

PORTER COUNTY
Sheriff Mounted Posse

FIRST ANNUAL

R.C.A.

Open Championship Rodeo

RODEO FACTS

P.C. HISTORY

To the Residents of Porter County

We would like to take this opportunity to thank each and every one who has so graciously helped in the production of Porter County's First Annual R. C. A. Rodeo.

We would also like to take this opportunity to better acquaint you with the Porter County Sheriff Mounted Posse. This has been a self-supporting organization, in as much as the posse members have purchased all of their own equipment, including their horses. Posse members do not receive compensation for their services to the County. They are available day or night to perform a service to the residents of the County, such as searching for lost children, aiding in the apprehension of fugitives, mounted traffic control, police patrol duties, and appearing as a unit for local civic activities.

It is the intention of this organization to continue to serve the residents of this county to the best of our ability in any capacity that we are called on to perform.

Yours Truly,

P. C. S. M. P.

Members of the Mounted Posse

SHERIFF WILLIAM E. SEIDEL

CAPT. JACK JOHNSTONE

LT. FRANK McMANUS

DRILL MASTER VERN PIPER

COWBOYS

In old Mexico, where cow-herding has gone on for over 400 years, the herders usually were young boys—hence the name “cowboy.” The American cowboy, who appeared in the West in the late 1800’s, acquir most of his know-how and equipment from his Mexican predecessors. His reign was short-lived, however, lasting only about twenty years. The fencing of grazing land and expansion of railroad lines, and later the automobile, gradually reduced the role of the cowboy in the West.

Still a western trademark, the cowboy finds his life greatly changed. Once busy driving vast herds of cattle to distant railroad towns for shipment, he now works tend-

ing cattle and mending fences. In some instances the helicopter and motorcycle have replaced the horse as the primary means of transportation. On large ranches, several cowboys often spend winters in small outpost cabins, guarding herds against mountain lions, wolves and other animals of prey, and bringing in hay when snow covers the cattle’s natural grasslands.

Although many ranches use modern transportation and new methods of raising, feeding and moving cattle, the cowboy remains an important part of the West, performing vital jobs in places where only a man on horseback can do the work.

JACK GRAHAM

JIM HOPKINS

KARL GOTTSCHLICH

SAL PERRY

HAT OR SOMBRERO – Cowboy's sunshade and umbrella. Brim doubles as earmuffs when tied down with handkerchief.

HANDKERCHIEF – Worn around neck and used variously as sling, bandage, water-strainer and dust mask.

GLOVES – A must. Worn for protection – especially against rope burns.

ROPE AND SADDLE HORN – Used in roping stray calves and in rodeo work. Rope anchors to horn.

SADDLE – Made of padded leather – solid, comfortable, often ornate.

BIT, BRIDLE, AND REINS – Fitted to horse's mouth and head for riding control.

CHAPS – Leather over-pants, buckled to legs for protection against thorns and trail brush. Angora-hair pants add warmth in winter.

BOOTS – The cowboy's pride. Pointed toe for easy stirrup entry – high heel keeps boot in place.

SPURS – Meant to guide, not punish horse – except when busting broncs.

STIRRUP AND TAPADERO – Made of leather, tapaderos protect stirrup fronts from trail brush.

- ☞ DIAMOND E
- ∩ SEVEN UP
- ☐ RAIN BARREL
- 2H TWO BIT
- ∞ TOILED EIGHT
- ∧ A UP A
- ⇕ RAFTER POINT
- ◊ DIAMOND N

CATTLE BRANDS

After four thousand years, branding is still the easiest and surest way of indicating cattle ownership. During spring roundup each calf is branded on the left hip and earmarked for positive identification. These brands and earmarks appear in official registry books as public record. In the late 1800's, when violent range wars were fought in Arizona, many brands of that area became famous. Some are shown at left.

BRUCE AREHART

DON MITCHELL

KEN GARBE

RODEOS

Many cowboys earn their living by working in rodeos, where prize money for skill and daring is highly attractive. The first official rodeo was held in Prescott in 1888, although for years cowboys competed in such events as part of after-roundup celebrations. Today, all rodeo events follow rules set down by the Rodeo Cowboy's Associa-

tion. Points are awarded contestants in each event on the basis of their performance, and the activity of the animals. The cowboy with the most points each year in nationwide competition is named "World's Champion All-Around Cowboy." You'll want to highlight your trip to Arizona with an action-filled afternoon at one of the many rodeos.

OUR THANKS TO
THE PORTER COUNTY MOUNTED POSSE
ON THEIR VERY WORTHWHILE EFFORTS

FARMERS STATE BANK

VALPARAISO, INDIANA
and
BURNS HARBOR BRANCH
JUNCTION U.S. 20 and STATE ROAD 149

FIRST FEDERAL

SAVINGS AND LOAN ASSOCIATION

"WHERE YOU SAVE DOES MAKE A DIFFERENCE"

4½% ON ALL SAVINGS

VALPARAISO, INDIANA
BRANCH AT PORTAGE

Rodeo Event No. 1

BRAHMA BULL RIDING is the riskiest of rodeo events. The cowboy rides bareback and maintains his balance by gripping a rope looped under the bull's chest. The rider must grasp both ends of the rope with one hand. After eight seconds, the rider may use both hands to jump clear.

HOLIDAY INN

OF VALPARAISO

462-4173

U.S. 30 West

VALPARAISO, INDIANA

Compliments of

**INDIANA GENERAL
CORPORATION**

MAGNET DIVISION

VALPARAISO, INDIANA

FALVEY'S STORE for MEN

462-8317

13 LINCOLNWAY

VALPARAISO, INDIANA

VALPARAISO COMM. SALE BARN

462-4575

STATE ROAD 49

VALPARAISO, INDIANA

THE PAPPAS COMPANY

"YOUR SHOPPING WONDERLAND"

307 EAST LINCOLNWAY

462-5171

VALPARAISO, INDIANA

C. W. BARTHOLOMEW and SON

AMBULANCE SERVICE

102 MONROE

462-4313

VALPARAISO, INDIANA

ALIBI INN

462-9228

72 WASHINGTON ST.

VALPARAISO, INDIANA

SIEVERS DRUG CO.

THE REXALL STORE

109 LINCOLNWAY

462-4381

VALPARAISO, INDIANA

FETLA'S

BARGAIN CENTER & TRADING POST

S. OF 30 ½ MILE ON RT. 2

462-5221

VALPARAISO, INDIANA

R. W. POOL COMPANY

WHOLESALERS

352 S. FRANKLIN STREET

462-2173

VALPARAISO, INDIANA

Rodeo Event No. 2

A two-strap saddle and a halter are the cowboy's only aids in SADDLE BRONC RIDING. Before the chute opens, helpers tighten the rear flank strap, which annoys the bronc and makes him jump higher. Holding the single rein in one hand, the rider scratches the horse's shoulders with blunted spurs. He must keep his feet in the stirrups and one arm raised. If the rider's free hand touches anything, he is disqualified.

WELLMANS

BOWLING & RESTAURANT

462-5681 - 462-1663

2 Blocks West of Jct. 30 & 2

VALPARAISO, INDIANA

FIRST NATIONAL BANK

14 Indiana Ave.

VALPARAISO, INDIANA

COTTAGE INN MOBILE HOME PARK

"WHERE MOBIL HOME LIVING IS A PLEASURE"

455 EAST DRIVE

462-7344

VALPARAISO, INDIANA

CASE POWER and EQUIPMENT

462-2108

LAPORTE AVENUE

VALPABAISO, INDIANA

CONNOR-BARNES

BEAUTY & SLENDERIZING SALON

106 FRANKLIN STREET

VALPARAISO, INDIANA

WHITAKERS CORNER GROCERY

462-2207

CORNER OF LAKE ELIZA RD. & 30

VALPARAISO, INDIANA

SHEPCO PRODUCTS

462-2141

1808 CALUMET AVE.

VALPARAISO, INDIANA

SMITH-NUPPNAU COMPANY

462-3191

BULDERS - BUILDING MATERIAL - READY MIX CONCRETE

VALPARAISO, INDIANA

DEEP ROCK -- Valpo Oil Supply

METER PRINTED INVOICES - KEEP FULL SERVICE

P.O. BOX 284 S&H Green Stamps 462-3691

VALPARAISO, INDIANA

BOY-CONN PRINTERS

801 GLENDALE

VALPARAISO, INDIANA

462-2665

Rodeo Event No. 3

Excitement runs high in BAREBACK BRONC RIDING where the cowboy uses neither saddle nor bridle. He grips only a wide band or "surcingle" which encircles the horse's body like a cinch. A tight flank-strap annoys the horse, making him buck harder. Holding tight with one hand, the rider must keep his other arm high and free.

MILBRATH

READY MIX CONCRETE

901 Grant Street

GARY, INDIANA

WALTER & LENNERTZ, Inc.

In Our 44th Year

884-1196

6501 Broadway

GARY, INDIANA

STRONGBOW TURKEY INN

462-3552

U.S. 30 EAST

VALPARAISO, INDIANA

LOVE FLYING SERVICE

CHARTER INSTRUCTION — CESSNA SALES

PORTER COUNTY AIRPORT

462-6147

VALPARAISO, INDIANA

MILLERS MARKET

"FOR THE BEST BUYS IN FOODS"

FRESH BAKED FROM OUR OWN OVENS DAILY

1805 LINCOLNWAY

462-2711

VALPARAISO, INDIANA

VALPARAISO OFFICE SUPPLY

OFFICE — SCHOOL — CHURCH

Furniture — Pictures — Adding Machines
Calculators — Typewriters — Bookkeeping Supplies
Greeting Cards — Religious Supplies

EXPERT MACHINE REPAIR SERVICE

Mimeographing — Photographing

71-74 LINCOLNWAY

462-5184

VALPARAISO, INDIANA

ORANGE BOWL

RESTAURANT and COCKTAIL LOUNGE

BREAKFAST — LUNCHEONS — DINNERS

CORNER OF U.S. 30 & 49

462-5541

VALPARAISO, INDIANA

chuck wheeler
TAKE-HOME
Restaurants

The Home Of
Col. Harland Sanders

Original Recipe

DELICIOUS

Kentucky Fried Chicken®

BUY LOW FOOD CENTER

SOUTH HAVEN PLAZA

VALPARAISO, INDIANA

SOUTH HAVEN PHARMACY

SOUTH HAVEN SQUARE

762-7726

VALPARAISO, INDIANA

Rodeo Event No. 4

A young steer bolts from the chute and the CALF ROPING event is on! The cowboy pursues, ropes the calf's neck and jumps down—his horse jerking the rope tight. Downing the calf he quickly binds three of its feet with a "piggin string." Ole!

URSCHEL LABORATORIES

462-3121

2503 Calumet Rd.

VALPARAISO, INDIANA

GRIEGER MOTOR SALES, INC.

CARS DODGE TRUCKS

The Home of the Dodge Boys

EAST END BODY SHOP

Free Estimates -- All Work Guaranteed

462-1983 -- 462-1383

1415 East Lincolnway, Valparaiso, Indiana

Earl L. Grieger, Pres.

PENNANT GAS & FUEL, INC.

DOMESTIC — COMMERCIAL — INDUSTRIAL — L. P. GAS

890 CHASE, GARY, 885-7449

1210 S. HEATON, KNOX, 772-4232

GARY, INDIANA

SHARP BROTHERS

COMPLETE AUTO REPAIRS — TOWING SERVICE

4th Ave. at Virginia TU 2-6342, 2-5394, 2-2811

GARY, INDIANA

RIVER QUEEN BOAT WORKS

6655 EAST DUNES HI-WAY

GARY, INDIANA

HOLIDAY INN

RESTAURANT — COCKTAIL LOUNGE — MEETING ROOMS

U.S. 12 & 20

938-6661

GARY, INDIANA

JOHNSON TRANSFER & STORAGE

UNITED VAN LINES — Local and Long Distance Moving

1144 VIRGINIA ST.

886-3764

GARY, INDIANA

MIDWEST LUMBER & SUPPLY CO.

WRECKING CONTRACTOR

3319 BURR ST.

TE 8-3268

GARY, INDIANA

New

CITY ICE SUPPLY CO.

1085 MASSACHUSETTS

GARY, INDIANA

MIRICH CONSTRUCTION CO.

GENERAL CONTRACTORS

5847 BROADWAY

884-3185 — 887-7491

GARY, INDIANA

Rodeo Event No. 5

BULLDOGGING is so-called because the first cowboy to try the sport bit the steer's lip to bring it down quickly. The object of bulldogging is to upend a steer, without using a rope, in the shortest possible time. Bulldoggers work in teams of two—the second cowboy keeping the steer close to the first. The bulldogger drops from his horse, grabs the steer's horns and wrestles the steer to the ground.

PORTER COUNTY CO-OP

HORSE FEED

SPRAYS & CONDITIONERS

COMPLETE FARM SUPPLIES

TIRES & APPLIANCES

BUILDING SUPPLIES

VALPARAISO

WHEELER

MALDEN

PETROLEUM SERVICE, INC.

PHILLIPS 66 PRODUCTS

FARM — RESIDENTIAL — COMMERCIAL

BUDGET PLAN

"FOR SERVICE CALL"

H. A. McCLELLAN, Jobber

N. GARFIELD AVE.

462-3254

GEROMETTA CONSTRUCTION Co., Inc.

GENERAL CONTRACTORS

857 VIRGINIA ST.

886-9224

GARY, INDIANA

KOUTS STATE BANK

766-2236

KOUTS, INDIANA

J. F. WYSONG CO.

8121 MELTON ROAD

GARY, INDIANA

PEPSI COLA BOTTLING CO.

1112 W. CHICAGO AVE.

883-1649

EAST CHICAGO, INDIANA

**MOLENAAR
HARLEY-DAVIDSON SALES**

WE 2-8340

5613-19 CALUMET AVE.

HAMMOND, INDIANA

GARIUP CONSTRUCTION CO., INC.

GENERAL CONTRACTORS

3965 HARRISON ST.

887-5233-34

GARY, INDIANA

YOUNG METAL PRODUCTS

1011 EAST 148th

EAST CHICAGO, INDIANA

RIDDLE CARTAGE

CUT STONE DIVISION, INC.

8121 MELTON RD. -- Rts. 51 & 20

938-5122

GARY, INDIANA

Rodeo Clowns

Hired to protect the cowboy from injury, RODEO CLOWNS are quick, courageous and funny. They dress like circus clowns but there the similarity ends. Their job is dangerous for they perform during the Brahma Bull Riding, acting as decoys when a rider is down and in danger of being trampled. When attacked by an enraged bull, they jump over the arena fence or dive into padded barrels.

CALUMET PIPING CO.

885-8587

6200 West Industrial Hyway

GARY, INDIANA

RED TOP TRUCKING

COMPANY, INC.

General Trucking & Heavy Equipment
Moving

TI 5-2100

7020 Cline Avenue

HAMMOND, INDIANA

SMEDMAN'S FOODLINER, INC.

325 S. CALUMET RD.

926-1263

CHESTERTON, INDIANA

ENCHANTED FOREST

PLAYLAND OF THE INDIANA DUNES

U.S. 20 & IND. 49

10 Miles East of Gary

CHESTERTON, INDIANA

UNITED FOOD

MANAGEMENT SERVICES, INC.

P. O. BOX 446

GARY, INDIANA

EAST TOWN TRAILER SALES

"LIVE LIKE A MILLIONAIRE"

IN EAST TOWN

11711 EAST U.S. 20, PORTAGE, INDIANA

Compliments of

JACK GRAY TRUCKING

3200 GIBSON

HAMMOND, INDIANA

AMONG the FINEST HOMES IN PORTER COUNTY

THE WOLF HOME

IN PORTAGE TOWNSHIP

MODEL HOME OF 1875

BUILT BY JOSEPHUS WOLF — PIONEER LAND OWNER.

This home is now being preserved by the developer of South Haven — who presents:

THE COUNTRY SQUIRE

IN SOUTH HAVEN, PORTAGE TOWNSHIP

MODEL HOME OF 1966

FOUR NEW MODELS OPEN FOR YOUR INSPECTION

Live in South Haven — The Progressive Community. New Schools — Neighborhood Shopping — Churches — Full Utilities.
U. S. 6 at Highway 149. Built by Suburban Homes Corp., Valparaiso.

BRIEF HISTORY OF PORTER COUNTY

BY HELEN MABEL BENNEY

This brief resume of Porter County history relies mainly on the account written by Hubert M. Skinner in 1882. No one loved the place of his nativity more than he or was more alive to the beauty of its varied landscape, hills and dales, rolling prairies, noble trees, sunny pastures, watered by winding, spring fed streams, and the solemn glory of the wave washed dune land, habitat of the most variegated fauna and flora in the world.

We have no record of Porter County being the permanent abode of the Indians but rather a happy hunting ground at certain seasons of the year, as they passed around Lake Michigan between Wisconsin and the state of Michigan and stopped for indefinite periods to hunt, fish, or as some believe to visit the medicinal springs in different parts of the county. They remained, however, long enough and in sufficient numbers to attract the attention of the French missionaries, travelling from Canada toward the Mississippi. In 1672 Fathers Allonez and Dablon visited the lake shore. In 1673 Marquette with six followers paddled up the Kankakee. In 1679 about thirty men, among whom were LaSalle, LaMotte, Father Hennepin, and the Chevalier de Toni, crossed from Illinois to Michigan, probably by the Old Sack Trail. In 1711 many Indians embraced Christianity under the teachings of Chardon.

Traders followed the Church men. These were both English and French. Both traded "fire water" for furs. The missionary Charlevoix, mentions this and the rivalry between English and French as the cause of much strife. In 1799 the territory passed to the English, one of the results of the French and Indian War. The Pottawatomies always favored the French. In 1781 Don Pierre siezed the lake shore in the name of the King of Spain. This occupation was short lived. In 1788 at the close of the revolution, the Colonies interpreted the treaty with England as giving them claim to the Lake Michigan shore; in 1896 Great Britain acknowledged their claim; and in 1803 Col. John Whistler passed through this country on his way to the Chicago River, at whose mouth he erected Fort Dearborn.

From 1816 when Indiana became a state, traders passed back and forth from Detroit to Fort Dearborn, notably Alexander Robinson and Joseph Baille, the first of mixed English, French, and Indian blood, the second a pure Frenchman. Finally in 1822 Baille, who had married an Indian girl, made his permanent home at Baille Town in Westchester Township, presumably the first white settlement in Porter County.

A stage coach line from Detroit to Fort Dearborn in 1833 brought settlers in considerable number to the county. Jesse William, and Isaac Morgan, Adam S. and T. A. E. Campbell, Jacob Fleming, Reason Bell, and Ruel Starr were among the number. The Crum-packers, Bartholomews, Gossets, Paines, Hurlburts, Jacob Wolf, Thomas Frame, Jesse Johnston, J. P. Ballard, and Abram Stoner came the next year. Many of their homes became road houses for the entertainment of travelers. Some brought in small quantities of goods for sale; others turned to milling, black-

smithing and wagon making. By 1835 all were buying government land, establishing homesteads, and setting out orchards. Finley's "Hoosiers' Nest" described these homes.

Wherever a considerable number of people gather together, boundaries must be marked, laws agreed to, and courts established. Porter County was set up by act of legislature January 28, 1836. Provision was made by the appointment of Benjamin Saylor as sheriff and by empowering him to order an election of two associate judges of the circuit court, one clerk of court, three commissioners and one recorder. Judges elected were James Blair and L. G. Jackson; commissioners, John Sefford, Benjamin Spencer, Noah Touts; recorder, Cyrus Spurlock; clerk, George Turner. The new county was named for Commodore David Porter, one of the naval heroes of the War of 1812.

In 1836 the first session of circuit court find Judge Samuel C. Sample holding court in the home of John Saylor, south-east corner of Franklin and Lincolnway, first in the front room, later under an oak tree on the lawn. Many of the settlers of '33, '34, and '35 were among the jurors, which included also Wilson Malone, Lewis Corner, Solon Robinson, David Bryant, William Trinkle, John Jones, and James Ross. In 1837 a frame court house was built on the block west of the present court house square by Solomon Cheney at a cost of \$1,250.00 and a log jail, where the present jail now stands, arose in 1838.

Religious and educational facilities were cherished equally with law and trade by the early settlers. The rendezvous at Baille's home was the scene of many gatherings, where the Catholic priests instructed both whites and natives all through the county. Later such rendezvous were held by the priests. As small hamlets were founded in other parts of the county, these were visited by home missionaries of many denominations. Miss Mary Hammond taught school in a log school house near State Road 49 as early as 1835; a circulating library dates back to 1837. Religious services were held by the Baptist denomination as early as '35 or '36. The present church in Valparaiso was organized by Rev. Alpheus French in 1837. Rev. J. C. Brown, who came to Valparaiso in 1839, organized churches at Salem, Tassinong, and Twenty Mile Prairie as the Valparaiso church. Byron Smith has in his possession a scrap book of his grandfather, Sylvester Smith's, mentioning a Methodist class meeting in 1835 at Valparaiso. Very early there were preaching places also at Morgan Prairie, Kankakee, City West, Horse Prairie, Hebron, Salt Creek, and Louis Penock's home.

Newspapers, another agency of uplift and intelligence in a community, were inaugurated by James Castle's Republican of 1842. William M. Harrison and William C. Talcott were among the early publishers.

As mentioned before the stage coach was the earliest public conveyance and the Detroit to Chicago line the first one to pass through Porter County. Michigan City was the market for selling produce and buying supplies. It was reached by a day of difficult and dangerous travel over corduroy roads; later by a plank

road. The driver generally slept on the floor of the warehouse over night and returned home, if lucky, the third day. It was not till 1858 that the county seat boasted a railroad. Ruel Starr and John Skinner were instrumental in securing its right of way for the Pennsylvania. The Lake Shore and Michigan Central had crossed the county to the north three years before. With the coming of the railroads Porter County entered on a new era of progress. To this period belong the three institutions of higher learning which the people of the county have enjoyed and profited by, the Valparaiso Male and Female College, the Valparaiso Collegiate Institute, and the Northern Indiana Normal School. The first two, established by the Methodists and Presbyterians respectively, were short lived. The third still flourishes as Valparaiso University. It was founded in 1873 by H. B. Brown, who bought the building of the Valparaiso Male and Female College. His school was known the length and breadth of the land for the sterling type of citizens it sent into every state of the Union. The Dodge In-

stitute of Telegraphy also dates back to this period and has made an enviable record for itself.

Following the Civil War many of the beautiful old homes in the county were erected; the brick business blocks, the Grand Opera House, the Academy of Music and Memorial Opera House. Brick churches took the place of the old frame structures. The corner stone of the court house was laid in 1883. The corner stone of the beautiful Catholic Church of Valparaiso the same year. Other denominations followed her example.

The history of modern Porter County dates from the World's Fair of 1893. From that great object lesson came the impulse for water works, better roads, and electricity in homes as well as public buildings. The telephone and automobile followed, moving pictures offered amusement within the reach of everyone. Yet amid all these distractions Porter County remains a farming community with spots of beauty and recreation, which attract travelers from every state in our land.

REMEMBER LINCOLNWAY IN 1890

LOOKING WEST ON NORTH SIDE OF COURT HOUSE

BRADA MILLER

FREIGHT SYSTEM, INC.

7000 CHICAGO AVE.

886-3639

GARY, INDIANA

LOVE'S TRANSPORT SERVICE, INC.

1304 FIFTH AVE.

659-4152 — RE 1-4232

HAMMOND, INDIANA

REGIONAL VENDING CO.

THE BEST AUTOMATICALLY

2553 CLINE AVE.

845-1379

GARY, INDIANA

J. ARTIM & SONS, INC.

TI 4-4545

7105 KENNEDY AVE.

HAMMOND, INDIANA

WENHAM TRANSPORTATION, INC.

885-8504

3840 WEST 4th AVE.

GARY, INDIANA

GARY WINE & LIQUOR

26 WEST 10th

GARY, INDIANA

SUPERIOR MEAT PRODUCTS, INC.

NED — MARTIN — LEO NOE

1700 MONROE

886-1515

GARY, INDIANA

REDI FROZ DIVISION

BONNIE BAKING — REDI FROZ DIST. CO.

2107 WESTERN AVE.

SOUTH BEND, INDIANA

REMEMBER ELMER WHEELER'S THRESHING MACHINE

Top: Left to right — Sherman Laughlin, Elmer Wheeler (owned machine), Jim Wheeler, Nelson St. Clair, Clancy St. Clair. Bottom: Left to right — Charlie Kipling, Garfield Horner, John Fulton, Will St. Clair, John Mooker. Port Huron Machine.

CALL
RUDY FOLTA
FOR
BAIL BONDS
CITY BOND CO.
5903 CALUMET AVE. HAMMOND, INDIANA
932-5020

GIBRALTER INSURANCE CO.
1649 BROADWAY GARY, INDIANA
886-1488
OUR MOTTO
"AN OPPORTUNITY FOR EVERY YOUTH"

BOOSTERS

EDW. C. PEARSON INS.
500 Grant
Chesterton, Ind.

PORTAGE REAL ESTATE
12072 Central Ave.
762-2186 Portage

BALOGH SUPERETT
1301 Washington
Valparaiso

GARY PRODUCE CO.
1209 Washington
Gary, Ind.

STONE QUARRY LOUNGE
762-7952
Portage Mall, Portage

CITY WEST INN
U.S. 12 and Old 49 962-9015
Chesterton

CLIFFORD MASONRY
R R 1 462-4055
Valparaiso

PAUL GOODIN AGENCY INS.
U.S. 6 and McCool Road
759-4445 South Haven

NORTHSIDE TAP ROOM
712 Calumet 462-1542
Valparaiso

SPORTSCRAFT
Portage Mall 762-3387
Portage

MILLER GLASS CO.
154 Monroe 462-1753
Valparaiso

D. J. & S. AUTO SUPPLY
1402 Lincolnway
Valparaiso 462-2133

ERNEST MORRIS FURNITURE
212 E. Lincolnway
Valparaiso 462-6011

FRANKLIN HOTEL TAVERN
58 Campbell
Valparaiso 462-2533

INMAN'S BOWLING LANE
711 Calumet
Valparaiso

THE FISHERY
714 Calumet Valparaiso
462-1078 462-0436

**A FAR CRY FROM THE ROAD GRADING CREW
WE HAVE TODAY**

WHO RECOGNIZES FRIENDS AND RELATIVES

EACH TEAM WAS WORTH HIS WEIGHT IN GOLD

A HOME ON THE ROAD FOR THE GRADING CREW

WALSH CONSTRUCTION COMPANY

GENERAL CONTRACTORS

DAVENPORT, IOWA

DISTRICT OFFICES AT:

New York,	Gary,	San Mateo,
New York	Indiana	California

J. M. FOSTER COMPANY, INC.

GENERAL INDUSTRIAL CONTRACTORS

5711 W. 5th Ave.

Gary, Indiana

949-4020

Branches

Pittsburgh, Pa.

Cleveland, Ohio

DID YOU KNOW THAT

In France during the Paris Exposition in 1900 the French Society of Architects offered a gold medal and a cash award for the best two-room all purpose country school made of brick. There were 1,000 entries, with 30 retained for final judging. Center township's districe 3 school, designed and built by Charles F. Lembke won first place in the entries from all over the world. The wash drawing and description is a part of the Historical Society's exhibit in its museum.

Among other important structures built in Valparaiso by Lembke were the Lembke

building on Lincolnway, Memorial Opera House, the Christian hospital, the Woman's Club, Valparaiso Central Grade and High School, Altruria Hall, Music Hall, Science building, Biology and Medical building, Lembke Hall, Premier theatre, Vidett-Messenger building, Telephone building, Lowenstines, Specht-Finney building, Gardner, Columbia, Flint Lake and about nine other schools in the county; the County Home, the Carnegie Public Library of Valparaiso and structures in Chesterton, Hobart, Wanatah and Gary plus the last prominent building—the Lembke Hotel.

ST. CLAIR SCHOOL — CENTER TOWNSHIP DISTRICT 3

STAR MUSIC CO.

STEREO JUKE BOXES

A Fine Selection Of Coin Operated Bowling Alleys

Pool Tables — Arcade Games — Shuffle Boards

Installed On A Commission Basis

887-6577

GARY, INDIANA

Phone 887-7555

Area Code 219

JAMES VENDING COMPANY

CIGARETTE and CANDY MACHINES

Wholesale Candy and Tobacco Distributors

3983 Cleveland Street

Gary, Indiana

SOME OF THE FIRST INDUSTRIES IN PORTER COUNTY

EXCERPTS FROM "SOUVENIR BOOK OF VALPARAISO, INDIANA," 1911,
BY JOSEPH DECKER

THE MCGILL MANUFACTURING COMPANY

This business was established in 1905 and has had a remarkable growth, the number of employees increasing almost ten times in five years. Their new building will enable them to more than double the output of their plant.

J. LOWENSTINE & SONS — Established 1885, Incorporated 1909

NORTHWESTERN INDIANA TELEPHONE COMPANY

Operated in Porter and Lake Counties and connected with universal "Bell System" of telephones.

An interior view of George F. Beach's, watch and diamond merchant, store at 9 Main Street. This business was established 37 years ago and for 34 years occupied 30 feet in one side of the Letherman drug store at 1 Main Street.

Mr. Beach took over the business in 1893, purchasing from Jas. A. Walker, and continued in the above location until 1909, when the present site was purchased by Mr. Beach and fitted up for a permanent location for his business.

BOOSTERS

CASBON ELECTRIC CO., INC.

123 Lincolnway
Valparaiso 462-4194

LUCHT BLACKSMITH & WELDING

Axe Ave.
Valparaiso 462-8131

HARDESTY CLEANERS

1201 Calumet
Valparaiso 462-5532

PIONEER NATIONAL TITLE INS. CO.

116 Lincolnway
Valparaiso 462-4188

SCHROEDER MOBILE SERVICE

1101 Calumet Ave.
Valparaiso 462-3871

HARLEY SNYDER & Son, REALTOR

407 Lincolnway Valparaiso
462-5181 Res. - 462-4451

LUIGI'S PIZZA

Hobart—942-2119
Miller—938-7474

KENT, INC. — Heating & Air Conditioning

156 Washington 462-5141
Valparaiso, Ind.

GAINES USED CARS

462-4491
402 Lincolnway, W. Valparaiso, Ind.

LOWENSTINES DEPT. STORE

462-3115
Valparaiso, Ind. 57 Franklin St.

MR. LUCKY'S LOUNGE

14130 Central Ave. 762-7928
Portage

ROSEWOOD GRILL

13000 Central Ave. 762-7916
Portage

UNIVERSITY DRUGS

1608 Lincolnway 462-4125
Valparaiso

TAYLOR & TAYLOR CONSTRUCTION CO.

2240 W. 10th Ave. 883-0364
Gary, Ind.

ANONYMOUS

Donor

SPRING VALLEY MOTEL

U.S. 30 462-9236
Valparaiso

EAST TOWN SUPERETTE

11711 Melton Road
Portage

STATE SIGN COMPANY, INC.

2840 W. 5th Ave.
Gary, Ind.

BOB FULLER TV AND MARINE

2419 Central Ave.
East Gary 962-1628

CHAS. LORENZ & SON

Excavating
Chesterton, Ind. 926-1770

CITY NEWS AGENCY

203 Monroe
Valparaiso 462-5771

LOVEY'S DRIVE-IN

1610 E. Lincolnway
Valparaiso 462-1701

FARMERS' NATIONAL BANK

The Farmers' National Bank was organized in 1878, being a successor to the Valparaiso Deposit Bank owned by the late Joseph Gardner. The first business place was the room now occupied by the hat shop on North Washington Street. Twenty-five years ago the bank was moved to its present location on the corner of Washington and Main Streets.

Of the original board of directors, composed of the founder, Joseph Gardner, A. V. Bartholomew, W. P. Wilcox, J. M. Felton and H. B. Brown, Professor Brown, president of the Valparaiso University, is the only one living at the present time who has been identified with the institution since its organization.

The principles which were so carefully considered by its late president have been consistency carried out by its present officers and to-day it is considered one of Porter County's leading and most substantial institutions.

VALPARAISO NATIONAL BANK

The Valparaiso National Bank is a half-century old. The bank is located on the west side of the Public Square where the First National Bank of Valparaiso was located. At the expiration of its charter, the First National Bank of Porter County was organized and at the expiration of its charter in 1902, it was succeeded by the Valparaiso National Bank.

With fifty years of steady growth back of this bank it now stands in the front rank among the leading financial institutions of Northern Indiana.

Officers: Charles W. Benton, President; Horace M. Evans, Vice-President; A. J. Louderback, Cashier; T. L. Applegate, Assistant Cashier; A. W. Cowdrey, Teller.

Directors: Charles W. Benton, Horace M. Evans, A. D. Bartholomew, Fletcher D. White, Geo. W. Neet, L. M. Pierce, Dan'l E. Kelly.

BOOSTERS

CLUB TAVERN

21 Washington
Valparaiso 462-9130

LIVERPOOL PAINT & HARDWARE

34th and Liverpool Road
East Gary, Ind. 962-1273

SHURR-EMERSON INSURANCE AGENCY

County Road, 500 W. Valparaiso
462-6986

HOBART LUMBER CO.

630 Main St.
Hobart 942-1178

GIL DRUGS

52 Lincolnway
Valparaiso 462-4146

COYLES SERVICE STATION

VALPO ACE HARDWARE

74 Washington
Valparaiso 462-4972

PORTAGE DRUGS

Central Ave.
Portage, Ind.

BARILE FORD

1603 Lincolnway
Valparaiso 462-2102

EAST GARY WASHERETTE

925 Central Ave.
East Gary 962-1506

REMY CONSTRUCTION CO.

3712 Hayes
Gary, Indiana 887-5241

BILLS PIZZA

CULLIGAN OF VALPARAISO

2506 N. Calumet
Valparaiso 462-2666

ANONYMOUS DONOR

VALE CITY PACKING CO.

MTD RT. 2
Valparaiso 462-6501

MANOR MOTEL

U.S. Highway 30
Valparaiso 462-7401

BURGE MOTOR SALES

1403 East Lincolnway
Valparaiso 462-6690

SOUTH HAVEN ENCO STATION

Rt. 6 and McCool Road
Valparaiso, Ind.

BUXTON'S PURE TRUCK STOP

U.S. Hwy. 30
Valparaiso 462-9711

PHILIPS FURNITURE

1307 E. Lincolnway
Valparaiso 462-2179

JOHN'S BARBER SHOP

WHO REMEMBERS COLE SCHOOL IN 1900

Cole School—NE corner US 6 and 49

Top Row: Left to right: Art Hinline, Grace Dillingham, Emma Nulf, Matie Hinline, Minnie Hinline, Ada McCorkel, Ben Hinline, DeLos Dillingham, Niles Biggs, TEACHER Frances Cooley. 2nd Row: left to right: Lila Hinline, Nora Hinline, Edith Grace Biggs, Ethel Dillingham, Lizzie Hinline, Carrie Mead, Theresa Johnson, Faye Dillingham, Eldean Cole, Pettit Hinline, Leo McCorkel, Ross Mead, Mary Hinline. 3rd Row: left to right: Martin Biggs, George Biggs, Ida Brandt, Floyd Mead, Clinton X. Hinline, Edward Nulf, Billie Brandt, Herman Brandt, Clarence Dillingham, Val Cole.

OR WHEN JACKSON TOWNSHIP SCHOOL WAS STRUCK BY A TORNADO

DID YOU SEE THE OPERA HOUSE
WHEN IT WAS NEW

FROM THE INSIDE

FROM THE OUTSIDE

REMEMBER BAUM'S BRIDGE HOTEL

WHEN IT USED TO BE A GOOD FISHING SPOT AND A NICE PLACE FOR A PICNIC

STANDARD

OIL

COMPANY

WHEELER

VALPARAISO

CHESTERTON

HEBRON

Who can forget the old time tavern, gas lights, the brass rail for your foot, the old familiar spittoon, the polished bar, the 5-cent beer and the friendly Flannery Brothers behind the bar waiting to serve you.

of Leavenworth, Kansas.

* * *

ABOUT 100 RIDERS from 24 states competed in Porter county's first RCA Rodeo presented Saturday and Sunday at the fairgrounds by the Porter County Sheriff's Mounted Posse.

Prize money totaling \$1,035 was paid to 19 riders, including 10 from Indiana.

Poor weather kept attendance low at the Saturday evening presentation, but on Sunday grandstands were reported to be full with spectators lined around the outside of the fence.

* * *

SOUVENIR BOOKLETS OF the Rodeo presented last weekend by the Sheriff's Mounted Posse contain a brief history of Porter county and 20 pictures dating back to the 1800s, besides information on cowboys and rodeos and explanations of rodeo events.

Among the pictures are Lincolnway in 1890, Elmer Wheeler's threshing machine, road grading crews, St. Clair school of Center township district 3, a photo of students at Cole school in 1900, Jackson township school after it was struck by a tornado, interior of Memorial Opera house when it was new and Baum's Bridge hotel.

* * *

FIRST PAGE OF the rodeo souvenir booklet explains the purpose of the mounted posse, a self-supporting organization. Posse members purchase all their own equipment, including horses, and do not receive compensation for services to the county.

The posse is available day or night to perform services such as searching for lost children, aiding in apprehension of fugitives, mounted traffic control, police patrol duties and appearing as a unit for local civic activities.

* * *