

The Carlisle Arrow

A WEEKLY NEWSPAPER EDITED AND PRINTED BY THE STUDENTS OF THE UNITED STATES INDIAN SCHOOL

VOLUME VI

CARLISLE, PA., OCTOBER 15, 1909

NUMBER 6

A STORY OF TWO INDIAN BOYS MANTEO AND MANCHESE.

MARGARET O. BLACKWOOD, Chippewa.
CHAPTER IV.

MANTEO AND THE ROANOKE COLONY.

The Indians upon Roanoke Island welcomed Lane and his men cordially. The king's name was Virginia and he was very kind to the white men, giving them food and helping them build their houses.

Governor Lane was not satisfied with hunting game and fishing. He thought there must be some gold in this wonderful land, so he started to look for gold mines.

In the meantime the Indians, who had before been friendly, began to show signs of unfriendliness; probably they had heard of the burning of the Indian village of Aquascogoc, until finally they plotted to have the Englishmen go up the river toward a savage tribe in search of gold. Manteo went with them on this expedition.

They traveled for several days, not finding any gold. One night, just at sunset, a peculiar whistle was heard which continued for some time, then ceased. Manteo said it was Indians signalling others in preparation for an attack. Lane and his men went ashore, charged up the hill and put the Indians to flight.

The next day they started back to the colony. This was Lane's last search for gold. In a few weeks he and all his men returned to England. Thus the first colony was a failure.

Manteo returned to England with Lane. He enjoyed this trip even more than the first. Sir Walter Raleigh became acquainted with this stalwart, young brave and they were seen much together. Manteo was very bright and eager to learn. Soon he was known throughout London for his intelligence. Once he asked Sir Walter Raleigh what he should do to become a lord. Sir Walter said he must be noble, good

and kind, and asked him why he wanted to become a lord. Manteo answered that he wanted to go home and teach his people, toward the setting sun, how to build large and beautiful wigwams like the white men.

Sir Walter fitted out another colony under the command of John White, and asked Manteo if he wanted to go back to his old home. Manteo answered: "Yes, my people will expect me when they see the white ships come again."

Soon the ships were ready and set sail. It was a few weeks before they reached Roanoke. When they did so the men immediately began repairing the deserted houses.

This colony was different from Lane's. There were women and children in the colony. Virginia Dare, the first white child born in this country, was the granddaughter of Governor White.

Manteo, upon whom Sir Walter had conferred the title of "Lord of Roanoke", lived at the settlement and did all he could to help the whites.

When they had been in America for some time Governor White returned to England. When he arrived there his people were at war with Spain and he could not return to America for three years. When he arrived at Roanoke Island he found no trace of his people, excepting the word "Croatan", cut in the bark of a tree.

The only account that we have of the colony was given us by the Indians, who said that the white settlers moved to Croatan and Manteo accompanied them there.

When they had been there for some time a savage tribe of Virginian Indians attacked them. Manteo fought bravely in defence of the white settlers. But when all was lost, Manteo escaped with several men and little Virginia Dare, whom the Indians called "The Daughter of the Great Spirit." The white men married Indian women, and the In-

dians say that little Virginia did not die but was turned into a white doe. There is a very beautiful story about her in one of their legends.

All trace of the "Lord of Roanoke" was lost, but there is reason to believe that he was always a true friend of the white men. This colony is known in history as "Raleigh's Lost Colony". There is every reason to believe that those white settlers married into the Indian tribes because when the white people settled in Virginia they found there light-haired and blue-eyed Indians.


More Evidence of Indian Skill.

The Courier is in receipt of a copy of "The Indian Craftsman," edited by Superintendent Friedman, of the Carlisle Indian School, the mechanical work being executed by Indian apprentice-students under the direction of the instructor in printing. The object of The Craftsman is to afford its readers a fuller understanding and broader knowledge of the Indian, his capabilities and his progress and in regard to the latter the work on the publication, including the borders, initial letters, cover pages, headings, etc., proves that he has both taste and skill that would do credit to the finest master of the art of printing. The Craftsman is a most interesting publication and should have wide circulation. The subscription price is one dollar for a volume of ten numbers.—Daily Courier, Camden, N. J.


A Nice Place to Work.

I enjoyed my summer at the shore very much. Mrs. Wile was kind to us and the work was not hard. We would often take our blankets to the beach and lie upon them while we watched the rising of the tide. Things brought in by the waves always aroused our curiosity. Once a chair was washed ashore and we wondered if it were part of some wreck.—Outing Student.

The Carlisle Arrow

Issued Fridays from the Carlisle Indian Press
About ten months in the year.

Twenty-five Cents Dearly

Second-class matter—so entered at the Post-office at Carlisle, September 2, 1904.

Address all communications to the paper and they will receive prompt attention.

GENERAL SCHOOL NEWS.

We expect to see all the band boys come in from the country next Saturday.

Thomas Myio returned from the country last week. His friends were glad to see him back.

Another member has been added to the band by the return of oboe-player Jim Sampson.

The girls in the plain sewing class are now making white linen shirts for the boys to wear on Sundays.

A number of boys from the different shops have been cutting corn and threshing wheat for the farmers.

Evelyn Pierce recited, "If I Were a Voice," at chapel exercises last Monday morning. She did it very nicely.

The declamation, "A Good Name" given by William Nelson in the auditorium last Monday afternoon, was very much enjoyed.

We learn through a letter, that Cecelia Baronovitch, class 1909, is employed as a government teacher at Klinquan, Alaska.

The Catholic pupils held their Sunday afternoon meeting in the Y. M. C. A. Hall. The entire period was devoted to Bible classics.

Agnes Jacobs, assisted by the choir, sang "Jerusalem" in the auditorium last Sunday afternoon. It was beautifully sung and every one enjoyed it very much.

While some of the students went to town last Saturday, the scrubs, or "Hot Shots," played a game with Middletown. The score was: Indians 6, Middletown 0.

The boys in the carpenter shop are busy making rocking chairs out of quartered oak. They look pretty when they are stained. Every one, visitors and students, admire them.

The pupils in the Normal Department had their pictures taken last Friday morning. The motto on the blackboard, "Do your duty," shows very plainly. Professor Whitwell was very much pleased with it.

The Y. W. C. A. meeting last Sunday evening was led by the president, Sara Hoxie. Emma La Vatta was the speaker. She chose for her subject, "Be of Help to Some One." It was very appropriate at this time of the year when we have so many new girls among us to whom we can all be of some help.

The party of Osage students which recently arrived, were accompanied by Mr. L. J. Stratton. Mr. Stratton is chief carpenter at the Osage boarding school at Pawhuska, Oklahoma. After spending a few days in seeing how and what we do at Carlisle, Mr. Stratton left for his home in Massachusetts, to spend his vacation. This is his first visit to his home in thirty years.


Good Y. M. C. A. Meeting.

The Y. M. C. A. had a very interesting meeting last Sunday evening. William Owl, the president, and James Mumblehead, the chairman of the program committees, were the leaders. Mr. Friedman talked feelingly and interestingly of the aims of the association and pledged the boys his hearty support of the organization. Mr. Whitwell brought out the great opportunity its members have to show initiative, to prove themselves leaders, and to prove the character of the student body in general. Mr. Henderson told of what had been accomplished and encouraged the boys to achieve still greater things. Mr. Wheatfield ran over with enthusiasm telling how "to make this thing hum!" Harry Wheeler contrasted this year's beginning with that of other years. James Mumblehead offered suggestions as how best to continue now that a good start has been made, and William Owl called for volunteers, saying, "Boys, it's up to us to make this thing go!" William Yankee-joe, the secretary, was heard from, also. John Runsclose was at the organ. The members are in earnest, and those who remain away from the services on Sunday evenings will miss something.

The Standard's First Meeting.

The Standards held their first meeting of the year in Standard Hall, last Friday evening, at 7 o'clock. The president, William Nelson, called the meeting to order. There was no program prepared so the house decided to have an experience meeting, this being the custom at the first meeting. Most of the experiences were about country life with Bucks county and New Jersey farmers. A motion was made and carried that committees be appointed to look after the interests of the next meeting. A committee program and a committee on nominations for the next election were then appointed. Miss Bingley, Miss Rush and Miss Crosser were the visitors, and each spoke encouragingly about our work.


Mercer Literary Society.

The meeting was called to order by the president. Next in order came the roll call, and each member responded with a quotation. After this, came reading of the minutes of the previous meeting. The treasurer had no report to make, and some business was transacted followed by the election of officers. The result of the election was as follows: President, Nan Saunook; vice-president, Margaretta Reed; secretary, Emma Newashe; rec.-secretary, Rose Hood; treasurer, Cora Battice; marshal, Bessie Saracino; reporter, Thirza Bernell; critic, Carlisle Greenbrier; chairman program committee, Sadie M. Ingalls; associates, Leila Waterman and Amelia Wheelock. Program for the evening: song, Mercers; recitation, Virginia Boone; duet, Anona Crowe and Ernestine Venne; select reading, Mabel Logan; dialogue, Cora Battice, Minnie Billings, Agnes Jacobs, and Elizabeth La Vatta; piano solo, Alberta Bartholomeau. As time was limited to 8:30 the debate—intended to be the feature of the evening—was left out. The house was then left to the good of the society, which gave opportunity for very encouraging remarks from Mr. Carter and Mr. Henderson, the official visitors. The newly elected president was then called upon and she also gave us a splendid talk. The critic gave her report, after which the first meeting of the Mercers for this year adjourned.

GENERAL SCHOOL NEWS.

"The autumn leaves drop downward one by one" the poet says, but they are falling in regular showers from the now almost bare trees on our campus. Keeps the boys busy raking them up.

Minnie White, one of our students who spent her vacation at her home in New York, brought back with her a party of eight girls from Hogenport, New York. They have all entered school and are doing nicely.

The following is the report of Miss Beach, our librarian, for the month of September. Visits to library: Number of students in the morning, 220; number of students in the day, 452; number of students in the evening, 940.

Number eight schoolroom has completed the study of Hawaii. This island possession of the United States furnished subject matter for a number of most interesting lessons, which were enjoyed by both class and teacher.

Mr. King, the genial assistant in the Quartermaster's office, was summoned home last Saturday by the serious illness of his mother. We are happy to say he found her much improved on his arrival there, and that he has now returned again to the school.

Dr. Ralph H. Ross, who is principal of the boarding school on the Pine Ridge Reservation, brought the Pine Ridge pupils to Carlisle. While here, he renewed his acquaintance with Dr. Shoemaker, who was his classmate fifteen years ago at Georgetown University, Georgetown, D. C.

The school recently received a visit from Mr. H. H. Porter, formerly appointing officer in the Indian office at Washington, who has just been made chief of the administration Division in that office. Mr. Porter was here looking over the school and getting a general idea of the educational work done here.

Several parties of new students have arrived at the school within the last week. A group of ten came here from Pine Ridge, and a number of Osages from Oklahoma arrived at about the same time. They all seem interested in Carlisle, and are already getting into the way of doing things as they are done here.

The Freshmen held their first class meeting of the term in the music room, October 6th. Anna Chisholm called the house to order. Officers were elected as follows: president, William Garlow; vice-president, Harry Woodbury; secretary, David Solomon; treasurer, Edith Ranco; critic, Texie Tubbs; reporter, Joseph Jocks; musical director, Anna Chisholm; program committee, Joseph Arcasa, Daphne Waggoner and Dollie Stone; sergeant-at-arms, Peter Jordon. Captains for the basket ball teams were also elected, Ida M. Towns and William Newashe being chosen.

ABOUT CARLISLE ATHLETICS.

The result of the game at Wilkes-Barre was Carlisle 8, State College 8. It was a very hotly contested game and the score just about indicates the relative strength of the two teams. Carlisle's points were scored by a touchdown by Houser after a beautiful run of about 40 yards; a goal from touchdown by Libby, and a safety made by State College. The State College score was made by a touchdown and goal from field.

State College played an unnecessarily rough game and had two men ruled out for slugging. Their language on the field was also unusually unsportsmanlike, and our boys deserve a great deal of credit for holding their tempers and playing a clean game under the circumstances.

The annual cross country race will be held on November 13. The day of the Gettysburg-Carlisle football game. The start and finish will be on the field, and the two attractions should bring out a fine crowd. The race will be a handicap affair, so as to give every boy a fair chance. A gold watch and other valuable prizes will be awarded.

The second team will play Gettysburg A. C. here at 3-15 tomorrow and detailed reports of the Syracuse-Indian game in N. Y. will be received at the field.

The Syracuse game in N. Y. will prove a hard proposition for our boys as they are considered to be as strong a team as State College.

Susan Longstreth Literary Society.

The meeting was called to order by the president. Roll was called, after which the minutes of the previous meeting were read. Unfinished business was next in order. Under new business came the election of officers, and the following were chosen: President, Mary Redthunder; vice-president, Margaret Blackwood; recording secretary, Evelyn Pierce; corresponding secretary, Louisa Kenney; treasurer, Estella Ellis; reporter, Ellen Grinnell; critic, Sara Hoxie; marshal, Ruth Lydick; the committee, Katie Wolf, Rachel Chase and Elisa Keshena. There being no report, the following program was rendered: Song, Susans; select reading, Evelyn Pierce; piano solo, Dolly Stone; anecdote, Grace Kie; recitation, Margaret Blackwood; debate: Resolved, "That men of thought have been more beneficial to the world than men of action." The affirmative speakers were Inez Brown and Anna Chisholm; the negative, Emma La Vatta and Edith Ranco. The judges decided in favor of the affirmative. The house was then opened to visitors, who gave many helpful remarks. After the critic's report, the house adjourned.

The Invincibles.

Last Friday evening, at seven o'clock, the Invincible Debating Society held the first meeting of the season. Vice-president Moses Friday called the meeting to order and read a few verses from the Bible. James Mumblehead was appointed secretary for the evening, and Mitchell LaFleur acted as sergeant-at-arms. Not many responded to roll call, owing to the fact that some have not yet returned from their vacation, while others are still under the outing.

What the meeting lacked in numbers it made up in spirit. The Society song, led by Robert Tahomet, was sung with great enthusiasm, committees were appointed to look after the business and literary affairs of the society. There being no program, the members were called upon to relate their summer's experiences. Many interesting stories were related. The official visitors, Miss Johnston and Miss Reichel, gave some good advice which was very much appreciated by the society.

GENERAL SCHOOL NEWS.

Alpha Moses, a cornet soloist, has joined the orchestra.

The walk to the fair last Friday was enjoyed by all who went.

The Studio is making "Little Gem" photos six for a quarter.

Mitchell Shongo, a small boy from Red House, New York, has entered this school as a student.

Gladys McLane has returned to school and her friends are glad to have her with them again.

Bessie Johnson has been lately detailed to the hospital. She seems delighted with the change.

Raymond Kennedy has returned from the country. His friends are glad to see him back again.

We were all glad to see Harry C. Ribs out from the hospital to see the game with Bucknell Saturday.

A letter received from Susan Twiggs states that she is enjoying life at her home in North Dakota.

Elizabeth Silas and Mae Wheelock have joined the mandolin club. We are very glad to have so many join.

Mrs. Blanche Seneca, a graduate of this school, is living very happily in her comfortable home in New York.

The Seniors are glad to have Levi Hill back with the class. He spent the summer at his home in New York.

Gladys Earl, who went out in the country last spring, is enjoying herself and getting along nicely in school.

Florence Hunter writes that she has started to college, and that her studies grow more interesting to her every day.

Capt. Ira Spring thinks he has good football material for this season. Harry Woodbury is his most promising half-back.

Sarah Buechler has entered the hospital as a nurse. She has had some experience and will no doubt be a valuable assistant.

Capt. Louis Runnels, quarterback of the "Hot Shots" football team, is putting forth every effort to get his team in readiness for next Saturday's game.

Through a letter we learn that Fannie Charley, a member of class '12, has returned to her home in Oklahoma after a pleasant vacation in Colorado.

The printers are very glad to have Edgar Moore, our star quarter and half-mile runner, back at the usual place among them after a summer's visit to homefolks in sunny Oklahoma.

Joseph Jocks, who went home in 1909, has returned. We are glad to see him looking so well. He has joined the printing force; is assistant devil, with prospects of something better.

Stacey Beck, who has been working in the Normal Department for the past year, is now working in girls' quarters. Adeline Greenbrier took her place in the Normal Department.

Mr. and Mrs. Charles Huber, who left Carlisle some time ago, are getting along nicely at their home in North Dakota. Charles is assistant clerk at the Gros Ventre Agency, Elbowoods, N. D.

Emma Esantuck, of Alaska, writes to a friend stating she is having a good time and is getting along very nicely. She wishes to be remembered to all her friends, especially her former classmates.

Mary Shomin, one of the new students, remarked that she was pleased with her surroundings and enjoyed her lessons very much. We hope that she will always have the same feeling while here.

Isaac Quinn, who came back from his home last week, has gone to Philadelphia to continue his studies in the Art School. We all hope he may become a famous artist, and we think he can, if he will apply himself.

One of the many helpful thoughts in Bishop Bell's talk was, that when we leave the school we should not go out with the idea that life is a mere chance, because each must carve his own destiny, and character is the one essential thing required to carve it well.

Katy E. Wesh writes from Pensauken, N. J., where she is living with Doctor and Mrs. Loeling, that she is very happy and doing well. She takes care of a dear little boy and helps the Doctor in his office,

when Mrs. Loeling can spare her from other duties.

Harry C. Ribs, a member of the football team, who was injured early in the season, is making rapid progress toward complete recovery. He is anxious to rejoin the squad, and his team-mates are equally anxious that he should do so, for he is one of their strong players.

Mr. Stauffer has organized a choir composed of thirty-two members as follows: Sopranos, Theresa Lee, Dolly Stone, Mary Redthunder, Marjorie Jackson, Mary Silas, Texie Tubbs, Daphne Waggner, Lilah Waterman, Lily Simmons, Laura Tubbs, Agnes Jacobs, Thirza Bernell, and Sarah Hoxie. Altos, Nona Crowe, Agnes Waite, A. Greenbrier, Rose La Rose, Charlotte Welsh, Amelia Wheelock, and Stella Bradely. Tenors, Percy Paroka, John Goslin, John Kunclose, Harry Woodbury, Alonson Pollock, and John Bastian. Bass, Harry Wheeler, Fred Cornelius, Howard Pierce, William Owl, Fritz Hendricks and Thos. St. Germaine.

ITEMS ABOUT ALASKA.

We take the following interesting items from The Thlinget, an exchange printed by the Sitka Training School, Sitka, Alaska.

The yellow pond lily is another flower which the tourists are surprised to find in Alaska.

Young grouse, large enough to fly, were common in the Sliver Bay country July 6th. The ptarmigan were still nesting.

This time of year the snow on the mountains around Sitka is a bright red in places owing to the presence of the arctic snow plant.

In the small bays near the mouth of Sitka Sound are thousands of drift logs. A large number of these are fir and red cedar from the Puget Sound country.

Wild strawberries grow on the sandy beaches in many places in this vicinity. The fruit is fair size, very sweet, and is ripe the latter part of July.

The common barn swallow was seen nesting in the upper terminal of Lucky Chance Mine, July 9th. This location is eight miles from the ocean and almost a mile above it, and far above the timber line.