

HEADQUARTERS AND ENCAMPMENT ORGANIZATIONS

General Headquarters

Y. M. C. A. Gymnasium.

Registration and Housing

Y. M. C. A. Gymnasium.

Transportation Headquarters

Y. M. C. A. Gymnasium.

G. A. R. Headquarters

Masonic Temple

Meeting Place—Ground Floor, Masonic Temple

W. R. C. Headquarters

Bundy Hotel, Room 249

Meeting Place—Christian Church

Ladies of G. A. R.

Bundy Hotel, Room 320

Meeting Place—First Methodist Church

Daughters of Veterans of Civil War Headquarters

Bundy Hotel, Room 249

Meeting Place—K. of P. Hall

Sons of Veterans of Civil War Headquarters

Bundy Hotel, Room 314-315

Meeting Place—Masonic Temple, Second Floor

Sons of Veterans of Civil War Auxiliary Headquarters

Bundy Hotel, Rooms 201-202

Meeting Place—Odd Fellows Hall

G. A. R.

52ND ANNUAL ENCAMPMENT

DEPARTMENT OF INDIANA

and

ALLIED ORGANIZATIONS

New Castle, Indiana

June 8, 9, 10, 11

1931

SIDNEY E. BAKER

Office of the Mayor,
New Castle,
Indiana.

You comrades of the Department of Indiana, Grand Army of the Republic, and your auxiliaries have honored our city for the second time in ten years by coming here for your Fifty-Second Encampment.

You have gathered here at the call of your Commander, just as you answered the call of that other great Commander in the stirring days of sixty-one to sixty-five.

Our hearts welcome you and our homes are opened to you and may the presence of this Grand Army in our midst be an inspiration to our people and to the generations to come in this community. Nothing that we can say or do can add or take away from your glory. It is written with your blood and the blood of your comrades in the history of a great nation, and all that we can do is to honor you.

May this short time you spend in our city be filled with pleasure and when you have folded your tents and departed from among us, may you feel that nowhere in the state is the smile of welcome any broader, or the hand-clasp any firmer, than in the Rose City of Indiana.

SIDNEY E. BAKER,
Mayor of New Castle.

Fifty-Second Encampment

Indiana Department

Grand Army of The Republic

And Conventions of Its Auxiliary
and Allied Organizations

NEW CASTLE, INDIANA

June 8-9-10-11, 1931

Forty-Eighth Annual Convention of Woman's Relief Corps
(Auxiliary to G. A. R.)

Thirty-Seventh Annual Convention of the Ladies of the Grand Army
of the Republic.

Seventeenth Annual Convention of the Daughters of Union Veterans
of the Civil War.

Forty-Fifth Annual Convention of the Sons of Union Veterans of the
Civil War.

Forty-Second Annual Convention of the Sons of Union Veterans of the
Civil War Auxiliary.

Photo by Hurdle.

MEMORIAL MONUMENT
On East Lawn of Courthouse
in New Castle, Indiana
Dedicated Memorial Day, May 30, 1924
to the Soldiers of Henry County
in the Civil War,
1861 to 1865

Erected by the Daughters of Veterans, Ladies of
the Grand Army of the Republic, and the Woman's
Relief Corps.

A Bronze Tablet is on the Reverse,
Dedicated to the Boys of Henry County
Who Served in the
War With Spain, Philippine Insurrection
and
China Relief Expedition

JOSEPH B. HENNIGER
 Assistant Adjutant-General
 Grand Army of the Republic
 Room 405
 State House, Indianapolis

Past Department Commander
LIEUTENANT R. H. TYNER
 Co. D Ninth Indiana Volunteer
 Infantry
 New Castle, Indiana

JAMES KILMARTIN
 Department Commander

GRAND ARMY OF THE REPUBLIC

Department Commander,	James Kilmartin	Princeton
Senior Vice-Department Commander	A. F. Baker	Wabash
Junior Vice-Department Commander	Irby S. Wagner	Indianapolis
Department Medical Director	E. H. Cowan	Crawfordsville
Department Chaplain	David Kinney	Indianapolis
Asst. Adj.-Gen. and Asst. Q. M.-Gen.	Joseph B. Henninger	Indianapolis
Chief of Staff	Wm. H. Stern	Noblesville
Department Inspector	D. T. MacClement	Evansville
Judge Advocate	F. M. McNair	Martinsville
Chief Mustering Officer	L. L. Gilpin	Portland
Chief Recruiting Officer	James W. Beck	Danville
Patriotic Instructor	James H. Clark ..	Indianapolis
Color Bearer	James H. Clark ..	Indianapolis
Chief Bugler	A. A. Jones	Lafayette

Fifty-Second Department Encampment Grand Army of The Republic

NEW CASTLE, INDIANA

June 8, 1931

GENERAL OFFICIAL PROGRAM, G. A. R.

MONDAY, JUNE 8

Arrival of National and Department Officers and
Comrades.

Registration, and Room Assignments.

Evening: Band Concert, by Boys' Band of the Soldiers'
and Sailors' Children's Home Band, Knights-
town.

TUESDAY, JUNE 9

Continued Registration, G. A. R. Post Room in Court
House basement.

Credential and Official Badge Committee, Post Room.

2:00 P. M. Meeting of Council of Administration at
Headquarters Room, Bundy Hotel.

4:30 P. M.—At the General Gose Home. Honorary reception and Tea
to Lieutenant T. B. Wilkinson, of Knightstown, only surviving
Civil War Commissioned Officer from Henry County. All other
Veterans will be guests of honor. Representatives of allied
organizations invited. Given by members of Henry County
Historical Society.

5:00 to 7:00 P. M. Banquets of various organizations.

8:00 P. M. Public Reception for National and State
Officers of the Grand Army and Officers of all
allied and associate organizations, Y. M. C. A.
Gymnasium.

WEDNESDAY, JUNE 10

8:00 A. M. Opening Business Session.

Officer of the Day—Joseph Young.

Officer of the Guard—Joseph Smith.

1:30 P. M. Parade, Grand Army of the Republic, its al-
lied and associate organizations, civic, and all
Patriotic organizations.

7:30 P. M. Campfire—Y. M. C. A.
Commander James Kilmartin, Chairman.

THURSDAY, JUNE 11

8:30 A. M. Business Session.

MRS. KATE TAYLOR
Department President.

WOMAN'S RELIEF CORPS

Department President	
Kate Taylor	Bedford
Senior Vice-President	
Laura F. Logue	Terre Haute
Junior Vice-President	
Myrtle Turshman	Wabash
Department Secretary	
Martha Givens	Bedford
Department Treasurer	
Ocie Tumey	Bedford
Department Chaplain	
Lina Miller	Logansport
Counselor	
Rose Sutton	Fort Wayne
Instituting and Installing Officer	
Belle Collins	Crawfordsville
Inspector	
Ethel Rose	Wabash
Patriotic Instructor	
Olive Brown	Greencastle

EXECUTIVE BOARD

Cora Redd	1004 W. Spring St., New Castle
Gertrude Bersch	Huntington
Adella Pheanis	Richmond
Lillian Ramsey	Hessville
Gladys Bothwell	Griffith

PROGRAM WOMAN'S RELIEF CORPS

Headquarters Bundy Hotel, Second Floor Parlor
Meeting Place Christian Church

SUNDAY, JUNE 7

Special services in all Churches of the city.

MONDAY, JUNE 8

- 9:00 A. M.—Filing of Credentials and registration at headquarters of Woman's Relief Corps, Bundy Hotel, 2nd floor parlor.
8:00 P. M.—Council meeting, headquarters Woman's Relief Corps, Bundy Hotel, Room 214.
Past presidents invited.

TUESDAY, JUNE 9

- 8:00 A. M.—Filing of Credentials at headquarters.
9:00 A. M.—Memorial service. Presentation of bronze tablet to the Christian Church.
10:00 A. M.—Presentation of Flag to group leader of boys at Y.
11:00 A. M.—Presentation of a beautiful pine tree in honor of the Grand Army of the Republic, to be held on Court House lawn.
1:30 P. M.—Exemplification of Ritualistic work by G. W. Lennard Corps, No. 96, in Masonic Temple.
Senior Aide wishes to meet all Department Aides in Council directly after this meeting in same building. Aides please take note.
4:30 P. M.—At the General Gose Home. Honorary reception and Tea to Lieutenant T. B. Wilkinson, of Kinghtstown, only surviving Civil War Commissioned Officer from Henry County. All other Veterans will be guests of honor. Representatives of allied organizations invited. Given by members of Henry County Historical Society.
8:00 P. M.—Public reception—Y. M. C. A.

WEDNESDAY, JUNE 10

- 7:00 A. M.—Breakfast, Department Aides and Officers.
8:00 A. M.—Filing of Credentials at Christian Church.
9:00 A. M.—Opening Session—Christian church.
Presenting of Department Officers, Past Officers, National and Department.
Department President's Address.
Report of Officers.
1:30 P. M.—Parade.
3:30 P. M.—Business Session. Reports continued.
Election of Officers.
6:00 P. M.—Banquet, Past Department Presidents and Commanders.
7:30 P. M.—Campfire—Y. M. C. A.

THURSDAY, JUNE 11

- 9:00 A. M.—Business Session.
Election of Officers continued.
2:00 P. M.—Reports continued.
Installation of new Officers.
Official closing.

MRS. EDITH SHERIDAN
Department President

LADIES OF THE GRAND ARMY OF THE REPUBLIC

Department President	Edith Sheridan	Marion
Department Senior Vice-President	Ellen Gray	Terre Haute
Department Junior Vice-President	Amy Case	Wabash
Department Secretary	Nellie Heale	Gas City
Department Treasurer	Nora Etnire	Logansport
Department Chaplain	Emma Akers	Indianapolis
Corresponding Secretary	Irene Finley	Tipton
Department Counselor	Laura Critchfield ...	Princeton
Department Registrar	Ethel Martin	Lafayette
Department Organizer	Catherine Baxter ..	Fort Wayne
Department Patriotic Instructor	Belle Hornbrooke ...	Princeton
Department Instructor	Gertrude Fox	Fort Wayne
Department Librarian	Josephine Glass ...	Huntington

LADIES OF THE GRAND ARMY OF THE REPUBLIC

Headquarters Bundy Hotel, Room 320
Meeting Place First Methodist Church
Corner South 14th and Church Streets

MONDAY, JUNE 8

- 9:30 A. M.—Headquarters opened at the Bundy Hotel.
- 1:30 P. M.—Council of Administration will audit the Secretary's and Treasurer's books at the Bundy Hotel, Room 320.
- 2:00 P. M.—Registration, third floor, Bundy Hotel.
- 7:30 P. M.—Meeting of Advisory Council, Room 321.

TUESDAY, JUNE 9

- 8:30 A. M.—Meeting of the Credential Committee at the First Methodist Church.
- 9:00 A. M.—Convention opening. Greetings will be exchanged and reading of reports.
- 1:30 P. M.—Memorial services. This is open meeting.
- 2:30 P. M.—Presentation of Flag to Methodist Church.
- 3:30 P. M.—Exemplification of Ritual, in Eagles' Hall, corner Broad and 15th streets.
- 4:30 P. M.—At the General Gose Home. Honorary reception and Tea to Lieutenant T. B. Wilkinson, of Knightstown, only surviving Civil War Commissioned Officer from Henry County. All other Veterans will be guests of honor. Representatives of allied organizations invited. Given by members of Henry County Historical Society.
- 6:30 P. M.—Past President's banquet.
- 8:00 P. M.—Public reception—Y. M. C. A. Gymnasium.

WEDNESDAY, JUNE 10

- 9:00 A. M.—Business Session.
- 10:00 A. M.—Election of Officers.
- 1:30 P. M.—Parade.
- 3:30 P. M.—Business Session.
- 7:30 P. M.—Campfire—Y. M. C. A.

THURSDAY, JUNE 11

- 9:00 A. M.—Final Business Session.
- 2:00 P. M.—Installation of Officers.

JEAN SOMERS
Department President

DAUGHTERS OF UNION VETERANS OF THE CIVIL WAR

Department President	Miss Jean Somers	Kokomo
Senior Vice-President	Miss Ruby Wilhelm	Elkhart
Junior Vice-President	Mrs. Hallie M. Butler	Crawfordsville
Chaplain	Mrs. Lillie Tolle	Peru
Treasurer	Mrs. Mary Livezey	New Castle
Council	Mrs. Frances Bilyeu	Indianapolis
	Mrs. Minnie Nevins	Terre Haute
	Mrs. Maude Kerr	Princeton
Inspector	Mrs. Etta Bickel	Fort Wayne
Patriotic Instructor	Mrs. Hettie Schlueter	Evansville
Secretary	Mrs. Olive Sollenberger	Kokomo
	Mrs. Matilda Roberts	Gary
Press Correspondent	Miss Molly English ..	Portland
Guide	Miss Meredith Young	Princeton
Assistant Guide	Mrs. Grace Booth	Muncie
Guard	Mrs. Pearl Brady	Muncie
Assistant Guard	Mrs. Lottie Etnire ..	Logansport
Musician	Mrs. Florence Carr	Elkhart
Chief-of-Staff	Mrs. Angie Seiberling	Jonesboro
Counselor		

DAUGHTERS OF UNION VETERANS OF THE CIVIL WAR

Headquarters Bundy Hotel, Room 249
Business Sessions Knights of Pythias Hall

SUNDAY, JUNE 7, 1931

4:30 P. M.—Dedication of Memorial Seat at Gen. Grose Home to George W. Lennard Post No. 148, New Castle, from their Sons and Daughters—Sponsored by Gertrude Lennard Mitchell Tent No. 10 D. U. V.
Convention Guests are invited to be present.

MONDAY, JUNE 8, 1931

10:00 to 12:00 A. M.—Credential Committee in session at Department Headquarters.
2:00 to 4:00 P. M.—Credential Committee in session at Department Headquarters.
4:00 P. M.—Council Meeting. (Audit books.), Department Headquarters.
7:45 P. M.—Exemplification of Ritual, K. of P. Hall, by Juliaetta Smith Tent No. 23, Richmond.

TUESDAY, JUNE 9

8:30 to 10:00 A. M.—Meeting of Credential Committee, K. of P. Hall.
9:00 A. M.—Open Session, K. of P. Hall.
Greetings—Appointments.
10:00 A. M.—Memorial Services. In charge of Mrs. Lillie Tolle, Department Chaplain.
11:00 A. M.—Business Session. (Closed session).
Reports.
1:00 P. M.—Meeting of Aides with Chief-of-Staff, K. of P. Parlors.
1:30 P. M.—Business Session, K. of P. Hall.
4:00 P. M.—Dedication Department Memorial, Gen. Grose Home. In charge Department Patriotic Instructor, Mrs. Hettie Schlueter.
4:30 P. M.—At the General Gose Home. Honorary reception and Tea to Lieutenant T. B. Wilkinson, of Knightstown, only surviving Civil War Commissioned Officer from Henry County. All other Veterans will be guests of honor. Representatives of allied organizations invited. Given by members of Henry County Historical Society.
8:00 P. M.—Official Reception, Y. M. C. A. Gymnasium.

WEDNESDAY, JUNE 10, 1931

9:00 A. M.—Business Session.
12:00 Noon—President's Luncheon, K. of P. Dining Room.
1:30 P. M.—Parade.
3:30 P. M.—Business Session, K. of P. Hall.
Nomination of Officers.
6:00 P. M.—Fathers and Daughters Banquet, Christian Church.
7:30 P. M.—Campfire, Y. M. C. A. Gymnasium.

THURSDAY, JUNE 11, 1931

9:00 A. M.—Business Session.
Election of Officers.
1:30 P. M.—Business Session.
Unfinished Business.
Installation of Officers.
N. B.—A joint Council Meeting will be held immediately at close of Convention.

DR. E. D. SMITH
Division Commander

SONS OF VETERANS OF THE CIVIL WAR

Senior Vice Department Commander	
Frank L. Richart	Terre Haute
Junior Vice Department Commander	
Perry Needham	Wabash
Secretary-Treasurer	
Roy L. Babylon	Richmond
Department Council	
Wm. F. Pollick	Anderson
Wm. C. Shanklin	Frankfort
Geo. O. Dewey	Martinsville
Staff Officers	
Counsellor	
A. W. McDaniels	Valparaiso
Patriotic Instructor	
A. L. Pauley	Indianapolis
Chaplain	
Benj. E. Stahl	Terre Haute
Division Correspondent	
Ed. C. Close	Fort Wayne
Personal Aid	
T. W. Blair	Fort Wayne
Color Bearer	
Biel Nexen	Evansville
Guide	
Perry J. Williams....	Richmond
Inner Guard	
E. E. Pauline	Anderson
Outer Guard	
Ray Francis	Connorsville
Chief Musician	
Frank C. Huston	Indianapolis

SONS OF UNION VETERANS

MONDAY, JUNE 8

8:00 P. M.—Exemplification of Degrees, Wm. P. Benton Camp, No. 28 at Elks Club.

TUESDAY, JUNE 9

10:00 A. M.—Audit of Books, by Department Council, Department Headquarters, Bundy Hotel.

4:30 P. M.—At the General Gose Home. Honorary reception and Tea to Lieutenant T. B. Wilkinson, of Knightstown, only surviving Civil War Commissioned Officer from Henry County. All other Veterans will be guests of honor. Representatives of allied organizations invited. Given by members of Henry County Historical Society.

8:00 P. M.—Reception to State and National Officers, Y. M. C. A.

WEDNESDAY, JUNE 10

9:00 A. M.—Opening Session, S. U. V. C. W.

1:30 P. M.—Parade.

4:00 P. M.—Joint Memorial Services, Sons and Auxiliary, Odd Fellows Hall.

6:00 P. M.—Banquet of Sons and Auxiliary, Christian Church.

7:30 P. M.—Campfire—Y. M. C. A.

THURSDAY, JUNE 11

9:00 A. M.—Final Session, S. U. V. C. W.

*Business Sessions will be held at Masonic Temple.

SADIE STEPHEN
Department President

SONS OF UNION VETERANS OF THE CIVIL WAR AUXILIARY

President	Mrs. Sadie Stephen	Richmond
Vice-President	Mrs. Grace Bent	Wabash
Secretary	Mrs. Elizabeth Ireton	Richmond
Treasurer	Mrs. Martha Wampole	Richmond
Division Council	Mrs. Jessie Wise	Valparaiso
	Mrs. Grace Shanklin	Frankfort
	Mrs. Minnie Haley	Terre Haute
Chaplain	Mrs. Carrie George ..	Columbus
Patriotic Instructor	Mrs. Minnie Clark	Bloomington
Inspector	Mrs. Delia Allen	Princeton
I. & I. Officer	Mrs. Ella McNair (deceased) ..	Martinsville
	Mr. Roy L. Babylon,	Richmond
Chief of Staff	Mrs. Nettie Brown ..	Princeton
Press Correspondent	Mrs. Stella Smith	Fort Wayne
Personal Aide	Mrs. Lida McGuire,	Indianapolis
Special Aide	Mrs. Bessie Pippin,	Connersville
Counsellor		

PROGRAM SONS OF UNION VETERANS OF THE CIVIL WAR AUXILIARY

Headquarters Bundy Hotel, Rooms 201-202
Meeting Place Odd Fellows Hall

SUNDAY, JUNE 7

Special Services in all Churches of the City.

MONDAY, JUNE 8

10:00 A. M.—Headquarters opened at Bundy Hotel.

2:00 P. M.—Registration at Bundy Hotel.

3:00 P. M.—Meeting of Department Council, Department Headquarters.

TUESDAY, JUNE 9

9:00 A. M.—Registration and Filing of Credentials, Odd Fellows Hall

10:00 A. M.—Opening Session—Exchange of Greetings.

12:00 Noon—Adjourn for lunch.

1:30 P. M.—Business Session.

3:00 P. M.—Exemplification of Ritual, Indianapolis Auxiliary No. 10.

4:30 P. M.—At the General Gose Home. Honorary reception and Tea to Lieutenant T. B. Wilkinson, of Kinghtstown, only surviving Civil War Commissioned Officer from Henry County. All other Veterans will be guests of honor. Representatives of allied organizations invited. Given by members of Henry County Historical Society.

6:30 P. M.—Banquet, Sons and Auxiliary, First Christian Church.

8:00 P. M.—Public reception—Y. M. C. A.

WEDNESDAY, JUNE 10

8:30 A. M.—Registration and Filing Credentials, Odd Fellows Hall.

9:00 A. M.—Business Session.

12:00 M.—Luncheon of Past Department Commanders and Past Department Presidents.

1:30 P. M.—Parade.

3:30 P. M.—Joint Memorial Services of Sons and Auxiliary.

7:30 P. M.—Campfire—Y. M. C. A.

THURSDAY, JUNE 11

9:00 A. M.—Business Session, Election and Installation of Officers.

Photo by Hurdle.

Memorial to Wilbur Wright

(A Henry County Boy.)

In Memorial Park, New Castle—Erected by Phi Delta Kappa Fraternity

Photo by Hurdle.

Henry County Historical Society Building

A Memorial to Colonel William Grose
36th Indiana Volunteer Infantry

The Rose City

Where Welcome Awaits You

(By Clarence H. Smith, Curator of Henry County Historical Society.)

Few months had passed after the Indians in 1818 had ceded to the whites the land in central Indiana, known in history as "The New Purchase," before white men settled upon the hills that overlooked the beautiful valley of Blue River, at that time a stream of much force. By the time the three years allowed the Indians to vacate their land had passed, numerous settlers had made homes for themselves in the new territory.

Units for civil government were being formed into counties by the State Legislature and a wholesale signing of bills for the creation of new counties was made by Governor Jonathan Jennings on December 31, 1821. Among the Acts signed at this time was one for the creation of Henry County, its boundaries being practically the same as at the present time. This Act was to take effect the first of the following June and the Legislature appointed a committee to select a site for a county seat. This committee wisely chose the ground in the geographical center of the county, a donation of some hundred acres there having been offered by five public spirited citizens for that purpose. The name New Castle, was selected for the county seat, presumably because one of the donors of the land, Allen Shephard, had come to America from New Castle, England.

The history of New Castle during its first fifty years is similar to that of most middle west communities, founded in pioneer days. "The cabin in the clearing" gave place in time to substantial frame or brick residences, of which several are still standing nearing their century mark in age. During the county's earlier years, the building of the National Road through the southern part of the county, followed by the construction there of the two first railroads in the county, caused the towns there to thrive more than did those in the central and northern parts. But the settlers at New Castle were enterprising and the liberal public spirit that dominated the original donors for the county seat, has ever been characteristic of her citizens. After the first railroad to the town, now part of the Pennsylvania system, was finished in 1854, two others were built through the town, one now belonging to the Nickel Plate, the other to the Big Four system. Turnpikes radiated early from the county seat into every part of the county and the town became a typical country town comfortably thrifty, but none too progressive. Excellent schools and numerous churches from its founding were responsible for the high moral and cultural type of the town.

The establishment of extensive greenhouses by the Heller Brothers Company resulted in the building of greenhouses by numerous other firms so that the title, "The City of Roses," was bestowed upon New Castle over 30 years ago. In order to prove itself worthy of the title, the city is now maintaining a municipal Rose Garden just west of the city on State Road No. 38. It has also been within the past 30 years that has occurred the remarkable industrial growth which changed the little town into the present thriving city that is honored by your encampment. Among the first of these industries was the Hoosier Kitchen Cabinet Company, followed by the Jesse French & Sons Piano Company and the Maxwell Automobile factory, now the Chrysler Company, and the Indiana Rolling Mill. Of more recent years the Circle A Corporation and the Perfect Circle factory with numerous other foundries and factories have added to the growth of the city.

There perhaps is nothing in which the county takes greater pride than her Memorial park, just northwest of New Castle, which honors her sons who served in all wars. At all times, when the clouds of war have hung over our fair land, our citizens have nobly rallied to her defense. When the pioneers came first into the new county, twenty patriots of the Revolutionary struggle settled here along with about seventy-five servitors of the War of 1812. At the time of the Mexican War, New Castle citizens volunteered for service, only a few of whom, however got "over the border." But when our beloved country was threatened with a war that would disrupt our nation, many were the volunteers from our county. Most companies of the 36th Indiana Volunteer Infantry were Henry County men, their commander being our townsman, Col. William Grose, who later rose by brevet to the rank of Major General. Another New Castle citizen, Col. George W. Lennard, commanded the 57th Indiana Volunteer Infantry and sacrificed his life in the struggle. Most of the other boys from our county belonged either to the 69th or 84th Infantry or the 19th Indiana Cavalry.

As a memorial to Major General Grose, Henry County maintains his residence on South 14th street in New Castle as a home for the Henry County Historical Society. Our citizens take pride in its attractive grounds and the notable historical museum contained in the residence.

A company of New Castle boys under Captain Albert D. Ogborn, formed a part of the 161st Voluntary Infantry in the Spanish-American War. When the United States went to the aid of the Allies in the

World War, a ready response for service came from the boys of Henry County. Much local pride is taken in the fact that one of the most distinguished American officers, commanding through that struggle, was Major General Omar Bundy, whose wise military tactics at Chateau-Thierry gave such heart to the allied forces that it may justly be accounted the turning point of the war, almost continuous defeat awaiting the German forces from that time. General Bundy was born and lived in New Castle until his entrance at West Point for military training.

Two miles north of New Castle are the beautiful broad acres that comprise the farm of the Indiana Village for Epileptics. Between them and the city may be seen Henry County's new hospital, which is worthy of a visit from the tourist. Six miles northeast of the city the state of Indiana owns the site of the birthplace of Wilbur Wright, that world-famous genius, who, with his brother, Orville, first proved that flying by aeroplane might be successfully accomplished.

The Y. M. C. A. in the city extends a welcome to all visitors and time may be well spent seeing this and the other attractions, previously mentioned, in which the city takes pride, as it does in its efficient Chamber of Commerce.

ADMINISTRATION BUILDING

Indiana Soldiers' and Sailors' Orphans' Home

One of the points of interest to Encampment visitors is the Indiana Soldiers' and Sailors' Children's Home located near Knightstown, Indiana, seventeen miles from New Castle.

This institution owes a great debt to the Grand Army of the Republic and allied organizations for the impetus which caused its establishment in 1865 and for the great interest which has been so helpful during the years since that time.

The management, through L. A. Cortner, superintendent, wishes to invite the members of all the organizations to visit the Home during or at the close of the Encampment. Arrangements are being made to show visitors through the various departments of the institution.

Photo by Hurdle.

The Doughboy

In Memorial Park, New Castle—Erected by War Mothers.

Interesting Facts About New Castle

"THE ROSE CITY"

New Castle, "The Rose City," county seat of Henry county, located in the east central section of the state, 8 miles north of the National Old Trails road.

New Castle is on the Hoosier-Dixie and Tip-Top trails and State Roads 3, 38 and 103.

New Castle has a population of 18,500 with a trading radius of 20 miles.

New Castle has three railroads—the Nickel Plate, Big Four, and the Pennsylvania; and two traction lines—the Union Traction and the T. H. I. & E. Local switching facilities available at all hours daily except Sunday.

New Castle has bus lines to Anderson, Connersville, Muncie, Chicago, Rushville, and Richmond.

New Castle has a municipally owned water works plant with a total capacity of over 7,000,000 gallons and 1,500,000 gallons pumped daily.

New Castle's fire department is completely motorized. Two stations.

New Castle has 2 banks and 2 building and loan companies with total resources of \$7,500,000.00.

New Castle has 20 churches representing all leading denominations.

New Castle has 7 school buildings, representing a total value of \$950,000.00 and a teaching force of 90 people.

New Castle has 4 hotels—The Bundy, Imperial, Francis and Ellison. All modern.

New Castle has 37 industries employing more than 5,000 people with a payroll exceeding \$7,000,000.00.

New Castle has 47 miles of paved streets and 75 miles of sewers.

New Castle has a public library with 20,000 volumes.

New Castle has 250 acres of playgrounds and amusement parks. The largest park being the Henry County Memorial park.

New Castle has a boulevard lighting system.

New Castle has 98½% American citizens.

New Castle citizens to the extent of 70% own their homes.

New Castle has a modern, completely equipped County Hospital and an up-to-date Clinic.

New Castle has the Westwood Country Club which provides recreation to its members and its guests with an eighteen-hole golf course, tennis courts, and a modern club house.

New Castle has a nine-hole municipal golf course adjoining Henry County Memorial park.

New Castle has one state institution—the Indiana Village for Epileptics.

New Castle has one of the finest Y. M. C. A. buildings in the state, with a completely equipped gymnasium, swimming pool and bowling alleys. Rooms for 100 men.

New Castle has the Public Service Company, which furnishes gas and electricity, in unlimited quantities, at low rates.

New Castle has municipal property valued at \$500,000.00.

New Castle's 37 industries manufacture 350 different articles.

New Castle's Chamber of Commerce has a membership exceeding 400.

New Castle has 4 civic clubs—Rotary, Kiwanis, Dynamo, and the Business & Professional Women's Club. All clubs cooperate with the Chamber of Commerce.

New Castle has many organizations which own their own buildings—including the Y. M. C. A., Masonic Temple, Public Library, Elks, K. of P.'s, I. O. O. F., and the Eagles.

New Castle has a Free Tourist Camp.

New Castle is in the center of industry.

New Castle is known as "The Rose City," because of the large number of roses grown under glass.

New Castle is the home of the American Beauty and New Castle Roses, and has under construction a new 5-acre Rose Garden.

New Castle has many excellent sites suitable for manufacturing, located in convenient places, with or without railroad connections.

New Castle has the Henry County Memorial park. This park is one of Indiana's most picturesque and beautiful spots. It encompasses 210 acres. In this park tourists will find large brick ovens, with ample supply of wood for fires, spring water, telephone service, toilet facilities, swings, etc., and police protection. Scattered through this park are 2,000 forest trees.

Eating Places—

Restaurants—

Blake & Hedges.
Simmons Cafe.
W. H. Strong's Cafe.
Elliott Coffee Shoppe.
Interurban Cafe.
The Sandwich Shop.
Billy's Cafe.
Neff's Lunch Room.
Sanders Cafe.
Busy Bee.
Red Wing.
McCormack Restaurant.
Cozy Corner Candy Shoppe.
Bales Restaurant.

Lunches Only—

Corner Drug Store.
Rex Cigar Store.
Ritter's Cigar Store.
Mecca Cigar Store.

Points of Interest—

Henry County Historical Building—614 S. Fourteenth Street.
Henry County Hospital—N. Sixteenth Street.
Henry County Memorial Park—1 mile north on State Road No. 3.
Municipal Golf Course—1½ miles north on State Road No. 3.
Murphy's Park—Corner Fifteenth Street and Grand Avenue.
Senior High School—Corner Fourteenth Street and Walnut.
Y. M. C. A.—Corner Church and Twelfth Streets.
Carnegie Public Library—South Fifteenth Street.
New Castle Gun Club—Cadiz Pike.
Westwood Country Club—2½ miles west.
Indiana Village for Epileptics—2 miles north on Sixteenth Street.
Municipal Rose Gardens—Cadiz Pike.
Wilbur Wright Birthplace—6 miles northeast.
Mineral Springs—Spiceland, 6 miles south on State Road No. 3.
Soldiers' and Sailors' Orphans Home—2 miles south of Knightstown.

Service—

Boy Scouts will be at your service at all times.
Their headquarters will be at the General Headquarters, the Y. M. C. A. Service of the New Castle Clinic and Henry County Hospital. First Aid at Boy Scout Station, in emergency.

Transportation—

Automobiles at General Headquarters—Y. M. C. A.

Rest Rooms and Toilets—

Men—

Bundy Hotel, Citizens State Bank, Farmers & First National Bank, Court House, City Hall, Y. M. C. A.

Women—

Court House, Citizens State Bank, Farmers & First National Bank, Chamber of Commerce, Y. M. C. A., Bundy Hotel.

MEMORANDUM

COMMITTEES

General Chairman

Mayor Sidney E. Baker.

General Secretary

Guy L. Baker.

General Committee

Capt. R. H. Tyner, G. A. R.; Gurney Gray, American Legion; Eugene E. Hart, Veterans of Foreign Wars; Robert Hamilton, Sons of Union Veterans; A. L. Young, Spanish-American War Veterans; Mrs. Walter Redd, Woman's Relief Corps; Mrs. C. A. Rawlings, American Legion Auxiliary; Mrs. Wm. Gordinier, Ladies of the G. A. R.; Mrs. Guy Smith, Daughters of Veterans.

Claud Stanley, Chairman Group No. 1

Mrs. Clifford Payne, Registration.

Mrs. Fred Hanss, Housing.

Miss Elizabeth Melville, Health and Service.

J. J. Pfenninger, Transportation.

Joe Maher, Chairman Group No. 2

Walter P. Jennings, Finance.

Capt. R. H. Tyner, Badge.

Vaughn H. Wilkinson, Decorating.

Robert Hamilton, Publicity.

Clarence Scott, Chairman Group No. 3

Harry Turpin, Parade.

Guy E. Leas, Reviewing Stand.

Ray Hiner, Police.

Sam Denton, Prize.

Gurney Gray, Boy Scouts.

Vint Hill, Bands.

Trevor Wright, Chairman Group No. 4

Royden C. Gilbert, Reception.

Donald Rogers, Music.

Jesse E. Eilar, Program.

Clifford Payne, Meeting Places and Banquets.

Sam Bufkin, County.

C. Reid Duncan, Campfire.