

For support and civilization of Indians at Blackfeet Agency, Montana, including pay of employees, \$65,000, of which sum \$15,000 shall be immediately available.

Blackfeet Agency.

For maintenance and operation, including repairs, of the irrigation systems on the Fort Belknap Reservation, in Montana, \$30,000, reimbursable in accordance with the provisions of the Act of April 4, 1910.

Fort Belknap Reservation.
Irrigation system.
Vol. 36, p. 277.

For fulfilling treaties with Crows, Montana: For pay of physician, \$1,200; and for pay of carpenter, miller, engineer, farmer, and blacksmith (article 10, treaty of May 7, 1868), \$2,580; for pay of second blacksmith (article 8, same treaty), \$720; in all, \$4,500.

Crows.
Fulfilling treaty.
Vol. 15, p. 652.

For subsistence and civilization of the Northern Cheyennes and Arapahoes (agreement with the Sioux Indians, approved February 28, 1877), including Northern Cheyennes removed from Pine Ridge Agency to Tongue River, Montana, and for pay of physician, two teachers, two carpenters, one miller, two farmers, a blacksmith, and engineer (article 7, treaty of May 10, 1868), \$75,000.

Northern Cheyennes and Arapahoes.
Subsistence, etc.
Vol. 19, p. 256.
Physician, etc.
Vol. 15, p. 658.

For the support and civilization of the Rocky Boy Band of Chippewas, and other indigent and homeless Indians in the State of Montana, including pay of employees, \$7,000.

Rocky Boy Band of Chippewas, etc.
Support, etc.

For continuing construction, maintenance, and operation of the irrigation systems on the Flathead Indian Reservation, in Montana, \$200,000 (reimbursable), to be immediately available and to remain available until expended.

Irrigation systems.
Flathead Reservation.

For maintenance and operation of the irrigation systems on the Fort Peck Indian Reservation, in Montana, \$20,000 (reimbursable).

Fort Peck Reservation.

For continuing construction, maintenance, and operation of the irrigation systems on the Blackfeet Indian Reservation, in Montana, \$30,000 (reimbursable).

Blackfeet Reservation.

The sum of \$200,000 of any tribal funds on deposit to the credit of the Crow Indians in the State of Montana, is hereby appropriated for improvement, maintenance, and operation of the irrigation systems on the Crow Reservation, Montana, including maintenance assessments payable to the Two Leggings Water Users Association, and including the proportionate part of the cost of constructing the Bozeman trail ditch on the Crow Reservation, Montana, properly assessable against lands allotted to the Indians irrigable thereunder, said sum, or such part thereof as may be used for the purpose indicated, to be reimbursed to the tribe under such rules and regulations as may be prescribed by the Secretary of the Interior. Of said appropriation of \$200,000 the sum of \$150,000 shall be available for construction of a diversion dam on the Big Horn River, and \$50,000 for maintenance and operation of said irrigation systems.

Crow Reservation.
Improving irrigation systems from tribal funds.

Reimbursement to tribe.

Allotment.

For the purpose of enabling the Secretary of the Interior to settle all unpaid claims against the United States Government to funds derived from sale of patented Indian lands in the Bitter Root Valley, Montana, under the provisions of the Act of March 2, 1889 (Twenty-fifth Statutes at Large, page 871), entitled "An Act to provide for the sale of lands patented to certain members of the Flathead Band of Indians in Montana Territory, and for other purposes," \$1,124.67, the same to be immediately available.

Bitter Root Valley.
Payment of claims of Flathead Indians for sales of patented lands in.
Vol. 25, p. 871.

That the Secretary of the Interior be, and he is hereby, authorized and directed to issue patent to school district numbered nine of Glacier County, Montana, for block thirty-five in Browning town site in the former Blackfeet Indian Reservation, upon filing its application therefor, said block to be used and maintained for public school purposes: *Provided*, That Indian children shall at all times be received in the school maintained on said block thirty-five for public school purposes on equal terms with white children.

Blackfeet Reservation.

Patent to Browning school district of block in former.

Proviso.
Admission of Indian pupils.

For the construction of that portion of the highway from Yellowstone National Park to Glacier National Park within the Blackfeet Indian Reservation, Montana, \$25,000, or so much thereof as may be

Highway, Yellowstone to Glacier Park.
Construction.

necessary, and reimbursable from any fund of said Blackfeet Tribe that may be now or hereafter placed in the Treasury of the United States to their credit.