

The Carlisle Arrow

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

VOLUME VIII.

CARLISLE, PA., NOVEMBER 24, 1911.

NUMBER 11

GENERAL SCHOOL NEWS.

The music rooms in Girls' Quarters are being repaired.

Carrie Dunbar writes from Glentown, Pa., that she is enjoying country life.

Eva Flood writes from Moores-town, New Jersey, that she is doing well in her school work.

Jennie Peters writes from Mt. Pleasant, Michigan, that she hopes to return to Carlisle very soon.

Lucy Calhoun, who is living in Kennett Square, Pa., states in a letter that she is well and happy.

Solomon Morain, who went home last summer, is employed as a painter at Ft. Totten, N. Dakota.

Benton Lavatta, ex-student, is at his home in Ross Forks, Idaho, helping his father on their farm.

Mamie Hoxie, who left Carlisle with the home party last June, is still at her home in Covelo, California.

Deforest Doxtator writes from Robbinsville, New Jersey, that he is attending a public school and doing well.

Naomi Greensky writes from Alpena, Michigan, that she wishes she might return to join her class, the Sophomore.

Elizabeth Bellanger, who is at West Chester, Pa., is getting along very nice in school; she sends regards to her friends.

Some of the football boys had the pleasure of meeting President Lowell of Harvard University while they were in Boston.

Frenk Vetterneck has returned from the neighborhood of New York City, where he has been working during the past year.

Victor Kennedy, who went to his home at Akron, N. Y., writes that he is now working at his trade of printing in Buffalo, New York.

Through a letter we learn that Robert Tahamont, Class '11, is doing splendidly working in a baker shop at his home in New Jersey.

The latest addition to our corps of teachers is Mr. C. R. Davenport. He is from Chadron, Nebraska, and has been assigned to Room No. 7.

Clarence Smith, who went home last June, writes from Ft. Washakie, Wyo., that he is getting along well; he wishes to be remembered to his friends.

Pearl Wolfe writes from her home in North Carolina that she is now doing some private nursing; she expects soon to enter a nurse's training school.

Hiram Clark, who last spring was a student in our business department, is now married and employed as disciplinarian in the Indian school at Lawton, Oklahoma.

Emma Rainey the talented singer, who was at one time a student at Carlisle, is now "starring" in an opera company, which is travelling through the West.

We learn that Guy Plenty Horse, who left Carlisle last spring, has lately met with a painful accident; he he was thrown from his horse and his left arm was fractured.

Melinda Desautel, one of our worthy students, is visiting her sister in Bay City, Idaho; after the expiration of her visit she expects to return to her home in the State of Washington.

Through a letter we learn that James Luther is doing well at Gallup, New Mexico, where he is employed in the car shops; they have recently had several train wrecks which has kept them busy repairing cars.

Chas. L. Fish, Class '11, writes from his home in South Dakota, that since leaving Carlisle he has not been in good health, but he thinks he is now improving; he wishes to be remembered to his friends.

Maybelle Burnette, who was seen at the Pennsylvania game, expressed herself as being well pleased with her country home and with everything in general. Her appearance certainly justified her statement for she was the picture of radiant health.

Ruth Walton writes Miss Shultz that she has a fine home in Merchantville, New Jersey, where she is now attending school; her patrons are very kind, always treating her as one of the family; she feels that she is getting a great deal from the outing and she seems appreciative of every advantage which this great system offers.

Mrs. Louis F. Bear, a Winnebago Indian, and a graduate of Class '06, writes to the ARROW from Neopit, Wis., as follows: "We are glad to receive our weekly visitor again, and hear of our many friends and teachers. Our family now consists of a little boy and girl. Neopit has a little colony of Carlisle students, and the band has eight members who attended Carlisle."

Cheyenne Chiefs Visit Carlisle.

An interesting delegation from the Cheyenne Reservation at Lama Deer, Montana, visited the school last week. Among them were Chiefs Big Head, Little Sun, Tall Bull and Lone Elk. They were accompanied by Thaddeus Red Water, who acted as interpreter for the party. Mr. Red Water, who is an ex-student of Carlisle, is a Government interpreter and the chairman of the Northern Cheyenne Business Council. Mr. Willis Rowland, who has a son and two nieces enrolled at Carlisle, was also a member of the party. These men, who are all prominent members of their tribe, said that in their opinion, Carlisle was the best school for the Cheyennes, as their chances for "making good" were better there than at schools nearer home.

NEWSPAPER COMMENT ON THE GAME WITH HARVARD.

Indians' Wonderful Playing.

The Boston Sunday Globe has this to say of the Harvard-Indian game:

There were more than 25,000 persons in the stadium, and they looked down upon one of the most thrilling football contests of this or any other season.

From the beginning until the end the contest was filled with genuine thrills, and all the good and weird things in football that go to keep the blood at fever heat. All through the game the Indians were running, kicking and pounding faster and harder than their Harvard rivals, and the superior game they played gave them the victory.

The Indians made one touchdown, this coming after their plays had twice been repulsed inside the Harvard 5-yard line, but as good as touchdowns were the beautiful goals from the field that were kicked by the crippled Jimmy Thorpe.

Four times Thorpe kicked the ball between the Harvard uprights, the sturdy Arcasa kneeling in front of him to hold the ball and Thorpe following each time with a perfect shot. The first goal was kicked from Harvard's 13-yard line, the second from the 43-yard line, the third from the 37-yard line, and the fourth from a point just 48-yards away from Harvard's goal posts.

The kicks were straight as the bird flies, and all of them were made very close up behind the line, which held like the old reliable stone fence.

Thorpe kicked a goal in each of the four periods, and his efforts were all the more remarkable because before the game, Glenn Warner heavily bandaged the Indian's kicking leg, with the hope that his clever kicker would be able to play for a portion of the game.

All afternoon Thorpe was a whirlwind, besides bringing home the points that brought much joy to the Indian camp.

Criss-crosses and double plays were not only frequent, but were reeled off with a celerity that made the Harvard followers in the stands breathless. On the direct passes from center, Powell, the fullback, in particular found it no trouble to plough ahead for 5 and 10 yard gains.

Many times the distance of the

length of the field was covered by the Indian rushing plays in the game, while Harvard by two quickly passing breaks in the fortunes that were against it all afternoon scored two touchdowns and also made a field goal.

The Indians played with a speed that was terrific, and when they ran they ran with all their might, hammering hard at all in front of them, and by their sheer doggedness making yard after yard when a less determined team would have been completely smothered.

It was a football match in which everything combined to keep the vast crowd always on the alert. There was not a dull moment. Long runs, and many of them; trick plays and criss-crosses, some of them of the old 1890 football school; forward passes, short kicks and long ones; fumbles and blocked kicks; five clean field goals and three touchdowns—all were included in yesterday's wonderful vaudeville football show on Soldiers field.

Sometimes it was Harvard that set the cheers ringing out across the concrete piles, but more often it was some Indian who was the center of all eyes, and most of the time it was the fleet-footed Jimmy Thorpe, who yesterday kicked four goals from placement for Carlisle and did more than any one else to bring the splendid victory to the Indian school.

Indians Outplayed Harvard.

Boston Post: The Indians' attack was exceedingly strong in running plays both through the line and around the ends. In the first half they used chiefly straight plays, relying on the strength and speed of their backs to tear open holes in the Harvard line or to circle the ends. The interference was perfect, forming very quickly and hitting the opposing end and tackle before he had sized up the play. With this style of offense they were successful in the first quarter, rushing the ball from their own territory to Harvard's five-yard line almost unchecked. But as the game progressed the Harvard line learned to meet these straight plays.

In the third quarter, with the score against them, the Indians brought into play an entirely new attack. Every play began with a fake into the line or around one end, followed by a double pass or criss-

cross around the other. It was a wonderfully executed attack and one which completely fooled the green Harvard line; so much so, that taking the ball on their own 15-yard line the Indians carried it on long runs by Thorpe and Arcasa and occasional line plunges by Powell over Harvard's goal line without once being held for downs or forced to punt. This was followed by another series of plays after the next kickoff which again took the ball from Carlisle's 10-yard line to Harvard's 30-yard line, where Thorpe kicked one of his four placement goals.

More often than otherwise, the Indians were able to gain from five to ten yards directly through the Harvard line at any point on good old-fashioned football. In these plays the shaggy-haired, tireless Powell smashed his way through the line. Whether a space had been cleared for him or he ran into a heap of players, made little difference. It has been several seasons since such irresistible line-plunging has been witnessed.

Powell shot from his position with the ball under his arm as though he came from the mouth of a cannon. Clever in picking his holes, irresistible in smashing into a mass of players, always going straight ahead, gaining ground every step he took, these were the assets which placed this man at the present time one of the best line plungers on the football field this year.

It has been stated all this year that Jimmy Thorpe, the Carlisle Indian halfback, was one of the most brilliant men ever turned out on a football team to represent that institution. He came to the Stadium in a crippled condition; his injured ankle had a basket weave of strapping of adhesive plaster running almost from his toe to his knee,—and with a tremendous reputation to uphold.

Even the most partisan Crimson supporter will gladly admit, through their admiration for his wonderful work against Harvard, that he not only upheld an already great reputation, but that he has placed his name in the Hall of Fame, not only of Carlisle, but also of the entire football world. It was indeed a pleasure to see a man not only live up to a great reputation but add to it through work beautifully accomplished.

NEWSPAPER COMMENT ON THE GAME WITH HARVARD.

A Spectacular Game.

Harvard went down before the onslaught of the Carlisle Indians today by a score of 18 to 15. It was the most spectacular game played in the Stadium this year. The Indians, cheered on by a crowd of Indian girls, who occupied part of a section opposite the Harvard stands, put up a wonderful game and continued the rampage they have been raising among college elevens of the East. They had an abundance of trick plays which completely fooled Harvard. The saying around Cambridge after the game was that Harvard put in a sub team. But that didn't make any difference. For when the regulars did get in during the last period, the sight of the big boys did not bother the redskins, and Thorpe kicked a field goal from the 48-yard line.

The redskins' quiver was full of arrows which found their mark. Principal among these was the doughty right toe of Thorpe, the Indian left-halfback, who scored 12 of Carlisle's points on goals from placement. Three of these goals were revelations to the great crowd, two being from the 37-yard line, and a third from the 48-yard mark.

Carlisle's strength was gathered through a powerful interference, with dogged, butting style of plunging, and a criss-cross play which had the Crimson at a loss for adequate defense.—Springfield Union.

Indian Girls Help Their Team Win.

Boston American: Eighteen Indian maids formed the most picturesque feature at the Harvard-Carlisle football game on the Stadium gridiron this afternoon.

At previous Harvard-Carlisle games in Cambridge an Indian girl or two has been present. But this is the first time that such a bevy as eighteen has sat within the classic walls of the Stadium to cheer the Indian braves to victory.

The trip from Carlisle, Pa., to Boston and return costs a lot of money. The cost has prevented the girls from coming in any numbers heretofore.

But Carlisle's football team has such a fine record this year. And Emma Newashe, one of the Indian girls at the government school, is

sister to the Indians' left tackle. And Anna Hauser, another girl at the school, is sister of "Pete" Hauser, the former Carlisle captain. And a trip to Boston and the game would be such a tremendous event. All these things were talked over by the girls as far back as last summer vacation.

Result—the girls did extra work at their reservation homes during the vacation. They saved every cent they could earn. They saved enough, at least eighteen of them did, that they were able to make the trip to Boston.

Thorpe a Great Star.

The Indians trimmed Harvard because they played good hard football from the opening period to the sound of the last whistle. In nearly every department of the game the redskin players excelled the Crimson players. Their tackling, running back of punts and interference were in a class by themselves. All the fine things that have been said about Redskin Thorpe were warranted. There is no question that Thorpe is in the class of Metoxen, Hudson, Johnson, Bemis Pierce, Mt. Pleasant and other Indian stars. Thorpe's work in this game was the finest playing seen on the Stadium this season. Warner's star back's four goals from the field, one being from the 48-yard line, combined with his wonderful running back of punts, rushing and tackling, was a revelation.—Boston Post.

Warner's Well-Trained Team.

After the Indians' wonderful showing Saturday, let's hope Glenn Warner's braves will be a feature on the Crimson's football schedule. They're a great team. Dartmouth and Yale might produce more bitter rivalry than the Indians, but when it comes to brilliant, dazzling, spectacular playing, neither the Green nor the Blue can eclipse the redskins.

About this time two years ago, Ted Coy of Yale was the big noise in the gridiron game. Now it is "Jim" Thorpe of Carlisle whose name is on everyone's lips. Glenn Warner's champion is every bit as great a player as Coy. As a punter, drop-kicker, a runner back of punts and all around line skirting, the Indian is in a class by himself. Ted Coy was a great player, but Thorpe is some player, too.—Post.

Boston Post: A scoring machine brought to the highest point of efficiency, with perfect co-ordination of men in every play, defeated Harvard and illustrated what attention to every detail of a play means. Carlisle's real strength was best illustrated in the terrific force with which the line charged on every play and which whipped and buckled the Harvard defense until at times it looked to be striving almost foolishly.

Boston Herald: Eighteen pretty Indian maids from Oklahoma and elsewhere, addressing souvenir postcards in the ladies' writing room of the United States Hotel, held the admiring attention of all the other guests this morning. Later, when decked with the colors and pennants of the Carlisle Indian school, they climbed into automobiles for a sight-seeing trip, they drew a crowd that blocked traffic.

The Carlisle Indians were strong favorites with the fair sex Saturday, and on several occasions when the redskins accomplished some worthy feat feminine shrieks of delight could be heard. Glen Warner has molded together a wonderful team this year, and Thorpe and Powell are two of the greatest all-around football players ever seen on Soldiers Field, and that is saying a good deal.—Boston Journal.

Carlisle is deserving of the highest praise for the gallantry and sportsmanship her team displayed throughout the gruelling struggle. Her spirit was no better displayed than when Thorpe grinned appreciation at the speed which enabled O'Brien to throw him for a loss in the last period of yesterday's game.—Boston Post.

The Indians presented a dazzling article of fast plays, trick ones predominating, the double pass doing deadly work through the puzzled Harvard line repeatedly. Carlisle outrushed the home boys two to one and outplayed the regular men who were sent in in the closing chapter for the purpose of mowing them down.—New York American.

N. Y. Tribune: The Indians can boast of an amazingly powerful and versatile team.

The Carlisle Arrow

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

Twenty-five Cents Weekly

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.

ABOUT CARLISLE ATHLETICS.

Overconfidence, the submerged rock upon which many championship aspirations have been wrecked, combined with a muddy field and superior fighting spirit by their opponents, proved the downfall of the hitherto unbeaten Carlisle football team at the hands of Syracuse University last Saturday by the score of 12-11. Poor generalship, poor kicking, and numerous penalties for offside play and holding on the part of the Carlisle players also had much to do with this unexpected defeat at the hands of a team not considered in Carlisle's class.

The Indians have never been known to play with the proper fighting spirit upon a sloppy field, and they certainly upheld their reputation in this respect last Saturday.

Thorpe's kicking and playing in general was disappointing, and when Welch went in in the second half, his punting and running with the ball from punt formation was an improvement. Welch had been in bed for nearly a week with an injured back and was in no condition to play, and his exhibition of fighting spirit and gameness, was a good example to be followed by several players upon the team who are entirely lacking in these qualities which go to make the dependable player.

Carlisle kicked off and Syracuse punted upon first down. The Indians secured the ball near midfield and by a whirlwind attack, carried the ball to within three inches of Syracuse's goal line in less than a minute after play began. With first down and only a few inches to go, the most glaring blunder of the season was made, a double-pass play being used, when a plunge by Powell would have meant a sure touchdown; the result was a four-yard loss which the team was unable to make up in the next two plays

and Syracuse took the ball on downs. On Syracuse's punt, Carlisle again started from midfield, and this time carried the ball over and then Thorpe missed an easy goal, the kicking of which, as it afterwards turned out, would have prevented a defeat.

After this, Syracuse, by superior punting and with the aid of several penalties of the Indians for offside and holding, gradually drove the Indians back and, obtaining the ball upon a fumbled punt upon Carlisle's fifteen-yard line, carried the ball over the line and kicked the goal.

In the second period, although Carlisle had the benefit of the wind, Syracuse continued to gain on the punts, and finally, after a fifteen-yard penalty for tripping, Thorpe made a weak punt from the Indian's fifteen-yard line and a Syracuse player ran through the whole Indian team for a touchdown.

Welch had not put on his suit, but did so between halves and went in the last half and, his playing and leadership caused a decided brace on the part of Carlisle. The ball was many times carried into Syracuse's territory during the last half, but Syracuse's determined fighting spirit with several fumbles prevented Carlisle from crossing the line again until near the end of the game.

Notes of The Game.

Powell bore the brunt of Carlisle's attack and maintained his reputation as a plunging back.

Vedernack, who played in Captain Burd's place, was in the game every minute and very few gains were made around his end.

Bergie's defensive playing was a feature. He made more tackles than any man on the team.

Carlisle's guards did well and few gains were made through the Indian line. Most of the Syracuse gains were made around the Indians' left end and outside or through both tackles.

At this late period in the season it seems that the players should be able to stay onside and not use their hands when they have the ball.

Brown has a much better team than Syracuse and is planning to redeem her defeats by Yale and Harvard by one grand rally against the

Indians, and unless Carlisle takes a decided brace it is more than likely that another defeat will be suffered by the Indians upon Thanksgiving day.

Many critics claim the Indians are overrated and that Brown will defeat Carlisle at Providence on Turkey day.

It is up to the team to make good in the two remaining games. Hard work, faithful training, and a determined spirit, may enable Carlisle to defeat Brown, but anything short of this is sure to spell defeat and spoil the season's record.

"Wise Man of The Gridiron."

"Carlisle's defeat of the Harvard team strengthens the conviction that not only has Glenn Warner developed one of the greatest of Indian elevens, but that this 1911 team is about the best among the Eastern colleges. While it may appear to lack an even development and balance, from the fact that Thorpe, the gridiron wonder of the day, is its principal scoring factor, such is not the fact. Reports from Cambridge indicate that the Indians completely outplayed the Crimson in every respect, and that Carlisle gained consistently at every point it assaulted Harvard's line. Carlisle was without the services of Captain Burd, who is considered as having few equals as an end. He was so seriously injured in the Penn game that he could not play against Harvard. When it comes to resourceful, brainy, faithful coaches, we all are obliged to take our hats off to Glenn Warner, who commands the respect of the football world and is without doubt the "Wise Man of the Gridiron."—Phila. Ledger.

The Football Schedule, 1911.

Sept. 23—Lebanon Valley College, at Carlisle	Lebanon Valley 0—Carlisle 53.
Sept. 27—Muhlenburg..... at Carlisle	Muhlenburg 0—Carlisle 32.
Sept. 30—Dickinson..... at Carlisle	Dickinson 0—Carlisle 17.
Oct. 7—St. Marys College..... at Carlisle	St. Marys College 5—Carlisle 46.
Oct. 14—Georgetown..... at Washington	Georgetown 5—Carlisle 28.
Oct. 21—University of Pittsburg at Pittsburg	Pittsburg 0—Carlisle 17.
Oct. 28—Lafayette..... at Easton	Lafayette 0—Carlisle 19.
Nov. 4—Pennsylvania..... at Philadelphia	Pennsylvania 0—Carlisle 16.
Nov. 11—Harvard..... at Cambridge	Harvard 15—Carlisle 18.
Nov. 17—Syracuse..... at Syracuse	Syracuse 12—Carlisle 11.
Nov. 22—Johns Hopkins..... at Baltimore	
Nov. 30—Brown..... at Providence	

BRADICATION OF TUBERCULAR GLANDS.

Hundreds of Indians are afflicted with tubercular glands. Heretofore a painful operation has been necessary, and in some cases even with the operation a permanent cure has not resulted. The following report made by Dr. A. R. Allen, visiting physician of the Carlisle School, relative to a new method of treating tubercular glands, should be of interest to every physician in the Indian Service. The report is preliminary, and a final and more definite report will be made later on. This is a matter which is of great importance to the Indian, both in schools and on the reservations. The large number so afflicted makes the report of Dr. Allen's progress a subject of interest and importance.

October 8, 1911.

Mr. Friedman, Superintendent,
Carlisle Indian School, Pa.

Sir: I wish to submit the following report:

Owing to the unsatisfactory progress; and the unwillingness of the pupils to submit to operative measures for the relief and cure of enlarged tubercular glands of the neck, I submitted for your consideration and consent, the use of tubercular injections continued over a period of time to arrest and eliminate the trouble.

Personally, I have never been enthusiastic about the operative treatment of these cases. A complete removal of all the glands of the neck is an operation of magnitude and one that requires careful dissections and a complete anatomical knowledge of all the structures of the neck and their relations, and unless this knowledge is had by the operator, and all the glands removed, the operator will not have removed all the infected tissues, and a nidus for continued infection remains. Even with all the requirements above mentioned there is a possibility that some small glands will escape the observation of the operator, and the operation will prove a failure. There also remains on the neck the scar from the incision which is disfiguring and unsightly, and in many instances it takes on a keloid formation which adds to the disfiguration.

Where the glands have abscessed a sinus frequently remains that is

slow to heal and may require months of treatment before it closes.

Having tried the tubercular injections on these cases in private practice with good results, I have had no hesitancy in using it upon the pupils at the school after your consent was obtained.

I wish to say that after three months use on six of the pupils, there has been a gain in weight in every case of from eight to tens pounds; that the size of the glands has decreased from one-half to three-fourths in all the cases but one, in which the decrease is about one-sixth; that the appetites are better. The general condition of all the pupils who are under this treatment has been and is more than satisfactory. I will not go into a detailed history of each case at the present time, as I wish to supplement this preliminary report with detailed report of each case when all the enlarged glands have returned to normal.

There is no question in my mind at the present time as to its value. However, it must not be forgotten that certain cases will not yield to the old tuberculin. In these cases, I believe it would be well to use bovine tuberculin instead. And in other cases the gland enlargement may not be due to tubercular infection. When this is the case, no reaction will occur and the use of the serum is contraindicated. I will continue the treatment of patients and keep a close record, including blood counts, temperature, and weights, until the cases are cured or they fail to further respond to the injections, and will then submit to you the final results.

In the meantime all cases of this kind that are discovered will be submitted to the treatment and a full record kept of the case.

Very respectfully,
A. R. ALLEN,
Visiting Physician.

A Foot-Ball Treat.

From Boston American: Carlisle got revenge upon Harvard yesterday in the Stadium for the many victories of the Crimson over the Indians in the past, and while getting this revenge, the Indians gave the 30,000 spectators in the great structure one of the greatest football treats ever passed out here. The final score was 18-15 and the Indians won the game on their own merits.

GENERAL SCHOOL NEWS.

Mr. J. S. Smoot, of Haskell Institute, Lawrence, Kansas, was a visitor at the school this week.

There was a large attendance at the Catholic meeting which was held at the usual place on Sunday night.

The campus has been greatly improved in appearance by the work of the tree "doctors," who have been at work here for several weeks.

Emily Poodry writes from Akron, N. Y., that she is enjoying herself, and expects to go to the Syracuse game, which she hopes the Indians will win.

Mr. J. Grant Bell, the efficient farmer at the Chilocco school, made us a short visit this week. His home is near Gettysburg, and he is home enjoying his annual vacation.

The Sisters have received many inspiring letters from ex-students as well as from pupils in the country. Among these letters those of Mrs. G. Gardner, Mrs. L. George and Mrs. A. Cadotte, describing their happy home life, and one from Frank Marquis, telling of his success in Albany, deserve special mention. Annie Prickett (ex-student), writes that on Wednesday she is to be married in the Catholic Church at her home.

Letter From Ex-Student.

J. Wm. Ettawageshik, Class '11, writes to Mr. Miller from Harbor Springs, Mich., as follows: "Am employed by one of the printing firms here, and am well-pleased with the office. The wages are satisfactory. The people are very nice, and are workers.

"Just a word to the printers: After all, it is the man who can produce what he KNOWS, not what he can produce in *talk*. The question is: what can you do? And then comes the production of what you *know*.

"The weather here is what we call nice winter weather; the snow is about six inches deep, and it is just great to go out into the woods and shoot a jack rabbit on the run, with a shot-gun. My work seems very satisfactory to my employers, and they are always encouraging me. I close with my kindest regards and best wishes to you all. Good for Carlisle, for skinning Penn!"

THE INDIAN SERVICE CHANGES FOR THE MONTH OF JULY.

APPOINTMENTS—PROBATIONARY.

Jerome B. Hart, asst., 900, Blackfeet, Mont.
Joseph B. Eager, dairyman, 600, Carlisle, Pa.
John B. Cutting, carpenter, 720, Crow, Mont.
Joseph J. Pratt, stenographer, 720, Fort Totten, N. D.
Annie Agnes Kierns, nurse, 600, Jicarilla, N. M.
J. A. Cattrell, Disciplinarian, 720, Pierre, S. D.

APPOINTMENTS—NONCOMPETITIVE.

Mary Finn, Clerk, 500, Denver, Colorado.
Mary Montgomery, Cook, 600, Fort Mojave.
Grace Morris, Seamstress, 200, Otoe, Okla.

APPOINTMENTS BY REINSTATEMENT.

Lawrence W. White, Physician, 1200, Chillicothe, Okla.
Dixie W. Barber, Teacher, 720, Crow, Mont.
Verlin K. Stanley, Engineer, 900, Fort Totten, N. D.
N. J. Pleas, Clerk, 840, Otoe, Oklahoma.
Benj. J. Gokey, Farmer, 720, Pierre, S. D.
Minnie L. Spurling, Asst., Matron, 540, Covel, Calif.
Jane Gray, Field Matron, 600, Colony, Okla.
Amy G. Adams, Asst., Matron, 450, Blackrock, N. M.
Ernest H. Benjamin, Lease Clerk, 900, Yankton, S. D.

APPOINTMENTS BY TRANSFER.

Byron A. Sharp, from Teacher, 720, Camp McDowell, Ariz., to Supr. of Ditches, 1200.
Anna B. Flenniken, from Teacher, 600, Moqui, Arizona, to teacher, 720, Albuquerque, N. M.
W. W. Eccles, from addl. farmer, 720, Lower Brule, S. D., to farmer, Blackfeet, Mont.
Carl B. Boyd, from physician, 1200, San Carlos, Ariz., to supt. and phys., 1400, Campo, California.
Margery Taylor, from Matron, 600, Grand Junction, Colo., to housekeeper, 600, Carson, Nevada.
Albert L. Burkey, from Ind. Tchr., 600, Fort Hall, Idaho, to Ind. Tchr., 700, Cheyenne Agency, S. D.
Omar L. Babcock, from Principal, 1300, Grand River, N. D. to Supt. & S. D. A., 1400, Colo. River, Ariz.
Harriet T. Coughlin, from Asst. matr., 600, Grand Junction, Colo., to Matron, 540, Crow, Montana.
Jas. A. Howarth, Jr., from Forest Asst., 1400, Forest Service, to Forest Asst., 1500, Fond du Lac, Minn.
Dewitt C. Hayes, from Clerk, 110, Santee, Nebr., to Issue Clerk, 1000, Fort Apache, Arizona.
Anna I. Brownlee, from Asst. Clerk, 840, Moqui, Arizona, to Clerk, 900, Fort Belknap, Montana.
Victor Brown, from Farmer, 1200, Union, Okla. to Exp. Farmer, 1200, Fort Berthold, N. D.
Emma F. Perry, from teacher, 600, Grand Junction, Colo., to teacher, 600, Genoa, Nebr.
Mary Zielian, from Seamstress, 600, Grand Junction, Colo., to Asst. Matr., 600, Genoa, Nebr.
Amos R. Frank, from Supt., 1000, Mesa Grande, Calif., to Supt., 1200, Grand Portage, Minn.
Ross L. Spalsbury, from Supt., 1000, La Jolla, Calif., to Supt., 1000, Independence Ind. Sch.
Guy P. Doyle, from Physician, 720, Bishop, Calif., to physician, 720, Independence Ind. Sch.
Irvine C. Dillon, from Lease Clk. 900, Cheyenne & Arap. Okla. to Lease Clk. 960, Cheyenne & Arap. Oklahoma.
Sam'l S. Sutherland, from addl. farmer, 720, Leupp, Ariz., to forest grd., 900, Jicarilla, N. M.
Ernest Seciwa, from N. Watchman, 480, Zuni, N. M. to Laborer, 480, Zuni, N. M.

Justus W. Bush, from farmer, 900, Cheyenne & Arap., Okla., to addl. farmer, 720, Leupp, Ariz.
Francis A. Swayne, from D. A. Supt., 1000, Cahuilla, Calif., to Supt & Spl. D. A., 1000, Moapa River, Nev.
John Wetenhall, from add. farmer, 720, Rincon, Calif., to addl. Farmer, 720, Pala, Calif.
Juan Coute, from private, 20m., Rincon, Calif., to private, 20m., Pala, Calif.
Americus A. Furry, from carpenter, 720, Seger, Okla., to carpenter, 720, Pawnee, Okla.
David B. Taylor, from addl. farmer, 600, Cheenne & Arap., to Farmer, 720, Pawnee, Okla.,
Carl Jensen, from Engineer 780, Lac du Flambeau, Wis., Assistant Engineer, 900, Phoenix Arizona.
A. D. Dodge, from Clerk, 720, Otoe, Oklahoma, to Clerk, 720, Pierre, South Dakota.
Phillip T. Lonergan, from Superintendent, 1400, Colo. River, Ariz. to Superintendent, 2000, Pueblos, New Mex.
Oliver L. Breckner, from Teacher, 840, Leech Lake, Minn., to Principal, 840, Red Lake, Minn.
Lloyd Brooks, from Farmer, 720, Fort Mc Dermitt, Nevada, to Addl. Farmer, 720, Round Valley, California.
Lorenzo D. James, from Engineer, 900, Grand Junction, Colorado, to General Mech., 840, Sac & Fox, Oklahoma.
A. L. Lawshe, from Superintendent, 2250, Moqui, Arizona., to Superintendent, 2250, San Carlos, Arizona.
Jas. A. Lawshe, from Fl. Clerk, 1000, Moqui, Arizona., to Fin. Clerk, 1000, San Carlos, Arizona.
Austin C. Gray, from General Mech., 1000, Moqui, Arizona., to General Mech., 1000, San Carlos, Arizona.
Edward A. Morgan, from Addl. Farmer, 780, Mesa Grande, California., to Addl. Farmer, 900, San Xavier, Arizona.
Blanche E. Lyon, from Teacher, 660, Grand Junction, Colo., to Teacher, 660, Shoshone, Wyo.
Amanda C. Brown, from Assistant Clerk, 720, Winnebago, Nebr., to Asst. Clerk, 720, Sisseton, South Dakota.
Carl Stevens, from Teacher, 720, Cahuilla, Calif., to Teacher, 720, Soboba, Calif.
John Large, from Private, 20M., Cahuilla, Calif., to Private, 20M., Soboba, Calif.
Ignacio Guanche, from Private, 20M., Cahuilla, Calif., to Private, 20M., Soboba, Calif.
Celso Serenno, from Judge, 84, Cahuilla, Calif., to Judge, 84, Soboba, Calif.
Robert E. Manion, from Exp. Farmer, 1260, Yakima, Washington, to Addl. Farmer, 900, Umatilla, Oregon.
Benj. S. Bothwell, from Addl. Farmer, 720, Martinez, Calif., to Addl. Farmer, 780, Volcan, Calif.
Sylvester Lachappa, from Chief of Police, 45M., Mesa, Grande, Calif. to Chief of Police, 45M., Volcan, Calif.
David E. Roberson, from Addl. Farmer, 720, Western Shoshone, Nevada., to Herder, 900, Western Shoshone, Nev.
Frank Seelatssee, from Officer, 35m, Yakima, Washington., to Chf. of Police, 35M., Yakima, Wash.
Ernest H. Benjamin, from Le. Clk. 900, Yankton, S. D., to Fin. Clk. 1000, Yankton, S. D.
Burt Craft, from Farmer, 640, Sac & Fox, Okla., to Exp. Farmer, 1200, Winnebago, Nebr.
Everett C. Kendall, from Exp. Farmer, 1200, Umatilla, Oregon, to Exp. Farmer, 1200 Yakima, Washington.
Glenn E. Isaacs, from Discipl., 720, Klamath Oregon, to Discipl., 720, Yakim, Wash.
Mary L. Maguire, from Matron, 540, Standing Rock, N. D. to Seamstress, 540, Yankton, S. D.
Freeman J. Adams, from Addl. Farmer, 840, LaPointe, Wis., to Addl. Farmer, 840, Grand Portage, Minn.
Frank S. Sloniker, from Ind. Tchr., 600, Cantonment, Okla., to Farmer, 780, Navajo, N. M.
Wm. Ladd, from Supvr. of Ditches 1200, Camp McDowell, Arizona., to Stockman, 1200, Navajo, New Mexico.

Abram B. Arnold, from Carpenter, 720, Hoopa Valley, Cal., to Carpenter, 840, Pueblo Bonite, New Mexico.
Fred Schlager, from Blacksmith, 720, Kiowa, Okla., to Blacksmith, 900, Crow Creek, S. D.
Edward E. Horn, from Teacher, 600, Navajo Springs, Colo., to Tchr., 840, Cushman, S. D.
Omerd Lewis from Lease Clk., 1000, Flathead, Mont., to Addl. Farmer, 1000, Flathead, Montana.

APPOINTMENTS BY PROMOTION OR REDUCTION.

Bryon A. Sharp, from Teacher, 72m., Camp McDowell, Arizona., to teacher, 720, Camp McDowell, Arizona.
Mary E. Perry, from Clk., 900, Albuquerque, N. M., to Asst. Clk. 900, Albuquerque, N. M.
Mary Hunsberger, from Laundress, 480, Blackfeet, Mont., to Laundress, 500, Blackfeet, Mont.
Ellen E. Benin, from Cook, 450, Blackfeet, Mont., to Cook, 500, Blackfeet, Montana.
Mary Hamsberger from Laundress, 480, Blackfeet, Montana, to Laundress, 500, Blackfeet, Montana.
Mary C. Lindsay from Laundress, 430, Blackfeet, Mont., to Laundress, 500, Blackfeet, Montana.
Rose Bernhard, from Asst. Matron, 480, Blackfeet, Mont., to Asst. Matron, 500, Blackfeet, Montana.
Olive C. Ford, from Teacher, 720, Camp Verde Ariz., to Tchr. 720, Camp Verde, Ariz.
Jacob A. Fowles, from Fin. Clk., 780, Canton, S. D., to Fin. Clk. 840, Canton, S. D.
Theo. J. Klaus, from Teacher, 720, Cantonment, Okla., to Principal, 840, Cantonment, Okla.
Thos. Knockingface, from Private, 20M., Cantonment, Okla., to Private, 25M., Cantonment, Okla.
White Face Bull, from Private, 20M., Cantonment, Okla., to Private, 25M., Cantonment, Okla.,
S. J. Nori, from Chief Clk. 1260, Carlisle, Pa., to Chief Clk., 1300, Carlisle, Penna.
Frank J. Veith, from Florist, 660, Carlisle, Penna., to Florist, 720, Carlisle, Penn.
Harvey K. Meyer, from Clerk, 1200, Carlisle, Penna., to Clerk, 1260, Carlisle, Penna.
Nellie R. Denny, from Clerk, 900, Carlisle, Pa., to Clerk, 1000, Carlisle, Penna.
Jas. E. Henderson, from Disciplin., 1100, Carlisle, Penna., to Disciplin., 1200, Carlisle, Penna.
Wallace Denny, from Asst. Disciplin., 750, Carlisle, Penna., to Asst. Disciplin., 800, Carlisle, Penna.
Emma H. Foster from Teacher, 720, Carlisle, Penna., to Teacher, 780, Carlisle, Penna.
Bessie B. Beach, from Librarian, 600, Carlisle, Penna., to Librarian, 660, Carlisle, Penna.
Frances M. Shultz, from Asst. Matron, 600, Carlisle, Penna., to Asst. Matron, 660, Carlisle, Penna.
Margaret Roberts, from Prin. Tchr., 800, Cherokee, N. C. to Prin. Tchr., 720, Cherokee, N. C.
Jos. C. Washington, from Asst., 300, Cherokee, N. C. to Laborer, 300, Cherokee, N. C.
Lulu M. Mann, from Teacher, 720, Cherokee, N. C., to Teacher, 660, Cherokee, N. C.
Jacob L. Smith, from Engineer, 300, Cherokee, N. C., to Engineer, 600, Cherokee, N. C.
Little Twister, from Private, 20M., Cherokee, N. C., to Private, 25M., Cherokee, N. C.
Colonel Horn, from Laborer, 300, Cheyenne & Arap., Okla., to Teamster, 360, Cheyenne & Arap., Oklahoma.
Chas. W. Ruckman, from Fin. Clk. 900, Cheyenne & Arap., Okla., to Fin. Clk. 960, Cheyenne & Arap., Oklahoma.
Arvel R. Snyder, from Clerk, 900, Cheyenne & Arap. Okla. to Clerk, 960, Cheyenne & Arap., Oklahoma.
Philip T. Putt, from Prop. Clk., 1000, Cheyenne & Arap. Okla. to Prop. Clk. 1100, Cheyenne & Arap. Oklahoma.
Isaac A. Rich, from Carpenter, 780, Cheyenne & Arap., Okla., to Carpenter, 840, Cheyenne & Arap., Oklahoma.
Will Snow, from Laborer, 360, Upper Lake, Calif., to Private 20M., Upper Lake, Calif.,

THE INDIAN SERVICE CHANGES FOR THE MONTH OF JULY.

APPOINTMENTS BY PROMOTION OR REDUCTION.

Louis J. Bauman, from Addl. farmer, 720, Fort Belknap, Mont., to Ind' 1. Teacher, 720, Fort Belknap, Montana.

Jos. Eagle, from Officer, 25m., Fort Berthold, N. D., to Chief Pol., 30M., Fort Berthold, N. D.

Jos. Packineau from Addl. Farmer, 720, Fort Berthold, N. D. to Addl. Farmer, 840, Fort Berthold, N. D.

Chester Premore, from Addl. farmer, 720, Fort Bidwell, Calif., to Addl. farmer, 780, Fort Bidwell, California.

Victor A. Brace, from Sch. Clk., 840, Fort Mojave, Ariz. to Addl. farmer, 840, Fort Mojave, Arizona.

Wm. J. Davis from Teacher, 900, Fort Mojave, Ariz., to Principal, 1000, Fort Mojave, Ariz.

Clara M. Ducios, Fin. Clk., 600, Fort Mojave, Ariz. to Fin. Clk., 840, Fort Mojave, Arizona.

Chas. F. Martell, from farmer, 720, Fort Mojave, Ariz., to Farmer, 780, Fort Mojave, Ariz.

Nyara, from Officer, 25M., Fort Mojave, Ariz., to Chf., Police, 30M., Fort Mojave, Ariz.

Arthur L. Sandin, from Addl. Farmer, 780, Fort Totten, N. D. to Addl. Farmer, 640, Fort Totten, N. D.

Bert H. Betz, from Principal, 1100, Fort Totten, N. D. to Principal, 1200, Fort Totten, N. D.

Clara H. Kinne, from Teacher, 600, Fort Totten, N. D. to Teacher, 660, Fort Totten, N. D.

Evaline Caw, from Teacher, 600, Fort Totten, N. D. to Teacher, 660, Fort Totten, N. D.

Manuel C. Saenz, from Discpln. 840, Fort Totten, N. D. to Discpln. 900, Fort Totten, N. D.

Sophie E. Picard from Tchr., 500, Ft. Totten, N. D. to Asst. Matr. 540, Ft. Totten, N. D.

Margaret M. Mitchell, from Seamstress, 540, Fort Totten, N. D. to Seamstress, 600, Fort Totten, N. D.

Rose Anna Lafles, from Asst. Seamstress, 240, Fort Totten, N. D. to Asst. Seamstress, 300, Fort Totten, North Dakota.

Addie Jerome, from Asst. Ldrs. 240, Fort Totten, N. D. to Asst. Ldrs. 300, Fort Totten, North Dakota.

Moses M. Gordon, from Tailor, 690, Fort Totten, N. D. to Tailor, 660, Fort Totten, N. D.

Wm. L. Thomas, from Gardener, 600, Fort Totten, N. D. to Gardener, 660, Fort Totten, North Dakota.

Baptist Chouinard, from N. Watchman, 420, Fort Totten, N. D. to Laborer, 480, Fort Totten, N. D.

Edgar Lewis, from Laborer, 460, Fort Totten, N. D. to Laborer, 520, Fort Totten, N. D.

La Fleeta Haycraft, from Asst. Teacher, 540, Haskell, Kansas, to Teacher, 540, Haskell, Kansas.

Helen M. Ball, from Printer, 720, Haskell, Kansas, to Librarian, 720, Haskell, Kansas.

Louis L. Roy, from Asst. Printer, 720, Haskell, Kansas, to Printer, 720, Haskell, Kansas.

Mittie I. Tayler, from Sewg. Tchr. 660, Haskell, Kans., to Sewing Teacher, 720, Haskell, Kansas.

Albert V. Wriston, from Blacksmith, 800, Haskell, Kansas, to Blacksmith, 720, Haskell, Kansas.

Geo. Bowman, from Laborer, 600, Haskell, Kansas, to Laborer, 660, Haskell, Kansas.

Jno. M. Gardener, from Physcian, 1100, Hoopa Valley, to Physician, 1200, Hoopa Valley, Cal.

Wm. Widrig, from Sawyer, 780, Hoopa Valley, Calif. to Sawyer, 840, Hoopa Valley, Calif.

Ignacia Martinez, from N. Watchman, 300, Jicarilla N. M. to Laborer, 300, Jicarilla, N. M.

Grover C. Vigal, from Forest Grd. 75M., Jicarilla, N. M. to Forest Grd. 50M Jicarilla N.M.

Damarcie L. Monarca, from Forest Grd. 25M. Jicarilla, N. M. to Forest Grd. 50mo. Jicarilla, New Mexico.

Chas. Gauthier, from Lab. & Asst. Intrpr., 480, Lac du Flambeau, Wis., to Forest Grd., 70M. Lac du Flambeau, Wisconsin.

Eddie M. Lucero, from Private, 20M. Jicarilla, N. M. to Chief. Police, 30M. Jicarilla, N. M.

Jno. Robertaon, from Forest grd. 25M. Jicarilla N. M. to Forest Grd. 50M. Jicarilla, N. M.

Jno. F. Ciegeldt, from Clerk, 1320, Leech Lake, Minn. to Clerk, 1400, Leech Lake, Minn.

Zachariah E. House, from Physician, 1000, Leech Lake, Minn., to Physician, 1100, Leech Lake, Minn.

Jno. P. Bonga, from Laboror, 480, Leech Lake, Minn. to Laborer, 500, Leech Lake.

Justus W. Bush, from Addl. Farmer, 720, Leupp, Ariz. to Addl. Farmer., 900, Leupp, Ariz.

William Magil, from Stableman, 350. Martinez, Calif., to Laboror, 400, Martinez, Cal.

Martha A. Bovee, from Cook, 540, Mt. Pleasant, Mich. to Cook, 600, Mt. Pleasant, Mich.

Hattie F. Eaton, from Asst. Clk. 900, Navajo, N. M. to Clerk, 1100, Navajo, N. M.

Ozetta B. Jenks, from Laundress, 500, Navajo, N. M. to Laundress, 540, Navajo, N. M.

T. Hendricks Major, from Fin. Clk, 600. Navajo Springs, Colo. to Forest Grd. 900, Navajo Springs, Colo.

John Smith, from Private, 20M. Nevada, Sch., Nev. to Chf. Pol. 30M. Nevada Sch. Nev.

Absalom Skenandore, from Assistant, 360, Oneida, Wisconsin, to Laborer, 380, Oneida, Wisconsin.

Louis C. Tyner, from Oil Clk., 1100, Osage, Okla., to Oil Clk., 1200, Osage, Okla.

Margaret R. Peake, from Asst. Clk., 820, Osage, Okla., to Asst. Clk., 900, Osage, Okla.

Douglas T. Miles, from Asst. Clk., 540, Osage, Okla. to Laborer, 720, Osage, Okla.

Frank J. Mc Kinley, from Physician, 1000, Pala, Calif., to Physician, 1200, Pala, Calif.

W. H. Harrison, from Asst. Physician, 1400, Phoenix, Ariz., to Asst. Physician, 1600, Phoenix, Ariz.

Daniel W. White, from Asst. Physician, 1400, Phoenix, Ariz., to Asst. Physician, 1600, Phoenix, Ariz.

Bess N. White, from Asst. Clk., 720, Phoenix, Ariz., to Asst. Clk., 760, Phoenix Ariz.

Carroll L. Scott, from teacher, 1100, Phoenix, Ariz., to teacher, 1200, Phoenix Ariz.

Edwin C. Santee, from Asst. Discpln., 600, Phoenix, Ariz., to Asst. Discpln., 660, Phoenix, Ariz.

John M. Barkley, from Shoe and Harnessmaker, 660, Pierre, S. D., to Shoe and Harnessmaker, 720, Pierre, S. D.

Anna M, Levisse, from Seamstress, 500, Pierre, S. D., to Seamstress, 540, Pierre, S. D.

Arthur L. Dean, from Farmer, 800, Pipestone, Minn., to Farmer, 900, Pipestone, Minn.

Victor E. Norton, from Addl. Farmer, 720, Ponca, Okla., to Addl. Farmer, 900, Ponca, Okla.

Jas. L. Howrey, from teacher, 60M., Potawatomi, Kans., to teacher, 600Y., Potawatomi, Kansas.

Ernest B Mc Gray, from teacher, 60M., Potawatomi, Kans. to teacher, 600Y., Potawatomi, Kansas.

Jessie L. Howrey, from Housekeeper, 25M., Potawatomi, Kans. to Housekeeper, 300Yr Potawatomi, Kansas.

Mary P. Mc Gray, from Housekeeper, 25M., Potawatomi, Kans., to Housekeeper, 300Y., Potawatomi, Kansas.

Reid B. Winnie, from Teacher, 60M., Potawatomi, Kansas., to Teacher, 600Y., Potawatomi, Kansas.

Ida C. Winnie, from Housekper, 25M., Potawatomi, Kansas., to Housekeeper., 300Y., Potawatomi, Kansas.

Jno. Wah-was-suck from Private, 20M., Potawatomi, Kansas., to Private, 25M., Potawatomi, Kansas.

Albert Mason, from N. Watchman, 300, Rice Station, Ariz., to Laborer, 300, Rice Station. Ariz.

Charles C. Clark, from Addl. Farmer, 720, Rosebud, South Dakota., to Addl. Farmer, 900, Rosebud, South Dakota.

Theodore Fihn, From Addl. Farmer, 720, Rosebud, South Dakota, to Addl. Farmer, 900, Rosebud, South Dakota.

Mahlon M. Hutchens, from Addl. Farmer, 720, Rosebud, S. D., to Addl. Farmer, 900, Rosebud, S. D.

Walter Mosier, from Addl. Farmer, 720, Rosebud, S. D. to Addl. Farmer, 900, Rosebud, S. D.

A. L. McIntosh, from Teacher, 720, Sac and Fox, Iowa, to prop. Clk., 720, Sac and Fox, Iowa.

C. H. Chuck, from Private, 20M., Sac and Fox, Iowa, to Private, 25M., Sac and Fox, Iowa.

Jas. Poweshick, from Private, 20M., Sac and Fox, Iowa, to Private, 25M., Sac and Fox, Iowa.

Isaac Wanatee, from Private, 20M., Sac and Fox, Iowa, to Private, 25M., Sac and Fox, Iowa.

Henry C. Shelton, from Fin. Clk., 900, Sac and Fox, Okla., to Fin. Clk., 1000, Sac and Fox, Okla.

Elsie A. Mc Laughlin, from Teacher, 720, Sac and Fox, Okla., to Teacher, 660, Sac and Fox, Okla.

Joseph Teabo from Baker, 600, Salem, Oregon, to Baker, 600, Salem, Oregon.

Kicayan, from Private, 20M., San Carlos, Ariz., to Officer, 25M., San Carlos, Ariz.

Robert Roy, from Blacksmith, 540, San Carlos, Ariz., to Blacksmith, 600, San Carlos, Ariz.

Cine, from Judge, 64, San Carlos, Ariz., to Judge, 120, San Carlos, Ariz.

Watadan, from Judge, 64, San Carlos, Ariz., to Judge, 120, San Carlos, Ariz.

Tom Jage, from Judge, 64, San Carlos, Ariz., to Judge, 120, San Carlos, Ariz.

W. Shelton, from Supt., 2100, San Juan, N. M., to Supt., 2300, San Juan, N. M.

Geo. Woody, from Asst. Eng., 300, San Juan, N. M., to Asst. Eng., 420, San Juan, N. M.

W. B. Harroun, from Physician, 660, Santa Fe, N. M., to Physician, 720, Santa Fe, N. M.

R. E. Johnson, from teacher, 1000, Santa Fe, N. M., to Principal, 1000, Santa Fe, N. M.

Antonio Tapia from N. Watchman, 480, Santa Fe, N. M. to Laborer, 480, Santa Fe, N. M.

Bertha S. McIntyre, from Fin. Clk., 660, Santee, Nebr., to Fin. Clk., 720, Santee, Nebr.

Guy W. Holmes, from Asst. Clk., 720, Santee, Nebr., to Asst. Clk., 840, Santee, Nebr.

Elizabeth Reilly, from Teacher 300, San Xavier, Ariz., to Teacher 500, San Xavier, Ariz.

Nellie G. Odle, from Field Mat., 300, Shawnee, Okla., to Field Mat., 600, Shawnee, Okla.

Henry E. Roberts, from Asst. Clk., 720, Sisseton, S.D., to Addl. Farm., 720, Sisseton, S.D.

Clara C. Mehollin, from Teacher, 700, Sisseton, S. D., to Teacher, 720, Sisseton, S. D.

Juan Eleuterio, from Laborer, 300, Soboba, Calif., to Laborer, 480, Soboba, Calif.

John Weaver, from Private, 20 M., Southern Ute, Colo. to Chf. of Pol., 25 M., Southern Ute, Colo.

Jerome Lookaround from Discpln., 720, Tomah, Wisconsin, to Discpln., 800, Tomah, Wis.

Albert C. Miller, from Teacher, 600, Truxton Canon, Ariz. to Teacher, 720, Truxton Canon, Ariz.

Kate Crozler, from Forest Grd., 900, Truxton Canon, Ariz. to Forest Grd., 1000, Truxton Canon, Ariz.

Bert Y. Courtright, from Clerk, 900, Turtle Mountain, N. D., to Clerk, 1000, Turtle Mountain, N. D.

Peter Marcellais, Addl. Farmer, 300, Turtle Mountain, N. D., to Chf. Police, 40M., Turtle Mountain, N. D.

James Rolette, from Interpr., 160, Turtle Mountain, N. D., to Interpreter, 300, Turtle Mountain, N. D.

Louis Marion, from Addl. Farmer, 260, Turtle Mountain, N. D. to Addl. Farmer, 300, Turtle Mountain, N. D.

Andrew D. Anderson, from Addl. Farmer, 760, Uintah and Ouray, Utah, to Ind, Tchr., 720, Uintah and Ouray, Utah.

Chas. Elliott, from Addl. Farmer, 720, Uintah and Ouray, Utah, to Forest Guard, 840, Uintah and Ouray, Utah.

Archie Mc Whinney from Private, 20M, Upper Lake, Calif., to Laborer, 360Y., Upper Lake, Calif.

Wm. T. Carthwaite, from Addl. Farmer, 780, Western Navajo, Ariz. to Addl. Farmer, 840, Western Navajo, Arizona.

Thos. A. Brown, from Addl. Farmer, 720, Walker River, Nev., to Addl. Farmer, 700, Walker, Nev.

THE INDIAN SERVICE CHANGES FOR THE MONTH OF JULY.

APPOINTMENTS BY PROMOTION OR REDUCTION.

Robert Burns, from clerk, 900, Cheyenne and Arapaho, Okla., to clerk, 900, Cheyenne and Arapaho, Oklahoma.

Maude B. Gray, from agcy. nurse, 600, Cheyenne & Arap., Okla., to agcy. nurse, 660, Cheyenne & Arap., Okla.

Bob T. Wolf, from private, 20M., Cheyenne & Arap., Okla., to private, 25M., Cheyenne & Arap. Okla.

Archie V. Crotzer, from discepln., 760, Cheyenne & Arap. Okla., to farmer, 900, Cheyenne & Arap. Okla.

James Wood Face, from blksmith, 360, Cheyenne River, S. D. to mechanic, 360, Cheyenne River, S. D.

Dan Eagle Chasing, from asst. farmer, 300, Cheyenne River, S. D. to interpreter, 300, Cheyenne River, S. D.

Jos. Warrior, from officer, 25M., Cheyenne River, S. D. to chief of police, 25M., Cheyenne River, S. D.

Edward Lyman, from officer, 25M., Cheyenne River, S. D. to chief of police, 25M., Cheyenne River, S. D.

Jessie C. Fairbanks, from asst. matron, 500, Cheyenne River, S. D. to seamstress, 500, Cheyenne River, S. D.

Garfield S. Madden from clerk, 1000, Cheyenne River, S. D. to clerk, 1060, Cheyenne River, S. Dak.

Walter Huddleston, from farmer, 720, Cheyenne River, S. D. to farmer, 840, Cheyenne River, S. D.

Andrew Grant, from engineer, 720, Cheyenne River, S. D. to engineer, 840, Cheyenne River, S. D.

Cora C. Bear, from hospital nurse, 600, Cheyenne River, S. D. to hospital nurse, 720, Cheyenne River, S. D.

Giles Tapetola, from Asst. Farmer, 300, Cheyenne River, S. D. to Laborer, 480, Cheyenne River, S. D.

Chas. Jewett, from Laborer, 300, Cheyenne River, S. D. to Laborer, 480, Cheyenne River, S. D.

Geo. Fisherman, from Blacksmith, 600, Cheyenne River, S. D. to Laborer 480, Cheyenne River, S. D.

Luke Gilbert, from Supvr. of Wks. & Act. Intrap. 540, Cheyenne River, S. D. to Supt. of Wks. & Act. Intrap., 600, Cheyenne River, S. D.

Leonard Delnater, from Addl. Farmer, 720, Cheyenne River, S. D. to Addl. Farmer, 780, Cheyenne River, S. D.

Geo. J. Weickert, from Addl. Farmer, 720, Cheyenne River, S. D. to Addl. Farmer, 900, Cheyenne River, S. D.

John E. Derby, from Addl. Farmer, 720, Cheyenne River, S. D. to Addl. Farmer, 900, Cheyenne River, S. D.

Paul Brings Grub, from Private, 20M., Cheyenne River, S. D. to Chf. of Police, 25M., Cheyenne River, S. D.

Alan L. Owens, from Principal, 900, Cheyenne River, S. D. to Principal, 1200, Cheyenne River, S. D.

John J. Backus, from Sch. Clk., 900, Cheyenne River, S. D. to Sch. Clk., 960, Cheyenne River, S. D.

Albert D. Durkey, from Ind'l. Tchr., 700, Cheyenne River, S. D. to Ind'l. Tchr., 720, Cheyenne River, S. D.

Earl D. Zachman, from Tchr., 60M., Cheyenne River, S. D. to Tchr., 72M., Cheyenne River, S. D.

Edward Greene, from Tchr., 60M., Cheyenne River, S. D. to Tchr., 72M., Cheyenne River, S. D.

George Houser, from Tchr., 60M., Cheyenne River, S. D. to Tchr., 72M., Cheyenne River, S. D.

Wm. Warneck, from Asst. Clk., 1200, Cheyenne River, S. D. to Clerk, 1200, Cheyenne River, S. D.

Allace S. White, from teacher, 600, Chilocco, Okla., to teacher, 660, Chilocco, Okla.

Bell W. Darrah, asst. matron, 540, Western Navajo, Arizona.

Ada R. Hetrick, from seamstress, 660, Chilocco, Okla., to seamstress, 600, Chilocco, Okla.

Esther Joiner, from sewing tr., 540, Chilocco, Okla., to sewing tr., 600, Chilocco, Okla.

Jno. W. Van Zapt, from farmer, 840, Chilocco, Okla., to farmer, 900, Chilocco, Okla.

Jno. F. Thompson, from Teacher, 660, Chilocco, Okla., to Prop. Clk., 720, Chilocco, Okla.

Duane Drenran, from Addl. Farmer, 560, Colo. River, Ariz., to Addl. Farmer, 420, Colo. River, Ariz.

Harold Wade, from Private, 20M., Colo. River, Ariz., to Forest Grd., 75M., Colo. River, Ariz.

Oley Matheul, from Butcher, 200, Colo. River, Ariz., to Private, 20M., Colo. River, Ariz.

Robt. J. Hall, from Addl. Farmer, 780, Colville, Washington, to Addl. Farmer, 900, Colville, Washington.

Edward M. Mayberry, from Addl. Farmer, 720, Colville, Washington, to Addl. Farmer, 780, Colville, Washington.

J. R. Sanders, from Forest Grd., 75M., Colville, Washington, to Forest Grd., 1000, Colville, Washington.

J. R. Jerred, from Forest Grd., 75M., Colville, Washington, to Forest Grd., 80M., Colville, Washington.

Jas. A. Fox, from Forset Guard, 75M., Colville, Washington, to Forest Grd., 80M., Colville, Washington.

Peter Whitlow, from Forest Guard, 75M., Colville, Washington, to Forest Grd., 80M., Colville, Washington.

John Whitlow, from Forest Guard, 75M., Colville, Washington, to Forest Grd., 80M., Colville, Washington.

Albert McCoy, from Forest Guard, 75M., Colville, Washington, to Forest Grd., 80M., Colville, Washington.

Fred McCoy, from Forest Guard, 75M., Colville, Washington, to Forest Grd., 80M., Colville, Washington.

W. T. Foster, from addl. farmer, 780, Crow, Montana, to addl. farmer, 900, Crow, Mont.

Blanket Bull, officer, 25M., Crow, Montana, to chief of police, 25M., Crow, Montana.

Michael O'Shea, stockman, 720, Crow Creek, S. D., to stockman, 800, Crow Creek, S. D.

Otto N. Enger, addl. farmer, 780, Crow Creek, S. D., to addl. farmer, 800, Crow Creek, S. D.

Oscar H. Keller, from clerk, 1300, Cushman, Wash., to chief clerk, 1300, Cushman, Wash.

Charles Odell, from U. S. Constable, 900, Denver, Colo., to U. S. Constable, 1020, Denver, Colorado.

Marion L. Devo, from teacher, 900, Flandreau, S. D., to teacher, 960, Flandreau, S. D.

Dorothy M. Selsor, from teacher, 600, Flandreau, S. D., to teacher, 720, Flandreau, S. D.

Rose I. Brooks, from teacher, 600, Flandreau, S. D., to teacher, 660, Flandreau, S. D.

Olive E. Harrington, from teacher, 600, Flandreau, S. D., to teacher, 660, Flandreau, S. D.

Anna B. O'Bryan, from teacher, 600, Flandreau, S. D., to teacher, 660, Flandreau, S. D.

Emma M. Ball, from Teacher, 600, Flandreau, S. D. to Teacher, 660, Flandreau, S. D.

Sadie F. Malley, from Asst. Clerk, 720, Flandreau, S. D. to Asst. Clerk, 780, Flandreau, S. D.

Sarah A. Wyman, from Asst. Matron, 540, Flandreau, S. D. to Asst. Matron, 560, Flandreau, S. D.

Emma F. Smith, from Asst. Matron, 540, Flandreau, S. D. to Asst. Matron, 560, Flandreau, S. D.

Mary A. Voy, from Housekeeper, 540, Flandreau, S. D. to Housekeeper, 560, Flandreau, S. D.

Sarah Cornelius, from Laundress, 500, Flandreau, S. D. to Laundress, 520, Flandreau, S. D.

Bebie Mead, from Baker, 500, Flandreau, S. D. to Baker, 520, Flandreau, S. D.

Mary C. Whitley, from Cook, 540, Flandreau, S. D. to Cook, 560, Flandreau, S. D.

Duncan R. Mc Lean, from Tailor, 720, Flandreau, S. D., to Tailor, 760, Flandreau, S. D.

Jas. T. Edworthy, from Shoe & Harnessmaker, 720, Flandreau, S. D., to Shoe & Harnessmaker, 760, Flandreau, S. D.

Wakeenlaha, from Blacksmith, 360, Fort Apache, Ariz., to wheelwright, 720, Fort Apache, Arizona.

Ida Mc Donald, from Asst., 480, Flandreau, S. D., to Asst., 420, Flandreau, S. D.

Jessie Bent, from Asst., 480, Flandreau, S. D., to Asst., 420, Flandreau, S. D.

Geo. W. Bent, from Asst., 500, Flandreau, S. D., to Asst., 660, Flandreau, S. D.

Knut A. Hagen, from Addl. farmer, 720, Flathead, Mont., to Addl. farmer, 780, Flathead, Montana.

Forest W. Rothen from Addl. farmer 720, Flathead, Mont. to Addl. farmer, 780, Flathead, Montana.

Octavo Finley, from Chf. Police 35M., Flathead, Mont., to Chf. Pol., 40M., Flathead, Montana.

Antoine Finley, from Chf. Pol., 35M., Flathead, Mont., to Chf. Pol., 40M., Flathead, Montana.

Walter H. Shawnee, from Issue Clk., 900, Fort Apache, Ariz., to Clerk, 1100, Fort Apache, Arizona.

SEPARATIONS-COMPETITIVE.

Mary C. Lindsay, teacher, 500, Blackfeet, Mont.

Fredrick F. Radcliffe, asst. storekeeper, 600, Carlisle, Pa.

Paul E. Williams, engineer, 720, Cheyenne and Arap., Oklahoma.

Otis Mellon, teacher, 720, Colville, Wash.

Grace C. Dutton, teacher, 75M., Flathead, Montana.

Thos. S. Sweeney, wheelwright, 720, Fort Apache, Arizona.

Leonidas L. Goen, teacher, 72M., Fort McDermitt, Nev.

George Bennet, tailor, 720, Genoa, Nebraska.

Julia C. Anderson, cook, 540, Hayward, Wis.

Margaret Schulte, cook, 500, Leech Lake, Minn.

Charlotte C. Lloyd, teacher, 660, Leech Lake, Minnesota.

Hattie M. Maxwell, matron, 800, Leupp, Ariz.

Margaret M. Condon, Nurse, 600, Mt. Pleasant, Mich.

Beulah V. Bisbee, cook, 500, Nevada School, Nevada.

Ernest M. Hammit, Engineer, 900, Oneida, Wisconsin.

A. D. Dodge, clerk, 720, Otoe, Okla.

Anna M. Folks, cook, 480, Ponca, Okla.

Pearl Mc A. Wheeler, teacher, 72M., Pueblo, New Mexico.

Willis S. Bennett, physician, 1000, Pueblo, N. Mexico.

Lorenzo D. James, gen. mech., 840, Sac & Fox, Oklahoma.

Nelson White, carpenter, 720, San Juan, N. M.

Gertrude J. Knowles, kindergartner, 600, Shawnee, Okla.

Bertha Dryer, matron, 660, Tomah, Wisconsin.

Curtis A. Hunsacker, physician, 1000, Walker River, Nev.

Garfield Penn, from Lease Clk., 1080, Cheyenne River, S. D. to Asst. Clerk, 1080, Cheyenne River, S. D.

W. W. Ewing, from Clerk, 900, Crand Junction, Colo., to Asst. Clk., 720, Yankton, S. D.

Alice E. Patterson, asst. laundress, 360, Carlisle, Pa.

SPECIAL APPOINTMENTS.

Lorenzo D. Creel of Indiana, special agent for the scattered bands of Indians in Utah not yet under the jurisdiction of any superintendent, (by transfer from special agent,) \$2800 - \$3.00 per diem, and traveling expenses.

Claude C. Early of Arizona, special Indian agent (temporary) \$2000 - \$3.00 per diem, and traveling expenses.

Oscar H. Lipps of Tennessee, supervisor of farming, (by transfer from supervisor) \$2300 - \$3.00 per diem, and traveling expenses.

SPECIAL SEPARATIONS.

Lorenzo D. Creel, special agent for the Seminole Indians in Florida, \$2000 - 3.00 per diem, and traveling expenses.

Shelby N. Singleton, supervisor of Indian schools, \$30.00 per week, and actual necessary traveling expenses, including sleeping-car fare and incidentals.