

Collection #
P0231

**GENE WORL
ROUND BARN SLIDE COLLECTION, 1968–1971**

[Collection Information](#)

[Historical/Biographical Sketch](#)

[Scope and Content Note](#)

[Contents](#)

[Cataloging Information](#)

Processed by

Janet Schmidt and Dorothy A. Nicholson
January 2012

Manuscript and Visual Collections Department
William Henry Smith Memorial Library
Indiana Historical Society
450 West Ohio Street
Indianapolis, IN 46202-3269

www.indianahistory.org

COLLECTION INFORMATION

VOLUME OF COLLECTION: Manuscript Materials: 1 folder
Visual Materials: 9 film bins of 35mm color slides

COLLECTION DATES: 1968–1971

PROVENANCE: John Hanou, Indianapolis, 1986

RESTRICTIONS: None

COPYRIGHT: **The Indiana Historical Society does not own the copyright on the images in this collection.**

REPRODUCTION RIGHTS: Permission to reproduce or publish material in this collection must be obtained from the Indiana Historical Society.

ALTERNATE FORMATS:

RELATED HOLDINGS: Hanou, John T., *A Round Indiana: Round Barns in the Hoosier State*. General Collection: NA8230 .H35 1992.

ACCESSION NUMBER: 1986.0785

NOTES:

HISTORICAL/BIOGRAPHICAL SKETCH

According to Benton Steele, a Pendleton, Indiana carpenter, draftsman, architect, and promoter of Indiana round barns, the credit of introducing the cylindrical barn belongs to Prof. Franklin H. King of the Agricultural Experiment Station of the University of Wisconsin. Several Indiana builders adopted and circulated King's circular barn design.

Round barns became popular from 1890 to 1910 with many being built by wealthy farmers or professional men who owned farms and were interested in new concepts in farming. The designers of round barns catered to the farmer's needs and ideas with the result that nearly all of the barns had individual characteristics.

At peak construction, nineteen barns were built in 1910. For various reasons including a patent-infringement lawsuit, building declined greatly after that year. Thereafter, a number of round barns were constructed by local carpenters building in their home county or in nearby counties. The Kindigs of Fulton County were the most prominent builders of round barns, building about 20 percent of circular barns in Indiana after 1910. Eleven were built in 1914 but by 1918 construction of round barns had virtually stopped.

Because these barns were not economical to use and expensive to re-roof, many of the pictured barns in this collection have been torn down, burned or destroyed in storms. Of the 226 round barns identified in Indiana in a Round Barn Survey (initiated by John T. Hanou), only 111 remained in 1992. At the height of their popularity Indiana had more round barns than any other state.

The photographer of the slides in this collection, Gene Worl, was a life-time resident of Hagerstown. He was a retired industrial engineer at the Perfect Circle Division at the time of his death (age. 62) on Feb. 8, 1976 at his home in Hagerstown. He was a member of the Hagerstown United Church of Christ and the Perfect Circle 25-Year Club, active in the Optimist Club, president of the Hagerstown-Jefferson Township Library Board, and member of the Wayne County 4-H Fair Board.

Worl compiled his round barn slides and notes from 1968 to 1971. After his death they were loaned to John T. Hanou by Worl's wife Evelyn and many were used to illustrate his book, *A Round Indiana: Round Barns in the Hoosier State*. Hanou donated the slides to the Indiana Historical Society in 1986. Mrs. Worl died in 1992. She was survived by a daughter Mrs. Patricia Jarett of Bluffton and a son Stephen Worl of Glenrock, Wyoming.

Sources:

Hagerstown Exponent, May 27, 1992, p.2

Hanou, John T. *A Round Indiana: Round Barns in the Hoosier State*. West Lafayette, Indiana: Purdue University Press, 1993. General Collection: NA8230 .H35 1992

SCOPE AND CONTENT NOTE

The collection consists of two-hundred and six 35mm color slides of round barns in Indiana and a photocopied script of barn descriptions. They are stored in 9 film bins in a slide box with other collections.

The slides were numbered by the photographer Gene Worl and are arranged in alphabetical order by the county name. The accompanying script was written by Worl and came with the slides. This script gives the slide number, date, driving directions, and descriptions of the barns. The processor transcribed the descriptions of each barn from this script in the Contents section of the collection guide.

There are 4 missing slides that are identified in the script. The descriptions are included in the collection guide to document the barns locations and the slides are noted as missing. There are also two or more pages of missing script for 15 of the slides. The processors used Hanou's book, *A Round Indiana: Round Barns in the Hoosier State* to fill in the missing information in the "Contents" column for those slides.

The photographer Gene Worl also took photos of several unusually-shaped small structures in his quest for round barns and included them in this collection. In addition there are several unidentified slides placed at the end of the collection as well as two slides taken in Pennsylvania and two slides taken in Washington State.

CONTENTS

CONTENTS

Photocopy of Gene Worl's script with slide numbers, dates, driving directions, and descriptions of round barns.

Adams County: 7-4-69

Go east out of Decatur on US 224, to junction of SR 101. SR 101 turns south, and a few miles south you will see an unpainted eight-sided barn on the east side of the road. Roof is shingled, and the cupola is a very unusual shape. Condition of the barn is fair. The name on the mail box is Mae C. Musser. The barn is about 1.2 miles north of Pleasant Mills.

Adams County: 7-4-69

Stopped at the Gene Stratton Porter State Memorial and took some pictures of the exterior of the house. Noticed an eight-sided out-house, complete with roof ventilator. The building is of logs, in a vertical position, the logs are painted brown, and the building has a green door.

Allen County: 10-24-69

This barn is on the north side of US 24, just about a mile and a half west of New Haven. Barn is eight-sided, and made of wood, with a small white wooden cupola. Both barn and cupola have wood shingles. This barn is not long for this world in that this area is zoned for business. Barn is well hidden by the weeds and brush.

Bartholomew County: 9-7-69

This barn is located .5 mile south of the intersection of SR 9 and 46, on SR 9. This barn has a cement block base with white wooden sides to the roof line. It has a red roof, the bottom part of the roof is shingle and the top part is standing seam. It appears that the top part of the roof is ten or twelve-sided. There is no cupola. The sign on the mail box says The Routiers—Jack, Dot, Mike.

CONTAINER

Manuscripts:
Folder 1

Film Bin 1:
Slide 1-1

Film Bin 1:
Slide 1-1A:

Film Bin 1:
Slide 2-1

Film Bin 1:
Slide 3-1

Boone County: 6-15-69

Go south out of Lebanon to the first road going west. Turn west and you can see the round barn on the south side of the road. The base of the barn is cement blocks, with roof of barn and cupola both red. There are two mail boxes on the north side of the road, one has the name of Nellie M. Quellhurst and the other has the name of James R. Quellhurst on it. Don't know which one lives at the round barn. May be on SR 532.

Film Bin 1:
Slide 6-1

Carroll County: [No date]

This barn is located on the Jerkwater road, east of 600S and 200W. This is the largest hog barn that I have ever seen to be round. Barn is located on the north side of road, and the name on the mailbox is Truman Plank. Conveniently located between Cutler and Owasco, both having covered bridges.

Film Bin 1:
Slide 8-1

Carroll County: 10-19-69

Go north on SR 29 until you come to Wheeling, go to the second road north of town, and turn left. Intersection of county roads 700E and 200N. Barn is on south side of road. Barn is white and shingles are green, and there is no cupola. Barn is leaning slightly. Name on mail box is L. O. Beak.

Film Bin 1:
Slide 8-2

Carroll County: 10-19-69

Southeast of Camden. Go east out of Camden to Meridian Rd., go south until you come to road 300N, turn to the left. Barn is on Paul C. Oyler farm, and on north side of road. Base of barn is wood, painted white, roof is of green shingles, and barn does not have a cupola. Condition and paint job are both good.

Film Bin 1:
Slide 8-3

Carroll County: 5-3-70

Go to the town of Patton and go east to the intersection of county roads 1100N and 1050W. Turn north and you will see the round barn on the Linden View Farm. Jerry Lilly lives here and the farm is owned by Bessie Lilly. The barn and the cupola are both painted white, and both have shingle roofs. The foundation is stone and cement. There is a white and shingle overhang almost the entire distance around the barn. This is a bank barn, with the entrance on the west. The barn is in good condition and is well painted.

Film Bin 1:
Slide 8-4

Carroll County: 5-3-70

Cross the bridge on SR 18, going east, on Lake Freeman, and you will see a lane to the south, just a short distance from the lake. Go south, and you will come to the Everett Gruber farm, and the tenant is Merrill Hughes. The barn, years ago, went through a tornado and the roof was completely destroyed. Roof that was constructed was metal, and the hip roof type, and now they have a very unusual barn but in excellent condition, white and well painted and well kept.

Film Bin 1:
Slide 8-5

Clinton County: 6-1-69

Going east on State Road 28, from Frankfort, go to the road to Pickard. Go south on this road for about a mile and a half and you will see a white round barn. Body and cupola are both white. Green shingles are on barn and cupola. Barn is on east side of road. The condition of barn and paint job are both excellent. The name of Dat Johnson is on the mail box.

Film Bin 1:
Slide 12-1

Clinton County: 6-1-69

Again going east on SR 28, go to the Circleville Rd. and turn south. Go a mile south, and then turn west, and go about a mile and a half due west. You will find an excellent large round barn. The lower section of the barn is concrete block and wood, the second area is wood, as is the cupola, and all three sections are painted white. The two lower roof sections and the cupola are all shingled with green shingles. This is a hard barn to photograph, and should probably be visited in the spring or fall while the trees are barren. This barn is on the Fred Humberg farm. [Barn partially hidden by tree]

Film Bin 1:
Slide 12-2

Clinton County: 6-1-69

This barn is located about a mile and a half due west from Michigantown. This is a twelve-sided barn, and was built without a cupola. There are four dormers, one for each three sections of the barn. Every other section of the barn has two windows, and then a blank space. The house was empty, and there was no mail box, even though there was a mobile home parked in the yard. Barn has been painted red, but was badly in need of paint.

Film Bin 1:
Slide 12-3

Clinton County: 6-15-69

This barn is just north of Frankfort on SR 75, and just north of CR 200N, and on the eastside of the road. Barn is eight-sided, the base covered with cement, and the upper part of base is covered with red wood. Roof is covered with asbestos shingles. Barn does not have a cupola. Barn is connected to several other buildings. Name on the mail box is Harry Sheets.

Film Bin 1:
Slide 12-4

Clinton County: 6-15-69

This is a large barn, on the east side of the road, just about two miles southwest of Mulberry. Barn has a large red entrance on the west side, and is red, trimmed in white. Barn has a red cupola. Barn roof has asphalt-treated shingles, and cupola has a different type of red shingles. Cupola also has red paint with white trim. North half of barn has been painted red, but is in need of painting. South half of barn is covered with metal siding. The name on the mail box is Rowe Fickel.

Slide 12-5
is missing

Clinton County: 6-1-69

Unusual Barn—Go south on SR 421 and 29, just two and a half miles south of the intersection of SR 28. You will see a Beard Equipment sign on the east side of the road. Turn east there, and go down the road about two and a half miles, and on the south side of the road, you will see a large concrete block barn—all block. This is an unusual barn in construction, and looks like it would withstand about any type of weather. Be sure to see this barn.

No Number
Slide missing

Daviess County: 6-28-69

This barn is located south of Washington, on SR 57, on the southeast corner of an intersection. Barn and cupola are both white, with the roofs red and white. The name Thomas C. Singleton is painted on the barn. Condition is excellent.

Film Bin 1:
Slide 14-1

Daviess County: 7-18-70

Going east into Odon, you will pass the North Daviess Junior and Senior High School. At the east end of the school you will note a road going south. About two miles down this road, you will see a round barn on the east side of the road. This round barn is painted red, and has an entrance at both the north and south sides. There is a green shingle roof on the lower half of the barn, and a standing seam roof on the upper half. Has a red cupola with shingle roof. Owner is Bob Hawkins and the tenant is Jerry Bechtel.

Film Bin 1:
Slide 14-2

Dearborn County: 8-13-69

This barn is located east of Dillsboro on US 50, on the north side of the road. The base of the barn is cement and wood, and the roof is of green and white shingles. There isn't any cupola. The barn houses a Mack Truck agency called Lischke Motors, Inc. Condition of the barn is good, and so is the paint job. Was formerly a conservation club house.

Film Bin 1:
Slide 15-1

Decatur County: 3-8-70

Go northwest out of Greensburg on SR 421 until you come to the Mogul Plant. Go north at road east of plant. Follow road past intersection of 100W and 150N, to Ati B. Morgan farm. Barn is unusual in that it has three sections. There is a white base, and green shingle roof on the barn section, white base and green shingle roof on the large silo section, and a white base and green shingle roof on the cupola and it resembles a witch's [sic] hat. The silo in the center of the barn is octagon in shape, and is made out of 2 x 6's, laid on the 6-inch sections all the way to the top. The boards are tar-treated but would not hold so they put a cement and brick section on the inside. It is quite unusual.

Film Bin 1:
Slide 16-1

Decatur County: 3-8-70

Go back through Greensburg, on SR 46, to Newpoint. The Marathon station is at the west edge of town. Go back to first road, turn south and go to second road, and turn west. Go west past second crossroad and you will see the round barn on the Noel H. Cramer farm. This is west of road 550E and 300S. Barn is twelve-sided and the base is white. Roof is new, and is green and white and the job is now quite completed. Barn is quite high, with a high base and a high roof. There is a small white cupola on the top of the barn.

Film Bin 1:
Slide 16-2

DeKalb County: 3-26-70

Go up I-69 to US 56 turn off, north of Auburn. Go west, past Stuckey's, to SR 327 at Corunna. Go north to second crossroad and turn west. Go west, around lake, on CR 16, and you will come to round barn. Farm is owned by Agnes Bruce, and name on mail box is Harry Bruce. This fourteen-sided white barn is in excellent state of repair, and paint job is very good. The base of the barn is white, and the main barn is roofed with dark red shingles. The cupola is white, and has a dark red shingled roof.

Film Bin 1:
Slide 17-1

Delaware County: 3-27-70

There are two round buildings on the Ball State Campus. The Ball State Swimming Pool Building was the first constructed, and is now in use. The cost was 1.5 million dollars, and contains a racing pool and a diving pool. Its 300,924 gallons of water is filtered every six hours.

Film Bin 1:
Slide 18[A]

Delaware County: 3-27-70

The second round building is Carmichael Hall, and the construction is about complete.

Film Bin 1:
Slide 18[B]

Delaware County: 7-4-68

North out of Yorktown to the end of road, turn west to first road north, and go to Division Rd. Turn west, and go to end of road, and turn north. Barn is located on east side of road. Just north of Rd 650 and Division Rd. Barn is in excellent condition, and paint job is also very good.

Film Bin 1:
Slide 18-1

Delaware County: 7-5-68

Turn off US 35 at CR400, southeast of Muncie. Bear to the left. Barn is located on north side of road. Condition of barn and paint job are good. E.K. Keesling farm.

Film Bin 2:
Slide 18-2
Slide 18-2[A]

Delaware County: 7-5-68

Located on CRs 700E and 300S. Barn is on north side of road. Condition of barn and paint job are poor. Billy Carroll farm.

Film Bin 2:
Slide 18-3

Delaware County: 7-5-68

Located near intersection of CRs 500N and 800E. Barn is located on west side of road. No name on mail box. Condition of barn and paint job are good.

Film Bin 2:
Slide 18-4

Delaware County: 8-8-71

Go west on SR 28, past the intersection of I-69, to the SR 925 intersection. Turn south, and between roads 600N and 550N, you will see the small swine barn on the Welman W. Watson farm. This is a small six-sided barn, with wooden sides, and a metal roof. There is a window in each section of the building and it needs paint very badly.

Film Bin 2:
Slide 18-5

Elkhart County: 12-18-70

Go west from Waterford Mills on CR 40, and go west and you will find the barn between CR 17 and 15, and on the south side of the road. The name on the mailbox is Snider [Snyder]. The base of the barn is painted red, and the windows are painted white. The cupola is red, and the windows alternately have [?] and painted white. Both barn and cupola have natural colored wood shingles. The roof has started to sag a bit, otherwise in good condition. Paint is also good. Evidently the Snider [Synder] Brothers are collectors, because there are several in the yard.

Slide 20-1
is missing

Fayette County: 7-14-68

Go south from Centerville on the Willow Grove Road. Turn right at the Fayette-Wayne county line road. A cemetery is on Willow Grove road at turn. Barn is west of intersection, and on south side of road. Name on barn is E.E. McDivitt. Name on mail box is Everett McDivitt. Condition of barn is good, but could stand a coat of paint.

Film Bin 2:
Slide 21-1

Floyd County: 7-17-70

East of Greenville, you will note the Borden Road to the north. Go north to the Cunningham-Sarles Road, and turn to the right. Go just a short distance, and you will note a lane, leading to the right, gravel and grass, and curving a bit to the right. You will find a bit of history back here in the woods. There is a brick barn, with a brick silo, a brick smoke house, a round brick ice house. A two-story round brick structure was built over the cistern; later a one-story round brick building was added. The family lived in these two round buildings as the two-story brick house was being built. All the brick were made on the farm. Mrs. Tower was born on this farm, and the daughter of Kauffman, the owner of the eight hundred [acre] spread. Mrs. Tower was eighty-six years young.

Film Bin 2:
Slide 22-1

Floyd County: 7-17-70

This barn is located just west of Greenville, about a half a mile, and is on the north side of the road. The base of this eight-sided [barn] is made of specially decorated boards, and the top half is of vertical planks. The roof is black shingles. There is no cupola. Base of the barn has vertical doors. Barn is badly in need of paint and repairs.

Film Bin 2:
Slide 22-2

Fountain County: 11-26-68

This barn is on the farm of Gordon Stonecipher, located about 2.5 miles west of the town of Mellott. The base of this barn is brick, and the siding and the cupola are aluminium [aluminum] covered. Both base and cupola have shingle roofs.

Film Bin 2:
Slide 23-1

Fulton County: 7-5-69

Go north out of Rochester on US 31. The distance is six miles north, and the barn is located on the west side of the road. It is on the Bert Leedy farm. The tenant on the farm is Wendell Scott. The base of the barn is white, as is the cupola. The roof of the barn and the roof of the cupola both have green shingles. This barn is also just six miles south of Argos.

Film Bin 2:
Slide 25-1

Fulton County: 7-5-69

Go north on US 31, until you come to the junction with SR 110. Turn east there, and go to the first road that goes south, the Tiosa Road. Turn south, and the round barn is on the first farm south, on the east side of the road. It is a small red barn. The roof on the barn and the roof on the cupola are both shingle. The cupola looks to be about six inches in height. There is a milk house in front of the barn. There is a sign that states "The Owens live here."

Film Bin 2:
Slide 25-2[A]
Slide 25-2[B]
Slide 25-2[C]

Fulton County: 7-6-69

Keep going south to road 250E, turn to the left to road 650N, go north to the first road, and then turn to the left. You will see the round barn of Ed and Helen Pritchetts. The barn is red, and about – feet in diameter. The cupola is real small, and the barn roof is shingled. The barn and paint are both in good condition.

Film Bin 2:
Slide 25-3

Fulton County: 7-6-69

Go north to the H. J. Coggins farm, and you will see a small six-sided barn. This is not the main barn on the farm, and is used as a swine barn. The barn is painted red, and has a shingle roof. There is no cupola.

Film Bin 2:
Slide 25-4

Fulton County: 7-5-69

Go on north, to a T road, turn to the right, and follow this road back to SR 25. Turn south on the state road, and go until you see an abandoned farm on the west side of the road. If you will look carefully, you will see a round barn, back in the brush. The barn is barely visible from the state road. The barn has a concrete base, with the rest of the barn being red. There is no cupola. Windows are all around the base of the barn. The barn is covered with a green shingle.

Film Bin 2:
Slide 25-5[A]
Slide 25-5[B]

Fulton County: 7-5-69

Go back north on the state road, to the second road east. Turn there and go to the first road south. Down this road, you will find the round barn on the Lloyd Clevenger farm. The barn is on the east side of the road. It is an all white barn, with wooden shingles. The barn is in good condition, and the paint job is good. Go on south to the intersection of county roads 450N and 450E.

Film Bin 2:
Slide 25-6

Fulton County: 7-5-69

Turn east, and go to the county line road, and turn south. You will see the round barn on the Paul Brucker farm. The barn and the cupola are both red, and has [have] green shingles on the barn and cupola. The barn and paint job are both in good condition. We found Mr. Brucker to be of great aid in locating more round barns.

Film Bin 2:
Slide 25-7

Fulton County: 7-5-69

Go south from Bruckers to the church. The church is on the northeast corner of the intersection. Turn right there, and go to the first house on the north side of the road. The name on the mailbox is David Leininger. This will take close looking from the road, to see that this barn is a half-round barn. The south rectangular barn was built, and then the west rectangular barn was constructed, and then the half-round barn was built to fill the space in between. To get a good picture of this structure, you will have to go around to the back side of the barn. Go back to the church and then turn south.

Film Bin 2:
Slide 25-8

Fulton County: 7-5-69

On the Ralph Curtiss, Jr. farm you will find a small round barn that is used as a chicken house. It is between the house and the regular barn, a little to the west.

At the intersection of road 900E and the Ft. Wayne Road, on the east side of the T, you will find another round chicken barn. This one is also painted white. On the way to the next round barn, you will pass the Maple Crest Farm with the name of R. T. Lukens on the barn. You will notice a small white round barn that is used as a chicken house. Three in a row.
[There is only one slide of these chicken barns]

Film Bin 2:
Slide 25-8[A]

Fulton County: 7-5-69

Go on south until the black top turns to the east. This is the intersection of Roads 900E and 100N. The round barn is red, and the cupola is white. The barn roof is shingled, and the cupola roof is tin. The barn roof is sagging, and the barn needs paint badly. The barn is on the north side of the road, and the house is abandoned. J. J. Gerig owns the farm.

Film Bin 2
Slide 25-9

Fulton County: 7-5-69

Go to the first farm on the south side of the road, and you will see the round barn on the Floyd Cox place. The barn is red with white trim, but needs paint very badly. The roof is shingled, and the cupola roof is of tin, as is the cupola. Condition of the barn is good.

Film Bin 2
Slide 25-10

Fulton County: 4-18-71

Go back west until you come to the second cross roads, and turn south. On the west side of the road on the J. J. Gerig farm, you will find another round barn. This barn has a cement and stone foundation, located on the west side of the road, and back from the road. The sides of the barn and the cupola are wood. The barn roof and the cupola roof are shingle. Trim around the doors and windows are white and the barn is painted red. Lightening rods on roofs. Condition of barn is good except roof is sagging. Paint is good.

Film Bin 2
Slide 25-10A

Fulton County: 7-6-69

Go west out of Rochester, on SR14, until you come to the junctions of Meridian and Division Roads. Turn north here, and go until you come to a road going east. Go to the junction of county roads 50N and 25E. Turn north and you will see, on the west side of the road, the barn on the Don Smiley farm. The barn is white, with green shingles, but there is no cupola. Barn is rather small in size, and Mr. Smiley's name is on the barn. The lightening rod leans to the north.

Film Bin 3
Slide 25-11

Fulton County: 7-6-69

Come back to SR14, and turn west. Go west about three miles, and you will see the farm of Ashel Tabler. This barn is on the north side of the road. The barn is white as is the cupola. Both the barn and cupola have read shingles. The base of the barn has windows all the way around, in groups of four. Condition of the barn and paint job are both good.

Film Bin 3
Slide 25-12

Fulton County: 7-6-69

Go on west on SR14, until you pass the intersection of county road 775W. Turn south there, and go until you come to the Downhour farm. This barn is on the east side of the road. Barn is red trimmed in white with large double doors. There is no cupola. Barn and paint job are both poor. Mr. Downhour offered to give me the barn, said that it had been through three tornados.

Film Bin 3
Slide 25-13

Fulton County: 4-18-71

Go back to SR14, and turn west. Go to SR17, and turn south. Go through Kewanna, and go until you come to the first black top road that goes west. Turn and go to the county line, turn south. About two miles down the road, you will come to the Bob Jones farm. This is on the Fulton county side of the road. This barn sits near the road, and you first impression is that the [barn] needs paint badly. On second look, is that the barn also needs repair. The sides of barn and the cupola are wooden, and both roofs are shingle.

Film Bin 3
Slide 25-14

Fulton County:

["Maple Crest Farm Bob Jones 1907" sign on white painted barn]

[Man holding cake by Visitors Welcome sign.]

Film Bin 3
Slide 25-14[A]
Slide 25-14[B]

Fulton County: [no date]

["Home of 'Hap' Kindig Round Barn Builder" sign]

Film Bin 3
Slide 25-15

Grant County: 9-10-69

This barn is located southeast of Van Buren. There is a filling station on SR221, going south, and you will go one mile south to the cross roads. Turn left and go 1.3 miles, and you will see the barn on the north side of the road. The barn proper and the cupola are painted white, and both roofs are shingled. Cupola is leaning slightly. Barn seems in fair condition, but badly need a coat of paint. No name was visible on the mail box. East of intersection of county roads 300N and 1000E.

Film Bin 3
Slide 27-1

Grant County: 9-10-69

On the campus of Taylor University at Upland, you will find a brick building that serves as a cafeteria for the school. This attractive modern brick building has a very attractive setting on the campus.

Film Bin 3
Slide 27-1[A]

Grant County: 10-23-69

This structure is north of SR13 and 18, just east of Mier. Intersection 200N and 700W is just below the farm. The base of the barn is white with shingle roof. The cupola is also white and has a shingle roof. Entrance to the barn is on the east. There is a sign on the entrance that reads Edwin Mark & Son 1936 and 1966. This barn was destroyed by fire and rebuilt in 1966. Condition of barn and paint job are both excellent.

Film Bin 3
Slide 27-2

Grant County: 7-3-70

Going north on SR221 from Upland, to intersection of CR 100S turn west on county road and you can see eight-sided red barn on the south side of road. This barn is being used as a swine barn. The barn was built in 1887 by John Thompson, and is about forty foot across. The barn has three small doors, and the fourth door is larger and on the east side of the barn. The base of the barn is painted red and has white trim. The roof is a standing seam metal roof. There isn't any cupola now, but there has been a cupola earlier in time. The barn has suffered tornado damage, thus the loss of the cupola. This barn is .6 of a mile west of SR221 and near Arcana. Jim Thurman showed us the large barn, again with swine farming in mind. The mow floor is a six inch slab of concrete, with I-beam supports, and complete with pens. Animals are transported by elevator to mow level. We had quite a visit.

Film Bin 3
Slide 27-3

Greene County: 7-18-70

Go west on SR 67 past the Stoney Terrace Motel, turn to the left, and go past the cemetery. Barn is a short distance from the highway and on the left side of the road. Barn has cement sides and a wooden shingle roof. There isn't any cupola. Roof is in poor condition and two metal rings hold cement sides in position. Silo is near barn. Name on mail box is Howard.

Film Bin 3
Slide 28-1

Greene County: 7-18-70

Go out SR157 toward Jasonville about 1.3 miles, and you will see a mail box with the names of Ray and Mabel Miller on it. Go up this lane and you will see a round barn when you are about half way up the lane. Barn is cement base, with a shingle roof. Cupola is small, made of wood, and with a shingle roof. There is a cement silo in the middle, with hoops around the silo. Roof is braced from the silo. There are nine hoops about the ground level on barn.

Film Bin 3
Slide 28-2

Hamilton County: 6-15-69

Go north of Sheridan, to 261st street, and find the junction of county road W31. Turn to the north at this road, and you will notice a road closed sign. Go on north at the road, and you will see a white barn. This is on the Air Park Stock Farm, and H.L. Quigg lives at the main house. The base is constructed of ventilated cement blocks, and is quite high. The roof of this barn is covered with red shingles, and the cupola on top is rectangular in shape. The base of the barn is oval in shape.

Film Bin 3
Slide 29-1
is missing

Hamilton County: 6-13-71

Turn west of Cicero, at the stop sign, on Jackson Street, go west on 236th street to E48 or Cal Carson Road, about four miles west of Cicero. Turn north and go approximately .4 mile north to Charles A. Applegate farm. Round barn is on east side of road. The barn has a wooden base with a shingle roof, as does the cupola. There is a silo at the left of the front door. Front door is on the south side of barn. Condition of the barn is fair to good. Condition of paint is poor, once barn was red.

Film Bin 3
Slide 29-2

Hancock County: [no date]

Barn is located on the Lula Swartz farm, about a half a mile east of McCordsville. Between county roads 600N and 750N, on road 600W. Barn is in poor condition, and is badly in need of paint.

Film Bin 3
Slide 30-1

Hancock County: [no date]

On the Donald Kingan farm, on county road, near junction of 600N and 500W. About three miles east of McCordsville. Barn is very large, about a hundred foot in height, and about a hundred foot in diameter. This is a bank barn, in excellent condition, painted red, with white trim.

Film Bin 3
Slide 30-2

Hancock. County: [no date]

This barn is located about a mile and a half north of McCordsville, and just west of Woodburn, on road 500W and SR67. Name on mail box is M. Mahurin. Condition of barn is poor and practically without any paint.

Film Bin 3
Slide 30-3

Harrison County: 6-29-69

This barn is located about eight miles west of Corydon, on SR 460. My error, about four miles west. The barn has a cement base, and the barn is eight-sided. The cupola is also eight-sided, and both are covered with shingles. Barn and cupola both need paint very badly. Condition of barn is poor.

Film Bin 3
Slide 31-1[A]
Slide 31-1[B]

Henry County: 7-5-68

West of New Castle on IN 234 to Mount Lawn turn-off. Go south past race track to first road east. Barn is on north side of road. Is octagon shaped rather than round, and has a slate roof. Badly in need of paint.

Film Bin 3
Slide 33-1

Henry County: 7-5-68

South of Middletown. Turn south at bank intersection-at stop light. Go south, under railroad, and barn is about a mile south of town and on west side of road. A round barn in miniature. Badly in need of repair and paint. Barn is red. Carl H. Moreland is name on mail box.

Film Bin 3
Slide 33-2

Henry County: 6-7-70

Go east from Spiceland, to the intersection of county roads 125W and 650S, turn to the north until you come to the end of the road. You will notice a small ten-sided barn on the east side of the road. This small swine barn has sides of cement, with a cement floor, and each of the ten sides has an outlet to the exercise area. The sides are about six feet in height, and the barn has a green shingle roof. There is a small double vent on the top of the roof. The name on the mail box is R. E. Worthington.

Film Bin 3
Slide 33-3

Howard County: 10-23-69

Barn is located south of Kokomo at road 300S. Turn east on black top road and go to intersection of road 700E. Barn is just east of there and on south side of road. Base of barn is painted red and has wooden shingles. Cupola is painted white and also has wooden shingles. Main door is painted white. Name on mailbox is Issac Moyers, Jr.

Film Bin 3
Slide 34-1

Howard County: 10-23-69

This barn is located east of Russiaville, on SR 26. The mailbox is marked Lynnview Farms and has the name of Donald K. Lynnbrook. Base of barn is of cement blocks. Top of barn was blown away by the tornado of Palm Sunday in 1965.

Film Bin 3
Slide 34-2

Howard County: There was another round barn, just across the road on the Dwaine Plummer farm, and it was completely demolished by the same tornado.
[Copy of a photograph]

Film Bin 3
Slide 34-3

Huntington County: 8-18-68

Located on the Earl Watson farm west of Mount Etna—west of SR 9—on the north side of the road. This fourteen-sided barn was built in 1901. It is painted red and trimmed in white, and has a square cupola. The condition is excellent.

Film Bin 4
Slide 35-1

Huntington County: 8-18-68

Located on the W. L. Andrews farm, south of Andrews. Located .4 of a mile south of Huntington CRs200S and 800W (SR 105). This is a twelve-sided barn, with a small metal cupola. The barn is white, trimmed in dark blue. Condition is excellent.

Film Bin 3
Slide 35-2

Huntington County: 3-27-70

Go south out of Huntington, on SR37 & 9. Between Division Road and 100S, on east side of road. Located on Beatty Brothers farm. Barns have recently been painted, and state of repair is excellent. Rectangular barn is connected and is on north side of round barn. Barn was built in 1907 [1906] by S. T. Snider [S.C. Snyder]. Talked to his son, Ralph Snider [Snyder], and round barn has a double-hipped roof, thus perfect roof shape. Barn is twelve-sided, and is painted red and white, with the roofs of green shingle. Whole units seem to have been recently built.

Film Bin 3
Slide 35-3

Jackson County: True-Circular Barn built 1910-11 in Driftwood Township by Daryl Carter. Original owner, George Stuckwish. [Work script page missing. Description from Hanou source.]

Film Bin 4
Slide 36-1
Slide 36-1[A]

Jackson County:

True-Circular Barn built 1909–10 (destroyed by fire, 1983) in Driftwood Township by Louis Geyer. Original owner, John Mahan. [Worl script page missing. Description from Hanou source.]

Film Bin 4
Slide 36–2

Jackson County:

True-Circular Barn built 1909 in Driftwood Township by Louis Geyer. Original owner, Joh Hess. [Worl script page missing. Description from Hanou source.]

Film Bin 4
Slide 36–3

Jackson County:

True-Circular Barn built ca. 1910 in Carr Township by Louis Geyer. Original owner, Howard Smith. [Worl script page missing. Description from Hanou source.]

Film Bin 4
Slide 36–4

Jay County:

True-Circular Barn built 1913 in Knox Township. Unknown architect/builder. Original owner, Holdcraft. [Worl script page missing. Description from Hanou source.]

Film Bin 4
Slide 38–1

Jay County:

True-Circular Barn built 1908 by Cameron Watt in Penn Township. Architect possibly Benton Steele. Original owner, Rebecca Rankin. [Worl script page missing. Description from Hanou source.]

Film Bin 4
Slide 38–2

Jay County:

Octagonal Barn built 1890 by Pursey in Jackson Township. Original owner Pursey or Ruppel. [Worl script page missing. Description from Hanou source.]

Film Bin 4
Slide 38–3
Slide 38–3A

Jay County:

Octagonal Barn built 1890–91 by unknown builder in Wayne Township. Original owner, Jay County commissioner. [Worl script page missing. Description from Hanou source.]

Film Bin 4
Slide 38–4

Jay County:

Octagonal Barn built ca. 1950 by unknown builder in Bear Creek Township, (razed, 1970s). [Worl script page missing. Description from Hanou source.]

Film Bin 4
Slide 38–5

Jefferson County: 5-4-69

Barn is located on the east side of the road, SR3, north of Blocher. Barn is rather small, with a green shingle roof, and with a small cupola. Barn is badly in need of paint. Farm is located between CRs 300N and 200N, south of Vernon. Tenant is Michael Shelton.

Film Bin 4
Slide 39-1

Jefferson County: 7-12-70

Go down SR 107 from SR 421, you will see three factories on the right side of the road. There is a lane on the east side of the road that takes you to the George Schaeffer farm. This eight-sided barn is of stone and cement foundation, and the base of the barn is wood. The roof is a standing seam roof. Barn seems in good condition, but the barn and roof both need paint very badly.

Film Bin 4
Slide 39-2

Jefferson County: 7-12-70

At the edge of Madison on SR421, you will see the Hughes Tobacco Warehouse. Turn north here, and go 1.6 miles, and you will see a round barn on the right side of the road. This is the Ackerman round barn. This barn has wooden sides, and the main roof is green and pink shingles. The cupola is covered with shingles, both sides and roof. The hay loft entrance is to the front of the barn. This barn is in very bad shape as far as construction is concerned. The daughter said that the silo in the center of the barn was holding the barn together, and I believe that she was right. Don't believe that. It has never had a board replaced or had a drop of paint.

Film Bin 4
Slide 39-3

Jefferson County: 7-12-70

At the County Line and SR421, you will see the Bryantsburg Holiness Camp—founded in 1900. It is a square building, with a square roof, and has a square cupola on top. At a distance, it looks like a round building.

Film Bin 4
Slide 39-spec

Johnson County: 5-24-70

This barn is located one mile south of Bargersville, on the east side of the road. The barn was built in 1904, and the diameter of the barn is sixty feet. This barn is covered with twenty-eight gauge galvanized sheeting, and this sheeting was applied in 1951. This sheeting does not show rust, so it has never been painted. Both barn and cupola are shingled, and what wood is visible is painted gray and white. Chester A. Clore lives on and owns the farm.

Film Bin 4
Slide 41-1

Knox County: 6-28-69

This barn is located east of Vincennes, on old US 50 and SR 150. This barn is eight-sided, and is painted a bright red, with white trim. The cupola is white, and is also eight-sided. Has light shingles on barn and cupola. Name on the mailbox is Samuel R. Thompson. Condition is excellent.

Film Bin 4
Slide 42-1

Kosciusko County: 7-20-68

This barn is located on SR 13, north of Pierceton four miles and south of North Webster just 4.8 miles. A big sign at the end of the lane says Country Lane Antiques. The barn is on the west side of the road, and in the field just south of the house, we saw a huge number of ducks. The barn is white, the roof is green, and the cupola is red. Condition is good, and the paint job is also good.

Film Bin 4
Slide 43-1

Kosciusko County: 7-5-69

Go east at the intersection of CR800S and 1200W, and just across the county line you will see a round barn with a mobile home located in front of it. The name on the mailbox is Albert Dee Lowe. Farm is owned by Mr. Gutwine of Francesville. Barn is red with white cupola, and there is white trim around the top of the barn. Both barn base and cupola have green shingles. Barn is on the north side of the road.

Film Bin 4
Slide 43-2

Kosciusko County: 9-12-71

Go to the Marshall-Kosciusko line, and go north until you come to CR1100N, and just .4 of a mile north of that, you will come to the farm of Jonas Kuhns, and there you will find a large red round barn. The base of the barn is wood, painted red, as is the cupola. Both are shingled with wood shingles. The condition of the barn looks good, but the paint needs attention. It has been painted white, before the red, and the white is showing through. There are a few windows near the base, but not in any particular pattern. There are four windows equally spaced around the cupola.

Film Bin 4
Slide 43-3

LaGrange County: 3-26-70

Barn is just west of Shipshewana—turn west at main intersection and go .8 mile due west. Barn is on the farm of Malcomb and Raymond Prough, and is on south side of road. This is a twelve-sided barn, and finish is stucco with a dark green shingle roof. Cupola is metal and small. This bank barn has a silo on southeast portion of barn. Big sign on north side of barn reads Brown Swiss Dairy.

Film Bin 4
Slide 44-1

Lake County: [no date]

Go up US 41 to Cook, turn left there and go to Brunswick. Turn south in Brunswick, and go south a couple of miles. Here you will see a most unusual sight—twin red barns. Both barns are red, and both units have shingle roofs. The two barns are only a short distance apart. To top this off, the farm house is round. The only straight lines are those of the porch that extends across the front of the house. You are impressed with the clean appearance of the place and the excellent condition of the buildings, especially the condition of buildings and the appearance of the paint jobs.

Film Bin 5
Slide 45-1
Slide 45-2

Lake County: 12-18-70

We traveled up I-65 from the south, to the Crown Point exit. We could see the barn very nicely from the expressway, and took some pictures from this point. From the highway, we went east to Iowa Street, then south to 137th Avenue, turned right, and went directly to the barn. The farm is the Henry Bock farm, and the barn is on the north side of the road. The barn is white, the windows are trimmed in green, and the small metal cupola has never been painted. The loft entrance is on the front of the barn, or the south side. Foundation and floor are cement, and the wooden shingles are natural color. Condition of the barn and paint is good.

Film Bin 4
Slide 45-3

LaPorte County: 12-18-70

On US 35 and within the city limits of LaPorte. Farm mailbox has N. A. Northam on it. Barn cupola and shingles are all red. Barn is eight-sided, and gives the appearance of being real tall, in that the whole structure is tall and narrow. Bark shingles are on the cupola. On the west side of barn, or on the highway, is painted Door Prairie in big letters. Loft door for hay is on the north side of barn. The condition and paint job on the barn are good. May not be the tallest but surely gives that appearance.

Film Bin 4
Slide 46-1

LaPorte County: [no date]

Going east on SR 6, we ran across a six-sided building, that might have been a small house, or a hobby room. Was located at intersection of CR 700W and the Road 6. It was a small building with a red slate roof, and the paint around the windows was white. There was a window or door on each side, and they were trimmed in red. At each corner on each side, and they were trimmed in red. At each corner of the building was a white column, so there were sixteen columns around the building. Real nice looking

Film Bin 5
Slide 46-Spec

Madison County: 6-26-68

Barn is located west of Pendleton, and on SR38. Distance is approximately five miles. Barn is located on the north side of road. Condition of barn is poor, and badly in need of paint.

Film Bin 5
Slide 48-1[A]
Slide 48-1[B]

Madison County: 10-5-68

North of Elwood about a mile and a half on SR 13. Wall of barn is tile or cement block, roof is metal, as is cupola, and is painted red. Entrance is on the east, and is shingled with green shingles. Has a large center post, extending to top of barn, and is supported with five extra posts located around center of barn. Paint and barn are both in excellent condition. Name on mailbox is The Langleys.

Film Bin 5
Slide 48-2

Madison County: 6-1-69

Barn is located on SR 132, just 3.6 miles south of Lapel, and north of Pendleton. Body of barn is painted red, and is in need of paint. Cupola of barn is unpainted. Roof of barn is covered with green shingles, while roof of cupola is covered with black tar paper. Most of the windows of the barn have been boarded up. Name on the mailbox is Arthur Woodward, Jr. Barn is on east side of road.

Film Bin 5
Slide 48-3

Madison County: 7-27-69

This barn is located south of Chesterfield, just off of SR 67. It is at the intersection of CRs 300E and 100S, on the northeast corner of the intersection. The barn is a twelve-sided barn, painted white. The cupola is white, and both roofs are red. Then there is a second cupola of metal on top. This barn is well painted, and in an excellent state of repair. There is a name plate on the west side of the house that says The Spencers.

Film Bin 5
Slide 48-4

Madison County: 3-27-70

Go north from Alexandria on SR 9 until you come to the CR 1850N, turn and go west to 150W and barn is on north side of road. Barn is on Harold Clark farm, and was built in 1906. Barn is large, painted white and very unusual in construction. Barn proper is made of wood in two sections, plus a cupola on top. Roofs are shingle, dark in color. Then there is a storage area around a good share of the barn, and the storage area is circular, and just a continuation of the barn. Barn is about eight foot in diameter. Talked to Clark's son and had a very nice visit.

Film Bin 5
Slide 48-5

Madison County: 3-27-70

Slide showing Clark Upholstery Shop sign and part of residence.

Film Bin 5
Slide 48-5[A]

Madison County: 8-1-71

Barn is located on SR 128, just .3 of a mile east of the 100W cross road. Barn is on south side of road, and belongs to Mrs. Sarah Hensley of Linwood. Barn is of wood construction, painted white and the roof has green shingles. Cupola is of wood, lattice construction, and also has a green shingle roof. There is a row of windows around the barn, near the base, and then another row nearer the roof line. Barn is just across the road from the Swindell Farm supply. Condition of barn and paint are excellent.

Film Bin 5
Slide 48-6

Marion County: [no date]

This barn is located on SR 100, just north of the intersection with US 67. Barn is located on the east side of road. Barn is painted white, and has no cupola. Barn is badly in need of paint. Near the turn-off for the new SR 100. Barn is in fair condition.

Film Bin 5
Slide 49-1

Marshall County: 11-21-69

Turn to the west on SR 10 in Argos, go west until you come to the Muckshaw Road. Turn to the left, and go north until you come to the round barn on the left side of the road. This is a twelve-sided barn, painted red, and trimmed in white. The cupola is green and white, and both barn and cupola have a metal roof. There is a silo in the center of the barn, but it does not extend to the roof line. The name on the mailbox is John W. Leland. The cupola on this barn is really leaning, towards the south.

Film Bin 5
Slide 50-1
Slide 50-1[A]

Marshall County: 11-21-69

Go back to SR 10, turn left, and go to Nutmeg Road, go north to W16 road, and turn to the left or west. On the right side of the road you will see another red barn; this one is twelve-sided, too. This is the barn of Lloyd Leland. The barn and the cupola are both red, and both are shingled with dark shingles. This barn is in need of repair, and also in need of paint. We noticed a For Sale sign in front of the house.

Film Bin 5
Slide 50-2

Marshall County: 11-29-69

Go west to the Olive Road, and turn to the right or north. You will see the red barn on the Mrs. Clarence Quivey farm. This is also a twelve-sided barn, is painted red, and in an excellent state of repair. There is a rectangular addition built out to the north. This barn would look good on a color postcard.

Film Bin 5
Slide 50-3

Marshall County: 11-29-69

Go north out of Plymouth on US 31, turn east on 2nd road W. Go east, turn south, and then back east on E 3rd Road. On the north side of the road you will see the round barn of the Ray Martin farm. The name on the mailbox is Alfred Robertson, RFD 3, Plymouth, Ind. The barn is round, painted red, and trimmed in white. The cupola is also red, and both are shingled with green shingles. This barn has straight doors, hung on straight metal ways. There is a rectangular addition on the north side of the barn. Intersection to the east is King Road and E 3rd Road.

Film Bin 5
Slide 50-4

Marshall County: 11-21-69

Go around Lake of the Woods, till you come to the Goshen Road, turn to the left, and you will see the round barn on the Frank Aker farm. Cecil Davenport is the name on the mailbox, but the Aker name is painted on the barn. This is a red round barn, trimmed in white. The cupola is also red. There is a dairy barn, rectangular in shape that is attached to the south side of the barn. The condition of the barn and the paint job are both very good.

If you are now in need of food, we suggest that you go to the Kopper Kettle in Bremen. Very nice.

Film Bin 5
Slide 50-5

Miami County: 7-5-69

Barn is on US 31, south of Rochester, and north of Perrysburg. Has a cement block foundation, band base of the barn is red trimmed in white. Roof has green shingles but no cupola. Good condition as far as construction is concerned, but paint job is only fair. Located on the west side of road, driveway is on the south side of house. Name on the mailbox is Jerry Callaway, Macy, Indiana

[Winter view of barn in Slide 52-1[A]

Film Bin 5
Slide 52-1
Slide 52-1[A]

Miami County: 7-6-69

Go to SR 5, CR 50E and 500S, and turn east. Barn is on the south side of road, and the name on the mailbox is Ralph Clymer. Barn and cupola are both red, and have wood shingles. Has additions on the west side and north side. May be down before you get there, if you don't hurry.

Film Bin 5
Slide 52-2

Miami County: 7-7-69

Barn is located northeast of Peru, just to the left of SR 25. Go east to CR 450E and 25N. Barn is large with cement block base. The cupola is of lattice work. Roofs of both are green shingles. Barn roof is in bad shape and needs repair badly. Barnyard looks as if not used. No name on mailbox.

Film Bin 5
Slide 52-3

Montgomery County: 10-26-68

This barn is located on the C. N. Dykes farm, at the intersection of CRs 800E and 850N. This ten-sided barn was built in 1914, and is now painted white, both the barn and cupola. The barn roof and the cupola roof are both shingled with red shingles. Condition of the barn and paint job are both very good.

Film Bin 5
Slide 54-1

Montgomery County: 10-26-68

This barn is on the Myers farm—couldn't make out whether it was owned by Jerry J. Myers or Worley Myers. The barn and cupola are both painted white, and the barn roof and the cupola roof are [black]. The farm located at CRs 100W and 400N, has a pond in the front part of the farm.

Film Bin 6
Slide 54-2

Montgomery County: 10-26-68

This farm is located near the intersection of CRs 750N and 4[5] 00W. The farm house was empty, and looked as if it had been that way for some time. The barn was unpainted, but had two white doors. The roof of the barn and cupola were both shingled. No mailbox and no one living there, needs identification.

Film Bin 6
Slide 54-3

Morgan County: 7-19-70

East of Paragon, [you] will see Sharps Shady Acres Restaurant and the Snooze Motel, and you will see the barn on the right as you go north. At CRs 200S and 600W. Barn is red, six-sided with a green shingle roof. Barn needs a coat of paint, but condition is good. Silo next to barn. Herman Guy farm.

Film Bin 6
Slide 55-1

Noble County: 10-24-69

This interesting sixteen-sided barn was built in 1916. The barn and the cupola are both painted white, and both are topped with green shingles. The entrance way is also painted green. The best way to get to this barn is to go west out of Ligonier on SR 6, until you come to a roadside park. Just beyond that park is a road going to the left. Go south about a mile, and you will see the barn. There is a silo in the barn, but it doesn't go through to the cupola. There is a distance of about six feet between the two structures. Tenant on the farm is Edgar Hursey.

Film Bin 6
Slide 57-1

Noble County: 10-24-69

This barn was on the north side of SR 205, just at the west edge of La Otto, and west of the elementary school. This was a red bank barn. Was destroyed by fire in May of 1969, and the fire is still under investigation.

Film Bin 6
Slide 57-2

Orange County: 7-17-70

Go west from Paoli on US 150 until you come to a plank fence on both sides of the road. At the west end of the fence, about five miles from Paoli, you will find a church on the north side of the road. There is a road to the south at the church. Take this road, and take the right hand fork, and the barn is about a mile and a half down the road. This is a large red bank barn, base is ninety-two shades of red, due to painting. The three-part roof is in natural colored shingles. Several of the windows on the ground floor are painted green. Cupola is red with several windows, and there is a natural color about the roof. This is a large barn, and has typical roof trouble. Otherwise it is in very good condition.

Film Bin 6
Slide 59-1

Owens County: 7-19-70

From Gosport, go across SR 67, past the cemetery, and take first road to the right, cross the railroad and take first road to the left—about five miles down the road. Barn is on the Asher Brothers farms. It is eight-sided, of wood construction. The roof is shingle. There is a small round cupola, with round shingle roof. This is a small barn, in good repair and with a fair paint job.

Film Bin 6
Slide 60-1

Parke County: 10-27-68

This barn is located on the C. J. Wright farm, due west from Grange Corner. The barn and the cupola have been painted white, and both the barn roof and the cupola roof are of green shingles. This barn has metal siding on the west side, and board siding on the east side. The barn and paint job are good. Barn is located on the north side of road.

Film Bin 6
Slide 61-1

Parke County: 10-27-68

This barn is located east of Marshall, and the mailbox has the name of Tom Reed on it. The barn was built in 1906, and once suffered the effects of a tornado. This barn needs repair, and also needs paint. In talking to Mr. Reed, we found that the original roof cost the family ninety dollars to place, and the lowest quote on fixing up the present roof was three thousand dollars. From the looks of the structure, it would need a complete new roof.

Film Bin 6
Slide 61-2

Parke County: 10-26-68

This barn is on the Earl S. Mitchell farm, and is located about .2 west of Byron. The farm is located on the north side of the road, and back down a lane for a short distance. The barn and cupola are both painted white and the roof and cupola are both shingled with green shingles. The condition of the entire structure is excellent.

Film Bin 6
Slide 61-3

Parke County: 10-27-68

The structure is located .5 of a mile east of Lodi, and is very near one of Parke County's famous covered bridges. The barn is located quite a distance from the road. Barn and cupola are both painted red. Roof of barn and cupola are both shingled. Barn and cupola are both in need of paint. Condition of structure seems good.

Film Bin 6
Slide 61-4

Parke County: 7-26-70

This barn is located on the Herman Garrigus farm, about three miles west of Bridgeton. This is a twelve-sided wooden barn, with lap board sides. The roof is of black paper and appears to be in good shape. The hayloft entrance is to the front, and there is a portico on the other three sides, also black with tar paper roofs. The white wooden cupola has the four windows to match the roof buildings. There is a small area at the left front of the building that may be used for a milk house.

Film Bin 6
Slide 61-5

Putnam County: 10-26-68

This barn is located near Putnam CRs 1100N and 100E, on the Roscoe Smyth farm. The house and barn are on the west side of the road, down a long lane. The barn has been painted white several years ago, and it looked to be a good job. From what we could see, the barn looked like it needed major repairs. The roof was shingled and the barn did not have a cupola.

Film Bin 6
Slide 67-1

Putnam County: 10-15-69

Go east out of Greencastle—turn north at the first road after Pursell Grocery—just at the edge of the city. Barn is on east side of road. Front of barn or side to the road, has a cement block and wooden base, first roof is covered with red shingle, the barn has a wooden cupola, and the cupola roof is red shingles. Is badly in need of paint. Base of barn on side away from road is entirely wood. Needs some repair work, especially on side away from road. Name on the mailbox is Carl Pursell.

Film Bin 6
Slide 67-2

Randolph County: 6-29-68

Barn is located on CR 100E, between 1000 and 1100S. Barn is located on west side of road. Name on mailbox is S. I. Starbuck. Condition of barn is good, but badly in need of paint.

Film Bin 6
Slide 68-1

Randolph County: 6-29-68

Bloomingsport Road north, between CRs 500 and 600S. Barn is located on the west side of road, and name on mailbox is Edward Retter. Condition of barn is good, but paint job is poor.

Film Bin 6
Slide 68-2

Randolph County: 7-13-68

Located on CR 500S, between the Bloomingsport Road and 200W. Large barn and located on North side of road. Condition of barn and paint job are both poor. Name of N.W. Retter is on mailbox. Retters are cousins.

Film Bin 6
Slide 68-3

Randolph County: 6-29-68

Located on Carlos City Road, between 700-800S. Barn is on east side of road. Kenneth W. Bales farm. Barn has some galvanized siding, and rest of barn is painted silver. The condition of barn and paint job are good.

Film Bin 6
Slide 68-4

Randolph County: 7-13-68

Located on Windsor Pike, just about a half a mile east of Windsor. Barn is located on the north side of highway. Rather small barn, with silo in the middle. Condition of barn and paint job are fair. Paint is red. Ernest Oliver is on farm.

Film Bin 6
Slide 68-5

Randolph County: [no date]

Go north on SR1 out of Modoc, until you come to the Randolph County Seed Corn sign, turn to your left, and go to the first cross road. Turn left again, and go to the second house on the left side of road. This small village is called Pinch. Barn was rather small, about thirty feet in diameter with silo in middle of barn. Barn and silo are painted red. Roofs are shingled. Barn was torn down in September of 1969.

Film Bin 6
Slide 68-6[A]
Slide 68-6[B]

Ripley County: 3-8-70

Go south on SR 421 out of Versailles to Correct. Turn west and go to New Marion, go south from New Marion along east side of Proving Ground to Gate 8, turn east and a short distance down the road you will see the round barn, on the south side of the road. It is a white barn, with a green shingle roof, without a cupola. Barn needs paint, and roof needs repair. There is not a house on the farm, so no name is available.

Film Bin 6
Slide 69-1

Ripley County: 6-21-70

Go to Napoleon, and turn to the left on the Milhousen road until you come to CR 650W and turn to the north. Go to the junction of 65W and 1000N and turn west .3 mile and you will see this twelve-sided barn on the north side of the road. The base of the barn was white when painted, but is very badly in need of paint and repair. The green shingle roof is in splendid condition and a small metal cupola is on the peak of the roof. The name on the mailbox is Dale W. Redelman.

Film Bin 6
Slide 69-2

Rush County: 7-21-68

Go south from Straughn to end of road, turn right, go to second road that goes south. Go south until you see round barn on left. Is [on] road 700E and between 800-900S. Barn is painted white with black trim. Is in excellent condition. Name on mailbox is Austil Farms.

Film Bin 6
Slide 70-1

Rush County: 7-21-68

Go west from Rushville on old SR44 or road is now 50S. Go about a mile and a half west, and you will see barn on north side of road. The barn is orange with white trim, and is in good condition. It looks as if cupola has been removed, and the galvanized portion added in its place.

Film Bin 7
Slide 70-2

Rush County: 7-21-68

Barn is very near the covered bridge located 2 ½ miles NE of Moscow. The barn is on north side of road, and is on road 650S and between 400 and 45W. The name on the mailbox is E. Barrow. The barn is white, the roof is red, and the cupola is also white. All need to be painted.

Film Bin 7
Slide 70-3

Rush County: 8-2-69

Barn is located north of Arlington, near the intersection of CRs 550W and 600N. This barn was built in 1909, and re-roofed in 1968. Barn has a yellow base, with both roofs and cupola in white. Barn is in good condition, but base needs a coat of paint. The barn is rather small in size. Owner of farm is Wayne D. Price. Barn is located on east side of road.

Film Bin 7
Slide 70-4

Rush County: 8-2-69

This barn is located near the Shelby County line, but still in Rush County, and is located east on Base Road. Barn was used at a Worlds Fair, and later moved to present location. This was used as the horticultural building at the affair. Barn is eight-sided, painted white and has a galvanized roof, and has no cupola. Cedar support of barn is a pole, and can be seen extending above roof. Barn has no windows. Located on south side of road. W. H. Young estate.

Film Bin 7
Slide 70-5

Rush County: 8-2-69

This barn is located near the intersection of CRs 1755 and 450W. This barn is on the south side of road. Barn is galvanized base, and has a green shingle roof. There is a small metal ornament at the top. Barn is on the Chester R. Anderson place.

Film Bin 7
Slide 70-6

Rush County:

Paintings of these Round Barns can be seen at the home of Dorothy DeArmond, 232 West Sixth Street, in Rushville

Rush County: [no date]

There is an octagonal house west of Raleigh, the fourth house as you leave town. The house is white frame, and very attractive. Woods around the house make it difficult to photograph. This is the home of Mrs. Walter Crull and is near the intersection of county roads 900N and 300E. The barn has the name of Shankatank Farm. When you are in Rush County, look at this unusual house and take the picture.

Film Bin 7
Slide 70-7

Rush County:

[No date or description in manuscript. White farm house with a rounded two-story addition on one end. Labeled "Round House, Centerville? In."]

Film Bin 7
Slide 70-8A,
Slide 70-8B

St. Joseph County: 11-27-69

Go north out of Bremen, on SR 331, after you cross the county line, turn west on Shively Road. Go west until you come to Juniper Road, and then turn south or to your left. You will soon see the round barn on the Everett Roach farm. The base of the barn is wood, and painted. The cupola is painted red and white. Both are shingled with green shingles. Cupola is leaning decidedly toward the north. Condition of the barn and paint job are both fair.

Film Bin 7
Slide 71-1

Scott County: 5-4-69

Barn is located on SR 56, south of the intersection of SR 3 at the entrance of the Scott County Stone Company. This is an octagon shaped barn, and would have to be termed a one story affair, in that it surely doesn't have a hay mow. Barn is white, and roof is covered with black tar paper. Cupola is also white. Barn is located on a small hill and should be easily found.

Film Bin 7
Slide 72-1

Scott County: 5-4-69

Barn is located on SR 56, east of Scottsburg, and west of the intersection of SR 3. Barn is painted white, and is rather small in diameter, and has a silo in the center of the barn. Barn roof and roof of cupola are shingled with green shingles. Silo is also painted white. Barn is in good condition and so is paint job. Name on the mailbox is Heath.

Film Bin 7
Slide 72-2

Scott County: 5-4-69

Barn is located on SR 56, east of Scottsburg, and is located on the south side of road. The bottom part of the barn is of cement blocks. Roof of barn and cupola are both shingled green. Barn has been painted white, but was badly in need of paint. Milk house was also of cement blocks, and extends directly east of barn. There wasn't any name on the mailbox, but the County Extension Agent said that it was the Estil Sadlin farm.

Film Bin 7
Slide 72-3

Shelby County: 7-4-7[0?]

This twelve-sided white barn is located on the farm of F.E. Montgomery, with rural route of the Waldron post office. It is north of the 750S and 450E intersection, and east of the 375E and 700S intersection. The farm is on a 90 degree turn, on the north side of the road. The front of the barn is to the south, and has double sliding doors at the entrance. Each of the twelve sections has a window, as does each section of each of the cupola sections. Pardon me, each lower section has two windows, and each upper section has a single window. There is the second cupola that is four-sided, making a double cupola. The cupola roofs are metal, painted red. The barn roof is shingle. This barn is in good repair, and has just had a new white paint job, and looks very nice. Had a nice talk with Mr. Montgomery, and he was very nice, and very much interested in round barns.

Film Bin 7
Slide 73-1

Steuben County: 10-24-69

This barn is on the south side of US 20, just west of Angola, and just across the road from the Tri State Airport. Barn and cupola are painted red, and both have red shingles on the roof. Barn is trimmed in white. The sign on the lane reads The Bensons—Bill and Imogene. The children are listed under the parents, Craig, Linda, David, and Louise. List may get longer.

Film Bin 7
Slide 76-1

Steuben County: 3-26-70

Turn east on US 20 at I-69 exchange. Go east to first crossroads. There is an animal hospital at this intersection. Go south around Fox Lake, and follow this road until it becomes gravel. You will soon see [a] round barn on west side of road. Barn is of glazed tile blocks, and main roof is of dark shingles. Cupola is also of glazed tile with dark shingle roof. Name above door on east side of barn is Griffin. House is not occupied and a For Sale sign is in front of house.

Film Bin 7
Slide 76-2

Steuben County: 3-26-70

Go north on I-69, to SR 120 interchange. Turn left on SR 120 and go to town of Orland. Turn right at center of town, and go .7 of a mile north, and you will see barn on east side of road. Base of this large barn is cement block and wood. Roof of barn is dome shaped and is without a cupola. Barn is on Fawn River farm, and is owned by G. L. Jacob and Son.

Film Bin 7
Slide 76-3

Sullivan County: 7-18-70

Go out SR 154 from Sullivan to Graysville. About four miles west of Graysville, the state road curves to the south, and a gravel road goes toward the levee. Go west until there is a road to the right. Take road to the north and go to a T road, here you will turn to the left, and follow this road around. And you will see the base of a cement round barn over on your left. Don't give up on this one. Top of barn had fallen in, and only the cement shell remains.

Film Bin 7
Slide 77-1

Switzerland County: 8-13-69

This barn is located 5.3 miles west of Patriot, on SR 156. This barn was built in 1921, and the diameter of the barn is fifty-two feet, and overlooks the Ohio River. The base of the barn is wood, painted white with black trim. The cupola is unpainted. Red doors are on the barn. Condition of the barn is excellent, and the barn is nicely painted. Tony Coffey is the tenant on the farm.

Film Bin 7
Slide 78-1

Tippecanoe County:

[No date or description in script. Slide shows Purdue University livestock barn on campus.]

Film Bin 7
Slide 79

Tippecanoe County: 10-5-68

This barn is located south and west of Romney. Go to first gravel road south of Romney, turn west and go one mile, and then turn south. Barn is at intersection of county roads 1300S and 175W. Barn is twelve-sided and entirely white. The base of the barn is wood, and has wooden shingles. The barn does not have a cupola. The mailboxes were there, one with the name of Frank B. Royer, and the other with the name of J. Taylor. Condition of barn and paint job are both good.

Film Bin 7
Slide 79-1

Tippecanoe County: 10-19-69

Take SR 25 northeast out of Lafayette, until you pass entrance of Aretz Airport. Just a short distance beyond this entrance is a blacktop road to right. Go to the first road to the left, turn, and you will see the barn off to your left. The base of the barn is red, the larger roof is of multicolored shingles, the cupola is red, and the shingles are also multi-colored. This is topped by a small metal cupola. The entrance of the barn is on the east side. Barn is on west side of road. The barn is just south of county road intersection 450E and 500N. Name on mailbox is Roy Dowell. Condition of barn is good, and condition of structure is fair.

Film Bin 7
Slide 79-2[A]
Slide 79-2[B]

Tippecanoe County: 7-26-70

This is a small eight-sided barn, located at 922 S. 18th Street, in Lafayette. The barn has white wooden siding, and green and white shingles. This barn does not have a cupola. This is just the size to have in your back yard, wish that it was in Hagerstown.

Film Bin 7
Slide 79-3

Tipton County: 10-5-68

This barn has the name of Z.A. Watson painted on the front of it, and the date is 1912. Name on the mailbox is Rupert Watson. Barn was originally painted white, and trimmed in red, and is now badly in need of paint. Barn has a green roof. Located on 700W and Division Road.

Film Bin 7
Slide 80-1

Tipton County:

[No date or description in manuscript. Long-range view of barn and small six-sided white outbuilding.]

Film Bin 8
Slide 80-1-A

Tipton County: 10-5-68

Barn is located west of Ekin, on CR 675W and 600S. Near this intersection. Name on the mailbox is The Ogles. Barn is painted red and has white trim, with shingle roof. Cupola is also red. Barn is located on the west side of road.

Film Bin 8
Slide 80-2

Tipton County: 10-5-68

Barn is located on CRs 25E and 300E. Go east on first road south of Tipton Memorial Hospital, and go about two miles east. Farm has two mailboxes, with the names of John F. Boyd and Cash Cochran on them. Barn and cupola are white, and both have green shingles. Has ladder going to cupola. Barn is in excellent condition and paint is very good.

Film Bin 7
Slide 80-3

Union County: [no date]

East of Liberty on IN 44—cross railroad and turn right or to south. Road follows railroad south, and re-crosses railroad. Barn is on west side of road. Built about 1905. Barn is sixty foot in diameter. Wood construction, painted white, and in good condition. Due to cyclone, roof has been replaced and strengthened. Loren K. Logue farm.

Film Bin 7
Slide 81-1

Vanderburgh County: [no date]

To find the barn, go out through suburb of Howell, on the road that went to the Henderson Ferry. You go over the railroad tracks, and to Dogtown. This is several miles west of the bridge, and the barn is located on the Louis Sircle farm. This is to substitute until the actual barn is visited.

Film Bin 7
Slide 82-1

Vermillion County: 10-27-68

This is a very unusual barn, and is well worth a trip to Dana. This barn has a silo in the center, and barn and silo are creosote treated. The barn was built in 1917. The barn is now doing conventional work, but at one time had been remodeled to become a broiler factory. It had been fixed so that there were seven floors, and the silo had been used to heat the barn. The silo is seventy-two feet tall and the barn is sixty foot in diameter. Carl Welch and his son are on the farm, and we had a chance to talk to both.

Film Bin 7
Slide 83-1

Vigo County: 7-13-71

Go south out of Terre Haute on US 41 to the intersection of SR 246. Go east to 31st Street, and turn north. Barn is near intersection, on the west side of the road. Barn is made of wood, and the roof is in two separate parts. Cupola is eight-sided, and is of wood construction. Wooden shingle roofs on barn and cupola. Barn is in fairly good repair but in need of paint.

Film Bin 8
Slide 84-1

Vigo County: 7-13-71

Go north on 31st Street to the end of the road, turn right, and go to Hill Billy corner, or to SR 159. Turn left or north, and go until you cross the railroad, and then turn left at the next cross-roads. This will lead you to the James Hughes farm, on the north side of the road. The barn is wood and painted red with white trim. There is a row of windows around the barn, near the base. The roof is green shingled, without a cupola. There are four dormers on the roof. The condition of this barn is excellent, and the paint job is very good. This barn has been the subject of many painters from Sullivan.

Film Bin 8
Slide 84-2

Wabash County: 3-27-70

Start at intersection of SR 13, and SR 16, go east for 6.2 miles, and turn south, about a half a mile, and you will see a round barn on the east side of the road. Barn is eight-sided, and painted red. Has red cupola on top, and both roofs are with green shingles. Each portion of barn has eight windows, either broken or boarded up. Barn needs paint and repair. Doors on barn are rather new, and are a different shade of red. Name on mailbox is Gordon D. Snyder.

Film Bin 8
Slide 85-1

Wabash County: 7-17-71

Go east out of Disko on SR 114, turn right-south at the Luken's Lake sign. Go south for .7 of a mile, and barn is on the west side of road. Barn is wood, and painted white, as is the cupola. Roof of barn and cupola are multicolored shingles. Barn is 70 foot in diameter. There is a row of windows around the base of the barn, and there is a row of windows in the cupola. Barn is in excellent condition. This is the Ralph E. Floor farm.

Film Bin 8
Slide 85-2

Wayne County: 7-6-68

Barn is located west of Richmond on US 40, to Round Barn Road. South about a quarter of a mile, and on west side of road. Wood construction with high base of concrete blocks. Condition of barn is good, and painted white. [note in margin of script Razed in 1969]

Film Bin 8
Slide 89-1

Wayne County: 7-6-68

Located north of Hagerstown on Dalton Pike. Go north to La Mar Road, and barn is on east side of road. On the Charles Powell farm. Wood construction to foundation. Paint and barn are in good condition. Constructed in 1903.

Film Bin 8
Slide 89-2

Wayne County: [no date]

Go to Economy and turn south on the Sugar Grove Road. A short distance down the road, you will see the Manain Road, and turn west. At once look south and you will see this round swine barn. It is about thirty feet in diameter, and stands back from the road. The red wooden base is about six feet tall, and capped with a metal roof that is painted red. The cupola is wooden, painted white, with twelve windows, and the cupola has a metal roof. There are twelve pens in the barn, and the doorway is on the east. Harold Manning, Jr. lives on the Farm.

Film Bin 8
Slide 89-3

Wayne County:

[No date or description in Worl script. Six-sided wooden shed next to house with shingled roof.]

Film Bin 8
Slide 89-4

Wells County:

True-Circular Barn built in 1911 (razed, 1970s) by unknown builder in Liberty Township. [Worl script page missing. Description from Hanou source.]

Film Bin 8
Slide 90-1

Wells County:

True-Circular Barn built in 1910 (roof collapsed, 1988) by unknown builder in Liberty Township. Original owner, Tinkle. [Worl script page missing. Description from Hanou source.]

Film Bin 8
Slide 90-2

Wells County:

True-Circular Barn built in 1907 by Benton Steele in Harrison Township. Original owner, Loni Dyson. [World script page missing. Description from Hanou source]

Film Bin 8
Slide 90–3

White County:

Sixteen-Sided Barn designed by a Wolcott High School teacher. Built in 1915 in Princeton Township. Original owner, Ray “Shorty” Dawson. [World script page missing. Description from Hanou source.]

Film Bin 8
Slide 91–1[A]
Slide 91–1[B]

White County:

Sixteen-Sided Barn designed by a Wolcott High School teacher. Built in 1915. Original owner, Covington. [World script page missing. Description from Hanou source.]

Film Bin 8
Slide 91–2

White County:

True-Circular Barn built in 1906 by James Malone in Liberty Township. Architect, Benton Steele. [World script page missing, description from Hanou source.]

Film Bin 8
Slide 91–3

Unidentified:

Series of four slides of white painted round barn with dormer and cupola, no location.

Film Bin 9
Slides 100A,
100B, 100C,
100D

Unidentified:

Wooden barn with red metal roof, shed style, two cupolas.

Film Bin 9
Slide 101

Unidentified:

Red round barn, white trim on windows, shingle roof, cupola. Winter scene.

Film Bin 9
Slide 102

Unidentified:

View of large barn, silo painted red, white, and blue.

Film Bin 9
Slide 103

Unidentified:

Grey round barn, white trim, no cupola, poplar trees beside barn.

Film Bin 9
Slide 104

Unidentified:

Small grey round structure. Possibly a chicken house.

Film Bin 9
Slide 105

Whitman County, Washington:

Richard Hall Ranch Barn built 1901. Large roof.
Near Steptoe, Washington.

Film Bin 9
Slide 106

Lewis County, Washington:

Coffman Dairy Barn built 1902. Near Chehalis,
Washington.

Film Bin 9
Slide 107

Yakima County, Washington:

Marble Ranch Barn near Grandview, Washington

Film Bin 9
Slide 108

Pennsylvania:

Sodom School and sign "Sodom School. Octagonal
schoolhouse, built about 1836 and in use until 1915."

Film Bin 9
Slide 109
Slide 110

CATALOGING INFORMATION

For additional information on this collection, including a list of subject headings that may lead you to related materials:

1. Go to the Indiana Historical Society's online catalog:
<http://opac.indianahistory.org/>
2. Click on the "Basic Search" icon.
3. Select "Call Number" from the "Search In:" box.
4. Search for the collection by its basic call number (in this case, P0231).
5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.