

A Century Of LaPorte Basketball

A Century Of LaPorte Basketball

To Morgan and Eric Dearing

and to the late Bill Phillips. Bill was a Slicer player and assistant coach. When I was hired for my first coaching position as coach of the Kesling boy's 8th grade team, it was Bill that first offered assistance and introduced me to LaPorte basketball.

A Century Of LaPorte Basketball

This book was written for the community of LaPorte and all the Slicer fans past, present, and future. It is a book that needed to be written in order to document all the great moments that have taken place in the past 100 years of Slicer basketball.

I cannot thank enough my reader of the manuscript as it developed, Lorraine Tighe, who saw it from the first very rough drafts and helped me to improve it through all the versions that followed. A special thanks to Mark Wilson and Kyle Chezem who also read the drafts and critiqued the work for me.

The book wouldn't have been possible if not for the assistance with research provided by Keith Nuest, Earl Mishler, Jennifer Hunt, Barb Schmidt, Betty Fisher, the late Paul Boston, Jason Wille, Rose Yelich, Pam Hesters, the LaPorte Herald-Argus, the LaPorte County Museum and the LaPorte County Library.

I wish to express my appreciation to the following people that graciously offered their insights:

Dave Bailey	Ken Plantz	Pete Luther	Mike Luther
Jim Day	Robert Miller	Chip Jones	Ralph Jones
Ben Tonagel	Joe Otis	Lamar Dunlap	Ron Eigenmann
Dave Krider	Bill Reed	Ron Rosenbaum	Dave Reed
Cary Kirkham	Steve Drabyn Sr.	Steve Drabyn Jr.	Ron Reed
Howard Hauck	Rick Douglas	Scott Stiller	Eric Dolezal
Bill Hart	Mike Barthel	Wayne Pate	Dick Baumgartner
Greg Tonagel	Nick Otis	Randy McGriff	Corey Goers
Tom Swanson	Jim Fanselow	Ron Ludwig	Scott Myers
Tom Wells	Kyle Bailey	Dr. Ken Blad	

Special thanks for use of photos by Michael Kellems, Chuck Smith, and Bob Wellinski.

Finally, much gratitude is owed to the men who were once the Slicers. If it wasn't for them I wouldn't have had anything to write about.

John Dearing

A Century Of LaPorte Basketball

The Good, The Bad, and That Ugly Orange Jacket

A Century Of LaPorte Basketball

Written by John Dearing

A Century Of LaPorte Basketball

Copyright © 2004

John Dearing

All rights reserved. No part of this book may be reproduced in any form, except for the inclusion of brief quotations in review, without permission in writing from the author/publisher.

Printed in the U.S. by Instantpublisher.com

Cover photo by Bob Wellinski with permission from the LaPorte Herald-Argus

ISBN # 1-59196-825-9

Author-Full Name: John Dearing

Physical-# of pages 248

Title-title: The Good, The Bad, and That Ugly Orange Jacket

Copyright Information 11/4/2004

market_#0#pub_co_uid 665175

Title-subtitle: A Century of LaPorte Basketball

Subject Information SPORTS

Binding Information: Case Bound

Market-Pub Date: 11/04/2004

Library of Congress Cataloging-in-Publication Data

Table of Contents

The Early Years	10
The Twenties	23
The Thirties	35
The Forties	49
The Fifties	61
The Sixties	73
The Seventies	89
The Eighties	109
The Nineties	129
2000-2004	157
Closing	174
All-Time Coaches Records	179
Slicer Individual Records	180
Slicer Team Records	184
DAC Standings	188
Career Scoring Leaders	189
Single-Season Records	190
High Games	194
All-Time Player Directory	198

A Century Of LaPorte Basketball

FOREWORD

It's hard to believe that we've had a whole century of basketball at LaPorte High School.

John Dearing captures the heart and soul of Slicer Basketball in this ambitious history of 100 years of hardwood heroics in the Maple City. It's all here, from Bob Wilcox, the star of the 1915 Slicers, to Steve Drabyn Jr., LaPorte's last Indiana All Star in 2000. In between you'll find the likes of Slicer legends, Kenny Young, Irv Swanson, Ziggy Belzowski, Bob Wilkinson, Terry Stevens, Eric Dolezal, and Greg Tonagel.

The Good, the Bad, and That Ugly Orange Jacket is chock full of colorful descriptions of great moments in Slicer Basketball and amusing anecdotes about the game that made Indiana famous. The stories serve to remind us that basketball, as well as other sports in this sports crazy town, adds a great deal to our sense of community.

A century of Slicer Basketball. Amazing....simply amazing.

Joe Otis
LaPorte Head Coach 1980-2002

Courtesy of the El Pe

The Early Years

"The Educator"
H. Paul Kelsay

A Century Of LaPorte Basketball

The most common noise heard in my house is a crescendoing thud-thud-thud of a mini basketball mixed with an occasional slap of the wall. My oldest son, Morgan, does it so much that when I don't hear it I start to worry. I can't tell you how many pictures have fallen from the wall and shattered into pieces. He plays with no basket just throws it against the wall. Muffled by the sound of the basketball, I can hear him talking to himself. "Joel Tonagel dribbles the court, passes it to Kyle Bailey for three....It's good! Slicers win! Slicers win!" The names have changed over the years, but the games, passion, and enthusiasm in his voice have never wavered.

There is something about basketball that is known by every child who ever shoveled off the driveway to clear a place to dribble or who road a bike five miles into town for a pickup game at the YMCA – players have a need to play. That need to play or "Hoosier Hysteria" didn't skip the town of LaPorte. In fact, when those winds off Lake Michigan start to pick up, there isn't a gymnasium in Northern Indiana that fills the stands with more loyal fans than the Slicers Gym. In the last one hundred years the town has produced countless youngsters that have felt that same passion for the game. This book is meant to be a fun account of the many teams and players that have worn the orange and black uniform. It is their stories and memories that I hope to capture. So read and remember a "Century of Slicer Basketball."

A Century Of LaPorte Basketball

Although it probably should have been, basketball wasn't invented in Indiana. It was invented in Springfield, Massachusetts by Dr. James A. Naismith, a Canadian of all things. Years later after Dr. Naismith visited the 1925 Indiana State Finals along with 15,000 screaming fans, he commented, "Basketball really had its origin in Indiana, which remains the center of the sport."

So how did this simple physical education activity, invented by a youth minister in Massachusetts as a way to keep his raucous students active during the winter months, become life itself for thousands of small town folks across Indiana? Well, less than a year after Naismith wrote his thirteen rules of basketball the Rev. Nicholas McKay brought Naismith's game to Crawfordsville, Indiana. McKay, with the help of a local blacksmith forged two hoops and attached coffee sacks to the hoops to catch the ball. The first official game in Indiana pitted McKay's Crawfordsville YMCA team against Coach Anthony Chez's Wabash College in 1894. Central Indiana, with teams like Crawfordsville, Wingate, Thorntown, and Lebanon, would become known as the "Cradle of Indiana Basketball". From there the sport would spread rapidly across the cornfields of Indiana to the steel mills and lake towns of northern Indiana.

According to the 1903 LaPorte High School yearbook, boy's and girl's basketball existed, but all games were intramural in nature. Teams in football, baseball, and indoor baseball competed against other schools, but not yet in basketball. Eleven years after that inaugural game in Crawfordsville, LaPorte High School would play for the first time on January 27, 1905. LaPorte lost to South Bend 38 to 8. Despite the huge differential in the score, the newspaper account said LaPorte gave a good showing in their "maiden effort". So who scored the first points in LaPorte history? It was either a player named Walter Meyer or Paul Boklund as they scored the only baskets. Meyer also hit four free throws to make his point total six. Thus he became LaPorte's first go-to-guy and paved the way for future Slicer stars like John Luber, Bob Wilkinson, Terry Stevens, Greg Tonagel, and Steve Drabyn.

Early accounts of games seem amusing today. Articles usually had very little in detail of

1907 Orange and Black

the game. In fact, more space was used to complain about the playing conditions, describe rough play by competitors, or to give critiques of the official team mascots. Each school apparently had a "yeller" whose job was to get the fans excited about the game. He was often given more notoriety than any of the actual players. One of my favorite articles was about new yeller Stickey Frantz. Stickey was said to have done a good job at the game, but the reporter suggested that the school buy him an orange and black outfit, as he wasn't dressed properly. The article goes on to say, "The yells

Courtesy of the EI Pe

A Century Of LaPorte Basketball

last night have more snap than last year. However, we suggest the rooters would forget one of them. The one where they prèt near say –ell.” Note to current Athletic Director Ed Gilliland: trouble with the student section didn’t all start with the wife beater outfits. Some of the best yells were often recorded in the *Maple* or *El-Pe*, LaPorte High School’s yearbook. Yells like:

“Raza-ma-rooh, Raza-ma-rack,
What’s the matter with the orange and black?”

“Rush up a tin can! Shiny up a tree! LaPorte High School! tee-hee-hee!!!”

Or who could forget the 1909 game against Goshen when the young ladies of the high school brought out this one:

“Who can, can?
We can, can,
Anybody can,
Beat Goshen!”

The reporter of the day said this afterwards. “It is to be regretted, deeply regretted, that there was not a representative of the Edison Phonograph Co. on hand to take down the several shades of tone, shrill tone, which the girls threw into their voices. The yelling was on the do-ray-me order, rising to a high C.”

The game itself didn’t take on the importance one would expect today. In 1918, a game against Mishawaka was cancelled because a number of players on the Mishawaka team were taking part in the school opera “Pinafore”. The 1910-11 team was scheduled to play against a team from Columbian Park in San Francisco. The Columbian Park team was traveling through the area and attempting to play teams along the way. The two teams never met though because overnight accommodations for their players couldn’t be obtained. Although it would have been the first out of state team to play LaPorte, it wouldn’t have been the only. LaPorte has played against teams from Michigan, Illinois, and Kentucky.

In the early years of the sport, one player would do most of the scoring. A big reason for this was that you had designated free throw shooters previous to the start of the game. Regardless of who was fouled, your best free throw shooter would always go to the line. Kind of makes the “Hack a Shaq” strategy obsolete. This is why players like the Krejci brothers averaged double figures on teams that averaged only twenty points a game. Frank and Eddie Krejci were two of the stars of LaPorte’s pre-tournament years. Other prominent players were Chester Ward, Irv Larsen, George Anderson, and Les Bryant. Bryant was also a star football player and went on to become the head football coach at the University of Cincinnati.

LaPorte struggled through the first two years of this fledging new sport. By my records they didn’t win a game until half way through the third year. The Orange and Black’s

Courtesy of the El Pe

A Century Of LaPorte Basketball

first victory would come against visiting South Bend on March 8, 1907. LaPorte turned the tables on the same school that baptized them into the sport by defeating the “Benders” 34 to 8.

Playing conditions at the time were less than ideal. Some teams played in church basements with concrete floors and ceilings that were way too low. Of course, a row of posts or an old fashioned pot-bellied stove made an excellent pick. Spectators sat right along the edge of the court and often participated in the game by slapping the ball towards their team or hitting competitors. The slapping of the ball was perfectly legal as there was no designated out of bounds. In a contest at Whiting, the local fans gave their team quite the home court advantage. The basket was attached to the balcony making it easy for the fans to shake the basket when LaPorte would shoot. That problem at enough different venues led to an official rule of baskets having to be two feet from the end line. It actually is believed that the original purpose of the backboard was to keep spectators from interfering with the basket. LaPorte had some home court advantages of their own. The floor they used for games had the dual purpose of being a dance floor. Often the basketball game was just an opening act for the dance of the evening. Opposing teams would complain about the newly waxed floors being too slippery. Cornmeal was thrown on the floor one time to no avail. That incident reminds this author of the Merrillville game of 1997 and the silicone episode.

Courtesy of LaPorte County Historical Society

Lay's Hall 1912

Games in the early years were played at Lay's Hall. Later, LaPorte would play their games at Interlaken School on Pine Lake Avenue, the YMCA and then at the high school. YMCA's served as hosts for a great many of high schools throughout Indiana. The coaches would also serve as the referees. The visiting coach officiated the first half and the home coach the second half. One newspaper writer from the *Herald-Argus* took exception to the Elkhart coach's officiating after a contest in 1912. He exclaimed, "During the game he was coaching his own team. After the game he admitted it, but he offered the lame excuse that a team on a strange floor and playing before a strange crowd ought to be helped. This sounds ridiculous to anyone, who understands athletics." It sure does.

Earl Wise was one of the first star players. In 1913 he averaged 17.2 ppg which broke Eddie Kretjci previous high of 15.2 set in 1910. Wise made fame by making overhand shots. He was said to have "brought down the house" with his sensational goal shooting. However, Wise was known to break training by eating ice cream, candy and other forbidden things, and as such, was unable to hold up his end of the play at times. He did, however, accomplish a feat against Goshen in 1913 that probably will never happen again. He nearly tripled their score when he scored 32 points in a 68 to 11 victory.

A Century Of LaPorte Basketball

While on the subject of incredible scorers, the orange and black played three contests against Culver's Herman Sayger. Sayger was a legendary player who rivaled Herman Stonebraker of Wingate fame as the greatest player of that time. He once scored 113 points in a 154 to 10 blowout of Winamac. LaPorte lost all three games by scores of 75 to 16, 27 to 20, and 54 to 16. No information was available on how many points Sayger scored, but one thing is for certain it wasn't a record.

In 1911 the first state tournament in Indiana was held, with Crawfordsville capturing the title. LaPorte didn't compete in that first tournament. In fact, only twelve schools, mostly from Central Indiana competed in the first tournament. By 1915 the number of entries rose to 155, and for the first time sectionals were established. LaPorte was invited to compete in the sectional held in Hammond. There were strict rules concerning the payment of coaches at the time. Coaches were prohibited from receiving any compensation including travel expenses. Coach Freeman was unable to pay his own way to Hammond, so the team went to the sectional coachless. The Slicers won their first sectional game ever 38 to 12 against Hammond. Whiting would sneak past the 11-2 LaPorte team with a 23 to 20 overtime victory. But it would

Courtesy of the El Pe

Earl Wise 1913

be East Chicago that would become the first representative from the north in the state tournament. The 1915 team was one of the best of its day. Over a two-year period they had won sixteen out of seventeen games including a string of 13 in a row. Bob Wilcox was the leading scorer averaging 15 points per game. He also had a famous overhand shot style, but it was noted that his shot often became a liability in some of the low ceiling courts of his day. Wilcox was LaPorte's first four-year player. He went on to play at Northwestern and later became a local doctor. He passed away in July of 1998 at the age of 101. One curious note to this team was Bob Armstrong. Armstrong, a junior, played in the first five games of the season and averaged ten points per game. However, he didn't play the rest of the season and there is no mention in the newspaper as to why he didn't play. Other top players on the 1915 team were Gaines Young and James O. Flood.

In 1916, Coach Ivan Zaring took over the program. He would stay for two years and compile a 15 and 14 win/loss record. Bob Armstrong, curiously, missed the first four ball games in 1916 before returning as one of the team's top scorers. With only two seniors on the 1916-17 team they struggled to a 5 and 9 record. Leon "Peter" Bender led the team in scoring at nearly 8 points a clip. Four-year player Gaines Young chipped in 6 per game.

There was a great deal of transition in the early years. High School coaching has never been a lucrative business, and it was even less so back then. LaPorte would have their sixth new coach in seven years to start the 1917-18 season. H. Paul Kelsay from Amboy High School and Earlham College was hired as a mathematics teacher. His initial team won 8 games and lost 6 including a first round exit in the sectional against Plymouth. Kelsay's second year team had four freshmen and one sophomore see action during the season. Senior Marv Danielson's 13.5 points per game led Kelsay's men. They won 9 out of sixteen games, with a third of those wins coming in the South

A Century Of LaPorte Basketball

Bend Sectional. The orange and black knocked off Rolling Prairie, LaCrosse, and Elkhart at the Notre Dame facility. In the final, South Bend Central sneaked by LaPorte 17 to 10. Danielson had six points, junior John Hamilton hit for two points, and Cyril Parker scored two.

Courtesy of the El Pe

1919 LaPorte Team

A Century Of LaPorte Basketball

1904-05

LaPORTE (0-3)
Coach: Wineland

	G	PTS	AVG
KESSLER	2	0	0.0
WALTON,WILL	JR 2	0	0.0
MEYER, WALTER	JR 2	11	5.5
TAYLOR	JR 2	4	2.0
WEBER,	2	0	0.0
BOKLUND, PAUL	JR 2	2	1.0
	2	17	8.5

NOTE: Point totals don't include game vs. Hammond

Scores

8 South Bend	38
9 South Bend	29
18 Hammond	21

1906-07

LaPORTE (3-4)
Coach: Professor McClennan

	G	PTS	AVG
ALEXANDER, HAROLD C. SR	3	24	8.0
HOOK, RAYMOND	3	14	4.7
KREJCI, FRANK	JR 3	12	4.0
HULVERSON, GEORGE	SR 3	2	0.7
BOHLAND, FRANK	JR 2	0	0.0
FRANKINBURGER, ERNIE	JR 2	0	0.0
WARD, CHESTER	SO 2	0	0.0
	3	52	17.3

NOTE: Point totals don't include games vs. Ply, Whiting, Whiting, & S.B. Central

Scores

14 Plymouth	29
20 Plymouth	25
14 Whiting	16
34 South Bend Central	8
18 Whiting	16
17 South Bend Central	29
21 Mishawaka	17

1905-06

LaPORTE (0-3)
Coach:

	G	PTS	AVG
DROBERG, WALTER	SR 1	0	0.0
WATERHOUSE	1	2	2.0
MEYER,WALTER	SR 1	4	4.0
TAYLOR	SR 1	6	6.0
VAN DE WALKER,HARRISON	SR 1	4	4.0
	1	16	16.0

NOTE: Point totals don't include games vs. South Bend & Hammond(2)

Scores

5 South Bend	22
16 Hammond	18
4 Hammond	24

1907-08

LaPORTE (2-4)
Coach:

	G	PTS	AVG
KREJCI,FRANK	SR 5	62	12.4
WARD,CHESTER	JR 5	32	6.4
RUMMEL,HENRY	JR 3	12	4.0
FRANKINBURGER, ERNIE	SR 4	2	0.5
BOHLAND,FRANK	SR 5	0	0.0
BEAL,CHARLES A.	JR 1	0	0.0
MARTIN,FOSTER	SR 1	0	0.0
ROCKEFELLER	1	0	0.0
	5	108	21.6

NOTE: Point totals don't include game vs. Plymouth

Scores

10 Hammond	32
26 Plymouth	54
10 South Bend Central	37
44 Plymouth	8
20 Hammond	482
24 South Bend Central	17

A Century Of LaPorte Basketball

1908-09

LaPORTE (4-7)

Coach:

		G	PTS	AVG
WARD, CHESTER	SR	8	77	9.6
BENNETHUM, HERBERT	SR	8	37	4.6
BEAL, CHARLES A.	SR	7	35	5.0
RUMMEL, HENRY	SR	6	8	1.3
ANDERSON, GEORGE	SO	2	6	3.0
BORTZ, LOUIS	FR	2	2	1.0
ZUMSTEIN, VIC	JR	7	0	0.0
FREESE, CARL	JR	3	0	0.0
		8	165	20.6

NOTE: Point totals don't include games vs. Plymouth, Mishawaka, Valparaiso

Scores

14 Plymouth	30
22 South Bend Central	21
16 Hammond	64
10 Mishawaka	47
30 Goshen	20
9 South Bend Central	38
22 Valparaiso	24
31 Interlaken	16
23 Valparaiso	39
19 Hammond	32
20 Mishawaka	16

1909-10

LaPORTE (5-1)

Coach:

		G	PTS	AVG
KREJCI, EDWARD	JR	6	91	15.2
BRYANT, LES	JR	6	27	4.5
LARSON, IRV	JR	2	14	7.0
ANDERSON, GEORGE	JR	6	14	2.3
ZUMSTEIN, VIC	SR	5	6	1.2
FREESE, CARL	SR	6	6	1.0
BUENTHER, LES		1	2	2.0
		6	160	26.7

Scores

14 Plymouth	30
22 South Bend Central	21
16 Hammond	64
10 Mishawaka	47
30 Goshen	20
9 South Bend Central	38

1910-11

LaPORTE (4-4)

Coach:

		G	PTS	AVG
KREJCI, EDWARD	SR	7	74	10.6
ANDERSON, GEORGE	SR	7	34	4.9
LARSON, IRV	SR	5	26	5.2
BORTZ, LOUIS	JR	6	26	4.3
BRYANT, LES	SR	5	8	1.6
GUENTHER, JULIUS	JR	7	4	0.6
CLARK, WILLIAM "BUDDY"	JR	1	0	0.0
		7	172	24.6

NOTE: Point totals don't include game vs. Mishawka

Scores

31 Michigan City	4
17 Hammond	18
29 Elkhart	24
29 Michigan City	11
20 South Bend Central	22
28 Interlaken	11
20 Elkhart	24
9 Mishawaka	60

1911-12

LaPORTE (5-7)

Coach: Fred Bravy

		G	PTS	AVG
RUMMEL, FRED "FRITZ"	SR	4	30	7.5
WISE, EARL	JR	4	23	5.8
GUENTHER, JULIOUS	SR	3	12	4.0
VANDIEN, TERRY	SR	4	10	2.5
BORMAN, ALFRED	SR	4	3	0.8
CRAWFORD, DON	SR	3	0	0.0
WAIR, DON	SO	1	0	0.0
WILCOX, BOB	FR	1	0	0.0
		4	78	19.5

NOTE: Point totals don't include games vs. Valparaiso, Gary, Michigan City, S.B. Central, Mishawaka, Valparaiso, Goshen & S.B. Central

Scores

18 Valparaiso	16
25 Michigan City	29
16 Mishawaka	13
22 Michigan City	31
13 Gary	29
18 South Bend Central	70
29 Mishawaka	18
42 Valparaiso	21
9 Elkhart	25
31 Elkhart	30
4 South Bend Central	58
Goshen	Loss

A Century Of LaPorte Basketball

1912-13

LaPORTE (8-5)

Coach: Allison

		G	PTS	AVG
HOLM, LEROY	SR	3	16	5.3
HOSMER, BOB	SR	1	0	0.0
SCHNABEL, HENRY		12	70	5.8
WAIR, DON	JR	12	0	0.0
WALTON, AL		11	18	1.6
WILCOX, BOB	SO	12	86	7.2
WISE, EARL	SR	12	206	17.2
		12	396	33.0

NOTE: Point totals don't include game vs. Culver.

Scores

16 Mishawaka	31
29 Valparaiso	20
37 Michigan City	13
23 Valparaiso	44
25 Plymouth	15
27 Mishawaka	19
21 Plymouth	57
16 Culver	75
68 Goshen	11
22 Elkhart	33
49 Michigan City	22
34 Goshen	24
46 Elkhart	4

1913-14

LaPORTE (12-6)

Coach: Professor Johnson

		G	PTS	AVG
ARMSTRONG, BOB	SO	7	30	4.3
CRAFT, FRANK	JR	1	4	4.0
EDWARDS, BURTON		11	42	3.8
FLOOD, JAMES O.	JR	4	4	1.0
HAMPSON, HARRY	SO	17	60	3.5
HIGLEY, WARREN	SR	9	10	1.1
MCCURDY, ROBERT	SR	14	138	9.9
SALLWASSER, NORMAN	SR	9	12	1.3
WAIR, DON	SR	18	18	1.0
WILCOX, BOB	JR	18	199	11.1
YOUNG, GAINES	FR	8	20	2.5
		18	537	29.8

Scores

24 Interlaken	9
20 Interlaken	10
57 Michigan City	13
19 Plymouth	24
35 Goshen	9
25 Crown Point	31
20 Culver	27
26 Goshen	35
32 Michigan City	12
22 Mishawaka	26
52 Crown Point	16
16 Culver	54
48 Knox	5
21 Elkhart	14
27 Mishawaka	21
37 Interlaken	13
31 Elkhart	29

A Century Of LaPorte Basketball

1914-15

LaPORTE (11-2)

Coach: Coach Freeman

		G	PTS	AVG
ARMSTRONG,BOB	JR	5	51	10.2
FLOOD,JAMES O.	SR	11	54	4.9
GRAY,HAMON	SR	10	0	0.0
HAMPSON,HARRY	JR	12	34	2.8
MURPHY,VAN PELT	SR	1	0	0.0
ORCUTT,DEWEY	JR	2	0	0.0
WEAVER,DON	JR	10	28	2.8
WELLS,TED	JR	3	2	0.7
WILCOX,BOB	SR	13	198	15.2
WOLF,EDMUND	SR	1	0	0.0
YOUNG,GAINES	SO	13	74	5.7
		13	441	33.9

Scores

31 Valparaiso	24
42 Goshen	15
45 Mishawaka	23
39 Michigan City	16
22 Plymouth	17
48 Goshen	12
14 Mishawaka	12
60 Michigan City	12
14 Valparaiso	31
34 Interlaken	10
35 Interlaken	12
Sectional	
38 Hammond	12
20 Whiting (OT)	23

1915-16

LaPORTE (10-5)

Coach: Ivan A. Zaring

		G	PTS	AVG
ARMSTRONG,BOB	SR	10	108	10.8
BENDER,LEON	SO	8	10	1.3
HAMPSON,HARRY	SR	15	165	11.0
KUHNS,JESSE	JR	2	2	1.0
ORCUTT,DEWEY	SR	14	2	0.1
PUTNAM,WALT	SO	10	10	1.0
SALLWASSER,MILT	SO	11	14	1.3
WEAVER,DON	SR	6	4	0.7
WELLS,TED	SR	6	2	0.3
YOUNG,GAINES	JR	15	138	9.2
		15	455	30.3

Scores

24 Plymouth	14
16 Mishawaka	22
39 Michigan City	11
19 Valparaiso	20
22 Michigan City	16
25 Interlaken	10
32 Gary Froebel	24
18 Elkhart	22
43 Mishawaka	24
44 Plymouth	16
32 Interlaken	4
18 Valparaiso	30
39 Goshen	17
Sectional	
54 Rensselaer	14
29 Valparaiso	30

A Century Of LaPorte Basketball

1916-17

LaPORTE (5-9)

Coach: Ivan A. Zaring

		G	PTS	AVG
BENDER, LEON	JR	14	107	7.6
DANIELSON, MARV	SO	14	62	4.4
KUHNS, JESSE	SR	12	21	1.8
MAGNUSON, GLEN "OLE"	JR	11	14	1.3
PUTNAM, WALT	JR	10	30	3.0
SALLWASSER, MILT	JR	9	18	2.0
SCHENCK, HARVEY	JR	9	4	0.4
WING, JACK		2	2	1.0
YOUNG, GAINES	SR	14	86	6.1
		14	344	24.6

Scores

38 Bremen	16
33 Mishawaka	16
17 Valparaiso	22
21 Gary Emerson	27
28 Interlachen	22
13 Valparaiso	28
14 Michigan City	20
24 Gary Emerson	46
26 South Bend Central	41
40 Michigan City	28
26 Interlachen	35
37 Mishawaka	15
12 Plymouth	34
Sectional	
15 Michigan City	16

1917-18

LaPORTE (7-6)

Coach: H.P. Kelsay

		G	PTS	AVG
BENDER, LEON	SR	12	166	13.8
DANIELSON, MARV	JR	13	110	8.5
GUYER, KARL	SR	5	0	0.0
HAMILTON, JOHN	SO	6	4	0.7
MAGNUSON, GLEN "OLE"	SR	12	6	0.5
NEUTZMAN, BILL	JR	12	0	0.0
SALLWASSER, MILT	SR	10	68	6.8
SCHENCK, HARVEY	SR	7	12	1.7
		13	366	28.2

Scores

25 Whiting	19
24 Rochester	38
25 Valparaiso	23
18 Valparaiso	36
43 Culver	19
28 Elkhart	33
25 Michigan City	24
24 South Bend Central	52
42 Interlachen	20
49 Elkhart	23
15 South Bend Central	18
Sectional	
14 Plymouth	20