
�������	
����
����	��������������	������
������	�������	�����������������	��	���������

�������	� �
�����
�	����������

���
��� �������������������

��� ��� ! "#�$$%& $$

��’�(��)�)��� !�!"��!��%��%*�+*�!

,��-��������
��	�*##
)(�
��)(�����#!��"����+&.+#+% !

http://dx.doi.org/10.7275/18863788
https://hdl.handle.net/20.500.14394/46772

FIVE COLLEGE

DEPOSITORY

r 1; r:. ir, r a ! n. i s 1.1 i\'i i'. n ' r a. K'd g r o w t h o f
GAT! KAl.lC F.l:CO!\']:>ARY EDUCATiON

!!x' Vv'l:;!Tl'i''.KN MASSACMUSETTS

1
I D A

AIJCHIVES
THESIS

M
1951
H3II

THE ESTABLISHMENT AND GROTVTH OP CATHOLIC SECONDARY

EDUCATION IN WESTERN MASSACHUSETTS

By

MARy V. HARRINGTON

A problem submitted in partial fulfillment
of the requirements for the Master of

Science Degree

University of Massachusetts

1951

TABLE OP CONTENTS

- Iv -
Page

SACRED HEART HIGH SCHOOL. HOLYOKE

Establishment ••••••• . 17

Re-opening .. 18

Community Building . 19

Courses and Faculty ••••••••••• 19

Extra Curricular Activities ••••••• 19

Scholarships •••••• . 20

SAINT JOSEPHUS HICH SCHOOL. NORTH ADAMS

Establishment •••••••••••••• 20

High School Construction . 21

Extra Curriculum .. 23

Alumni. 23

Scholarships . 23

SAINT MICHAEL^S HIGH SCHOOL. NORTHAll^.PTON

Establishment. 23

Faculty and Courses •<••••• . 25

Enrollment ..'••• 26

High School Construction . 26

Extra Curricular Activities . 27

Present Courses . 28

Scholarships . ••••• 28

HOLY NAME HIGH SCHOOL. CHICOPEE

Establishment. 29

First Graduating Class • .. 29

Growth Over Fifty Years. 30

Present Status •••••* . • 30

- V -

f’age

SAINT JOSEPHUS CATHOLIC CENTRAL
HIGH SCHOOL, PITTSFI^iXD

Establishment •••••• . • 31

Growth .. 31

Buildings.33

New Building. 33

Faculty and Courses ••«•••••••• 35

St. Joseph* 3 “ Central ..35

Present Status . 35

Scholarships .. 37

SAINT MARY*S HIGH SCHOOL. ;i^STFIELD

Establishment. 37

Faculty and Course of Study ..38 '

Plans for Central High School 38

Growth 39

Faculty .. 39

Scholarships 39

ROSARY HIGH SCHOOL. HOLYOKE

Establishment 40

First Graduating Class ..40

Faculty 41

Boy*s Club. 41

Rosary - A Central High School 41

Extra Curricular Activities ..42

Scholarships . 42

- Vi -
Page

SAINT JEROME»S HIGH SCHOOL. HOLYOKE

Establishment • • • .. 42

High School for Girls sind Boys • • • • 43

Activities. 44

PRECIOUS BLOOD HIGH SCHOOL, HOLYOKE

Establishment ••••••••••••• 44

Pour Year Course. 45

Courses. 46

CATHEDRAL HIGH SCHOOL, SPRINGFIELD

Establishment •••••••• . 46

Plans for School.•••••• 46

Sisters of Saint Joseph •••••••• 47

First Building. 48

Other Facilities •••••• . 48

Beaven High School. •••••••••• 49

Present Enrollment . 50

Faculty. 52

Extra Curricular Activities •••••• 52

Alumni. 53

Scholarships .. 53

CHAPTER IV — SUMMATION OF THE PAROCHIAL HIGH
SCHOOLS IN \VESTERN MASSACHUSETTS 55

Chronological Listing of Schools . 55

Total Enrollment .. 56
t

Faculties .. 58'

Distribution •• . ••••••« 58

- vil -

Page

FINANCIAL ASPECTS.58

Erection.58

Support.59

ADMINISTRATION . 62

Diocesan Director . •••• 62

Diocesan Supervisors . 64

Community Supervisors •••••••••• 64

The pastor ••••••••• . • 65

The Principal ••••••••• . 65

Faculty •••• . •••••••• 65

Preparation and Qualifications •••••• 66

COURSE OF STUDY.67

Religion ..67

Religion - A Core Subject.68

Correlation.70

Religion - Course of Study.71

Public and Parochial School
Course of Study.71

Unification of 1939 72

Methods of Teaching ..73

Textbooks • . ••••• 73

Examinations •••••• . •• 73

EXTRA CURRICULAR ACTIVITIES . 75

Non-Religious Activities . 75

Religious Extra Curricular Activities • • 78

Holy Childhood.78

- vill -
Page

Retreats •••••• . 78

Buildings and Equipment.. 79

Scholarships .. 80

Alumni and Alumnae Associations ••••••• 80

Public Relations ••••• . •• 82

Meeting of Editorial Groups . •• 82

CHAPTER V — CONCLUSION. 85

APPENDICES --

EXCERPTS PROM THE DIOCESAN HIGH
SCHOOL CURRICULA . 88

PROGRAM OP STUDIES - DIOCESAN HIGH
SCHOOLS, SPRINGPIELD, MASSACHUSETTS . . 95

BIBLIOGRAPHY . 98

LIST OP ILLUSTRATIONS

Page

Saint Josephus High School, North Adams •••••• 22

Saint Michael*s High Schod, Northampton •••••• 24

Saint Joseph*s Catholic Central High
School, Pittsfield...32

Baseball and Basketball Teams ..34

Dramatic Activities . 36

High School Rooms. 61

Social Activities...63

Musical Activities 77

Athletics 81

CHAPTER I

INTRODUCTION

CHAPTER I

INTRODUCTION

The establishment of Catholic Schools in Western

Massachusetts was begun in the latter part of the Nine¬

teenth Century* Their growth is even now continuing* In

this treatise we will study the establishment and growth

of Catholic Parochial High Schools in Western Massachusetts.

The field which is under consideration includes the counties

of Berkshire, Franklin, Hampden and Hampshire. Prom the

point of view of the religious schools it is rather a for¬

tuitous allocation of territory since it is the area in¬

cluded in the present Springfield Diocese after the recent

division.

Establishment of Catholic Schools - Divine Sanction —

The Catholic Secondary Schools in Western Massachusetts are

a natural outgrowth of the Elementary Catholic Schools in

the area just as these latter developed naturally as a

medium for the religious education that is imperative and

indispensable in the Catholic Church. Prom its origin, the

Catholic Church is a teaching institution, having received

its charter from Christ Himself, when He said to the Apos¬

tles whom He had had in training for three years: "Going

therefore, teach ye all nations."^ In the 2000 years since

its foundation, the Catholic Church has devoted her energies

despite difficulties and hardships to the education of her

members. Her primary concern was the formal instruction

(1; Holy Bibl^New Testament, Matt. XXVIII, 19.

3

In the truths necessary for salvation. These truths of

Christian education are so closely linked with secular

education and education for democracy that the Church,

whenever possible, happily combines in her system of edu¬

cation, secular and religious education.

Papal Sanction — By Canon Law, the code of laws of

the Catholic Church, the Clergy are responsible for the

religious instruction of the people. ”It is the inallen-

right as well as the indispensable duty of the Church to

watch over the entire education of her children, in all

Institutions, public and private, not merely in regard to

the religious instruction there given, but in fegard to

every other branch of learning and every regulation inso¬

far as religion and morality are concerned.”^

Legislation in America -- Just how this instruction

is to be taken care of in this country has been specifi¬

cally designated by the hierarchy of the Catholic Church

of America, assembled in the Third Plenary Council of Bal¬

timore, in 1884. The Council - the Bishops of the United

States - decreed that every pastor should establish a

school unless specifically exempted by the local bishop

from so doing. They decreed: “* I. Near each church,

where it does not yet exist, a parochial school is to be

erected within two years from the promulgation of this

Council, and is to be maintained in perpetuum, unless the

(2)Codex Juris Canonic!, CC 1381, 1382.

4

bishop, on account of grave difficulties, Judge that a

postponement be allowed.

II. A priest who, by his grave negligence, prevents the

erection of a school within this time, or its maintehance,,

or who, after repeated admonitions of the bishop, does not

attend to the matter, deserves removal from that church.

III. A mission or a parish which so neglects to assist a

priest in erecting or maintaining a school, that by reason

of this supine negligence the school is rendered Impossible,

should be reprehended by the bishop, and by the most effi¬

cacious and prudent means possible, induced to contribute

the necessary support.*”^

Traditional Influence -- This Church legislation for

the education of children harmonized well with the ideals,

hopes and goals of the Catholic population of the area

\mder discussion.

The parents of the Catholic Children of school age

had been born and brought up under the European system or

imbued with its spirit, which they had inherited from their
m

immigrant forebears. They were looking forward to the day

when their children, now availing themselves of the advan¬

tages offered by the secular institutions of learning,

would receive religious education in the school.

Nature of Catholic Religious Education -- This European

system of education is based on the theory of education as

(Sl Burns, Rev• J. A., The Catholic School System
in the U. S., p. 19b.

5

conceived and developed by the hierarchy of the Catholic

Church, Concerning this European system of education, we

read in Marique, History of Christian Education, "Chris¬

tianity organized a system of schools, elementary, second¬

ary and higher, which knowing no distinction of class or

nationality - being controlled by the Church, formed a

public system of schools in a sense which had never been

realized before nor has been since.

For the Catholic, education is "The harmonious devel¬

opment of the physical, emotional. Intellectual, volitional

and religious powers of human beings to prepare them to

live upright, honorable and useful lives in this world in

order to attain in the next the end for which man was

created"

It will be readily conceded that the education of

the child begins in the home and the parent is the first

teacher. Nov/, just as in the lay system, the parent allo¬

cates, through necessity or expediency, to the public

school, a large part of the education of his child, so

too, the Catholic parent is assisted in his work of educa¬

ting his child according to his principles, by the formal

schools established by his Church.

Difficulties — In the establishment of these schools,

however, the church authorities were denendent upon material

(4) Marique, Hlerre J., Ph.D., Fd.D., History of
Christian Education, Vol. 1, p. SUB.

(5) Kelly, William A., Educational Psychology, P. 2.

- 6 -

help for their erection and maintenance. liWienever this

needed help was made available in Western Massachusetts,

it has been the policy of our religious leaders to estab¬

lish schools, in order, thus to fulfill their duty in the

education of children and assist parents in acquitting

themselves of their obligation.

So imperative did this obligation present Itself to

one pastor and educator of this area, that he deemed the

erection of his school more Important than the building of

his Church. In»1877, when Reverend James J. McDermott was

sent to organize the parish of the Sacred Heart in Spring-

field, his first pastoral work was to build a school, the

hall of which he used for Divine worship. While this

school of the Sacred Heart in Springfield was completed in

1877, Sacred Heart Church was not dedicated until 18 years

later, 1896.

Throughout Western Massachusetts, the establishment

of parochial schools was not made feasible -until well after

the middle of the last century. As a rule, the Churches

had to be built first. The Catholic population was small

and, being mostly Immigrant, was poor. Nevertheless, they

shared with their hierarchy the firm conviction that reli¬

gious education was a vital necessity and so, at-bremendous

sacrifices to themselves, they set to building and support¬

ing their own schools.

Organization - Comparison with Secular Schools — The

7

parish school did not materially differ in method, orgajii-

zation or scope from the public schools under the direction

of the civil authorities, except that it was controlled by

the Catholic diocesan officials and supported by the volun¬

tary contributions of the Catholic people.

Curriculum — The course of study offered in the paro¬

chial school is the same as that offered in the neighboring

public schools except for the inclusion of the religion:^

course and a conscious effort on the part of the religious

teacher to combine religious, moral and secular training.

The religious education is not merely the superlmposi-

tlon of a religious course on the secular course of study.

In the Catholic school, religion permeates the whole cur¬

riculum and the whole life of the pupil and the religious

teacher does not confine his instruction to the allocated

twenty-five or thirty minutes religion period.

Faculty — The schools are staffed by various teaching

commimitles of Sisters and supervised by the diocesan super¬

intendent of schools assisted by his diocesan school board,

and dlocessin and community supervisors. The religious com¬

munities actually engaged in teaching in the parochial High

Schools of Western Massachusetts are the Congregation of

the Sisters of Saint Joseph whose Mother House in located

in Sprlngflelc^ the Sisters of Notre Dame de Namur with

provincial Mother House in Waltham, and the Sisters of

Saint Ann, whose Mother House is in Canada.

8

Accredltln^s — In the strictly secular field, the

schools equip and function to meet approval of the State

Board of Education and the requirements of the various

crediting agencies.

tC-

/

CHAPTER II

SCHOOL SYSTEM IN WESTERN

MASSACHUSETTS, 1644 - 1867

. >*

CHAPTER II

SCHOOL SYSTEM IN WESTERN

MASSACHUSETTS, 1644-- 1867

Vftien the seeds of Catholic Secondary Education were

sown in Western Massachusetts, the ground had already been

well prepared by an extensive lay educational program and

a comparatively well-developed primary and elementary re¬

ligious school system*

public School System - Elementary — The first public

elementary school building in this area was erected in

1679, in Springfield, However, previous to that date there

was formal education in Western Massachusetts. Prom 1644,

on, the three Rv’s were being taught in the so-called Dame

Schools. Within the next years other elementary schools

were established in Chicopee, Northampton, and neighboring

towns. These early schools offered the restricted curri¬

culum of the Dame Schools. Until 1832, when the first High

School was established in Springfield, this was all the

free public education afforded the inhabitants of Western

Massachusetts. Throughout the area, however, for instance

in Deerfield (Deerfield Academy, 1797^, Easthampton (Wlllls-

ton Academy, 1841>, and Northampton (Mary Burnham School

for Girls, 1877;, there were boarding academies and schools

of a secondary nature, but these were privately supported

and not open to free public patronage.

public Secondary Schools The first public high

school, ”The Town High School”, established in Springfield

11

in 1828, was located on School Street. It was a two story

building housing fifty one puoils, ranging in age from ten

to fifteen years. The first teacher, Mr. Story Hebard,

initiated the pupils in the elements of G-reek, Latin, and

the other college preparatory subjects. Prom Springfield

the secondary school movement spread gradually to the sur¬

rounding communities and by 1850 there were similar public

high schools in Chicopee, Chicopee Palls, sind Westfield.

The first school building in Chicopee Palls dates back

to 1812; there, the Church Street Schoolhouse later housed

the first high school. The Robinson School was built in

1842 and was the first high school in Chicopee Center,

meeting from 1843 to 1891. These two high schools were

maintained by the town of Chicopee until 1890, when they

were united and in the fall of 1891 the new high school in

Pront Street was opened.

In Westfield, an Academy was established in 1800.

This was a private, tuition school. About 1842 it is be¬

lieved, the Westfield High School was established. In 1889

the income of the Academy Pund was turned over to the town,

since it had been decided that two institutions of this

sort were unnecessary.

Catholic School System - Elementary -- Prom the first

establishment of schools in Western Massachusetts, Catholic

children availed themselves of the advantages offered by

these free elementary and secondary institutions. The

12

first steps toward providing a purely religious education

for the children in Western Massachusetts were taken by

Father John D. Brady in Chicopee and Father Bernard 0*Cavan¬

augh in Pittsfield, who opened schools with lay-faculty in

1842 and 1851 respectively. These schools, however, were

of short duration. The first elementary parochial school

with religious faculty in the Springfield Diocesan system

was established at Holy Name in Chicopee in 1867, by the

Reverend Patrick Healy. It was staffed by the Sisters of

Notre Dame of Namur, four in number. Classes were held in

the side chapel of the Church and the enrollment, restricted

to girls, was about 200.

Development and Growth -- The growth of the elementary

school system was commensurate with the means and prosperity

of the Catholic population. In the manufacturing cities

where the Catholic immigrants settled in large numbers,

the growth was more rapid. In Holyoke, at Saint Jerome’s

Parish, a school for girls was opened by the Sisters of

Notre Dame a year after the establishment of the school in

Chicopee. In this city of Holyoke, the enrollment in paro¬

chial schools continued to increase even before the estab¬

lishment of any parochial school in Springfield, a city of

much larger population, but fewer Catholics.

In the suburban districts, the growth was slov/. The

reason was purely material. The same Initial cost for

building and subseauent expense for upkeep would have to

15

be borne by a handful of parishioners as by the larger

group In a city parish. This made the establishment un

feasible for years. The financial factor is still a de

terrent in the development of the secondary school in

those same areas.

CHAPTER III

THE PAROCHIAL HIGH SCHOOLS OP

TOSTERN MASSACHUSETTS

CHAPTER lil

THE PAROCHIAL HIGH SCHOOLS OP

WESTERN MASSACHUSETTS

In the following chapter the eleven parochial High

schools of Western Massachusetts are treated separately

in more or less the chronological order of their estab¬

lishment. The deviation in order is made for the largest

of these schools, namely Cathedral High School in Spring-

field, which is placed at the end of the Chapter. For each

school there is a brief discussion of its establishment,

faculty, enrollment, building facilities, course of study,

and extra curricular activities.

SACRED HEART HIGH SCHOOL, SPRINGFIELD

Establishment — The establishment of the Sacred Heart

School was the first pastoral work of the Reverend James J.

McDermott, Rector of Saint Michael's Cathedral in Spring-

field, when he went to organize the parish of the Sacred

Heart in Springfield. When the doors of the new building

were opened in 1877, three hundred and fifty children sought

admission. Of this total enrollment fifteen were entering

with high school scholastic standing.

Girls High School — I’^hile the grammar school enroll-

ment was open to boys and girls, the high school was re¬

stricted to girls only. This policy has continued down to

the present time in this school as well as in the other

school conducted by this religious community in Western

Massachusetts. To staff his school Father McDermott brought

16

to the parish the same order of religious women who had

already established an elementary school in nearby Chico¬

pee - the listers of Notre Dame of Namur.

Course of Study -- For the High School students a four

year course was offered - a combination of a classical and

commercial course, not the two isolated classical and com¬

mercial courses, in the first year all followed a pre¬

scribed course including English, Latin, mathematics, and

religion. In the last three years, courses were added in

bookkeeping, stenography, typewriting, selling, drawing,

French, geometry and history. This full program was made

possible by a lengthened school day. The school day in¬

cluded two sessions as in the grades, a school period ex¬

tending from 8:00 a.m. to 3:00 to 3:30 in the afternoon.

The combined commercial and classical subjects filled every

period leaving no time for study periods. This traditional

course offered by the Sisters of Notre Dame of Namur could

be found in all the schools conducted by them until the

last few decades when classical and commercial courses were

separated.

Facilities -- The building which was discarded in 1925,

when the new building was erected, was a rather large sub¬

stantial building for those times. The first floor was used

for Divine worship for nineteen years before the building of

the Church was completed and could then be converted to

school purposes, -rhe third floor was a large spacious hall.

-17

In the first class which was graduated in 1882, there

were only two pupils. However, the subsequent rapid growth

of the Catholic population and the parochial school attendance

testify to the foresl^t of the Reverend John McDermott in

building so largely.

Present Status — At the present time - 1950 - the

enrollment in the high school is 148 and the faculty has

seven members. The two courses are offered - a commercial

and college preparatory. The six class rooms, science

laboratory, libraries and principalis office are housed

in the fairly new (1925) red brick, thirty four room,

grammar and high school building. In June, 1950, the

graduating class numbered twenty-two.

Extra Curricular -- By way of extra curricular activi¬

ties this school has dramatics, a glee club, publishes a

year book and engages in the annual Diocesan debates. Its

Alumnae Association which was formally organized in 1888

is most active in the parish in sponsoring worthv;hile pro¬

grams of an intellectual and cultural nature.

SACRBD HEART HICH SCHOOL. HOLYOKE

Establishment — The pronerty of the Sacred Heart

Parish, the square bounded by Maple, Franklin, Chestnut,

and sargeant Streets, was purchased in 1876, and shortly a

after the completion of the Church, the present red brick

and stone school house and convent were constructed. Under

Reverend Patrick B. Phelan, The first High School class

opened in 1886. The enrollment was small, for in 1890,

18

as the school files shov/, there was but one graduate*

There followed in 1891, four graduates, in 1892, one more

and in 1893, four, totaling for the first four years, ten

girl graduates. The enrollment remained consistently small,

fluctuating between one and ten and at times there was not

even one High School class* During this interim graduates

of Sacred Heart Grammar School who continued their studies

enrolled in either the Holyoke Public High School or Rosary

High School* The course of study during the first years of

the High School was a general cultural course rather than

the traditional classical or commercial courses offered in

the other parochial High Schools* There was Latin and

French, but no typewriting or stenography* The other sub¬

jects taught were religion, English, inathematics, tousle

and elocution* The latter, strangely enough, was given par¬

ticular emphasis, for one of the graduates of those early

classes made a life career of the work begun in this class.

Miss Margaret Power, recently retired, was a teacher of

speech in the public schools of Holyoke over a long period

of time*

Reopening -- In 1916, the Sacred Heart High School was

reopened for the boys and girls of the parish, with clas¬

sical and commercial Courses* In the first years the classes

were accommodated in rooms that were available in the large

three story Grammar School building. However, as classes

increased in number and size, the school auditorium on the

19 -

top floor had to be divided into classrooms, commercial

and typing rooms. Chemical suid physical laboratories were

Installed and equipped in the basement.

Community Building — To replace the hall thus given

over to the High School, Rt, Reverend Monsignor William JS.

Foley, planned and had constructed a fine brick community

building facing Chestnut Street with ample auditorium which

can be converted into a gymnasium, recreation rooms, cafe¬

teria and lounges. One of these latter had to be broken

up recently into two classrooms to take care of the increased

High School enrollment.

Courses and Faculty — In 1950, there are in the High

School, 194 students. There are five distinct courses be¬

ing taught - college preparatory, technical, nurses prepara¬

tory, commercial and general.

The Sisters of Saint Joseph have been teaching in this

school since its establishment and the present High School

faculty numbers nine. Since 1929, the High School has be¬

come central for the graduates of the grammar school of the

Blessed Sacrament Parish, the new parish which was estab¬

lished in 1913, when Sacred Heart became so large as to

necessitate division. Entrance too, is sought by pupils

from public schools in Holy Cross Parish, Holyoke, where to

date no parochial grammar school exists.

Extra-curricular Activities — Sacred Heart's extra¬

curricular activities are the same as engaged in by most of

20

the other parochial High Schools, namely, dramatics, music

clubs, science clubs, public speaking and athletics. Their

school paper '*The Banner” has received first class rating

and the school boasts an active and unique science organi¬

zation - the Atomic Club.

On the campus, in the gymnasium of the community house,

are played all the home games of Catholic High, l.e., the

Central athletic Club for the three Holyoke parochial High

Schools.

Scholarships — In the graduating class of 1950, there

were twenty-one boys and twenty-five girls, a large.'* per¬

centage of whom are continuing their studies in various

colleges, professional and technical schools. Available

to the graduating classes are the following scholarships:

to a boy, a four year board and tuition scholarship to

Holy Cross College. For the girls, a tuition scholarship

founded by Rt. Reverend William E. Foley, and one founded

by Reverend James F. McGlllicuddy, D.C.L., for the members

of Sacred Heart Parish to the College of Our Lady of the

Elms.

SAINT JOSEPHUS HIGH SCHOOL. NORTH ADAMS

Establishment — In September 1887, the Reverend

Charles E. Burke established Saint Josephus High School on

the campus on Eagle Street, the site of the grammar school

begun five years before. Sixteen entered the freshman

class from the Eighth Grade of the parish school. The

21

Sisters of Saint Joseph were in charge of the High School

classes* Of the sixteen who entered in 1877, seven con¬

tinued until graduation in June 1891. They had pursued a

college preparatory course with a few supplementary com¬

mercial classes in the third and fourth years, mostly

stenography and typewriting*

High School Construction- The nine room modern build¬

ing was erected by Right Reverend Edward r* Dunphy, D.D.,

a great educator and organizer of youth movements* His

youths* camp at Hawley, the favorite rendez-vous of Saint

Joseph‘s boys and girls each summer, has been the inspira¬

tion for the establishment of similar camps throughout New

England under ecclesiastical auspices* The magnificent

new school which he planned and built to replace the struc¬

ture in use since 1886, is one of the finest buildings in

North Adams. The High School classes have at their dis¬

posal, nine home rooms, a spacious auditorium, a gymnaslvim,

a laboratory equipped for Chemistry and Physics and a large

commercial department* The number of students enrolled in

1950 was 136* The Faculty has increased in number over the

years to seven* Three courses are offered, the college pre¬

paratory, the nurses' preparatory, and the commercial* They

offer the subjects as outlined by the new diocesan course of

study prescribed for the diocesan schools in 1938* The

Nurses* Preparatory course was built on the recommendations

for entrance into the Diocesan Hospital Training Schools of

23

Jriaint Luke‘3 In rlttsfleld. Providence in Holyoke, and

Mercy in Springfield,

Lxtra-Curriculuin — The Saint Jo^^eph’s students take

an active interest in Diocesan debates, extra-mural ath¬

letics, especially baseball and basketball. They edit a

school paper “The Saint Joseph scribe'* and the French de¬

partment brings out a monthly, “La Voix Vivante”.

Alumni — The High ochool is closely linked in its

work with the State Teachers’ College and the public school

system of the City. Many of its graduates have trained

and taught in this Institution, so that Saint Joseph's

has given many teachers to North Adams and outlying dis¬

tricts, while two of its graduates are now serving as

principals in two of the grammar schools, Mary Malloy at

Johnson and John Durnlm at Mark Hopkins.

ocholarships — There are three full board and tuition

four year scholarships open to the graduates of oaint

Joseph's High School every four years. One of which is

the Alumnae scholarship and one founded by the night nev-

erend Monsignor ndward p. Dunphy, D.D. The Florence M.

oullivan scholarship - full board and room for four years -

established in 1945 for Our Lady of the ju.lms, is given

every four years.

SAINT MICHAEL’S HIQH SCHOOL.-NORTHAMPTON

Establishment -- Saint Michael’s High School in Nort¬

hampton was established September 8, 1891, by the Reverend

26

John Kenny, who was a member of the Northampton School Com¬

mittee, under which the public schools functioned. The

first property used for the school was the historic ’’Shady

Lawn”, which for many years had been one of the beauty spots

of Northsimpton. The property was the original Gothic Semi¬

nary for Girls and at one time had an enrollment of two

hundred girls from all parts of the country. Later it was

the original Northampton Collegiate Institute, a private

school for boys of wealthy parents, mostly from the South;

then it was the original Clark School for the Deaf; and

later the original Northampton State Hospital for mental

patients#

IVhen opened as Saint Michael’s School in 1891, two of

the four classrooms on the second floor were used for the

High School. The number of students enrolled the first year

was approximately thirty. Two sisters of Saint Joseph

staffed the High School.

Because the two schools, grammar and high, were in the

same building, the same time schedule was in effect for

both - two sessions from eight-thirty to three-thirty, with

a period out at noon for lunch.

Faculty and Courses -- One of the two teachers was home

room teacher for the entire high school. The subjects taught

were religion, Latin, Greek, English Literature,and Rhetoric,

A.lgebra, geometry, French, and music. The one course was

prescribed for all. Father Kenny founder of the school

26

would visit each class weekly and take over the class.

Enrollment — The number of students In the first

graduating classes was extremely small and a few years it

happened that the membership of the freshman class was com¬

pletely depleted before arriving at the end of the Senior

year. Since there was only the one exacting college pre¬

paratory course, many of the students transferred to the

Northampton Commercial College which was in existence at

that time. Others with no special interest in high school

education, left as soon as the then low compulsory school

age allowed.

High School Construction — In 1909, the school outgrew

Shady Lawn, which was vacated for the new brick structure

erected on State Street, the Saint Michael^s Grammar School.

With high school enrollment still fairly low, two classrooms

sufficed for their accommodation. One room was occupied

by Freshmen and Sophomores, the second by Juniors and Seniors.

The faculty still limited to two continued to teach all sub¬

jects, departmentalizing as far as was possible in those

restricted circumstances.
I

”Shady Lawn” continued to be used by the Grammar and

High School for various assemblies and recreational purposes

until 1927, when it was taken down to give place to the new

High School, planned and constructed by Right Reverend Mon¬

signor Thomas P. Cummings, D. D.

The new building completed and ready for occupation

- 27

September, 1929, is a large, three-story, brick structure

for the exclusive use of the High School students. It con¬

tains eight bright regulation-size classrooms, a small lec¬

ture room with capacity of about 150, a large laboratory

with facilities for chemistry, physics, and biology, a

typewriting room fully equipped for modern office training,

a large cafeteria, a faculty roon^ an auditorium with a com¬

plete public address system and a seating capacity of 1200

which can be converted into a gymnasium for public games.

With the erection of the new school, with its facili¬

ties for athletics, extra-curricular activities and a vari¬

ety in courses to meet individual needs and tastes, the

enrollment increased considerably. Later, with the estab¬

lishment of the parochial grade schools in Easthampton,
/

Florence and Greenfield, the Saint Michael*s enrollment

was swelled by the entrance of the majority of the classes

of said schools. In other surrounding town^ such as Hat¬

field and Amherst, where there are no parochial grammar

schools, some boys and girls wish to avail themselves of a

higher education under Catholic auspices and so Saint

Michael’s has become central for those towns also. In 1950

the enrollment reached its all-time high of 268.

Extra-Curricular Activities — Eight Sisters of Saint

Joseph compose the teaching staff, while the Pastor, Mon-;-

signor Thomas P, Cummings, is in attendance every day for

a class in religion. Public Speaking classes are under the

28

direction of one of the other priests of the parish and

another priest takes charge of the athletics for the boys.

The girls' athletic activities, basketball and softball,

are under the direction of Smith College.

i-'resent Courses -- There are five courses offered,

general, classical,' commercial, technical and nursing.

The students extra-curricular program is well filled with

dramatics, musicals, debates and oratorlcals, which enlist

the Interest of the parishioners, for Saint Michael's Hall

is a busy and popular rende»-vous.

The commerlcal department puts out a quarterly, ”The

Spear”. The writing is done by students in the commercial

classes as is the mimeographing of the magazine. The Senior

yearbook ”The Michaelman” is a printed bound book of about

120 pages. In 1950, ”The Mlchaelman” was awarded first

prize for the Small School Yearbook by the ITestern Massa¬

chusetts League of School Publications.

The graduates of Saint Michael's High School are es¬

pecially fortunate in the number of scholarships at their

disposal.

Scholarships — There are four tuition scholarships

established by the late Monsignor Patrick Doyle, for the

College of Our Lady of the Elms open to the graduates of

Saint Michael's High School who are likewise graduated

from the Immaculate Conception School in Easthampton.
I

Ever since these scholarships were founded in 1931, they

29

have been applied for and used.

With the other resident High School girl'students of

Northampton, the Northampton-resident girls of Saint Mi¬

chael's en^oy the \inique privilege of free tuition at Smith

College. Many of Saint Michael's girls qualify and avail

themselves of these tuitions. Besides the graduates en¬

joying scholarship aid, a large number of graduates of

Saint Michael's each year go on for higher education. Prom

the Class of 1950, tv/enty seven of the fifty three students

entered schools of higher learning.

HOLY NAME HIGH SCHOOL. CHICOPEE

Establishment — The Holy Name of Jesus Hi^ School

was established in Chicopee in 1894 by the Reverend John J.

McCoy and staffed by the Sisters of Notre Dame of Namur who

were already in charge of the elementary school in the par¬

ish. It is located on South Street in a residential section

not far from the center of Chicopee.

First Graduating Class — When the school was first

opened, a faculty of two conducted the classes for the

eighteen pupils enrolled. One course was offered - the

classical or traditional college preparatory course. In

1897, the first class Viras graduated, having completed the

three year course which was the requirement at that time.

Pour of the five graduates sought admission to the State

Normal Schools and successfully satisfied entrance reoulre-

ments and three became teachers in the public school system.

30

One of them. Miss Etta O’Orady was but recently retired

as principal of the Chapin School on Chicopee Street in

Chicopee (Willlmansett)•

Growth over Fifty Years.— In the little.^more than

half a century following the establishment of this paro¬

chial High School, a gradual and steady growth was evidenced.

This was due largely to the efforts of the Pastor, Right

Reverend Monslgnor John P. Conlin, diocesan superintendent

of schools for more thsin a quarter of a century. He great¬

ly enlarged their building faclltlies and for the voca¬

tional courses added to the educational program he built

the first Catholic High School building in Western Massa¬

chusetts, dedicated exclusively to the teaching of Science.

The courses given are Classical, Commercial, and Domestic

Science, and for these courses facilities include four home

rooms, a home nursing room, a Domestic Science laboratory,

chemical and physical laboratories,, a banking room, a book¬

keeping, comptometer and dictaphone room, a typewriting

room and a Library.

Present Status — The enrollment in the High School

in 1950-51, was eighty nine, a comparatively large nvimber

when one considers that Chicopee is not a large city and

that the School is restricted to girls. The number of

the faculty is now seven. The courses are departmental

and because of the large number of classes and small faculty,

classes are doubled and made to rotate, as a religion class.

- 31

third and fourth Latin and third and fourth year Science.

SAINT JOSEPHiS CATHOLIC CENTRAL HIGH SCHOOL. PITTSFIELD

Establishment — The Pittsfield High School, which now

carries on its letterheads, "Saint Josephus Catholic Central

High School” and whose present enrollment is over half a

thousand had a very humble inception in 1898. At that time

there was a parochial school building of eight classrooms,

an auditorium and miscellaneous rooms but no provision for

the High School. The new High School class of seven students

was taught in one of the rooms of the Convent. Although

the students did not then realize it, as we have been in¬

formed by the one and only graduate of the first class, now

a teacher in the Congregation of the Sisters of Saint

Joseph, the Sisters had given over temporarily to these

students, their community room which is really their living

room. Two sisters were in charge of the High School and

the academic course they offered Included, religion, Latin,

Greek, French, liiathematlcs, 6;hemistry and physics.

Growth — In little over ten years the enrollment had

Increased to eighty nine and the problem of housing these

pupils was a veritable and perplexing one. In the next

six years there was another big increase to one hundred and

ninety two, with added perplexities and problems. In 1934,

this enrollment had more than doubled and had reached the

number of 444. At that time the faculty numbered fourteen

Sisters of Saint Joseph and two laymen.

32

33

Buildings — The classes were conducted in various

buildings scattered over the extensive church properties

on North Street and in outlying areas. The upper floor

of the grammar school building previously a school hall,

was partitioned into eight classrooms and four of the

grammar school rooms on the second floor were appropriated.

The grammar school pupils thus evicted took up their quar¬

ters in the Mercer School, a former public school building

and on the Linden Street property, a quarter mile distance

from the main building, and a portable school was set up

on Linden Street, next to the evicted brothers, to provide

for two more Freshman classes. The barn in the rear of

the Church was likewise pressed into service for the in¬

coming class, after the many repairs necessary to make it

a habitable classroom, had been completed. Still another

Freshman class had to be provided for and was housed in

the wooden building on Maplewood Avenue. These difficult

housing conditions prevailed until the opening of the new

High School building in September, 1942, the achievement

of the most learned and most revered Right Reverend Mon-

signor Bernard S. Conaty, LL.D.

New Buildinp; — The new school building fronts on

Maple v/ood Avenue and is located on the side of the old

wooden building formerly used for overflow classes. It is

a fine modern, well equipped building of twenty four rooms,

three laboratories, a drafting room, library, study hall.

34

35

cafeteria, auditorium, two modern shower rooms, nurses'

and principalis offices. No gymnasium was included because

the High School already had the use of the nearby gymnasium

of the Father Matthew Temperance Association, previously

erected by the Catholics of Flttsfleld for the use of the

Catholic boys and girls of the City.
/

Faculty and Courses — At the present time there are

serving on the faculty fifteen Sisters of Saint Joseph.

The five courses offered are the college preparatory, the

secretarial, the nurses' training, the general and the

technical.

The School is accredited by the Regents Examining

Board and is an Institutional Member of the New England

Association of Colleges and Secondary Schools.

Saint Joseph's - Central — As Pittsfield is the

heart of the Berkshires, this school is not only a Central

High School for Saint Charles', Saint Mary's and Notre

Dame, the local parochial grammar schools -- but it is

also attended by commuters from the surrounding towns of

Lanesboro, Lenox, Dalton, Becket, Hinsdale, Lee, Great Bar¬

rington, Stockbridge and West Stockbridge.

Present Status -- In 1950, the enrollment for the

school was 534 and in June, 1950, 114 students were gradu¬

ated. The students engage in all the regular extra-curri¬

cular activities, athletic and academic. In 1925, under

the direction of Reverend George S. L. Connor, now Vicar

- 36 -

DRAI/IATIG ACTIVITIES

37

General of the Diocese, and Dr. Pasce, athletics were

given a special impetus and since then the school has

excelled in football, basketball and baseball. The boys’

and girls’ Glee Clubs entertain singly and in combination

with pleasing operettas, and participate in liturgical

music. The Passion Play and senior Class Play, put on

yearly for the public, give evidence that dramatics are

not neglected. The students also publish a monthly maga¬

zine and a year book.

Scholarships — The school offeBs to these prospective

graduates, a few scholarships and awards. The Reverend

Jeremiah J. Rlordan scholarship provides four years board

and tuition at the College of Our Lady of the Kims in Chico¬

pee, the diocesan girls’ College. Two $200 awards are given

yearly and for four years to a girl and boy respectively

for attendance at a Catholic College.

SAINT MARY’S HIGH SCHOOL, 7/ESTFIELD

Establishment -- At the opening of the century, in 1900,

there were enrolled in aalnt Mary’s Grammar School on Bart¬

lett Street, two hundred pupils. Reverend James Donahue

who had founded the school two years previously, deemed it

not too soon to begin the High School. The eighth grade

graduating class was small and few went on for further study.

When the Trade school, which has through the years continued

to appeal to the Westfield boys, had drawn to itself its

quota of these graduates, there was only one student to

38

enroll for the college preparatory course that was offered

in the new High School.

Faculty and Course of Study — The Sisters of Saint

Joseph were in charge of the grammar school and one more

member was added to their number to impart to the one and

only freshman, the first year subjects: religion, algebra,

history, civics, iinglish and Latin. Class was held in one

of the rooms on the third floor of the Crammar School Build¬

ing, that floor which the High School appropriated, little

by little, until it became the sole possessor.

flans for Central High school — The Reverend James

Donahue and his successor the Reverend George Fitzgerald,

labored hard and effectively to increase the enrollment in

the High School, it was the earnest hope, of the latter to

erect a new central Catholic High iichool with a gym and

other facilities that appeal to incoming students and are

not only desirable but cruasi-necessary assets, such a cen¬

tral school could serve besides the local parish, the parish

of Our Lady of the Blessed oacrament. Saint Casimlr*s, the

Lithuanian parish, saint Peter's, the Slovak parish, and

Holy Trinity, the Polish pariah, the latter of which has a

flourishing grammar school. At his death in 1929, Father

Fitzgerald left a large share of his estate for the erection

of this school, but to date, his plans have not been realized.

The first formal graduation exercises were held in

19u4 for the one student who had enrolled four years before.

39

Grrowth In the half century since its establishment,

the school has grown from an enrollment of one to an en¬

rollment of 168. The classes utilize four recitation rooms,

one commercial room and a library on the third floor. An

active iilumnl Association has helped with the establish¬

ment and eauipment of this library. On the second floor

there is the combined chemistry and physics laboratory.

For dramatics and forensics, use is made of the Grammar

School Hall, which is not too adequate. There is no gym-

nasl\im, a need that is keenly felt. Physical training is,

of necessity, limited to extra-curricular athletics. For

the latter, mainly basketball, arrangements are made with

the local authorities for the use of the Westfield High

Gymnasium.

Faculty — The faculty membership in 1950, was seven

Sisters of Saint Joseph, with one of these serving as prln-

I

clpal. The work is departmentalized and there are two

courses, classical and commercial. The school takes an

active interest in the dlocesdn debates and extra-mural

athletics. It publishes a school paper "Marynews” and a

senior yearbook, ”The Memento”.

Scholarships — The School has two full four year board

and tuition scholarships, founded by John T. Connor, for¬

merly of Westfield, and awarded every four years, one to

Holy Gross College and one to the College of Our Lady of

the Elms

ROSARY HIGH SCHOOL. HOLYOKB

Establishment — Rosary High School, situated on

Ely and Center Streets in Holyoke, was built by the Rever¬

end David F. McGrath in 1903, and opened its doors to re¬

ceive simultaneously grammar and High School students.

The building is of red-brick, solid and sturdy and now

stands, after almost fifty years of service, with of course,

occasional and regular repairs and renovations, a fine

specimen of school structure. The lower floors were given

over to the Grammar School, A fine auditorium with a seat¬

ing capacity of one thousand goes through the second and

third floors, while the remaining space on these floors

is devoted to eight recitation and commercial rooms. The

laboratories for physics and chemistry are in the basement.

The community center, which is less than a block away from

the school, houses the school library and cafeteria.

First Graduating Class — The entering class of approx¬

imately thirty occupied a room on the upper story of the

building. Seventeen of these Freshmen continued their

studies to graduation in June, 1907, All pursued a combined

classical and commercial course which evidently fitted them

for their future work in the community, because, of this

first class, nine out of the seventeen became prominent in

the professional field. One of the latter is the learned

Mr, Edwin J, Keough, now laboring in the field of education

in the same City of Holyoke,

41

Faculty — The faculty was the same as staffed the

grammar school, the Sisters of Saint Joseph, In the first

years, the work was not departmentalized but each sister

assumed full responsibility for all the subjects of one

year - an undertaking that would cause awe and consterna¬

tion to any prospective teacher of 1951.

Boys* Club -- Reverend Father McGrath was succeeded

In the parish by Reverend John F. Griffin, Like his pre¬

decessor, he was most zealous In the cause of education

and his labors In that field did much for the spirit and

renown of Rosary parish. He established a Boys* Club

which was an unique project In those days and was largely

responsible for the enthusiastic and loyal alumni organi¬

zation.

Rosary - A Central High School — Under Father Griffin

the High School opened wide Its doors to welcome the stu¬

dents from every part of Holyoke and South Hadley Falls,

The Increased enrollment was of rather short duration, how¬

ever, The reason for this can be found In the fact that

the parish population started, about this time, to decline,

as the people moved to the outlying residential parts of

the city.

In 1950, the enrollment at Rosary, was 157, The present

faculty numbers seven and while the courses are still the

Classical and Commercial, these are separated and depart¬

mental work has been Introduced.

42

Extra-Curricular Activities -- The extra curricular

activities engaged In by the students Include debates,

dramatics, socials, and. In the athletic line, football,

basketball, and baseball. Athletics have taken on greater

Interest and momentum for the three parochial High Schools

In Holyoke since 1944, when they combined forces to form

Holyoke Catholic High teams.

Scholarships — The Johanna Sullivan McMahon tuition

scholarship - tuition for four years at Our Lady of the

Elms College.

SAINT JEROME^S HIGH SCHOOL, HOLYOKE

Establishment -- Previous to 1912, there had been in

Saint Jerome's Parish, a Grammar and a High School. The

Sisters of Notre Dame de Namur were In charge of the girls'

grammar and girls' High School. The Sisters of Providence

taught the boys in the grammar grades only. Graduates of

the grammar school had to continue,their studies in one of

the other Holyoke High Schools. In 1912, when the Sisters

of Providence sought release from their teaching duties to<

devote themselves exclusively to hospital work, as they

were the diocesan nursing community, a change was made in

the whole school system. Since it was contrary to the

policy of the Notre Dame Sisters to teach boys, a community

of sisters was brought into the parish to take care of a

grammar and High School for both boys and girls.

No records have been left in the parish offices for

43

the years when the Sisters of Notre Dame were In charge of

the High School. Contacts have been made with the two con¬

vents of these Sisters in this diocese, as well as with the

Motherhouse in Waltham, Massachusetts, but without success.

High School for Girls and Boys -- In 1912, the Sisters
/

of Saint Joseph came into the parish, to teach the Grammar

School and re-establish the High School for both boys and

girls. In that year, sixteen of the pupils of the gradu¬

ating class of the parochial grammar school entered their

freshman class, the only High School class opened that year.

One teacher taught the five subjects for this class -

religion, English, algebra, Latin, and history. The fol¬

lowing year this class continued as the sophomore class

with a second High School teacher added to the faculty

while another freshman class entered the High School. By

1915 there were four classes in the High School with four

teachers in charge and in 1916, thirteen students were

graduated. In the following Pall, the enrollment for the

four years was 107. A commercial course was introduced in

the sophomore year from the beginning and the two courses,

classical and commercial, have been offered ever since in

Saint Jerome’s High School with the addition, in recent

years, of a nursing preparatory course. The High School

is housed in two different buildings - one for the Clas¬

sical course and the other for the Commercial Course, with

the gym and assembly hall for the use of both, in the

Grammar School Building. Besides seven home rooms, there

44

is a Chemistry and Physics laboratory, a typing room, a

mimeograph and multigraph room. The present faculty

numbers seven and the present enrollment is 187.

Activities -- Saint Jerome*s High School students

have taken an active part in local and regional athletic

activities even before their entrance into Holyoke Catho¬

lic High. Their other extra curricular activities Include,

besides the regular High School scholastic and social clubs,

a Speaking Poi»um, a Catholic Action Club, and a Business

Club.

PRECIOUS BLOOD HIGH SCHOOL, HOLYOKE

Establishment -- In South Holyoke, a section of the

City with a large French population, the parish of the

Precious Blood possesses a very imposing piece of property

covering the square bounded by Cabot, Hamilton, rark and

East Streets.

The first school building erected, the grammar school,

is a large stone structure and dates back to 1894. The

Sisters of Saint Ann, a French-speaking Community, v/ith

many schools and academies in French parishes throughout

the country, taught nine grades of grammar school as well

as a tenth and eleventh grade, called a commercial course.

No High School diploma was awarded at the completion of the

two year course, but Holyoke High School admitted any of

these students seeking transfer on advanced standing as

third year students. Many of the girl graduates of the

45

grammar school continued their studies in one of the

boarding academies of the Sisters of Saint Ann, either in

Marlboro, Massachusetts, or in Canada, it being in line

with tradition in French families, to give their chil¬

dren some years of education in a boarding school conducted

by religious, if it is at all possible. The boys continu¬

ing in boarding Schools went to Assumption Academy in

Worcester, which is conducted by the French Assumptionlst

Fathers•

Four year Course — In 1939, the Sisters of Saint Ann

submitted a proposed plan for a four-year coiu?se instead-i

of the two year commercial one and upon receiving the

diocesan recognition of same, started the new Precious

Blood High School. Three Sisters of Saint Ann were placed

in charge and conducted their classes in three rooms of

the Grammar School.

In the first enrollment. Freshmen and Sophomores only,

there were forty six pupils (boys and girls). Three years

later, four of these pupils entered as sophomores, became

the first graduates of Precious Blood High School. The

High School has grown gradually during its first decade of

existence and in June, 1950, it graduated twenty-five stu¬

dents and on October 1, of the same year the enrollment

for the whole High School was 105.

The classes are still held in the Grammar School build¬

ing and now have taken over six recitation rooms, a laboratory.

46

and one other room converted Into a library.

Courses — The courses given are the regular college

preparatory, nurses, general and commercial, as outlined In

the Diocesan Course of Study. However, In this High School,

established especially for French-speaking children or

children of French parentage and with the objective of pre¬

serving French culture, a course In French Is prescribed

for all students, of all the courses, for all of the four

years.

CATHEDRAL HIGH SCHOOL. SPRINGFIjjXD

Establishment — Were we to follow the chronological

order as with the other High Schools under discussion.

Cathedral High School would rank third In our list. Its

establishment dating back to 1881. Since, however, the

Cathedral High School is located in the episcopal seat of

this Western Massachusetts area, and Is the largest high

school, it seems its importance would warrant this special

position, at the conclusion of our treatise. Then, too,

the goal it has reached is, no doubt, one to which the

others are aspiring.

Flans for School The parish school of the Cathedral

followed the building of the church by twenty years and

the elevation of the church to a cathedral by ten years.

The first Bishop of the Springfield Diocese, His Excellency,

the Most Reverend Patrick T. O^Rellly, D.D., was consecrated

In 1870 and it was under his supervision that Saint Michael's

47

parish school was begun in 1880, The Bishop appointed

the Reverend Charles Burke rector of the Cathedral parish

and it was to him that fell the work of the actual plans

of the new building.' A profitable experience because

Father Burke was later to construct the school in North

Adams, where he was appointed pastor in 1883.

The cornerstone that can be seen on the east facade

of the Cathedral Grammar School on Elliot Street, bears

the date 1881. On the occasion, when it was laid, on

July 17 of that year, we find in the annals of the diocese

an address entitled “Science and the World” was delivered

by the Rt. Reverend Thomas Conaty, at that time a member

of the Worcester School Board and later rector of the

Catholic University at Washington, and ultimately, before

his death. Bishop of Los Angeles, California.

The building which had been begun in 1881 was com¬

pleted and dedicated in 1882. Walle a very large number

entered the Grammar School, the High School enrollment was

relatively small, for in 1885, at the first graduation,

only two pupils were awarded High School diplomas.

Sisters of Saint Joseph — The Sisters of Saint Joseph

who had just come into the diocese, to Chicopee Palls, were

placed in charge of the school. These Sisters, later es¬

tablished their Motherhouse, in the Cathedral parish and

were named the diocesan teaching order by Bishop O’Reilly

in 1884. Their first convent was the red brick structure

48

on Elliot Street between the Grammar School building and

the Cathedral. They now staff eight of the eleven Catholic

High Schools In Western Massachusetts.

First Building — The original Cathedral School which

was constructed In 1881, is a large red building and has

always served as a grammar school. At times it has extended

hospitality to High School overflow, and Its large audi¬

torium has been the only auditorium available over the years

for High School use. At the present, two large classrooms

on the third floor accommodating some fifty pupils each,

are used by the High School.

Other Facilities — When the new Motherhouse of the

Sisters of Saint Joseph was built, the large brick building

in the rear of the Cathedral property, between the Grammar

School and the Springfield Museum of Fine Arts, and ready

for occupancy in 1899, the abandoned convent was remodeled

and equipped for High School classes which had grown con¬

siderably in size. This old convent, formerly known as

Alumni Building, but which in the parlance of Cathedralltes

has acquired the name of uncertain origin, "The Gashouse”,

is still used for an overflow of the new Cathedral High

quarters. There are "eighteen home rooms and in the base¬

ment the original Chemistry Laboratory is still emitting

odors of hydrogen sulphide and chlorine gas.

In the next twenty years, 1899-1919, the High School

grew to fill to capacity and outgrow the Aliimnl buildings

49

and under the patronage of the Rt. Rev. Bishop Thomas B.

Beaven, the new Cathedral High School was begun. How¬

ever, the growth of the school eclipsed the plans of the

builders because, when the building was completed and

opened in September, 1919, some of the classes were still
/

consigned to the “Gas House" because there was no room

for them in “Beaven?•

Beaven High School — The Beaven High school building

is a light red brick building with white stone trimming,

on ifilllot Street, next to Technical High School and op¬

posite the Motherhouse and the Bishop^s Residence. It is

a two story building with seven large recitation rooms,

one typing room, library and office on the first floor.

On the second floor Eire eight more classrooms, one typing

room and a teachers» room. The cafeteria serving the

entire school is in the basement.

To find place for the ever increasing enrollment

which filled the classes to the bulging point, two of the

parish's community houses, originally femily residences,

were temporarily converted into school buildings. The

first of these on lidwards street contingent to the Bishop’s

Residence, contains four large home rooms, accommodating

forty five to fifty pupils. The same arrangement was made

in the next house on iixiward c>treet.

xhese five buildings, Beaven, the Grammar School,

Alumni, and the two annexes on jidward street, in a short

50

time proved inadequate for the ever increasing numbers

seeking admittance to i>aint Michael's Cathedral High iichool.

Back in September, 1943, it became necessary to open one

room in an afternoon session to take care of an overflow

in the entering class. The number of this overflow in-
f

creased consistently each year until in 1950, there are

five home rooms in the afternoon sessions, two i^reshman

Classical classes, two 1'1‘eshman Commercial classes and

one oophomore Commercial class^ with an average of twenty

eight pupils in each class.

present idirollment — The present enrollment of the

uathedral High cichool is 1641. Its phenomenal enrollment

for a parish with a Grammar School enrollment of 420, as

of 1950, and an entering class in 1950, to Cathedral High

of 44, is explained by the fact that it is a Central High

School, drawing its enrollment from surrounding parishes.

These parishes operate Grammar Schools but no High Schools.

Boys enter Cathedral High School from Sacred Heart School,

Springfield, whose High School is restricted to girls and

likewise from Holy Name, Chicopee, where no provision is

made for boys above Grammar School age.

Besides these the files of the Cathedral High School

reveal that the Catholic High Students are graduates of

the following Grammar Schools:

A

51

Holy Pamlly

Holy Name

Oiir Lady of Hope

Our Lady of the Sacred Heart

Our Lady of the Rosary (Polish)

Saint Joseph's (French)

Saint Thomas Aquinas* (French)

Our Lady of Mount Carmel (Italian)

Immaculate Concention (TTest Springfield)

Saint Thomas' (West Springfield)

Saint Matthew's (Indian Orchard)

Saint Aloysius' (Indian Orctiard - French;

Immaculate Conception (Ludlow - Polish)

Saint John the Baptist (Ludlow - French;

Holy Name (Chicopee)

Saint Stanislaus* (Chicopee - Polish)

Assumption (Chicopee - French)

Saint Patrick's (Chicopee Falls)

Saint George's (Chicopee Falls - French)

Saint Jeanne d'Arc (Aldenville - French)

Nativity (Willimansett - French)

Saint Patrick's (Thompsonville, Conn.)

Naturally, the relatively small Cathedral Parish

could not support the financial burden of such a large

school. Every pariah with students enrolled at Cathedral

contributes to the stipport of the school in proportion to

52

the number of enrolled students.

Faculty — In charge of the morning session there are

thirty eight Sisters of Saint Joseph, the principal, also

a Sister of Saint Joseph and one of the local priests from

the Cathedral. A layman conducts the boys' gym classes

and a laywoman, the girls' classes. Three coaches take

care of an elaborate Athletic program Including baseball,

basketball, soccer and football. A Mr. Walter Nickerson,
4

/

Music Director at Classical High School, assists the Rev¬

erend James Sears of the orchestra and Band, A music

supervisor, a Sister of Saint Joseph, is in charge of the

girls' Glee Club. Another priest directs dramatics.

Extra Curricular Activities — In spite of handicaps

of limited facilities by way of buildings and equipment,

the Cathedral High School engages in a varied extra-cur¬

ricular program. In the field of dramatics, the school

puts on every year a play that fills to capacity the

Springfield Auditorium for five consecutive nights. In

debates and public speaking the pupils have distinguished

themselves locally in the city competitions, in the

diocesan debates, and have even won national championships.

Their athletic teams, all of which are in Class A in Wes¬

tern Massachusetts, frequently bring back Victory to their

Alma Mater. The school paper,"The Cathedral Chronicle"

is the product of their fine journalistic department.

53

Al\3mnl — The Cathedral High has a very large Alumni

Association which makes its influence felt considerably

in the community and includes a large number of Spring-

field* s outstanding professional men and women, social

workers, sind educators. The Superintendent of Schools of

East Hartford as well as the Reverend Walter C. Connell,

Secretary for Education in the Springfield Diocese, are

two educators of this Alumni group.

In June, 1950, at the graduation exercises which are

held annually at the Springfield Auditorium, the Bishop

of the Springfield Diocese conferred diplomas on a class

of 382. Of this number a large percentage of the class

have registered for further study in various professional,

technical and educational institutions.

Scholarships -- Two scholarships to the College of

Our Lady of the Elms are offered to the graduates of Cathe¬

dral. The Bishop 0*Leary scholarship provides full resi¬

dence and tuition for four years, the other is a tuition

scholarship for a Cathedral graduate who is also a graduate

of Holy Family School.

CHAPTER IV

SUMMATION OP THE PAROCHIAL HIGH

SCHOOLS IN WESTERN MASSACHUSETTS

56

Total Eni*ollinent — According to the Massachusetts

'school registers, as of October 1, 1950, there are 3627

students enrolled. The number of boys and of girls is ap¬

proximately the same except in two cases. Holy Name Hi^

School of Chicopee, and Sacred Heart High School of Spring-

field, where girls only are admitted.

TABLE II

1950
Enrollment in the Parochial High School on October:!,

Name of School Enrollment

1. Cathedral High School, Springfield 1641

2. Saint Joseph’s, Pittsfield 534

3. Saint Michael’s, Northampton 268

4. Sacred Heart, Holyoke 194

5. Saint Jerome’s, Holyoke 187

6. Saint Mary’s, Westfield 168

7. Rosary, Holyoke 157

8. Sacred Heart, Springfield 148

9. Saint Joseph’s, North Adams 136

10. Precious Blood, Holyoke 105

11. Holy Name, Chicopee 89

An examination of the respective enrollments as listed

in Table II, shows nothing phenomenal except perhaps in the

57 -

large enrollments of Cathedral High School, Springfield,

Saint Josephus, Pittsfield, and Saint Michael*s, Northamp¬

ton, where the numbers exceed 1500, 500, and 200 respec¬

tively. These comparatively large enrollments find their

explanation in the fact that these three schools are not

merely parish institutions but they serve as Central High

/

Schools for several other parishes.

The smallest enrollment is that of one of the oldest

high schools in the diocese, namely. Holy Name of Chicopee.

There are two reasons for this limited enrollment. In the

first place, the High School is open only to girls. It is

contrary to the customs and traditions of the Sisters of

Notre Dame who staff the school, to teach boys of High School

age. At one time, in the history of the parish there was a

High School for boys conducted by the Christian Brothers,

but it did not last for many years because the burden of sup¬

porting two high schools was more than the parish could carry.

The boys, graduated from the eighth grade, had to continue

their studies in the local public high school or commute to

Springfield to the Cathedral High School. A second contri¬

buting factor to the low enrollment is the location of the

parish school. The city proper of Chicopee has seven dif¬

ferent parochial grammar schools and one would suppose, on

casual conjecture, that the one and only parochial high school

of the city would receive a large percentage of the students

from these schools. But such is not the case. The hlgjh

schools of Holyoke or the Cathedral High School are much

58

easier of access for some of these schools than is Holy

Name High School. The students of Holy Name High school

are almost all from the home parish which is one of the

smallest in the city.

Faculties — In the eleven parochial high schools of

Western Massachusetts, the total number of full time teach¬

ers on the various staffs come to 125. This total does not

Include the principals of the schools, the clergymen who

give part time instruction in religion, public speaking,

etc., nor the other part time physical education teachers

and coaches. Three different communities of religious women

are represented on these staffs.

Distribution -- The Sisters of Saint Joseph, the dioce¬

san teaching order, with Motherhouse in Springfield, are in

charge of eight schools and comprise 84^ of the teaching per¬

sonnel!. The Sisters of Notre Dame, with Motherhouse in Wal¬

tham have the two girls* schools and make up 11% of the 125

teachers. The Sisters of Saint Ann, a French-speaking com¬

munity with Motherhouse in Nicolet, Canada, teach in only one

school and their number of teachers makes up the other 5%9

FINANCIAL ASPECTS

Erection — In no one instance was the necessary capital

on hand, the cornerstone ceremoniously laid, an adequate

building erected and the doors thrown open to welcome the

students of the new parochial high school. All eleven high

schools had very modest beginnings, were outgrowths of the

already established parochiAl grammar schools and were

59

dependent on these or other parish centers for their first

quarters. The grounds for the school buildings are parts

of the property purchased for the erection of the church

when the parish was founded or property in the vicinity which

was later purchased. This land and the original grammar

school buildings were paid for out of the contributions of

the Catholic population. In the early days of the diocese,

this population was made up mostly of immigrants whose finan¬

cial means were most moderate. The descendants of these

early parishioners, first and second generation Americans

carried on the building program and by dint of their generous

contributions, erected the larger and more modern high school

structures which can now be seen on some of these parish plants.

Support -- The money for the maintenance of these high

schools comes also from the voluntary contributions of the

parishioners where the high school is located. This contri¬

bution is taken up in a weekly or monthly collection specif¬

ically designated for the support of the schools, iiivery

practical Catholic deems it a duty he must fulfill to support

his school as well as his church.

In the case of the large central high schools, funds

from the parish contributions alone, would not suffice to

maintain the larger plant. The various parishes served by

the central High School contribute to its support an amount

of money in proportion to the number of students it has en¬

rolled in the Central High School. For the Cathedral Hi^,

the amount is $3.00 per pupil; and for Saint Michael’s,

60

Northampton, It la ^3.00 per month for each pupil* In the

last named, transportation for commuters to the high school

is likewise paid for by the parish to which the high school

boy or girl belongs.

The per pupil cost in these eleven high schools is con¬

siderably lower than in the public high schools of the same

communities. One reason for this is the difference in the

teachers* salaries. The teaching Sisters, as individuals^

receive no salaries, possess and dispose of no money. For

the services of the teaching Sisters, the religious community

asks very little, merely enough for the simplese subsistence

The Congregation of the Sisters of Saint Joseph receives

$480 per year from the parish for each of the full time teach¬

ers engaged in the schools. What this amount to in the whole

picture of school financing might be revealed by a single com¬

parison. The teacher of Technical High School in Springfield,

with an A.B,, and A.M., and about fifteen years of experience,

will be receiving a salary of#4632. Across the street, at

Cathedral high School, the teacher with the same qualifica¬

tions will be receiving $480. (This salary of $480 is a very

recent increment -- previous to 1951, the salary for the

Sisters was $350 per annum.)

A second reason for the reduced cost of the parochial

schools is the economy imposed by necessity and practiced

in so many ways known only to those familiar with the paro¬

chial school system. For instance, there is the matter of

the care of books. Different from the system in the public

61

HIGH SCHOOL ROOIvIS

62

schools where annually books are swiftly examined, rele¬

gated to piles to be ready for future use, to be destroyed

or to be sent away for mending, a meticulous attention is

given to the care and use of books throughout the school

year. Books must be substantially covered and are examined

periodically to check marking and abuse. Mending - and

that, skilled - is done after school hours by volunteers

among the students and under the eye and direction of the

Sister in charge. This is a small item but there are sever¬

al such, and they must result in significant saving of money.

There are those, too, who would say that these little econ¬

omies were a well-worth experience in themselves, apart

from their financial help.

ADMINISTRATION

The eleven parochial high schools are diocesan church

activities and are hence under the direction of the bishop

of the diocese who acts through his appointed diocesan

director of schools.

Diocesan Director -- The present Diocesan Secretary

for Education is Reverend Walter C. Connell, recently ap¬

pointed by the Most Reverend Christopher J. Weldon, D.D.,

to represent him in the government of the schools. The

supervisors of the schools of the diocese for the past

two decades have set up offices and headquarters at the

College of Our Lady of the Elms, in Chicopee. The diocesan

director concerns himself with the inspection of schools.

- 63 -

SOCIAL ACTIVITIES

64

the supervision of the teachers, the curriculum, selection

of textbooks and all matters in any way related to the school.

The recently retired director of schools is the Rever¬

end John R. Rooney, Fh. D., a nationally-known Catholic

educator. Dr. Rooney was for years a distinguished Pro¬

fessor of education at the Catholic University of America

of Washington, D.C., and his course of study compiled for

the schools of the diocese of Springfield, has been adopted

in many dioceses throughout the country.

Another great scholar in our midst who served as

diocesan supervisor of schools for more than a quarter of

a century is Right Reverend Monslgnor John P. Conlln, pas¬

tor of Holy Name Church, in Chicopee.

Diocesan Supervisors -- Assisting the diocesan super¬

intendent are the diocesan supervisors, four of the Sisters

(teachers; of the religious orders teaching in the dio¬

cesan schools - grammar or high. With four visits annu¬

ally to each school, reports, exEimlnations, meetings and

conferences with the director these sisters have a very

full, almost year-round program.

Community Supervisors -- Besides the four diocesan

supervisors each community has her own particular super¬

visor who assists the individuals with the pedagogical

problems and those in charge of the comm\mity with the

carrying out of their educational policies.

66

The Pastor -- In the particular high school, besides

the diocesan director and supervisor, and the community

supervisor, there is another authority to direct and de¬

termine the policy for the school, namely the pastor*

Where the parish is very large, he sometimes delegates

the charge to one of his assistant priests or to two of

them, one for the High dchool and one for the Grammar

School. The Pastor or his appointee, consults with the

school principal on all Important matters pertaining to

the school, secures and provides for the maintenance men,

new equipment, repairs, buildings, grounds, etc. In most

of these High Schools, the Pastor or priest designated by

him conducts a religion class a week for each class, dis¬

tributes the report cards and serves as highest court of

appeal in pupil-teacher-prlnclpal cases.

The Principal -- The principal in all of the eleven

parochial high schools, excepting the two largest. Cathe¬

dral and Saint Josephus, Pittsfield, is also the principal

of the parochial grammar school. Hers is a full time job

and her work is the same as that of any principal in a

public school.

Faculty -- Last in order but not least in importance

in the administration of these eleven high schools is the

teacher. She is a religious teacher who has consecrated

her life to the services of God in the field of education,

vyhat she was lacking in preparation for that career upon

9
66

her entrance into religion, her community has provided for

her.

Preparation and Qualifications -- Most religious

teaching communities offer the same course of training for

their subjects as the Sisters of Saint Joseph conduct at

their house of studies at Mont Marie, Holyoke. Here the

candidates study for two and one half years after their

entrance before they begin teaching in the parish schools.

All candidates must have a high school education and many

of them are public school teachers, graduates of teachers*

colleges or young women with one or more degrees in arts

or sciences. Those who have not already acquired the peda¬

gogical background for teaching, pursue during the two and

a half years of postulate and novitiate an accelerated

course - twelve months of the year - the equivalent of the

course given at the State Teachers* College. This course

must be satisfactorily completed before the Sisters are

assigned to positions in the parish schools. Those who are

already certified for teaching, start the courses for the

graduate degrees.

professional advancement is never finished for the

Sisters of Saint Joseph. For those who have not received

their first arts degree, attendance is reouired at the sum¬

mer school of the College of Our Lady of the Elms and ex¬

tension courses during the school year. Those Sisters who

are working for their masters* and doctors* degrees attend

67

the summer sessions, extension courses or in some cases

full time sessions at the Catholic University of America,

Vlllanova College, Pordham University, Manhattanville,

Western Reserve, Canisius, Providence College and Boston

College. For those who have completed their work for cer¬

tification and degrees, study and improvement are still in

order. Attendance at summer classes is prescribed for all.

At the summer school at Mont Marie, professors from vari¬

ous colleges, state teachers^ colleges and the community

college, give lectures and courses in pedagogy, vocational

guidance, character formation, languages, visual aids and

a wide variety of subjects.

As regards the Sisters of Notre Dame, their preparation

for teaching and provisions for professional improvement

are very similar. Their summer school is held at or di¬

rected from their State accredited College of Emmanuel in

Boston.

The Sisters of Saint Ann have their training school

for religious at Nlcolet, Province of Quebec, Canada, and

their teachers take up further studies in education and

graduate work in our colleges in the United States.

COURSE OF STUDY

Religion -- What differentiates the course of study

in these eleven parochial high schools from that found in

public high schools, is the subject of religion. In the

parochial school system, time is allotted for the formal

69

vocations among high school students.

The location of the parochial school in the shadow of

the church spire, so to speak, is another phase of the re¬

ligious atmosphere of the school. Pupils are encouraged

to make visits to the church and observance reveals that
/

this is done.

prayers constitute another means of teaching religion

and they develop in the pupils the habit of thinking of

God in connection with everything they do. Prayers are

the first act of the day, coming before the salute to the

flag. These morning prayers comprise the Our Father, the

Hail Mary (a prayer, shorter than the Lord’s Prayer, greet¬

ing the Mother of God and asking her intercession;, the

Apostles’ Creed and three short acts of faith, hope and

love. At the close of school, the prayers are composed of

three Hail Mary’s, "for purity of soul and body", and an
, I

' \

Act of Contrition. At the tolling of the Angelus bell at

noon, all the students recite the Angelus. The latter is

a short but beautiful prayer which is a veritable lesson
^ ''

in theology - a brief history of the Incarnation of the j ',

V . ti
Son of God. At the beginning of each period, in the high

schools conducted by the Sisters of Saint Joseph, time is '

taken for a short prayer, "Let us remember the holy presence

of God. 0 my God, I give Thee my heart."; a "Hall Mary?

and a short ejaculation (of just a few words; which changes

each month of the year. For examcle, the special ejaculation

70

. for February, when in the liturgical year, the season of

Lent begins, is "Jesus crucified, have mercy on us." The

Sisters of Notre Dame use for their "Blessing of the hour",

that is, prayer at the beginning of a class, the very de¬

vout "0 my God, I will continue to perform all my actions

for the love of Thee. Amen."

Correlation — As for the correlation of religion and

the various subjects of the curricula, specific measures

are taken for it in the course of study, where the aims

in the teaching of the subject are outlined. For instance,

in the study of Latin, the teacher is "to lead the student

to a more Intelligent participation in the Liturgy of the

Church through an understanding of the language of the

Church". The teacher of English ?/ill Include in her con¬

tent, literary gems that have a direct bearing on religion

or religious subjects. She will not have to exclude worth¬

while material, simply because of its religious nature as

she would be obliged by law to do in the public school system.

All her pupils being of the same religious affiliation she

does not need to fear hurting the susceptibilities of any

of them if, for example, she were to use for her model in

the presentation of the short story, a parable from the

New Testament, Catholic version. The teacher of history

will find for her guidance in her course of studies, side

by side with the cultural sind civic aims the special role

of her history lesson plain "to enable the students to

71

understand the present through a comprehension of the

factors, divine and human as well as material, that have

In the past contributed to effect them.”^

The science teacher must, ivhether It be through the

microscope, centrifugal force or* the atomic theory, "lead

the student to a deeper love of God because of a more In¬

timate knowledge of His laws In Nature”.^

Religion - Course of Study — All means at hand are

used to teach religion Indirectly In the high school, and

then there Is the direct formal teaching of religion pre¬

scribed for every class for five periods a week. An out¬

line of the content of this course as taken from the Di¬

ocesan High School Curricula, Religion, September, 1940,

will be found In the Appendix, page 88 • The complete

text from which this sheet Is taken Is seventeen pages In

length. It contains the specific alms of the religion

course, suggestions for presentation, texts for pupil and

for teacher, supplementary reading references for teachers

and a breakdov/n of the content Into definite headings.

On the following page of the appendix. Page 89 , Is copied

a half page of the first subject In the course of study,

"Religion: Doctrine and Practice" as It Is for the first

semester of Grade IX.

Public and Parochial School Course of Study -- As

(Ij Tentative High School Curricula - Social Studies,
September, 1940, Diocesan High School, Spring
field, Massachusetts, P. 3.

(2j Ibid, The Physical Sciences, p. 2.

72

regards the teaching of the secular subjects, the course

of study does not differ essentially from that of the pub¬

lic schools. The graduates of the parochial high schools

meet the same scholastic requirements of collegiate in¬

stitutions as those of the public schools and transfers

of students from one system to the other are effected with¬

out any noticeable difficulties because of differences in

course content.

Unification of 1959 — Over the years the parochial

high schools have followed very much the same trends in
/

curricula formation as did the public schools. In the

first years when High School education was restricted to

the few planning college education, the course of study

prescribed was the traditional classical. With the rais¬

ing of the compulsory school age and high school attend¬

ance extended to a larger and more varied group of students

a need was created for a larger and more varied course of

study. The eleven high schools,we are dealing v/ith met

these needs as early as they could and as best they could,

and in 1939, by regulation of the diocesan Secretary for

Education, a course of study was drawn up and prescribed

for all the parochial high schools in the Diocese of

Springfield.

This course of study is published in eight volumes,

one volume devoted to each of the following subjects:

Religion, Foreign Languages, English, Mathematics, Music,

73

Business Sciences, Art, and Mechanical Drawing, the Physical

Sciences, the Social Sciences. A sample page from the

English Course of Study will be found in the Appendix,

P. 90.

Methods of Teaching -- Through the summer schools and

extension courses, the faculties are kept abreast of modern

trends in methodology. Demonstration classes, lectures,

discussions and workshops are conducted during these sum¬

mer sessions. Discriminate use is made of the various

visual aids available in the pedagogical market. All the

schools own a 16 mm. movie projector and screen, mlcrop-

tlcons, records, recorders and realia for language teach¬

ing. With the exception of Cathedral High School, where

the construction of new buildings is pending, science labo¬

ratories are modern and well equipped. History rooms have

excellent maps and globes and libraries are growing.

Textbooks — The textbooks in use in the parochial

high schools are uniform to some extent. The Secretary

for Education assisted by his supervisors prepare the list

of approved books for the diocesan schools. The lists are

flexible enough to allow some freedom of choice to the

teachers and to insure a reasonable amount of standardi¬

zation of texts.

Examinations -- Examinations in the parochial schools

are partly determined by the individual teacher and partly

prescribed by the Diocesan Office. Examinations are held

74

at the mid-year and in June. For the mid-year exams the

individual teachers make out their own examinations, ad¬

minister them and send to the Diocesan Office a list of

the questions together with the results of the examinations.

For the June exams there is a different procedure. All

teachers submit, somewhere in the middle of the term, to

the Diocesan^ Office, five examination questions bearing on

her particular subject or on each of her subjects if her

departmental work includes more than one. These questions

are examined and sifted by the board of supervisors and

from them are compiled the Diocesan examinations. After

the individual teacher has administered, corrected and

graded her examinations, she v/ill send to the Diocesan

Office one set of examination papers, the particular set

to be determined by the supervisors, who plan a scheme of

rotation for these sets of papers. The arrangement of the

v/ritten test, that is, siz© of paper, margins, etc., and

particular method of correcting are determined by the

supervisory board and must be uniform for all the teaching

communities. During the first Fall visitation of the ensu¬

ing school year each teacher will receive from the super¬

visor, a person-to-person report on the examination set

which has been Inspected and discusses during the Summer

months by the Board of Supervisors. To fflcilltat6 this

inspection'there is, of course, a definite plan that

must be followed in the administration of the examination.

75

Printed copies of the examinations, one for each student,

are sent from the Diocesan office to the various schools,

to be opened only at the hour when the examination is being

administered, a copy of one of these examinations - the

American history examination of June, 1950, will be found

Included in the Appendix, Page 91*

iSXTRA-CURRICULAR ACTIVITIES

Non-iieliglous Activities -- i^s indicated when treating

each of the eleven high schools, the parochial school stu¬

dent engages in practically the same extra-curricular ac¬

tivities as does the public school student. The larger

.schools on a big scale and the smaller schools on a much

f
lower scale but ambitioning the goals of the larger and

better eaulpped schools. For instance in the field of

journalism all of the schools boast a school paper. With

the larger schools this is a finished, letter-press printed

product, while in the schools of limited enrollment it will

be six or eight sheets of hectographed copy, hand stapled.

This year. Saint Mary's High of Westfield, is rejoicing in

the first printed copy of its school paper.

A special and unique feature of the Western Massachu¬

setts parochial High School activities is the annual program

of diocesan debates. At the beginning of the scholastic

year there is sent out from the office of the Diocesan Sec¬

retary of Education, a resolution for debate, based on some

current, controversial, political or social issue. This

76

subject for debate is to serve as the core for the activi¬

ties of the various debating societies in preparation for

the inter-school debates, scheduled for the month of Janu¬

ary* Every diocesan high school participates in these

debates* The eight best of each debating society are

chosen to make up two teams, em affirmative and negative*

The night of the big debate the negative team goes out to

another high school, while” the affirmative team meets at

home the negative team of a third high school, the sched¬

ule for rotation of teams, having been previously arranged

by the diocesan office. Should more than one high school

be successful! with both teams, the winning high schools

compete on a subsequent night* The victorious high school,

receives the Bishop*s trophy to guard and hold until the

following year* The one victory, hov/ever, entitles the

school to only one leg of the cup and three such victories

must be scored before the school becomes permanent pos¬

sessor of the much-coveted cup*

For the 1950-51 year the subject of the diocesan debate

was. Resolved: That the American People Should Reject the

Welfare State, and the debates were held in all eleven high

schools on January 8, 1951* In the first round. Saint

Joseph*3 of Pittsfield, and Holy Name of Chicopee, scored

dual victories* On January 10, Saint Joseph’s negative

team came to Chicopee to match their arguments and persua¬

sive powers with those of the Holy Name affirmative team*

77

IviUSIGAL ACTIVITIES (RELIGIOUS AND PROPANE)

BOYS’ CHOIR GIRLS’ CHOIR

OPERETTA OPENING chorus GYPSY TROUBADOUR

78

The judges who on that occasion were: Mrs* Roger L*

Putnam of Springfield, George Frost, Director of Holyoke

Junior College, and Oscar Gamel, principal of Springfield's

Chestnut Street Junior High School, decided unanimously

in favor of the Berkshire juvenile orators.

Religious Extra-Curricular Activities — One of the

extra curricular activities of the parochial schools as

religious institutions is its work for the Missions* The

parochial school strives by means direct or indirect, to

make the Catholic graduate Mission-minded* Besides Mission

realla. Mission literature, lectures by experts in the

Mission field to which the student is exposed, provisions

are made for active student participation in Mission work*

There is a special Mission organization for the high school

students*

Holy Childhood -- The students subscribe to the pub¬

lication of the organization and engage in various fund

raising activities for various phases of the Mission work*

Aside from the help brought to the needy neighbor in the

foreign Mission, the student, by his participation in these

activities, acquires a spirit of tolerance by which he is

enabled to look upon those of other races, red, yellow,

black, etc*, as brothers*

Retreats -- Another feature of Catholic action in which

High School students participate is the retreat movement*

Retreats are periods of time varying in length, for

79

Intensified practice of religious exercise, during which

time the retreatant evaluates his life according to the

Catholic standard. They are of two kinds, the closed and

and the open. In the former the retreatant remains at a

retreat house for the whole period, whereas in the latter

he merely participates in the exercises, A closed retreat

of a week-end or three days, is the ideal for the paro¬

chial High School student, and is in vogue in the more

flourishing Catholic Dioceses of the country. However, in

this diocese, the number of closed retreats is very limi¬

ted but in nearly all the High Schools, provision is made

for at least one open retreat for the Senior Class before

the completion of their High School course.

The Catholic High School boy and girl belong also to

different religious societies, reading clubs, and dis¬

cussion groups, but these are under the parish auspices

and not organized by the High School, Their membership

in these clubs is encouraged by their High School advisors,

but membership in these clubs is likewise open to public

school boys and girls.

Buildings and hguipment -- With the exception of the

Cathedral High School, the parochial High Schools of Wes¬

tern Massachusetts, have large adequate buildings and the

best modern equipment. In the case of the Cathedral, con¬

ditions have been so crov/ded for several years, that each

succeeding September scores of pupils have been turned away.

80

However, plans are in the offing for a new Cathedral High

School, In this same school laboratory space and eaulp-

ment have been very Inadequate also because of the insuf¬

ficient buildings. The locations of the various hi^

schools are very favorable. They are constructed on the

parish grounds, usually spacious, imposing centers in the

community. *

Scholarships -- Besides the scholarships already men¬

tioned that are available for the particular High School,

there are so-called Diocesan scholarships which are open

to all the parochial High Schools. Some of these are full

four year board and tuition scholarships and some are par¬

tial grants. They have been established by the late Bishop

Thomas M. O’Leary, by the Congregation of the Sisters of

Saint Joseph, by the Board of Trustees of Holy Cross Col¬

lege, and Our Lady of the Elms, and by Interested individu¬

als. The various Chapters of the Alumnae Association of

the College of Our Lady of the Elms make partial grants to

students entering the college from the areas of the par¬

ticular Chapters.

Alumni and Alumnae Associations -- The Sacred Heart

High School of Springfield and the Holy Name High School

of Chicopee, both girls’ High Schools, have active Alumnae

Associations and the other nine high schools find their

graduates united for further joint activities in strong

Alumni Associations. These organizations sponsor worth-

- 81 -

ATHLETICS

ii
 j
U

-
i-

i

82 -

while concerts, lectures, cultural programs as well as

fund raising projects for the benefit of their alma

mater or other worthy causes.

public Relations- There is a very close harmony be¬

tween the eleven Catholic High schools and the various

Civic bodies in their respective communities. Between the

public and parochial schools there are many ties and close

cooperation in their combined activities.

Meeting of .aditorial Croups -- During the past two

years in the field of journalism, we saw Technical High

School play host to surrounding High Schools, including the

parochial. In 1950, the role of host was taken over by

Cathedral High School.

In Westfield, the parochial High School uses the pub¬

lic gymnasium for their physical education classes while

in Pittsfield, the principals of the Berkshire County High

Schools hold their annpal dinner and business meeting in

the cafeteria of the Catholic Central High School.

The high schools work hand in hand with organizations

such as the American Ked Cross, u.S.O., and any Civic group

working for the betterment of community living, in some

cities. North Adams for instance, public relations are ad¬

mirably served by the extensive radio program put on by the

high schools with the facilities offered by the radio sta¬

tion. it is not unusual at the graduation exercises or

sneclal program or anniversary and dedicatory occasions

to see on the platform with the clerical leaders of the

Diocese, the mayor of the City and members of his council.

CHAPTER V

CONCLUSION

*•
- j

CHAPTER V

CONCLUSION

In the concluding pages of our thesis it will not be

possible to run true to form for treatises of this nature

and evaluate the system of Parochial Secondary Schools in

Western Massachusetts in the light of the results accruing

over the period of years since their establishment. As

stated in the Introduction, the raison d*etre of Catholic

education is a spiritual factor and its effects are to ex¬

tend beyond the temporal into eternity. Hence the effec¬

tiveness of its educational Institutions cannot be adequate-

ly measured by human standards and any attempts to appraise

them are purely speculative.

To adjudge those tangible, measurable aspects of Cath¬

olic education which are identical for secular education,

we have only to point to the coimtless capable men and

women in the professional, business. Industrial, political

and social world, who have come from these secondary schools.

A complete picture of one of the communities served by a

parochial high school, with statistics, is beyond the scope

of this paper but we could advance a few examples of suc¬

cessful graduates of one of the parochial secondary schools.

Graduates of Saint Joseph’s High School, North Adams

are the present Mayor of North Adams, the Honorable James

Bov/es; Congressman Joseph Roach; the Principal of Mark

Hopkins School, John Durnin; Professor of Philosophy at

Boston College, Rev. Francis Flaherty, S.J.; Principal of

Johnson School, Miss Mary Malloy; Author, Gerald Kelley;

86

Supervisor of Nurses, North Adams Hospital, Miss Mildred

Carlton; Critic teacher at State Teachers» College, Miss

Martha Durnin; professional and business men and many

teachers in the Ncsr th Adams public school System,

In conclusion, we shall see the light in v/hlch our

eleven parochial high schools of Western Massachusetts,

as part of the extensive Catholic School System, are viewed

by persons not affiliated with the Catholic Church. In

1946, J, Edgar Hoover, director of the P.B.I., said:

”No gift of the Rockefeller or Carnegie Foundations, or

any other Christian denomination can equal the gift pre¬

sented to the American people by the Catholic Church, It

has nearly 11,000 schools with nearly 3,000,000 pupils who

are taught by 95,000 patriotic teachers. Not a single

atheistic teacher among them, not a single non-Christian,

or non-American principle is tau^t.”^

(1; Sharkey, Don, These Young Lives - A Review of
Catholic Education in the United States,

P. 35.

APPENDICES

EXCERPTS PROM THE DIOCESAN HIGH SCHOOL CURRICULA

PROGRAM OP STUDIES - DIOCESAN HIGH SCHOOLS
SPRINGPIELD, MASSACHUSETTS

.i-

APPENDIX I

jjIOGESAN high schools

Springfield, Mass,

High School Curricula

RELIGION

September 1940

GRADE 9

Religion: Doctrine and Practice
C];iurch History:

Prom the Pounding of the Church to
the Pontificate of Saint Gregory the
Great, A.D., 590

Liturgy: The Mass
The Altar and the Sanctuary
The Sacred Vestments

GRADE 10

Religion: Means of Grace
Church History:

Prom the Pontificate of Saint Gregory
the Great A.D. 590 to the Protestant
Revolt, A.D. 1517

Liturgy: The Mass
The Mass of the Catechumen^
The Mass of the Paithful

GRADE 11

Religion: The Apostles* Greed
Study of the Life of Christ according
to Saint Luke*s Gospel, Chapters 1-13

Liturgy: The Mass
The Liturgical Year and its meaning.
How to use the Missal.

GRADE 12

Religion; General Review
A Study of the Life of Christ according
to the Gospel of Saint Luke, Chapters 13

Liturgy; The Mass
The Divisions of the Ecclesias¬
tical Year.
The Use of the Missal.

89

A TENTATIVE COURSE OF STUDY IN RELIGION

Grade IX - Time Allotment - 5 periods weekly

FIRST SEMESTER

r

I. Religion, Doctrine and Practice.

1. Foundation Principles of a Christian Life
2. Catholic Action
3. The Christian Ideal

a. Special Virtues
b. Christian Perfection
c. The State of Perfection

4. The Commandments in General
a. God*s Law
b. Conscience
c. The Obligation of the Commandments

5. Sin
a. Sin in General
b. Mortal Sin
c. Venial Sin
d. Temptation

6. The Two Great Commandments
a. The Love of God
b. The Love of Our Neighbor
c. Christian Love of Self

7. The First Commandment
a. What it commands
b. Sins against Faith, Hope and Charity
c. Sins against the Virtue of Religion
d. Sacrilege
e. The Honor and Invocation of Saints
f. Sacred Images and Relics

8. The Second Commandment
9. The Third Commandment

90,-
GRADE XI

AMERICAN LITERATURE

FIRST SEMESTER

PERIOD I Each period constitutes
six weeks* work

JOURNALISM

I. American literature as Influenced by journalism and
the magazine

!• The importance of printing.

2. The American newspaper
a. The Boston Newsletter (1704)
b. The Colonial Journals (1755-1783)

3. The field of journalism as an occupation
a. Local reporting
b. Correspondence
c. Writing for the magazine section

(1) The reprint of novels and
short stories

(2) Original articles
(3; Book reviews

d. Reporting for
(1) Special subjects
(2) Important news event fixtures
(3j Party conventions
(4) Sports column

4. Journalism and the American Author
Philip Prenau Benjamin Franklin
William Cullen Bryant John Greenleaf Whittier
Noah Webster Bret Harte

Mark Twain

5. The Catholic Newspaper
a. The United States Miscellany (1822-1861)
b. The Catholic Telegraph of Cincinnati (1831)
c. The Boston Pilot (1837)
d. The Freeman’s Journal (1840)

6. The American Magazine
a. The North American Review, Graham's,

Godey, Salmagundi, Knickerbocker, The
Dial, The Atlantic, Scribner’s

b. The Catholic Monthly, The Catholic World,
The Ave Maria, The Messenger of the
Sacred Heart, The Sign, The America, The
Extension, The Mirror, The Commonweal

91

DIOCESE OF SPRINGFIELD
HIGH SCHOOL

UNITED STATES HISTORY AND CIVICS

June 9, 1950

ANSWER QUESTION 1 AND 5 OTHERS

!• Explain five of the following! 20%
Connecticut Compromise “Rerum Novarum”
Dumbarton Oaks Electoral College
Adamson Act Tweed Ring
Lend Lease Reciprocity

2. What effort did Lincoln make to free the slaves before \0%
he Issued the Emsinclpatlon Proclamation?

3. Compare the United Nations with the League of Nations 16^
by giving

two Important similarities
two Important differences

4. Show how four,of the following are connected with 16^
American History:

Sherman Antitrust Act Monroe Doctrine
Federal Trade Commission Labor Unions
Acquisition of Philippines Alabama Claims

5. What was meant by the “Blockade of Berlin”? 16^
How did the United States and Britain defeat the
attempts of the Soviet Union to drive the Western
Powers from Berlin?

6. Discuss the progress made by the Negro population of 16^
the United States since 1865 In political status. In¬
dustrial occupations, economic life, and contributions
to music and literature,

7. Compare the Atlantic Charter with Wilson’s Fourteen 16^
Points.

8. Why was the Embargo Act partly responsible for the rise 16^
of manufacturing In New England?

9. Point out the chief factors v/hlch made for sectionalism 16%
and those which tended toward nationalism In the United
States In 1783,

10, Explain the method of amending the Constitution of the 16%
United States, Give an argument for, or an argument
against the present method of amending the Constitution.

11. state two rights guaranteed to you by the Bill of
Rights suid explain what privileges each right grants
and what obligations each right demands of you.

12. Name four members of the present cabinet of the
President. Give the office of each.

16%

16%

I

APPENDIX II

PROGRAM OF STUDIES

COLLEGE PREPARATORY

GRADE 9 Grade 10

Units Courses Periods Units Courses Periods
per week per we ek

Required Required
Religion I 5 Religion II 5

1 English I 5 1 English II 5
1 Latin I 5 1 Latin II 5

Physical 1 Plane Geometry 5
Education 1 Physical

Electives Education 1
1 History to * Electives

1700 5 1 Modern History 5
1 General 1 Home Economics 5

Science 5 +1 Modern
Language 5

GRADE 11 GRADE 12

Units Courses Periods Units Courses Periods
per week per week

Required Required
Religion III 5 Religion IV 5

1 English III 5 1 English IV 5
1 Modern 1 American

Language II 5 History and
1 Algebra II 5 Civics 5

Physical Mathematics IV 5
Education 1 i Trig* or

•Sf Electives Solid Geom.
1 Latin III 5 X s Math. Review or
1 Chemistry 1 Advanced Algebra

or Physics 5 Electives
1 Home 1 Latin IV 5

Economics 5 1 Modern
Language III 5

1 Chemistry or
Biology 5

1 Home
Economics 5

- 94

TECHNICAL

GRADE 9 GRADE 10

Units Courses Periods Units Courses Periods
per week per week

Required • Reauired
Religion I 5 Religion II 5

1 English I 5 1 English II 5
1 Algebra I 5 1 Plane Geometry 5
1 General Science 5 Physical

Physical Education 1
Education 1 +1 Modern

K/ Electives Language 5
1 Latin I 5 * Electives
1 History to 1700 5 1 Latin II 5

1 Modern History 5
1 Physics 5

GRADE 11

Units Courses Periods
per week

Required
Religion III 5

1 English III 5
1 Algebra II 5
1 Modern

Language II 5
Physical

Education 1
* Electives
1 Chemistry 5
1 Latin III 5

GRADE 12

Units Courses Periods
per week

Required
Religion IV 5

1 English IV 5
1 Am, Hist,

and Civics 5
Mathematics IV 5

i Trig, or
Solid Geom.

J Math. Review or
1 Advanced Algebra
* Electives
1 Latin IV 5
1 Modern

Language III 5
1 Mechanical

Drav/ing 5

- 95 -

GENERAL

GRADS 9 GRADE 10

Units

1
1

1
1
1

Courses Periods
per week

Required
Religion I 5
English I 5
Algebra I 5
Physical
Education 1

Electives
Latin I 5
General Science 5
History to 1700 5

Units Courses Periods
per week

Required
Religion II 5

1 English II 5
+1 Modern Language 5
1 Modern History 5

Physical
Education 1

Electives
1 Latin II 5
1 Business

Arithmetic 5
1 Physics 5

GRADE 11 GRADE 12

Units Courses Periods Units Courses Periods
per week per week

Required Required
Religion III 5 Religion IV 5

1 English III 5 1 English IV 5
1 Modern 1 American History

Language II 5 and Civics 5 •
1 Chemistry or * Electives

Biology 5 1 Modern
Physical Language III 5
Education 1 Secretarial

* Electives Science and
1 Latin III 5 Typewriting 5
1 Home Economics 5 1 Physiology 5
1 Mechanical 1 Problems in

Drawing 5 Democracy
1 Commerlcal Law 5

96

NURSES* PREPARATORY

GRADE 9 GRADE 10

Units

1
1
1

1
1

Courses Periods
per week

Required
Religion I 5
English I 5
Latin I 5

/

Algebra I 5
Physical
Education 1

Electives
General Science 5
Home Economics 5

Units Courses Periods
per week

Required
Religion II 5

1 English II 5
1 Latin II 5
1 Plane Geometry 5
+1 Modern

Language
Physical

5

Education 1
* Electives
1 Physics 5
1 Home Economics 5

GRADE 11

Units Courses Periods
per week

Required
Religion III 5

1 English III 5
1 Biology or

Home Economics 5
1 Modern Language!! 5
* Electives
1 History to 1700 5
1 Modern History 5
1 Latin III 5

GRADE 12

Units Courses Periods
per week

Required
Religion IV 5

1 English IV 5
1 American History •

and Civics 5
1 Chemistry 5
* Electives
i Secretarial

Science and
Typewriting 5

1 Modern
Language III 5

1 Latin IV 5
1 Home Economics 5

* Electives: Enough Electives must be chosen to make
at least 4 \mlts a year in addition to
Religion*

+ French I, German I, Spanish I, or Italian I*

97

COMMERCIAL

GRADE 9 GRADE 10

Units Courses Periods Units Courses Periods
per week per week

Required Required
Religion I 5 Religion II 5

1 English I 5 1 English II 5
1 Algebra I 5 1 Business
1 Economic Arithmetic 5

Geography 5 1 Stenography I 5
Physical +1 Modern Language 5

Education 1 Physical
* Electives Education 1
1 Latin I 5 * Electives
1 General Science 5 1 Latin II 5
1 History to 1700 5 1 Modern History 5

1 Home Economics 5

GRADE 11 GRADE 12

Units Courses Periods Units Courses Periods
per week per week

Required Required
Religion III 5 Religion IV 5

1 English III 5 1 English IV 5
1 Modern 1 American History

Language II 5 and Civics 5
1 Stenography II 5 1 Stenography III
i Typewriting I 5 and Secreta-
1 Bookkeeping I 5 rial Science 5

Physical z Typewriting II
Education 1 and Office

* Electives Practice 5
1 Commercial Law 5 1 Bookkeeping II 5
1 Home Economics * Electives

1 Modern Language
III 5

1 Home Economics 5

BIBLIOGRAPHY

BIBLIOGRAPHY

In this work the author found that there Is little

published material concerning the history of the Catholic

ochools in western Massachusetts* It was necessary to con¬

tact personally the principals of the various schools in

order to obtain the data from their files* The references

listed are some of those which cover the history of educa¬

tion in Massachusetts, or are the sources of quotations*

General References Covering Background

Burns, Rev* J* A*, The Growth and Development of the
Catholic bchool System in the United States,
New York, Benziger Brothers, 1912, 421 pp*

Codex luris Cahonici. cc* 1381, 1383, Rome, Italy

Green, Mason A*, Springfield. 1636 - 1886, History of
Town and City. Boston, G. A* Nichols and Company,
1888, 645 pp*

Harper, Wyatt, ”The Story of Holyoke”, Holyoke * s Seventy-
Fifth Anniversary. Holyoke, Doyle Printing Company,
1948, pp* 47 - 50*

Hart, Albert B., Commonwealth History of Massachusetts.
New York, The States History Company, 1930, 626 pp.

Holland, Joslah G*, History of Western Massachusetts.
Springfield, Samuel Bowles and Company, 1855, 520 pp*

Holy Bible, New Testament, Matthew XXVIII, 19.

Johnson, Clifton, Hampden County 1636 - 1936. New York,
The American Historical Society, Inc*, 1936,
pp* 557 - 1096*

Kelly, William A*, Educational Psychology. Nev/ York, The
Bruce Publishing Company, 1935, pp* VII + 561*

McCoy, Rev. J. J*, History of the Catholic Church. (Spring-
field Dio ce s e), Bos ton. The Hurd Evert s Company,
1^00 .

Marique, Pierre J., History of Chrlstlsin Education. New
York, Pordham University Press, 1924.

Orr, Willi am. History of the Classical High School, Spring-
field, Massachusetts, Springfield, Classical High
iSchool Altunni Association, 1936, 257 pp«

Plus XI, Encyclical Letter. Christian Education of Youth,
Rome, Italy, 1929.

Sharkey, Don, These Young Lives; A Review of Catholic
Education in the United States. New York, Wm. H.
Sadler, Inc.:^ 1950, 85 pp.

Shea, Michael, The Catholic Mirror - A Century of Catholicism
in Western Massachusetts. Springfield, Mirror Press,
Incorporated, 1931, 352 pp.

Szetela, Thaddeus M., History of Chicopee, Chicopee,
Szetela and Rich Publishing Company, 1948, 291 pp.

Tentative High School Curricula. Diocesan High Schools,
Springfield, Massachusetts, 1940.

Trumbull, James R., History of Northampton, Massachusetts.
Northampton, Gazette Printing Co., 18^8, 628 pp.

approved "by:

I

y.
Problem Committee

Date;

