

The Carlisle Arrow

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

VOLUME XII

CARLISLE, PA., JANUARY 7, 1916.

NUMBER 17

THE ANNUAL CHRISTMAS CELEBRATION.

By Lawrence Silverheels.

Another Christmas day has again been written upon the fair pages of Carlisle's history. And I am sure it was appreciated by every student who was present at the exercises.

The night before Christmas was set aside for the Christmas entertainment. It proved to be a success in every way.

The students formed in line at the entrance to the Auditorium, while the orchestra played the students marched to their respective places.

After everything was ready our Superintendent, Mr. O. H. Lipps, opened the exercise by giving a few words of good cheer and encouragement.

After Mr. Lipps' talk the following program was well rendered:

Processional—Orchestra.
Joy to the World—Audience.
The Meaning of Christmas—Jane Gayton.
Selection—Chorus.
The Story of Christmas—Alfred Long.
Christmas Time—Audience.
Christmas Day—Rose Heaney.
A Letter to Santa Claus—Sophia Waubanasum.
Nazareth—Audience.
Recitation—Cecilia Hill.
The First Christmas—Alice Logan.
Jes' fore Christmas—Wilber Anderson.
Selection—Chorus.
Silent Night—Male Quartette.
The Night Before Christmas—Florence Abrams.
Hark, the Herald Angels—Audience.

After the program was over and while the students were getting ready to march out, all of a sudden we hear sleigh bells jingle and everybody wondered what was going to occur. To their surprise dear old Santa appeared upon the scene. He went through a few motions, after which he led the way to the gymnasium where he had our presents waiting for us.

The tree, covered with colored electric lights, was beautiful to see. It was surrounded by baskets which were full of Christmas presents. After the students had assembled the presents were distributed among the students, and as the troops marched out of the door each student received a package of candy.

The evening's pleasure was concluded by a few minutes' sociable.

A STRIKING COINCIDENCE.

One of the remarkable features of football during the autumn just passed is that the teams coached by the head coach and the assistant coach at Carlisle during the 1914 season have come through without a single defeat. Warner's Pittsburgh aggregation have been invincible in the East and Dietz's braves at Washington State have taken the scalps of everything that came their way. And to show that it was no accident, Washington State gave Brown University a proper trouncing to the tune of 14 to 0 in the post-season game played at Pasadena January 1st. Fol-

lowing are extracts from the Associated Press reports of the game:

"The game was arranged as a feature of the annual Carnival of Roses at Pasadena. Brown University team made the longest trip ever undertaken by a college football eleven for a single game. After the game, there was a battle of roses on the football field. The Brown alumni of Pasadena brought a real brown bear from the Rockies as a mascot for the Brown team. Lone Star has made a great reputation as a coach this fall. He is a lecturer in the department of fine arts (at Washington State College) and his discourses on art and architecture have attracted considerable attention. He is known as the Beau Brummel of the western coaches. He never wears a football suit but coaches each afternoon dressed in fashionable clothes. He always carries a stick and has often appeared on the field to coach wearing a silk hat and a frock coat."

CLASS CHRISTMAS TREES.

On the evening of the 23rd several of the classes had a Christmas tree and a program in the Academic Building. The Christmas tree and program held each year by several of the classes is one of the most delightful features of the Christmas season, and this year was no exception. The school rooms displayed a splendid scene of Christmas spirit. In each room stood a Christmas tree beautifully trimmed with tinsels, cotton, and different kinds of ornaments, and illuminated with red and white candles, which added greatly to its natural beauty. Many neatly wrapped presents surrounded each tree for one and all. The programs were well rendered and most appropriate for the occasion.

VIOLIN—PIANO—CELLO RECITAL.

By George Warrington.

The recital given in the auditorium on December 22, by Mr. Frederick Sittig and his son and daughter, was a treat to the music lovers on the campus.

The program follows:

1. Trio: C major—Hayden.
2. Violin: Religious Air—Kronald.
3. Cello: Mazurka—Popper.
Schubert Serenade
4. Piano: Waltz—Beethoven.
5. Trio: (a) Barcarolle (b) Sextette—Donizette.
6. Violin: Romance—Svendsen.
Encore: Mighty Lak a Rose—Nevin.
7. Piano: Polonaise—Chopin.
Encore: Valse—Chopin.
8. Cello: Reverie—Schuman.
Encore: My Heart at thy Sweet Voice—Saint-Lacus.
9. Violin: Faust Fantasy—Gurmod.
Encore: Cradle Song—Brahms.
10. Trio: Blue Danube—Strauss.
Encore: A Perfect Day—Jacobs-Bond.

The youthful performers delighted their audience both by their skill and by the depth of feeling with which they played. We hope they may return to Carlisle.

CALENDAR "DETAILS."

To Visit Literary Societies Tonight, January 7th.

Susans:—Mrs. Canfield and Miss Snoddy.
Mercers:—Miss Yoos and Miss Robertson.
Standards:—Miss Beach and Miss Cornelius.
Invincibles:—Miss Knight and Miss Wilson.

To Visit Literary Societies One Week from Tonight.

Susans:—Mr. Kirk and Miss Albert.
Mercers:—Mr. Nonnast and Miss Georgenson.
Standards:—Mr. Brown and Mr. Clevett.
Invincibles:—Mrs. Ewing and Mr. Reneker.

To Inspect Dormitories, Sunday, January 9th.
 (8.30 a. m.)

Girls' Quarters:—Mr. Peel and Miss Yoos.
Large Boys:—Mr. Weber and Miss McDowell.
Small Boys' and Annex:—Miss Dunagan and Miss Wilson.

To Chaperon Girls to Sunday School, etc., January 9th.
 (9:00 a. m.)

Miss Knight, Miss Johnson,
 Miss Dunagan, Miss Keck,
 Mr. McGillis,

To Accompany Girls Walking Sunday Afternoon.
 (4:00 p. m.)

Miss Georgenson, Miss Yoos.

TEACHERS' STUDY HOUR DETAIL FOR WEEK
 BEGINNING JANUARY 10th.

Date.	Large Boys' Quarters.	Small Boys' Quarters.	Girls' Quarters.
Monday, Jan. 10.	Miss Roberts Miss Wilson	Miss Hagan	Miss Bender Miss Williams
Tuesday, Jan. 11.	Miss Sweeney Miss Roberts	Miss Donaldson	Miss Wilson Miss Hagan
Wed'sday, Jan. 12.	Miss Bender Miss Williams Miss Sweeney	Miss Roberts	Miss Donaldson Miss Wilson Miss Hagan
Thursday, Jan. 13.	Miss Bender Miss Williams Miss Sweeney	Miss Roberts	Miss Donaldson Miss Wilson Miss Hagan

VARSITY LOSES TWO GAMES TO ALL STAR.

On Monday and Tuesday night, December 27 and 28, the Varsity basketball team was defeated by an All-Star team in two of the best games seen on the local court this season. The games were fast and interesting from start to finish. The scores were 41-27 and 38-29, respectively.

The All-Star team was composed of the following: Gus Welch, Dickinson Law School; Merton Clevett, our newly married physical director; "Bill" Williams, Moody Institute; Leo Rocque, Haskell; and George Gurnoe, of Hampton. The superior team work and goal shooting of the All Stars enabled them to win by a fair margin. Clevett's and Gurnoe's accurate and spectacular goal shooting were features of the contests. The excellent guarding of Rocque and Welch robbed many baskets from the Varsity forwards; and the star work of Williams at center was spectacular. The Varsity men played well individually but lacked good teamwork.

A large crowd witnessed the games. The band furnished

the music, and there was lots of cheering and rooting for both teams.

Captain Duran, of the employes' basketball team, refereed both games.

Happy Event.

The following announcement from Mr. and Mrs. Emil Hauser, who are living in Chemawa, Oregon, will be of interest to their many friends in Carlisle:

"I cannot talk,
 I cannot walk,
 I cannot read or write.
 But I can say
 To you, this way,
 That I have brought delight
 To Mr. and Mrs. E. H. Hauser.
 My name is Emil Wauseka Hauser,
 and I came on Dec. 19, 1915."

Mr. and Mrs. Hauser were former students of Carlisle. Mrs. Hauser was formerly Dolly Stone. Mr. Hauser was prominent in athletics and was captain of the football team in 1908.

GENERAL NEWS NOTES.

(For week ending December 24)

In most every room there is a Christmas tree. They are keeping Christmas in the right spirit.

A card was received from Henry Perrault, stating he arrived home safe and sound. But poor Henry had frozen one of his ears.

At the get-together meeting between the Methodist small boys and their teacher, Clarence Welch won the cracker eating contest.

A special joint meeting of the Standard Literary and Invincible Debating Societies was held Monday afternoon in the Y. M. C. A. hall. The object of the meeting was to appoint different committees to prepare for the New Year's festivities.

A number of the boys started to town last Saturday evening, and met the girls coming back from town with packages of all descriptions. The boys concluded that it was useless to go on, as there was nothing left at the ten cent stores.

The boys who didn't go shopping in town Monday evening spent their time skating on the pond. Phillip Clairmont was the main figure there. Phillip gave us a few demonstrations of making (a few) stars and also how to sit down and think it over for a while, while going full-speed.

It has been rightly said that Carlisle is known the world over, for it appears it is known even at the North Pole. Last week Santa sent in an order for a new suit, from a toque to boots. Martha S. Wheelock and Eva E. Jones took up the task and by Friday evening he appeared at the girls' societies.

A Year of Prohibition.

The saloons at Bemidji were closed under the provisions of the Indian treaty of 1855. The Duluth (Minn.) *News-Tribune* of December 4 says:

"Bemidji has just passed its first anniversary under 'dry' rule, with the following results: Bank deposits show an increase of \$90,000; the number of arrests for the year have decreased 408; the churches of the city have enjoyed an increase in membership of 222 persons; rent in the business district has failed to decrease; building improvements amount to \$150,000; out of the 24 saloon buildings, all but two are occupied; the cost of operating the police department has been reduced \$75 a month; the number of men held for drunkenness this year is 100, against 419 for the twelve preceding months; banks report an enormous increase in their savings departments and say that small notes are paid when due."

CATHOLIC MEETING.

By Anna Boyd.

Sunday evening, December 26th, the Holy Name Society gave a program, which was as follows:

- Piano Solo—Ora Robitaille.
- Recitation—Sophia Wabanascum.
- Essay—Anna Boyd.
- Cornet Solo—Edward Thorpe.
- Select Reading—Benedict Guyon.
- Vocal Solo—Louis White.
- Recitation—Theodore Bellefeuille.

The program was enjoyed by all. After the program, presents were distributed to the children.

Presents were given to Father Feeser and Father Welch by the students. Father Feeser was unable to be present on account of illness.

THE PROTESTANT MEETING.

By Lucile Lipps.

The Protestant meeting of December 26th opened at the usual hour, Henry Sutton presiding. After the singing of a few hymns, Mr. Henderson led in prayer, after which the Scripture was read by John Gibson. We were favored with a vocal solo by Mr. Frazer, of Mt. Hermon, Mass. The speakers for the evening were, Mr. Strickler, of Princeton Theological Seminary, and Mr. Williams, of the Moody Institute at Mt. Hermon, Mass. Each gave an interesting talk.

Mr. Williams made a strong appeal to the students to return to their people and help them. He said, "We need not all be missionaries. It is more important to *live* among our people and set them a good example."

The meeting closed with the singing of the Lord's prayer.

COMING EVENTS.

- Saturday, January 8.—Illustrated Lecture, Roy C. Andrews, 7.30 p. m.
- Saturday January 15.—Band Concert, 7 p. m.
- Saturday, Jan. 22.—Debate, Standards vs. Invincibles.
- Saturday January 29.—School Sociable.
- Saturday, February 5.—Lecture, Dr. P. P Claxton.

SCHOOL STATISTICS.

	Boys.	Girls.	Total.
Pupils on campus	332	180	512
Outing	91	77	168
On leave	3	0	3
Deserters	4	0	4
Total on rolls January 3	430	257	687

A Holiday Gift.

Mr. and Mrs. Dickey received a wonderful Christmas gift early Thursday morning, December 16th, when a dear baby girl came into their cosy home at the end of the campus.

The newcomer weighs seven and one-half pounds, has dark hair, and is very tiny. Her name is Wanema Alter Dickey.

We give her welcome to the campus.

Wedding Bells.

On Christmas morning at 9:30 o'clock, Mr. Merton L. Clevett, physical director at the school, and Miss Lena R. Wenger, of Carlisle, were united in marriage at the First

Presbyterian Church, by the pastor, Dr. A. N. Haggerty. Following the ceremony, a wedding dinner was served at the home of the bride's parents, Mr. and Mrs. C. Wenger, to which several members of the faculty were invited.

Mrs. Clevett is well known in Carlisle, where she is prominent in musical circles, and she will be heartily welcomed by all who live on the campus. Mr. Clevett is very popular here, and *The Arrow* extends to him the congratulations of faculty and students.

HOLIDAY VISITORS.

George Gurnoe, who is attending Hampton Institute, visited the school during the Christmas holidays.

Rev. Henry Roe Cloud and Albert H. Nash were among the many holiday visitors during the past week.

Mr. and Mrs. A. N. Overbaugh, of Luverne, Iowa, are holiday visitors at the home of Mr. and Mrs. Brown.

Albert Weber, who is attending State College, spent Christmas with his parents, Mr. and Mrs. Harry Weber.

Mary Raiche spent Christmas with her sister, Margaret. Mary has been attending the Normal School at West Chester, Pa.

Mr. Martin Metoxen, of Oneida, Wis., is spending the holidays with his grandchildren, Sadie, Evelyn, and Emerson Metoxen.

Wm. Winneshiek, Joel Wheelock, '12, and Charles Pratt, all ex-students, came from Altoona, Pa., to spend Christmas day at Carlisle.

George White, an ex-student, was one of the visitors during Christmas week. George is now in the U. S. Navy on the battleship *Wyoming*.

Among the Christmas visitors were Emerald Bottineau and Ozetta Bourbonnais, who are taking nurses' training at the Lancaster General Hospital.

Miss Evelyn Foster arrived last Thursday evening from Burlington, N. J., to spend the Christmas holidays with her mother, Mrs. E. H. Foster. Miss Foster was heartily welcomed by her many friends.

Robert Broker, who has been attending the Millersville Normal School, came to spend the Christmas holidays with his Carlisle friends. Robert says that he enjoys his school work and is trying his best to get along.

John Gibson, Class '15, Charles McGilberry and Louis Tyner, students at the Mercersburg Academy, spent the holidays at Carlisle. They were accompanied by Enos Wilson, a small boy under special tutoring at Mercersburg.

Among the many visitors for the Christmas holidays are Marie Garlow, who is attending high school under the outing at Narberth, Pa.; Josephine Robitaille, who is attending Sacred Heart Convent at Lancaster, Pa., and Elizabeth Fish, of Washington, D. C.

Paul Baldeagle, Class of 1915; Phillip Frazier, of Santee, Nebr., and "Bill" Williams, ex-captain of the Haskell football team, came from Moody Institute, Mount Herman, Mass., to pay Carlisle a visit during the Christmas holidays. Mr. Baldeagle is well known here, while this is the first visit to Carlisle for Mr. Frazier and Mr. Williams. We were all very glad to have them with us for Christmas.

GENERAL NEWS NOTES.

We surely enjoyed that Christmas chicken, and also the good candy which Santa Claus brings every year.

We are glad to have Arnold Holiday back in the blacksmith shop again.

One of the interesting visitors about the campus during Christmas was William Williams, a former football star of Haskell and also a great Y. M. C. A. worker, who is now attending Mt. Herman.

The Carlisle Arrow

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

SUBSCRIPTION, 25 CENTS YEARLY
IN ADVANCE.

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

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

OPPORTUNITIES FOR ALL.

(Being a little Preachment to the Carlisle Students by the
Superintendent.)

"As the world goes round and round,
Some go up and some go down."

Hold on hard. This is a pretty good old world after all. About the worst thing in it is the people who are continually finding fault with it. Why, just look around at the opportunities on every side—opportunities for all to do something useful and to make an honest living. Was there ever a time when there was so much to be done and so few really competent workers to do it? Look at the great commercial industries that are building up all over the country and extending their enterprises into the uttermost corners of the nation! Industry after industry is springing up all over our land and soon the nations of the world will be demanding "Made-in-America" products of all kinds. Fields and woods, rocks, hills, and plains are voiceful with the glad songs of a new prosperity. Young man, what are you doing to equip yourself to take advantage of the great opportunities awaiting you? Intelligent minds and well trained muscles are in demand. Both are now at a premium and rich returns are sure for those who are willing to invest their time, talent, and muscle in hard work and stay invested. There is no chance anywhere for shirks and go-easies. It is the young man who puts his whole soul, body, and mind into his work and lets them "stay put" who gets there. He who lives continually in doubt and uncertainty, afraid to take hold for fear he may have to let go, is not likely to succeed at anything. What if you should fail—but then you must know no such word as fail. You may not accomplish all you had wished to accomplish—pity the man who does; he aims too low. Aim high and if you fall below the mark you will at least hit above the ground.

We say aim high. Now this does not mean you should not do lowly things. It may be that you will have to do hard manual labor or perform very common-place duties when you think you should be doing something more elevating. Most men who have been worth anything to the world have commenced down at the foot of the ladder and worked their way up through hardships and difficulties just as trying as those which confront you. If you have to do hard, manual labor, do it. It will in all probability make you a healthier and a better man. The boy who plows the field, milks the cows, wields the axe or performs other hard labor in order to earn money with which to buy books and pay his expenses while attending school is already a conqueror. He has triumphed over poverty and satisfied himself that the world owes him a living if he will work for it. You cannot down a boy of that stamp. He will not be downed. When you begin to throw ob-

stacles in his way he has only to remember the many hardships and difficulties he has passed through and he braces up and overcomes them. The thought of his earlier days when, perchance, he used to plow the old mule in the cotton patch or in the corn field for a mere pittance, day in and day out, stand out in bold relief before his mental vision. He remembers how, while following the plow across the big field under the broiling sun of a mid-summer's day, he used to wonder if it would ever be thus with him, if he would always have to work by days' work as an unskilled laborer for a living, and if the old mule would ever die. When he begins to revolve these things in his mind his old tenacity of purpose, his backbone of determination, the power of the ambitious spirit, all rise up within him and form an impenetrable phalanx that renders him invulnerable to the weapons of defeat, and like truth crushed to earth, he will rise again stronger and mightier than before.

Alexander the Great was one day observing the games in the amphitheater when he gravely remarked to a friend standing by, saying: "I have noticed that all of the prizes and plaudits are given to those who enter the arena and run, and that none are given to those who stand looking on from the outer side."

So success is for those only who are willing and ready to enter the race of life and run. The question is, are you ready? Are you sure that you are prepared for the race? What useful thing can you do that people want done and are willing to pay for? How about the trade you have been learning? And your reading, spelling, writing and arithmetic—the common everyday things of life? Are you sure you can do something useful and do it well? The world wants men and women who can do things. Do common things and do them uncommonly well. Efficient men and women. Few people will ever stop to ask if you have a diploma or if you are a college graduate. If you are depending on your diploma or the reputation of the school you attended to carry you through you will miss your aim. Success does not come in that way.

The ability to do things, the willingness to do them and do them well, are the demands of the hour. Good wages and steady employment are ever ready and waiting for those who *know how* and *will*. No other class of people in our country have such splendid opportunities for education and training—the kind that prepares for efficient farmers, mechanics and housewives—as the Indian youth of these United States. Many Indian boys and girls come to Carlisle without a cent of money when they arrive. In five years they leave the school well equipped with education and training and with a bank account—money earned under the "Outing." Young men and women who are not improving every opportunity to learn as many useful things as they can while in school are making a great mistake. Stay in school until you complete some definite course. Thus equipped and fortified, and with a fixed purpose in view, enter the race and "STICK." Bend every energy to the end in view. Make up your mind to win and—WIN.

EXIT THE SCHOOL TRAMP.

Pupils once enrolled in a non-reservation school may no longer be thereafter enrolled in another such school without special authority from the Indian Office supported by the recommendation of the superintendent in whose school the pupil was first enrolled. We congratulate Commissioner Sells on this most sane and wise decision which is announced in Official Circular No. 1044 of November 16, 1915, and violate nobody's confidence in expressing the opinion that recommendations for transfers will be few and far between. In our humble judgment there never has been any good reason for the custom which has prevailed whereby a pupil of any grade, eligible for transfer, became a subject for unseemly scramble as to which excellent institution he should favor with his patronage, and we rejoice that this struggle cannot be renewed each three years.—*Native American.*

Alumni Department Notes

By MRS. EMILY P. ROBITAILLE
Secretary.

Gertrude Bresette is married to Joseph Starr. They are living at Odanah, Wis.

Benjamin Dennis married Charlotte Bresette, and they are living at Odanah, Wis.

John Feather is working at his trade as a plumber at Keshena, Wis. He has a wife and two children.

Edward Bresette, who was a student here last year, is now attending the State University at Madison, Wis.

Richard E. Holmes, who was a student here in 1909, is assistant postmaster at Odanah, Wis. He has a wife and two children. They own their home and are getting along nicely.

A card from Fred Cardin states that he arrived safely at his home in Parsons, Kans. After the holidays, Mr. Cardin will return to Dana Musical Institute at Warren, Ohio, to resume his studies in music.

Albert H. Nash, '97, writes: "I read your "scribs" in *The Arrow* each issue. They are interesting. I am at the same job and pecking away every day. The snow is deep over here. Remember me to my friends. I wish them all a Merry Christmas and Happy New Year." Mr. Nash is traveling salesman for the American Art Works and lives in Philadelphia.

Antonio Lubo, Former Football Star and Captain.

Antonio Lubo of the Mission Tribe, from Redlands, Cal., graduated from Carlisle in 1904. After completing the course at Conway, he entered Dickinson College, where he studied for two years. Because of his reputation as a great football star, Syracuse wanted him to play on their football team. Subsequently in 1907, he entered Syracuse University, where he was a student until 1910. Just before his graduation, however, he became ill and was unable to complete the course there. He then crossed the continent for a visit to his old home, but returned again to the East the same year to take a position with the New York Central Railroad Company at Syracuse. Mr. Lubo still holds this position, which is an important one and pays a handsome salary. Last year, Mr. Lubo assisted Mr. Warner in coaching the Carlisle football team. In a speech made by Mr. Lubo a year ago last commencement, he has often been quoted as saying: "Never mind what school I graduated from, just give me a chance."

GENERAL NEWS NOTES.

(For week ending December 24)

Miss Zeamer says "Tardy marks are more popular now than skating."

Dr. Hutchinson of Conway Hall gave a very interesting talk on the coming of Christ.

Last Wednesday Marie Poupert was told she was to have her turn in cooking the following week.

Henry Hayes, class '15, is spending his Christmas vacation at Quincy, Ill. He states that it isn't very warm there.

Through a letter from Norman Thompson and Francis Kettle we learn they are doing very well with their trade in the Ford factory at Detroit, Mich. They also wish they

could snatch a few minutes at Christmas to spend at Carlisle.

Last Friday evening, Eva Jones proved to the Susans that she has a talent for acting. Her role as Santa Claus was a success.

We were all very glad when he told us that we all can share in ringing out the old and ringing in the New Year on New Year's eve.

Since the hospital is over filled with patients, Mr. Denny has become nurse. He has ten patients in his care and is proving to be a good nurse with the help of Miss Montion, who is doing the cooking.

During the past week Belle Peniska has been cooking in the Model Home Cottage and showed what she has learned while under the outing system. Her cooking was well planned and everything turned out well.

John Gibson was one of the visitors at the Susans' meeting last Friday and he gave them some good points in a debate on the question, "Resolved, That an Indian has better advantages for an education than any other race."

ANTONIO LUBO
Carlisle '04

NEW YEAR'S EVE AND NEW YEAR'S NIGHT AT CARLISLE.

By Maude Cooke.

Last Friday evening, social was held in the gymnasium for the student body in order to ring out the old year and ring in the new.

Programs were distributed and also tickets for ice-cream, to each student, employee, and visitor on entering.

The ice-cream was free to every one and the students heartily thank Mr. Lipps for his kindness.

At the ringing of the bell and the blowing of the whistle at twelve o'clock, greetings were exchanged for the year of 1916 by every one present.

On the following Saturday, Mr. Lipps, our superintendent, gave us a heart-to-heart talk in the auditorium. One of his heartfelt remarks was the desire that ten years from now, he may see or hear of the success in life of the boys and girls who are now here in school.

After Mr. Lipps was through speaking, it can be said with little doubt that every girl and boy felt a new enthusiasm and a new desire to try to concentrate his energy and make a success in life.

Rev. Henry Roe Cloud, a member of our own race, who is an example for every student at Carlisle, also gave us very encouraging remarks.

The orchestra favored us with some very beautiful selections, and the chimes played by Miss Roberta Seneca were greatly enjoyed by all.

The students sang two of the Carlisle songs entitled, "Carlisle's the School for Me" and "Nestling 'Neath the Mountains Blue."

After the singing of the Lord's Prayer by everyone, the students marched out in usual order to the music of the orchestra.

WHERE THEY SPENT THE HOLIDAYS.

Miss Hagan spent several days in Washington, D. C.

Miss Robertson spent Christmas visiting in West Newton, Pa.

Miss Austin spent several days visiting friends in Baltimore, Md.

Miss Beach has returned from a trip to New York and Branford, Conn.

Miss McDowell spent a few days with her father and sisters in Conneaut, Ohio.

During the holiday season, Miss Rice paid a visit to her parents who are living in New Bloomfield, Pa.

Miss Johnston has just returned from her month's vacation, which she spent at her home in Niagara Falls, N. Y.

Mr. and Mrs. DeHuff and little daughter Ann, spent the holidays visiting Mrs. DeHuff's parents, Mr. and Mrs. J. T. Willis in Augusta, Ga. Mr. DeHuff returned Sunday, Jan. 2nd, while Mrs. DeHuff and the little daughter stayed for a longer visit.

NOTICE TO ARROW READERS.

Owing to the holidays, there was no issue of *The Arrow* on December 24th and 31st.

Cherokee's Superintendent a Visitor.

Mr. James E. Henderson paid us a short visit early this week and all whom he knew were glad to see him. He is now superintendent of the Cherokee Indian School in North Carolina.

Mr. Henderson was formerly disciplinarian and boys' outing agent here. He brought with him the following-

named students: Johnson Hornbuckle, Saughee French, McKinley Ross, David Smith, Adam Driver, and Solomon Lossih.

He gave us an excellent talk last Sunday evening. He spoke very encouragingly of the ex-students and graduates of Carlisle. He hopes that more of the Cherokees may return and cooperate with him in his work among the Indians.

GETTING RETURNS ON THEIR INVESTMENTS.

Some effect has evidently been produced by the agitation for the use of schoolhouses as social centers, a cause in which the United States Bureau of Education is fully enlisted. The Bureau in a recent bulletin is able to cite the use of schoolhouses for purposes of amusement by 800,000 people in forty-five of the leading cities of the country within a single month. It took a long time for the public to realize that the great investment in school buildings might be turned to account in the larger number of hours in which they were not occupied by schools, but that realization is now general. Yet there is room for it to grow.—*Christian Science Monitor.*

GENERAL NEWS NOTES.

Mr. Lipps left Sunday afternoon for Washington.

Mrs. Kirk has been called to Salem, Oregon, by the serious illness of her mother.

Edward Thorpe gave an excellent cornet solo Sunday evening at the Catholic Christmas meeting in the Gymnasium.

Mr. and Mrs. Meyer, of Schaefferstown, Pa., were the guests of Mr. and Mrs. Harvey K. Meyer during the holidays.

The following new students have enrolled at Carlisle: Albert Pierce, Salamanca, N. Y., December 27; Benjamin Spears, Keshena Agency, December 30.

The Washington State College eleven, coached by "Lone Star" Dietz, defeated Brown University, on New Year's Day at Pasadena, Calif. The score was 14 to 0.

Mr. and Mrs. Fred Schenandore, 232 Cedar Ave., Syracuse, New York, send greetings to their friends and want them to know that they are very happily married.

Charles Holstein, a former student of Carlisle, who is now working in Hershey, Pa., visited his brother James during the Christmas season. He was accompanied by a friend.

In a letter recently received from Elmer Busch, Potter Valley, Calif., he tells us of the death of his sister a few weeks ago. Classmates and friends wish to extend their sympathy to Elmer.

Mr. Strickler and Mr. Henderson, of the Princeton Theological Seminary, assisted the Y. M. C. A. workers of the school in their late religious campaign. We are greatly indebted to them for their valuable service.

During the holidays Miss Sweeney was called home on account of the illness of her sister, who died Tuesday morning, December the 28th. The faculty and students extend to Miss Sweeney their heartfelt sympathy in her great loss.

Through a letter received from Mrs. Victor Kelley, we learn of the death of Mr. Kelley's mother on the 21st of December at her home in Durant, Okla. All students and employees of the school extend their heartfelt sympathy to Mr. Kelley.

On Sunday evening, December 26, the ex-students of Haskell held a reunion in the sitting room, Girls' Quarters. The following ex-students were present: Messrs. William Williams, John McGillis, Henry Flood, and Leo Rocque, and Misses Mary Horsechief, Zilla Roy, Amanda Williams, Martha Waters, and Uneda Burson.

CATHOLIC MEETING.

By Mae Lavadore.

The meeting was held in the Y. M. C. A. Hall. A prayer opened the meeting after which a hymn was sung. The gospel was read by Father Feeser. He explained the gospel and talked on the subject of profanity. Another hymn was sung and benediction followed.

THE PROTESTANT MEETING.

By Amy Smith.

The meeting opened at the usual hour, Martha Wheelock presiding. After the singing of a hymn, the scripture was read by Mary Welch. Roberta Seneca led in prayer. The speaker for the evening was Mr. Henderson, now superintendent of the Cherokee Indian School, N. C.

Ex-students Observe Christmas.

Christmas Day was pleasantly observed at the home of Mr. and Mrs. Richard Collins, of Rosebush, Mich., an old fashioned Christmas dinner being served by Mrs. Rose Collins, better known at Carlisle as Rose Trombly. After dinner, music was rendered by some present and presents were exchanged. Among those present were Mr. and Mrs. James Wm. Dempsey. The bride was formerly Lillian Agnes Walker, Class '15. We extend our congratulations and best wishes to Mr. and Mrs. Dempsey. Mr. and Mrs. Collins have two children attending school here.

He is not really living, however full he may be of warmth of feeling and of energy in action, who does not in some degree know what it is to crave ideas and knowledge, to seek for truth, and to delight in finding it.

Phillips Brooks.

SUSANS LONGTRETH LITERARY SOCIETY.

By Catherine Vornwald.

The members met in their hall at the usual hour. Roll was called and each member responded with a quotation. After the transaction of business the following program was given:

Song—Susans.
Recitation—Alice Powlas.
Piano Solo—Mary Lieb.
Biographical Sketch—Hattie Feather.
Anecdotes—Ella Cuellar.

Debate.

Resolved, That President Wilson should be reelected.
Affirmative—Delight Lynd, Mary Hill, and Rachel Holmes.
Negative—Hattie McAfee, Alice Gardner, and Lucy Greene.

The judges for the evening were Mary Raiche, chairman, Martha Wheelock and Rhoda Fobb, associates. They decided in favor of the affirmative.

Visitors for the evening were Miss Bender, Miss Montion and Rev. Henry Roe Cloud. Our advisory member, Mrs. Foster, also was present. Each gave us some helpful remarks. Mr. Roe Cloud's talk was especially good.

STANDARD LITERARY SOCIETY.

By George Tibbetts.

The members of the Standard Literary Society assembled in their hall at the regular hour and the meeting was

called to order by Vice-President Joseph Helms. The song was sung and the roll called. The newly elected president, Homer Lipps, was initiated into office. Regular business was dropped for the evening through a motion to that effect. As it was New Year's eve, a special programme was rendered, as follows:

Music—Standard Band.
Declamation—Richard W. Johnson.
Essay—George Warrington.
Impromptu—Joseph Helms.
Clarinet duet—Homer Lipps and Manuel Ortego.
Society Prophecy—Edwin K. Miller.
Music—Standard Orchestra.
Humorous Anecdotes—Henry P. Sutton.
Piano Solo—Wm. Edwards.
Recitation—James G. Crane.

Many visitors from the girls' literary societies were present. They were as follows: Misses Rose Beauregard, Anna Boyd, Roberta Seneca, Mary Welch, Amy Smith, Mamie Green, Jane Gayton, Agnes Owl, Minnie Grey, Anna Skenandoah, Bessie Hall, Effie Coolidge, Ora Robitaille, and Nettie Standingbear. Other visitors were Mrs. Ewing and Miss Baird. The house adjourned at 8:30 p. m.

THE INVINCIBLES.

By Marion Paris.

The society met in the Invincible Hall and the following special program was rendered:

Music—Orchestra.
Declamation—John McDowell.
Essay—Isaac Willis.
Piano Solo—Alfred Wells.
Select Reading—John Flinchum.
Oration—Pablo Herrera.
Society Prophecy—Jesse Wofford.
Song—Invincible Quartette.
Music—Invincible Band.

Miss Dunagan and a number of girls were visitors.

WASTED ENERGY.

Every time one passes a pool hall in one of the little reservation towns he is almost certain to see from one to a half-dozen young Indians standing around. Some will have cigarettes negligently hanging from their lower lips. Others will be draping themselves over pool tables as though in pain, and still others will be sitting around wearing their pants shiny.

The ambition of these young fellows is to "be a sport." They imagine that they are impressing people with the idea that they are regular devils in their own home town.

As a matter of fact, sensible people feel sorry for them—sorry to see them waste their time, money, and energy.

Young fellows like this are the sort that say the world owes them a living. Well, what is the matter with their hustling out and trying to get that living? They can make money right here on the reservation if they will "cut out" cigarettes, put on overalls, and go to work. They will not make it loafing around a "pool dump."—*Nez Perce Indian.*

Indian Boys Sign Tobacco Pledge.

Tacoma, Wash.—Because they say they feel the life of the Indian race depends on clean habits of the young men of this generation, eighty-three Indian boys in Cushman School have voluntarily signed a pledge to abstain from tobacco in any form.

Two weeks ago the eighty-three boys and seventeen more pledged themselves to abstain forever from intoxicating liquors.

A hundred Indians boys met in the assembly hall of the school to vote on the question. The seventeen who did not sign the pledge have never used tobacco.

SATURDAY EVENING GAMES.

By Margaret Raiche.

On December 18th two games of basketball were played in the gym. The first game was between the small boys and "scrubs." The small boys were called "Carlisle," and the scrubs were called "Visitors." Carlisle won. It was a very exciting game. The second game was between Dickinson Law School and the boys of our school. Our boys won.

The Dickinson boys are very fast players, but were unable to win. Everyone reported a good time.

THE MONTHLY SCHOOL SOCIABLE.

By Margaret Raiche.

Saturday evening, December 25th, the school social was held in the gymnasium, beginning at 7:30, and ending at 10:00 p. m. The evening was spent in dancing. Many former students who have been spending the Christmas holidays here were among those present.

Ice cream was served by members of the Gym Club.

OUTING NOTES.

Remarks Taken from the Last Monthly Reports of the Outing Pupils.

John is a good quiet boy and we like him very much.

Robinson is doing fairly well in his fifth grade work.

Sarah is doing well at school and trying hard to improve in her domestic duties.

Lenora is doing fine work in school. Her reports are the best in all branches.

Josephine is perfectly well and happy, always at the head or near the head of her class.

I was at the school yesterday and the Principal spoke very highly of Lucy's work and conduct.

Lottie is a smart, active, good-natured girl and is bright and cheerful about home and school work.

R's conduct was very bad the first two weeks she was with me and she would not go to school. Everything is going fairly well now.

I am sorry to say Lucinda does not try to improve. When I am not with her, she does nothing right. However I hope for improvement soon.

Minnie is getting along fine both at school and in her work. She sets a good example to my children in neatness and her willingness to work.

GENERAL NEWS NOTES.

(For week ending December 24)

The girls are very busy decorating their rooms.

Mrs. Ewing is back after a week's vacation in New York City.

The basketball game between Carlisle and Dickinson was very interesting.

Donald McDowell said that the skating pond is too small for his daring actions.

Several of the rooms are decorated with Christmas trimmings in the Girls' Quarters.

Mr. Clevett is planning to start the indoor track season as soon as the holidays are over.

The girls are all anxiously waiting to hear Mrs. Ewing tell about her trip to New York City.

We girls living in the Model Home are very glad to think we now have the opportunity to live with Miss Keck. We

will try to learn all we can from her, and help her as much as we possible can.

While taking a walk several of the boys were surprised to find that there were no more turnips.

Dr. Hutchinson's excellent talk seemed to appeal to all who had the opportunity of listening to him.

"I pity the five and ten cent stores," was the by-word of the student body during the Christmas shopping days.

The vocational class in the even section is going to give a Christmas program in Room Thirteen Thursday evening.

The First Presbyterian Sunday school held their Christmas program last Sunday, in which some of our boys and girls took part.

After going to the Hippodrome in New York City, Jacob Herman is to be seen practicing stunts on the ice. He is becoming an expert.

Uneeda Burson was decorating her room, but she had to have the chair on the table, and the table on the bed to reach the molding.

Of late the formations for meals and other places have been well attended. The boys remember demerits and Saturday afternoons.

The small boys have a cook over at their quarters now, cooking for the ones that are sick. The reading room is now used for a dining room.

Hattie McAfee makes very good ice cream for the Model Home Cottage, and so she intends to make ice cream soon again, whether it is cold or not.

Marie Paisano stated in a letter that she is enjoying her work as a day school teacher at Paquate, N. Mex., and wishes to be remembered to all friends.

A little canary bird may often be heard singing in the "Model Home Cottage," day and night. This little bird is better known to all as Miss Montion.

Evelyn Schingler remembered that it is better to give than to receive for she came from town loaded with gifts for her friends and not a thing for herself.

All boys were allowed to go to town last Monday night. John Means bought himself a pair of boots. He said they hold more than stockings on Christmas eve.

We are glad to have John M. McDowell with us again. He arrived last Wednesday evening from the German Hospital in Philadelphia after a successful operation.

The Sunday evening formations are looked forward to, because on that evening a student is picked to lecture to the boys. It is very helpful to the boys, and encourages school spirit among the students.

Christmas cards have been received from Evelyn Pierce, Class 1910, who is now at Haskell, also from Harry Conroy, who is at home in South Dakota. This shows that they think of Carlisle during the holidays.

In the lesson of the odd section of the first year vocational class on the subject of "Bees," Joseph Helms remarked that the only thing that he liked about the bee was the honey; the only thing he didn't like was the sting.

Cornelius George, an ex-student, returned recently, to continue his academic work here. *Later:* He doesn't seem to like Carlisle, for he "ran away" a couple of days after he had stuck his feet under the Christmas dinner table. Maybe that was what brought him here.

Upon the return of Mrs. Ewing, our matron, Rose Heaney and Jane Owl gave a fried chicken dinner Saturday evening. Mrs. Ewing spent ten days in New York and reports having had a fine time. She also states that she has many interesting things to tell the girls about her visit.

We have been informed through letters that some of Carlisle's old musicians are making good in the musical world. Such young men as James Garvie, "Zeam" Sherman, "Bud" Harrison, and "Plug" St. Clair should not be over looked as they are playing under the leadership of Mr. Garvie, the soloist. The band boys wish them a Merry Christmas and success in their good work.