

The Carlisle Arrow

A WEEKLY NEWSPAPER PRINTED DURING THE SCHOOL YEAR BY STUDENTS OF THE CARLISLE INDIAN SCHOOL

VOLUME IX

CARLISLE, PA., SEPTEMBER 25, 1914.

NUMBER 4

THE SEWING ROOM.

By Tamar Du Puis.

Sadie Metoxen has been promoted to the plain sewing class.

Emily Moran and Loretta Bourassa have been promoted to the Domestic Art Department.

Martha Wheelock, a graduate of Flandreau and a recent arrival, has entered the plain sewing class.

The following articles from the Domestic Art Department will be sent to Madison, Wis., to be exhibited at the Indian Conference which convenes there in October:

Table runner and bag, macrame work, embroidered pillow cover, crochet bag and collar, sewing book, tatted collar, fancy towel, runner for dresser, some tating and macrame.

The following articles were exhibited at the Cumberland County Fair:

Table runner, white linen, dresser runner, tatted and crocheted collar and bag, macrame fringe and a crocheted collar and cuff set, and samples of torchon lace.

BAKER SHOP.

By Chauncey White.

The boys have been kept very busy for the past three weeks.

Charles Whitewolf and Thomas Spybuck have been detailed to this shop.

Last week we baked 4,780 loaves of bread, 840 rolls, 105 pies, and 90 pounds of ginger bread.

THE BLACKSMITH SHOP.

By George Roberts.

Henry Long has recently joined the blacksmith force.

The blacksmiths were called out of the shop to assist the farmers in filling the silo, hence most of the

work there has been done by the instructor during the past week. After the silo was filled the boys returned to their shop.

TIN SHOP.

By James Holstein.

We have been working on the Cage roof during the past week.

We have been very busy at the kitchen each day canning beans and tomatoes. Saturday morning from ten until noon we canned 118 gallons of tomatoes.

The tin shop detail consists of eight boys. In the forenoon, David Crow, Ed Burns, Joseph Sierra, and James Holstein. In the afternoon, Wm. Hall, Ben Guyon, David Cabby, and Henry Perrault.

THE PLUMBING SHOP.

By Victor Dolan.

The lighting and water system in the Studio was put into operation during the past week.

The small engine in the boiler-house, which had been sent away for repairs, was replaced during the week.

CARRIAGE SHOP.

By Joseph Javine.

Mr. Lau began explaining the uses of tools the first of the week.

We made about fifteen hammer handles for the blacksmith shop last week.

Last Monday Fred Skenadore put up some window blinds in the Bachelors' Quarters.

The boys working in the carriage shop are Isaac Bradly, Robert Broker, Polito Chaves, Joseph Javine, Fred Skenadore, Horace Wakolee, John Sampson, John Beartail, and Benjamin Caswell.

TAILOR SHOP.

By Fred Ettawageshik.

Mr. Nonast, the instructor, spent the week-end in New York City.

There are nine boys in the shop who have the word "stick" applied to them.

The tailors are now very busy making coats for the new students, who are rapidly coming in. They have made one band leader's uniform, and one pair of band uniform trousers.

THE PAINT SHOP.

By Joseph Morrin.

The library floor has been oiled.

The painters have completed the work on the Alumni Building.

Preparations are now being made to repaint and paper the house on the first farm.

THE CARPENTER SHOP.

By Aloysius Cheuma.

General repairing is being done about the Campus.

Mr. Dietz has organized his mechanical drawing classes.

The carpenter detail has been increased from seven to eighteen.

Several handsome pieces of furniture are now ready for staining and polishing.

The construction of the bleachers by the boys was satisfactory to the instructors.

The Shirker Always a Dismal Failure.

The world owes no man any more than he willingly tries to put into it. The man who seeks to get more out of life than he is pleased to put in will fail dismally. Success may seem to smile upon the shirker at times, but on the final reckoning he will come short in his accounts. Better think about it. — *Reflector*.

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.

FOOTBALL SCHEDULE FOR 1914.

Sept. 19, Albright College.....at Carlisle
 Won—20-0
Sept. 23, Lebanon Valley College.....at Carlisle
 Won—7-0
Sept. 26, West Virginia Wesleyan College.....
 at Clarksburgs, W. Va.
Oct. 3, Lehigh.....at South Bethlehem
Oct. 10, Cornell.....at Ithaca
Oct. 17, University of Pittsburg.....at Pittsburg
Oct. 24, University of Penn.....at Philadelphia
Oct. 31, Syracuse University.....at Buffalo
Nov. 7, Holy Cross College.....
 at Manchester, N. H.
Nov. 14, Notre Dame University.....at Chicago
Nov. 21, Dickinson.....at Carlisle
Nov. 26, Brown University.....at Providence

ATHLETICS.

Carlisle, 20; Albright, 0.
BY THE ATHLETIC DIRECTOR.

Gus Lookaround kicked the 1914 football season into action last Saturday when he kicked off for Carlisle against Albright in the first game of the intercollegiate season. Captain Busch's men put up a hard game, although the opposition was strong. The Indians showed superior knowledge of the game, and soon after the game started had the heavy Albright team on the defensive. After the first half many changes were made in the Carlisle line-up so as to give as many men a chance as possible. Crane made the first touchdown by securing the ball upon a fumble and getting loose for a 30-yard run. Later, Walette and Calac scored touchdowns, as the result of steady gains. Welmas kicked two goals and missed one.

The weather was very hot and somewhat uncomfortable for the players, but it can be said that the team showed up creditably in the first game.

Lebanon Valley was played Wednesday, and to-morrow the team plays West Virginia Wesleyan at Clarksburg, W. Va. The latter team is coached by Mt. Pleasant and Gar-

low, former Carlisle stars, and a hard game is expected.

The Reserves, in charge of Coaches Lubo and McGillis, will play their first game at Mercersburg to-morrow. The Reserves are expected to put up a snappy game this year, as they have a bunch of good material. Although lacking knowledge of the game, Coaches Lubo and McGillis are fast rounding them into shape, and they will be a hard bunch to beat later in the season.

ALUMNI ASSOCIATION EXPRESSES APPRECIATION.

We, the undersigned officers of the Carlisle Indian School Alumni Association, desire to express our deepest gratitude to the Hon. Cato Sells, Commissioner of Indian Affairs; Mr. O. H. Lipps, supervisor in charge; Mr. Glenn Warner, football coach; Mr. William Dietz, president of the Athletic Association, and to each member of said Association, for the very generous donation of \$500 to our Alumni Association; also to express our gratitude to Mr. Arthur G. Brown, instructor in printing; Mr. Griffiths, superintendent of industries; Mr. Herr, Mr. Gardner, Mr. Lamason, Mr. Carns, Mr. Weber, Mr. Lau, Mr. George, and all their respective corps of workers for the many favors received at their hands.

CHAS. E. DAGENETT, *President*,
GUS WELCH, *Vice President*,
MRS. NELLIE R. DENNY,
Board of Directors,
MRS. EMILY P. ROBITAILLE,
Secretary and Treasurer.

AN INTERESTING WAR MAP.

By MISS GWEN WILLIAMS, Teacher.
In order that the students here may be better able to keep in touch with conditions as they exist in Europe at the present time, arrangements have been made to have in the Library a map showing the location of the contending armies and the changes in position which take place from day to day. The various nations involved in the conflict are represented in colors as follows: Red, blue, yellow, white, and brown, representing the Germans, the Russians, the French, the British, the Austrians and the Belgians, respectively.

In addition to this there may be such other exhibits as will assist in giving a better understanding of world affairs in general.

A Song Service.

Mr. De Huff was in charge of the Sunday evening meeting, which consisted of a song service interspersed by sketches of the origin and meaning of the hymns that were sung. Thresa Lay was the accompanist.

GENERAL SCHOOL NEWS

The grand stand is nearing completion.

Frank Clark is spending his vacation in Utica, N. Y.

The old football boys are gradually coming back one by one.

Walter Bradby is working at his trade of plumbing in town.

Nellie Brave ate dinner with Mr. and Mrs. Meyer last Saturday.

Pratt, one of the Varsity stars, arrived a little too late for the game.

Many of the boys enjoyed a very pleasant walk to Cave Hill last Sunday.

Hiram Chase, Senior and staunch Invincible, returned last Sunday evening.

There were quite a number of students and town people out to see the first game of the season.

The pupil teachers assisting Miss Roberts in the Primary Department are doing very creditable work.

A number of our employees motored to Harrisburg Saturday evening to see the "Prince of Pilsen."

The pupils who attended services at the First Presbyterian Church had the pleasure of listening to the noted singer, Mrs. Jackson, of New York City.

Julia Pena, who has gone to her home in Pala, Cal., remembered her friends by sending them views of different places through which she passed.

Florence Edwards, of the Sophomore Class, gave a reading entitled, "Is It Worth While?" at the afternoon exercises in the auditorium Monday.

One of Father Stock's remarks in church on Sunday was, "Your character is made up of blocks, as it were, and unless you keep them well together your life will be a failure."

The first band concert was given in the auditorium last Saturday evening. It certainly seemed good to hear some music again. A pleasing feature of the entertainment was three beautiful solos by Mrs. Jackson,—"Annie Laurie," "Mighty Like a Rose," and a "Lullaby" from Johnson.

OUTING STUDENTS' DEPARTMENT.

—
BY THE OUTING MANAGER.

Mrs. Ewing, our matron, assisted Miss Johnston in taking the last party of Outing girls to Philadelphia and remained a few days in the Outing district, where, accompanied and guided by Miss Johnston, our field agent, she visited 24 girls living near Philadelphia, over in New Jersey, and West Chester, spending the last night in the quiet and restful home of our pioneer country mother, Miss Edge.

She was especially impressed by the way in which our girls are taken into the family life of our patrons and remarked, "I hope every deserving girl will have a chance to go under the Outing during some part of her term at Carlisle."

She found Christine Metoxen attending high school in West Chester and studying her lessons every night with her country sister. She makes her home with Mrs. Charles Chrisman.

Hettie Feather, living with Mrs. Mitchell in the same town, is going to take the domestic art course in the public school. This course consists of practical cooking, dressmaking, drawing related to the arts, trade arithmetic, and English.

Lillian Henry lives in the country near West Chester with Mrs. William Carter. Mrs. Ewing found her picking the most luscious peaches, some of which she brought home to lucky ones at the school.

She ate dinner in the home of Mrs. Theodore Dimmick, Oak Lane, which had been prepared by Nancy Peters. She pronounced it most delicious.

She found a few homesick girls, but most of them were happy and contented in their homes.

Six of our boys spent their outing this last summer at Camp Pokanoket, a camp for boys situated on Lake Carey, Wyoming County, Pennsylvania. There were sixty white boys, mostly from New York City, in camp. Our boys prepared the camp for occupancy, doing carpentry, painting, repairing boats, making tennis courts, or doing anything else they were asked to do. When camp opened, they worked mostly in the dining-room, taking part, out of work hours, in all the sport and fun, consisting of baseball, swimming, racing, tennis playing, etc. Michael

Wilkie and Obed Axtell won the camp "P" for ball-playing, George Cushing for track work, and Perry Keotah for swimming.

This outdoor life in the woods is excellent for our boys after a year of study, and we hope Mr. Oliver will offer us the advantages of his summer camp another season.

—
WOOD HILL, PA.,
Sept. 16, 1914.

DEAR MR. LIPPS:—I thank you for getting me such a nice country home for this coming winter. I am getting along very nicely with the farm work. My employer is a teacher and I am running the farm. I am busy with the corn now.

Your friend,
MERONEY FRENCH.
Care C. S. Sterner.

—
OUTING PERSONALS.

Mary Kelsy, who lives with Miss Deacon at Mt. Holly, N. J., has entered the eighth grade there.

Jessie Daisy, who went to the country on the 12th, is living with Mrs. McCrea at Newville, Pa.

Maggie Oneroad writes from Glenol-den, Pa., that she has a good home.

Cornelia Eastman writes of a pleasant Outing home at Mt. Airy, Pa.

NOTES ABOUT EX-STUDENTS.

—
Peter Jordan, Carlisle '13, visited friends near Niagara Falls during the latter part of August.

Louise Bluesky, who was graduated last April, is now in Massillon, Ohio, as the protege of Miss Estaine De Peltguestangue. She will enter a preparatory school this month.

A letter from Alvis Morrin, Carlisle '14, tells us that he is at his home in Bayfield, Wis. During a short visit to Odanah, he met Frank Holmes, a classmate, Joseph Guyon, and Mamie Hall.

The friends of Edward Bracklin and Minnie B. Hawk were somewhat surprised to learn of their marriage in Chicago early in June. Edward, historian of Class '14, failed to record the impending event in "The Chronicles." Carlisle extends congratulations and best wishes to two of her most highly esteemed students.

GENERAL SCHOOL NEWS.

—
Sophomores are rather scarce this year.

The Campus is already carpeted with autumn leaves.

Homer Lipps is now a full-fledged Conway Hall freshman.

The band concert last Saturday evening was most enjoyable.

Several of the small boys have been helping the farmers cut corn.

Emily Moran has recently been promoted to the dressmaking class.

A letter from Leon Boutwell states that he will return in the near future.

Sunday the Methodist Church was filled with Indian and College students.

The students are very much interested in the war map that is in the library.

A week from Saturday Carlisle will be entertained by a famous magician.

Twenty girls received holy communion at the Catholic Church in town last Sunday.

The girls in the Domestic Art Department are to be taught how to make bobbin lace.

The Sophomore Class are glad to have their classmate, William Winneshiek, back again.

The girls, chaperoned by Mr. Brown, enjoyed a walk to the first farm Sunday afternoon.

The nine boys who went out Saturday to help on a neighboring farm cut fifteen acres of corn.

Among the late arrivals from Oklahoma are Ida Harris, Ada Foster, and Hattie McAfee.

The boys are very faithful in getting up for the early morning exercises which they have adopted.

At their literary meeting last Friday evening, the Susans gave quotations from Shakespeare's plays.

Mr. Lipps went to Washington the first of the week for a couple of days to transact business with the Indian Office.

The first and second bands are practicing daily in the music room under the leadership of Mr. Leo McDonald.

THE LITERARY SOCIETIES.

THE SUSANS.

By Uneeda Burson.

The quotations Friday evening were from Shakespeare. Each member was well prepared.

The president appointed a committee on nominations for the election of officers on October 2nd.

The program: Song, Susans; reporter's notes, Effie Coolidge; story, Julia Day; recitation, Margaret Moore; quartette, Myrl Springer, Alta Printup, Sophia Wabanascum, Uneeda Burson; impromptu, Ella Ceullar.

The official visitor was Mrs. Foster.

THE STANDARDS.

By John Gokee.

The meeting opened with the society song. The following members assumed charge of the offices to which they were recently elected; President, James Welch; vice president, Norman Thompson; secretary, George Tibbets; corresponding secretary, Henry Sutton; treasurer, George Merrill; critic, John Allen; asst. critic, Fred Skennadore; music manager, James Garvie; sergeant-at-arms, Charles Foster; editor, Kenneth King; advisory member, Mr. Griffiths.

The following program was rendered: Declamation, Calvin Lamoureux; impromptu, Robert Geronimo; essay, George Warrington; oration, Kenneth King.

The new advisory member, Mr. Griffiths, gave a good talk on "Manly Character."

The official visitors were Miss McDowell and Miss Sweeney. The critic gave his report and the house adjourned.

THE INVINCIBLES.

By Thomas Standing.

The meeting was called to order by Vice-President Jesse Wofford. After the Scripture reading the house was open to nominations for membership. David Owl's name was presented. After the transaction of old and new business, the following program was rendered:

Music, Invincible Band; declamation, David Bird; essay, Don Ortego; extemporaneous speeches, Clement Vigil and Mathew Cata; select reading, James H. Eagle; oration, Pablo Herrera; music, Invincible Band.

Debate: Resolved, "That the United States should own ocean

steamers to carry on her commerce." Affirmative, Michael Wilkie and Fred Ettawageshiek; negatives, William Thayer and Ovilla Azure. The judges decided in favor of the negative. The official visitors were Miss Reichel and Mrs. Deitz. Other visitors were Mrs. Wylde, Miss Snoddy, and Miss Williams.

THE MERCER LITERARY SOCIETY.

By Lucy Charles.

The house was called to order by the president. Roll was called and each member responded with a quotation.

After the new members had been confirmed, the minutes of the previous meeting were read and corrected.

The report of the committees were heard, after which the following program was rendered:

Song, Mercers; recitation, Otie Henry; piano solo, Thresa Lay; impromptu, Lena Watson; vocal duet, Lucy Charles and Agnes Hatch; reading, Rachel Caby; extemporaneous speech, Mary Welch.

There were no official visitors.

The critic gave her report and the house adjourned.

GENERAL SCHOOL NEWS.

The advisory member of the Invincibles said, in part, at the meeting Friday evening: "We have made a good beginning and in order to keep to the high standard we have set, we must have the same enthusiastic spirit at each meeting."

An interesting recitation, entitled "Casey's Revenge," was given by Richard Johnson last Saturday evening at the musical entertainment in the auditorium. We should take Casey seriously, and follow his example when we meet with a defeat.

Tuesday of this week all the boys of Rooms 4½ and 10 and all the forenoon boys of the Primary Department—about fifty-five in all—spent the day cutting the big corn crop on the school farms. When a crop is ready to be moved, the boys get out and move it.

Mrs. J. B. Brown, of Muskogee, Okla., came in with a party of students last week. Mrs. Brown, who is the wife of Supervisor J. B. Brown, had never before visited Carlisle. She seemed greatly interested and pleased with all that she saw of the work.

GENERAL SCHOOL NEWS.

Every one who attended the song service last Sunday evening seemed to be enthused with the spirit of singing.

Although in practice but a short time, the band boys gave a good account of themselves Saturday evening.

Fred Broker has returned looking bigger and broader and altogether fit for college preparatory work and athletics.

One of the many pleasant features of the Saturday evening program was the singing of the "Lord's Prayer" by the girls.

Pablo Herrera spent Saturday and Sunday with his brother Juan, who is now living in Mechanicsburg, Pa., where he is employed as an electrician.

The nurses were delighted to received a call from Margaret Pickett last Saturday. Margaret enjoys the work at Todd Hospital, where she is taking training.

Mrs. G. N. Reed, of Harrisburg, accompanied by Mr. O. J. Noble, of Marion, Ohio, and Miss Alda Hoover, of Mt. Holly Springs, were visitors in the Academic Department last Monday.

The following students from Oklahoma entered Carlisle last week: Lee Fishing Hawk, Cherokee; Isaac Willis, Jr., Choctaw; David Wasasee, Seminole; Edward Dickens, and Daniel Chase.

Aloysius Cheauma represented the Sophomores at the opening exercises Monday morning with a declamation entitled, "Have An Aim." The advice was of the kind that, if heeded, leads to something.

Marie Mason gave a melon party to some of her friends last week. The guests were Estella Bradley, Mary Welch, Amy Smith, Minnie Charles, Lena Watson, Lucy West, and Mary Lonechief.

Nellie Bonting, who is attending high school at Cass Lake, Minn., wrote Mrs. Canfield asking for her grades on the work that she did in the Domestic Art Department while at Carlisle. These will add one credit to her high school work and enable her to complete the course this year.