


# BOLD MINDS

LINCOLN SCHOOL

P R O V I D E N C E

Lincoln is an independent school in Providence where bold minds thrive. Here, students learn, achieve, and explore with joyful abandon, embracing academic challenge, speaking their minds, and discovering who they are—all within a strong and supportive community. They grow in confidence and character, and then delve into futures full of meaning and success at every level of their academic journey and beyond. Welcome.


## THE LITTLE SCHOOL

Girls and boys ages six weeks through three years learn and explore in our Reggio Emilia-inspired approach, which emphasizes collaboration, creativity, and curiosity in a warm, nurturing, child-focused environment.

---

## THE LOWER SCHOOL

In Nursery through Grade 5, girls (and boys in N-Pre-K) become avid learners and critical thinkers while they build solid fundamental skills. Early world languages, immersive science and technology opportunities—including hands-on marine science through our partnership with Save the Bay—and small class sizes kindle curiosity and a love of learning.

---

## THE MIDDLE SCHOOL

At Lincoln, girls in Grades 6–8 embrace new academic challenges and grow in confidence, guided by their teachers and cheered on by their classmates. An array of opportunities in the arts, humanities, and STEAM—including coding and robotics—open doors to new experiences and modes of learning, emphasizing collaboration, critical thinking, and other 21st century skills.

---

## THE UPPER SCHOOL

Our rigorous 9–12 grade program is built on small classes led by top faculty, most with advanced degrees. Students are encouraged to take intellectual risks, deepen their academic focus, and pursue their passions, both in and out of the classroom, as they look toward their future. When they leave Lincoln, they're ready to hit the ground running, in college and beyond.


## LINCOLN IS POWERED BY STEAM!

Girls Who Code, Robotics, and STEAM curriculum (Science, Technology, Engineering, Art/Architecture, Math) keep students on the cutting edge in the new STEAM Hub for Girls.

## Learning at Lincoln goes beyond Butler Avenue.

Our exclusive opportunities and partnerships in Greater Providence offer students one-of-a-kind experiences.

- Engineering at Brown University
- Architecture at Rhode Island School of Design (RISD)
- Metal sculpture and jewelry at the Providence Steel Yard
- Programs to India and Cuba
- Fashion design partnership with STYLEWEEK Northeast
- Grade 8 Global Citizenship Program
- Lower School Save the Bay excursions
- Intensive study at the Institute at Brown for Environment and Society

...and more


# BOLD MINDS

that embrace learning.

# BOLD MINDS

with the courage to speak up and speak out.


## SINGLE-SEX EDUCATION MEANS CONFIDENCE.

93% of girls' school grads say they were offered greater leadership opportunities than peers at coed schools and 80% have held leadership positions since graduating from high school.

**SOURCE** GOODMAN RESEARCH GROUP, *THE GIRLS' SCHOOL EXPERIENCE: A SURVEY OF YOUNG ALUMNAE OF SINGLE-SEX SCHOOLS*


At Lincoln, students are less focused on how they look, and more focused on what they think.

It's one of the many benefits of an all-girls education. Our Quaker values further strengthen the culture of thoughtfulness and acceptance at Lincoln. Here, girls don't feel like they have to play it safe. They can take risks and seize new opportunities, both in and out of the classroom.

A person wearing a teal long-sleeved shirt is shown from the chest down, holding a welding torch. Bright, golden-orange sparks are flying from the bottom of the frame, suggesting a welding activity. The background is dark and out of focus, with a small colorful object visible in the top right corner.

## Creativity abounds at Lincoln.

The opportunities start early, with our Lower School's Reggio Emilia-inspired studio, and then grow to include dance, music groups, theater—even a rock band. Student actors play to full houses, cheered on by their classmates, whether it's in an a capella group, a 10-minute play festival featuring student-penned dramas, or our annual Shakespeare in the City performance at Veterans Memorial Auditorium. Lincoln also features robust visual arts, including an honors option and an immersion program at the Providence Steel Yard, where students can saw, solder, and weld. A cultural destination in its own right, Lincoln hosts the annual Rhode Island Festival of Children's Books and Authors, which features nationally known talents like *Diary of a Wimpy Kid* author Jeff Kinney.


# BOLD MINDS

that delve into the arts.


EXCITEMENT IS BUILDING.

Through our partnership with RISD, girls can take a 10-week architecture course where they earn academic credit and receive critiques from faculty and grad students.

# BOLD MINDS

with the drive to excel in athletics.


WINNING ISN'T EVERYTHING.


But we do a lot of it nevertheless. Over the years, Lincoln teams have clinched 45 league championships—and counting.


# Athletics at Lincoln are all about girls: they're the focus and the stars.

Nearly 200 students participate in athletics, across 11 varsity sports in the Upper School and six in the Middle School, practicing and playing at our 33-acre athletic complex on a verdant farm 15 minutes from campus.

- Basketball
- Soccer
- Crew
- Squash
- Cross Country
- Swim
- Field Hockey
- Surf (camp)
- Lacrosse
- Tennis
- Sailing
- Ice Hockey


## Where do they go?

- Harvard University
- Brown University
- Dartmouth College
- McGill University
- Rhode Island School of Design

- MIT
- University of Pennsylvania
- Rice University
- Wellesley College

For a complete list visit  
[lincolnschool.org/college](http://lincolnschool.org/college)


Our alumnae live in 23 countries, 46 states, and the District of Columbia.


40% receive financial aid

For more information on affording a Lincoln School education, visit [lincolnschool.org/affording](http://lincolnschool.org/affording)


29% are international or students of color


100% go to college

Let's continue the conversation.

Join us at an upcoming open house, schedule a personal tour of our campus, or learn more at [lincolnschool.org/admission](http://lincolnschool.org/admission).

**LINCOLN SCHOOL**  
PROVIDENCE

301 Butler Avenue  
Providence, RI

[www.lincolnschool.org](http://www.lincolnschool.org)