

The *Great* Canadian
Catholic Hospital History Project

Documenting the legacy and contribution of the
Congregations of Religious Women in Canada,
their mission in health care, and the founding and operation of Catholic hospitals.

Projet de la *Grande* Histoire
des hôpitaux catholiques au Canada

Retracer l'héritage et la contribution des
congrégations de religieuses au Canada,
leur mission en matière de soins de santé ainsi que la fondation et l'exploitation des hôpitaux catholiques.

**St. Paul's Hospital School of Nursing
Progress Record
Golden Jubilee
Vancouver, British Columbia
1905-1957**

Source: Courtesy of
Providence Health Care
Vancouver, BC

Copyright: Public Domain

Digitized: November 2014

St. Catherine

S^t PAUL'S SCHOOL OF NURSING

PROGRESS
RECORD

1907 = 1957

M. Edy.

E. M. Dowse

Golden Jubilee

1907 - 1957

Published by the
SISTERS OF CHARITY OF PROVIDENCE
St. Paul's Hospital, Vancouver, B.C.
to commemorate Fifty Years of Progress
in their School of Nursing

General History

1845-1850

THE HISTORY OF THE
UNITED STATES OF AMERICA
FROM 1789 TO 1845
BY HENRY REEVE

*“Enter to Learn
Go Forth to Do Good”*

THE UNIVERSITY OF CHICAGO
LIBRARY

Dedication

To the Sisters of Charity of Providence, who by their consecrated life of Christian service, during the past fifty years, have made it possible for a host of young women to receive nurses' training, this book is affectionately dedicated.

REV. FATHER F. W. HILL, C.Ss. R. Phd.

Forward

REV. FATHER F. W. HILL, C.Ss. R. Phd.

Lo! Our Album of a lustre of decade years in Nursing Education at St. Paul's Hospital School of Nursing in Vancouver, B. C. We linger over each page with admiration, with reverent remembrance, with pride and gratitude. Once again, the saga of the tiny acorn or the tiniest of all seeds, the mustard seed, become a mighty and a beautiful tree, grows alive in the pictured story before our eyes.

Here we behold the high romance of shining faith, of fortitude born of the selfless charity of our Sisters of Providence. Was it not Byron who wrote that "time and tide await no man," and there is none to gainsay the truth of these words. Still another bard not less brilliant sung of a moment of time in its ebb and flow if seized at the flood tide leads on to destiny and enduring achievement.

The successive leaves of this Album will reveal that St. Paul's School of Nursing moved apace with the progress of the years through the power of the ideals of Christian love and service. It has witnessed the magnificent forward march in the medical and nursing profession. That it has matched stride for stride that advance in the education and training of our nurses, is the message of our Album.

We may be allowed to appropriate as tribute to the Sisters and those associated with them from the beginning down to this our day and golden hour, what was said of Sir. Christopher Wren "Si monumentum quaeras circumspice." If you seek their monument, behold it here.

“They Builided Better Than They Knew”

ST. PAUL'S HOSPITAL 1894

Pages from the Past

St. Paul's Hospital was founded May 16, 1894, and since that date to August 1, 1909, there have been admitted to the institution 11,125 patients. The original building comprised 20 rooms and was conducted by seven Sisters. Sister Frederick being the first superioress. The demands upon the institution continued with the increase in population of the city, and in 1904 the building was enlarged to its present proportions by the addition of the south wing. The work at the hospital today requires 19 Sisters, 24 nurses, a resident physician and 6 attendants. The location is central and the grounds spacious. The building, being located a few blocks from the main business center, is practically free from noise. There are 2 surgeries, 33 private rooms, 7 semi-private rooms and 11 wards, with accommodation for 120 patients. Besides there are offices, reception rooms, dispensary, chapel, dormitory rooms, community rooms for the Sisters, employees' quarters, dining and culinary departments.

As surgery and medicine advances, the institution is equipped with approved facilities for caring for the sick and injured, comparing in this regard with those found in institutions in larger cities. The surgeries are modern in every respect, well lighted and commodious. There is also a room for the dressing of patients, sterilizing rooms and an X-Ray room, the latter being under the supervision of Dr. G. V. Lockett, the X-Ray specialist.

The culinary department is equipped with every modern convenience for the preparation of delicate and nourishing food. Particular care is given to the diet of patients, physicians' instructions being scrupulously followed. The nursing staff is adequate. Besides the Sisters and trained nurses the student nurses of the training school conducted by the hospital assist in the care of patients.

Personal attention is given to each individual case by the Sisters in charge of nursing, and everything known to science is carefully done to aid in recovery.

The visiting hours are from 9.00 A.M. to 4.00 P.M. and from 7.00 to 8.00 P.M. daily except Sundays. On Sundays no visiting is allowed in the forenoon; the visiting hours are from 2.00 to 4.00 P.M. and from 7.00 to 8.00 P.M.

During the course of last year (1908) 1,628 patients received treatment, a large percentage of whom were cured.

The success obtained in the various operations and treatment of diseases has been due in a large degree to the skill of attending surgeons and physicians, aided by careful nursing and the advanced improvements in hospital equipment. In the surgical scope most operations known to the science were performed, and the diseases treated covered a wide range. The accommodations have for some time been insufficient for the increasing number of patients seeking care at the hospital, and before long it will be necessary to enlarge the actual quarters so that the institution may be of a greater service to the public.

The Sisters desire to thank the visiting staff and the friends of the institution for their kind interest in the hospital and to express their gratitude to all members of the profession in the city and surrounding country for the confidence they have shown in sending their patients to the hospital. The profession in general may be assured that in the future the same skill and painstaking care will be accorded their patients as has been in the past.

Private rooms range in prices from \$15.00 to \$30.00 per week. Accommodations in semi-private rooms and wards from \$8.00 to \$12.50 per week. These rates include nursing.

St. Paul's Hospital
Fifteenth Anniversary Book
1909

Sisters Superior 1907-1957

Mother Frederick
1894 — 1898

Sister Irene
1898 — 1900

Mother Praxedes
of Providence
1900 — 1907

Sister Joseph Albert
1907 — 1909

Sister Bertrand
1909 — 1913

Sister Rodrigue
1913 — 1916

Mother Mederic
1916 — 1921

Sister M. Clarissa
1921 — 1927

Sister Achillee
1927 — 1932

Mother Ann Philomena
1932 — 1938

Sister M. Philippe
1938 — 1944

Sister Catherine
de Bologne
1944 — 1947

Mother Teresina
1947 — 1951

Sister Marie Celina
1951 — 1957

Sister Florence Mary
1957 —

ST. PAUL'S
HOSPITAL
1902

ST. PAUL'S
HOSPITAL
1906

The Nursing School in 1909

The St. Paul's Hospital Training School was established in 1907. The course prescribed is three years, during which the student nurses are obliged to apply themselves diligently to their studies and training. Lectures and instructions are given by members of the visiting staff, augmented by instructions by the directress of the school and by the Sisters in charge of the various departments. In addition to didactic training the candidates receive careful, practical training under the supervision of physicians and sisters.

A thorough knowledge of the technique of surgical dressing and preparation for surgical operations, as well as nursing in all its special branches is obtained by the students.

The training covers all the general principals of nursing, including the management of helpless and convalescent patients and diet of the sick; the best method of friction to the body and extremities, prevention and treatment of bed sores, bedmaking changing clothes, moving and bathing bed patients, the making of poultices and applications of fomentations, cups and leeches and bandaging; the dressing of wounds, burns, blisters and sores of all kinds.

In the special training in surgical work the student nurses are taught how to ventilate and warm the sick rooms; to take care of rooms and wards; to make accurate observations of the state of the secretions, excretions, pulse, skin, appetite, temperature of the body, breathing, sleep, condition of wounds, effect of diet and the use and effect of drugs. Preparing diet for the sick and everything that pertains to the comfort of the patient is also taught.

Young women desiring to enter the training school must make formal application to the Sister Superioress of the institution, upon whose approval they will be received into the school on one month's probation, during which time they receive board and room. With the application properly filled out, the applicant must send a letter from her pastor, testifying to her good moral character, and one from her family physician attesting to her good health. Applicants should be between the ages of twenty and thirty years and should possess a good education.

The Sister Superioress will determine at the end of the month whether the applicant is adapted for the course and if so, the probationer will be enrolled in the school.

At any time in the course the student nurse may be dismissed by the Superioress for misconduct, lack of physical strength, inefficiency or neglect of duty.

Admitted to the training school young women are required to wear the uniform of the school, procured from the hospital at the expense of the student.

During the three year's course of training the young women reside at St. Paul's Hospital, which provides them with living accommodations and seven dollars a month. This amount is not intended as compensation, the instructions given by the staff and Sisters being regarded as an ample equivalent for their services. In case of sickness during the course the student nurse will receive gratuitous care, but the time lost by the illness must be made up at the end of the term. Unless in an emergency, each student is given an afternoon each week.

Rules and provisions in connection with the course are intended not to be onerous, but to perfect the young women for their future profession.

At the end of the course an examination is held, and if creditably passed the student will receive a diploma signed by the staff under the seal of the hospital.

St. Paul's Hospital
Fifteenth Anniversary Book
1909

Nursing Supervisors

SISTER HERMYLE 1907 — 1912

Of gentle demeanor
So kind and meek
Made young hearts glad
Her guidance to seek.

SISTER MARY ALPHONSUS 1912 — 1929

All who knew her
Loved her dearly
To hear her message
One never grew weary.

SISTER THERESE AMABLE 1929 — 1936

Both kind and understanding
And never too demanding.

SISTER MARIE CELINA 1936 — 1938

To answer the call of the Master
You left us without delay
The work that you did was noble
Though very short your stay.

SISTER COLUMKILLE 1938 — 1953

A Mother to us all, teacher devoted and true
President of Associations
For a number of years too.

SISTER DENISE MARGUERITE 1953 — 1955

Her aims were vast
Her standards high
Soon other fields her heart did sigh.

SISTER MARIE de LOYOLA 1955 —

Her field was real administration
Her understanding grand
We wish her joy and great success
In our glorious Western land.

Jeanne Mance

Bust in the foyer of the home

Jeanne Mance was born in Langres, France, on November 12, 1606. As a young woman she became interested in the mission work being established in New France. After overcoming many difficulties, she arrived in Montreal on May 17, 1642. She assisted in the foundation of Ville Marie and established a hospital there. She is recognized as the first laywoman to work as a nurse in North America.

She returned three times to Europe to raise funds to support her hospital. On June 18, 1673, at the age of sixty-six, she died in the odour of sanctity.

We continue to revere her name with grateful admiration.

Florence Nightingale

A Lady of Mercy

Florence Nightingale was born on May 12, 1820, in Florence, Italy; and was given the name of that beautiful city. Her childhood was spent in England. Not content to follow the accepted social life of the young woman of her day, she became interested in hospital visiting. In the winter of 1849 - 1850, while stopping in Paris, on her way to Egypt, she met two sisters of St. Vincent De Paul from the hospital in Alexandria. Later, while visiting their hospital, she learned the importance of formal discipline in hospital nursing. For the next few years she studied at various hospitals on the continent and in England. In 1853 she became superintendant of the "Hospital for Invalid Gentlemen" in London.

In the Crimean war of 1853, she volunteered her services and, with a staff of thirty-eight nurses, set out for the battlefield. The appalling conditions under which they had to work in the barracks' hospital became a legend in her lifetime. Her work inspired Longfellow to write "She gave of herself, body and soul." She remained on duty many hours. At night she would make her solitary rounds, lamp in hand, imparting comfort and courage to the wounded. In 1856 she developed Crimean fever but refused to leave her post.

At war's end she returned to England, where her friends hoped she would settle to a quiet life. But this was not to be. After a short rest, she was busy again. One of her first duties was to organize the "Nightingale Home", for the training of nurses at St. Thomas' Hospital. To her was given the credit of founding the nursing system of England. In 1858 she wrote her "Notes on matters affecting the health, efficiency, and hospital administration of the British Army." She helped establish several institutions of nursing, chief among them, the "London Nursing Society" in 1868, and the "Queens Jubilee Institute," in 1890.

In 1907 she was invested with the "Order of Merit." On August 13, 1910, at the age of 90 years, the dedicated life of Florence Nightingale came to a close.

The Golden Years

REV. SR. COLUMKILLE SUPERINTENDENT OF NURSES 1938 - 1953

Let us turn back our thoughts through five decade years,
To examine them each one by one.
When St. Paul's School of Nursing was first given birth,
And a grand noble task was begun.

The aim of the Sisters who came to St. Paul's,
Was the care of the sick and the dying.
To help them accomplish this grand noble task,
Young ladies were gladly applying.

All down through the years the work has continued,
With ever increasing great wonder,
We come to the year which is garnished in gold,
O'er these years we now wish you to ponder.

The honor is ours, I'm sure you'll agree,
To have in our midst some first members.
The glory they gave to the name of their school,
We'll always revere and remember.

The years nineteen seven to nineteen seventeen,
Were of digging, and ploughing and planning.
But nevertheless they were everyone blessed,
And the strong noble work was expanding.

T'was during this time the first World War began,
Which lasted for nigh to four years.
T'was in nineteen eighteen that Armistice was signed,
Thus we thought this the end of our fears.

But this very same year was a year of great trial,
The "flu" epidemic then "flamed."
This took from our midst dear loved cherished members,
Both Sisters and Nurses were claimed.

T'was during this decade they brought us the news,
That the nurse could be registered here.
For nineteen nineteen was really quite young,
When we greeted this news with a cheer.

But let us remember, the goal of endeavour,
Can never be speedily won.
There was typhoid and small-pox, and years of depression,
And none of them dare we e'er shun.

A world without war is too much to desire,
The peace that one craves does not stay.
So in the fourth decade we hear it announced.
A second world war was at bay.

Alack! to the war the nurses must go,
The wounded and dying to care for.
But those at the "Home front" more needed would be,
And the challenge they met a real four-score.

T'was during this decade that peace came once more,
We welcomed our nurses again.
Buildings increased and with modern equipment,
A new chapter was really proclaimed.

T'is here we examine the last of the decades,
To see what a picture it gives.
Mothers and daughters have each become nurses,
In both the vocation still lives.

We must not forget that for ladies alone,
The call to be nurses has past.
For here in our ranks we have gentlemen too.
And we hope their endeavours amass.

Now what shall we say for the grand group of doctors,
Who gave of their generous time.
For without their teaching, example and guidance,
Not a step of the hill could we climb.

We shall always and ever be grateful,
For the wonderful work they have done.
We shall beg the good God in His Heaven,
To reward them and bless everyone.

Now let me assure you dear friends everyone,
E'en though your name is not here.
Doctors and nurses, ladies and gentlemen,
Your mem'ry to us is most dear.

For the past fifty years, you have helped us acquire,
Distinction and honor and fame.
For only last year in the "Civil Defence,"
Your help did our success proclaim.

So now as we come to the close of this decade,
The Golden Year passing away.
We start a new program "Ad Multos Annos."
Love of Christ impel us we pray.

And now to the students who are entering our school,
We ask that it be understood.
Your motto - we hope that you ne'er will forget,
You enter to learn - Go forth to do good.

INTRA DISCERE — EXI BENE FACERE

ST. PAUL'S HOSPITAL 1957

Through the Years . . .

1907-1912 The Beginning

In 1907 it became apparent that the hospital accommodation and nursing staff of eleven sisters and eleven employees were not sufficient to meet the demands of the fast-growing community.

As trained nurses were not available, it was necessary to provide that training to young women who wished to avail themselves of the opportunity, and who could meet with the necessary requirements, that is, could demonstrate good character, possessed good health, and were over twenty years of age.

Fourteen young women were accepted for the first class.

On September the first, the inauguration ceremony took place in the community room of the hospital. His Lordship Bishop Dondenwill presided. In his address of welcome to the candidates, he congratulated them on their desire to accept the responsibilities of a vocation devoted to Christian service, Dr. F. X. McPhillips, Dr. R. C. Boyle and Dr. A. S. Monroe also addressed the class, defining the characteristics of a good nurse. After a short musical program, by the students, refreshments were served and Vancouver had another training school for nurses.

Accommodation was provided for these young students on the top floor in the hospital. Sister Hermyle who was on the teaching staff at the orphanage in New Westminster, was released from that office and became the first superintendent of nurses at St. Paul's.

In the early years of the school there was no formal system of caring for the sick, although the sisters had adopted certain methods of giving treatments. The chief requisite of the student, was following doctor's orders implicitly, and keeping the patient as comfortable, and as cheerful as possible. The well-being of the patient was the full responsibility of the nurse. The nurses worked in twelve hour shifts, with few changes in wards. She frequently had the same patients for weeks. How well the patient responded to the treatment he received, was often attributed to the nurse in charge.

Each year medical science developed new techniques of treatment, and new medicines were introduced. The sisters, always anxious to keep pace with the times, availed themselves of this knowledge, and made the students familiar with it as soon as possible. Sister Hermyle was not only a capable teacher, but also a very kindly person who was loved by all who knew her. The sisters put in long hours themselves, frequently staying on duty all night to care for a very ill patient. Sister Charles Spinola was on call day and night for any surgery. Doctors too, gave their time without reserve, often remaining in the hospital all night awaiting the arrival of a new citizen. The student nurse had one free hour a day, which was usually spent resting, or doing her laundry, or studying. There were few recreational facilities, but many happy hours were enjoyed in each other's company, and this fully compensated for any temporary loss of other forms of pleasure.

In the winter of 1907, the need for more accommodation for the patients as well as for the students, became necessary. In 1908 a contract was let to Mr. George Perry, to build a two-story brick building at the rear of the hospital. It was to provide space in the basement for a carpenter shop, repair shop, and living quarters for the engineer. The laundry, with its machinery, linen and ironing room was installed on the first floor. The second floor was for the exclusive use of the students. It was divided into twelve bedrooms, a bathroom, a recreation room, and a utility room. The attic was the store-room. A stairway from the garden led up to the nurse's quarters. The hospital rooms, which up to this time had been occupied by the nurses, were converted into wards for the patients. This made 22 extra beds available.

October 20, 1910 is a very important date in the history of the training school. On that date the first graduation exercises were held in Lester Court, which was then situated at the corner of Granville and Davie streets. Rev. Father Connally presided at the ceremony, assisted by Sister Bertrand superior, and several doctors. Miss Gertrude Jenkins was awarded the proficiency medal, which was given by Dr. R. C. Boyle. Following the exercises the nurses went to their own homes, where small receptions were held in their honour.

Sister Hermyle was justly proud of this, her first class, and was already preparing the next class for their graduation.

Founders of the School

HIS LORDSHIP BISHOP DONTENWILL, O.M.I.

DR. F. X. McPHILLIPS

DR. R. C. BOYLE

DR. A. S. MONROE

FIRST CLASS 1907

First Graduating Class 1910

D. Rich, T. Witt, M. Benner, C. McKensbry, S. McCallum, A. Bonnin
R. Ferguson, A. Alexander, M. Brown, G. Jenkins, E. Donaldson

First Diploma 1910

Doctors whose signatures appear on above diploma.

Dr. F. F. McPhillips

Dr. R. C. Boyle

Dr. H. W. Riggs

Dr. F. T. Underhill

Dr. B. D. Gillies

Dr. E. Langis

Dr. T. R. B. Nelles

Dr. H. B. Gourlay

Dr. A. J. MacLachlan

Graduation Class 1912

B. Allan, V. Andrews, G. Shaw, G. Myers, A. Kellett,
T. McDonald, M. Lavoisier, Sr. Hermyle, M. McPherson, M. McPeak

Mrs. H. B. Gourlay
(Jenkins 1910)
Award Winner

Pin 1910

Sr. Charles Spinola
Supervisor of Surgery
1912 — 1929

1912-1917 War

In 1912, Vancouver was in the midst of a boom. St. Paul's, like many other institutions, did not have sufficient accommodation to meet the demands of the time. Early in the year a contract was let to Norton Griffith Co. to construct a new wing for the hospital, and a new laundry and power house. In December, the buildings were completed. When the laundry moved to its new quarters, the students had access to the entire building. The main floor was transformed into a lecture room, an eight bed dormitory (referred to as the "Green House" because of its green burlap walls), several private rooms, and a sewing room. On the second floor were the double rooms, and a room for the Sister Superintendent. The top floor, or attic, was converted into dormitories and rooms for the nurses on night duty.

August, 1912, brought sadness to the training school. Sr. Hermyle, who had not been in very robust health for some time, passed away after a very short illness. Because of her untiring devotion to her work and her sympathetic understanding of the students, she was greatly missed. She left a vacancy which was difficult to fill.

Sr. Mary Alphonsus succeeded Sr. Hermyle as Superintendent of Nurses. She had graduated from a hospital in Portland, Oregon; and had held other offices on the West Coast, before coming to Vancouver. Due to her quick, responsive manner, she soon endeared herself to the students. In stature, she was petite. She had a characteristic walk which caused her beads to rattle. On occasion she would be seen carrying her beads in her hand, much to the amusement of everyone.

August, 1914, brought war in Europe. It was accompanied by its universal companions: sorrow, privation and discomfort. Several of our graduates enlisted, and saw service overseas. Many doctors served in the forces, some of whom came home wounded, and some who did not return. Those who remained at home suffered such minor inconveniences as rationed goods, especially sugar, tea and butter, three of the most essential food products used in the hospital.

The administrators of the hospital were having their worries, trying to cope with the many shortages, including many of the comparatively few medicines. As a result of the shortage, even castor oil became an expensive item (50 cents an ounce.) The reason given was, that it was required as a lubricant for the big guns. (A very suitable use for it.)

It was quite obvious that no expansion plan could be undertaken during the war years, despite the growing need of more hospital accommodation. In the early days, when a patient entered hospital, he remained until he was better. This could mean months and sometimes years, and consequently added to the shortage of beds.

In 1915, there were almost 100 students in training, and a long list of applicants who wished to enter the school. This interest was undoubtedly stimulated by the exigencies of war. Fear of long hours of work and restricted free time did not deter the young women from wanting to enter the training school.

In 1916, the design of the graduation pin was changed. The almost round pin was replaced by another pin in the shape of a Maltese Cross. On its face was another cross in red enamel. Encircling the inner cross in raised lettering were the words: St. Paul's Hospital.

ST. PAUL'S HOSPITAL 1913

Student Nurses

1915

1913

Pin 1916

Sr. Sophonia

1917-1922 Post War Years

In June, 1917, owing to war conditions, no formal graduation exercises were held. On June 16, a supper was served under the trees, in the hospital grounds, for the graduation class. Dr. H. H. Milburn and Dr. E. J. Gray attended, and addressed the candidates. The diplomas were received when the nurse left the school.

In 1917 the training school had been in operation for ten years. It was a well established institution, and was well thought of in the community.

On November 11, 1918, war came to an end in Europe, but the period of jubilation was only a short one. The winter of 1917-1918 is one that will long be remembered in the annals of medical history, for a severe epidemic of influenza developed. This epidemic became almost universal, and taxed hospitals, and their staff; far beyond their capacity. Many doctors and nurses paid the supreme sacrifice while serving in a national emergency.

The year 1919 witnessed a world bravely picking up its pieces to build anew. Although, no large-scale expansion plan could be undertaken at this time, it was imperative, that something should be done to relieve the crowded condition in the nurse's home. Consequently, in 1920, plans were made to enlarge the front of the home in order to add more accommodation for the students, as well as a larger lecture room and several small class rooms.

Since four years of war had brought financial difficulties to many institutions, including St. Paul's, many projects were organized to raise money. Among these was a tag day, when nurses in uniform, tagged on the city streets. A garden party was held in the hospital grounds, at which raffles and games of chance were held. These endeavours were not outstandingly profitable, but they did tide the hospital over a very difficult period. Mother Mederic who was sister superior during these trying years, faced all these problems with inspired confidence.

It was during Mother Mederic's tenure of office that the hospital standardized its procedure to meet the requirements of the American College of Surgeons. This was done for the betterment of the institution, the staff and the patients.

The 1919 graduation class was the first class of St. Paul's nurses to write the provincial R. N. examinations.

In 1921 the addition to the nurse's home was completed. This was the second time the home had to be enlarged to meet the demands of the increased number of students entering the school.

NURSES 1918

CLASS 1919

STUDENT NURSES 1920

GARDEN PARTY
1919
Supervisor of Garden Party
and booth convenors

GAMES OF CHANCE

REFRESHMENTS

The First Fifty Years

SURGERY
IN 1894

SURGERY
IN 1944

1922 = 1927 Changes

History has maintained that the evolution of the sick-nurse has been closely allied to three conditions: religion, war and science. Since religion has been an ever-present influence in the hospital, it remained for the lessons learned in the war and the advancements of science to take command in the evolution of the post war years. Gradually, many changes in the treatment of patients were introduced, for example, blood transfusions were given more frequently, fewer fomentations were applied and more anti-tetanus injections were used. More difficult operations were performed; and these required better equipped surgeries and more technically trained nurses. All these changes in technique necessitated many changes in the training of the student nurse; and more teachers and class rooms had to be provided. Under the supervision of several of St. Paul's own graduate sisters and nurses, the foundation was laid for a very thorough educational plan to meet the nurse's training needs of the day. Doctors gave their time generously to a very extended program of lectures.

In 1926, there were several visible changes in the appearance of the student nurse: the blue and white striped uniform with its white apron, collar and cuffs, had been replaced by an all white, tunic-style, short-sleeved, cotton uniform. The graduation pin also had a new look. The sharp corners were missing; and the shape was now oval. The large parchment diploma was replaced by one of more convenient size, in book form.

Truly, St. Paul's training school was growing up.

Pin 1926

NURSES' HOME 1921

"OLD ANNEX" 1921

HOSPITAL GARDEN

1927-1932 Growing Pains

In 1927, the training school was 20 years old. Of necessity, its growth had been rapid. It was at this time, a well established institution and compared very favorably with other schools on the Continent. With this growth, it had assumed great responsibilities. It had to give the best service possible to the patients under its care. In order to accomplish this, many new branches of nursing technique were introduced in the training program. St. Paul's was not equipped to treat infectious diseases, so arrangements had to be made to provide the student with this knowledge.

In 1930, an affiliation with the Tranquille Sanitorium at Kamloops, afforded the students an opportunity to study the care of T. B. patients.

1929, was a very memorable year for the school. After seventeen years of devoted service, beloved Sr. Alphonsus was leaving St. Paul's for a new office in a memorial hospital in Chicago. For her sympathetic understanding of the students, and her unshakeable loyalty to them, she will be remembered.

This great loss was lessened considerably by the appointment of Sister Therese Amable, who succeeded her. Sr. Therese, was a St. Paul's graduate. She had occupied a room in the home for some time prior to taking over the duties as superintendent. Sr. Therese was known to the students and was also aware of their need for more accommodation, and for more classrooms, library and increased recreational facilities. When it was rumoured that a new wing large enough to provide all the necessary requirements for the two hundred students was in the offing, Sr. Therese must have added a little prayer each day for its early completion.

In 1931, her prayers were answered. The new wing was ready for occupancy.

In 1930 the training school became officially recognized as "St. Paul's Hospital School of Nursing."

ST. PAUL'S HOSPITAL SCHOOL OF NURSING 1931

1932-1937 The New Home

Even after a year, the newness of the addition had not worn off. It was interesting to note how each respective group reacted to such luxury. Students in training were thrilled with the new accommodation. The incoming students accepted it as standard equipment. But the graduates of earlier years, contrasted it with accommodation of past years, when one bathroom was shared by many. In every sense this was a dream home. It was soon realized that this lovely home was not built solely for comfort. The several class rooms, study rooms, and the library were to be used. The livingroom, auditorium and even class rooms, had to be shared with various other hospital groups, in which to hold their meetings. Many organizations are indebted to the sisters for the privilege of the use of the facilities of the home.

In 1933, the students were granted two hours free, of the twelve they were on duty. The one half day off a week remained the same, as did the custom of returning to "keep" if necessary.

Accommodation in the home, made it possible for the students to organize many inside activities. In 1933, a glee club was formed, under the direction of Miss. Doris Wilburs. A student's council was organized in 1937, with Miss. Ethel Black as its first president. The first play staged by the dramatic club, was well received, and showed some very fine talent. It was now possible for the students to have an occasional party, to which they could invite their friends.

The whole picture of a nurse's training had changed considerably since 1907.

In 1936, Sister Therese Amable, whose privilege it was to be the first superintendent of the new home, and who had so quietly and efficiently supervised its many activities, left St. Paul's for a new office in North Battleford. Her kindly and understanding manner had endeared her to the students.

1932

P. MOONEY SISTER ELI

SR. PHILIPPE, SUPERIOR
SR. JOHN OF THE PASSION

1937 = 1942 Another Wing

Sister Celina succeeded Sister Therese as superintendent of the school. She, too, was a graduate of St. Paul's, so was not a stranger to either the hospital staff or student nurses. Student activities had increased to such an extent, both inside and outside the school, that it required considerable planning to keep things running smoothly. Sr. Celina was the right person for the task.

In 1937, an affiliation with the Provincial Mental Hospital at Essondale made it possible for the students to take an eight weeks course of lectures with practical care in the treatment of psychiatric patients.

In 1938, after just 2 short years as supervisor of nurses, Sr. Celina left St. Paul's to become the Sister Superior of St. Mary's Hospital in New Westminster.

Sr. Columkille succeeded Sr. Celina as superintendent of nurses. She was also a graduate of St. Paul's. Like all other supervisors, Sr. Columkille brought new ideas to school. She was instrumental in inaugurating the first capping exercises. This very impressive ceremony, when once witnessed, is not soon forgotten.

Few, if any of us realized, in 1938, that the following year we would once again be in the clutches of another war. Again the hospital staff must be prepared to act in any emergency. Nurses were instructed in the accepted war procedure in case of eventualities.

It was only about 9 years since the north wing of the home had been opened; but once again, it is bursting at the seams. Unfortunately, the nurses' home was unlike the original nurses' uniforms, one of whose many tucks could be let out if necessary, and so arrangements had to be made to construct another wing.

In 1939, excavation for this addition was started, adjoining the present building, on the west side. This resulted in the loss of the tennis court.

In 1939, the first yearbook, under the title of "Progress Record" was published by the nurses. In it Sister Philippe (superior) wrote the following message to the nurses.

"In this, the first yearbook to be published by the student nurses of St. Paul's I have been asked to write a few words. To all of you I would recommend a vivid realization of the dignity and nobility of the nursing profession. Humanity is the instrument upon which the nurse practises her art. In the eyes of humanity you are looked upon as "Angels of Mercy." Let us recall briefly the qualities of heart and mind which have given the nurse this appellation and which have endeared her to the heart of mankind.

The quality of dependability, sincerity, conscientiousness, the quality of friendliness, sympathy, kindness, good-will toward the patient and the doctor; intelligence, resourcefulness in thinking and initiative of action, leadership, or managerial ability which enables one to take hold of a situation so that it will be handled courteously, tactfully and without friction, are qualities which, if combined with a profound reverence for God, and reverence for the souls of others, produce success; if absent, make for failure.

May these traits which we think of as making a substantial character, then help you on your way through life."

In 1940, it was no longer necessary for the students to go to Kamloops for their T. B. training. The school became affiliated with the T. B. unit in the city.

Early in 1940 the eight hour working shift, with one free day a week became general. The school also adopted a regular system of change to departments.

In 1940, after many delays, owing to shortages caused by the war, the new wing was completed. Another milestone in the life of the training school had been reached.

1937 — 1940

AT KAMLOOPS

1942 = 1947 Hospital Jubilee

1942 found the students and their instructresses, comfortably settled in the new wing. Sister Columkille was bravely trying to cope with the many inconveniences that war had brought. Trying to keep a full complement of nurses and supervisors on the hospital staff was causing her considerable worry. Likewise, the lack of sufficient supplies to keep the home operating smoothly, created another problem. Characteristically, sister faced all these tasks cheerfully, and without complaint. In 1943, 70 students graduated from St. Paul's, the largest class on the school's record. To entertain such an assembly during these war years called for considerable planning.

Sister Columkille underwent very serious surgery in 1944. God answered our combined prayers, and allowed her to remain with us for many more years.

In 1944 St. Paul's Hospital had its Golden Jubilee. War or no war the sisters planned to honour the occasion with a two day program of reception and thanksgiving. With their usual judicious planning, it was a very memorable event. Nurses and friends came from far and near. Miss Lita Martin, a daughter of one of the hospital's first benefactors, came from Calgary. Several nurses of the first graduation class were present. Mother and daughter graduates were among those assembled.

For this Golden Jubilee, the sisters had a very interesting book published, covering fifty years of progress of the hospital.

In June 1945 war came to an end in Europe, but we were destined to carry on for some time yet, with the aftermath of its many restrictions.

In 1945, the school affiliated with the Victorian Order of Nurses. In this branch of training, the student accompanied the V. O. N. nurse on her rounds, for a period of two weeks, to study the routine of caring for patients in their own homes.

The alumnae gave the school a suitable bag, to be used by the students while on V. O. N. duty.

Sr. Florence Mary

Sr. Laura Burnadette, Sr. Patricia Ann, Sr. Ursula
Mother Catherine, Sr. Columkille

Sr. John of the Passion

Mrs. Coletta Rholf (Hess 1943)
In U.N.N.R.A. Service 1944
In Algiers, North Africa

2nd Generation Nurses

1947 - 1952 . . . Hospital Additions

The progress of the school was made possible only, by the corresponding expansion of the hospital. The hospital building had been enlarged twice, before the first students were admitted in 1907. The original building of 1894 had a capacity of twenty-five beds. A similar section was added in 1902. When the first student entered the school, they started their training in a wing that had been added in 1906. The hospital at that time had a capacity of 120 beds. To keep pace with the rapidly growing city, it was imperative that a long range building plan be undertaken. In 1913 a centre building was erected, this was a five story building, modern in every respect. In 1931, another wing was added to the central building, on the north end. In 1940, the original wooden structures were torn down, (one section, the "old annex" was removed to the back of the hospital, to be used as interne's quarters) and replaced by a south wing, fronting on Pendrell St.

The present hospital has a capacity of 600 beds, and is equipped with the latest modern features.

In 1950, just ten years after the west wing of the school was opened, architects have drawn plans for another wing, to be erected at the east end of the centre building. It is to be a very modern building, incorporating many new features, it will have an overhead passage connecting it with the second floor of the hospital. An added attraction will be the auditorium, with its sloping floor, a large stage and picture screen, and will have a seating capacity for 350 people. The entire building will accommodate 350 students.

ST. PAUL'S HOSPITAL 1931

Interior Nurses Home 1956

CAFETERIA

RECEPTION ROOM

LIBRARY

DOUBLE BEDROOM

SINGLE BEDROOM

1952 = 1957 Our Jubilee

In 1952 workmen were still hammering away on the new wing.

The alumnae have made arrangements to place, in the foyer, a bust of Jeanne Mance, the first Canadian nurse.

Sister Columkille, who had been with us for fifteen years, left St. Paul's for new duties in North Battleford. At a reception held in her honour, sad were the partings, as we wished her God speed.

Sister Denise Marguerite followed Sister Columkille as supervisor of the home. She was a capable organizer and introduced several systems in the school that were of benefit to the students.

The 1953 graduating class had the distinction of having as one of its candidates, Mr. James Bullen, the first male nurse to graduate in British Columbia.

In October 1955, the east wing of the home was officially opened. In every respect, it came up to our expectations. The spacious auditorium had all the desired features. One of the first functions held in this lovely setting, was the annual nurse's home-coming reception. A very interesting part of the program was a tour of the entire building. One might be forgiven for contrasting the plain rooms of yester years, with these lovely bright attractive rooms of to-day.

With all this accommodation at their disposal, the students were able to expand their activities. They held bazaars, that were well organized, and profitable, which enabled them to make several gifts to the home, including a television set.

Many other groups were also able to expand their activities with this increase in accommodation facilities.

On January 8, 1954, our beloved Sister Alphonsus, passed away. Since 1945 she had been living at the Mother House in Montreal. She was eighty-five years old at the time of her death. Sixty-six of those years were in the religious order.

In 1956, a second male nurse, Mr. Frank Bryant, graduated from St. Paul's.

After only two short years as Superintendent, Sister Denise Marguerite left St. Paul's for a new office in Alberta. Sister Mary De Loyola, recently of Quebec, succeeded her. Sister Mary had been head sister on the second north, during the war years. She was well remembered by many of the older graduates.

In 1956 new regulations were adopted for admitting students to the school. In the future, the school term will commence in September, with only one enrollment during the year.

In 1956, 128 students entered the school.

2,325 students will have graduated from St. Paul's School of Nursing before the end of 1957.

In February 1957, after completing two very progressive terms as Superior of St. Paul's, Sr. Celina Marie was sent to be Superior of the hospital at McLennan, Alberta.

Sr. Florence Mary came from Kenora, Ontario, to be the new Superior. She had previously been at St. Paul's as head sister of the maternity ward.

As we celebrate our fifty years of service in the community, let us count those years, not in numbers, but in deeds. Ever upholding the motto of our school.

INTRA DISCERE EXI BENEFACERE

JAMES BULLEN 1953

FRANK BRYANT 1956

Sr. Marie de Loyola, director of nursing, interviewing a prospective student

INSTRUCTRESSES

(Back row—left to right) Mrs. B. Lang, Mrs. L. Whitley, Mrs. C. Rhofs, Miss J. Flower, Miss L. Churchill,
Miss G. Armson, Miss R. Smith, Miss V. Prpick, Mrs. J. Mooney

(Front row—left to right) Miss G. Middleton, Miss J. Galvin, Miss M. Gutenberg, Sister Paul Denis
Miss D. Ritchie, Miss R. Cunningham, Mrs. G. Joe

Capping Ceremony

Students Prayer

O Jesus the Divine Good Samaritan, our Saviour and our God, our Model and our Guide, we who by Your Holy Providence have chosen the nursing profession as our special calling do this day humbly and earnestly dedicate ourselves, body and soul, talents and time, to the true purpose of life. Your greater glory and the honour of Your Holy Name.

Graduation Class 1956

Florence Nightingale Pledge

I solemnly pledge myself before God and in the presence of this assembly to pass my life in purity and to practice my profession faithfully. I will abstain from whatever is deleterious and mischievous and will not take or knowingly administer any harmful drug. I will do all in my power to elevate the standard of my profession, and will hold in confidence all personal matters committed to my keeping, and all family affairs coming to my knowledge in the practice of my calling. With loyalty will I endeavour to aid the physician in his work and devote myself to the welfare of those committed to my care.

GRADUATION BANQUET 1956

Student's Council

ETHEL BLACK 1st PRESIDENT

St. Paul's Student Body is an organization within the school, whose members are all students who have received their caps and have not graduated.

Its prime purpose is to engender a friendly spirit of co-operation and understanding between the students and the staff.

Through the years it has been a very active organization. It has been the means whereby the students could participate in many school activities and enjoy mutual helpfulness. This has been beneficial to both the student nurse and staff members.

1957 Executive

B. RAMSDEN, S. GILMOUR, M. WATERER, N. HUME (President) C. SHORER, K. RAMSDEN, L. CRAIG,

GLEE CLUB, 1945, MISS RUTH HEGAN, DIRECTOR

GLEE CLUB, 1957, MISS PARTON, DIRECTOR

NURSES HOME 1957

Alumnae

In 1922, fifteen years after the founding of the school, Mrs. Dorothy Bellamy (Fripp 1917) was instrumental in creating sufficient interest among the graduate nurses to call a meeting with the purpose of forming an Alumnae association. Mrs. Bellamy was elected the first president. Until a formal constitution could be drawn up, the ensuing monthly meetings were usually of a social nature.

In 1935 while experiencing a lull in membership participation the Alumnae was invited to share in the preparations for the first Biennial Meeting of the C. N. A. to be held in Vancouver, the following year. Almost at once graduates responded to the need. A membership drive was held, and the association was reorganized under the capable leadership of Mr. W. J. MacKenzie (Enid Howell 1919.)

In 1938, the alumnae association was incorporated under the Societies Act. of B. C.

Membership is open to all graduates of the school. Sisters in the hospital are honorary members.

Through the years the aims, and objectives of the Alumnae, have remained constant. The prime purpose of the association has been to promote fellowship, unite and advance the interests of St. Paul's Hospital School of Nursing Graduates, to foster their professional progress and to practice a definite code of ethics, to promote the interests of the school, to render more efficient service to patients, more effectual assistance to the medical profession, and to humanity in general, to raise and maintain Sick Benefit, Benevolent, Emergency and Bursary-Loan Funds for its members.

Activities of the association have been many and diversified. The most strenuous have been ventures to provide monies for various funds, contributions to the school, and to worthwhile community projects.

Prior to world war Two the Alumnae assisted in organizing a registry for private duty nurses. This service was later taken over by the private duty nurses. Several auxiliary groups have been formed by graduates in various districts and have contributed a great deal to the work of the Alumnae proper, as well as to the personal enjoyment of the group members.

MRS. BELLAMY (DOROTHY FRIPP 1917)
FIRST PRESIDENT OF ST. PAUL'S ALUMNAE 1922

A news bulletin is mailed each month to members in good standing. Programs for the regular meetings are arranged to provide both entertainment and educational features. Major social events continue to be the Annual Spring Ball, and the Bazaar; other social functions vary according to the trend of the times. Concerts, teas, card games, garden parties, childrens parties, fashion shows, and bowling tournaments.

Members are keenly interested in the progress and expansion of the hospital and its services, as well as the school. Graduates of other hospitals, working on the hospital staff are invited to share in the educational program whenever possible.

Each year the Alumnae entertains the graduating class with a buffet supper. On this occasion an award is presented to the student who has been chosen by her classmates for her outstanding qualities as a student nurse.

In addition each student is given one year free membership in the association, and a copy of its constitution.

Membership in the Alumnae affords graduates an opportunity to maintain close relationship with the nursing profession, classmates and school.

Alumnae membership is an expression of faith and loyalty to the school which not only prepares young women for a career in nursing, but develops in them those traits of personality and character which have enabled them to more successfully meet the demands of everyday living.

MRS. W. MURRAY
(Dora Paton 1936)

Alumnae Past Presidents

J. BROWN, D. MURRAY, M. WILKINSON, G. COLLISHAW, E. MacKENZIE, B. LANE
 Not Present — MRS. DON MCKENZIE, E. BLACK, E. FALKNER, D. HOLLER.

Present Executive

Back Row (Left to Right) — G. MOWAT, G. OLSTON, B. MYRTLE, G. ARMSON, D. MURRAY,
 B. LITTLE, E. THOMPSON, A. BARNES, J. BELL, D. CORRY, R. CUNNINGHAM, R. WHITNEY
 Front Row (Left to Right) C. McRAE, M. McLEAN, G. CORCORAN, G. COLLISHAW (President)
 J. MORRISEY, C. FORDYCE.

R. N. A. CONVENTION, PENTICTON, 1955

MRS. ALICE DAWE
(JOHNSON 1917)
EDITOR

DUNBAR GROUP

CLASS GROUPS 1956

Nurses Home Coming 1956

Graduates 1907 - 1957

1910

Alexander, Adelaid
Benner, Mable
Bonnin, Anna
Brown, Maggie
Donaldson, Edna
Ferguson, Reta
Jenkins, Gertrude
McCallum, Sadie
McKensbry, Clara
Rich, Nora
Witt, Theresa

1911

Allan, Bertha
Andrews, Violet
Myers, Gertrude
Shaw, Gladys

1912

Sr. Charles, Spinola
Sr. Hermyle
Kellett, Annie
Lavasseur, Marie
McDonald, Theresa
McPherson, Mary
McPeak, Mary

1913

Barber, Lillian
Balfour, Barbara
Cowley, Frances
Durrel, Katherine
Gordon, Lola
Kier, Lillian
Price, Vera
Thompson, Gladys
Yaneosiski, Lottie

1914

Bell, Eileen
Campbell, Violet
Cartier, Christine
Cashion, Annie
Dowd, Frances
Finlayson, Mary
Hammond, Constance
McDonald, Tessie
McMillian, Angelina
McGovern, Katherine
Rounsfel, Katherine
Royds, Dulcie
Wright, Annie
Zeramba, Victoria

1915

Sr. Aimee of Jesus
Sr. Charles Elisee
Sr. Clare of Jesus
Sr. Achillee
Beckman, Ruby
Etherington, Rita
Fitsgerald, Margaret
Hutchinson, Dorothy
McFarlane, Kathleen
Rogerson, Mary
Ryan, Lillian
Wright, Tilly

1916

Callahan, Mary
Davidson, Elizabeth
DeWolf, Nan
Dundas, Myrtle
Hornung, Resene
Kier, Gertrude
McGuire, Emily
McKeating, Katherine
Verchere, Evelyn
Warren, Elsie
Weetman, Nora
Welch, Charlotte
Zermaba, Sarha

1917

Sr. Bernadette de Lourdes
Sr. George de Cordoue
Sr. Therese Amable
Sr. Genevieve
Byrne, Marie
Cockle, Agnes
Costello, Helen
Davenport, Lillian
Dunnigan, Margaret
Elliott, Isabelle
Fripp, Dorothy
Hesson, Catherine
Higman, Florence
Johnson, Alice
Keeley, Mary
MacDonald, Marie
McDonald, Margaret
McDonald, Bernadette
McLean, Lillian
McRae, Nancy
Murphy, Nora
Rebegliati, Mary
Stevens, Elva

1918

Sr. Rolande
Bissett, May
Cameron, Florence
Fairhall, Almina
Gaynor, Gertrude
Moran, Blanche
Porter, Bessie
Stewart, Isabelle
Watson, Bertha
Wilkinson, Muriel

1919

Sr. Alcibiade
Sr. Florida
Sr. Marcella
Sr. Maxima
Sr. Raphaelde
Sr. Stephena
Sr. Columkille
Anderson, Isabelle
Campion, Jean
Constable, Ishbell
Doherty, May
Dutton, Mable
Galbraith, Jean
Gillies, Marjorie
Howell, Enid
Jackson, Annie
McIntrye, Irene
Till, Olive
Wharton, Ida

1920

Constable, Hester
Cyr, Annie
Dynes, Margaret
Francis, Winnifred
Galloway, Ethel
Gilchrist, Jean
Hooper, Wanda
Johnston, Thelma
Koenig, Mary
Lilling, Helen
McKinnon, Alice
McRae, Pearl
Morton, Jennie
Prout, Mildred
Thomson, Bertha
Town, Viva
Trombley, Alberta
Simmons, Cassie

1921

Catherwood, Lillian
Craske, Florence
Finn, Edith
Forrest, Jessie
Harris, Winona
Horne, Esme
Johnston, Ellen
Krotschka, Margaret
Law, Louise
McCaig, Marie
McLarty, Olive
Sherwood, Lillian
Smith, Ann
Williams, Edith

1922

Sr. Hermyle
Sr. Christine
Sr. Mary Vianney
Becker, Helga
Clark, Frances
Ferroux, Jeanne
Ford, Lillian
Hart, Annie
James, Annie
Johnston, Mina
MacDonald, Margaret
McLennan, Mary
Orr, Frances
Prentice, Sarah
Reeve, Elizabeth
Roberts, Clare
Tennant, Edith
Wall, Mary

1923

Sr. Leo Francis
Sr. Louis Alderic
Calladon, Elizabeth
Diederiches, Mathilda
Dianahan, Moira
Dumont, Katherine
Evans, Marjory
Gerard, Bertha
Herres, Agnes
King, Orisa
Kerr, Alix
Lord, Blanche
Lutes, Helen
Murphy, Mary
Mason, Marjory

1923 (Continued)

Massey, Hilda
Ross, Helen
Smith, Clara
Thomas, Isabelle
Vatnsdal, Ann
Wilkinson, Ethel
Wirth, Lena
Zink, Margaret

1924

Sr. Philippe de Cesaree
Sr. Josepha
Arcand, Regina
Austin, Margaret
Boult, Lucy
Burritt, Alice
Coggin, Dorothy
Carlin, Evelyn
Carney, Elizabeth
Cook, Eda
Choquette, Georgenia
Dalton, Alice
Degnan, Lydia
Dobson, Fay
Faulkner, Evelyn
Hamilton, Ann
Johnson, Audrey
Maguire, Frances
MacDonald, Isabel
MacDonald, Rose
McMahon, Margaret
Pleau, Julia
Robertson, Lexia
Sproule, Lillian
Stirk, Kathleen
Trainor, Kathleen
Wilson, Agnes

1925

Sr. Catherine de Bologne
Sr. Julie Billiard
Burns, Madeline
Cooper, Joyce
Cruikshank, Janet
Davidson, Blanche
Edwards, Margaret
Engley, Winnifred
Flahiff, Kathleen
Forten, Louise
Graham, Kathleen
Gray, Kathleen
Gray, Una
Harkness, Charlotte
Harvey, Maxine
Laughren, Nettie
Lockwood, Muriel
Lyons, Mary
Marshall, Clara
McClosky, Nina
Miller, Catherine
Mooney, Pearl
McInnes, Katherine
O'Rourke, Mary
Owen, Minnie
Phillips, Margaret
Quadrelle, Mary
Redmond, Margaret
Rooney, Mary
Rose, Mary

1925 (Continued)

Smith, Helen
Wiley, Agnes
Wilson, Margaret
Wyllie, Lily

1926

Sr. Julienne of Rome
Sr. Theresia
Brown, Edith
Carlin, Kathleen
Clements, Margaret
Evans, Eva
Feeney, Iola
Forester, Marion
Francis, Mildred
Hanafin, Edna
Hock, Marjorie
Hunter, Audrey
Killeen, Marguerite
Levar, Thelma
McCurdy, Edith
McCann, Margaret
McDonald, Marjorie
Milward, Eleanor
Mosdell, Katie
Oddstad, Gwen
Reilly, Emma
Scott, Edith
Sparks, Alice
Thomson, Alberta
Trimble, Florence
Wambeke, Anna
Ward, Audrey

1927

Sr. Gregoria
Armson, Gladys
Bardsley, Mary
Biggam, Jean
Biggam, Hattie
Bond, Eileen
Brewster, Marjorie
Charbonneau, Catherine
Commerford, Nancy
Cohon, Mildred
Cunningham, Clare
DeCou, Rose
Drake, Etta
Evans, Violet
Fox, Freda
Kinnear, Margaret
Lynch, Frances
May, Phyllis
McKay, Dorothy
McLeod, Elsie
Miles, Kathleen
Molyneaux, Gwendoline
Mulcahy, Kathleen
Ogle, Doris
Owens, Annie
Wallace, Agnes
Webb, Ardivena
Yurik, Jeanette

1928

Sr. Alfred of the Cross
Baynton, Doris
Berry, Elizabeth
Brice, Mary

1928 (Continued)

Canniff, Ida
Clark, Beatrice
Cronkite, Emily
Daly, Freda
Dee, Evelyn
Doyle, Mary
Floyd, Fay
Joyce, Jessie
Johnston, Hilda
Jordan, Agnes
Kirby, Kathleen
Lacombe, Marie
Miller, Hazel
Otterbine, Elizabeth
Pearce, Jessie
Smythe, Anna
Spandier, Natallie
Swanson, Mary
Swanston, Sybil
Todd, Isabel
Underwood, Gladys
Watson, Drucilla
Watt, Anita
Workman, Daphne
Wyrzykowski, Agnes

1929

Sr. Bernadette Soubirous
Alliar, Marie
Bell, Helen
Blakemore, Mary
Clark, Martha
Coogan, Jessie
Cole, Annie
Crause, Bernadette
Doroshence, Marie
Geddes, Bessie
Gilker, Inez
Hall, Doris
Johnson, Hilda
Keefe, Mayo
Kilgannon, Agnes
McMaster, Eva
McMillian, Helen
Mulhern, Christine
Sanderson, Eunice
Stimson, Gwendoline
Snow, Mary
Weaver, Frances
Williamson, Mary
Wyatt, Linda

1930

Sr. Mary of the Rosary
Blaney, Mary
Bressey, Mary
Bowen, Martha
Briggs, Mary
Chadsey, Enid
Clark, Janet
Cookson, Elizabeth
Couture, Jeanne
Drinkwater, Eleanor
Eickhoff, Freda
Federici, Katherine
Frate, Rosaria
Gallier, Margaret
Gallicano, Esther
Gifford, Elsie
Hardy, Margery

1930 (Continued)

Heavysides, Gwendoline
Hockin, Stella
Holmes, Kathleen
Jupp, Florence
Kent, Isabel
Kerr, Eleanor
McDonald, Catherine
McLennan, Olive
McMillan, Nora
Milton, Helen
Muir, Elizabeth
McLeod, Vivian
Treavor, Frances
Scott, Bertha

1931

Allyn, Norah
Annis, Hazel
Apps, Hilda
Burry, Mildred
Campbell, Nora
Carter, Ethel
Christie, Grace
Dinike, Vera
Dyer, Violet
Evans, Verlie
Finch, May
Gillis, Jean
Jamieson, Jessie
Little, Muriel
McCutcheon, Sheila
Rielly, Evelyn
Robinson, Norah
Russell, Doris
Sheppard, Ethel
Short, Ethel
Steven, Elaine
Webb, Jean
Withyman, May
Withyman, Kathleen

1932

Sr. Jean de la Passion
Sr. Paul Ignatius
Allair, Mildred
Bourke, Jessie
Bucley, Erma
Burkhart, Madeline
Calhoun, Margaret
Chapman, Winnifred
Clark, Dorothy
Clark, Isobel
Downey, Margaret
Earle, Marjorie
Earle, Mona
Field, Mildred
Gracey, Myrtle
Gibbons, Marjorie
Harvey, Gertrude
Heyes, Ethel
Johnson, Kathleen
Jones, Gwen
Jones, Mary
Joncas, Lenora
Keary, Millicent
Laidlaw, Marjorie
LeQuiea, Solange
McDonald, Katherine
McGillivray, Beth
McGillivray, Ruth

1932 (Continued)

McKernan, Rose
McLachlan, Sadie
Neil, Viola
Nicholson, Jean
Nucich, Christine
Otterbine, Martha
Robertson, Eldora
Thompson, Florence
Tremeer, Isobel

1933

Sr. Mary Patrick
Arbeau, Florence
Belecky, Olga
Boyd, Marion
Burke, Myrtle
Cadwell, Willa
Carment, Margaret
Clayton, Florence
Clyne, Ruby
Davidson, Josephine
Diebolt, Marine
Egg, Elsie
Fulton, Anita
Gillis, Ruth
Hammond, Maybelle
Hitchin, Maud
Jarvis, Sidney
Jacobson, Mable
Landers, Marie
Lawley, Elizabeth
McCaig, Isabelle
McDonald, Jean
McMillan, Jessie
Marsh, Helen
Nelems, Bernice
Ostergard, Jessie
Paonessa, Mary
Richards, Muriel
Richmond, Lorna
Russell, Thelma
Scott, Adelaide
Slater, Kathleen
Ryan, Eileen
Vernon, Elizabeth
Watson, Marjorie
Wilson, Jean

1934

Annand, Jean
Ashley, Ruth
Belecky, Ann
Bird, Dorothy
Blackburn, Winnifred
Brasell, Janey
Browne, Gwendoline
Bryant, Constance
Campbell, Florence
Carton, Rosaleen
Cooper, Ethel
Creelman, Kathleen
Davis, Eunice
Fatke, Keatsa
Fitzpatric, Patricia
Fleming, Helen
Fowler, Hilda
Garratt, Helen
Gray, Margaret
Heath, Margery
Higgs, Helen

1934 (Continued)

Hobson, Margaret
Kelly, Muriel
Lamont, Lillian
Lanegraff, Agnes
Mackin, Dorothy
Maud, Kathleen
McAstocker, Isabel
McGee, Elsie
McGrade, Helen
McNeil, Janet
Mosier, Alvina
Nicholson, Caroline
Newport, Gertrude
Reilly, Sarah
Stacey, Folrence
Verchere, Madeline
Wildman, Ethel
Worthendyke, Evelyn

1935

Sr. Jean Viateur
Alston, Phillis
Benoit, Marion
Barker, Beatrice
Campbell, Mable
Chaney, Elsa
Clark, Jean
Coward, Margaret
Crosby, Jean
Davis, Helen
Deans, Nellie
Duncan, Violet
Grant, Margaret
Grant, Phyllis
Hadwin, Barbara
Harwood, Mary
LaBounty, Alice
Lawrence, Grace
Lynes, Verna
Markle, Maxine
McBride, Edna
McCombie, Frances
McDonald, Mary
McKenzie, Anna
Miller, Jean
Monk, Lillian
Ogle, Norma
Prescott, Dorothy
Prior, Lillian
Ritchie, Mary
Stevenson, Gwendoline
Suckling, Audrey
Sumner, Joan
Trainor, Vivian
Trumpour, Joyce

1936

Sr. Helen Marie
Sr. Alcide Marie
Sr. Providence
Anderson, Irene
Andrews, Elizabeth
Bearce, Catherine
Belecky, Lilly
Benedict, Frances
Brown, Edith
Burtch, Hazel
Campbell, Lillian
Connon, Christine
Courtney, Stella

1936 (Continued)

Cummings, Dora
Eccleston, Patricia
Finch, Marjorie
Johnson, Nellie
Leighton, Christine
Lercher, Ester
McDiarmid, Pauline
McLean, Kathlyn
Moore, Margaret
Newburn, Shirley
Paton, Dora
Plant, Blanche
Shannon, Vivian
Sinclair, Sylvia
Sinclair, Isabelle
Smith, Dorothy
Suffield, Jocelyn
White, Doreen
Williams, Helen
Wright, Carol

1937

Allen, Thomsina
Banister, Katherine
Banks, Annie
Carr, Alice
Collison, Joyce
Connally, Madeline
Crispin, Rose
Daniels, Maud
Fraser, Laura
Gebbie, Elizabeth
Gerrard, Jennie
Gilley, Marion
Gillespie, Mary
Hall, Florence
Harvey, Victoria
Hayman, Margaret
Hogan, Mary
Hull, Grace
Hunter, Marjorie
Inglis, Nellie
Kevin, Mary
Loyd, Ethel
Lang, Marjorie
Matheson, Mellisa
Markle, Hazel
McCombe, Lila
Mearns, Annie
McPherson, Gene
Milne, Margaret
Morrison, Norma
Phillips, Irene
Purdy, Frances
Richmond, Beatrice
Short, Kathleen
Smith, Phyllis
Tavander, Margaret
Trapp, Evelyn
Watson, Eleanor
Ward, Mary
Wilkinson, Mary

1938

Allport, Beatrice
Allan, Margaret
Adamski, Anna
Bell, Mary
Bennett, Joyce
Bloxham, Phyllis

1938 (Continued)

Broughall, Jane
Caldwell, Florence
Claxton, Grace
Cody, Elsie
Collins, Audrey
Cooper, Angela
Denegrie, Mary
Dowie, Mary
Falk, Barbara
Ferguson, Velma
Formos, Olga
Glen, Grace
Hawkins, Ruth
Jones, Gwenyth
Lee, Elizabeth
McDaniel, Olga
McKinnon, Doris
McIntyre, Barbara
Mitchell, Dorothy
Moore, Kathleen
Morrison, Katherine
McIvor, Phyllis
Moss, Catherine
Nagle, Louise
Noel, Kathleen
O'Driscoll, Agnes
Purcell, Thelma
Root, Evelyn
Shannon, Helen
Scott, Isabel
Sidney, Frances
Tremayne, Audrey
Wood, Josephine

1939

Sr. Alphonse Cyprien
Sr. Rose Wilfrida
Armstrong, Thelma
Aspell, Alice
Atkinson, Lillian
Berner, Beatrice
Black, Ethel
Carter-Cotton, Frances
Chenger, Ethel
Christianson, Dagne
Cox, Sylvia
Conway, Helen
Corcoran, Gladys
Drean, Stella
Farina, Pauline
Forshaw, Kathleen
Gilmore, Elizabeth
Gallacher, Mary
Goodall, Jean
Gray, Williamina
Guichon, Ruth
Harwood, Juliette
Heibein, Isia
Hitchcock, Frances
Islip, Nancy
Jenkinson, Anna-May
Johnson, Irma
Jones, Lorna
Kenny, Florence
Kueber, Frances
Marsh, Florence
Mason, Kathleen
McLaughlin, Marjorie
McPherson, Helen
Milburn, Margaret
O'Neil, Corrine

1939 (Continued)

Parlow, Elizabeth
Parrington, Madeline
Pilon, Faith
Ross, Alberta
Schmidt, Kathleen
Smith, Marguerite
Tattie, Lillie
Turnbull, Mona
Wright, Catherine
Winsby, Joan
Wrightson, Laura
Yule, Helen

1940

Sr. Agatha of Providence
Sr. Mary Michael
Sr. Philomena Mary
Allan, Elsie
Andrew, Josephine
Blake, Aileen
Blunden, Blanche
Boden, Doris
Bond, Aileen
Brice, Ailsa
Brown, Noreen
Campbell, Cecilia
Campbell, Mary
Courtney, Norah
Courtney, Kathleen
Densky, Mary
Doyle, Catherine
Eagen, Mary
Fahlman, Jean
Finucane, Irene
Garrish, Rebecca
Graham, Sheila
Guthrie, Velma
Hampton, Leslie
Hunter, Catherine
Johnson, Minnie
Kyle, Hester
Lesuik, Mary
Marocchi, Rose
Marion, Lorraine
McCourt, Mary
McGeachie, Mary
McGuinness, Phyllis
McKenzie, Jessie
Moyle, Dorothy
Nakamochi, Dorothy
Ritchie, Maureen
Roll, Margaret
Scott, Evyleen
Simmons, Margaret
Stephens, Olive
Steves, Joclyn
Tyrrell, Peggy
Walker, Sheila
Walthers, Janet
Woods, Norah
Yamanako, Noriko
Young, Aleta
Varco, Joan
Volen, Bessie
Vosburgh, Doris
Vroman, Dorothy

1941

Cole, Marguerite
Cram, Viola
Dayton, Fern
Dickinson, Helen
Dorner, Mary
Emaneule, Dorothy
Fast, Margaret
Fulthorpe, Valentine
Griger, Mary
Hamlin, Marguerite
Hamilton, Dorothy
Hart, Kathleen
Hogan, Gertrude
Keyes, Evelyn
Knight, Rosemary
King, Ethel
Kyle, Joanne
Langis, Marcelle
Leach, Margaret
Lesuik, Zenida
McAuley, Audrey
McCune, Gwen
McClusky, Audrey
Miller, Veronica
Mills, Emily
Ondrus, Mary
Paulson, Ann
Pearson, Ruth
Perry, Lucille
Plowright, Constance
Phinney, Audrey
Pizzi, Neva
Radcliffe, Phyllis
Rattmay, Marjorie
Selinger, Rosemarie
Sim, Audrey
Slader, Phyllis
Smith, Margaret
Steeves, Jean
Vanderberg, Dorothy
Walters, Amelia
White, Lillian
White, Lillian H.

1942

Sr. Laura Marie
Bannan, Shirley
Barry, Una
Beatty, Allison
Beech, Margaret
Bell, Morag
Boise, Bernice
Bolton, Mary
Breeze, Margaret
Brickner, Lillian
Britnell, May
Carson, Eleanor
Chemago, Emily
Craig, Janet
Cunningham, Roberta
Donaldson, Audrey
Erskine, Hannah
Forman, May
Fransen, Elsie
French, Helen
Gates, Margaret
Gerrard, Dorothy
Giesbrecht, Ann
Gilchrist, Moya
Godfrey, Alva
Graham, Blanche

1942 (Continued)

Graham, Jean
Graham, Sheila
Grant, Geneveive
Groat, Mary
Haddad, Freda
Harcourt, Patricia
Harley, Helen
Heaps, Marjorie
Hoops, Theresa
Horb, Ochuk
Knutson, Clara
Kyle, Phyllis
LeQuiea, Juliette
Lynch, Eileen
Martin, Martha
McDougall, Estelle
McBride, Ellen
McBride, Helen
McLarn, Harriet
McLean, Daisy
Morris, Catherine
Mynors, Frances
Nelson, Jean
Newby, Jean
Norland, Alvira
Palathorpe, Dorothy
Parisian, Norma
Petrie, Margaret
Pfister, Gertrude
Pickery, Georgenia
Polson, Johanna
Rayner, Mary
Ronald, Annie
Ryan, Leona
Shaw, Eileen
Shearman, Dorothy
Sim, Dorothy
Sinclair, Christine
Smith, Mary
Steel, Winnifred
Sweeney, Helen
Uglum, Gertrude
Wallner, Betty
Watkins, Cleopatra
Whitenbrock, Louise
Whittington, Mildred
Willox, Mary
Wilson, Joyce
Wilson, June

1943

Sr. Patricia-Ann
Sr. Laura Bernadette
Sr. Ursula
Anderson, Gwendolyn
Bacon, Joy
Baker, Eva
Bannerman, Elizabeth
Bardwell, Ruth
Barkhart, Audrey
Barton, Helen
Beatty, Delwyn
Betchell, Bettie
Both, Helen
Bolton, Catherine
Bogert, Lavinia
Bourget, Marie
Bishop, Joy
Brett, Mary
Brown, Marjorie
Burke, Loretta

1943 (Continued)

Butlin, Vera
Campbell, Ena
Catonio, Anne
Clegg, Helena
Clement, Marion
Dinnell, Marguerite
Devine, Sheila
Elliot, Lorna
Facchin, Bruna
Ferguson, Violet
Gammon, Jessie
Hallinan, Catherine
Hamilton, Bertrl
Hess, Coletta
Jeffrey, Alice
Johnson, Eunice
Johnson, Marian
Laird, Kathleen
Lithgow, Vera
Livingston, Caroline
Lothgow, Mary
Marr, Edith
Mass, Helen
Martin, Mary
Matheson, Marie
Menzies, Phillis
McKenzie, Effie
Nault, Mary
Newnes, Florence
Oliver, Verna
Pavins, Hazel
Pearson, Barbara
Pyne, Geneveive
Romak, Margaret
Sabourne, Mary
Saunders, Margaret
Schultz, Madelyn
Shaw, Jessie
Smith, Sarah
Sparrow, Mary
Spofford, Audrey
Swift, Evelyn
Tattie, Nellie
Taylor, Winnifred
Wayless, Eden
Widen, Annette
Wilmot, Monica
Wilson, Helen
Wright, Joan
Vellam, Muriel

1944

Abercronbie, Kathleen
Ainsworth, Margaret
Batstone, Heather
Bell, Carolyn
Berg, Isabell
Biasutto, Violet
Blacklock, Jean
Bovill, Margaret
Broderick, Wenda
Brown, Dorothy
Calbeck, Edith
Cassidy, Bernice
Cavellero, Linda
Christinason, Margaret
Christianson, Engina
Christman, Ann
Coll, Bridget
Davies, Marion
Dinsdale, Vera

1944 (Continued)

Dondale, Helen
Doupe, Hilda
Doyle, Audrey
Dunn, Irene
Dunkerly, Minerva
Forrester, Eleanor
Frاندale, Edith
Gifford, Joyce
Gillies, Catherine
Gillis, Joan
Gillis, Monica
Gilmore, Molly
Gourlay, Nancy
Green, Phyllis
Guichon, Mardelle
Hart, Susanne
Hayden, Elizabeth
Hegan, Patricia
Hoogerwerf, Thelma
Huish, Mary
Hull, Carlyle
James, Mary
Jeffery, Valma
Johns, Lucille
Johnson, Wilma
Kidd, Edith
Kunderman, Eleanor
Lane, Elta
Lazzarin, Flavia
Little, Alice
Loucks, Frances
Main, Nora
Manahan, Kathleen
McDonald, Gertrude
McDonald, Helen
McGeer, Patricia
McKechnie, Hazel
McLaren, Eunice
McLellan, Annie
McLeod, Bertha
McIntyre, Keitha
Mitchell, Dorcis
Monroe, Winona
Morrow, Vera
Nelson, Adeline
Ogg, Isabel
Pastuck, Kathleen
Penrose, Margaret
Phillips, Kathleen
Pitcross, Margaret
Powell, Dorothy
Robillard, Margery
Saisbury, Helen
Scott, Esther
Shoebitham, Julia
Speirs, Joan
Stevenson, Mary
Stewart, Mary
Williscroft, Iris
Wilson, Gloria

1945

Alton, Margaret
Anderson, Jean L.
Anderson, Jean R.
Anderson, Evelyn
Anderson, Marjory
Aspesi, Gloria
Belton, Caroline
Bialowis, Helen
Bonora, Margaret

1945 (Continued)

Brooks, Ruth
Burke, Catherine
Burke, Nora
Campbell, Gretta
Cairna, Eileen
Conn, Barbara
Conroy, Mary
Dawe, Shanny
Deitz, Margaret
Dietrich, Lorraine
Drury, Margaret
Dyrsmid, Jean
Edy, Mary
Fahlman, Anna
Fell, Eleanor
Feltren, Viola
Finucane, Kathleen
Fletcher, Georgina
Fraser, Marjory
Gammon, Mabel
Gillis, Maidie
Goulet, Rita
Green, Dorothy
Hare, Barbara
Hatt-Cook, Joyce
Hamilton, Jean
Herchuck, Hilda
Hope, Leila
Honendale, Gertrude
Hotchkiss, Marguerite
Howard, Mary
Howatson, Mary
Hutchinson, Dorothy
Jenkins, Wilma
Johnston, Louise
Ladner, Sonia
Lawrie, Patricia
Mare, Dorothy
Mathews, Molly
McCharles, Donelda
MacCulloch, Frances
McLachlan, Ruth
McLeod, Mary
McMichael, Mona
Murphy, Evelyn
Nisbet, Kathleen
Olivier, Lorraine
Osmack, Josephine
Parmell, Edna
Pascuzzo, Irene
Pascuzzo, Nora
Pement, Ivy
Percival, Sarah
Perrie, Birdie
Potter, Nora
Keller, Elma
Kennedy, Gladys
Kirkman, Annie
Rutherford, Dorothea
Ryan, Laura
Silverwood, Margaret
Smith, Yzonne
Smith, Margaret
Southgate, Joan
Spiers, Maurine
Strachan, Elizabeth
Thomas, Cyindia
Town, Doris
Watson, Cora
Ward, Zella
Wrench, Yvonne
Vandrishe, Hilda

1945 (Continued)

Venuti, Louise
Yurick, Mary

1946

Antonelli, Grace
Barker, Phyllis
Barret, Dorothy
Bedford, Kathleen
Bell, Mable
Bent, Thelma
Benwell, Betty
Berner, Jacqueline
Bradshaw, Eleanor
Briggs, Mary
Brown, Audrey
Butcher, Helen
Calder, Betty
Canning, Edith
Campbell, Gwendoline
Campbell, Phyllis
Cavanah, Mary
Chapman, Elizabeth
Chinnick, Mary
Clarke, June
Cook, Barbara
Cook, June
Cumming, Anna
Davies, Dorothy
Devine, Irene
Dickson, June
Fedorick, Elizabeth
Field, May
Fisher, Norah
Francis, Marjorie
Freeze, Mary
Frith, Grace
Goddard, Thelma
Haeuser, Dorothy
Henry, Maureen
Hindmarsh, Jacqueline
Hodgson, Ellen
Hoefler, Alice
Hoodicoff, Laura
Hulyd, Nettie
Hunt, Ruby
Insleym, Margaret
Ireland, Eileen
Johnson, Marguerite
Johnson, Marion
Lancaster, Molly
Leaman, Catherine
Leir, Jill
Lobb, Mildred
Lonergan, Gabriella
Luton, Jean
MacEachern, Phyllis
MacIntosh, Velma
Mahoney, Marie
Matthew, Chrissie
Martel, Henrietta
Martin, Shirley
McLean, Bernice
Norman, Sheila
O'Rielly, June
Panek, Mary
Park, Helen
Pollard, Pamela
Ross, Betty
Rowbotham, Enid
Short, Bernice
Small, Mary

1946 (Continued)

Stewart, Rosemary
Tancock, Patricia
Tavander, Audrey
Thompson, Ethel
Twiss, Rosezeta
Walker, Nellie
White, Kathleen
Wiest, Irene
Williams, Gwendoline
Wilcox, Anne
Wright, June
Zacharias, Margaret
Zuehlke, Irene

1947

Sr. Damian
Acteson, Helen
Alexander, Helen
Andrews, Kathleen
Anton, Helen
Armstrong, Paulie
Armstrong, Margaret
Ballentine, Betty
Bent, Sheila
Black, Doreen
Boivin, Juliette
Bowe, Mary
Brown, Marjorie
Clark, Shirley
Clay, Gertrude
Cochrane, Frances
Conroy, Beradine
Copeland, Ann
Cotton, Shirley
Courtney, Edith
Courtney, Marjorie
Curran, Elizabeth
Deeble, Dorothy
Devlin, Eleanor
Dewar, Louise
Dick, Cora
Donovan, Marie
Evans, Joan
Fallis, Marjorie
Fibish, Jean
Finch, Wenonah
Garner, Bertha
Gibbons, Evelyn
Graham, Ruth
Green, Patricia
Hardie, Irene
Harland, Marguerite
Hearn, Audrey
Heft, Eva
Higginson, Annabel
Hind, Charlotte
Hogan, Mary
Hull, Hazel
Hyams, Irene
Irwin, Ruth
Jane, Mildred
Kippan, Patricia
Korte, Aino
Lapsansky, Josephine
Lawton, Thelma
Leland, June
Lounsbury, Margaret
MacKenzie, Elizabeth
MacLeod, Jeanette
Maguire, Lorna
Mann, Muriel
Martin, Beverly

1947 (Continued)

Manchester, Joyce
Mahoney, Therese
Marshall, Ellen
Matthews, Dorothy
McCloskey, Patricia
McKay, Phyllis
Mee, Norma
Morrisey, Jean
Murphy, Marion
Murray, Mary
Plute, Frances
Popovich, Gertrude
Rasmussen, Bette
Rattray, Doreen
Rixon, Betty
Saunders, Ora
Singer, Katherine
Sparmen, Alice
Spiers, Annie
Stevenson, Clarinda
Stricker, Betty
Thwaites, Josephine
Turner, Barbara
Vaughn, Gwendoline
West, Margaret
Wilcox, Gwendoline
Wilson, Ruth

1948

Sr. Mary Dennis
Sr. Therese Agathe
Alexander, Mildred
Agrios, Helen
Baily, Jean
Baynes, Doreen
Baseley, Patricia
Barnard, Verda
Beaudet, Helen
Bernhart, Marie
Berg, Esther
Bennett, Hazel
Briggs, Janet
Brooks, Doreen
Bouvier, Pauline
Brown, Norma
Brownlee, Marilyn
Canning, Phyllis
Collier, Gwendoline
Cowie, Betty
Damgaard, Audrey
Davidson, Doreen
Davis, Marcia
Di'lorio, Dorina
Dnistranski, Esther
Doyle, Doreen
Dorman, Phyllis
Erickson, Mary
Fetcgko, Mary
Fitske, Millicent
Gillespie, Hilda
Goodall, Margaret
Goodchild, Mary
Grisdale, Mary
Hampton, Margaret
Hansen, Harriet
Hardie, Wilma
Hardy, Lois
Hawkins, Hilda
Hills, Margaret
Hogg, Margaret
Jenkins, Marjorie

1948 (Continued)

Johnson, Elsie
Johnston, Barbara
Joyce, Marjorie
Kachurowski, Jean
Kilbride, Shirley
Kilty, Mary
L'Abbe, Yvette
Lattine, Dorothea
Lewis, Beverley
Lovell, Betty
Lloyd, Elizabeth
MacKenzie, Jean
Maffeo, Joyce
McAllister, Helen
McCloy, Alice
McInnes, Barbara
Measner, Ruth
Meldrum, Joan
Mellor, Betty-Jean
Munro, Jessie
Murray, Mary
Nelson, Annie
Noble, Josephine
Offerdahl, Vivian
Oliver, Jean
O'Neill, Eileen
Papove, Marion
Perry, Mary
Phelan, Josephine
Pollock, Betty
Richardson, Lorna
Roxborough, Norah
Salmon, Buelah
Sandback, Irene
Scullion, Theresa
Schwoerer, Paula
Seymour, Nanette
Shand, Helen
Stenenson, Kathleen
Stevenson, Margaret
Stasuik, Patty
Sutherland, Lois
Thompson, Jeanne
Todd, Jean
Toews, Evelyn
Towlan, Sheila
Tufts, Dorothy
Tylosky, Kathryn
Ulmer, Elizabeth
Urvold, Hazel
Vandale, Opal
Walls, Florence
Wanuk, Irene
Webb, Isabelle
Wharton, Agnes
Whyte, Elizabeth

1949

Sr. Ann Antoinette
Adams, Eileen
Adrian, Edith
Amos, Isabel
Anderson, Anna
Anderson, Elin
Andrews, Mary
Ayers, Eleanor
Bjarnason, Thelma
Boulangger, Helen
Boon, Kathleen
Bradshaw, Margaret
Brommeland, Audrey

1949 (Continued)

Brommeland, Violet
Bryan, Laurette
Burns, Lois
Byrn, Dorothy
Carr, Margaret
Choinere, Jacqueline
Champion, Eva
Christie, Mabel
Comely-Comb, Monica
Collier, Kathleen
Cumming, Ethel
Daniels, Gladys
Davidson, Elizabeth
Dennis, Bette
Donvito, Vivien
Doyle, Nora
Eastland, Joyce
Edwards, Dorothy
Ewart, Patricia
Fidler, Kathryan
Finucane, Dorothy
Foley, Norah
Fraser, Edith
Freeze, Muriel
Friesen, Ellie
Friesen, Freida
Garner, Joan
Gehl, Barbara
Golding, Nellie
Gormley, Nora
Greatrex, Corry
Gustafson, Viola
Hall, Margaret
Hanlon, Theresa
Harris, Florence
Higgins, Ellen
Hughes, Wylvia
Hunter, Geraldine
Ingalls, Sibyll
Jaccard, Lucy
Jamieson, Norah
Johnson, Patricia
Johnson, Ruby
Kerr, Edith
Kibler, Norma
Krausert, Jean
Lind, Lilace
Lindgren, Hazel
Madden, Dorothy
McKinnon, Ellen
McKinnon, Margaret
Moran, Kathleen
Morgan, Verna
Neill, Gwendoline
Nelson, Louise
Norton, Audrey
O'Loane, Patricia
Orme, Helen
Parker, Melba
Paton, Catherine
Pauls, Mary
Perkins, Lois
Ray, Mildred
Rose, Norma
Rumen, Nina
Saunders, Hazel
Serle, Anne
Shannon, Marian
Smith, Roselyn
Stanford, Jean
Stooke, Joan
Swanton, Norah

1949 (Continued)

Towlan, Eileen
Walsh, Frances
Widen, Alice
Wilson, Kathleen
White, Lorraine
Woods, Mary
Zinc, Aldine

1950

Sr. Mary Celestine
Austin, Barbara
Beaubien, Doris
Beebe, Leone
Benson, Helen
Berg, Annie
Bird, Doris
Bohnen, Catherine
Borstel, Mary
Bussinger, Elizabeth
Cahill, Teresa
Campbell, Marguerite
Carson, Mary
Cash, Margaret
Cates, Mary
Chase, Ruth
Chervenak, Helen
Chisholm, Bernice
Collins, Patricia
Damer, Agnes
Davis, Mary
Dechant, Catherine
Dunwoody, Agnes
Duffon, Kathleen
Dukowski, Margaret
DuMont, Patricia
Egan, Patricia
Elliott, Bernice
Falkowski, Sylvia
Forder-Smith, Agnes
Forsberg, Mary
Friesen, Grace
Friesen, Olga
Fry, Nancy
Fryer, Dorothy
Grant, Beverley
Granger, Gabrielle
Guichon, Elizabeth
Gurry, Nancy
Guimont, Catherine
Habdas, Elsie
Haig, Norma
Harrison, Constance
Hawkes, Edna
Heiderbrecht, Lillian
Hesketh, Rosemary
Hoppe, Alice
Hornby, Joan
Jacobs, Lenora
Jarhouse, Dorothy
Johnson, Kay
Jackson, Janet
Kallhood, Laura
Kartner, Mary
Kirkland, Lois
Kobluk, Marjorie
Kornitsky, Edna
Koop, Katherine
Kroeker, Idina
Kuntz, Catherine
L'Abbe, Jeanne
Larson, Gloria

1950 (Continued)

Lesiuk, Joan
Liemann, Joan
Loat, Joyce
MacRae, Marguerite
Magliss, Jessie
McHale, Kathleen
McInyk, Mary
McKenzie, Violet
McNelly, Shirley
Neufeld, Freida
Nixon, Florence
Pattullo, Vera
Penny, Nancy
Quaroni, Ida
Ritchie, Diana
Roland, Eva
Shopland, Vera
Sinclair, Margaret
Smith, Eleanor
Snider, Lorraine
Spriggs, Elizabeth
Startin, Alice
Stasiuk, Minnie
Strickland, Muriel
Tara, Jean
Thomson, Eleanor
Toews, Clara
Torgerson, Florence
Towsend, Elaine
Walisser, Emelie
Walrod, Helen
Warren, Sidney
Watkins, Charlotte

1951

Sr. Anne Regina
Ashbee, Evelyn
Axdal, Olive
Barry, Margaret
Beldam, Elizabeth
Bjarnason, Margaret
Brasnett, Kathleen
Briggs, Beverly
Boden, Frances
Brown, Alice
Bullen, James Mr.
Cadden, Josephine
Carr, Eleanor
Cibiliak, Anne
Clark, Anette
Clunas, Ruth
Constable, Helen
Davenport, Alice
Davis, Carol
Davison, Christine
Dohm, Mary
Doutre, Muriel
Dressler, Verla
Dueckman, Mary
Dunbar, Lorna
Eamer, Uldene
Escles, Elsie
Edmonds, Margaret
Ehnam, Frances
Eskestrand, Marthe
Flvn, Wanda
Gans, Helene
Gilchrist, Margaret
Gordon, Marion
Gruchy, Marie
Hall, Viola

1951 (Continued)

Hand, Roberta
 Harper, Patricia
 Herperger, Elizabeth
 Hill, Jean
 Hughes, Margaret
 Hunter, Molly
 Jarton, Edith
 Jensen, Marion
 Johnson, Daphne
 Johnson, Ruby
 Johnston, Althea
 Kennedy, Patricia
 Klassen, Annie
 Krayachie, Mary
 Leask, Gwendoline
 Lee, Gwendoline
 Lemire, Marie
 Lequereux, Lillian
 Lietz, Hazel
 Loewe, Roswitha
 MacDonald, Marguerite
 MacKenzie, Alexandra
 Maltby, Romona
 McCallum, Mary
 MacDiarmid, Lila
 Moffat, Wilma
 Molsted, Ann
 Myers, Mary
 Mullen, Beatrice
 Nascou, Shirley
 Niven, Mary
 Nyhaug, Ruth
 O'Keefe, Katherine
 Ogle, Bernice
 Parker, Margaret
 Paul, Olga
 Perrie, Peggy
 Pollock, Dorothy
 Reid, Edith
 Rice, Mary
 Rogers, Lylie
 Ropas, Ella
 Schachter, Irene
 Schlaak, Edith
 Sahli, Zeta
 Silvanovits, Helen
 Simon, Shirley
 Sinclair, Muriel
 Sirois, Audrey
 Skeleton, Eileen
 Slinn, Mary
 Smith, Anna
 Steward, Catherine
 Stuart, Margaret
 Stewart, Kathleen
 Stupich, Violet
 Thomson, Marjorie
 Throndsen, Lillian
 Vose, Hazel
 Warkentin, Gertrude
 Williston, Ada
 Wolff, Rose
 Wright, Verna

1952

Sr. Paul-Denis
 Ackerman, Irene
 Allen, Nancy
 Angus, Margaret
 Armstrong, Anita
 Armistead, Joan
 Armstrong, Patricia

1952 (Continued)

Audet, Mary
 Barton, Alethea
 Bawn, Kathleen
 Beamer, Margaret
 Beausolsil, Caroline
 Beaven, Margaret
 Beesley, Patricia
 Bell, Alice
 Borg, Betty
 Bremner, Margaret
 Brock, Joyce
 Burrows, Isabel
 Calver, Marjorie
 Cashmore, Mildred
 Cates, Elizabeth
 Caverzan, Enas
 Clifton, Kathleen
 Collier, Carol
 Collier, Madge
 Colclough, Edith
 Condon, Mary
 Creelman, Marian
 Cruickshank, Kathleen
 Davis, Audrey
 Delamater, Patricia
 Desrosiers, Theresa
 De Valiez, Audrey
 Diebel, Marianne
 Doherty, Doris
 Doherty, Mary
 Dougherty, Naomi
 Dzubin, Emma
 Easterbrook, Thelma
 Egan, Dolores
 Eleason, Bernie
 Ellis, Muriel
 Empey, Audrey
 Eros, Violet
 Evans, Vera
 Fisk, Florence
 Foot, Geraldine
 Fotheringham, Helen
 Freisen, Kathreine
 Galloway, Hilda
 Gamache, Lurence
 Ganong, Eileen
 Gatien, Florence
 Genst, Marylin
 Godley, Ann
 Hawker, Elsie
 Hayler, Marjorie
 Heptonstall, Barbara
 Hinke, Dorothy
 Inouye, June
 James, Isobel
 Jennings, Dorothy
 Johnson, Sheila
 Johnston, Winona
 Kapalka, Julia
 Kierstead, Barbara
 Laughington, Betty
 Lawrence, Beverley
 Lycka, Caroline
 Maki, Harriet
 Manley, Mary
 Marchand, Marie
 Martin, Dolores
 McDairmid, Mabel
 McKenzie, Nancy
 McLean, Helen
 McLean, Rae
 McLachlan, Margaret

1952 (Continued)

McMannis, Marguerite
 McNaughton, Patricia
 Miller, Laureen
 Mitchell, Margaret
 Mitchell, Mona
 Moore, Barbara
 Moreau, Evelyn
 Moyer, Mildred
 Murphy, Patricia
 Nagamatsu, Sumiko
 Nixon, Marion
 O'Brien, Patricia
 O'Connell, Sheila
 Parker, Rita
 Platt, Georgina
 Phillips, Nan
 Polasek, Dolores
 Pratt, Phyllis
 Renshaw, Bettie
 Ritchie, Ruth
 Rositch, Dolores
 Roberts, Iris
 Ross, Daphnee
 Saunier, Rosemary
 Schuss, Caroline
 Sharnell, Fay
 Semenoff, Virginia
 Shimizu, Virginia
 Simla, Sophia
 Sinclair, Elizabeth
 Slade, Mary
 Soderlund, Margaret
 Stanyer, Barbara
 Stern, Martha
 Stevenson, Marcia
 Stobart, Maureen
 Stolb, Margaret
 Stone, Jane
 Studds, Isabella
 Swanson, Beverley
 Symonds, Mary
 Tinko, Eugenia
 Unger, Katherine
 Voitkevich, Ruth
 Wallace, Margaret
 Walton, Patricia
 Wheaton, Doreen
 Whiting, Diana
 Winton, Donna
 Wynn, Thelma
 Yeomans, Joy

1953

Sr. Hermyle
 Albeson, Donna
 Allore, Irene
 Aubin, Yvonne
 Barnard, Audrey
 Barr, Darleen
 Beaudin, Alice
 Beaton, Mary
 Blankenship, Doreen
 Broadfoot, Greta
 Brooks, Beatrice
 Carlson, Dorothy
 Cavanagh, Margaret
 Carr, Ethne
 Chadwick, Diana
 Clarke, Helen
 Constable, Jane
 Cormack, June

1953 (Continued)

Crane, Diane
Crisall, Patricia
Diespecker, Patricia
Donaldson, Leota
Dowling, Lois
Doyle, Leone
Duff, Betty
Eccles, Therese
Fabbro, Elia
Fearn, Lorna
Faessler, Elizabeth
Fitzgerald, Joyce
Fitzgerald, Phyllis
Galetti, Louise
Gallagher, Kathleen
Gehl, Ellen
Girling, Phyllis
Gordey, Helen
Graber, Marion
Graham, Naida
Halisky, Beatrice
Hamilton, Patricia
Hinton, Shirley
Hume, Joyce
Jefferson, Winnifred
Johncox, Patricia
Johnston, Barbara
Kellock, Audrey
Kennedy, Jean
Langley, Nicola
Legg, Shirley
Lequereux, Mae
Lizee, Rejeanne
Lonsdale, Helen
Lukas, Vivian
MacKay, Beverley
MacKay, Catherine
MacLeod, Marlene
Manners, Lorna
Matties, Sarah
Matthew, Margaret
Marshall, Joan
McAstocker, Marian
McLean, Virginia
McLeod, Gwendoline
Moret, Lorraine
Munn, Barbara
O'Loane, Kathleen
Olson, Shirley
Page, Elizabeth
Pettis, Marion
Perkins, Rita
Phelps, Audrey
Quenneville, Josephine
Rae, Jean
Riley, Maureen
Robinson, Elizabeth
Saunders, Barbara
Saunders, Joan
Scratch, Lorraine
Shanahan, Resemary
Shuttleworth, Moira
Sirios, Cheri
Smith, Elizabeth
Smyth, Mary
Stephens, Patricia
Storm, Evelyn
Stalder, Paula
Suiker, Violet
Sumner, Georgina
Teir, Elizabeth
Ungaro, Evelyn

1953 (Continued)

Unkovich, Florence
Veitch, Claire
Walters, Diana
Walker, Elaine
Whiteside, Patricia
Wild, Ethel
Willcox, Norma
Wilson, Betty
Williams, Betty
Witte, Emily

1954

Sr. Marie Angeline,
S.M.I.C.
Sr. Clothilde-de-France,
S.M.I.C.
Sr. Raymond of Jesus,
S.M.I.C.
Beck, Marlene
Bickell, Margot
Blacklock, Louise
Boileau, Alicia
Bolton, Merle
Branca, Patricia
Breen, Anne
Brennen, Donna
Bridgeman, Mildred
Burrows, Margaret
Butchart, Gloria
Campbell, Barbara
Carswell, Margaret
Cash, Patricia
Carlyle, Mary
Chernenkov, Naida
Combes, Shirley
Connell, Geraldine
Courte, Mavis
Curtis, Nancyann
Crawford, Jeanann
Davis, Maureen
Douglas, Elaine
Eccles, Mary
Evans, Sarah
Edwardson, Patricia
Foisy, Shirley
Gamache, Marie
Goguillot, Joan
Graves, Belva
Haahti, Eila
Hambleton, Beverley
Hawthorne, Reitta
Hayward, Shirley
Heslop, Shirley
Hensley, Jacqueline
Hill, Marilyn
Holebrook, Blanche
Homer, Marjorie
Hopwood, Monica
Hynes, Shirley
Imming, Margaret
Janes, Phyllis
Jantzen, Ruby
Jefferson, Daphne
Karawanski, Shirley
Kelly, Burnetta
Kern, Florence
Lauener, Madeline
Lee, Alice
LeSage, Marie
Levander, Nancy
Lewis, Beverley,

1954 (Continued)

Lund, Elizabeth
Madill, Dorothy
Mandel, Joan
Manhes, Dallo
Martinich, Eleanor
Matovich, Mary
Meier, Angela
MacPhee, Lillian
McAndrew, Patricia
McArdle, Monica
McBride, Cheri-mae
McBride, Ina-Lou
McCarthy, Rita
McInnis, Patricia
Mellor, Rosemary
Mellan, Anita
Mellquist, Leona
Metcalfe, Helen
Miller, Betty-Lou
Miller, Wilhelmina
Milroy, Florence
Mitchell, Jewel
Moodie, Barbara
Moon, Nora
Morgan, Patricia
Mortison, Lulu
Murlak, Christina
Nakamoto, June
O'Brien, Sheila
Parmiter, Shirley
Palmbeck, Edna
Penny, Joyce
Poetker, Nellie
Rawlinson, Marguerite
Robinson, Elina
Routley, Gladys
Rushford, Geraldine
Sakowski, Elizabeth
Seldon, Elizabeth
Sing, Elsie
Stewart, Nora
Thompson, Barbara
Trosseth, Margaret
Twentyman, Sheila
Walters, Frances
Weetman, Kathleen
West, Marianne
Whalen, Patricia
Widen, Audrey

1955

Sr. Scholastica
Sr. Ann Emily
Albrecht, Marlene
Adlard, Elizabeth
Angus, Laurena
Atkinson, Elizabeth
Bacso, Elizabeth
Bartolome, Beverley
Blodgett, Rhonda
Bocskay, Rose
Bowden, Loena
Budda, Josephine
Burroughs, Vivian
Brennan, Mary
Cadrian, Bertha
Carlson, Irene
Carstairs, Grace
Chaplin, Patricia
Coddington, Barbara
Cote, Josephine

1955 (Continued)

Davies, Lillian
 Daye, Jean
 Dempster, Florence
 Denholme, Margaret
 Dolbec, Marie
 Doyle, Catherine
 Dibble, Danna
 Douglas, Carol
 Dupuis, Joan
 Dwyer, Patricia
 Dyck, Helene
 Egan, Rosemary
 Eskestrand, Anna
 Fletcher, Eileen
 Fornelli, Jeanette
 Fourt, Denise
 Frey, Margett
 Friesen, Annie
 Fritzsche, Judith
 Gill, Maxine
 Gilker, Diane
 Graber, Gertrude
 Grady, Alice
 Harmsen, Gertrude
 Hebbington, Audrey
 Hoefler, Valerie
 Howes, Annie
 Hufty, Barbara
 Hughes, Lorraine
 Hurlburt, Helen
 Isaak, Mary
 Julian, Jacqueline
 Klassen, Annie
 Kluck, Marie
 Kobayashi, Jane
 Langbell, Thresia
 Langell, Barbara
 Langeman, Annie
 LaMontagne, Marie
 Latsoudes, Koula
 Lewis, Marion
 Ling, Patricia
 Lucas, Claire
 Luyat, Lorene
 MacEwan, Elizabeth
 Malsbury, Mary
 Martman, Irma
 Martens, Nettie
 Matthews, Margaret
 McDiarmid, Jean
 McKay, Mary
 McLean, Jean
 McIntyre, Janet
 McGoran, Mary
 Mills, Ruth
 Mitchell, Frances
 Morin, Marie
 Morrison, Elizabeth
 Mulhern, Maureen
 Moysa, Helen
 Nex, Barbara
 Niwatsukino, Tomiko
 Nord, Agnes
 Olsen, Edna
 Otani, Fumiko
 Parent, Marie
 Partridge, Jacqueline
 Peel, Margaret
 Petereder, Anna
 Poulin, Elizabeth
 Prenovost, Norma
 Ramage, Angela

1955 (Continued)

Rhind, Mary
 Richards, Lena
 Ruzicka, Agnes
 Schmidt, Mary
 Scott, Joan
 Scribner, Joan
 Shannon, Joyce
 Sibson, Norma
 Sidebottom, Gladys
 Sprlak, Mary
 Swencisky, Alfreda
 Sunde, Lilyan
 Teja, Diljeet
 Tellier, Lorraine
 Todd, Stephanie
 Towzey, Elizabeth
 Trainor, Dawn
 Walker, Eileen
 Walton, Joyce
 Weetman, Frances
 White, Pamela
 Wilcox, Margaret

1956

Sr. Francis Joseph, S.C.J.
 Sr. Roseline
 Sr. Lucien
 Anderson, Dorothy
 Beck, Isobel
 Brocking, Margaret
 Brockhurst, Barbara
 Bryant, Frank, Mr.
 Byrne, Kathleen
 Buvyer, Barbara
 Cameron, Ann
 Confortin, Ann
 Chernoff, Margaret
 Colin, Patricia
 Cosens, Faith
 Couldwell, Evelyn
 Cowan, Ann
 Craig, Ann
 Culas, Irma
 Dally, Doreen
 Davey, Margaret
 Davies, Grace
 Deering, Marie
 Delmas, Carol
 Desjardines, Joan
 Dukes, Yvonne
 Eccles, Bernadette
 Egert, Ruth
 Enns, Susan
 Epp, Susan
 Epp, Louvella
 Foley, Joan
 Gilchrist, Barbara
 Golinowsky, Genie
 Goudie, Helen
 Greenwood, Vivian
 Grose, Leonie
 Gudelot, Denise
 Hack, Florence
 Hart, Iris
 Hayes, Georgina
 Hempler, Louise
 Holmes, Helen
 Holmes, Louise
 Howard, Barbara
 Howden, Beth
 Hufty, Betty

1956 (Continued)

Hurshman, Nancy
 Jeal, Doreen
 Johnson, Marie
 Jordan, Diane
 Kelly, Sydney
 Kolehmainen, Sinnika
 Konrad, Huldah
 Konrad, Irene
 Kryger, Beba
 Kubrak, Sophie
 Kurita, Grace
 Lancaster, Jill
 LaPointe, Jeannine
 Larsen, Molly
 Lautard, Helen
 Law, Lauella
 Lawrence, Mabel
 Lightfoot, Margaret
 Logan, Lorna
 Long, Evelyn
 MacLennan, Patricia
 MacKenzie, Shirley
 Manning, Joan
 Mantle, Marion
 Martyn, Elizabeth
 May, Marion
 McAulay, Rosemary
 McDonald, Florence
 McGoran, Mary
 McLean, Margaret
 McLorg, Phyllis
 Mermet, Shirley
 Miles, Joy
 Milroy, Elsie
 Molsted, Daphne
 Murphy, Frances
 Murphy, Joan
 Murphy, Nora
 Murphy, Patricia
 Neil, Suzanne
 Orme, Pamela
 Pearson, Terry
 Pope, Joan
 Rae, Eleanor
 Ross, Geneveive
 Schroeder, Joyce
 Schrodt, Ellin
 Sheppard, Margaret
 Shuttleworth, Clara
 Smith, Sharon
 Sorensen, Iris
 Sorensen, Slyvia
 St. Amour, Marguerite
 Stacowich, Jean
 Stiles, Eugene
 Supeene, Theresa
 Swanson, Lorna
 Taylor, Barbara
 Thorpe, Joan
 Tremblay, Cecile
 Walker, Myrna
 Wardill, Donna
 Weir, Agnes
 Williams, Dawne
 Winram, Fay
 Wolgram, Maria
 Yoemans, Mary
 Young, Iris
 Zboyovsky, Gloria

1957

Sr. Bertrand
Anderson, Joan
Ashton, Stella
Baillargeon, Beatrice
Barkley, Joan
Bertoia, Edna
Beattie, Couleen
Betts, Marjorie
Bradner, Helen
Brown, Georgenia
Byrne, Sheila
Caldwell, Marjory
Calvert, Maureen
Campbell, Lois
Carefoot, Jean
Carter, Joan
Cerolini, Marie
Christensen, Maren
Clark, Rosemary
Colson, Ann
Croken, Eva
Davenport, Barbara
Dechant, Benita
Dorman, Sally
Ellis, Kathleen
Epp, Martha
Fraser, Anna
Giddens, Joan
Glasier, Gertrude
Hadaway, Patricia
Hage, Gertrude
Hage, Grace
Haines, Helen
Hales, Elizabeth
Hansen, Shirley
Hanson, Phyllis
Harding, Marie
Haw, Dale

1957 (Continued)

Heavysides, Merle
Horner, Irene
Huddlestone, Mavis
Hughes, Angela
Hughes, Shirley
Ikeda, Betty
Irving, Rosemund
Isaac, Helen
Jardine, Nancy
Johnson, Phyllis
Kennedy, Eugenia
Kraft, Dolores
Krause, Patricia
Lacroix, Angela
Lamb, Lorraine
Lambert, Claudette
Lane, Patricia
Leret, Agnes
Luyat, Joan
MacDonald, Rhoda
Malsbury, Dorothy
Malahoff, Vera
Markert, Barbara
Marron, Rosalie
Marsh, Dorothy
Mason, Christine
Mayberry, Jeanette
McBride, Margaret
McEchern, Theresa
McEntee, Valerie
McFarlane, Norma
McGregor, Marjorie
McGuckin, Catherine
McKinnon, Irene
McLean, Sandra
McLean, Sheila
McLellan, Marjorie

1957 (Continued)

McLeod, Diane
Menu, Marguerite
Miller, Sharon
Moase, Audrey
Morten, Sarah
Morrison, Georgina
Naylor, Janet
Neilson, Esther
Patterson, Joan
Patterson, Patricia
Pedersen, Harie
Peterson, Dora
Pollard, Elaine
Profitt, Beatrice
Ramsden, Jo-Anne
Raven, Rosemary
Read, Margaret
Saunders, Margaret
Sawayama, Nancy
Seich, Elaine
Sims, Caryle
Sinclair, Sally
Skelton, Molly
Stade, Joanne
Starcevic, Flora
Sutherland, Sheryl
Tims, Elizabeth
Tidball, Marilyn
Vale, Martha
Van Verseveld, Annette
Verchere, Annette
Weir, Donna
Wintle, Diane
Witt, Mary
Wood, Beverley
Zuk, Jennie
Zuk, Louise

In Gratitude

To the Sisters of Charity of Providence for their constant example of devoted service and high standard of professional ethics.

To the doctors, who gave so generously from their wealth of knowledge and experience.

To the instructresses and supervisors, whose qualities of patience and ability, were a constant model.

To our fellow students for their comradeship in times of joy or sorrow.

And to many other associates, the graduate and student nurses of St. Paul's are deeply grateful, These memories we will always cherish.

Acknowledgments

The editors of this book are deeply grateful for the helpful co-operation received from Mr. Fred Herzoa, photographer, Mr. W. Dolphin of Cleland-Kent engravers, and Mr. W. J. O'Leary of Clarke and Stuart, printers, and to their many friends, who contributed in many ways to make this Jubilee Book possible.

PRINTED BY
CLARKE & STUART CO. LTD.
VANCOUVER, B. C.