

—THE LEADING DIOCESAN NEWSPAPER—

## Still For You In The Sun

## WASHINGTON LETTER

**Special Agent in Charge**

## The Injunction Proceedings in New York.

The title of the suit brought some Sioux Indians against the Government officials, ordering against completing the contract. The Bureau of Catholic Indians is as follows:

Feather and Charles Tackett, on behalf of themselves and of other members of the Sioux tribe of Indians on the Rosebud Reservation, against plaintiffs, versus F. S. Loomis, commissioner of Indian Affairs, E. Hitchcock, Secretary of the Interior, Leslie M. Shaw, Secretary of the Treasury, and Charles H. Tamm, Treasurer of the United States defendants.

The bill in equity would have been signed by Samuel H. Crook, collector for plaintiffs.

The suit is based on the act of Congress of June 7, 1891, which reads as follows:

"And it is hereby declared that the policy of the Government hereafter make no distinction whatever for education in any sectarian school."

Now, there are three different funds, the Sioux trust fund, the support in civilization fund, and the Sioux education fund. The first consists of the sum of \$1,000,000 held in trust for the Indians. The Treasury of the United States is drawing 5 per cent. interest on this fund cannot be converted into cash in the full in question, and the same is the case of the Sioux education fund.

The Catholic ladies say that this money would be public money, not private, owing to the interest and vengeance paid out against

proportion, because it  
 run into the ground  
 the same way as the  
 Brown, the agent of the  
 Rights Association, and  
 plaintiffs' counsel  
 proportion part and  
 such, contrary to  
 the Government.

A somewhat similar

cided against the students of Providence Hospital. The course of this case, which was, however, reversed by the Supreme Court of the United States, while it is not the outcome of the work of our mission schools, has involved is about \$100,000.

— The fact, that Congress is  
ing to discontinue the use  
tribal funds this winter, has  
declared that such action  
not with its settled policy  
the use of Government ad-  
tions for sectarian schools  
is in favor of the United States

the Stephen Dillmeyer  
discontinuance of the  
\$51,000 was actually  
Committee of Liaison  
Republican voters  
the table while the  
present voted against  
NORTH BOSTON

the Democratic side and the  
is powerful  
Nevertheless, it is  
in the  
NANTUCKET  
Next Sunday is the most im-  
munion day for the Nantucket

On Monday morning at 10 o'clock, the children of the Holy Communion will be received at the Church of the Holy Trinity, 1000 Broadway, New York City.

On Tuesday at 8 a. m. celebrated an anniversary and the happy return of the son George A. O'Meara, to his anniversary of his birth.

On Wednesday at 8 a. m. requiem high mass for the repose of the soul of Mrs. W. was celebrated.

Cramer was in Geneva all day conducting the negotiations for the Cornell students this week he conducted the class examinations at the High School.

At the Memorial Day event the Hickman Opera House, William E. Driscoll won second prize.

Mr. Owen Gallagher, of  
Fortage took to spend his  
with his daughter, Mrs.  
Brogan.

Miss Helen Brogan, of  
next week from her home

at Oregon Normal  
School.