is well fitted for the next step in her preparation, the training school.

3. It is a meeting place for theory and practice in the school itself, offering to teachers in the different departments facilities for testing themselves and their own methods in the light of experience with the children for whom the work is intended.

4. It should illustrate for those teaching elsewhere the methods and courses recommended by the College of Education. The Henry Barnard School, as a school of observation, should be the model school through which the State may present, as far

as possible, its ideal of a satisfactory public school. It should not attempt to carry on its work expensively or to include courses which may not to advantage be included in other public schools. Its aim should be to show how a course of study that is truly efficient in its results may at the same time be conducted with economy.

5. It provides opportunity for the study and evaluation of new ideas which seem to give special promise of educational worth.

CHILDREN'S SCHOOL

The Kindergarten or Children's School is the result of several years of first-hand educational experimentation with children from three to six years of age. It is, moreover, an educational experiment in process. No estimable contribution from any worthy educational source or system is excluded. The school purposes real education from the sincere study of young children. It is coming to be recognized more and more that children under the usual school age have intellectual needs that are greatly and generally overlooked.

ELEMENTARY SCHOOL

The spirit of the Children's School has propelled itself into the grades beyond. It is intended that there shall be no realizable break in the education of children as they pass from the kindergarten to the first grade or from one grade to another. The equipment and methods of instruction of the Elementary School are of the type that allows the process of education to proceed naturally and directly in a socialized environment. The Henry Barnard School is really a laboratory where it is possible to observe pedagogy in the making. Experimentation with the reading process in particular is revealing on the part of the pupils possibilities which are remarkable. Owing to the peculiar nature of the training received, the children, besides learning to read and write, have become independent workers, able to master many difficulties for themselves. They have therefore been given much freedom in the selection of their reading, and of other individual and group work as well. There is little class drill except such as is self imposed, but much individuality and spontaneity.

It has been a task of no small difficulty to find books of a suitable nature for the children of these grades; as they read eagerly and with surprising discrimination, and soon tire of books that are too easy for them.

MUSIC

The reorganization of the course in music inaugurated in the experimental classes of last year, has been constantly progressive throughout the present year. Education in music begins in the Children's School. The ordinary meagre type of musical training usually accorded to young children is replaced by an enriched and happy opportunity for spontaneous music interpretation, expression, and appreciation. The pupils of the Henry Barnard School are encouraged to sing almost as freely as they talk. Both individual and chorus singing have proper place in the schedule. Abundant opportunity is given for free expression in response to rhythm. Interest in orchestral instruments is fostered by the use of a playing orchestra with a child conductor. Music appreciation through active listening is an important phase of the enriched course.

VISITING DAY AT HENRY BARNARD SCHOOL

Visitors to the Henry Barnard School are welcome at all times. It is found, however, that visiting teachers desire to propose many questions as to the methods and materials in use in the Children's School and in the various grades. It is obviously impossible to give time every day to the conferences which these necessary demands involve. Since it is the desire of the Rhode Island College of Education that observers should receive all the attention and help which they seek, the program for **Fridays** has been arranged so as to meet this need. Friday, then, will be recognized as the most satisfactory visiting day.

THE TRAINING SCHOOLS

The training schools are established by contract with the local authorities. The schools used for training purposes are indicated by the list of critic teachers given in this catalog. Critic teachers are nominated by the Trustees of the College and elected by the School Committees in the towns in which they serve. Each critic in the regular grades is given charge of two rooms, with the usual number of children and a student teacher is assigned to each room.

The buildings in which the training schools are located range all the way from two to thirty rooms in size.

The Rhode Island system of training schools embodies to a remarkable extent the recommendations of the "Report of the Committee of Fifteen on the Training of Teachers." After the first preliminary teaching in the Observation School, student teachers are trained, not by making them assistants or substitutes, or by giving them small groups of children, but by placing them in charge of regular schools under such conditions as they will meet after graduation. Here during the five months of training they are thrown on their own resources to a large extent. They learn to master the work of one grade and to teach with due regard for the development of the children; and they gain that close contact with child life, so essential to a good teacher, which can be gained only by one who is in charge of his own school.

MILEAGE AND CAR FARES

The special fund for mileage is distributed as indicated above among the residents of the State who are entitled to free tuition. The amount each receives, up to a maximum of \$80 a semester, is proportionate to the number of days attendance and to the distance the student must travel in coming from his home to the college. Students who reside less than five miles from the college are not entitled to mileage, unless this is ordered by the Committee on mileage for special reasons. One half of the annual appropriation for mileage is distributed at the end of each semester. Students boarding in Providence receive the same mileage as if they lived at home.

Student teachers assigned to training schools in places in which they reside receive no mileage, but may receive reimbursement for payment of car fares between their homes and Providence, or elsewhere, when such travel is required by the college.

THE ESPLANADE

Student teachers not residing in Providence and assigned to training schools in that city are entitled to mileage as when attending the college, but do not receive payments for car fares. Student teachers residing in Providence or the non-mileage zone and assigned to training schools in other towns are entitled to receive full remuneration for the payment of car fares between their homes and their training schools. Students whose assignments require them to come through Providence receive mileage as when attending the college and, in addition, are entitled to full remuneration for car fares from Providence to their training schools. It is expected that in other cases the student teachers will receive mileage or car fares not to exceed the cost of travel required by the college. No assignment can be made which shall incur an expense of more than fifty cents a day for car fares, exclusive of mileage, except by vote of the Trustees.

REQUIREMENTS FOR ADMISSION

Candidates must be at least seventeen years old, or must reach the age of seventeen before the end of the term in which they enter.

Each must present a written testimonial of moral character, a physician's statement certifying to good health and freedom from serious physical defects, a declaration of intention to complete a course of professional education, and certificate of graduation from an approved course in an approved high school, or satisfactory evidence of an equivalent education.

No one can be admitted who does not agree to teach for at least two years in this State.

Form of Student's Agreement

In consideration of my admission as a student to the Rhode Island College of Education and of the professional training afforded me therein, I hereby agree to teach in the public schools of Rhode Island for at least two years after having attended said school, unless excused therefrom by the Board of Trustees of said college. I declare in good faith that I fully expect to complete one of the prescribed courses of study in said school and to follow teaching as a regular occupation.

Signature.....

Address.....

I HEREBY CONCUR in the above agreement.

(Parent or Guardian)

Place.....

Date.....

ENTRANCE EXAMINATION

An entrance examination is now required for admission, as the College is unable to accept all who wish to enter. As soon as the new building is completed it will be possible to accept a larger number. The examinations will consist of modern scientific tests, covering the practical fundamentals of an education, and calling for the quickness and accuracy of mental response necessary for successful teaching. The examination

for admission in September will be given in the Assembly Hall at 2 o'clock on Monday, June 25, 1923. It is expected that the entire quota of students to be admitted in September will be accepted at this time, and that no further examination will be given until January, 1924. Those who wish to enter in September must therefore be present at 2 o'clock on Monday, June 25. The examination will last one hour. The January examination is to be given at 2 o'clock on Monday, January 14, 1924.

HIGH SCHOOL COURSE OF STUDY RECOMMENDED

The high school course to be chosen should, in general, be such as would be accepted for admission to the New England colleges, and should include the following:

An equivalent of the college requirements in English.

Successful study of one foreign language for at least two years.

Laboratory courses in physics and chemistry sufficient for the college entrance requirements.

At least two years of work in history.

The usual course in high school mathematics.

A review of arithmetic, grammar, physiology, history of the United States and of Rhode Island, and geography.

Some elementary training in music.

An equivalent of at least two periods a week for two years in drawing. In this subject there should be a reasonable degree of proficiency along the following lines:

Appearance drawing of common objects, either from the object or from memory.

Nature drawing in pencil, ink, or color.

Scales of color in values and intensities.

Design as applied to book covers and other simple constructions.

Lettering and working drawing, both free-hand and mechanical.

History of ancient and modern art.

Students who have not had the physics and chemistry must take courses in these subjects at the College of Education.

Those who have not had the specified work in drawing in the high schools must take this as extra work at the College of Education.

Those who cannot read music easily must take a special course in music during the first semester.

COURSES OF STUDY

The courses of study include the following:

1. A four-year course leading to the Bachelor of Education degree.

Those who have completed one of the junior courses, or have done similar work in another recognized institution, will be given due credit towards the completion of the four-year course.

2. A one-year course for college graduates, leading to a degree in Education.

3. A junior course of two and one-half years, with training in the elementary schools.
4. A similar course with training in the kindergarten and primary schools.
5. A Library course of the same length, accepted as the junior portion of a four-year library course leading to a degree.
6. A Co-operative course, with two years at the College of Education and two years at Rhode Island State College.

THE SENIOR COURSE

Those who are to complete the four-year course are expected to complete first one of the junior courses, in order that they may thus become proficient in the art of teaching. For the balance of the work the following subjects are required:

Advanced educational psychology	80	hours
English literature	80	"
Economics	60	"
Sociology	60	"
Political science	60	"
Ethics	20	"
History of civilization	40	"
Health education	40	" —440 hours

The remainder of the senior course consists of elective studies, selection to be made after consultation with and subject to the approval of the President. The elective plan will permit either specialization with emphasis upon particular subjects, or a wider selection aiming at broader preparation for general teaching. The field of elective study is indicated in the following tentative list, readjustment and changes to be made as experience develops:

Theory and practice in the education of children from 3 to 7 years of age	80	hours
Genetic psychology	60	"
Mental diagnosis	60	"
History of American education	40	"
Comparative education	40	"
Story telling and dramatization	40	"
Advanced literature	40	"
Library science	40	"
Arithmetic of commerce	40	"
History of arithmetic and of the teaching of arithmetic	40	"
Mathematics	80	"

Geography of commerce and industry	60	hours
Geographical literature	40	"
Geology	40	"
Mineralogy	20	"
Astronomy	40	"
Nature study	80	"
Physics, advanced	60	"
Chemistry, advanced	60	"
Modern European history	80	"
American history	120	"
Literature of history	40	"
Modern foreign language	120	"
Art appreciation, including history of art	40	"
Music appreciation, including history of music	40	"

Junior Course of Study.—The Junior or general course of two and one-half years has been revised to establish even more definitely than in the past emphasis upon professional training for teaching. The distribution of instruction and study on a period or lecture basis is as follows:

I.	Educational Psychology	60	periods	
	History of Education	40	"	
	Principles of Education	40	"	
	Elementary Education	40	"	
	School or Class Management	40	"	
	Rhode Island Education	40	"	
	Professional Ethics	20	" —280 periods	
II.	Observation and Demonstration	50	"	
	Practice Teaching	100	"	
	Conferences	30	" —180 periods	
III.	Health and Physical Education	200	" —200 periods	
IV.	English {	Public Speaking	80	"
		Grammar and Composition	60	"
		Literature	60	"
	Mathematics	80	"	
	History	80	"	
	Geography	60	"	
	Economic Geography	40	"	
	Botany	40	"	
	Biology	40	"	
	Nature Study	40	"	
	Law and Government	40	" —620 periods	
V.	Music	60	"	
	Art	60	"	
	Manual Arts	60	" —180 periods	

VI. Electives:

Art, two courses	80	hours	
Primary Methods	40	"	
Sewing, two courses	40	"	
Cooking, two courses	40	"	
Public Speaking, two courses	40	"	
Manual Art, two courses	40	"	
Geology, two courses	40	"	
History, two courses	40	"	
Library Economy	20	"	
Science, two courses	80	"	—260 periods

VII. Training, one-half school year.

The Kindergarten-Primary Course.—Those who wish to teach only in the kindergarten or in the primary grades are given 500 periods in special reparation and kindergarten training in place of an equal amount of work in the regular course.

The Library Course.—Library students substitute 860 periods of library courses, as shown in the detailed outline, in place of an equivalent amount of work in the regular course.

The Co-operative Course.—Students may spend two years at the College of Education and two years at the State College, receiving at the end the degree Ed. B. from either institution. The two years at the College of Education will include all the regular courses in education and the half-year of practice teaching.

COURSES OF INSTRUCTION

Courses numbered from 1 to 30 are, unless otherwise stated, required of all students in the Junior Courses.

Numbers from 31 to 50 indicate required courses in the Senior Course.

Numbers above 50 are given to electives, a few of which may be taken either in the Junior or in the Senior Course.

Periods are 55 minutes in length.

ART

9, 10, 11. Regular work for the first three semesters. 1 hour a week.

51. Art Appreciation. A brief course in the history of art, and in the study and appreciation of pictures and their composition. 2 hours a week.

52. Elective after the first semester. Largely given to charcoal and water color. 2 hours a week.

53. Advanced drawing. Figure work, composition and design. 2 hours a week.

54. Practical Art I. A course in lettering and the use of lettering pens, poster making, titles, design. Especially recommended for library students. 2 hours a week.

55. Practical Art II. Costume design and home decoration. The study of line, proportion, and color in their application to the figure and to dress design. House planning, color schemes, furniture, picture hanging, etc., as related to the beauty and utility of the home. 2 hours a week.

ECONOMICS

31. The principles which fundamentally determine the conditions of modern economic life. The relation of economic problems in present day American life to civic and social welfare. 3 hours a week.

EDUCATION

2, 14, 5 and 15. Conferences, observation and demonstration. 1 hour a week for the first four semesters. 30 hours of conferences, and 50 hours of observation and demonstration. A study of children from the kindergarten through the eighth grade with a view to understanding the work of the teacher and of the school in the light of facts observed. The application of principles and methods to the teaching of children.

4. Elementary Psychology. An introductory study of human behavior as a basis for work in educational psychology. 1 hour a week, second semester.

7. Rhode Island School Law and Administration. History of public education in Rhode Island. Analysis of the common and statute laws governing schools. Interpretation by courts and school officers. Principles of school law and administration. 2 hours, fourth semester.

9. Participation in the regular work of grades 1 to 8 with daily conferences with critic teachers. 5 hours a week, fourth semester.

11. Practical Training. A full semester in charge of a regular city or country schoolroom, under the direct supervision of a critic teacher. Full time, fifth semester.

13. School Management. A study of the means of securing conditions favorable to instruction. 2 hours, fourth semester.

16. History of Education. An elementary course leading to an understanding of present conditions. An introduction to the study of education. 2 hours a week, first semester.

17. Principles of Education. The fundamental laws of teaching. 2 hours, fourth semester.

18. Educational Psychology. An elementary course in the psychology of the learning process from the standpoint of the teacher. 2 hours, third semester.

19. Elementary Education. A study of the ideals, purposes, materials, and methods of the elementary schools. 2 hours, third semester.

31. Advanced Educational Psychology. A course in educational tests and measurements designed to give the student a working knowledge of instruments for measuring the child's progress. The psychology of mental endowment. 2 hours.

32. The Psychology of the School Subjects. An analysis of the school subjects to determine the mental processes and conditions of learning involved. A review of the results of experimental studies on methods of teaching and of learning the school subjects. 2 hours.

51. Education of Children. A study of the processes and results developed from the experimental work in the kindergarten and elementary classes of the Henry Barnard School. A discussion of the purpose and functioning of free school activities in their relation to the teaching of the common school subjects, to projects, drill and discipline. Demonstrations and lectures.

52. Mental Diagnosis. Practice in determining the mental and physical status of children by means of tests, examination, and the collection of other data. Attendance at the clinic. Three hours.

53. Junior High School Administration. A study of present tendencies in junior high school organization and administration; of its purposes, pupils; divisions or units of system adopted; types of teachers needed and methods of teaching employed.

54. Educational Seminar. An advanced course for those desiring to specialize in Child Education. The course proceeds in connection with educational experiments with children from three to seven years of age. Conference. Observation. Practice teaching. 4 hours a week.

ENGLISH

2 and 9. Public Speaking. Two courses for developing ability in the use of the voice. Accurate moulding and placing of the speech elements, breath control, tone placing and tone projection. Drill in natural oral expression based upon the speaker's understanding of the subject matter, his emotional response, and his attitude toward the audience. 2 hours a week, first and second semesters.

4. Grammar and Rhetoric. A systematic review of the essential facts. Training for accuracy and effectiveness in speech. 2 hours, second semester.

10. Composition. Exercises for free and intelligent expression of ideas through oral and written language. 1 hour, third semester.

11. Literature. A general course for the purpose of securing a wider acquaintance with books and for developing a keener appreciation of literary qualities, and study of literature for children. 3 hours, third semester.

31. Advanced Literature. A review of the history of English and American Literature. A reading course, with reports and conferences. 2 hours.

32. Contemporary Literature. 2 hours.

51. Advanced Public Speaking. Story-Telling and Dramatization. The art of story-telling, including the grading and adaptation of children's literature. Dramatization, with practical work with children. 2 hours.

52. Standard Literature. A study of the world's classics. 2 hours.

53. Elementary English. An elective offered for the special preparation of students for whom a longer training in the use of English would be an advantage.

54. American Literature. A general review. 2 hours.

ETHICS

1. Professional Ethics. The principles of ethics. Personal and professional codes of ethics. 1 hour, fourth semester.

31. Ethics. A brief general course with practical applications of the principles of ethics.

GEOGRAPHY

2. A Physiographic Introduction to Geography. The relation of people to environments. Geographic control of human occupations. 3 hours, first semester.

5. Economic Geography. Commercial and economic development as influenced by physical features. 2 hours, second semester.

51. Commercial Geography. A study of production and trade as influenced by the natural environment. The business of each continent and of the larger subdivisions, including industries, shipment, and exchange of products. Types of trade relations and problems of exchange.

52. Problems in Teaching Geography. A study of the technique of teaching with types of presentation applied to the various continents. A critical study of the materials and processes of selection according to the age and maturity of the pupils. Suggestions on the accessories of teaching.

53. Geology. Outline of historical geology. Important phases of dynamical and structural geology. Rock weathering and soil formation. 2 hours a week.

HEALTH EDUCATION

1, 2, 3, 4. Practical instruction in marching, gymnastics, dancing, games, and athletics. A study of play and recreation for children. Playground supervision. Practice with children. 2 hours a week, first four semesters.

5. Practical hygiene. 1 hour, first semester.

6. School Hygiene. The practical work of the teacher in caring for the physical welfare of the children. 1 hour, fourth semester.

31. Advanced School Hygiene. 2 hours a week.

HISTORY

5. History of the United States. The aim of this course is to emphasize the fundamentals of United States history and to broaden the outlook by showing it in its relation to its European background. 4 hours a week, first semester.

31. History of Civilization. This course offers an outline of world development, with special emphasis on the evolution of the present social and economic order. 2 hours a week.

51. Modern European History. General outline of development from 1815 to 1871. A special study is made of the development of modern nations, the growth of democracy, and modern industrial organization. 2 hours a week.

52. Modern European History. This course covers the main lines of development politically, socially, and economically from 1871 to the present time. Special emphasis will be laid on industrial development, colonial expansion, and international relations, and diplomacy which led to the Great War. The problems of reconstruction facing the world today. 2 hours a week.

53. Problems in the Teaching of United States History. The nature and treatment of historical material, with examples chiefly from American history. Study of the nature of a record on which history is based; the laws of historical criticism; the selection and use of historical material. 2 hours a week.

THE FOREGROUND SHOWS THE SITE OF THE PROPOSED NEW BUILDING OF THE HENRY BARNARD SCHOOL

HOUSEHOLD ARTS

51. Cooking. Demonstrations and conferences on the principles of cooking. 2 hours.

52. Sewing. A course planned for the teacher who may be required to teach sewing as a part of the regular grade work. Practice in the elementary stitches and principles of construction, with some machine work. 2 hours.

53. Advanced Sewing. Instruction in the use of patterns and in the cutting, fitting, and making of garments. For students who have completed an elementary course in sewing here or elsewhere, or who have a good working knowledge of garment making and of machine stitching. Students provide their own materials. 2 hours a week.

KINDERGARTEN

1. Study of children between the ages of three and six years of age and their educational needs. Equipment, materials, and activities of a modern kindergarten. 3 hours, second semester, kindergarten-primary course.

2. Daily participation in the activities of the Henry Barnard Kindergarten, followed by class conferences with the instructors. 5 hours, third semester, kindergarten-primary course.

3. Teaching in the kindergarten training schools, with conferences. 10 hours, fourth semester, kindergarten-primary course.

4. History of the significant movements for the education of young children, including a study of the modern kindergarten curriculum. 1 hour, fourth semester, kindergarten-primary course.

LIBRARY SCIENCE

Students in the Library Training Course will take the following library courses together with selected parts of the regular Junior Course.

1. A brief outline of the more common books of reference found in school libraries. Special instruction in the use of the card catalog and in the arrangement of a library. For the use of the student while in college and in her future teaching. First semester; one hour. Elective in the regular course.

2. Cataloging and Subject Heading. Instruction in the making of a dictionary card catalog in alphabeting and in the ordering and using Library of Congress printed cards. Third semester; one hour of class work and two hours of practice work a week.

3. A continuation of Library Science. 2. Fourth Semester; one hour of class work and two hours of practice work a week.

4. Classification. The Dewey Decimal Classification is studied as a basis for the arrangement of books on the shelves of both a public and a school library. Instruction is also given in accessioning, the assignment of book numbers, in shelf-listing, in the taking of inventory, and discarding. Third semester; one hour of class work and two hours of practical work a week.

5. A continuation of Library Science 4. Fourth semester; one hour of class work and two hours of practical work a week.

6. Reference. A study of standard works of reference, general and special dictionaries and encyclopedias, periodical indexes, handbooks, and manuals, with practical problems. Third semester; one hour.

7. Reference. Material relating to special subjects is examined with a view to its reference use by different types of readers. A continuation of Library Science 6. Fourth semester; one hour.

8. Book selection and book buying. The course aims to cultivate judgment in the appraisal of books, to give practice in the using and writing of book notes and reviews, and to call attention to various methods of practical book buying. Third and fourth semester; one hour a week.

9. Library Administration. Various topics relating to the management of libraries of several types are considered, such as buildings and equipment, rules and regulations, labor saving devices, publicity, etc. Fifth semester; four hours a week, including library visits.

10. Government Documents. A brief survey of federal, state and municipal publications, and document indexes. Emphasis is laid upon their selection, and their use and care as reference material. Fifth semester; two hours a week.

11. Special problems relating to the administration of school libraries, with visits. Fifth semester; averaging two hours a week.

12. Practical work under supervision, in assigned libraries. Includes the whole semester.

These courses may be open to those holding library positions or under appointment, and to teachers.

MANUAL ARTS

1. Penmanship. Practical work and methods of teaching. 1 hour, first semester.
2. Blackboard writing and elementary hand work. 1 hour, second semester.
3. Hand Work. Various problems of the handicrafts, according to the need of the students. 1 hour, third semester.
51. Manual Training. Problems in wood for teachers of upper grade boys. Principles of wood working tools. Elective after the first semester. One hour a week.

MATHEMATICS

1. History and Philosophy of Number. Rapid reviews of essentials. Discussion of the problems of the classroom. 4 hours, second semester.
51. Fundamentals of Arithmetic. History of arithmetic and of the teaching of arithmetic. An advanced course for teachers of upper grammar grades. 2 hours.
52. General Mathematics. A brief survey of the fundamentals of college mathematics. 4 hours a week.
53. Arithmetic of Commerce. Business methods, banking, exchange, finance, insurance. 2 hours a week.

MUSIC

- 6, 7, 8. Public School Music. A study of theory and its applications. Observation and practice. An elementary course in music appreciation. Methods of teaching music. 1 hour a week, first three semesters.

9. Chorus. One half hour a week throughout the course.
51. Music Appreciation, including history of music. 2 hours a week.
52. Elementary Harmony. This course is intended to develop the power to recognize by sight and hearing chords and chord progressions. It includes also transposition and the composition and harmonization of original melodies. 2 hours a week.
53. Training for Music Supervisorship. The conducting of choruses, glee clubs, and orchestras; discussion of current musical topics; a consideration of the relations existing between the supervisor and school officers and teachers; observation and practice work in the grades and high schools. 2 hours a week.

POLITICAL SCIENCE

1. Law and Government. A study of the relations of the citizen to the state and to his fellow citizens. Official public organization for government and administration of public affairs. 2 hours, third semester.
31. Political Science. A critical study of the origin and fundamental principles of government, with applications to and illustrations from ancient and modern governmental agencies. Effect of the theory of the state and political and social philosophy upon political thought and the development of the state. Analysis of modern tendencies and present day political problems with a comparative study of modern governments. 3 hours a week.
51. Practical Law. A short course in the principles of common law. The law that everyone should know. 1 hour a week.

SCIENCE.

- 7A. Study of Flowerless Plants. Life histories and economic importance of algae, fungi, mosses, ferns, and bacteria. Plant diseases and care. Required either the first or second semester. Offered in the Fall semester. 2 hours a week.
- 7B. Study of Flowering Plants. Life histories, economic importance, adjustment to surroundings, identification in the fields. Required either the first or second semester. Offered only in Spring semester. 2 hours a week.
52. Nature Leadership. This course is designed for those who have a special interest in nature leadership. It aims to familiarize students with the fundamental principles of nature games and recreation; to provide practice in planning and carrying out constructive recreation; to fit capable leaders who, as nature teachers, scout leaders, and nature councilors in summer camps, may carry out these aims in their respective fields. The course will be organized to meet the needs of the students taking the course. It is advisable to have two afternoons and Saturday free for practice work. Only those students who have completed all the work previously listed on their equivalent will be admitted to this course.
53. Physics. An elementary course in the principles of the science, with applications according to the needs of the student. 4 hours including laboratory work. First or second semester. Required of students who have not had a course in physics in the high school.
54. Chemistry. An elementary course similar in its nature to the course in physics. Required of students who have not had chemistry in the high school, and who have not had Science 53 in the College of Education.

55. Paleontology. A study of the development of plant and animal life through the geologic ages with special reference to the coal period formations of the Narragansett Basin. 2 hours a week. Fall semester.

56. Invertebrates. A general consideration of insect forms which directly affect the welfare of man, and methods of insect control. Animals of economic importance in Narragansett Bay. Fall semester. 2 hours a week.

57. Vertebrates. A study of fish, batrachians, reptiles, and mammals with special reference to environment and heredity. Fall semester. 2 hours a week.

58. Bird Study. Characteristics, habits, homes, economic importance, identification in the fields. Spring semester. 2 hours a week.

59. Tree Study. A study of Rhode Island trees to acquire familiarity with them. Spring semester. 2 hours a week.

60. Gardening. Special work to prepare for gardening in the school room and grounds, and for home gardening. Spring semester. 2 hours a week.

All students are expected to take Science 7A or 7B. Junior Course students should also elect two other courses in Nature Study.

Students will find the Nature Study courses of value not only in elementary school education, but also in Scouting and recreational leadership. Actual practical work will be done in the grades, and for those specializing in the work opportunity will be provided for scout and camp leadership.

SCOUTING

51. Girl Scout Leadership. This course deals with the program for Girl Scout Captains. First aid, wigwagging, drill, etc., are taken up in turn. Students are expected to qualify in this course for leadership in Girl Scout organizations. Elective, 1 hour a week.

SOCIOLOGY

31. The chief aim of this course is the interpretation of the fundamental principles of human association. The course will include both the general principles of sociology and the application of these principles to education. 3 hours a week.

AFTERNOON AND SATURDAY CLASSES, 1922-1923

Tuesdays at 4:30, beginning October 31, 20 sessions.

Modern, European History, Professor Irons.

Nature Guiding, Professor Vinal.

Seminar in Educational Research and Guidance, two courses on alternate weeks, 2 hours each.

Dr. Richard D. Allen, Director of Vocational Guidance, Providence.

Advanced course in Physical Education, Helen M. Cooper, Assistant Director of Physical Training, Providence.

Tuesdays at 4:30, beginning March 13, in Pawtucket

Music Appreciation, Professor Hosmer. 10 sessions.

Wednesdays at 4:30, beginning November 1, 20 sessions.

Advanced course in Physical Education, Isabelle C. C. Hargraves, Assistant Director of Physical Training, Providence.

Thursdays at 4:30, beginning November 2, 20 sessions.

Common Minerals and Rocks, 10 sessions, Professor Brown.

Followed by a course in Trees and Shrubs, 10 sessions, Professor Weston.

Story Telling and Dramatization, Professor Patterson.

Sociology, Professor Sinclair.

Music Appreciation, in two parts of 10 sessions each, Professor Hosmer.

Fridays at 3:30 and 4:30, beginning February 2.

Girl Scout Leadership, Miss Marion E. Trott, 20 sessions each.

Saturdays for 20 weeks beginning November 4.

At 9:20.

Rhode Island Education, Professor Carroll.

Principles of Education, Professor Adams.

Economics, Professor Sinclair.

Manual Training, including Printing, Erik A. Andersen, Principal, Providence Trade School.

At 10:20.

A Study of Exceptional Children, Dr. Andrew W. Edson, formerly Associate Superintendent of Schools, New York City.

Law and Government, Professor Carroll.

School Methods, Professor Adams.

Advanced Italian, Professor Gaetano Cavicchia, Brown University.

Reviews of the Fundamentals, Mary A. Donovan, Critic Teacher, Thayer Street School, Providence.

Manual Training, Principal Erik A. Andersen.

Americanization, Agnes M. Bacon, State Director of Americanization.

History of Education, Professor M. H. Read, Boston Normal School.

At 11:20.

School Administration and Supervision, Dr. Andrew W. Edson.

School Management, Emerson L. Adams, Assistant Commissioner of Education.

Elementary Italian, Professor Cavicchia.

Americanization, Agnes M. Bacon.

Educational Psychology. Professor Read.

Saturdays at 8:20 A. M., beginning December 16.

Physical Education for Men. Mr. George W. Watson. 10 sessions.

SUMMER SESSION, JULY 2 TO AUGUST 10, 1923

The Trustees and Faculty of Rhode Island College of Education take pleasure in announcing an increased number of courses for the summer session to meet the needs of the growing number of teachers who are taking advantage of the opportunities offered. A few years ago it would have seemed an astonishing statement to make to say that one half of all the public school teachers in the State had during the year attended at least one regular course for teachers, yet this is true of Rhode Island teachers for the year 1922, and it will be true again in 1923. The increasing desire for further study along professional lines is one of the hopeful signs of the times.

To make possible a better selection of the courses to be taken, the school day has been lengthened to correspond with that of the regular session. Classes begin at 9:20 and end at 3:30, with an opportunity for lunch at any time from 11:30 to 2.

Four rooms of the Henry Barnard School will be in session for purposes of observation and demonstration for the first four weeks of the term.

Courses in the Summer Session are open only to teachers and to students who are preparing to teach in Rhode Island.

Credits for work done may be used for securing teachers' certificates, the diploma of the Junior Course of the College of Education, or the degrees given by the College of Education.

No course will be given for less than a reasonable minimum number of students, and in most of the courses the number of students admitted will not be expected to exceed 35. In case the number of applicants is too large, preference will be given to those taking the subject for credit who register in advance.

Applicants are reminded that regular attendance is expected. If the number of absences is excessive, no credit can be given except by permission of the Faculty of Government.

Students now in the College of Education may register only through their advisers. Candidates for teacher's certificates are expected to take assigned subjects each year, and to register for these courses at the office of the Commissioner of Education. Class work begins at 9:20 the first morning. Registration should be completed before that time.

Students are not expected to take more than four courses. Credit for five will be allowed only by special written permission from the office of the Commissioner of Education or from the student advisers at the College.

All courses are given daily, classes beginning promptly at the time stated. There is an interval of five minutes between classes.

Professor Hosmer will meet any students who wish to play in an orchestra on Tuesdays or Thursdays at 3:35 o'clock, or on both days if preferred.

COURSES OF INSTRUCTION

AGNES M. BACON, State Director of Americanization.

Americanization Courses. Three weeks only, beginning July 9. 1:35 to 3:30 daily.

A course for teachers of foreign-born adults and for teachers of children in special schools.

This course will be offered to help those teachers in service who wish to improve their technique as well as those who are preparing to teach for the first time.

The first two weeks will be devoted to training teachers for beginners' classes and the last week to a consideration of problems connected with advanced classes.

This course will include:

1. a. Lecture and discussion on organization, subject matter and methods.
b. Personal and group conferences.
2. A course in citizenship lessons.

ROBERT M. BROWN, A. M., Professor of Geology and Economic Geography.

Geography 5S. Economic Geography. Commercial and economic development as influenced by physical features. 9:20.

Geography 52S. Problems in teaching geography. An advanced course. 11:20.

CHARLES CARROLL, Ph. D., Professor of Law, Government, and Rhode Island Education.

Political Science 51S. Practical Law. A short course in the principles of common law. The law that everyone should know. 10:20.

Education 7S. Rhode Island School Law and Administration. History of public education in Rhode Island. Analysis of the common and statute laws governing schools. Interpretation by courts and school officers. 11:20.

GAETANO CAVICCHIA, A. B., Assistant Professor of Romance Languages, Brown University.

Italian Conversation. 10:20.

Advanced Italian. 11:20.

Elementary Italian. 12:35.

CLARA E. CRAIG, Ed. M., Professor of Practice and Director of Training.

Education 51S. Education of Children. A study of the processes and results developed from the experimental work in the kindergarten and elementary classes of the Henry Barnard School. A discussion of the purpose and functioning of free school activities in their relation to the teaching of the common school subjects, to projects, drill and discipline. Demonstrations and lectures. An advanced course. 9:20 to 11:15 daily.

WILLIAM H. EDDY, Ph. D., Assistant Superintendent of Providence Schools.

Reviews of Grammar School Fundamentals.

Students may take either Part I. or Part II. or both. At the end of the course an examination will be held towards a provisional certificate. Part I., 1:35 Part II., 2:35.

WILLIAM T. HASTINGS, A. M., Assistant Professor of English, Brown University.

English 10S. English Composition and Rhetoric. 10:20.

English 54S. American Literature. A general review of American literature. 11:20.

ELMER S. HOSMER, A. M., Professor of Music.

Music 8S. Public School Music. Methods of teaching music in the public schools. 12:35.

Music 51S. Music Appreciation. 1:35.

EDOUARD R. MASSEY, A. M., Assistant Professor of Romance Languages, Brown University.

Advanced French. 12:35.

French Conversation. 1:35.

Elementary French. 2:35.

FLORENCE M. ROSS, M. D., Professor of Health Education.

Health Education 5S. Elementary Hygiene. Elementary physiology and hygiene studied for their value in everyday living. 12:35.

Health Education 6S. Educational Hygiene. An advanced course in hygiene, personal and civic. School health. 1:35.

Health Education 1S. Physical Education. Practical instruction in marching, gymnastics, dancing, games, and athletics. A study of play and recreation for children. Playground supervision. Practice with children. 2:35. Professor Ross and Miss Langworthy.

HARRIET L. SHERMAN, Instructor in Art Education.

Art 55S. Costume Design and Home Decoration. The study of line, proportion, and color in their application to the figure and to dress design. House planning, color schemes, furniture, picture hanging, etc., as related to the beauty and utility of the home. 9:20.

Art 10-11S. Advanced Drawing. Regular work of the second and third semesters. 10:20.

Art 9-10S. Elementary Drawing. Regular work of the first and second semesters. 12:35.

BENJAMIN G. SINCLAIR, A. M., Professor of Economics and Sociology.

Economics 31S. The principles which fundamentally determine the conditions of modern economic life. The relation of economic problems in present day American life to civic and social welfare. This course is given in two parts. Both I. and II. may be taken if desired. 9:20 and 11:20.

EUGENE TUTTLE, A. M., Professor of Elementary Education and School Management.

Education 6S. Elementary School Practice. Methods of teaching, with demonstrations, lectures, and discussions. 9:20.

Education 13S. School Management. A study of the means of securing conditions favorable to school instruction. 10:20.

FRANK E. WAITE, A. M., Professor of History and Principles of Education.

Education 17S. Philosophy of Education. The fundamental laws of teaching. 9:20.
Education 53S. Junior High School Education. 10:20.

MARION D. WESTON, Ph. D., Professor of Botany and Elementary Science.

Science 7S. Botany: Flowering Plants. Includes field trips. 1:35.
Science 6S. Nature Study: Trees and Birds. Includes field trips. 2:35.

History 5S. History of the United States. The aim of this course is to emphasize the fundamentals of United States history and to broaden the outlook by showing it in its relation to its European background. 11:20.

History 51S1. European History, 1815 to 1871. 12:35.

FOR 1924

It is expected that courses in the following subjects will be offered in 1924:

Political Science	Physics
Sociology I. and II.	Elementary Science
European History since 1871	Mathematics
History of Education	Public Speaking
Educational Psychology	History of Arithmetic and of the Teaching of Arithmetic

It is expected that courses in the following subjects will be omitted in 1924:

Geography	Music
Practical Law	Botany
European History from 1815 to 1871	Nature Study
Economics	American Literature

RHODE ISLAND COLLEGE OF EDUCATION

PROVIDENCE

SUMMER SESSION BEGINNING JULY 2, 1923

- 9:20 — Education of Children. 2 hours daily. An advanced course.
Professor Craig.
Economic Geography. Professor Brown.
Economics I. Professor Sinclair.
Elementary School Practice. Methods. Professor Tuttle.
Philosophy of Education. Professor Waite.
Costume Design and Home Decoration. Miss Sherman.
- 10:20 — Education of Children, continued.
Practical Law. Professor Carroll.
School Management. Professor Tuttle.
Junior High School Education. Professor Waite.
English Composition and Rhetoric. Professor Hastings.
Advanced Drawing. Miss Sherman.
Italian Conversation. Professor Cavicchia.

THE GYMNASIUM

- 11:20 — Problems in Teaching Geography. An advanced course. Professor Brown.
Rhode Island Education. Professor Carroll.
Economics II. Professor Sinclair. (Both I. and II. may be taken if desired.)
American Literature. Professor Hastings.
History of the United States. Professor _____.
Advanced Italian. Professor Cavicchia.
- 12:35 — Elementary Hygiene. Professor Ross.
Public School Music. Professor Hosmer.
European History, 1815 to 1871. Professor _____.
Elementary Italian. Professor Cavicchia.
Advanced French. Professor Massey.
Elementary Drawing. Miss Sherman.
- 1:35 — Educational Hygiene. An advanced course. Professor Ross.
Music Appreciation. Professor Hosmer.
Botany: Flowering Plants. Includes field trips. Professor Weston.
Reviews of Grammar School Fundamentals. Dr. Eddy.
French Conversation. Professor Massey.
Americanization. Mrs. Agnes M. Bacon. Three weeks only.
- 2:35 — Physical Education. Professor Ross and Miss Langworthy.
Nature Study: Trees and Birds. Includes field trips. Professor Weston.
Reviews of Grammar School Fundamentals II. Dr. Eddy.
Elementary French. Professor Massey.
Americanization. Mrs. Bacon.
- 3:35 — School Orchestra. Tuesdays and Thursdays. Professor Hosmer.

LIST OF STUDENTS

CANDIDATES FOR BACHELOR OF EDUCATION DEGREE

Fisher, Ruth A. Providence	Sherman, Dora Providence
Jones, Melissa A. Newport	Smith, Isabelle S. Providence
McVay, M. Carolyn Richmond	Sullivan, Ruth C. Cranston
Read, Naomi W. Providence	Whaley, Grace C. Cranston

JUNIOR ADVANCED CLASS

Bassett, Mildred E. Providence	Peckham, Bertha M. Westerly
Coutanche, Mary C. Providence	Pond, Ruth M. Pawtucket
Fairman, M. Evangeline. Pawtucket	Thornton, Mildred L. Providence
Flanigan, Mary L. Providence	Willis, Gardner B. Providence
Lunden, Ruth C. Providence	

JUNIOR CLASS

Completed Junior Course in January, 1923

Almy, Marjorie H. Little Compton	Kirby, Martha A. Woonsocket
Barr, Emma F. Providence	Landi, Blanche M. Providence
Barry, Margaret M. Pawtucket	Lange, Ora M. Burrillville
Black, Gertrude J. Warren	Larkin, Margaret M. Providence
Blair, Frances C. Attleboro, Mass.	McGawley, Eileen L. Woonsocket
Campbell, Marion S. Providence	McKivergan, Katharine L. Providence
Cazonne, Concetta L. Barrington	Maguire, Alice M. Providence
Clarke, Anna L. Blackstone, Mass.	Mallory, Marie G. Providence
Colgan, Margaret C. Providence	Martin, Cecelia G. Providence
Connor, Helen G. Providence	Mathewson, Mildred S. Johnston
Cory, Edna S. Tiverton	Molasky, Jessie. Bristol
Cox, Rosella V. Providence	Mowry, Doris P. Woonsocket
Donnelly, Mary F. Millville, Mass.	Mullin, Margaret M. Warren
Donovan, Gertrude K. Newport	Murray, Benita A. Pawtucket
Drown, Dorothy J. Warren	Nass, Virginia. Providence
Elliott, Emily H. Providence	Newton, Marie G. Providence
Flanagan, Sylvia J. Newport	Nolan, Helen L. Pawtucket
Flynn, Alice S. Woonsocket	O'Connor, Josephine C. Providence
Flynn, Irene E. Warwick	Oliver, Edith L. Providence
Garvey, Eleanor T. Pawtucket	Palmer, Dorothy. Pawtucket
Gibbons, Ellen V. Providence	Peck, Gertrude M. Seekonk, Mass.
Gillrain Katherine E. Providence	Peckham, Bertha M. Westerly
Gormley, Grace A. Providence	Rayner, Elsie. Mystic, Conn.
Grady, Anna E. East Providence	Risk, Catherine F. Central Falls
Grimes, Alice A. Providence	Risk, Lucy I. Central Falls
Haggerty, Madeleine E. Providence	Roche, Mary V. Uxbridge, Mass.
Harnedy, Kathleen M. Providence	Ryan, Bridget M. Burrillville
Hay, Marion L. Woonsocket	Smith, Mary M. Blackstone, Mass.
Hicks, Ella M. Newport	Sullivan, Margaret J. Lincoln
Hoxsie, Eunice L. West Warwick	Sullivan, Mary R. Fall River, Mass.
Irving, Annie F. Providence	Summerscales, Alice P. Pawtucket
Kaufman, Manya. Pawtucket	Taylor, Mildred D. West Warwick
Kelley, Alice F. Providence	Thompson, Margaret M. Blackstone, Mass.
Kiernan, Alice W. Providence	Walker, Zita E. Providence
King, Anna K. Providence	Whelan, Gertrude M. Fall River, Mass.
Kinsella, Mary E. Barrington	Wilde, Fanny. Pawtucket

January Kindergarten Class

Bergin, Regina K. B.	Providence	Moore-Brown, Enid M. S.	Providence
Clarke, Helen E.	Providence	Werle, Doris.	East Providence
Hall, Helen L.	Providence		

Class Expecting to Complete Junior Course in 1923

Armstrong, Louise.	Providence	McElroy, Beatrice R.	Providence
Burns, Anna J.	Pawtucket	McNulty, Anna M.	Pawtucket
Carlson, W. Christina	Providence	McVay, Margaret M.	Pawtucket
Carmody, Alice.	Providence	Maloney, Margaret A.	Pawtucket
Carmody, Martha L.	Providence	Maudsley, Lucy P.	Barrington
Curtin, Catherine H.	Providence	Monahan, Elinor.	Central Falls
Degnan, Rose A.	Providence	O'Connor, Anna R.	Providence
Fairman, M. Evangeline.	Pawtucket	O'Neill, M. Rosalind.	Cranston
Gorman, Marion A.	Providence	Pender, Elizabeth L.	Providence
Irving, Mattie W.	Providence	Petronella, Marie L.	Providence
Kerns, Anna C.	Providence	Rocks, Mary M.	Providence
Lamb, Madeline G.	Providence	Serpa, Edith de R.	Pawtucket
Loveland, Gladys V.	Providence	Shanley, Edna C.	Cranston
McCaffrey, Mary C.	Providence	Sullivan, M. Alice.	Providence

June Kindergarten Class

Edwards, Blanche H.	Providence	Hoar, Madeline E.	East Providence
Farrell, Kathryn A.	Pawtucket		

June Library Class

Eisenberg, Sarah.	Pawtucket	Russell, Priscilla W.	Providence
---------------------------	-----------	-------------------------------	------------

SOPHOMORE ADVANCED CLASS

Adams, Dorothy S.	Central Falls	Carpenter, Ethel W.	Cumberland
Alger, Mildred C.	Providence	Carroll, Cora M.	Woonsocket
Armeno, Teresa M.	Providence	Caulfield, Jeannette M.	Providence
Ashworth, Catherine L.	Pawtucket	Connor, May I.	Pawtucket
August, K. Virginia.	Bristol	Cottam, Lucinda C.	Providence
Baker, Miriam L.	Seekonk, Mass.	Crowe, Florence A.	Providence
Barker, Raymond T.	Portsmouth	Cullen, Mary A.	Pawtucket
Barrett, Gertrude C.	Providence	Daly, Elizabeth C.	Providence
Barry, Margaret M.	Providence	Darcy, Mary E.	Providence
Bartolomei, Anna F.	Webster, Mass.	Davis, Pauline.	Providence
Beal, Dorothy D.	Westerly	De Angelis, Amalia.	Providence
Blais, Constance L.	Pawtucket	Donahue, Catherine E.	Woonsocket
Boucher, Marie L.	Providence	Donahue, Margaret M.	Woonsocket
Brennan, Charlotte R.	Blackstone, Mass.	Donnelly, Louise C.	Providence
Brodsky, Fannie.	Providence	Doran, Genevieve.	Bristol
Budlong, Florence M.	Scituate	Drea, Katherine A.	Fall River, Mass.
Burdick, Abbie E.	North Kingstown	Durgan, Marguerite M.	Providence
Burns, Jeanette C.	West Warwick	Dwyer, Mary A.	Pawtucket
Burns, Mary E.	Providence	Dziedzic, Mary V.	West Warwick
Burns, Ruth V.	Pawtucket	Edelstein, May.	Providence
Caldwell, Jeanie.	Cumberland	Fallon, Marguerite M.	Providence
Callahan, Marie W.	Webster, Mass.	Faust, Maybelle K.	Cranston
Callanan, Gertrude A.	Woonsocket	Favali, Adelaide R. C.	Providence
Canning, Dorothea M.	Providence	Feeney, Mary C.	Providence
Canning, Gladys E.	Providence	Forbes, Olive H.	Providence
Cardin, M. B. Irene.	Providence	Friedman, Esther C.	Fall River, Mass.
Carlin, Jenarita A.	Pawtucket	Galiano, Mary A.	Warwick

Galligan, Mary C.	Providence	Mulligan, Brenda E.	Pawtucket
Gay, Helen O.	Providence	Murphy, Ethel M.	Providence
Geraghty, Clare A.	Pawtucket	Murphy, Louise B.	Providence
Gilligan, Margaret H.	Pawtucket	Murphy, Margaret M.	Woonsocket
Goldthwaite, Edith C.	Uxbridge, Mass.	Murphy, Margaret P.	Bristol
Gorman, Adeline V.	Providence	Null, Wilhemina A.	Providence
Harbeck, Jeannette D.	Pawtucket	O'Connor, Helena M. J.	Providence
Harber, Margaret L.	Pawtucket	O'Connor, Mary H.	Providence
Haven, Anne G.	Providence	O'Connor, Rachel B.	Woonsocket
Hayden, Helen P.	Fall River, Mass.	O'Donnell, Catherine.	East Providence
Hazard, Coroline W.	North Kingstown	Owens, Sarah J.	Providence
Hennessey, Anna P.	Fall River, Mass.	Palizza, Agnes M.	Providence
Henry, Elizabeth G.	Providence	Paquette, Lillian J.	Pottersville, Mass.
Hetherman, Rose M.	Providence	Parenteau, Edith E.	Providence
Hilton, Mary R.	Westerly	Peters, Marion B.	Providence
Hudson, Lucy M.	West Warwick	Pine, Louise M.	Providence
Israeli, Esther C.	Woonsocket	Pollard, Gertrude R.	Fall River, Mass.
Jerrett, Irene E.	Providence	Prendergast, Grace C.	Providence
Jewell, Ethel M.	Little Compton	Price, Elizabeth H.	Providence
Kaufman, Anna B.	Providence	Quinton, Mercedes M.	Providence
Keller, Lila J.	West Warwick	Remington, Alice M.	Burrillville
Kelley, Elizabeth M.	Providence	Rich, Sadie M.	North Providence
Kelley, Mary M.	Providence	Riley, Ethel M.	Providence
Kelly, Anna R.	Providence	Rockwell, Ruth.	North Kingstown
Kenyon, Augusta L.	North Kingstown	Ryan, Ellen E.	Providence
Kerr, Helen M.	Central Falls	Seabury, Harriet L.	Little Compton
Laudati, Caroline A.	Providence	Shannahan, Rita M. C.	Providence
Lebeau, Josephine B.	Pawtucket	Shea, Eileen P.	Fall River, Mass.
Lufkin, Alden B.	Providence	Sherman, Alice F.	Cranston
Louth, Katherine A.	Providence	Shields, Ellen R.	Providence
Lyons, Bessie A.	Providence	Smith, Helen V.	Blackstone, Mass.
McAlevy, Veronica R.	Pawtucket	Struck, Ruth M.	Providence
McAndrews, Catherine E.	Pawtucket	Taft, Anna M.	Providence
McCaffrey, Catherine E.	Providence	Tahakjian, Elizabeth.	Providence
McCarthy, Eunice C.	Providence	Tasker, Cordelia A.	East Providence
McGawley, Elizabeth I.	Woonsocket	Teplitsky, Celia	Providence
McGwinn, Florence I.	Providence	Thornton, Sara E.	West Warwick
MacKay, Alice E.	Pawtucket	Thurston, Ruth L.	Newport
McWeeny, Helen U.	Westerly	Townsend, Dorothy O.	Cranston
Mainey, Margaret L.	Providence	Triggs, Helen M.	Providence
Major, Annie G.	Providence	Usher, Eliza M.	Bristol
Mangan, Teresa R.	Pawtucket	Warner, Lydia M.	Warren
Markey, Veronica M.	West Warwick	Warren, Emma M.	Providence
Mulhern, Margaret M.	Providence	Welch, Helen C.	Pawtucket
Mathewson, Clara S.	Providence	Wilkinson, Doris.	Central Falls
Montella, Maria C.	Providence	Williams, Dorcas M.	Westerly
Morris, Louise A.	Pawtucket	Williams, Elizabeth G.	Providence

Sophomore Advanced Kindergarten Class

Barry, Catherine M.	Pawtucket	Karlin, Myrtle	Pawtucket
Bishop, Miriam C.	Providence	Lattin, Mildred H.	East Providence
Buckley, Margaret E.	Newport	Nicholas, Amelia L.	Providence
Cullen, Natalie B.	Providence	O'Neill, Mary C.	Newport
Cutting, Rita H.	Cranston	Pierce, Esther.	Providence
Dockry, Nancy L.	Providence	Stimpson, Mrs. Beatrice H.	Providence
Evans, Julia.	Cumberland	Tillinghast, Mary E.	West Warwick
Horgan, Marie G.	Newport		

Sophomore Advanced Library Class

Baxter, Ernestine M.	Pawtucket	Keyes, Alys C.	Providence
Connors, Mary M.	Bristol	Spizzirri, Marianna	Providence
Cutler, Madeline L.	Pawtucket		

SOPHOMORE CLASS

Addeo, Camella	Providence	Graham, Katherine L.	Providence
Anderson, Louise F.	Central Falls	Hopkins, Dorothy	Glocester
Bartley, Frances A.	Providence	Hoxsie, Mildred I.	Cranston
Barden, Corinne M.	Johnston	Kenney, Mary H.	Providence
Bean, Marjorie L.	Barrington	Lavell, Irene A.	Pawtucket
Boone, Anna E.	Jamestown	Limner, Lucy R.	Pawtucket
Brady, Bessie.	Tiverton	Lowe, Grace M.	Cranston
Cahir, Marie V.	Providence	Lunn, Florence L.	North Smithfield
Capone, Dora A.	Providence	McCambridge, Lillian	Providence
Carlson, Gladys D.	Providence	McCormick, Elsie F.	Warwick
Carr, Mildred R.	Providence	McDermott, Camilla K.	Providence
Chase, Alice L.	Coventry	Maclean, Marguerite V.	Providence
Colquhoun, Helen S.	Pawtucket	Messier, Margaret M.	Providence
Cyr, Viola A.	Providence	Moriarty, Mary M.	Pawtucket
Delahunt, Grace T.	Pawtucket	Myers, Edward J.	Providence
Di Prete, Mary G.	Providence	O'Connor, Elizabeth J.	Tiverton
Dore, Beatrice L.	Cranston	Peck, Marion L.	East Providence
Egan, Elinore F.	Cranston	Sheehan, Nora R.	Portsmouth
Fleming, Anna T.	Providence	Storin, Mae H.	Pawtucket
Frechette, Louise M.	Westerly	Tierney, Margaret L.	Providence
Gannon, Mary E.	Providence	Wall, Alice V.	Providence

Sophomore Library Class

Hesse, C. Helene	Providence	Stevens, Irene M.	Providence
----------------------------	------------	---------------------------	------------

Sophomore Kindergarten Class

Coffey, Martha L.	East Providence
---------------------------	-----------------

FRESHMAN ADVANCED CLASS

Blackwell, Milton P.	East Providence	Drury, Marguerite B.	Jamestown
Brennan, Margaret M.	Woonsocket	Duffy, Elizabeth F.	West Warwick
Boyle, Marie F.	Providence	Egan, Josephine F.	Newport
Briggs, Sibyl E.	North Providence	Erskine, Mary E.	Cumberland
Brown, John F.	Warren	Farrell, Gertrude W.	West Warwick
Brownell, Doris L.	Providence	Fields, Mary P.	Providence
Butler, June M.	Pawtucket	Fillebrown, Dorothy S.	Newport
Byron, Mary C.	Providence	Fitzpatrick, Gertrude T.	Providence
Caulfield, Estelle C.	Providence	Fox, Marie G.	Providence
Connors, Mary E.	Providence	Fry, Abbie M.	Coventry
Cooper, Florence E.	Providence	Gadsby, Claribelle L.	Tiverton
Corbett, Helen G.	Providence	Gaffney, Catherine E.	East Providence
Corrigan, Blanche I.	Central Falls	Gillespie, Elizabeth C.	West Warwick
Cox, Anna M.	Providence	Gilmour, Margaret G.	Burrillville
Cullen, Anne E.	Pawtucket	Ginand, Margaret R.	Providence
Cullen, Gertrude R.	Pawtucket	Graham, Margaret V.	Woonsocket
Daley, Ethel M.	Westerly	Griffin, Julia E.	South Kingstown
Desmond, Margaret C.	Fall River, Mass.	Grinnell, Alice E.	West Warwick
Dolan, Elizabeth M.	Pawtucket	Grinnell, Myrtle M.	Tiverton
Donahue, Alice H.	Providence	Heffernan, Alice F.	Providence
Doyle, Marion E.	Burrillville	Hill, Julia A.	Cumberland

Hoar, Marcia C.	Barrington	Manter, Evangeline M.	Cranston
Holden, Alice.	Warwick	Meagher, Cecilia M.	Providence
Holland, Margaret A.	Providence	Moan, Mildred A.	Cranston
Horgan, Dorothea E.	Newport	Morris, Regina M.	Bristol
Keegan, Mary M.	Burrillville	Mulgrew, Madeline A.	Providence
Kelleher, Mabel L.	Providence	Murphy, Catherine A.	Cranston
Kelley, C. Gertrude O.	Pawtucket	Pearson, Dorothea H.	Providence
Kenyon, Mary H.	North Kingstown	Reilly, Eleanor B.	Providence
Kiernan, Marion C.	Providence	Russell, Anna P.	West Warwick
Lataille, Louise.	Burrillville	Scott, Alice G.	Providence
Leonard, Mary R.	Pawtucket	Servias, Rose E.	West Mansfield
Lloyd, Gertrude F.	Woonsocket	Sinnott, Barbara C.	West Warwick
Lombardi, Frank N.	Warren	Small, Clare A.	Pawtucket
Lorange, Elizabeth G.	Warwick	Strejcek, Helen.	Providence
McAlevy, Eleanor K.	Pawtucket	Sullivan, Esther L.	Providence
McCabe, Rose C.	Cumberland	Sullivan, Theresa A.	Pawcatuck, Conn.
McCarthy, Mary L.	Pawtucket	Terry, Maude C.	Fall River, Mass.
McCaughey, Grace M. F.	Lincoln	White, Mary A.	Providence
McGann, Gertrude C.	Providence	Wise, Amelia.	Cranston
McGough, Helen A.	Providence	Zellermayer, Ruth E.	Providence

Freshman Advanced Kindergarten Class

Posner, Beatrice H.	Providence	Wood, Letitia L.	Cranston
Saunders, Alida C.	Seekonk, Mass.		

Freshman Advanced Library Class

Falvey, Mary U.	Providence	Kiely, Mary F.	Providence
-------------------------	------------	------------------------	------------

Freshman Class

Bailey, Charity A.	Providence	Frederickson, E. H.	Providence
Blumenthal, Lillian.	Providence	Gahan, Anna D.	Pawtucket
Bornstein, Tessie.	Providence	Gershman, Mollie.	Providence
Burnley, Letitia E.	Burrillville	Gladhill, Marguerite.	Providence
Carroll, Alice A.	Pawtucket	Graham, Margaret M.	Providence
Clark, Olive F.	Providence	Hade, Margaret M.	Providence
Conn, Gertrude N.	Providence	Hall, Emerson K.	Cranston
Connor, Gertrude K.	Providence	Harlow, G. Madonna.	Providence
Connors, Katherine H.	Bristol	Harnedy, Julia E.	Providence
Coughlin, Isabel J.	Pawtucket	Hassell, Amy C.	Providence
Coughlin, Marita G.	Providence	Hayes, Catherine A.	Providence
Coyle, Margaret V.	Scituate	Higgins, Irene B.	Providence
Crankshaw, Marian M.	Providence	Hodges, Ada S.	Providence
Cullen, Mary F.	Cumberland	Houston, Isabel T.	Glocester
Degnan, Katherine A.	Woonsocket	Hoxsie, Lydia S.	West Warwick
De Moranville, A. F.	Central Village, Conn.	Hunt, Dorothy M.	Pawtucket
Donahue, Mary F.	Pawtucket	Hutton, Edith M.	Pawtucket
Doorley, Mary Z.	Pawtucket	Jerrett, Vida K.	Providence
Douglas, Mary L.	East Providence	Jones, Elizabeth W.	Cranston
Dowd, Olive E.	Providence	Kaveny, Grace E.	Pawtucket
Downes, Elizabeth C.	Providence	Keefe, Marie L.	Providence
Duffy, Donna.	North Kingstown	Keenan, Gertrude C.	Pawtucket
Dwyer, Irene F.	Pawtucket	Leddy, Gertrude M.	Pawtucket
Edwards, Dora H.	Providence	Leonard, Milton A.	West Warwick
Fogarty, Mary A.	Providence	McCarthy, Mary E.	Providence
Foley, Helen U.	Providence	McDonough, Gladys.	Providence
Fortier, Jeannette L.	Pawtucket	McDonough, Kathleen R.	Bristol

McElroy, Anna E.	Providence	Prendergast, Agnes L.	Providence
McGann, Evelyn T.	Providence	Quinn, Genevieve U.	Woonsocket
McGarrity, Anna W.	New Bedford, Mass.	Reed, Robert.	Warwick
McNulty, Veronica A.	Cumberland	Roegner, Dorothy D.	Providence
Maloney, Helen I.	Pawtucket	Scott, Hope E.	Providence
Maynard, Blanche R. A.	Providence	Sheridan, May G.	Providence
Merrill, Doris L.	South Kingstown	Smith, Katherine M.	Cumberland
Morris, Mary M.	Bristol	Titchener, Ellen M.	Providence
Mulligan, Dorothy A.	Attleboro, Mass.	Toher, Helen A.	Pawtucket
Mulligan, Helen M.	Pawtucket	Walsh, Catherine G.	Providence
Noonan, Madelyn G.	Providence	Waters, Katherine T.	Providence
O'Connell, Elizabeth U.	Providence	White, Helen F.	Cranston
O'Hern, Margaret.	Providence	Wood, Edna L.	Pawtucket
O'Neill, Louise B.	Fall River, Mass.	Wood, Mabel B.	Providence
O'Rourke, Loretta G.	Providence		

ATTENDANCE

AFTERNOON AND SATURDAY CLASSES, 1922-1923

Adams, Grace L.	East Providence	Barry, Margaret R.	Providence
Adams, George E.	South Kingstown	Bartlett, Almira B.	Barrington
Adams, Sarah D.	North Kingstown	Bartley, Ruth.	Woonsocket
Agnew, Kathryn F.	East Providence	Bashaw, Ora E.	Providence
Aikins, F. H.	East Providence	Bassett, Frances.	Providence
Aldrich, Bertha M.	Providence	Bassett, Thomas A.	Providence
Aldrich, Daniel G.	Providence	Bates, Mrs. Mira E.	Cranston
Aldrich, Sophronia E. P.	Pawtucket	Bates, Maria L.	Pawtucket
Allen, Donald H.	Cranston	Battles, Stanley C.	Pawtucket
Allenson, Elizabeth A.	Central Falls	Beals, Maye M.	Providence
Altieri, Edward S. A.	Providence	Bedford, Emma E.	Providence
Anderson, Edith.	Providence	Beirne, Abbie E.	Pawtucket
Anderson, Erik A.	Providence	Benford, William R.	Providence
Anthony, T. Grace.	Providence	Bennett, Clyde D.	Providence
Archibald, Emily M.	Woonsocket	Benson, Bertha S.	Providence
Archibald, Mrs. M. J. Macleod.	Providence	Berglund, Alvina L.	Seekonk, Mass.
Armstrong, Edith V.	Providence	Berry, Emma M.	Providence
Armstrong, Mabel R.	East Providence	Burton, Belle.	Providence
Arnold, Mabel S.	Providence	Burton, Sydney W.	Providence
Arnold, Mrs. Helen L.	Providence	Bicknell, Gertrude L.	Providence
Atwood, Mildred H.	Providence	Bishop, Josephine.	Providence
Baggott, Harriet A.	Providence	Black, Catherine H.	Providence
Bailey, M. Grace.	Cranston	Black, Dorothea A.	Providence
Baker, Edith M.	Providence	Blake, Alice E.	Bristol
Baldwin, George H.	Providence	Blessing, Irene M.	Providence
Baldwin, Mary A.	Pawtucket	Bloch, Rutha C.	Warren
Ball, Mollie E.	Cranston	Bloch, Mamie B.	Providence
Ballou, Maude G.	Providence	Boden, Herbert H.	Cranston
Barber, Celia P.	Scituate	Böhning, Annie D.	Hopkinton
Barker, Mrs. Laura B.	North Kingstown	Boland, Madonna F.	Providence
Barker, Lucy A.	Blackstone, Mass.	Boothby, Mrs. D. H.	Providence
Barker, Raymond T.	Fall River, Mass.	Borden, Anne J.	Providence
Barlow, Agnes E.	Cranston	Borden, Lucy M.	Central Falls
Barnes, Minnie A. C.	North Providence	Bosworth, C. W.	Cranston
Barone, Theresa.	Providence	Boucher, Eileen R.	Central Falls
Barry, Annie A.	Central Falls	Bowker, Annie F.	Central Falls
Barry, Catherine M.	Pawtucket	Boyd, Edith D.	East Greenwich

Boyd, Irene E.	East Greenwich
Boyd, Harriet M.	Central Falls
Boylan, Irene E.	Providence
Boylan, Mary F.	Providence
Boylan, Rose G.	Providence
Bransgrove, Bernice O.	Providence
Bransgrove, Florence	Providence
Brassard, Reina R.	Central Falls
Bray, Mercy	Pawtucket
Brayton, Mrs. Emily D.	Portsmouth
Brennon, Marion M.	Providence
Brewer, Elizabeth A.	East Providence
Briggs, W. E.	Cranston
Brightman, Helen D.	Barrington
Brightman, M. H.	Barrington
Broderick, Jane G.	Fall River, Mass.
Broomhead, Ruth	Attleboro, Mass.
Brown, A. Gertrude	Providence
Brown, Annie M.	Providence
Brown, Jennie G.	Pawtucket
Brown, Lillie B.	Providence
Brush, Mary R.	East Providence
Bryan, Katharine	Coventry
Bryant, Dorothy E.	Pawtucket
Buckley, Lucille M.	Pawtucket
Budlong, Mrs. Amelia A.	Providence
Burke, Elizabeth J.	Providence
Burges, Marion L.	Warwick
Burdick, Mrs. Idella H.	East Providence
Burdick, Annie P.	Providence
Burns, Anna L.	Providence
Burns, Mrs. Mary E.	Pawtucket
Burrill, George W.	Warwick
Burke, Lucinda M.	Barrington
Byrnes, Mrs. Irene C.	Central Falls
Cahill, Ella O.	East Providence
Cahill, Teresa C.	East Providence
Callanan, Anna M.	Providence
Cameron, Walter C.	Cranston
Campbell, Mary E.	Warren
Campopiano, Catherine A.	Providence
Cannon, Sarah T.	Providence
Capron, Daisy M.	Pawtucket
Card, Bertha V.	East Providence
Carney, Beatrice	Warwick
Capuano, Rosa	North Providence
Card, Waity G.	Cranston
Cargill, Julia E.	Providence
Carlin, Mary A.	Providence
Carlson, Edna M.	Providence
Carlson, Lillian	Providence
Carlson, Marion	Providence
Carlson, W. Christina	Providence
Carney, Beatrice	Warwick
Carpenter, Dorothy M.	Pawtucket
Carpenter, Elisabeth B.	Cranston
Carpenter, L. B.	Providence
Carr, Josephine W.	Providence
Carr, Margaret M.	Providence
Caulfield, Alice	Providence
Caulfield, Gerturde P.	Providence
Carmody, Gertrude	Providence
Cashman, Helen	Providence
Cavanaugh, Ruth D.	Providence
Chabil, Laura M.	Barrington
Chaffee, Herbert A.	Seekonk, Mass.
Chandler, Helen R.	Cranston
Chapman, Irene L.	Providence
Chase, Rachel	Providence
Chatalian, Elizabeth	Warwick
Childs, Cora	Providence
Church, Olivia J.	Providence
Clark, F. Melbin	Providence
Clark, Gertrude M.	Providence
Clarke, Helena F.	East Greenwich
Clark, Mary E.	Providence
Clark, Mary R.	Providence
Clifford, Dora R.	Providence
Clough, Evelyn	North Kingstown
Coffey, Catherine A.	East Providence
Cogan, J. Maude	Providence
Cogswell, Bessie L.	Providence
Cohen, Ada	Providence
Cole, Hattie L.	Pawtucket
Colgan, Margaret	Providence
Collins, Mildred G.	Pawtucket
Colton, Margaret M.	Providence
Condon, Helen A.	Bristol
Conland, Lulu N.	Pawtucket
Connolly, Sarah G.	Providence
Conway, Susie	Providence
Cousineau, Loretta	Warwick
Connors, Edward H.	East Providence
Cooke, Christine D.	Pawtucket
Cory, Edna S.	Tiverton
Cosgrove, Mary A.	East Providence
Cotton, Esther	Warwick
Coughlin, May E.	Providence
Crandall, Emma	Providence
Crawford, E. Louise	Providence
Crawshaw, Florence	Providence
Cronin, Isabel C.	Providence
Crook, Annie W.	Providence
Cross, Ethel A.	Pawtucket
Cruise, Marion E.	Central Falls
Cuffe, Helen E.	Providence
Cullen, Natalie B.	Providence
Curren, Mary F.	Providence
Curtis, Flora S.	Lincoln
Cunningham, E. T.	Providence
Daly, Iline W.	North Providence
Davis, Sam P.	Cranston
Davis, S. Kathryn	Pawtucket
Davison, Edith D.	Pawtucket
Deady, Helen E.	Cranston
Dean, Marion E.	Taunton, Mass.
De Fusco, Jennie	Providence
Demery, Amy A.	Newport
Dennis, Anna L.	East Providence
Dexter, William E.	Pawtucket

Dickinson, Eliza P.	Providence	Flynn, Rose L.	Pawtucket
Dillon, Margaret G.	Fall River, Mass.	Flynn, James.	Providence
Dockry, Nancy	Providence	Flynn, Theresa R.	Providence
Donahue, Elizabeth.	Cranston	Flynn, Veronica G.	Pawtucket
Donahue, Elizabeth R.	Providence	Fogarty, Mary A.	Providence
Done, William W.	Providence	Foley, Jennie R.	Tiverton
Donovan, Mary A.	Providence	Fortier, Amelia.	Tiverton
Donnelly, Grace L.	Pawtucket	Fortier, Anna E.	Pawtucket
Donnelly, Sarah K.	Providence	Fradin, Sarah.	Providence
Donovan, Nellie V.	Pawtucket	Franklin, Effie A. N.	Providence
Donovan, Margaret.	Providence	Fraser, Elma.	Warwick
Doran, Mrs. Kathryn E.	Swansea, Mass.	Fraser, Mary B.	Providence
Dorrington, Julia A.	Blackstone, Mass.	Freeman, Edith G.	Providence
Douglas, Agnes M. E.	Providence	French, Hattie J.	Pawtucket
Douglas, Edith V.	Providence	French, Mahala W.	Pawtucket
Dowling, Joseph F.	Woonsocket	Friend, Margaret A.	Providence
Doyle, Sarah A.	Pawtucket	Fuller, Inez M.	Providence
Dresser, Mabel H.	Warwick	Fuller, Lillian M.	Providence
Drowne, Mary K.	Providence	Gage, Addie M.	Providence
Dudley, L. Leland	Johnston	Galiano, Mary A.	Warwick
Duff, Jane F.	Providence	Galkin, Caroline.	Providence
Duffy, Josephine.	Providence	Galvin, Kathleen.	Providence
Dulitz, Ruth.	Providence	Galvin, Loretta M.	Providence
Duncanson, Grace.	Cranston	Gamble, Doris.	Providence
Dunn, Gertrude H.	Providence	Gardiner, Marion L.	Providence
Durfee, Isabel.	Providence	Gardner, Ruth M.	Warwick
Durrell, Gertrude M.	Providence	Geary, Mary.	Cranston
Dwyer, Marguerite E.	Pawtucket	Getz, Mrs. Edith M.	Providence
Dwyer, Mary.	Pawtucket	Gibbons, Catherine M.	Providence
Earle, Ruth C.	Providence	Giffen, Mrs. Ione C.	Providence
Earle, Susan B.	Cumberland	Gifford, Mary E.	Barrington
Erly, Elizabeth F.	Providence	Good, Earle V.	Pawtucket
Easton, Mary A. L.	Providence	Gorman, Eliza F.	Providence
Egan, Frances.	Newport	Gile, Beatrice.	Providence
Ellis, Mary E.	Cranston	Gladhill, Jennie D.	Providence
Emery, Mrs. Olive G.	Providence	Gleason, Winifred E.	Providence
Emmons, Annie F.	Providence	Goldsmith, Sarah E.	Central Falls
Equi, Martha H.	Providence	Goldthwaite, Edith C.	Uxbridge, Mass.
Erskine, Gracia L.	Cranston	Golrick, Marguerite.	Providence
Esponette, Leona.	Providence	Gorman, Marion A.	Pawtucket
Evans, Margaret F.	Providence	Gordon, Thalma H.	Providence
Fallon, Anna F.	Providence	Gould, Carolyn F.	Barrington
Fallon, Catherine V.	Pawtucket	Frost, M. Grace.	Cranston
Farrell, Anna J.	Providence	Grady, V. Irene.	East Providence
Farrell, Mary M.	Providence	Graham, Mary.	Woonsocket
Farrell, Nora V.	Cranston	Green, Elizabeth.	Providence
Fenner, John K.	Cranston	Greene, Ruth E.	Cranston
Fillebrown, Dorothy.	Providence	Greene, Mrs. Marguerite L.	Providence
Finlay, Helen F.	Pawtucket	Greer, Della A.	Pawtucket
Fisher, Ruth A.	Providence	Griffin, Honora V.	Cumberland
Fisher, Florence K.	Providence	Grinnell, Martha Z.	Barrington
Fenton, Marguerite G.	Providence	Hade, Mary C.	Providence
Fitzpatrick, Grace E.	Providence	Haggerty, Gladys.	Portsmouth
Fitzpatrick, Gertrude.	Providence	Haggerty, Madeline.	Providence
Flanigan, Mary L.	Providence	Haley, Frances C.	Providence
Fleming, Lucy B.	Providence	Hall, Carlisle.	Providence
Fleming, Adelaide J.	Pawtucket	Hallam, Mrs. Gladys B.	Pawtucket
Fleming, Madeleine E.	Providence	Halloran, Mary I.	Cumberland
Fletcher, Elisabeth M.	Pawtucket	Hammarlund, Edith C.	East Providence
Flynn, Estella P.	Providence	Hanley, May H.	Swansea, Mass.

Hardy, Jennie B.	Barrington
Hargraves, Helen	Providence
Harper, William J.	North Providence
Harrington, Genevieve C.	Newport
Harrold, Evelyn M.	Pawtucket
Harris, Bertha S.	Central Falls
Harris, Mrs. Martha B.	East Providence
Hart, Claire F.	Providence
Hart, Mary E.	Fall River, Mass.
Harty, Helena A.	Providence
Hastehurst, Doris V.	Providence
Hatch, W. E.	Providence
Hathaway, Jennie	Exeter
Haven, Ida F.	Cranston
Hawes, Howard H.	East Providence
Hayden, Alice S.	Providence
Hazlewood, Marjorie F.	Cranston
Heck, M. Lucia	Providence
Hecker, Margaret P.	Providence
Heernan, Fred W.	Cumberland
Hendrick, Horace H.	Providence
Hennessey, Alice E.	Providence
Herbert, E. Charlena	Attleboro, Mass.
Higgins, Mary H.	Providence
Hill, Catherine D.	Pawtucket
Hill, Cora M.	Bristol
Hill, E. Mildred	Providence
Hill, Marion M.	Pawtucket
Hillman, Alma C.	Attleboro, Mass.
Hillman, Mrs. Margaret E.	Providence
Hilton, Mary R.	Westerly
Hixon, Louise C.	Providence
Hobbs, William C.	Bristol
Hodnett, Catherine T.	Providence
Hohler, Lillian W.	Warwick
Hokanson, Emma A.	Attleboro, Mass.
Holland, Mary T.	Providence
Hollen, Marie C.	Providence
Hollen, Ora V.	Providence
Holley, Helen M.	Providence
Holmes, Claire C.	Providence
Holt, Elizabeth M.	Providence
Holt, Thomas A.	Pawtucket
Hopkins, George F.	Bristol
Havens, Marion H.	Cranston
Hopkins, Lottie M.	Scituate
Horan, Catherine	Providence
Horgan, Dorothea E.	Newport
Horton, Mrs. Carrie E.	Cranston
Houston, Margaret C.	Providence
Houston, Margaret L.	Pawtucket
Howard, Marie R.	Providence
Howell, Mrs. Hazel	Providence
Hoves, Herbert H.	Norwood, Mass.
Huling, Ida M.	Cumberland
Hunt, Elsie M.	Swansea, Mass.
Hunt, Irene F.	Providence
Huntington, Gertrude L.	Cranston
Hurley, Katharine	Providence
Hurley, Millicent B.	Cranston
Hutchins, Mary	Central Falls
Ide, Florence E.	North Scituate
Ingerson, Lona E.	Cranston
Ingram, Gladys S.	Cranston
Israeli, Esther C.	Woonsocket
Izenor, Bessie T.	Woonsocket
Isherwood, Sarah M.	Fall River, Mass.
Jackson, Mary F.	Providence
Jaswell, Mary A.	North Providence
Jeffers, Jennie	Providence
Jenks, Edith B.	Pawtucket
Jenney, Elizabeth L.	Providence
Jillson, Harriet F.	Providence
Johnson, Hilda G.	Providence
Jones, Grace T.	Cranston
Jones, Hazel D.	Providence
Jones, Melissa A.	Newport
Jones, Nellie	Providence
Joslin, Alice C.	Providence
Kane, Lillian W.	Warwick
Kaufman, Bessie	Providence
Kaufman, Many	Pawtucket
Keenan, May E.	Pawtucket
Keleher, Mary E.	Providence
Kelley, Annabel	Providence
Kelley, Mrs. Edith P.	Cumberland
Kelly, Helene A.	Providence
Kelly, Mrs. Ida L. N.	Cranston
Kelly, Katherine H.	Pawtucket
Kelly, Mary T. B.	Providence
Kennedy, Ida B.	Pawtucket
Kennedy, Mary B. C.	Cumberland
Kern, Eugenie M.	Providence
Kerns, Anna C.	Central Falls
Kerr, Sara L.	Central Falls
Keyes, Charles H.	Barrington
Kiernan, Alice W.	Providence
Kiley, Ella	Pawtucket
Killoran, Ellen L.	Providence
King, Mary F.	Providence
Kinnell, James S.	Pawtucket
Kirker, Maude A.	Cranston
Kohlberg, Beatrice F.	Barrington
Kohlberg, E. L.	Barrington
Kyes, Marion E.	Barrington
Labbee, Frances	Providence
La France, Dorothy F.	Warren
Lafreniere, Malvina A.	North Kingstown
Lamond, Marie	Cranston
Lane, Elsie	Barrington
Lang, Frances	Acushnet, Mass.
Langley, Mildred G.	Providence
La Parche, R. C.	Providence
Latham, Annie C.	Central Falls
La Velle, Katharine A.	Providence
Lawrence, Charles W.	Pawtucket
Leach, Marion D.	Pawtucket
Leathers, Jennie B.	Warwick
Leavitt, Rhea	Providence
Le Boeuf, Louise	Cranston

THE BASKET BALL TEAM OF 1922

Leland, Benjamin T.	Providence
Leonard, Mrs. Sybil K.	Attleboro, Mass.
Lewis, Harriet D.	Providence
Lincoln, Anna M.	Providence
Lincoln, Mary E.	Providence
Lindah, Ruth G.	Providence
Lingham, Artemesia.	Providence
Loetzer, Rose E.	Providence
Louth, Mary de S.	Providence
Lowe, Harold T.	Hopkinton
Lovegrove, Mary.	Providence
Lull, Lulu B.	Central Falls
Lunden, Ruth E.	Providence
Lyles, Edith.	Providence
Lynam, Christina.	Glocester
Lynch, Nora A.	Providence
Lyon, E. Gertrude.	Providence
Lyons, Kathryn A.	Providence
Lysaght, Agnes.	Bristol
MacDonough, Angela L.	Warren
Macdonald, Carolyn E.	East Providence
Macdonald, Edna R.	East Providence
MacDonald, Fannie F.	Providence
MacIntosh, Lucile B.	Providence
MacKinney, Katharine L.	Providence
MacLean, Violet E.	Warwick
MacKenzie, K. M.	Pawtucket
MacNeill, Nellie F.	Cranston
MacMillan, Christine.	Smithfield
McAlonan, Mary J. G.	Providence
McCabe, Helen G.	Providence
McCabe, John G.	Cranston
McCabe, Rose G.	Providence
McCaffrey, John W.	Woonsocket
McCaffrey, K. Agnes.	Providence
McCann, Alice F.	Providence
McCarthy, Mary F.	Pawtucket
McCarthy, Mary G.	Providence
McCoart, Helen L.	Providence
McCoart, Mary M.	East Providence
McCoid, Sara M.	Providence
McCombe, Helen M.	Providence
McCool, Annie C.	East Providence
McCormack, Catherine E.	Providence
McCormick, Madeline.	Providence
McCotter, Elizabeth R.	Providence
McCusker, Mary G.	Providence
McCaffrey, Gertrude U.	Providence
McCaughy, Mirian J.	Bristol
McDonald, Mary C.	Providence
McDonald, Anna L.	Providence
McElroy, Beatrice.	Providence
McElroy, Catherine.	Providence
McElroy, Mary E.	Providence
McElroy, Mary J.	Pawtucket
McGorty, Mary A.	Providence
McGinn, Helen T.	Providence
McGiveney, Margaret C.	Warwick
McGovern, Theresa M.	Providence
McGuinness, Mary F.	Providence
McGuire, James L.	North Providence
McGuire, Susan I.	Taunton, Mass.
McKenna, Mary C.	Providence
McKitchen, Mary J.	Pawtucket
McKitchen, Sarah A.	Pawtucket
McLaughlin, Mary.	Providence
McLeary, Thelma.	Pawtucket
McKenna, Agnes.	Providence
McKenna, Sara.	East Providence
McLoughlin, Mary E.	Central Falls
McMahon, Alice J.	Pawtucket
McManus, Margaret E.	Cranston
McMichael, M. Olive.	Blackstone, Mass.
McMullen, M. Madonna.	North Smithfield
McNanna, Elizabeth A.	Pawtucket
McNulty, Elizabeth J.	Pawtucket
McPartlin, Margaret T.	Woonsocket
McPhillips, Alice T.	Providence
McQueney, Mary.	Providence
McVay, Carolyn.	Westerly
McVay, Sarah C.	Pawtucket
McVeigh, Margaret M.	Cumberland
Madden, Mary R.	Providence
Maguire, Mary.	Providence
Maloney, Anna G.	Providence
Maloney, Marie A.	Pawtucket
Manchester, Avis B.	Tiverton
Manchester, Myra L.	Cranston
Mann, Frank O.	Cumberland
Manning, Grace A.	Providence
Markey, Mary V.	Providence
Marston, Gertrude L.	Providence
Martin, James E.	Cumberland
Maryott, Alfred J.	Seekonk, Mass.
Mathison, Mrs. J. R.	North Providence
Maryott, Alfred J.	Seekonk, Mass.
Matteson, Susan A.	Cranston
Meagher, Ellen C.	Pawtucket
Meagher, Mabel C.	Hopkinton
Mee, Timothy J.	Woonsocket
Meegan, Marion C.	Providence
Meegan, Mary W.	East Providence
Merrick, Mrs. Catherine B.	Providence
Merry, Ernest L.	Pawtucket
Miller, Gertrude C.	Warwick
Mills, Harriet H.	Providence
Mills, Lillian M.	Providence
Mills, Rae E.	Providence
Mitchell, Harry S.	Scituate
Mitchell, Irving C.	Cumberland
Monahan, Catherine E.	Providence
Monahan, Helena.	Providence
Monahan, Mary F.	Providence
Moran, Laura A.	Providence
Moreau, Blanche.	Pawtucket
Mores, Amy S.	Central Falls
Morpeth Mrs. Elizabeth H.	Providence
Mosher, Kathleen M.	East Providence
Mowry, B. M.	Providence
Mowry, Helen S.	Providence

Mulhern, Margaret M.	Providence
Mulligan, Mary A.	Hopkinton
Munnege, Annie L.	Providence
Munnege, Lillian G.	Providence
Murphy, Ethel.	Providence
Murphy, Mary E. O'B.	Providence
Murray Cecilia.	Providence
Murray, Mrs Edna	Providence
Murray, Ellen M.	Providence
Murray, Ellen R.	Providence
Murray, Gertrude F.	Providence
Murray, Katherine M.	Providence
Myers, Eleanor L.	Providence
Natke, Ethel M.	Pawtucket
Neagle, Grace M.	Pawtucket
Nelson, M. L.	Providence
Nester Mary.	Providence
Nester, Katherine A.	Providence
Newcomb, Agnes E.	Cranston
Nichols, Elizabeth B.	Providence
Nichols, Margaret.	Hopkinton
Niles, Minnie E.	Providence
Nolan Florence G.	Providence
Nolan, Mary.	Providence
Northup, Gertrude M.	Cranston
Norton, Frances E.	Providence
Nowell, Isabelle F.	Providence
Nowell, Maude J.	Providence
Noyes, Lulian L.	
Nugent, Mrs. Mary M.	East Providence
Null, Wilhemina A.	Providence
O'Brien, Elizabeth T.	Woonsocket
O'Brien, Marian.	Providence
O'Brien, Martha.	Providence
O'Brien, Rosaleen C.	Pawtucket
O'Brien, Ursula.	Blackstone, Mass.
O'Connell, Abbie K.	Providence
O'Connor Elizabeth J.	Tiverton
O'Connor, Helen C.	Providence
O'Connor, Josephine C.	Jamestown
O'Connor, Mary E.	Newport
O'Donnell, A. Teresa.	Providence
O'Hara, Hannah T.	Providence
O'Halloran, Alice E.	Providence
O'Halloran, Mary K.	Providence
O'Halloran, William.	Providence
O'Hern, Mary C.	Warwick
Olson, Amy A.	Cranston
Olson, Clara O. M.	Cranston
O'Neil, Eleanor R.	Cranston
O'Neil, Teresa A.	Providence
Owens, Agnes M.	Cumberland
Padien, Emma T.	Providence
Page, Katherine.	Cranston
Parker, Lucy A.	Blackstone, Mass.
Parker, Walter F.	Providence
Pearce, Florence.	Pawtucket
Peebles, Martha E.	Pawtucket
Peckham, Bertha.	Westerly
Peirce, Emma G.	Providence
Peirce, Helen J.	Providence
Pennot, Bertha A.	Tiverton
Pierce, Mabelle F.	Providence
Perkins, Frank E.	East Providence
Perry, Harriet E.	Rehoboth, Mass.
Perry, Irma L.	Providence
Petersen, Elizabeth.	Johnston
Peterson, Ruth D.	Providence
Phillips, Earle A.	Pawtucket
Phillips, Hilda G.	Fall River, Mass.
Phillips, Jennie W.	Cranston
Place, Carrie M.	Pawtucket
Powers, Mary M.	Providence
Pratt, Alice I.	Warwick
Pratt, Frances M.	Warwick
Pratt, Mary L.	Providence
Pressey, Frances.	Cumberland
Putnam, Jessie H.	Barrington
Quilty, Ella V.	East Providence
Quigley, Mary E.	Warwick
Quimby, Haines B.	Providence
Quinn, Mary E.	Providence
Rabenius, L. S. M.	Cranston
Raftery, Mary S.	Providence
Rafuse, Winifred F.	Lincoln
Raisch, Mildred E.	Johnston
Randon, Mrs. Catherine N.	Providence
Raps, Mrs. Marie L. R.	Providence
Rattigan, Nora F.	Providence
Read, Gladys E.	Providence
Read, H. R.	East Providence
Redding, Gertrude M.	Providence
Redford, Claribel.	Pawtucket
Reed, Cora A.	Providence
Reed, Marion F.	Pawtucket
Reed, Nellie M.	Providence
Reid, K. Elsie.	Pawtucket
Reilley, Helena.	Providence
Reilly, Mary L.	Providence
Reynolds, Grace G.	Providence
Riccus, Mrs. W.	Providence
Rich, Harriet E.	Providence
Riley, Irene W.	Providence
Riley, Mrs. Margaret E.	East Providence
Risk, Ella L.	Central Falls
Robinson, Alice M.	Providence
Robinson, Fannie W.	Providence
Robinson, Martha W.	Providence
Roche, Margaret H.	Providence
Rockett, Nora H.	Warren
Rockwell, Ruth.	Providence
Rogers, Laura M.	Pawtucket
Roney, Clara E.	Providence
Rothermick, Caroline J.	Providence
Rowan, Caroline E.	Central Falls
Rowe, Ethel E.	Providence
Rubio, Anotonia J.	Providence
Russell, Pearl W.	Providence
Ryan, Anna G.	Providence
Ryan, Mary F.	Providence

Salesses, Margaret M.	Providence	Tierney, Katherine	Providence
Saunders, Anna P.	Central Falls	Tierney, Katharine M.	Pawtucket
Sawyer, Harley H.	Pawtucket	Tierney, Loretta M.	Providence
Scanlon, Annie	Bristol	Tighe, Hortense M.	Providence
Scanlon, Helen T.	Bristol	Tobin, Elizabeth A.	East Providence
Scanlon, Mary V.	Bristol	Tobin, Loretta G.	East Providence
Scholes, William	Pawtucket	Toher, Anna F.	Pawtucket
Schuster, William C.	Cranston	Tornquist, Victoria M.	Pawtucket
Shaddock, Ida L.	Providence	Tower, Barbara V.	Cranston
Shanley, Ellen M.	Providence	Towle, Helen M.	Pawtucket
Shaw, Mary C.	Providence	Towle, Marjorie	Pawtucket
Shea, Anna I.	Providence	Tracy, Elizabeth H.	Central Falls
Shea, Elinor	Cumberland	Tracey, Helen M.	Providence
Shea, Helen R.	Cranston	Troy, Alice W.	Providence
Shea, Mary E.	Providence	Truesdell, Ella B.	Providence
Sisson, May E.	Providence	Uglov, Carolyn H.	Providence
Sloan, Margaret M.	Providence	Upper, M. Alfaretta	Cranston
Small, Grace B.	Cranston	Upper, Gladys L.	Cranston
Smiley, Grace E.	Providence	Van Dyke, Alice L.	Providence
Smith, Bertha M.	Woonsocket	Vaughn, Henry M.	Cranston
Smith, Elizabeth F.	Providence	Vincent, Marian	East Providence
Smith, Florence	Providence	Wagner, Katherine	Providence
Smith, Grace O.	Lincoln	Wales, Bertha E.	Cranston
Smith, Helen C.	Providence	Walsh, Mary F.	Providence
Smith, Helena P.	Warwick	Walter, Lulu D.	North Smithfield
Smith, Mrs. Joan L.	North Kingstown	Wanzer, Emma	Smithfield
Smith, Madeline E.	Providence	Ward, Katherine C.	Mansfield, Mass.
Smith, Mrs. Margaret A. B.	Smithfield	Watrous, Mildred L.	Cranston
Smith, Susan K.	Providence	Webster, Mabel W.	Cranston
Smolinsky, Hilda	Providence	Weeks, Maude E.	East Providence
Spurr, E. Blanche	Central Falls	Welch, Elvira A.	Providence
Stanton, Mildred M.	Pawtucket	Wendell, Walter E.	Providence
Staples, Leroy G.	Warren	West, Eleanor M.	Providence
Starbird, Janice	Providence	West, Helen J.	Providence
Stedman, Clara R.	South Kingstown	Westcott, Ethel G.	Providence
Steere, Emily A.	Providence	Whaley, Grace C.	Cranston
Steere, Mary E.	Pawtucket	Wheeler, Caroline M.	Providence
Stevenson, Mabel R.	Lincoln	Whipple, Mrs. L. A.	Providence
Straight, Mary E.	East Providence	Whitford, Gladys F.	South Kingstown
Stucker, Alice E.	Providence	White, Frances I.	Providence
Struck, Kathryn E.	Providence	White, Norman E.	Pawtucket
Struck, Mildred N.	Providence	Whiteknaet, Emma G.	Central Falls
Stursberg, Eileen M.	Cranston	Whitmore, Florence	Cranston
Stursberg, Jeannette A.	Cranston	Whittaker, Doris E.	Providence
Sullivan, Jeremiah F.	Providence	Wickes, Carrie E.	Cranston
Sullivan, Mary E.	Providence	Wicks, Elinor G.	Pawtucket
Sullivan, Ruth C. C.	Cranston	Wiggin, Bertha R.	Pawtucket
Sullivan, Sara M.	North Kingstown	Williams, Mary H.	Providence
Summers, W. Mabel	Pawtucket	Williamson, James H.	Newport
Swanson, Elenora C.	Bristol	Wilcox, Erroll K.	South Kingstown
Sweeney, Joseph C.	Burrillville	Williams, Frances P.	Providence
Swindells, Mildred L.	Lincoln	Williams, Mary	Providence
Taber, Ruth H.	New Bedford	Willis, Gardner R.	Providence
Taylor, Ella E.	Providence	Woffenden, Richard H.	Warwick
Teehan, Catherine M.	Providence	Wood, Edna M.	Cranston
Tenney, Constance	Pawtucket	Wood, Howard D.	Providence
Teplitsky, Celia	Providence	Wood, Mabel R.	Providence
Thornton, Ethel M.	Cranston	Wright, M. Eunice	Providence
Thorp, Mary T.	Westerly	Yeaw, Laura S.	Hopkinton
Tibbitts, Marianne McG.	Pawtucket	Young, Fannie R.	North Kingstown
Tierney, Anna T.	Providence		

SUMMER SESSION, 1922

Abrams, Esther J.	Providence	Champlin, Ruth B.	South Kingstown
Adams, Dorothy S.	Central Falls	Chase, Evelyn.	Providence
Alger, Mildred C.	Providence	Chatalian, Elizabeth.	Warwick
Allen, Susie M.	Fall River, Mass.	Church, Lucy M.	Tiverton
Anderberg, Mrs. A.	Warwick	Cicerone, Quentin.	Providence
Anderson, Edith J.	Providence	Clough, Evelyn M.	Blackstone, Mass.
Angell, Esther M.	Scituate	Coffey, Catherine A.	East Providence
Anthony, Alice.	Providence	Coffey, Martha L.	East Providence
Archibald, Frank F.	East Providence	Cogan, Mrs. J. Maude.	Providence
Babbitt, Martha D.	Warwick	Cole, Hattie L.	Pawtucket
Baker, Dorothy C.	Providence	Condon, John J.	Bristol
Balfour, Mary B.	Smithfield	Conlan, Eleanor.	West Warwick
Ballou, Edna L.	Barre, Mass.	Cooke, Christine D.	Pawtucket
Barker, Mrs. Laura B.	North Kingstown	Cosgrove, Mary.	East Providence
Barone, Theresa.	Providence	Cotton, Esther.	Warwick
Barr, Emma F.	Providence	Cousineau, Loretta L.	Warwick
Barry, E. Madeleine.	East Providence	Cox, Mary E.	Pawtucket
Bartley, Frances.	Providence	Coyne, Sara E.	East Providence
Bates, Mrs. Mira E.	Cranston	Crowe, Florence A.	Providence
Beehan, Mary E.	Cranston	Curtin, Catherine H.	Providence
Bellows, Carrie M.	Cumberland	Dalton, Angela A.	Providence
Berglund, Josephine R.	Attleboro, Mass.	Dame, Dorothy P.	North Providence
Bennett, Eva G.	Warren	DeAngelis, Amalia.	Providence
Berkmon, Tessie D.	Blackstone, Mass.	Degnan, Annie D.	Woonsocket
Berry, Emma M.	Providence	Dempsey, Agnes.	Providence
Black, Catherine H.	Providence	DeFanti, Mrs. Adelaide K.	Westerly
Bloch, Rutha C.	Warren	Devlin, Gertrude M.	Woonsocket
Böhning, Annie D.	Hopkinton	DeFusco, Jennie.	Providence
Boles, M. Agnes.	Providence	Dickinson, Eliza P.	Providence
Boucher, Eileen R.	Central Falls	Dockrey, M. Ida.	Hopkinton
Boucher, Marie L.	Providence	Dockry, Nancy.	Providence
Bowen, Rowena A.	East Providence	Dolan, Bessie.	Pawtucket
Boyd, Edith D.	East Greenwich	Donnelly, Louise C.	Providence
Boyd, Irene E.	East Greenwich	Donnelly, Mary.	Millville, Mass.
Boyle, Sara H.	Pawtucket	Donovan, Mary A.	Providence
Brassard, Reina R.	Central Falls	Drea, Katherine.	Fall River, Mass.
Briggs, Martha V.	Providence	Duncanson, Grace.	Providence
Brollini, Venanzio.	Providence	Durfee, Laura B.	Providence
Broomhead, Ruth C.	Attleboro, Mass.	Dworkin, Rose F.	Providence
Brown, Dorothy S.	Pawtucket	Easton, Mary A. L.	Providence
Bucklin, Annie L.	Smithfield	Eddy, Ruth B.	Swansea, Mass.
Burdick, Idella H.	East Providence	Edelstein, May.	Providence
Burns, Anna L.	Providence	Erskine, Gracia L.	Cranston
Burns, Ruth V.	Pawtucket	Erskine, Mary.	Cumberland
Cahill, Ella O.	Providence	Ethier, Agnes C.	North Providence
Campbell, Ethel M.	Providence	Fallon, Marguerite.	Providence
Campopiano, Catherine.	Providence	Farrell, Mary.	Providence
Cargill, Julia E.	Providence	Fawcett, Katherine A.	Providence
Carlson, Edna M.	Providence	Fay, Nellie S.	Providence
Carlson, Lillian C.	Providence	Fenner, Florence E.	Johnston
Carmody, Alice.	Providence	Fielden, Grace M.	South Swansea, Mass.
Carmody, Gertrude M.	Providence	Fiske, Julia W.	Glocester
Carmody, Martha L.	Providence	Fitts, Helen L.	Providence
Carney, Beatrice.	Warwick	Fitts, Ruth E.	Providence
Caulfield, Estelle C.	Providence	Fitzpatrick, Gertrude T.	Providence
Cavanaugh, Muriel A.	Pawtucket	Fleming, Madeline H.	Providence
Cenci, Vincent.	Providence	Flynn, Alice S.	Woonsocket

Flynn, Theresa R.	Pawtucket	Keynon, Hazel.	Plainville, Mass.
Flynn, Veronica A.	Pawtucket	Kerns, Anna.	Central Falls
Fradin, Sarah.	Providence	Kerr, Josephine R.	Bristol
Fry, Abbie M.	Coventry	Keyes, Alys.	Providence
Gagel, Addie M.	Providence	Kiernan, Marion C.	Providence
Galvin, Kathleen.	Providence	King, Mary F.	Providence
Gannon, Tiburtus F.	Providence	Kingley Mary.	Providence
Garland, Anna J.	Pawtucket	Labbee, Mary C.	Warwick
Garvin, Agnes H.	Providence	Lafraniere, Malvina.	North Kingstown
Gay, Helen O.	Providence	Laney, Annie L.	Providence
Geraghty, Clare A.	Pawtucket	Laudati, Caroline.	Providence
Gibbs, Mabel H. C.	Barrington	Leathers, Ellen.	Warwick
Gibney, Alice A.	Blackstone, Mass.	Leathers, Jennie.	Warwick
Gilmore, Teresa A.	Lincoln	Leddy, Gertrude.	Pawtucket
Gill, Agnes.	Pawtucket	Leddy, Mildred.	Pawtucket
Glancy, Genevieve.	Providence	Lindahl, Ruth G.	Providence
Glancy, Margaret.	Providence	Littlefield, Amy F.	Warren
Goldberg, Doris.	Providence	Luth, Ethel F.	Newport
Goldman, Sylvia.	Providence	Lynam, Christina.	Attleboro, Mass.
Goodwin, Janet.	Little Compton	Lyon, Bessie C.	Providence
Gorman, Marion A.	Central Falls	McAlevy, Veronica.	Pawtucket
Grady, Anna E.	Providence	McCaffrey, Mary C.	Providence
Grady, Mae V.	East Providence	McCambridge, Lillian.	Providence
Graves, Miriam R.	Barrington	McCoid, Sara M.	Providence
Gray, Helen M.	Providence	McCormack, Catherine E.	Providence
Greene, Bertha I.	Burrillville	McCotter, Elizabeth R.	Providence
Hambly, Vida.	Providence	McCusker, Mary G.	Providence
Hanley, Emma T.	Providence	McDermott, M. Violet.	Providence
Hanna, Lillian I.	Lincoln	McElroy, Mary J.	Pawtucket
Harber, Margaret L.	Pawtucket	McGinn, Helen T.	Providence
Harold, Evelyn.	Pawtucket	McGinn, V. Marion.	Pawtucket
Hathaway, Jennie.	Exeter	McGirr, Margaret G.	Cumberland
Haworth, Jennie.	Fall River, Mass.	McGlynn, Margaret G.	Providence
Hayden, Alice S.	Providence	MacMillan, Christina.	Smithfield
Henry, Elizabeth G.	Providence	McMullen, Madonna.	North Smithfield
Hetherman, Rose.	Providence	McNiff, David S.	Providence
Hill, Catherine D.	Pawtucket	McNiff, Genevieve S.	Providence
Hohler, Lillian W.	Warwick	McNulty, Anna.	Providence
Holland, Marion S.	South Kingstown	McPartlin, Margaret T.	Woonsocket
Holland, Mary E.	Providence	Maloney, Margaret.	Pawtucket
Howry, Dorothy.	Cranston	Manchester, Francisco A.	Providence
Hoxsie, Elizabeth F. L.	Westerly	Merks, Rose.	Providence
Hughes, Marguerite V.	Newport	Marks, W. A.	Providence
Huling, Fredrick H.	Providence	Martin, Jane.	Providence
Hutton, Edith M.	Pawtucket	Mathewson, Florence E.	Providence
Hyslop, Grayce S.	Providence	Matteson, Susan A.	Cranston
Jaswell, Mary A.	North Providence	Maudsley, Lucy P.	Barrington
Johnston, Ruth O.	Providence	Meadowcroft, Blanche.	Richmond
Jones, Grace T.	Cranston	Medeiros, Mary M.	Middletown
Jones, M. Anne.	Newport	Meegan, Marion.	Providence
Jordan, Elsie I.	Hopkinton	Milke, Marjorie.	Providence
Jordan, Inez.	Hopkinton	Mills, Lillian M.	Providence
Kambour, Theodore.	Seekonk, Mass.	Mills, Rae E.	Providence
Kaufman, Many.	Pawtucket	Minkins, Rosa J.	Pawtucket
Kealey, Theresa E.	Blackstone, Mass.	Molasky, Jessie.	Bristol
Keenan, Alice F.	Pawtucket	Montella, Maria.	Providence
Kelleher, Mabel L.	Providence	Mulgrew, Madeline A.	Providence
Kelley, Mary F. B.	Providence	Mulligan, Cathleen.	Providence
Kennedy, Helen L.	Woonsocket	Murphy, Alice G.	Bristol
Kenyon, Augusta L.	North Kingstown	Murphy, Catherine A.	Cranston

Murray, Cecilia A.	Providence	Sahlen, Doris.	Cranston
Murray, Gertrude F.	Providence	Santayana, Silvio.	Providence
Murray, Mary.	South Kingstown	Shanahan, Beatrice C.	Providence
Nagle, Miriam.	Providence	Shea, Eileen P.	Fall River, Mass.
Nester, Katherine A.	Fall River, Mass.	Sheffield, Mabel H.	Providence
Niblock, M. Edna.	Westerly	Sloan, Margaret M.	North Providence
Nichols, Margaret.	Hopkinton	Smiley, Grace E.	Providence
Niles, Elsie R.	Hopkinton	Smith, Clara G.	Attleboro, Mass.
Nolan, Florence G.	Providence	Smith, Dorothy.	Providence
Nolan, Virginia A.	West Warwick	Smith, Isabelle S.	Providence
Noonan, Alice.	East Providence	Smith, Veneta D.	Attleboro, Mass.
Northup, Gertrude M.	Cranston	Smyth, May S.	Providence
Nugent, Mary M.	East Providence	Spalding, Daniel P.	Providence
O'Connell, Abbie.	Providence	Stedman, Janet E.	Westerly
O'Connor, Anna R.	Providence	Stimpson, Mrs. Beatrice.	Providence
O'Connor, Margaret A. T.	Providence	Stursburg, Eileen M.	Cranston
O'Halloran, Alice E.	Providence	Stursburg, Jeannette.	Cranston
Oliver, Edith L.	Providence	Sullivan, Ruth C.	Cranston
Palizza, Agnes M.	Providence	Swindells, Mildred L.	Lincoln
Palmer, Dorothy.	Pawtucket	Teehan, Catherine M.	Providence
Palmer, Nettie D.	Providence	Teplitsky, Celia.	Providence
Parker, Harriett.	Providence	Thomas, P. E.	North Kingstown
Parker, Lucy A.	Blackstone, Mass.	Thorp, Mary T.	Westerly
Paton, John.	Lincoln	Tibbits, Marianne McG.	Pawtucket
Peckham, Esther I.	Little Compton	Tierney, Muriel T.	Providence
Peckham, Janet C.	Middletown	Tillson, Leila A.	Attleboro, Mass.
Peirce, Emma G.	Providence	Titchener, Alice M. D.	Providence
Perry, Loulie G.	South Kingstown	Tomassi, Pierina B.	Providence
Place, Bessie T.	Coventry	Turner, Nellie L.	Providence
Place, Freelove M.	Coventry	Vance, Ellen A.	Pawtucket
Prendergast, Grace C.	Providence	Wagner, Margaret M.	Newport
Quigley, Mary E.	Warwick	Walford, Claudine.	Cranston
Raisch, Mildred E.	Providence	Wall, Alice V.	Providence
Randall, Dorcas E.	North Kingstown	Walsh, Ruth A.	Providence
Randall, Ida W.	Providence	Westcott, Louise H.	Providence
Redford, Claribel.	Pawtucket	Whaley, Grace C.	Cranston
Reed, Marion J.	Pawtucket	White, Mary A.	Providence
Ricciellie, Mary V.	Johnston	Whiteknact, Emma G.	Central Falls
Rich, Sadie M.	Providence	Whitford, Gladys F.	South Kingstown
Richmond, Florence L.	Richmond	Williams, Kathleen.	Newport
Richmond, Phoebe L.	Richmond	Williams, Mildred C.	Providence
Risk, Lucy I.	Central Falls	Williams, Regina I.	Providence
Rose, Emma A.	New Shoreham	Willis, Gardner B.	Providence
Rose, Mildred.	New Shoreham	Wood, Edna M.	Cranston
Ross, Nettie E.	Burrillville	Wordell, Harriet E.	Little Compton
Ruff, Arthur W.	Pawtucket	Young, Mary L.	Providence
Ryan, Ellen E.	Providence		

LIBRARY INSTITUTE, 1922

Arnold, Mrs. Mary E. W.	Cranston	Johnson, Jennie A.	West Warwick
Barton, Edith.	West Warwick	Law, Clara M.	Providence
Dana, Lucia A.	Cumberland	Lind, Ada L.	Providence
Dana, Olive M.	Providence	Null, Wilhemina A.	Providence
Davis, Madeline A.	South Kingstown	Read, Emma F.	Providence
Drake, Cora L. V.	Cranston	Stone, Iva A.	Cranston
Durfee, Lydia S.	Providence	Wood, Claudia S.	Providence
Harrington, Julia A.	Providence		

SUMMARY

Senior Class	8
Junior Advanced Class	8
Junior Class, January Group	71
Junior Class, June Group	27
Kindergarten Class, January Group	5
Kindergarten Class, June Group	3
Library Class, June Group	2
Sophomore Advanced Class	149
Sophomore Advanced Kindergarten Class	15
Sophomore Advanced Library Class	5
Sophomore Class	42
Sophomore Kindergarten Class	1
Sophomore Library Class	2
Freshman Advanced Class	81
Freshman Advanced Kindergarten Class	3
Freshman Advanced Library Class	2
Freshman Class	82
Withdrawn during the year	21
Total	527
Afternoon and Saturday classes, 1922-1923	850
Summer Session, 1922	359
	<hr/>
	1,736
Less number counted twice	103
Total number of persons attending 1922-1923	1,573
Henry Barnard School, regular session	350
Henry Barnard School, summer session	175
Outside training schools, approximate average attendance	2,300

STATISTICS OF GROWTH

Graduates of four-year course, 1922-1923, inclusive	13
Number completing Normal Course, 1854-1865	62
Number completing Junior Courses, 1871-1893, inclusive	2,979
Graduates of City Training Course, 1891-1902	390
Total	3,444
Less number counted twice	47
Total number of persons	3,397
	<hr/>
	1921 1922 1923
Registration	322 500 527

