

The Carlisle Arrow

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

VOLUME X.

CARLISLE, PA., SEPTEMBER 26, 1913.

NUMBER 4

INDIAN AGRICULTURAL FAIRS AND EXHIBITS.

Interesting posters and programs of Indian fairs have been received at Carlisle. The Fourth Annual Indian Fair and Agricultural Exhibit is to be held at the Rosebud Agency, in South Dakota, September 24 to 26, and should prove a successful event, judging by the elaborate program.

The First Annual Fair and Fall Festival is to be held at Odanah, Wis., during the first week in October. The program issued indicates an emphasizing of agricultural, horticultural, and household exhibits, which is most commendable.

The Carlisle School wishes for these two, and all other Indian fairs, a successful season. The Indian agricultural fair can be made a most useful agency for inspiring Indians in industrial pursuits, as well as for the encouragement of proper organization among Indian tribes.

DEATH OF MRS. ANNA HOAG.

Mrs. Anna Hoag died recently of old age in Ellsworth Hospital, Iowa Falls, Iowa. She had been in failing health for some time and was recently taken to the hospital in order that she might have the best care possible. The funeral services were held at the home of Z. K. Hoag. The services were largely attended and the floral offerings beautiful.

Mrs. Hoag was among the earliest pioneers and was one of the few remaining who came here in those early days. She began teaching at the age of fourteen and taught for many years. She taught in the New Providence Academy and also among the Arapahoe and Cheyenne Indians for a period of twelve years.

Mrs. Hoag was an ideal Christian woman and was loyal to family and church and friends. She was a member of the Friends Church, and for a number of years was an elder. She

always stood on the side of right and was much respected by all who knew her. She had a fearless contemplation of the future, which was borne in faith of the religion in which she believed. Mrs. Hoag was a woman of more than ordinary talent and exerted her influence, energies, and Christian character for all that was good. Her life was long and active and immortality came at the ripe old age of eighty-one. Murray Hoag, of Minneapolis, and Miss Rachel Mellen, of Benton Harbor, Michigan, were among the out of town people present at the funeral.

GOES TO SHERMAN INSTITUTE.

Mr. Murray Collins, who for the last three years has occupied the position of mechanical drawing teacher at the Carlisle Indian School, has been transferred and promoted to the position of Superintendent of Industries at the Government Indian School known as Sherman Institute, located at Riverside, Cal. The promotion was made on the recommendation of Superintendent Friedman. It has been effected so that Mr. Collins may inaugurate a system of industrial training somewhat similar to, though not as extensive as, the splendid organization along vocational lines established at Carlisle during the past five years. Mr. Collins goes with best wishes for success of a host of friends.

Has Position with U. S. Reclamation Service.

Leonard Hudnall writes from Cameo, Col., that he has been working for the United States Reclamation Service for some time as a machinist. He has steady work and is making very good wages. His pay check each month runs very close to \$100. He is married and has a boy, eight months old, who is hard to beat. He hopes to visit Carlisle in the near future.

ADDITIONS TO SCHOOL CALENDAR

In addition to the special programs outlined in the Annual Calendar, the following two programs have been arranged:

Instruction to girls in Social Hygiene by Dr. Rachael Williams, November 1st to 8th, as follows:

General meeting with all girls, Saturday, November 1st, 3.00 p. m.—Assembly Room, Girls' Quarters.

With Sunday School and Young People's Meetings, Sunday, November 8th.—Auditorium and Y. W. C. A. Room, 9.00 a. m. and 7.00 p. m.

Monday, November 3d, to Friday, November 7th, 8.30 to 11.30 a. m. and 1.30 to 4.00 p. m.—Class meetings in Music Room.

Wednesday, November 5th, 7.00 to 8.00 p. m.—Girls under 14, Girls' Assembly Room.

Thursday, November 6th, 7.00 to 8.00 p. m.—Girls over 14, Girls' Assembly Room.

Moral Instruction by Dr. Milton Fairchild, September 29th to October 2d, as follows:

September 29th to October 2d, 10.30 to 11.30 a. m.—"The Gentleman," four periods.

September 29th to October 2d, 2.30 to 3.30 p. m.—"Grown Up," four periods.

September 29th to October 2d, 7.00 to 8.00 p. m.—Consultation with boys from class taking "Grown Up," four boys each night, twelve in all, each for fifteen minutes. School principal to select the boys and assign them periods.

September 29th, 7.00 to 8.00 p. m.—"Sportsman," one period.

Those concerned will see that all necessary preparations are made.

Played in Genoa Indian School Band.

Charles Harrison, one of our band boys, played during the summer with the Genoa (Nebr.) Indian School Band. While with them he attended the State Fair at Lincoln, Nebr.

The Carlisle Arrow

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

Twenty-five Cents Yearly

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.

ATHLETIC NOTES.

In the opening game of the season Carlisle defeated Albright College on our gridiron last Saturday by the score of 25 to 0. Although this score is considerably lower than it was in the opening game last year, this was due more to the strength of Albright than to the Indians' weakness. Albright has the best team in her history, and her men outweighed Carlisle.

The Indians, as was expected in the opening game, played a rather loose game, and the interference and team work was very crude and ragged, but what pleased the Indian rooters was the spirit and aggressiveness which the Carlisle boys showed.

The new back field proved to be little less effective than last year's star aggregation, and Calac especially showed that he has the making of a great fullback. Guyon has possibilities as a fitting successor to the peerless Thorpe, while Larvie, for a green man, showed up remarkably well and is fast becoming a good back. Bracklin, Palin, and Crane also did effective work, and Kettle, another new man, showed that he was a line plunger of ability.

In the line, of course the two veteran guards, Hill and Busch, were as firm as rocks, and Gilman and Looksaround did very good work as tackles. Pratt, Vedernack, Kelsey, and Walette showed up well enough on the ends to show that Carlisle will be stronger in those positions than last year. Bruce Goesback handled the team well at quarter and gave the signals in a confident and inspiring manner. Welmas at center was strong on the defense and passed the ball very steadily.

Captain Welch returned in time to see his team play their opening game. Gus has been roughing it out in Montana this summer and certainly

looks fit to make a great record this year.

Bill Garlow, our reliable center, returned on Thursday and played quarter back a part of the game with only one day to learn the signals.

The Y. W. C. A. Meeting.

There was a good attendance and several visitors. Helen Welch read from the Bible and Sadie Metoxen led in prayer.

Miss Case gave a talk on "The Wrong of Hate." Thamar Dupuis, Louisa Blueskye, and Rose Whipper each gave a lesson from the lives of Eve, Sarah, and Rebecca, illustrating the truth that hate works evil to all mankind.

Mrs. Drips, from Verdel, Nebr., a Hampton graduate, gave excellent advice on the effects of Christian work and the need of it on the reservations. Mrs. Friedman told the story of Esther, and the Y. W. C. A. quartette sang "Our Blessed Redeemer."

A Joyous Occasion.

A number of Mrs. Stauffer's friends who belong to the First Lutheran Church choir, of which organization Mrs. Stauffer has been a member for some time, planned a surprise party in honor of her birthday last Monday evening.

After being heartily congratulated, Mrs. Stauffer was presented with several beautiful gifts as testimonials of admiration and esteem from her choir associates.

It was a musical evening very much enjoyed by every one who appreciates good singing, delicious cake, cream, and bonbons.

The guests were the Rev. and Mrs. G. M. Diffenderfer, Mr. and Mrs. Tritt, Miss Ruth Andrews, Misses Leeper, Miss Reichel, Miss Caroline Givler, Miss Florence Dinkle, and Messrs. Samuel Griest and Herbert Snyder.

Mr. Dietz Instructs in Mechanical Drawing.

Mr. Dietz, whose artistic ability in many lines is well known, is now in charge of the mechanical drawing classes. Last Monday the carpenter boys went in for their first lesson, and they are enthusiastic over the prospects of learning to draw their own plans.

GENERAL SCHOOL NEWS.

The Hospital floors have all been oiled.

The boys at the first farm have finished cutting corn.

A card from Leon Boutwell locates him in White Earth, Minn.

Samuel Saunooke, of Altoona, Pa., was a visitor over Sunday.

A number of new students from Nebraska arrived last week.

During Dr. Allen's absence Dr. Plank visits the Hospital daily.

We are having our September examinations in the departmental grades.

The boys all report a pleasant time at the school reception last Saturday evening.

The sewing-room girls are making school dresses of gray flannel for the Outing girls.

Mr. Abrams, our florist, is spending his vacation with his family in New York City.

The Sophomores are glad to have with them again their genial classmate, James Welch.

After an absence of two years at his home in Nebraska, George Phillips has returned to Carlisle.

Myrtle Springer and Elizabeth Libb arrived recently from their homes in Walthill, Nebr.

Mr. Lau and his boys are putting glass panels in the doors to the music rooms at the Girls' Quarters.

Our "Campus Beautiful" is seen at its very best when the leaves are tinged with red, purple, and gold,

The Junior Varsity are practicing very hard, as they have their first game with Waynesborough on October 4th.

Mrs. M. Dodge, an ex-student of Carlisle, is expected here in a few days with a number of students from South Dakota.

Three former Haskell girls who have recently enrolled as students at Carlisle are Zilla Roy, Martha Waters, and Mary Horsechief.

Mrs. Laura Gove, of Ponca, Okla., who went from Carlisle to Washington, D. C., came back Thursday morning for a short stay before leaving for her home in Wichita, Kans.

THE LITERARY SOCIETIES

THE INVINCIBLE SOCIETY.

A good meeting with a full attendance, manifesting a fine spirit, was held last Friday evening.

The following program was rendered: Declamation, Daniel Plaunt; extemporaneous speeches, Clement Hill and Matthew Cota; oration, Jose Montoya; violin solo, Antoine Anaquot.

The debate: *Resolved*, That the Mexican revolution is justifiable. The affirmative speakers were George Francis and Jesse Wofford; negative, William Thayer and John Gibson. The negative side won.

THE MERCER SOCIETY.

The Mercer Literary Society met promptly at the usual time and rendered the following program:

Song, Mercers; recitation, Christie Ransom; select reading, Della Chinnault; vocal solo, Lucy Charles; pen picture, Agnes Hatch; impromptu, Emma Gromboise. There was no debate.

THE STANDARD SOCIETY.

After singing their song, there was a volunteer debate on the question: *Resolved*, That the game of football is physically beneficial. The affirmative speakers were Edward Morrin and John Gokey; negative, Preston Goulette and Newton Thompson. The judges' decision was in favor of the negative side.

The Standard Orchestra accompanied a song by Tony La Jeunesse and Adolph Morrin. Newton Thompson gave his summer experiences in an entertaining way, after which there were short talks by the visitors, Mrs. Foster, Miss McDowell, and Mrs. Drips. Mrs. Dietz was also a visitor.

THE SUSAN SOCIETY.

The meeting was convened at the usual hour with all members present. Seven names were handed in for membership in the society.

The program was as follows: Reading, Maud Cook; vocal solo, Alice Springer; pen pictures, Jeanette Pappin; piano solo, Sadie Metoxen.

The question was: *Resolved*, That Mexico should be annexed to the United States. The affirmative speakers were Margaret Chilson, Germaine Renville, and Susie Lacy; the negatives, Rose Lyons, Pearl

Bonser, and Ella Fox. The judges were Mr. Behney, Dr. Hallen, and Miss Moore. Their decision was in favor of the negatives.

Superintendent Friedman Speaks at the Y. M. C. A. Meeting.

By Nelson Simons.

The meeting was in charge of our ex-president, William Garlow, who made a few remarks, after which Supt. Friedman spoke. He gave a splendid talk to the boys on the value of being loyal and truthful in all their work, as well as in all their relations and interests in life. He emphasized the need for disinterested service and called on the Association members for earnest Christian work during the year.

Mr. Mann, our secretary, closed the meeting with a prayer. The meeting was well attended.

Boys' Catholic Meeting.

The Catholic boys with Father Stock met in the Auditorium for their usual Sunday evening meeting. After a reading on "A trip with the Chapel Car" by Father Stock, Daniel Plaunt gave a select reading, Gus Welch and Mr. St. Germaine each gave short talks on the good that can be accomplished by attending the meetings of the Society.

Dr. Fralic Appointed to Arizona.

Dr. and Mrs. Fralic and their two children, Harold and Jean, have gone to York, Pa., for a visit with relatives and friends pending the Doctor's departure for his new post at Apache, Ariz.

Dr. Fralic, who has been resident physician at Carlisle for the past two years, was certified recently by the Civil Service Commission and appointed agency physician at the Fort Apache Indian Agency. While at Carlisle, Dr. Fralic proved himself a faithful, efficient, and valuable employee. While we are glad of his promotion, we regret to lose him here.

Captain Welch Predicts Successful Season.

Captain Gus Welch, who spent the summer in the harvest fields of North Dakota, returned Saturday in time to see the first game of the season. After the game he remarked: "Carlisle has before it another banner season for the annals of foot ball."

GENERAL SCHOOL NEWS.

The boys of the second farm will begin digging late potatoes next week.

Frank Holmes, a new student from Odanah, Wis., is greatly pleased with Carlisle.

The band boys have moved to the third floor of Large Boys' Quarters for the winter.

All the members of the football squad are rejoicing over the return of William Garlow.

The small boys have organized a new football team and elected Nick Lassa for their captain.

After spending a delightful summer at Virginia Beach, Va., Mary Welch has returned looking well and happy.

George Foulke, who has been away on a vacation spent in Pittsburg and other places of interest, has returned and is again on duty.

Miss Dabb, National Secretary of the Y. W. C. A., writes that she will pay us a visit on her way westward from the Mohonk Conference.

The reading, "A Soldier's Dream," was given by George Francis, of the Sophomore Class, at the opening exercises last Monday morning.

Daniel Plaunt represented the Sophomore Class Monday afternoon at the Chapel exercises with a recitation entitled "Self-Reliance."

Thomas St. Germain, a former Carlisle and Haskell student, who was graduated from the Yale Law School last spring, was a visitor during the week.

Several of the boys went out last Saturday to cut corn for Mr. Black, a patron of the school, who lives about seven miles west. The boys cut about ten acres.

The new drawing schedule went into effect last Monday, with Mrs. Dietz as instructor. All the classes below departmental grades and above No. 4½ will take lessons.

Mrs. Z. R. Drips, of Verdelle, Nebr., who was graduated from Hampton Institute in 1885, was the guest, for the week-end, of Mr. and Mrs. William Dietz. Mrs. Drips, as Miss Zollie Rulo, visited Carlisle in 1883. The "new" Carlisle presented to her many improvements, in all of which she seemed deeply interested.

INDIAN MAIDS IN MILLINERY.

Indian art will now show itself in hats. At least that is the natural conclusion drawn from an announcement made by the Carlisle Indian School at Carlisle, Pa., that a course in millinery has been established for aborigines.

Indian art, the absolutely original gift of America to the world, has expressed itself in pottery, in rugs, in a dozen other ways, but it has never before entered the field of headgear, and it is expected that this new innovation may yet cast the chic French models into the deep shadows. According to teachers in this department at the Government Indian School, the daughters of the red man show amazing ability in designing, and it is believed that their originality may mark women's hats in some way in the future.

Under the direction of Superintendent M. Friedman, the Indian School has steadily advanced in its efficiency during the past few years, and with improvements that have recently been made, a course in sewing, tailoring, dressmaking, and millinery has been established.

Indian girls make all that they wear, and what they wear at Carlisle is stylish, modern, of good quality and workmanship. There are four grades in the department, the first learning to patch, darn, match goods, do repair work, and knit. The second grade learns plain sewing and how to construct all kinds of plain clothing. The third grade is taught dress making.

But in the fourth grade the highest ambition of the most domesticated Indian maidens is reached. This constitutes advanced work, covering the complete course of dressmaking and millinery, including the making of waists, dresses, coat suits, drafting, cutting, fitting, and applying embroidery to the gowns and the making of dress trimmings. Here is also taught custom work. The millinery includes the making of both wire and buckram frames, covering with straw braid and velvet, the making and trimming of hats, and, most of all, designing.

The department is completely equipped, and reflects considerable credit on the school, which trains Indian maidens to be independent, and when they go out into life they can

take their places on the same level with their white sisters. Indian girls are accustomed to do nearly all the work in their home life. They are patient, bright, quick to grasp, and according to the instructors at Carlisle have considerable latent talent that will be developed in the school. —*Exchange.*

Raising of Reindeer Repays Government.

It is only a few years since the United States Government, as an experiment which it was hoped would help the Eskimos and Indians of Northern Alaska, imported a few score reindeer from Norway, with Lapps skilled in their care. Subsequently, says the *Christian Herald*, other reindeer were brought from the opposite coast of Asia, and although it was known that the particular form of moss or lichen on which these animals live, and which flourishes under the snow, was abundant within the American Arctic Circle, the attempt to introduce reindeer was regarded by a majority of our citizens as being quite as wild and visionary as was the purchase of Alaska by Secretary Seward in 1867.

The few score reindeer have grown to 27,325, distributed in forty-two herds. More than one-half, or 14,993, is owned by natives, who, before the advent of the reindeer, were in a state of the most wretched poverty. Of the remainder, 3730 are owned by the United States, 4194 by missions, and 4407 by Lapps. The total income of the Eskimos from the reindeer industry during the year last reported was \$24,636.09. It promises well for the conscience of the nation that we have come at length to recognize kinship with our little brown brothers, whom heretofore we have left to be despoiled by the trader.

Stamp It Out.

The conviction of one bootlegger for selling liquor to the Indians shows that the law against selling this poison to the red man has not been entirely set aside by our local officers. There should be more convictions of this same character. It is a disreputable traffic in more ways than one. It is deadly to the Indian and provides a miserable calling for white men who should be in more useful business.—*Pendleton (Oreg.) Oregonian.*

NOTES ABOUT EX-STUDENTS.

Ida Bartlette is at her home in Menan, Idaho.

Stafford Elgin is working in a store on Mackinaw Island, Mich.

Anna and Mamie Rose are now at their home in Saganing, Mich.

The latest news of Lillian Porterfield is that she is visiting in Reno, Nev.

George Pradt, of New Mexico, reports pleasant work in the Forest Service.

Mrs. Bucktooth, formerly Helen Gibson, sends greetings to her friends at Carlisle.

Sadie Ingalls, Class '13, sends word of her safe arrival at her home in Shawnee, Okla.

Ovilla Azure writes that he is now working at his trade in Devils Lake, N. Dak.

Mrs. Ben Jordan, who was Amelia Wheelock, is keeping house at her home in Wisconsin.

Mary Belgard, who went home in June, is now doing general housework at the County Home at Rollo, N. Dak.

Many beautiful cards have been received from Leila Waterman, who has gone to her home in New York to pursue her musical studies.

Word comes from Lebanon Valley College that Joel Wheelock, Class '12, has entered upon his academic work. He is also a member of the football squad.

We learn through a reliable source that Caleb Carter, Class '12, and Mary Amara, an ex-student of the school, were united in marriage in July. They are now keeping house at Ft. Lapwai, Idaho.

Through a letter we learn that Mrs. Benson Brant (nee Minnie Billings), who has been living in Canada since her marriage at Carlisle last September, will spend the fall and winter at her old home in Syracuse, N. Y.

Annie Kowuni Abner, a former student of Carlisle and the wife of J. R. Abner, master machinist of Albuquerque Indian School, was reported to have been very seriously ill with typhoid fever at St. Joseph Sanitarium, Albuquerque, N. Mex., but on September 3 was very much better.