

REGISTER AND CIRCULAR

OF THE

State Normal School at Salem, Mass.,

FOR THE

SPRING AND SUMMER TERM, 1860.

Register for the Spring and Summer Term, 1860.

BOARD OF EDUCATION.

His Excellency, THE GOVERNOR.

His Honor, THE LIEUTENANT GOVERNOR.

Rev. RUSSELL TOMLINSON, Plymouth.

Rev. ALONZO H. QUINT, A. M., West Roxbury.

HENRY WHEATLAND, M. D., Salem.

ARIEL PARISH, A. M., Springfield.

CORNELIUS C. FELTON, LL.D., Cambridge.

Rev. WILLIAM A. STEARNS, D. D., Amherst.

Rev. ERASTUS O. HAVEN, D. D., Boston.

DAVID H. MASON, Esq., Newton.

Hon. GEORGE S. BOUTWELL, LL.D., Secretary.

Rev. SAMUEL C. JACKSON, D. D., Assistant Sec'y.

GEORGE B. EMERSON, LL.D., Treasurer.

BOARD OF VISITORS.

HENRY WHEATLAND, M. D.

Rev. ALONZO H. QUINT, A. M.

Hon. GEORGE S. BOUTWELL, LL.D.

INSTRUCTORS.

ALPHEUS CROSBY, A. M., Principal.

MARTHA KINGMAN.

ELIZABETH WESTON.

SARAH R. SMITH.

OLIVE P. BRAY.

ELLEN M. DODGE.

MARY E. WEBB.

GERTRUDE SHELDON.

ELIZABETH G. HUNT, Teacher of Music.

FRANCIS S. COOKE, M. D., Lecturer on Anatomy, Physiology, and Health.

Rev. JOHN L. RUSSELL, A. M., Lecturer on Botany.

JAMES C. SHARP, Esq., Lecturer on Chemistry.

ADVANCED CLASS.

Annie M. Brown, Lynn.	Lucy M. Haven, Lynn.
Elizabeth Carleton, Salem.	Augusta S. Niles, Boston.
Caroline J. Cole, Salem.	Eunice T. Plumer, Newburyport.
Ellen M. Connor, Salem.	Mary B. Smith, Beverly.
Eliza A. Damon, North Reading.	Adelaide E. Somes, North Chelsea.
Almira S. Dewing, North Chelsea.	Mary J. Thayer, Salem.
Josephine A. Ellery, Gloucester.	Rosa H. Towne, Topsfield.
Charlotte L. Forten, Philadelphia, Pa.	Amanda L. Trask, Lynn. 16.

SENIOR CLASS.

Helen E. Aborn, Salem.	Josephine M. Hanna, Boston.
Sarah E. Babbidge, Salem.	Martha W. Harris, Marblehead.
Anna M. Bates, Salem.	Elizabeth G. Hunt, Lowell.
Sarah H. Broughton, Marblehead.	Sarah F. Lewis, Lynn.
Emily P. Burnham, Essex.	Sarah J. Mills, Somerville.
Eunice G. Burnham, Essex.	Lucy M. Newhall, Lynn.
Harriet E. Chase, West Newbury.	Mary C. Nichols, Salem.
Harriet M. E. Choate, Salem.	Cemantha Nichols, North Reading.
Sarah E. Cross, Marblehead.	Elizabeth P. Nourse, Salem.
Jane B. Dearborn, North Reading.	Frances H. Ramsdell, Salem.
Clara A. Fletcher, Lowell.	Frances R. Shattuck, West Andover.
Emma J. Fuller, Salem.	Margaret G. Stanley, Salem.
Rebecca Gray, Andover.	Elizabeth A. Stevens, Marblehead.
Laura A. Griffin, Annisquam, Gloucester.	Mary Ellen Todd, Lynn.
Lucie P. Hadley, Swampscott.	Ellen Frances Wheeler, Lowell. 30.

MIDDLE CLASS.

Mary Annie Bates, South Hingham.	Mary E. Davis, Salem.
Catharine A. Berry, Middleton.	Maria T. Delano, Somerville.
Rebecca E. Boutelle, Fitchburg.	Mary E. Eastman, Melrose.
Elizabeth W. Breed, Lynn.	Nancy P. Garland, Lowell.
Harriette J. Brierley, North Andover.	Susan R. Gifford, Naushon I., Chilmark.
Martha H. Chisholm, Salem.	Mary E. Godden, Louisville, Miss.
Anna B. Clapp, Milton.	Sarah M. Gray, Andover.
Lucy A. Cox, Lynnfield Centre.	Anna S. Haskell, Fitchburg.
Abbie F. Crosby, Lowell.	Caroline H. Holder, Lynn.
Isabel H. Dadmun, Hopkinton.	Mary F. Hopkins, Lowell.
Mary A. Davis, Lee, N. H.	Margaret A. Johns, Haverhill.

Ann Maria Kimball, Melrose.
 Mercy T. Kimball, Lynn.
 Harriet E. Lewis, Salem.
 Frances H. Lincoln, Chelsea.
 Almeria F. Locke, Lawrence.
 Julia A. Lowe, Manchester.
 Elizabeth McDaniels, Lowell.
 Hannah Elizabeth Morse, Salem.
 Jane K. Noyes, West Newbury.
 Marie V. Perkins, North Woburn.

Sophia E. Perry, Gorham, Me.
 Matilda Pollock, Salem.
 Maria Richardson, Lowell.
 Mary C. Spofford, Lowell.
 Mary P. Story, Gloucester.
 Julia A. Wadleigh, Middleton.
 Elizabeth B. Walton, South Reading.
 Sarah M. Wheeler, Swampscott.
 Lucy J. Wilkins, Middleton.
 Rebecca F. Woodberry, Beverly. 42.

JUNIOR CLASS.

Mary P. Allen, Marblehead.
 Abby Baker, Ipswich.
 Sarah D. Bemis, Chicopee.
 Georgianna A. Boutwell, Groton.
 Sarah Frances Bryant, Lynufield Centre.
 Emily Buttrick, Salem.
 Anna C. Cross, Salem.
 Esther R. Cutter, Pelham, N. H.
 Mary E. Dockham, Salem.
 Anna E. Eldridge, Beverly.
 Augusta J. Fisher, Salem.
 Anna A. Giles, Manchester.
 Emily A. Glover, Salem.
 Ellen P. Hamblin, Fairhaven.
 Tamson B. Harris, Marblehead.
 Hannah H. Hathaway, Marblehead.
 Abby Hosmer, Concord.
 Emily Humphrey, West Rutland, Vt.
 Mary S. Jones, South Barrington, N. H.
 Ellen L. Joslin, Leominster.
 Adeline R. Kimball, North Andover.
 Anna S. Lamson, Topsfield.
 Maria T. Luscomb, Salem.
 Amelia W. Merrill, Salem.
 Phebe M. Merrill, Lynn.
 Olive F. Moor, Andover.

Mary W. Nichols, Salem.
 Mary E. Page, Lowell.
 Alice I. Paine, Salem.
 Ada Patch, Lynn.
 Mary J. Peasley, South Danvers.
 Eliza I. Phelps, Salem.
 Sarah C. Pitman, Marblehead.
 Martha A. Pratt, Charlton.
 Evelyn M. Ramsdell, Salem.
 Susan K. Rogers, Salem.
 Abbie H. Sanborn, Salem.
 Marietta N. Shaw, Rockport.
 Helen Shedd, Lynn.
 Anna M. Q. Smith, Beverly.
 Sarah J. Smith, Worcester.
 Elisabeth L. Stodder, South Hingham.
 Mary V. Thomas, Hingham.
 Philena P. Toothaker, Litchfield, Me.
 Frances A. Treadwell, Salem.
 Mary F. Tucker, Salem.
 Adeline S. Walker, Upton,
 Elizabeth E. Weeks, Salem.
 Eliza Ann White, Reading.
 Sarah A. Winslow, West Brewster.
 Mary M. Woodbury, Gloucester. 51.

STATE NORMAL SCHOOL.....SALEM, MASS.

THIS Institution was established by the Commonwealth of Massachusetts, with the liberal co-operation of the City of Salem and the Eastern Railroad Company, for the direct preparation of Female Teachers to instruct in the Common and High Schools required by law. It is under the charge of the State Board of Education, and of a special Board of Visitors. During the period that has elapsed since the reception of the first Class in September, 1854, four hundred and ninety-four Young Ladies have been members of the School; and of these, one hundred and ninety-one have received diplomas, upon the honorable completion of the prescribed course of study.

School Year and Terms.

The School Year is divided into two Terms, each containing twenty weeks of study with a week's recess near the middle of the Term. The next Term will commence on Wednesday, September 5th, 1860; and the Term following, on Wednesday, February 27th, 1861.

The present Term will close with an Examination, commencing on Wednesday, July 25th, at 9 o'clock, A. M., and continuing two days. All Friends of Education are respectfully invited to attend this Examination, and also to visit the School at other times that may suit their convenience.

Admission.

Candidates for admission must be at least sixteen years of age; must present a satisfactory certificate of good moral character; must declare their intention of remaining in the School three consecutive terms, (or so much of this time as may be required for completing the prescribed course of study,) of faithfully observing its regulations during their connection with it, and of afterwards teaching in the public schools of Massachusetts;* and must pass a satisfactory examination in Reading, Spelling, Defining, Writing, Arithmetic, English

* Ladies designing to teach in other States or in private schools may be admitted on paying a reasonable fee for tuition.

Grammar, Geography, and the History of the United States. After the next term, Candidates will also be examined in Algebra. A greater age and higher attainments than those prescribed, with some experience in teaching, render the Course of Study in the Institution still more useful.

The Examination for admission takes place on Wednesday, the first day of each term, commencing at 8 o'clock, A. M., or as soon after that hour as the Candidates may be able to arrive. Except in extraordinary cases, no one is examined later in the term.

Studies.

I. UNDERGRADUATE COURSE. 1. Philosophy, History, and Art of Education, Physical, Intellectual, and Moral; including General Principles and Methods of Instruction, Mental and Moral Philosophy, School Laws, School Organization and Government, &c.

2. Principles and Best Methods of Instruction in those "Branches of Learning" in which the Teachers of Common and of High Schools must be alike competent to instruct. These branches are "Orthography, Reading, Writing, English Grammar, Geography, Arithmetic, the History of the United States, and Good Behavior;" and also "Algebra, Vocal Music, Drawing, Physiology and Hygiene," whenever the School Committee may so determine. Exercises are added, so far as may seem requisite, for securing an adequate knowledge of these branches themselves.

3. Other Branches of Learning specially related to those of the preceding division, and essential for thoroughly understanding and teaching them; or important for securing that general knowledge and culture which are so desirable in every teacher. In this division are included Geometry; Construction of Maps; History and Etymology of the English Language; History of English Literature, with the Critical Study of Select Works; Logic; Rehearsal of Select Passages, Original Composition, and other Rhetorical Exercises; Mineralogy and Geology, Botany, Zoology, Chemistry, Natural Philosophy, and Astronomy; General History and Chronology; &c.

4. Exercises in Teaching, throughout the course, for the illustration and application of the Principles and Methods of Instruction, and for imparting practical familiarity with the teacher's work.

Upon the satisfactory completion of the Course of Study prescribed above, the General Diploma of the Institution is conferred. This Course extends through three terms, or a year and a half; but during this time, those who are able to do so, may also pursue some of the studies belonging to the following Courses. On the other hand, some will find it advantageous to devote more time to the Course than the period prescribed.

II. ADVANCED COURSES, in direct preparation for teaching in the two classes of High Schools recognized by law;—including Ancient and Modern Languages, and Higher Studies in the departments of Physical Science, Mathematics, History, Literature, and Philosophy. The Regular Advanced Course, adapted to

Graduates of this and similar Institutions, who have also a good elementary acquaintance with the Latin and French Languages, extends through three terms; and, upon its successful completion, an appropriate Diploma is conferred.

Library, Cabinet, and Apparatus.

The Institution has already a valuable supply, chiefly through donation, of these material aids of education, which are so important for its full success. As the rooms originally designed for them were becoming insufficient, a Friend recently offered \$1000, on condition that the State would appropriate an equal sum, for providing ampler accommodations by an enlargement of the School Building. The appropriation was granted, and a contract has been made for the enlargement before the next term. There will then be room for long ranges of book-shelves and cabinet-cases, for filling which the School must rely chiefly upon the continued liberality of its Friends and the Friends of Education, especially of those who appreciate the claims of Higher Female Education with particular reference to the work of educating others.*

Expenses and State Aid.

Tuition is free to those who comply with the condition of teaching in the public schools of Massachusetts, wherever they may have previously resided. A small fee (\$1.50) is paid by each pupil at the beginning of the term, for incidental expenses.

The text books required are, almost without exception, furnished without charge from the School Library. It is recommended, however, that the pupils should bring with them, for purposes of reference and comparison, the text-books which they have already studied, so far as this may be convenient; and especially a Dictionary and common Atlas.

Board can be obtained in respectable families in the city, at from \$2 to \$3 per week. When the lowest prices are paid, washing, and separate fire and lights are not usually included.

For the assistance of those who would find even the light expenses of the School burdensome, the Commonwealth makes an annual appropriation of a thousand dollars. This sum is distributed among pupils from Massachusetts who have been connected with the School thirteen weeks, and who may merit and need the aid, in sums varying according to the distance of their residence from the School, and their necessary expenses in attending it, but not exceeding in any case \$1.50 per week.

SALEM, July, 1860.

* Contributions of books and pamphlets for the Library, of articles of philosophical and chemical apparatus, and of minerals, shells, and other specimens of natural history for the Cabinet, will be gratefully received, and will make an important addition to the means of usefulness which the Institution already possesses.

School Committees and Superintendents will confer a special favor by sending copies of their Annual Reports and other educational documents; and Instructors in Institutions of every grade, by sending copies of their Catalogues and Circulars.

Triennial Convention.

The Second Triennial Convention of the Graduates and Members of the School will be held on Friday, the 27th inst. The Normal Hall will be open at an early hour for the mutual greetings of Classmates and Friends. There will be a General Meeting in the School Room, for Devotional Exercises, an Address of Welcome, Business, and Social Interview, commencing punctually at 9 1/2 o'clock, A. M., and followed by separate meetings of the several Classes in the different rooms of the building.

At noon, there will be a Collation in Hamilton Hall.

The Exercises will close with a Public Meeting, which will be held in the Crombie Street Church, at 2 1/4 o'clock, P. M., and which all the Friends of the School are respectfully invited to attend. The Triennial Address will be delivered by the First Principal of the School. There will also be a Report by the Present Principal, and an Essay and Poem by Graduates of the School.

Let none who can come, fail to gladden their Classmates, Teachers, and other Friends, by their presence.

In behalf of the Salem Normal Association,

The Committee of Arrangements.

Salem, July 5, 1860.