
THE may

•
june

MAGAZINE 1969

I�
THE

NEW ATC INSURANCE ner House, a vacation resort, trans­
MAGAZINE ported guests to the head of theThe Associated Traffic Clubs has an­

Dells for a rowboat ride back down.nounced a new insurance plan for
The Dells played host last year toits mem bers, free for the fI rst six
almost 2 million visitors, and withmonths, and available after that
t:,e addition of new housing units,period at a specia I low cost. The
this year can accommodate 12,000policy provides up to $6,000 for hos­
per night, more than six times theVol. 57 May.June No.2 pital room and board as a result of
population of the town.accidents ($10 a day for 600 days),�

up to $5,000 for loss of sight or a�
limb, and $1,000 for accidental HOW NOW DOW JONES�
death. The ATC accident plan is is­�

Starting with May 1 stock market
sued through Union Fidelity Life In­

prices, the Dow-Jones average for
surance of Philadelphia. 20 railroad stocks and the 65-stock

composite average reflected the
substitution of Rio Grande IndustriesADVERTISERS' GOLD SPIKE
for Denver & Rio Grande Western

MARIE HOTTON General American Transportation Railroad in the 20 stocks used in the�

.:.j EditOT Corporation, Chicago, was named Dow-Jones railroad average. In­�
! winner of the Golden Spike Award dustries is the recently formed par­�

of the Association of Railroad Ad­ ent company for the D&RGW rail­�PUBLIC RELATIONS�
DEPARTMENT� vertising Managers. The award is road. The substitution changed the1 given annually to an advertiser out­ divisor for the 20 rails to 4.946 from,'j

side the railroad industry whose 4.953, and that for the 65 stocks to
Union Station-Chicago promotion of its own products and 10.949 from 10.955.

services augments the individual
The Milwaukee Rood Mogo%ine is pub­ and collective efforts of railroad ad­lished for active and retired employes HISTORIC SITE LOBBYIST of the Chicago, Milwaukee, St. Paul vertisers, thereby creating better un­
and Pacific Railroad Company, to
whom it is distributed free. It is derstanding among the public of the The centenn ia I reenactment of the
available to others at $1.00 per year. importance of railroads in the trans­ completion of the nation's first trans­Retired employes may continue to re­�
ceive it without cost by sending their portation system. continental rail system at Promon­�
address to the circulation department,�
824 Union Station, Chicago, 111.60606. tory, Utah, on May 10, 1869 was

credited to the persistence of Mrs.
HIPPIES REPLACE HOBOES Bernice Gibbs Anderson, long-timecontents correspondent for the Salt Lake Trib­Sheriff's deputies recently raided a

une. Mrs. Anderson devoted 43
Aberdeen Division Sets Top Safety suspected hippie camp on Milwau­

years to urging Box Elder County,Record for '68 4 kee Road property nea r the Un iver­�
Utah, to perpetuate the driving ofsity of Montana campus at Mis­A Rough Chapter in the 1969 the Golden Spike and was the primeWeather Story 6 sou la, but made no a rrests. Officers
mover in the eventual passage ofconfiscated a supply of blankets andNew Auto Marshaling Complex the Golden Spike National Historic

Being Developed at Kent, Wash .. 9 cooking utensils found at the camp,
Site Act of 1965. near the railroad's tracks close toG.� H. Kronberg Elected�

Vice President-Traffic 10 the University's maintenance de­�
partment area.� ELEPHANTINE APPEALWork Begins on Third Chicago Union�

Station Air Rights Building 11� The versatility of Ro-Ro (roll-on/roll­
Cranes for TVA Power Plant off) ships, combining the features of

Move From Seattle 12 DELLS' SECOND CENTURY trailer and break-bulk vessels, was
Milwaukee Road-North Western The second century of tours of the illustrated recently when Ringling

Merger Bulletin 13 Dells of the Wisconsin started in Bros. and Barnum & Bailey bought a
Retirements . 14 April when tour boats began cruis­ German circus that included 17 ele­

ing the waters of the Wisconsin phants. The design made it possibleTributes Mark Retirement of Vice
President W. D. Sunter 15 River. The tours started in 1869 for the elephants to walk aboard,

I when the operators of the Ta n- rather than to be hoisted in slings.The Rails Meet Again at Promontory 16 1

Appointments� 17 ~
About People of the Railroad 19

THE COVER

SlIperintenclent R. L. M(I1·tin, right, h((s Dl'eat deal ta smile abo1/t as he a,ccepts
/or employes 011. tile .~ benleen Dit'isiol1 of the 'mill'oad the President's Sa/ety
Trophy for 1cinning the 1968 system-ll:ide contest. L. V. Andcrson, assistant
'l:icc president ((nd gene'ral manage'r, is pl'escnting tile trophy 1cith G. J. Ba'r·)'?),
811)Jcrilltendent 0/ -,(dety, st((ndi7l() blj. The s((fety pel'/01'1Il((llce '1('as tile fiftll by

,j:" • , • 1
AlJerdcen Dhisioll employes to take the top honol·. F01' details, plcose tW'n to"ltft'(.·�

(I

\".' ,­,.
.~,:

.,'�

)Juge 4." ., • < - • •

Better yet, along with 24 horses, 2
ponies,3 dogs and 9 tigers, the ele­
phants made the Atlantic crossing
in below-deck trailer spaces rigged
out as stables, whereas on a conven­
tional ship they would have to
travel in special shelters on the ex­
posed deck.

RAIL EARNINGS IN '68

The nation's railroads wound up
1968 with an earnings level almost
identical to 1967. Year-end reports
compiled by the Association of
American Railroads showed net
railway operating income of $681
million, an increase of $3 million
over '67, or .4 per cent. The rate of
return on investment was 2.45 per
cent.

HISTORIC CARS TO GREEN BAY
Historic rail cars used by Gen.
Dwight D. Eisenhower and Sir
Winston Churchill have been given
to the National Railroad Museum
at Green Bay, Wis. One, refitted
with the original furnishings, was
the car Eisenhower used as his
mobile headquarters before D Day
and in the allied advances through
France and Germany. The other is
a Pullman car which formed part of
the train that carried Churchill's
funeral cortege to Oxfordshire.

Milwaukee Seeks Louisville
Competition as Condition
To L&N-Monon Merger
The Milwaukee Road has intervened in
the proposed merger of the Louisville &
Nashville and Monon railroads, request­
ing as a condition that it be granted op­
erating rights into Louisville, Ky., over
the merged system. In announcing the
move, President Curtiss E. Crippen said
that "strong public support indicates the
public need for our competitive service."

Among supporters of the Milwaukee's
position, Mr. Crippen cited 11 sta':e
public utility commissions, the Southern
Railway, Chicago and North Western,
and 44 prominent shippers, including
the Anaconda Company, Weyerhaeuser
Company, Montgomery Ward, National
Tea, Zenith Radio, Reynolds Metal, A.
O. Smith, Oscar Mayer and others.

Interstate Commerce Commission
hearings into the merger case, opened in
Washington, D. C, Feb. 3 and recessed
Feb. 12, were resumed in Chicago on
Apr. 28. Mr. Crippen, heading a group
of seven Milwaukee Road witnesses at
the Chicago hearing, pointed out that

May-June, 1969

A Kiekhaefer Mercury First for "Down Under"
This was the start of a trip half way around the world for the first
containerized shipment of outboard motor and stern drive engine
parts shipped recently by Kiekhaefer Mercury of Fond du Lac, Wis.,
to its plant in Australia via the Milwaukee Road. Inspecting the
container are, from left, E. C. Kiekhaefer, founder and president of
Kiekhaefer Mercury; Richard Dushek, terminal manager for the
Milwaukee Motor Transportation Company; J. L. Phleger, district
manager-sales for the Milwaukee Road; and D. L. Crittenden, as­
sistant district manager-sales for the Milwaukee.

Kiekhaefer Mercury, long a major manufacturer in the boating
industry, has a large operation involving export traffic, and a wide
domestic distribution considered to be unique in its use of three of
the five basic trailer-on-flat car plans.

the Milwaukee competes with the
Monon for traffic to and from the South
and Southeast via the Milwaukee's line
extending through Terre Haute, Ind.,
and eastward to Bedford and Seymour,
Ind. He explained that the two railroads
have historically interchanged traffic at
Bedford, which will be located on the
L&N's single-line route between Chi­
cago and Louisville following its merger
with the Monon.

The Milwaukee is requesting that, if
the merger is approved, the Commission
require the lease to the Milwaukee of
trackage rights over the Monon between
Bedford and Louisville. The imposition
of this condition, it noted, will replace
competition that will be lost through the
extension of the L&N to Chicago as a
result of a merger with the Monon cou­
pled with the L&N's previously ap­
proved acquisition of the Chicago-Evans­
ville line of the Central and Eastern Illi­
nois Railroad.

The Milwaukee has also requested
provisions for use of the Kentucky & In­
diana Terminal Railroad facilities in
Louisville in order to effect fast inter­
change arrangements on traffic moving
through the Louisville gateway. Such in­
terchange arrangements have already
been assured with the Southern Railway.

Mr. Crippen explained that traffic
moving between points on the Milwau­
kee on the one hand, and Louisville or
poin':s beyond on the other, would be
expedited by as much as two days, com­
pared with interchanging with the L&N
at Chicago for that line's handling of
the same traffic.

"Granting Milwaukee's conditions,"
he said, "will enable shippers to avail
themselves of single-line service from
such distant points as Seattle to Louis­
ville, and two-line service to points
throughout the South and Southeast,
with the added advantage of a major
saving in time."

3

The staff meeting opens in the Flame Cafe at Aberdeen,
S. D. Standing are, from left, P. D. Burns, chief clerk to
superintendent; R. J. Kemp, assistant to vice president-claim
prevention, refrigerator and merchandise service; L. V.
Anderson, assistant vice president and general manager;
R. L. Martin, superintendent of the Aberdeen Division; G. J.

Barry, superintendent of safety; R. L. Hicks, superintendent
of operating rules and special instructions; Aberdeen busi­
nessman Abe Pred, chairman and coordinator of the U. S.
Savings Bond drive for Brown County, who addressed the
meeting; and A. G. Dupuis, public relations officer,

Aberdeen Division Sets Top Safety Record for '68

EMPLOYES of the Aberdeen Division,
who had the best safety record on the
railroad during 1968, were awarded the
President's Safety Trophy at a ceremony
held in Aberdeen, S. D., on May 6.

In accepting it on their behalf, Super­
intendent R. L. Martin expressed his
appreciation for the fine performance
that put the division at the top of the
safety scoreboard. Mr. Martin remarked
that although he has spent a relatively
short time on the division, having been
appointed superintendent there only last
fall, he has found it a pleasure to work
with people who count as "winners" in
safety.

The trophy was presented to the em­
ployes by L. V. Anderson, assistant vice
president and general manager, at a staff
meeting in the Flame Cafe. Participat­
ing in the ceremony also was G. J. Barry,
superintendent of safety. The presenta­
tion was attended by approximately 40
division officers and supervisors, includ­
ing District Safety Engineers C. O. Post,
C. C. Clinker and W. C. Grandstaff.

In his address, Mr. Anderson con­
veyed to the employes the personal con­
gratulations of President Curtiss E. Crip­

pen and Vice President-Operation F. G.
McGinn, in addition to voicing his own
commendation for their fine showing.

The performance that earned top hon­
ors for 1968 showed no fatalities among
the division's 766 employes and only five
injuries of a reportable nature. Aber­
deen's casualty ratio was 3.23 per million
manhours worked, compared with a rate
of 3.68 scored by the winning division in
1967 and 4.48 in 1966.

Train Service Record a Challenge

"Reviewing the record," Mr. Ander­
son said, "I find that every department
but one had a clear record in the Presi­
dent's Safety Award contest. This is the
first time in my memory that the train
service employes on one diyision went
through an entire year without a rep::)[t­
able injury. This is indeed a commend­
able record, and holds a challenge for all
train service employes throughout the
railroad.

"A record such as that attained here
indicates good team work on the part of
officers and men under their supervision,

and demonstrates that cooperation is the
key to an accident prevention program."

Mr. Barry also praised the employes
and supervisors, pointing out that their
successful campaign in 1968 was the
fifth since the safety award program was
established in 1941 that had resulted in
the Aberdeen Division winning the top
honor.

At the staff meeting Me. Barry said
that the Milwaukee is cooperating in
every way with the federal and state
governments in their concern with ac­
cident prevention, including the promo·
tion of safety off the job. "Railroad em­
ployes and their skills represent a great
asset to the railroad," he remarked, "and
good safety habits off the job as well as
on are vitally important as a means of
preventing needless human suffering an::!
economic waste."

Following the staff meeting, Mr. Barry
held several safety meetings on the divi.
sion, at which the President's Safety
Trophy was displayed. In recognition of
their team effort, each employe will re­
ceive an Eversharp pen and pencil set
with Mr. Crippen's compliments "for a
job well done."

The Milwaukee Road Magazine

1,"'"1''''' InII,. I"

On Tour With the President's Safety Trophy and Members of the Winning Team

At Aberdeen, S. D., with maintenance of way, B&B and
signals and communications employes. Front, from left, Paul
Ness, John Co!lins and Delbert Rath. Rear, John Wertish,
Arthur Lorenzen, Burnell Swanson, K. C. Vance, Oscar
Weber, B&B Foreman Orris Quammen, Section Foreman
Wendell Meier, Claude Osterman, Allen Schmidt, Bernie
Jacobs, Ed Lickfelt, Sylvester Schwan and Mike Feist.

With the maintenance of way crew at Milbank, S. D. Front,
J. C. Blum, and rear, from left, L. J. Danielson, W. Griggs,
T. E. Medley, H. Ross, District Safety Engineer Post, C. Loy
and Agent H. Walsh.

With the switch crew at Montevideo Yard. From left, District
Safety Engineer Post, Switchman Lester Natzel, Engineer
Bert Himle, Fireman Leon Hainrich, Foreman Harold Natzel,
and Superintendent of Safety G. J. Barry.

With the Aberdeen car department. From left, E. L. Schnei­
der, J. Schaunaman, T. Piatz, E. Leitholt, W. Kirchg2sler, A.
J. Piatz, J. T. Labesky, R. J. Conley, E. C. Conley, J. J. Breen,
D. R. Wagner, H. J. Ellerbusch, R. H. Nelson and M. R. Smith.

With the section crew at Bristol and Groton, S. D. Front, from
left, L. J. Wattier, Stan Voss and D. A. Fuller. Rear, L.
Schmidt, L. H. Kulkman, A. J. Thomas, and G. J. Barry,
superintendent of safety.

At the station in Montevideo, Minn. From left, Lineman John
Lanning, Chief Clerk Martha Moehring, Engineer Howard
Gardner, Traveling Engineer-Trainmaster Phil Anderson,
Train Director Pat Maloney, Agent Lynn VanHorn and Round­
house Foreman Tom Golden.

May-June, 1969 5

Scene at 51. Paul, Minn., looking west as the Mississippi crested
on Apr. 15, showing the electronic retarder yard under seven

DESPITE SNOW, RAI N AND FLOODS

A Rough Chapter if"

The 1969 Weather Story

feet of water. Awash in the area above it are the roundhouse
buildings and rip track.

THE DISASTROUS floods which swept
down the rivers of the Upper Midwest
this spring found the Milwaukee Road
prepared to cope with the crisis, but
created havo:: nevertheless, as could be
expected from the second highest over­
Row of the century. Early estimates
placed our costs in the range of $1. 5
million, or about one-third those of
1965.

The flood damage, however, was sec­
ondary to the punishment dealt the rail­
road by the extreme winter that precipi­
tated the high water siege. All in all,
the weather s'ory for the first five
months of 1969 will be remembered by
those who were involved in it as one
of the roughest on record.

Actually, the trouble started as far
back as last December when the first of
a series of savage snowstorms hit our

north central service territory. By the
new year, the United States Weather
Bureau had reported a one-month snow­
fall of 29 inches at Minneapolis and 41
inches at Sioux Falls, S. D. By the end
of January, eastern South Dakota had
been declared a snow disaster area.

President Curtiss E. Crippen, speak­
ing at the annual meeting of stockhold­
ers in Chicago May 13, described the
winter as the most severe in his more
than 40 years of service on the railroad.
In several of the affected areas, the
severity broke all-time records for total
precipitation and for consecutive days of
sub-zero temperatures.

These problems were aggravated by an
unusual amount of high winds, blizzard
conditions and drifting snow, inter­
spersed with freeZing rain and ice. From
Dec. 13 to Mar. 30 there was not a sin­

gle day when major units of snow fight­
ing equipment were not operating over
some part of the railroad. During this
period there were days when it was im­
possible to maintain operations over
main line track, much less keep branch
lines open for service.

For weeks on end, snowfall in the
north central states persisted at two to
three times the normal amount. In some
parts of South Dakota it reached 90
inches and drifts piled up 20 feet deep.
Similar conditions existed in areas of
Minnesota, Iowa, North Dakota, Mon­
tana, Idaho and Washington.

Keeping the lines open was both back­
breaking and costly, with the result that
maintenance and operating expenses
were unusually heavy. Of equal impor­
tance during this period was the fact
that shippers of commodities that gen­
erally move in heavy volume were un­
able to load or receive freight. In Wash­
ington and Idaho, for example,' logging
and lumber activities closed down, and
some were not resumed until April. It
was not until mid-April that normal op­
erations could be restored to many areas.
Mr. Crippen reported that the increased

The Milwaukee Road Magazine 6

The swollen Mississippi at the point between Savanna, III., double track section
and Sabula, la., where work was concentrated on keeping ballast an additional
the Milwaukee Road above the flood. Shown at left is the

expenses for operations and maintenance
during the first quarter of the year, cou­
pled with the loss of freight revenue and
added car hire rentals, cost the railroad
approximately $5 million.

In the meantime, the excessive snow­
fall and the fact that much of the natural
water storage of lakes and swamps had
been full when the fall freeze-up came,
foretold of serious spring flooding. The
U. S. Weather Bureau and the Army
Corps of Engineers gave early warning
of what was to come. Three regions
were threatened-the Upper Mississippi
River Basin, the Missouri River Basin,
and the Red River of the North Basin.
St. Paul, Minn., was pinpointed as an
early trouble spot.

Preparations for Flood Menace

The Milwaukee, like other railroads
that went through the flood of 1965,
immed ia tel y began countermeasures,
working on the basis that the impending
flood might equal that all-time high.
Plans were drawn for the protection of
property that would be affected, and all
officials in these areas, as well as local

May-June, 1969

and general officers, were briefed on the
preparations. The general strategy was
to stay in operation as long as possible,
and if or when flooding occurred, to
keep traffic moving over alternate routes
on our own lines or detours over neigh­
boring railroads.

Aware of where trouble could be ex­
pected, planning was aimed at elimin­
ating weak spots and minimizing dam­
age where flooding seemed inevitable.
With an eye on vulnerable points along
the Mississippi, steps were taken to pro­
tect embankments with riprap and poly­
ethylene sheeting held in place by snow
fences weighted down with sandbags.
At Savanna, Ill., a critical location, a
dike-building project was carried out and
both main tracks connecting with Sabula,
Ia., were elevated one and a half feet.
Track-raising and sandbagging were car­
ried out also at a number of vulnerable
places on other lines where they would
provide significant protection.

At St. Paul and several locations near­
by, task forces were alerted to remove
valuable equipment just before high wa­
ter moved in. This involved electric mo­
tors, electrical sub-stations, communica­

on the Savanna side elevated on rock
one and a half feet.

tions facilities, data processing machines,
signals equipment and the like. Mindful
of the tons of debris that the 1965 flood
deposited on the yards at St. Paul, a dike
was constructed across the tracks at the
west end to prevent a recurrence and to
minimize the action of swirling water.

Our railroad got its first taste of the
spring thaw in late March when ice from
the Yellowstone River piled up as high
as 15 feet over the tracks near Miles
City, Mont., and flooding washed out
long stretches of track in eastern Mon­
tana.

It was not until April, however, that
the Mississippi and its tributaries and
the tributaries of the Missouri struck
with force. The Mississippi, inching
steadily upward, crested at St. Paul on
Apr. 15 at 24.5 feet, just 1.6 feet below
the 1965 record. As a consequence, the
retarder yard was put out of service,
with as much as seven feet of water over
some of the tracks. Waterbound also
were the trailer-on-f1at car facilities, the
office and freight house buildings, the
roundhouse, and the tracks leading into
the Union Station. Many other locations

(Continued on page 8)

7

along the 350 miles where we parallel
the Mississippi south of St. Paul took
some punishment as the crest moved
down stream.

As the flood swept down the Minne­
sota River, the Wisconsin, the Chippewa
and other Mississippi tributaries, the
railroad was damaged in varying degrees,
and service was interrupted to commun­
ities such as Red Wing and Winona in
Minnesota, Dubuque, Clinton and Dav­
enport in Iowa, La Crosse and Eau
Claire in Wisconsin, and Moline, East
Moline and Rock Island in Illinois.

Concurrently with the flooding of the
Mississippi, we experienced flooding
and washouts along the Big Sioux, the
Little Sioux and other tributary streams
of the Missouri, particularly in the area
of Sioux City, Ia., and Sioux Falls in
South Dakota. At Sioux Falls, the Big
Sioux crested at 19.73 feet, or 9.73 above
flood stage. The last flood believed to
be this size hit Sioux Falls in 1880.

At the stockholders' meeting, Mr.
Crippen gave extended attention to the
weather problems that confronted the
railroad during the winter and spring.
With regard to their bearing on opera­
tions, he paid tribute to the "outstand­
ing planning and dedicated work of our
operating, engineering, mechanical and
other forces," whom he credited with
having held damages and traffic losses
to a minimum,

O. C. Denz, supervisor
of building mainte­
nance, left, and As­
sistant Engineer H. A.
Walter measure the
flood pushing against
the sandbagged dike
at the west end of the
St. Paul reta rder
yard. The dike was
constructed jointly by
the Milwaukee Road
and the Burlington to
protect their adjoin­
ing properties.

AAR Creates Director of Safety
Post; Risendal Heads Office
In a move to
s t r eng the n the
safety efforts
of U.S. railroads,
the Association of
American Rail­
roads has created
the new post of
director of safety.
Named to the po­

J. A. Risendalsition was John A.
Risendal, executive vice chairman of the
General Claims Division and director of
the Claims Research Bureau of the AAR
since 1965.

The announcement by Thomas M.
Goodfellow, president of the AAR,
pointed out that safety has always been
of first concern to American railroads,
but "now that the industry is moving in
new directions to meet the challenges
we are facing, safety has taken on even
greater importance."

The new office will be part of the
AAR's Operations and Maintenance De­
partment in Washington.

Low Level of Patronage Cited in Plan
To Discontinue Trains 55 and 58
The Milwaukee Road's Mar. 7 notice to
the Interstate Commerce Commission of
its plan to discontinue passenger trains
Nos. 55 and 58 operating between Chi­
cago and St. Paul-Minneapolis revealed
that for the preponderance of the 421­
mile run the trains carry, on the average,
fewer revenue passengers than crew
members.

Public hearings into the proposal
were held in Chicago on May 19 and
20; Mauston, Wis., on May 22; Wino­
na, Minn., on May 23; and Minneapo­
lis on May 26. .

Patronage of the trains was at a very
low level even in September of 1967
when permission was first sought to
discontinue them. Originally, Nos. 55
and 58 were primarily mail and express
trains, and it had been found necessary
to propose their discontinuance because
of the heavy revenue loss the railroad
was already experiencing as a result of
six railway post office cars having been
removed from its trains running be­
tween Chicago and the Twin Cities.
However, an order from the ICC on
Feb. 26, 1968 required that they be con­
tinued in service for one year.

The application now pending before
the ICC explains that during 1968 these

trains produced an out-of-pocket loss to
the railroad of $204,493. Train No. 55,
operating from Chicago to the Twin
Cities, carried an average of only eight
revenue passengers per mile, while No,
58, operating in the opposite direction,
averaged only nine per mile.

It states that patronage declined in
1968 to the point where, on the 223­
mile portion of the run from Milwaukee
to Dakota, Minn" there were, on the av­
erage, fewer revenue passengers on No.
55 than the six-man crew. Similarly, on
the 269-mile portion of the run from
Lake City, Minn., to Milwaukee, the
six-man crew operating No. 58 also out­
nwnbered the average number of reve­
nue passengers.

The petition points out that, in addi­
tion to five alternate train services which
the railroad provides daily between Chi­
cago and the Twin Cities, there is a sub­
stantial amount of other public transpor­
tation available in the territory served by
Nos. 55 and 58, as well as a good high­
way system along their route.

Summing up its position, the railroad
stated that it is apparent the public no
longer needs the service, in consequence
of which it should be allowed to rid it­
self of a money-losing operation.

The Milwaukee Road Magazine 8

New Auto Marshaling

Complex Being

I Developed at
II
"
I

'I Kent, Washington
WILL BE LARGEST INI
PACIFIC NORTHWEST

1 In keeping with the steady growth It IS

experiencing in motor vehicle traffic and
the potential for continued gains in this
fdd, the Milwaukee Road is establish­
ing at Kent, Wash., what will be the
largest automobile unloading and mar­
shaling facility in the Pacific Northwest.
Scene of the construction activity is a
133-acre site located on the main line of
the railroad between Seattle and Tacoma.

President Curtiss E. Crippen, in an­
nouncing the project, stated that most of
the automobile manufacturers in the
United States will use the new facility
exclusively for their distribution to deal­
ers in the Seattle-Tacoma area.

Rail haul will expedite the movement
of vehicles into Kent from assembly
plants located throughout the country,
and two 'over-the-highway transport car­
riers will deliver the new cars to dealers.

The area to be served by the facility
extends north to the Canadian border,
east as far as Ellensburg, Wash., and
south to the vicinity of Chehalis, Wash.

"We estimate that this new intermodal
arrangement will involve the annual han­
dling of approximately 75,000 automo­
biles and tmcks of all makes," Mr. Crip­
pen said.

Grading of the marshaling area be­
gan this spring, and completion of the
extensive track work and other construc­
tion is timed for the scheduled opening
in August. A total of 12 unloading
tracks will serve the facility, and han­
dling techniques will employ the most
modern equipment available.

Mr. Crippen described the facility as
"ideally situated for an operation of this
type," being located both on main line
trackage and on State Highway No. 167
(the Valley Freeway).

The property embraced by the com­
plex is approximately one mile in length
and 1,000 feet wide, consisting princi­
pally of the former Kent Airport land,
an area of 120 acres extending from
262nd to 277th Street. The land was
acquired for the purpose of attracting
this type of development, as the railroad

May-June, 7969

Aerial view of the former Kent Airport now being developed by the Milwaukee as
the largest automobile marshaling complex in the Pacific Northwest. The site ex­
tends from 262nd to 277th Street, bounded on the east by the railroad's main line
between Seattle and Tacoma and on the west by the West Valley Freeway. The
Boeing Space Center can be seen to the northwest and Seattle in the upper left
corner of the picture.

announced last October when the pur­
chase was made.

The present activity on the project
reflects a teamwork effort by many in­
dividuals in various departments of the
railroad. Details of the land purchase
and development were carried out under
E. J. Stoll, vice president-real estate and
industrial development, while L. V. An­
derson, assistant vice president and gen­
eral manager, was responsible for co­
ordinating the operational aspects, and
J, M. Fortman, manager of automotive
and implement sales, for arrangements
with the automobile trade,

Mr. Crippen noted that the project is
one of the most significant undertaken
by the railroad for many years in terms
of revenue potential. "The opening of
the Kent complex will put the Milwau­
kee in the automobile business on a
major scale," he said.

The new operation will not affect the
present movement of automobiles and
trucks to the railroad's existing motor
vehicle marshaling yards at Spokane,

Minneapolis and Council Bluffs, Ia. The
Spokane and Minneapolis facilities, built
in 1960, were among the first on any
railroad in the Midwest or Pacific North­
west, and the 'one at Council Bluffs has
been in operation since 1963.

OLD FASHIONED COURTESY
(F1'om 'iYhs, H. W. Hecht, sec1'eta1'Y to
the dean of N01'thwestem University,
Evanston, Ill.)

"I always like to pass along a bit of
commendation when it is warranted, and
I just wanted to tell you that the Mil­
waukee Road has a wonderful staff at its
Glenview [Ill.] station.

"Just recently I had reason to go to
Rawlins, Wyo., and chose to go by rail.
The woman in the Glenview station was
so helpful, and both she and the baggage
man were anxious to assist me in every
way, In this day of impersonal treat­
ment, I was delighted to find old fash­
ioned courtesy.

"Incidentally, I did enjoy my trip, and
found the service excellent."

9

vide customers with a diversified trans­AAR President Cites Proiects Launched portation service."
He noted that the AAR has two ma­To Improve Rail Plant and Performance jor responsibilities-to be an energetic,

Association of American Railroads Presi­
dent Thomas M. Goodfellow, in a
speech before the Western Railway Club
in Chicago Apr. 21, urged railroads to
adopt a "militant offense" in responding
to their critics. In many cases, he said,
criticism of the railroad industry is based
on attitudes of the past rather than real­
ity.

Speaking, for example, of complaints
about freight service, he told the railway
officers and industry suppliers that the
vigorous program instituted by the AAR
to find and eliminate causes of perform­
ance problems has already met with
cooperation from railroads, shippers,
government agencies and other inter­
ested parties.

W. Edward Cartwright
W. Edward Cartwright, 46, manager of
foreign freight sales, passed away on
May 20 following a heart attack. Serv­
ices were held at St. Hubert Church in
Hoffman Estates, IlL, with interment in
St. Michael the Archangel Cemetery,
Palatine, Ill.

Mr. Cartwright, a native of Malden,
Wash., had been with the railroad since
1942, serving first in the operating de­
partment at Seattle and transferring to
sales and service in 1948. He left Se­
attle in 1960 to become district super­
visor of rail-highway sales in Chicago,
and two years later was appointed for­
eign freight agent. In 1965 he ad­
vanced to assistant manager foreign
freight sales. He was appointed man­
ager of forest products sales in 1967 and
manager of foreign freight sales in 1968.

Surviving are his wife, Ruby; daugh­
ters Sharon and Cynthia; and a son,
Casey.

Head table group at
the meeting of the
Western R a i I way
C I ubi n Chicago's
Sherman House. With
F. A. Upton, chief
mechanical officer of
the Milwaukee Road
and president of the
c I u b (right), are
Thomas M. Goodfel­
low, president of the
Association of Ameri­
can Railroads
(center), and Alan S.
Boyd, president of
the Illinois Central.

"Many factors are involved," he ex­
plained. "Equipment and service delays
can't be purged overnight, but steps can
be taken. For instance, gaps between
maintenance of way and new, heavier
rolling stock must be closed. There must
be a speeding up of projects, now well
under way or about to be launched, for
an electronic car identification and in­
formation network."

Discussing other aggressive actiVities
under way or about to be launched, Mr.
Goodfellow cited the industry's plans
for intermodal data sharing, a computer­
ized rail-system model for use in simu­
lating and solving operating problems,
and the recent expansion of the AAR re­
search program.

Noting that all of these require
money, Mr. Goodfellow said that the in­
dustry was "deadly serious" when it pro­
posed that government provide financial
support for money-losing passenger
trains operated at goverrunent insistence.
This proposal, he told the industry sup­
pliers in the audience, "could mean a
great deal to the supply business. The
millions we're now losing on passenger
service could be used to buy the new
equipment required by the various proj­
ects I've mentioned."

Observing that the railroads will
spend several billion dollars this year for
fuel, materials, supplies, rolling stock
and scheduled improvements, he added,
"We'd spend more if we could. We're
just as eager as our customers to im­
prove our plant and performance."

Mr. Goodfellow pointed out that
many of the railroads' pressing goals are
legislative. "For example," he said, "we
want freedom from excessive regulation,
equity in user charges, protection against
discriminatory state and local taxes. But
what we want most is freedom to pro-

efficient servant of its member roads,
and to be a scrappy leader in matters re­
quiring joint initiative and action.

Urging all others associated with rail­
roads, directly or indirectly, to speak up
against criticism, he called this "a time
for enthusiastic ded ication to the fu­
ture of the industry; a time to let the
public know we're very much alive-and
really moving."

G. H. Kronberg Elected
Vice President-Traffic
George H. Kronberg, vice president-sales
and service, was elected vice president­
traffic at a meeting of the board of di­
rectors on May 13.

George H. Kronberg

Mr. Kronberg, a native of Detroit, be­
gan his service with the Milwaukee Road
in the office of the general agent in that
city in 1936, having previously been
with the Universal Carloading & Distrib­
uting Company. Following a period of
about five years, during which he was on
loan to the Army Ordnance Department
in military service, he returned to the
railroad in 1946 as traveling freight and
passenger agent with headquarters in
Atlanta, Ga., and in 1951 was trans­
ferred in that capacity to Mason City, Ia.

In 1953 he was assigned to Washing­
ton, D. c., as district freight agent and
later was general agent in San Francisco
and assistant freight traffic manager­
sales and service in Chicago. He was
appointed western traffic manager in
Seattle in 1959 and returned to Chicago
in 1961 as director of public relations
and advertising, which position he held
until Mar. 1, 1966 when he was elected
vice president-sales and service.

Among his many traffic affiliations,
Mr. Kronberg is chairman of the board
of the Associated Traffic Clubs.

The Milwaukee Road Magazine 10

II

ADAMS ST.
~ (u"eslbound o'lly)

\'-..JC:;:S;=======;===~======
\, _~

TAXI ENTRANCE

...J

o

,, TAXI EXIT

*
JACKSON BLVD.

(eastbou.nd only).

,
I
I ,
I I
I I

L/

Work Begins on Third Chicago Union Station Air Rights Building

It was business as usual at Chicago's
Union Station May 14 when work began
on demoli bon of the concourse east of
Canal Street to make way for the con­
struction of the new 35-story Gateway
Center combination office and station
concourse building.

Starting that day, the concourse area
of the station was closed to railroad pas­
sengers, including the 52,000 commuters
who use suburban trains operated by the
Milwaukee Road, the Burlington, Penn
Central, and Gulf, Mobile & Ohio rail­
roads. However, schedules of most rush
hour commuter trains had been changed
by five minutes, as a convenience to
suburbanites working in the city who
may need a slightly longer time to get
to and from their trains while the new
building is being constructed.

The early demolition stage consisted
of stripping the concourse of its fixtures
and facilities, with heavy demolition
scheduled to start about June 2. Use of
the station area of the new $55 million
building is expected to begin in late
1970 or early 1971.

Before demolition got under way, the
coffee shop, restaurants, news stands and
other facilities in the concourse were re­

May-June, 1969

located in the main waiting room of the
station, and provisions were made to
detour passengers around the construc­
tion site. Preliminary work to route pas­
senger traffic to and from trains through
the waiting room area included erecting
temporary pedestrian walkways leading
from the present taxi ramps at the north
and south ends 'of the station, and estab­
lishing new bus loading zones.

The route connecting with the Mil­
waukee Road's trains-the route fol­
lowed by most of its commuter passen­
gers-is marked on the accompanying
map. Other ways in and out of the sta­
tion are shown on the map, which also
indicates new locations of the coffeeshop
and other relocated facilities.

The new stops for reduced fare buses
serving the station were established on
the west side of Canal Street, between
Adams and Jackson Boulevard. These re­
placed the loading zone at the east end
'of the concourse on River Drive, which
has been closed to traffic because of the
construction project.

The station area of the new building
will be on three levels-concourse, mez­
zanine and street. The construction plan
provides for escalators to the street level,

air conditi'oning, better lighting and heat­
ing, and locations for additional shops
and other facilities. Shops will be on
both the concourse and mezzanine levels.

The office building rising above it will
be the third erected on air rights over
Union Station property as part of the
proposed $200 million Gateway Center
complex being deVeloped by Tishman
Realty & Construction Company. It is
designed as the focal point, the existing
buildings at 10 South and 120 South
Riverside Plaza erected in 1967 and
1969 respectively being 22-story struc­
tures.

The 35-story building will be a steel
frame structure almost square in shape
with 1.4 million square feet of space.
Contrasting with the black aluminum
and dark glass of the present Gateway
Center buildings, the exterior will fea­
ture exposed concrete columns and
bronze-tinted glass. A pedestrian con­
course and mezzanine will be located
below the Canal Street level.

The new concourse will be the third
"union" terminal in the general area of
the present building. The first was
erected in 1880, and the structure being
razed had been in use since 1925.

11

The crane, as it was ready to move from Seattle Yard. A combination of seven
gondola cars and flat cars was required to handle the components.

Cranes for TVA Power Plant Move From Seattle
A 180-ton overhead crane received kid
glove handling from Milwaukee Road
train and yard crews who were involved
in moving the dimension load recently
from Seattle to Chicago en route to
Brown's Ferry, Ala., where it will be­
come part of the world's largest nuclear
power plant.

The crane, manufactured by the
Ederer Corporation of Seattle, was cus­
tom built for use in the handling of
generating equipment at the Tennessee
Valley Authority plant at Brown's Ferry.
Two similar cranes, each with a lifting
capacity of 180 tons, are scheduled for
delivery by the Seattle firm within the
next year.

A combination of seven gondola cars
and flat cars is required for the move­
ment of each crane.

Included in the initial shipment were
two girders-one weighing 65 tons and
the other 52 tons-together with a trol­
ley weighing 37 tons. The larger crane
measured 105 feet in length and 9 feet
in height. The trolley was 22 feet long,
12 feet 4 inches wide and 8 feet 10
inches high. A 25-ton auxiliary hoist
was also part of the shipment.

The cranes are radio-controlled and
when assembled will have a span of 101
feet 3 inches. The operator will carry the
radio control box on a neck harness, thus
enabling him to move around at will
while directing the operation.

The Ederer Corporation, which spe­
cializes in custom built overhead cranes,
has been engaged in this business since
1901. Projects for which it has supplied

12

them include the John Day Darn in
northern Oregon, the Mossyrock Darn
south of Seattle, and the Boundary Darn
north of Spokane.

The second of the cranes being built
for the TVA is due at the Brown's Ferry
plant in July of this year, and the third

in February 1970. Both are scheduled to
be shipped as far as Chicago via the
Milwaukee Road.

Three similar cranes, two of 25-ton
capacity and one of 125-ton capacity, are
also being built by. the Ederer Corpora­
tion for the power plant.

Inspecting tie-downs to brace the lSO-ton crane on its long trip east to Brown's Ferry,
Ala., are John Ederer, president of the Ederer Corporation (from left), Gary Troske,
Milwaukee Road sales and service representative in Seattle, and Charles lussier, the
Ederer Corporation's traffic manager.

The Milwaukee Road Magazine

• •••

••••

ARAM Scholarship Awarded to
Daughter of UP Ad Manager
The winner 'of the
Ass 0 cia t ion of
Railroad Advertis­
ing Man age r s'
sch 0 1a r s hip for
1969, as announc­
ed at the organi. •
zation's 45th an·
nual meeting in
Montreal, Can a· Pamela Ward
da, May 11 - 14,�
was Pamela Anne Ward, the daughter of�
Charles R. Ward, acting general adver­�
tising manager of the Union Pacific Rail­�
road.�

The $500 Gunthorp-Warren Printing
Company (Chicago)-ARAM scholar­
ship offered annually to children and
grandchildren of active ARAM members
is available to both students currently at­
tending a college or university and those
who plan to enter this fall.

Pamela, one of six children, is a grad­
uate of Sunset High School in Portland,
Ore., where she was a member of the
National Honor Society. She is now a
junior at Marylhurst College, Maryl­
hurst, Ore., majoring in English litera­ ••ture. •

Among her campus activities, Pamela
has served as feature editor of the col­
lege paper, and as a member of the Na­
tional Service Honorary and the Chris­
tian Coordinating Council. She plans to
apply the scholarship toward obtaining a
B.A. in English at Marylhurst, her
eventual objective being an M.A. degree
and a career in journalism.

Andrew P. Hedin
Andrew P. Hedin, 64, retired assistant
general freight agent, passed away in St.
Ann's Hospital in Chicago on Apr. 14.
Services were held in St. Cornelius

........................�~ ~

Milwaukee Road-North Western Merger Bulletin�
BECAUSE the employes of the Milwaukee Road and the Chicago
and North Western are following with keen interest the proce­
dures for merger of the two companies, you undoubtedly have
read in this magazine and elsewhere that the examiner who
conducted the Interstate Commerce Commission hearings into
the proposal recommended merger of the two roads.

As you doubtless have read also, the examiner's recom­
mendations are subject to conditions for the benefit of some of
the other railroads in the Midwest. The managements of the
Milwaukee Road and the North Western consider some of
these conditions unacceptable and have urged, in exceptions
filed with the Commission, that these certain conditions not be •
imposed. The' next step is for the Interstate Commerce Com­
mission to make its own decision, either accepting, rejecting or
modifying its examiner's report.

While there is no way of predicting the date precisely, it
appears possible that the merger of the two railroads could take
place by mid-1970. In any event, there are many complicated
and difficult problems that must be resolved in coordinating
the two railroad properties. That is why President Curtiss E.
Crippen and President Larry S. Provo of the North Western
established the Presidents' Merger Committee-to organize
plans for the smoothest possible coordination when the merger
does take place. The committee has been operating since Jan­
uary 1, and with the help of hundreds of employes in all de­
partments from both companies, these activities have been
proceeding at a satisfactory pace.

In the meantime, the merged company is being referred
to as "Chicago, Milwaukee and North Western Transportation
Company." However, a number of employes from both the
Milwaukee Road and the North Western have suggested that
the merger committee consider other names. These have
ranged from combinations of words from the names of both
roads, such as "Milwaukee & Northwestern Road," to names
that are completely different than any combination of the two
railroads, such as "Trans-Midwestern Road."

Because of the considerable interest expressed by employes
in a new name for the combined roads, the Presidents' Merger
Committee welcomes any suggestions you might like to make.
Simply indicate your idea on the coupon below and send it to
the committee.

-----------------------------------_.Church. Surviving are his wife, Mar­
TO: PRESIDENTS' MERGER COMMITTEE garet; a son, Ronald; a daughter, Mrs. 120 South Riverside Plaza

Joan Fugina; and three brothers, Ed. Room 500
ward, George and Walter. Chicago, Illinois 60606

Mr. Hedin started his career with the
The name I suggest for the merged Milwaukee-Northrailroad in 1918 in the auditor of Western roads is: _

freight accounts office in Chicago, from
which he transferred to the freight de­
partment in 1924. Following a series of
promotions, he became chief rate clerk
in 1948, and chief clerk of the general
freight department in 1954. He was ap­
pointed assistant general freight agent in
June 1956, and retired from that posi­ NAME and ADDRESS

tion in October 1963.

May-June, 1969

J. E. Shannon Retires; Honored in Duluth

J. E. Shannan, center,
is congratulated at
the luncheon in his
honor by G. E. Neu,
regional manager­
s a I e s Minneapolis,
left, and D. M. Wise­
man, general man­
ager-freight s a I e s,
Chicago. Present for
the occasion w ere
three of his four sons,
coming from various
parts of the country.

John E. "Jack" Shannon, district man­
ager of sales at Duluth, Minn., retired
recently after more than 40 years of
service. Upon leaving the railroad, he
was honored by more than 100 of his
friends at a testimonial luncheon held
Apr. 16 in the main ballroom of the
Duluth Athletic Club.

Jack Shannon, a native of Milwaukee,

joined the railroad there in 1922, hold­
ing clerical positions in the traffic de­
partment before leaving railroad service
in 1929. He returned to the traffic de­
partment at Milwaukee in 1937 and be­
came city freight agent in 1943, advanc­
ing to traveling freight agent in 1948.
In 1953, he was made assistant general
agent in Chicago, and in 1958 ap-

RETIREMENTS
The following employes' applications for retirement were reported

during March-April 1969

General Offic:e & System Employes Thompson, F. M.
Sec. Foreman .. Excelsior Springs, Mo.

Degra.zio, Isabel Clerk .. Chi~,ago, I!!. I .1

Hawkins, F. H Walter ..
 I I I

Height, A Cook .. Iowa Division

Nickols, Percy .•......... Waiter ..

Oldorff, Ann Clerk ..
 Johnson, M. R Brakeman .. Perry, la.
Reynolds, C. W.. Asst. Purch. Agt... Seattle, Wash. Shively, R. W Loco. Engineer .. Marion, "
Roberta, P. A Clerk. Chicago, III.
Shannon, J. E Dist. Mgr. Sales .. Duluth, Minn. Iowa, Minnesota & Dakota Division
Stevenson, J. W Waiter .. Chicago, III.
Zaret, Simon Steno-Clerk. . " " Thietje, E. H Sec. Lab Reliance, S. D.

Aberdeen Division La Crosse Division
Bachmeier, V.

Bergstrom, V. L Trainman .. Minneapolis, Minn.Asst. R. H. Foreman .. Aberdeen, S. D.
Briggeman, T. . Sec. Foreman .. Westby, Wis.Bucklin, D. G Pass. Cond.. ." "
Clark,. W. P Conductor .. Watertown, " Gatzmeyer, A. W Conductor .. Montevideo, Minn.

Larson, H. M. LohnelS, L. S Demurrage Clk... Madison, "
Salava, E. G ' Sec. Foreman .. Mazomanie, " Carpenter Foreman .. Aberdeen, S. D.
Walsh, P. P Carpenter .. La Crosse,"Schmitt, J. A Sec. Foreman .. Linton, N. D.

Thompson, G. E Sec. Foreman .. Milbank, S. D. Wells, V. J Sec. Laborer .. Wisconsin Dells, "
Wuitschick, L. .. , Sec. Lab... Selfridge, N. D.

Milwaukee DivisionChic:ago Terminals
Clear, A. A Carman .. Milwaukee, Wis.Adams, C. P•......... Pump. Rep ... Chicago, III.
 Herman, John Sec. Laborer .. -Marinette, " Bailey, C. O Buffet Attendant. . 1/ /I Martin, Henry Sec. Laborer .. Milwaukee, " Basom, H. E. Switchman .. Tucker, Joe Sec. Laborer.. " Bass, M. E. . Bridgetender ..

Freeley, P. J.....•.... Fireman .. Bensenville, "

Greenberg, H. E. '" Compo Operator .. Chicago, "
 Milwaukee Terminals & ShopsJacobs, W. P Loco. Engineer. "
Johnson, R. A•..... Jeep Operator .. Lester, E. E.

Mail Bagg. Handler .. Milwaukee, Wis.
Coast Division Woldanski, J•.... Car Foreman. . " "

Carufel, A.. Chf. Clk. to Frt. Agt. .. Spokane, Wash.

Holmes, J. L Electrician .. Tacoma, " Terre Haute Division

Swanson, S. A. . Conductor. . "

Ruckman, E. E•......... Switchman .. Crete, III.

Dubuque & Illinois Division Twin City Terminals
Arbuckle, W. F.

Asst. Car Wrecking Foreman. Savanna, III. Anderson, C. A. Welder .. Minneapolis, Minn.

pointed division freight agent. He went
to Duluth as general agent in 1961, this
title later being changed to district man­
ager-sales.

He and his wife, Eleanor, will remain
for a time at their home in Duluth, but
later will move to Milwaukee. Their
immediate plans called for some travel
and visits to their children, John Jr. at
Stevens Point, Wis.; Thomas in San
Diego, Calif.; Jerry and James in Chi­
cago; and Ann (Mrs. Vincent McKoy)
at Pasadena, Calif. All four sons are at­
torneys, and Ann, a former model, now
is a housewife.

Shannon's hobbies include an avid in­
terest in baseball, football and boxing,
but he also follows golf, bowls occasion­
ally and enjoys gardening.

Son of Stationmaster Taylor

Killed in Action in Vietnam

First Lieutenant
Phillip Edward
Taylor of the Am­
erical Division of
the Army and son
of Stationmaster
Jim and Mary
Taylor of Minne­
apolis, was killed
in action in Viet­ Lt. P. E. Taylor
nam on Mar. 5.

Phillip was a 1964 graduate of De
LaSalle High School in Minneapolis,
where he was active in football and
speech, and won the John Seibel Award
for outstanding achievement in drama.
He was also active in Scouting.

He attended the University of Minne­
sota in Minneapolis and enlisted in the
Army in October 1966, serving at Fort
Polk, La., and later at Fort Ord, Calif.
He was graduated from officer candidate
school at Fort Benning, Ga., as a second
lieutenant with a grade of "outstanding
in the field," and taught tactics in the
ranger school until his assignment to
Vietnam in October 1968.

Burial was at Fort Snelling, Minn.,
Mar. 18 with military honors. Post­
humously, Phillip was awarded the
Bronze Star Medal, Army Commenda­
tion Medal for heroism, Purple Heart
and the Combat Infantryman Badge.
Prior to his death he had received the
National Defense Service Medal, Viet­
nam Service Medal, Vietnam Campaign
Ribbon, Expert Badge with automatic
rifle bar, and Sharpshooter Badge.

Surviving besides his parents are his
wife, Mary, and three brothers, Father
James Taylor, O.M.I., David and Mark.

The Milwaukee Road Magazine 14

Officers of the company who honored Vice President W. D.
Sunter at the luncheon in the Chicago Club May 26. Seated
at the head table are, from left, R. F. Kratochwill, vice presi.
dent.flnance and accounting; W. J. Whalen, retired vice pres;.

dent-operation; F. G. McGinn, vice president-operation; Presi·
dent Curtiss E. Crippen; Mr. Sunter; leo T. Crowley, chairman
of the board of directors; R. K. Merrill, general solicitor; and
E. O. Schiewe, vice president-general counsel.

Tributes Mark Retirement of Vice President W. D. Sunter

William Dunlap Sunter, vice president­
rates and divisions, stepped down from
that position on June 1, following al­
most 50 years with the railroad. He
retired with the greatest reward a career
can offer-prestige in his lield and the
warm regard of a great many people.

These sentiments were well summar­
ized in tributes from speakers at a
luncheon in the Chicago Club on May
26 hosted by Board Chairman Leo T.
Crowley and President Curtiss E. Crip­
pen. Approximately 50 officers from all
departments were present. Following
the luncheon he was honored at an open
house held by his staff, at which his as­
sociates in the Chicago general offices
joined them in extending best wishes.

In the course of his long career, all of
which was spent in the traffic depart­
ment in Chicago, Mr. Sunter had be­
come one of the most widely known
traffic experts in the transportation in­
dustry. With a broad background in
athletics, music and art, all of which he
pursued for many years on a profes­
sional or semi-professional basis, his
friends also credit him with being one
of railroading's most colorful personal­
ities.

At the luncheon, Mr. Crippen ob­
served that "Bill not only knows every­
thing there is to know about freight
rates, but he also knows most of the top
transportation people and industrial traf­
lic executives in the country. But more
importantly, I believe they all like him
and enjoyed working with him."

This fact was very evident on Apr. 29

May-June, 7969

when some 400 shippers and representa­
tives of all forms of transportation as­
sembled at the Sheraton-Blackstone Ho­
tel in Chicago for a testimonial dinner
in his honor.

Mr. Sunter, a native of Chicago,
joined the railroad in October of 1919,
following attendance at Lane Technical
High School. He continued his educa­
tion in night classes at Chicago Technical
College, where he studied architectural
drawing, and later at the Art Institute
of Chicago and the Chicago Academy of
Fine Arts. At the Academy, fellow stu­
dents who later made their mark in­
cluded Walt Disney, Vaughn Schoe­
maker, and Ferd Johnson, who draws
the "Moon Mullins" strip.

In the years that followed, Mr. Sunter
began making his own mark at the Mil­
waukee Road, rising through clerical po­
sitions to assistant general freight agent
in 1945. Advancing steadily through the
traffic organization, he became assistant
freight traffic manager in 1956, and
general freight traffic manager-sales and
service in 1958. From there he moved
up to general traffic manager of sales
and service and rates and divisions in
1963. He was appointed assistant vice
president-traffic in 1965 and elected vice
president-rates and divisions on Mar. 1,
1966.

Mr. Sunter has always been a man of
diverse interests and talents. In his early
years he was very active in sports. As a
left hander, he pitched for several of the
best semi-pro baseball teams in the Chi­
cago area and doubled as a batting prac­

tice pitcher for the Chicago Cubs. He
was also a speed skater, and as a member
of the Northwest Skating Club com­
peted in meets throughout the Chicago
area, including the Silver Skates derbies.

These avocations and his budding
career with the railroad were intermin­
gled with an avid interest in music. As
a saxophonist, Mr. Sunter played with
various dance bands and later led two
orchestras of his own. Even today, the
railroad and numerous traffic organiza­
tions look to him for the hiring of
musicians and other entertainers for spe­
cial occasions.

Mr. Sunter has been active in many
traffic groups, being a founding member
of the American Society of Traffic and
Transportation. He is a member of the
executive committee of the National
Freight Traffic Association and has
served as a director of the Traffic Club
of Chicago and Associated Traffic Clubs
of America. He is a life member of the
National Defense Transportation Asso­
ciation and a member of numerous other
clubs and organizations, including the
Traffic Club of New York and the
Transportation Club of St. Paul.

Somewhere in all of these activities,
Mr. Sunter has found time to be a good
husband, father and family man. He
and his wife plan to continue their resi­
dence in Skokie, Ill., where his mother,
Mrs. William G. Sunter, lives with
them. A son, William Jr., his wife, and
grandson Jimmy will be a source of
much companionship in the leisure years
ahead.

15

.. ,,

Picture of 0 murol showing Colifornio Gov. Lelond Stonford, displayed in contemporary photographs of the ceremony and
president of the Central Pacific Railroad, ready to tap in the commissioned the mural to spruce up the scene. He also had
golden spike at Promontory, Utah, on May 10, 1869. Legend himself painted in, having been missed by the photographers.
has it that Stanford was critical of the liquor bottles that were Blessing the ceremony, at left, is the Rev. Dr. Todd.

!5~ The Rails Meet Again at Promontory !5~

The widely publicized spike-driving cere­
mony at Promontory, Utah-the centen­
nial observance of the joining of the
Union Pacific and Central Pacific rail­
roads-was re-enacted on May 10 in a
pageant watched by some 12,000 visitors
to the site.

As Transportation Secretary John A.
Volpe tapped the original spike (bor­
rowed from the museum of Leland Stan­
ford University) into a pre-drilled hole
in a crosstie, the message went out over
telegraph wires to the Ambassador Hotel
in Miami, Fla., "Sir, we have the honor
to report the last rail is laid and the last
spike is driven. The Pacific railroad is
finished."

The message, a duplicate of that sent
by President Leland Stanford of the Cen­
tral Pacific and Thomas Durant, the
Union Pacific's executive vice president,
to President Grant on May 10, 1869, was
relayed to President Nixon at his Key
Biscayne retreat.

At Promontory, where the historic
trackage was ripped up and melted for
scrap during World War II, the National
Park Service had restored the site to re­

semble conditions that prevailed in 1869.
Telegraph wires were strung to their orig­
inal locations, and a mile-long section of
old-style ties and rails was relaid on the
roadbeds hacked out of the prairie a cen­
turyago.

The ceremony was re-enacted by 15
bearded members of the Golden Spike
Association of Box Elder County outfit­
ted in period costumes. Conforming to
history, the men who portrayed Stanford
and Durant missed the spike on their first
try, just as the rail leaders did in 1869.

The stars of the performance, however,
were near-replicas of the Union Pacific's
No. 119 and the Central Pacific's Jupiter
which met nose-to-nose that day. Because
of their age, the locomotives could not be
fired up, but their bells rang and whistles
blew, and applause flowed from the
crowd as Boy Scouts pushed the cow­
catchers together.

The ceremony on the desert 50 miles
northwest of Ogden was filled with ora­
tory, flag waving and the recording of
the spectacle for television. Secretary
Volpe gave the keynote speech, and
Thomas M. Goodfellow, president of the

Association of American Railroads and
chairman of the Golden Spike Centennial
Commission, was master of ceremonies.

The Mormon Tabernacle Choir was in
full voice, and music was furnished by
the Box Elder High School band, a band
from Salt Lake City, and the 21st Infan­
try Band attached to Sixth Army head­
quarters in San Francisco. The Army
band, representing the regiment that was
present at the original spike-driving, wore
authentic 1869 gold-braided black uni­
forms made by a Hollywood costumer
from a picture furnished by the Utah
State Historical Society.

Hollywood was represented, too, in the
person of veteran Western actor John
Wayne, who had arrived in Salt Lake City
on a steam-powered train for the premier
of his latest film epic, "True Grit," and
stayed on for the show.

During the ceremonies, Promontory
was dedicated as a historic site, and a
$420,000 Visitors Center just completed
by the National Park Service was opened.
The visitors' center contains a library, a
museum, and a theater for showing a 20­
minute film depicting the building of the

The Milwaukee Road Magazine 16

"The Rivar Monarch"-a picture taken from the cab of the Union Pacific engine a few
minutes before the Golden Spike ceremonies were begun at Promontory, Utah, on
May 10,1869.

transcontinental line. Starting June 1,
two vintage locomotives will provide a
daily re-enactment of "the wedding of
the rails."

After the pageant, Secretary Volpe,
Union Pacific President Edd H. Bailey,
and President Benjamin F. Biaggini of
the Southern Pacific (of which the Cen­
tral Pacific is now a part) took turns in
re-enacting the spike-driving again for
the benefit of photographers.

Special Train Carries 1,000

For "The Pilgrimage to Promontory"
the UP ran a special train which brought
1,000 people from Salt Lake City to Og­
den, where they transferred to buses for
the remainder of the trip. The 20-car
train was pulled by the UP's new 6,600
horsepower Centennial diesel, the most
powerful ;n the world.

Thousands of the spectators took their
places three hours before the noon cere­
monies, arriving by shuttle bus, private
car, a few by helicopter and several on
horseback. In the assemblage were digni­
taries from Washington, railroad execu­
tives, historians, descendants of pioneer
track workers, and rail buffs. Gov. Calvin
1. Rampton of Utah, who delivered the

May-June, 7969

welcoming address, noted that the turn­
out was about 12 times the size of the
crowd which watched the real thing in
1869.

Secretary Volpe, in paying homage to
the past, called the spanning of the con­
tinent "a great epic of human will and

-determination." Reviewing its far-reach­
ing effect on the growth and prosperity
of the nation, he used the occasion to
point out that the spike-driving cere­
mony "symbolizes more than a link with
history. That spike points the way to the
great strides in technology, as well as
management and financial exp~rtise that
are fast becoming hallmarks of the rail­
road industry.

"Just as the spike of 100 years ago
made it clear to the world that we are
a nation of builders, so today's spike
makes it clear that the first 100 years
were just a start."

Recounting some of the advances made
in recent years, he noted that piggyback
now accounts for four per cent of total
carloadings and could very well double
in the next 6 years; that railroads, with
multi-level cars, now carry more than half
of all new automobiles to market; that
five years after its appearance the unit
train carries one-third of all rail-borne
coal. Even in the passenger business, the

outlook is more favorable than many
people imagine, he said.

Commenting on the future, he added,
"My Departmental experts now forecast
that by 1975 a trillion ton-miles of freight
will be transported by rail in this country
-up 25 per cent in nine years in spite of
extremely vigorous competition. With
system-wide innovation, consolidation
and integration, this figure could prove
conservative. So in honoring the pion­
eers of the past, we also acknowledge the
promise of tomorrow. The railroads are
just beginning to roll!"

• APPOINTMENTS·

Office of President

Effective Apr. 16, 1969:

1. E. Long is appointed staff assist­
ant to president, succeeding VV. VV.
Rogers.

Engineering Department

Effective Apr. 1, 1969:

C. V. Lund is appointed special as­
sistant to vice president-chief engineer
... N. E. Smith is appointed assistant
chief engineer-structures . . . F. P.
Drew is appointed bridge engineer.

Purchases and Material
Department

Effective Apr. 1, 1969:

1. B. Rees is appointed assistant to
general manager of purchases and ma­
terial, with headquarters in Chicago ...
1. E. Bacon is appointed assistant to
general manager of purchases and ma­
terial, with headquarters in Seattle.

Sales and Service Department

Effective Apr. I, 1969:

H. K. Smith is appointed sales rep­
resentative, Des Moines, la.

Effective Apr. 16, 1969:

R. N. Miller is appointed sales rep­
resentative, Chicago ... W. H. Stiyer
is appointed sales representative, Mil­
\\-aukee.

Effective May I, 1969;

R. M. Mortenson is appointed dis­
trict manager-sales, Duluth _ .. D. W.
Carpenter is appointed staff assistant,
Chicago ... F. K. Cox is appointed
sales representative, Kansas City ...
V. 1. Hartzell is appointed sales rep­
resentative, Dallas, Tex.

17

Patricia and Pamela were only romp-:r
room age when their parents were per­
suaded to buy them a horse, which they
p:omptly dubbed Trigger. That's what
started the whole thing, according to the
Walter Rays of Aberdeen, S. D., where
Walter is on the engineers' roster and
Ida is a stenographer in the division of­
fice. Although Trigger has long seen
his best years, he still rates ace high with

Pamela Ray

the sisters, today queens in rodeo and
horse show circles.

Patricia, the older of the Rays' daugh­
ters, reigned last year as Miss Rodeo
South Dakota, a title she earned in 1967
at the 48th annual round-up in Belle
Fourche. She also participated in the
1967 Miss Rodeo of America contest at
Las Vegas, where she spent a fun-filled
expense paid week representing her
state.

Before that, Pat had won several other
queen titles. In 1965 she was queeil of
a local riding club, and also Lobo Days
Rodeo Queen of Northern State College
in Aberdeen. The year following, when
she transferred to the University of
South Dakota, she was chosen University
Rodeo Queen. At both schools she
served as secretary of the National Col­
lege Rodeo Association.

Pat graduated from the University last
year with a degree in history and Span­
ish, which entailed a semester of inter­
national language studies in Mexico, and
then spent the summer on a 10,000-mile
tour of personal appearances as Miss
Rodeo South Dakota. Presently, she is
working in California for an airline.

Pamela, a junior in pre-law at the
University of Colorado, has also com­
peted successfully in numerous perform­
ance classes and horse shows. More than

A HORSE NAMED

TRIGGER AND

A PAIR OF

RODEO QUEENS

the other members of the family, Pam is
responsible for training their horses, and
has raised one special Arabian that tags
along on her out-of-town summer job
as a relief agent on the railroad.

Both of the girls have represented the
Center of the Nation Appaloosa Horse
Club at the national Appaloosa shows,
Pat in 1967 at Walla Walla, Wash., and
Pam last year at Oklahoma City, Okla.,
where she was chosen from 39 girls as
Miss Personality and Appearance. In
addition, Pam has reigned as Miss
e.O.N. of the National Appaloosa Club
and queen of the Hub City Riders Club.

Performing in the show ring has been
fun for the Ray sisters, but not to the
neglect of other ambitions or interests.
When they attended Central High
School in Aberdeen, both were National
Honor Society students, as well as mem­
bers of language clubs, the concert band,
class plays, and other school-connected
activities. For Pat, these included sing­
ing with the all-state chorus and accom­
panying vocal groups, while Pam was on
the newspaper staff and assistant editor
of the year book. As university students,
they have been active in sororities, Pat in
Alpha Gama Delta and Pam in Alpha
Delta Pi.

Horse and Girls Learn Together

But going back to Trigger, Pat was
five and Pam three when they were in­
troduced to the yearling pinto. To mount
him, they had to climb on his neck when
he was grazing and slide back when he
lifted his head. But Trigger was patient,
and the horse and the girls learned to­
gether.

As the years went by, other hors-:s
were acquired. Pam bought a perfect
match for Trigger, and the two were
trained for "pair class." Mrs. Ray made
Indian and Western costumes for the
girls, and soon they were bringing home
blue ribbons for this class and for other

classes with their various mounts. Today
they own 10 horses-registered Arabi­
ans, Appaloosas and pintos, including
colts.

Traveling to the shows required buy­
ing transportation for the horses, first a
Diamond T truck and eventually a four­
horse trailer. Since Mr. Ray was often
on the road on show dates, the girls and
Mrs. Ray organized a team to load, un-

Patricia Ray

load and handle the horses, change gear
and tack, and keep track of the various
events. All of this has involved a lot of
work, but to the Rays, the girls' accom­
plishments have been a source of pride
that made it well worth while.

New Piggyback Record
Railroad piggyback traffic set a
new annual record in 1968 with
revenue loadings of 1,337,149
cars, the Association of American
Railroads reported. The total was
10.8 per cent above the record
1,207,242 cars loaded in 1967.
Piggyback comprised 4.7 per cent
of total carloadings for the year.

Smithsonian Enshrines
'Last Of Steam' Model
A three-foot model of the last
steam locomotive built in the United
States, switch engine No. 244 of
the Norfolk & Western, has been
accepted for permanent display in
the Smithsonian Institution's Muse­
um of History and Technology in
Washington, D.C. The prototype
rolled new from the N&W shops in
1953 and was retired in 1958. The
display model was built on a scale
of one-half inch to the foot by
Clarkson & Son of York, England.

The Milwaukee Road Magazine 18

Coast Division

SEATTLE

Laura K. Schaub, Correspondent

Office of Traffic Manager

Janet Whatmore,
d aug h tel' of
Freight C I aim
Agen t Hal' 0 I d
and Mrs. 'What­
more, has bee n
a c c e pte d as a
participan t in
the P e 0 pie to
People High
School Student
Ambassador Pro­

Janet Whatmore
gram to Europe.

The program emphasizes the "peo­
ple to people" relationship rather
than "government to government."
Janet, 17, attends Ingraham High
School in Seattle, where she has
been secretary of the Student Associa­
tion. The trip to Europe will com­
mence shortly after schools close for
the summer and for Janet will begin
with a flight to Washington, D. C.,
where the participants will be briefed
on attitudes, adjustments to situa tions,
and responsibilities they must assume.
Following this, they will visit the
State Department for further briefings
on subjects such as national policy, be
addressed by a representative of the
U.S. Information Agency on under­
standing people of other countries, and
tour points of interest in Washington.

Cities they will visit in Europe in­
clude Glasgow, Edinburgh, Copenha­
gen, Stockholm, Helsinki, Leningrad,
Kiev, Moscow, Berlin (vVest and
East), Amsterdam, Paris and London.
Much of the overnight accommoda­
tions will be in the homes of people
living in the cities visited, as the
phrase "people to people" implies. The
trip will cover approximately six
weeks.

DISTRICT MANAGER-SALES: Fred
Swanson, sales representative, was
married Apr. 12 to Sandra Grewell in
the Woodland Park Methodist Church.
A reception following the service was
held at the Swedish Club. The couple
honeymooned in the beautiful foothills
of the Olympic Mountains on the Pen­
insula ... Jack Werner, assistant dis­
trict manager-sales, returned from
Chicago Apr. 1 after six weeks of
strenuous study in the management
training course.

LOCAL FREIGHT OFFICE: Word
was received recently of the passing of
Blanche Leech on Apr. 4. She had been
an employe in the local freight office
for 22 years ... Mary ,Vebb is doing
fine following surgery at Providence
Hospital in April Noble Mc­
Donough's wife toured Australia for
two months, returning home in March
. . . Ollive Stiles and husband Ed
spent February in Hawaii, returning
with beautiful tans '" Maurene
Gibbs and her husband made a hurried
trip to Texas recently on account of
the sudden death of her brother ...
Ru th Cooke, Zone clerk, wnQ uuder­

May-June, 7969

Razors are out and whiskers are in at Perry, la., in preparation for the areawide
observance of the city's centennial June 30 through July 4. Milwaukee Road men
who are complying with the "no shaving" edict include (from left) Operator Clare
Behlings, Relief Wire Chief Bill Kelley, Dispatcher Phil McKee, Electronics Main­
tainer Gary Adametz, General Clerk Pete Guinn and Time Revisor Ron Tolle. For
more about the centennial, see the Iowa Division news.

ABOUT

PEOPLE

O:F THE

went surgery in January, is still recu­
perating at this writing but reported
doing very well . . . New employes
added to the office force recently in­
clude Mary Anne Stone, Margaret Tre­
glown and Barbara Goodwin ... Bar­
bara and her husband are the proud
owners of a 57-pound bouncing St.
Bernard; name, Thumper ... Irene
Carleton's young son Mark is again
busy winning trophies and medals in
competitive swimming. We are real
proud of Mark and feel sure he is po­
tential Olympic material . . . Alice
Bahl, daughter of Waterfront Checker
George and Mrs. Bahl, who will gradu­
ate from Tyee High School in June,
was the proud recipient of the Girls

Wishes for a happy
retirement are ex­
tended to Ado I p h
Carufel, chief clerk to
the age n t at Spo­
kane, Wash. (center),
by Assistant Super­
intendent E. J. Lynam
(left) and Age n t­
Yardmaster L. J. Set­
chell. Carufel retired
with 49 years of
service. For details
see the Coast Divi­
sion news.

Club Scholarship and a bouquet of
American Beauty roses at the school's
recent mother-daughter tea. Alice has
been president of the Girls Club the
past year.

REGIONAL DATA OFFICE: Nancy
McIntyre has been welcomed to the
departmen t as the new keypunch oper­
ator, and Sharon Sarvis is the new
comptometer operator ... Joan Sacco
took an early spring vacation with her
mother in Reno . . . Lola Thomson
vacationed in Hawaii in April but was
taken ill and spent some time in a hos­
pital there. As she is not yet able to
return to work, Diane Olson is filling
her position.

REGIONAL MANAGER-SALES:
Sympathy was extended to O. R. An­
derson, retired regional manager-sales,
upon the death of his brother, a re­
tired C&NW engineer, in Eau Claire,
vVis., on Apr. 26. Mr. Anderson fiew
to the Midwest for the funeral.

SEATTLE YARD OFFICE: Mike
Hermann, chief yard clerk, and wife
fiew to Alaska for the wedding Apr. 5
of their son Larry, former clerk in the
yard office here ... At this writing,
Mike and his brother Ted are having
check-ups in Providence Hospital.

ASSISTANT TREASURER'S OF­
FICE: Catherine Hutch, secretary in
this office, had a deligh tfnl trip in Feb­

19

Chicago Employes Honored by
Scottish Rite Bodies

G. E. Stickler K. E. McClain

Geoffrey E. Stickler, assistant to comp­
troller in Chicago, was elected Thrice
Potent Master, VanRensselaer Lodge of
Perfection, Ancient Accepted Scottish
Rite of Freemasonry, Valley of Chicago,
on :May 1, to serve for a two-year term.
The Valley of Chicago is comprised of
approximately 19,000 32nd Degree Ma­
sons.

Mr. Stickler is a member of Ottumwa
Lodge No. 16 AF&AM and Clinton
Chapter No.9 RAM-both of Ottumwa,
Ia.; Legion Chapter No. 860 OES, and
Medinah Temple, AAONMS, Chicago.

Keith E. McClain, of the vice presi­
dent-operation staff in Chicago and a
member of Medinah Temple also, was
honored bv the Illinois Council of Delib­
eration of~ Scottish Rite Bodies on June 6
with the Meritorious Service A ward, or
Red Hat of Scottish Rite.

Mr. McClain has been a member of the
Valley of Ch icago since 1950 and is a
member and Past Master of D. C. Cre­
gier Lodge No. 643 AF&AM. His organ­
ization work includes serving on the
Reception and Hospital Committee at
Scottish Rite, as treasurer of the Scot­
tish Rite Bowling League, on the Pag­
eant Committee of Medinah Temple, and
as Master of Ceremonies in GOUl'gas
Chapter of Rose Croix, AASR, Chicago.

ruary and March touring the continent
of Africa, where, she reports, dairy
products are "just out of this world"
and meal prices are very reasonable,
more so than in this country. The tour
took her also to Greece, France and
Italy before returning horne.

•
Com pan y bowling enthusiasts

turned out in great numbers Saturday
evening, Apr. 12, when the Coast Sin­
gles Bowling Party for both the men's
and women's divisions was held at the
Hillside Lanes in Auburn, Wash. The
Doctor DePree men's trophy was won
by A. J. "600" Lewark, Seattle switch­
man, while the Doctor DePree trophy
for the ladies was won by Juanita
Modglin, secretary in the trainmaster's
office in Tacoma. Employes of the gen­
eral freigh t office in Seattle who won
prizes included Russ Herth, Harold
Emel, and Mary Jones, wife of Clark

Jones, general freight agent. Other
prizes were picked up by the bowlers
from Tacoma, according to Dan Cart­
wright, who again directed this highly
successful annual event.

The recent retirement of Adoph Ca­
rufel, chief clerk to the agent at Spo­
kane, was mal-ked by his co-workers
and other friends with a coffee hour in
his honor and the presentation of a
cash gift. Mr. Carufel had served the
Milwaukee 49 years, starting as a
trainmaster's clerk at St. Maries. Sub­
sequently he became steno to freight
agent and later a car steno working
out of Tacoma. He also served at Miles
City, Mont., before 1942 when he was
appointed chief clerk in the Spokane
office.

The Milwaukee Railroad Retired
Employees Club held its Mar. 11 meet­
ing at the Chamber of Commerce
BUilding in Seattle. Your MagaZine
correspondent was invited to be a
guest at this luncheon meeting, at
which the members heard an interest­
ing talk on "safety" by Mrs. John
Solon, chairman of the Home Division
of the King County Safety Depart­
ment. The meeting was conducted by
O. D. Wolke, vice president, in the ab­
sence of the president, George Gunder­
son, who was nursing injuries received
in an automobile accident.

Twin City Terminals
J. J. Taylor, Division Editor

Stationmaster, Minneapolis

Mark Taylor John Linner

A record of 50 years of service with
the Milwaukee Road at age 63 is the
boast of John H. LinneI', wire chief in
the "c" telegraph office at Minneapolis,
who celebrated his 50th on May 12.
John started at Minneapolis as a tele­
graph messenger on May 12, 1919. He
next worked as station agent helper at
Ridgeway, Ia., and then put in a short
stint as second trick operator at
Cresco, Ia. He started as a telegraph
operatol' between LaCrosse and Minne­
apolis on Nov. 1, 1921 and wa.s ap­
pointed chief operator in "c" office at
Minneapolis in October 1963. His many
friends and fellow workel's joined in
Wishing him a happy anniversary.

Mark Taylor, son of this Magazine
correspondent and wife Mary, has been
awarded a Chick Evans Scholarship by
the Western Golf Association at Golf,
Ill., and the Minnesota Golf Associa­
tion. The scholarship is for four years
of undergraduate study at the Univer­
sity of Minnesota, and requires that he

reside at the Evans Scholars House on
the campus. He will enter the Univer­
sity this fall.

Mark was graduated from Benilde
High School in St. Lo'uis Park, Minn.,
on May 31, ranking in the upper fifth
of his class, a nd as a permanent mem­
ber of the National Honor Society. He
had been on the honor roll all four
years, besides taking part in various
extra-curricular activities. The Chick
Evans Scholarship was awarded to him
in recognition of an excellent rating as
a caddy at the Minikahda Golf Club in
Minneapolis. Mark is very interested in
golf.

The oldest of the Taylors' three
sons, Father James Taylor, O.M.l., re­
ceived a Master's degree in Education
at St. Louis UniverSity, St. Louis, Mo.,
on May 30.

TWIN	 CITIES CAR, LOCOMOTIVE AND
MATERIAL DEPARTMENTS

Edna M. Bowers, Correspondent
Office of District General Car Foreman, St. Paul

We have survived another flood of
the Mississippi River. Possibly we
learned from the same experience in
1965, but the transfer of our opera­
tions again to Minneapolis was carried
out smoothly. We are back to normal
at St. Paul, and hope it will be a long
time before another flood.

Carman Welder Art Anderson re­
tired from active duty in Minneapolis
on Apr. 25. Mr. Anderson has been in
poor health, and we wish him im­
proved health and many years of
happy retirement after 33 years of
service with the railroad.

Retired Carman Robert H. Myrtvedt
passed away on Mar. 8. Burial was in
Lakewood Cemetery in Minneapolis.

Sympathy was extended to the fam­
ily of Retired Car Inspector Michael
Metrick, wh) passed away in April. In­
terment was in Resurrection Cemetery,
st. Paul.

Welcome to Carol Quick, who has
taken the position of stenographer in
the materials division. Carol was for­
merly with regional sales and service
in Minneapolis.

Little Mary, five-year-old daughter
of Local Storekeeper Stan Kyrk, had
surgery for removal of a tumor from
the brain. The operation was success­
ful, and we hope she will soon be back
to the happy youngster she always has
been.

Terre Haute Division
M. K. Verdeyen, Correspondent

Yardmaster, Terre Haute, Ind.

The closing of the basketball season
climaxed the high school careers of
two boys whose parents are associated
with the Milwaukee, Gary Williams
and Ray Verdeyen. Gary is the son of
Ray Williams, our car distributor. Of
course, Ray Verdeyen is my son.

Gary is quite an athlete. He stands
about 6' 2" and weighs around 220
pounds. His agility, rebounding and
the ability to score placed him on the

The Milwaukee Road Magazine 20

••••••

MECHAN ICAl APPRENTICESH IP GRAD­
UATE. Harald Peth, a recent graduate of
the machinist apprenticeship course at
Tomah Shops, is presented his diploma
with the congratulations of Shop Superin­
tendent F. J. Reese. The diploma certifies
to his successful completion of both our
company's on-the-job training program
and instructional classroom units at the
Vocational School in La Crosse, Wis.

SilVER SERVICE. P. D. (Pete) Lenciani,
bureau head of the rate department in the
auditor of freight settlements office in
Chicogo, right, receives a Si Iver Pass for
having completed 45 years of service. Can­
gratulating him is W. T. Kures, auditor of
freight settlements.

May-June, 7969

TE!:NAGERS OF THE TH IRTIES is how J. A. Maloney, switchman at Portage Yard (left),
and his wife, Toby, are billed for musical engagements, having performed in the field
mare than 30 years. They dauble on various instruments, Joe usually on trumpet, drums
and trombone, and Toby on the piano solo-vox ond vocals. The occasion pictured was
o St. Potrick Day porty ot Madison, Wis., honoring "Roundy" Coughlin of the Wiscon­
sin Stote Journol editoriol stoff, for which they furnished the music. With them are
Governor Warren E. Knowles (next to Joe) and Wisconsin Supreme Court Justice Horold
HollOWS.

~

IF IT ISN'T "lONE­
SOME GEORGE." A
group of Milwaukee
Road men shown at
a chance meeting with
George Gobel, who had
just finished an en­
gagement at the Aud­
itorium in Siaux Falls,
S. D. From left are
Car Foreman Ed Le­
May, District Sales
Manager Ray Kolhoff
and Freight Agent
John McGuire, all af
Sioux City, and Agent
Lau Fiorello, Sioux
Falls.

EXCHANGING SilVER FOR GOLD. R. J.
(Ray) Boland, car distributor in the Chi­

cago transportation department, is pre­
sented a Gold Pass in return for his Silver
Pass in appreciation of 50 yeors of service.
Congratulating him is Q. W. Torpin, gen­
eral superintendent of transportation.
Starting as a clerk at Western Avenue
Yard in Chicago, Boland has held posi­
tions at the Bensenville and Galewood
yards, and in the transportation office
since 1942.

SAFETY ENGINEER HONORED. C. o.
(Red) Post, district safety engineer head­
quartered at Austin, Minn., left, is pre­
sented a Silver Pass for 45 years of service
by P. L. Dempsey, assistant superintendent
af safety. Starting in 1924 in the B&B
department, Post later was in train service
and also worked in the capacity of chief
carpenter. He was appointed to his present
position in 1958.

21

Western Indiana Conference team.
Gary played for Clinton High.

Ray, who played for Schulte of
Terre Haute, is 6' 2" and was tenacious
in his playing. Still, he was the co­
recipient of the Knights of Columbus
sportsman award. (Takes after his
mother.)

Congratulations and wishes for
many years of happiness on the mar­
riages of K. Austin Jr., fireman; W.
W. Jordan Jr., fireman; and Shirley
McMullen, secretary to MI'. Chamber­
lain, lIOW Mrs. Shirley Hoke.

Every two years, employes are re­
quired to be re-examined on the book
of operating rules. This is the year.
The examination was quite different.
Vle had about an hour of written ex­
amination, and then Mr. Chamberlain
and Mr. Finley spoke on the rules for
an hour. They brought out a subject
that I'll reiterate. While we stress
safety first on the railroad, do not fail
to practice it at home. With spring
house cleaning, check those ladders. I
did, and found a step rung damaged.

Talked with several retired em­
ployes, namely, R. T. Davis, retired
conductor and yardmaster. R.T. is
quite a man. He was yardmaster in the
days when numerous trains were oper­
ating in and out of St. Bernice. I think
I would be safe in saying it was the
biggest little yard in the country. Yet,
he never lost his cool.

Walter Scott stopped in to say hello.
You ill ust get Walter to recite the
ditty about a person asking for work.
Jimmy Ogden, retired dispatcher and
safety engineer, was telling about a
hobby of his. It is quite interesting.
Jimmy has promised some minutes on
this hobby. I'll cue you, in the future.

Our sympathies to Marie Rubasam,
retired secretary to the road master, on
the death of her husband. Also, to the
family of Harry Kneeland, retired bill ­
ing cleric Harry was active in Ma­
sonry. He was a great man in a kindly
way.

Chicago Terminals
GALEWOOD

Judy Parsons, Correspondent

Stanley F. Boyle,
general clerk in
the fl'eigh t office,
was I' e c e n t I y
elected mayor of
the Village of
Ri vel' Grove for
his second con­
secu tive f 0 u 1' ­

year terill. Mr.
Boyle, a 34-year
veteran of theS. J. Boyle
Milwaukee Road,

is a long-time resident of River Grove.
He served as a trustee of the village
from 1947 to 1961, when he was
elected justice of the peace. In 1963 he
was appointed magistrate of the Cir­
cuit Court of Cook County. In April
1965 he was elected mayor of the vil ­
lage, and due to his ou tstanding rec­
ord of the previous four years, he was

22

Trainman Alan F. Marschall
Killed on Duty in Vietnam
Spj4 A I a n F.
Marschall, 21, a
brakeman on the
Chicago - Elgin
suburban line of
the Milwaukee
Road, was killed
m Vietnam on
Mar. 21 when the

~~i~~ c ~eP ~ea~ i~ Sp/4 Alan Marschall

crewman was hit by enemy fire while
landing near Saigon.

Marschall, a 1966 graduate of Fenton
High School, Bensenville, 111., com­
pleted his Army training at Fort Polk,
La., last spring and had been on duty in
Vietnam since mid-summer. In recent
letters, he told of having "adopted" an
eight-year-old Vietnamese orphan, whom
he was feeding and teaching English.

He was the son of Mr. and Mrs.
Leonard Marschall of Bensenville and
the fiance of Nyla Mosser, a teletype op­
erator in the Chicago communications
relay office. Besides his parents, he is
survived by two sisters, Debbie, 16, and
D::Jnna, 13.

Services were held at the Peace United
Church of Christ in Bensenville, with
interment in Mt. Emblem Cemetery,
Elmhurst, 111. More than 800 people
paid their respects at the mortuary, in­
cluding co-workers of his father, a press­
man for the Chicago Tribune.

reelected on Apr. 15 with no opposi­
tion. During this time, he served 24
years as a Republican precinct captain,
and is a member of the Regular Re­
pu blican Organization of Leyden
Township, having served the past 10
years as a director, 2 years as vice
president, and 2 years as president. He
has also spent much time in many
other civic and community affairs of
the village.

March 31 marked the retirement of
Ann Oldorff, clerk in the regional data
office. J. F. Millard, regional data man­
ager, presented Ann with a hand­
tooled wallet filled with donations
from her co-workers and friends. Ann
had worked for the Milwaukee Road
34 years when she retired.

Mrs. Mary Giertz, mother of Irene
Giertz, pel' diem clerk, and mother-in­
law of Stanley Boyle, general clerk,
passed away on Apr. 5 after a long ill ­
ness. Sympathy was extended to their
families.

Sorry to report that Josephine Pico­
nere, clerk, and J. B. V/hite, car rec­
ord supervisor, are both on sick leave
at this writing. 'vVe hope to see them
back soon.

Welcome back, Kay Broda. Glad to
see you after your sick leave and look­
ing good as ever. Also Ray Bishop,
chief clerk of the freight office, and
Frank Cyzio, timekeeper at the freight
house, from your Florida vacations.

Some new faces around the office
are Henry (Butch) Balcer, Olive A.
Zahn, Vehra Waller, Pamela Roach
and Richard Potter, who came to us
from W. J. Hamann's office. Also Jen­
nifer Heyne and Terry O'Brien in the
regional data office.

Janice Gray, wife of Wayne Gray,
per diem clerk, and a clerk in the re­
gional data office, is on a maternity
leave to await the arrival of their first
child in July.

Fred Wendland Sr., father of Fred
Jr., caller at the freight house, passed
away May 2.

Aberdeen Division
EAST END

Martha Moehring, Correspondent

Asst. Superintendent's Office, Montevideo

After 44 years with the signal de­
partment, mostly at Milbank, S. D.,
Ernie Hanson decided to try the retire­
ment life. His friends and co-workers
feted him at a party at the Lantern
Inn at Milbank on Apr. 12, gave him a
gift, toasted nis health, and said nice
things about him. The Hansons will
continue to make their home at Mil­
bank.

Agent Virgil Parker announced, via
cigars, that Teresa Margaret arrived at
his house, with the spring ... Mar.
19. That makes three for Muggs and
Virgil.

Switchman Kenneth Tostenson, who
came to the Milwaukee in 1957, has
gone into business for himself, having
purchased a road construction com­
pany-a farm with a gravel pit on it
-and so he will no longer be swinging
his lantern in Montevideo Yard. Be­
sides all this, Ken is also a member of
the Montevideo schOOl board.

Retired Conductor Tom Monroe
passed away in March at Minneapolis.
He was a passenger conductor at the
time of his retirement in 1957. Engi­
neer Kenneth Iverson of Minneapolis
died on Apr. 13, at the age of 58. He
last worked in 1965, and had been ill
with a heart condition since that time.

Retired Engineer Lyle Sweeney, 79,
died in Minneapolis in March.

We welcome back to the division the
new division engineer at Aberdeen,
Frank Pawlak. Several years ago he
was the assistant there. The assistant
now is Glen Hayen, who came to Aber­
deen from Tacoma.

After a winter of record snowfall,
and then a spring of record-breaking
floods, the Aberdeen Division is get­
ting back to normal. "Normal" is al ­
most a forgotten word after almost
five months of sheer frustration.

Conductor Wally Natzel wears his
new title proudly ... it's "grandpa."
Conductor Clyde Adamson, too, is ex­
periencing the same situation. Both
young 'UIlS are boys.

The Milwaukee Road Magazine

•

A NIGHT TO REMEMBER. This "don't miss" occasion was the
10th annual reunion of active and former comptometer operators
wha have worked together at one time or another in what was
our centra I computing bureau in Chicago. Attending the get­
together in the Germania Club on Apr. 15 are, seated from left,
Bernice Thiel, Elsie Hoffman, Harriet Lorenzewski, Mary Ujcik,
Elvira Ahlberg, Frances Schmugge, Grace Larsen, Ruth Nelson,

Rocky Mountain Division
EAST END

Ellen E. Roberts, Correspondent

Trainmaster's Office, Miles City

Retired Roundhouse Foreman Hob­
art M. Aggers was honored recently
with a gold citation and diamond pin
certifying his life membership in the
International Association of Machin­
ists. He has been a member for 50
years.

Conductor E. R. Martin was re­
turned to the city council by the voters
of ward four. He is starting his lOth
year as councilman in Miles City. Don
Gunther, son of Brakeman and Mrs. A.
L. Gunther, has also been returned to
the council and is the other council ­
man for ward four. This is Don's sec­
ond term.

Alvera Preston, wife of Brakeman
K. C. Preston, was tops with 1631 pins
for the Scratch-All Events in the 1969
Miles City ,;Yomen's Association bowl­
ing tournament.

Charles Beauchot, a former brake­
man and son of Conductor and Mrs. R.
E. Beauchot, is now a Miles City police
officer, and has recently returned from
a law enforcement photography school
where a course was given in the use of
photography in collecting and process­
ing evidence.

Among the students elected to the

Lillian Scarbeck, Juanita Chambers and Pearl Nelson. Standing,
from left, Nettie Felbinger, Bodelle Huss, Rosebud Wittwer, Mil­
dred Kolstedt, Evelyn Gunnell, Betty Luman, Hazel TrophEnbaum,
Mary Kelly, Linnea Ringdell, Sophie Walker, Charlotte Wood,
Naomi Johnson, Stella Murphy, Violet Nordhaus, June Mathisen,
Jackie Elichy, Hazel Dillon, Dorothy Rozek, Betty Montgomery,
Ruth Anderson (rear) and Gertrude Walsh.

-ec "ALL SAFE" TERMINALS RECORD. Chi­
cago Terminals Pilot J. T. (Jim) Carlson,
shown disploying his Silver Pass, is con­
gratulated by Trainmaster Thomas Curley
on the fact that his 45 years of service
have been completely free from involve­
ment in a reportable injury. All of Carl­
son's service has been in the terminals,
starting as a messenger and later as a
yard clerk and transit clerk at Galewood.
He became a switchman in 1937 and has
served on the pilot's position since 1963.

COUNCIL BLUFFS VETERAN RETIRES.
National Honor Society at the Custer GIFTED. Division Engineer Harry Walter Laurence E. Underwood, engine foreman
County High School were Bev Mc­ expresses his thanks fOr a set of golf clubs at the Council Bluffs yards, receives the
Dowell, daughter of Brakeman and presented him as a farewell gift at a dinner good wishes of Assistant Trainmaster Dale
Mrs. Donald McDowell, and Don Gui­ in Aberdeen, S. D., which marked his re­ H. Burke for a long, happy retirement.
dice, son of Engineer and Mrs. Charles cent transfer to the general office in Chi­ Starting as a yard clerk in 1919, Under­
Guidice. Brenda Richards, grand­ cago. Seated, from left, are Mrs. R. L. wood bEcome a switchman in 1923, and
daughter of deceased Dispatcher and Martin, wife of Superintendent Martin, Mrs. upon retiring had 49 years of service. He
Mrs. C. H. Richards, has been named Wolter, and Stan Voas, solicitor for North and Switchman Ted Rice, who also retired
salutatorian at Custer. and South Dakota, who was master of cere­ recently, were honored at a party held

Gene Prahl, son of Wire Chief and monies. in the Council Bluffs freight house.

May-June, 1969 23

here's how we're doln

First Quarter
Ending M rch 31

1969 1968

RECEIVED FROM CUSTOMERS
for hauling freight, passengers, mail, etc $65,939,371 $66,520,237

PAID OUT IN WAGES 31,810,731 28,188,145
PER DOLLAR RECEIVED (cents) 48.2 42.4
Payroll taxes on account of Railroad Retirement Act and Railroad
Unemployment Insurance Act 3,497,715 3,123,525
PER DOLLAR RECEIVED (cents) 5.3 4.7

ALL OTHER PAYMENTS
for operating expenses, taxes, rents and interest 37,024,804 34,568,487
PER DOLLAR RECEIVED (cents) 56.1 52.0

640,080
R~~~~~;c~:~; ~~:)D~~' ~~~..~~~.~~~.~~ (6,393,879)!

FROM CONNECTIONS:
Number of cars
Decrease 1969 under 1968

Mrs. Carl Prahl, received the top
award at the 18th annual awards and
recognition ceremony for VA Hospital
volunteers. Gene received a pin in rec­
ognition of 2500 hours of service. He
has been on a regular volunteer as­
signment since December 1966.

Mary Haughawout, whose father
was a B&B foreman and one of her
brothers a retired brakeman, was cho­
sen Secretary of the Year during the
VA Hospital observances of National
Secretaries Week.

Dr. William Elbert of Anaconda was
elected president of the Montana Chi­
ropractic Association for the coming
year. Doctor Elbert is the son-in-law
of Yard Clerk Leland Richey.

Switch Foreman E. Z. Babcock has
learned that his nephew, Lynn D.
Baker of Miles City, now a graduate
student in Latin American history at
the University of the Americas in Mex­
ico City, has been placed on the high
dean's list for academic excellence for
the second consecutive quarter. In ad­
dition, he has been selected for mem­
bership in the international Latin
American Studies Association, the only
graduate student so chosen this year.
Baker is the 10th LASA member in
the history of the University, and
ranks in the top five per cent of all
North American graduate students.

Train and enginemen working be­
tween Miles City and Marmarth re­
ceived a very nice "thank-you" from
Mrs. Sadie Mayo of Terry, Mont., for
their gift to her. Mrs. Mayo for years
has waved to the men on the trains
passing her home. However, this past
winter she suffered a broken hip and
has just recently been released from
the hospital. It is hoped she will be up
and about soon.

The Miles City chapter of the Mil­
waukee Women's Club had an interest­
ing program on dolls for its March
meeting. Mrs. W. E. Siewert gave a
talk Oil dolls as a hobby, shOWing her

255,4131 264,524
-9,111 I

collection. Mrs. Theodore Dudley
showed her collection, including dolls
from many countries, all in their na­
tive dress. Mrs. L. G. McDonald
showed some very old dolls she has,
including one that survived the Chi­
cago fire. Mrs. Mae Welch and Mrs.
McDonald were hostesses.

The bowling team sponsored by the
club served a salad bar luncheon for
the April meeting, at which time Mrs.
Theodore Dudley showed her pictures
of the Holy Land.

April 26 was the date for another
dinner served by the Milwaukee Serv­
ice Club to active and retired employes
and their families. An excellent dinner
was prepared by Chef Bill Norton and
crew, with bingo and dancing follow­
ing the meal.

Our sincere sympathy is extended to
the following persons: Harold Baker
for the loss of his father ... Charles
L. Hawkins for the loss of his wife ...
Everett Iholts for the loss of his wife
.... Mrs. Kermit Slater for the loss of
her sister to the family of Mrs.
Clyde Mowery and to the family of
Art Lynam. Art had been on our yard­
men's seniority list, but unable to
work in that capacity for a number of
years. He passed away at the age of 47
in SDuth St. Paul.

HARLOWTON-GREAT FALLS

E. H. Mielke, Correspondent

Roundhouse Foreman, Harlowton

'Warfield Munce, a retired substation
operator at Two Dot, Mont., and
mayor of Harlowton, has been elected
again as mayor. He has always done
an exceedingly gOOd job at any of his
work.

Louis Siqveland, 90, retired transfer
worker, passed away at Harlowton. He
had been in ill health only a short
time. He came to the United States in
1906, and took the stage to Two Dot,
where he first worked as a ranch hand

on the Haymaker ranch. He and his
wife, whom he married in 1909, home­
steaded at Oluf in 1911. They later
owned a ranch nearer Harlowton, and
engaged in dairying until 1941, after
which time he worked on the transfer.
Retirement was in 1954.

Fred Hanzlik, carman, retired after
27 years of service at Harlowton. He
was the first baby born in Harlowton,
and his folks were the first settlers in
Harlowton. He was also a long-time
member of the Harlowton fire depart­
ment, from which job he retired at the
same time as from the railroad.

V. W. (Tige) Sedgwick, locomotive
engineer on the old TM division, un­
derwent surgery in Billings.

Herman.Murch, switchman, suffered
a broken back in an auto accident
when his car skidded on black ice near
Ryegate, Mont. He is now up and
around, but in a body cast. Others in
the car were unhurt.

Barney Grinnvoll, shop laborer, re­
ceived word that his daughter, Gudne,
who is an electro-encephalography
technician at the Mason Clinic in Seat­
tle, has been named the outstanding
employee of the clinic for 1968.

We again extend congratUlations to
sons and daughters of our railroad
people for being on high and junior
high honor rolls. They are Dorothy Lo­
pach, Jan Girard, Atha Griffith, Linda
Massing, Peg Stewart, Linda Tronnes,
James Knudson, Colleen Murphy, Mar­
ilyn Peccia, Carol Daggett, Bill Dun­
can, Kathy Winsky, John Daggett, Bob
Duncan, Steve Irion, Nancy Mahoney
and Michael Murphy. And on the MSU
honor roll, Robert Thompson and Mar­
vin Rasmussen.

The talk about tough winters in the
future will be about January, 1969,
for official weather bureau records
prove it was the coldest in 76 years of
keeping statistics. More. snow than
usual, too. However, March came like
a lamb and went out like a little curly
critter, too.

Gail Corson, daughter of Foreman
George Corson of Lewistown, became
the bride of Dale Kurus, also of Lewis­
town, in a ceremony performed in the
Sapphire Room of the Yogo Inn Feb.
22. This was the first complete wed­
ding in the Sapphire Room, which once

Mr. and Mrs. Dale Kurns

The Milwaukee Road Magazine 24

was the old waiting room of the Mil­
waukee Road depot in Lewistown. The
depot has been transformed into the
large and beautiful Yogo Inn. The
bride, given in marriage by her father,
wore a street length sheath of white
slipper satin with long lace sleeves,
a coat of matching lace, and carried
a bouquet of yellow rosebuds and
white carnations. Her brother, George
Jr., machinist apprentice at Harlow­
ton, served as best man. Mr. and Mrs.
Kurns will reside in Billings, where
she is a secretary with Northwest Sur­
gical Supply and he a bricklayer.

WEST END�

James F. Ranney, Correspondent�
Boardman, Three Forks�

The Montana chapter of the Morse
Telegraph Club held its annual ban­
quet at Landons Cafe in Deer Lodge
on Apr. 26. The Milwaukee was repre­
sented by Mr. and Mrs. Bill Hall, Mr.
and Mrs. Mike Beckert and Mr. and
Mrs. George Hamblin, all from Deer
Lodge, and by Barney Buzdikian of
Three Forks. Janice Hall is vice presi­
dent, and George Hamblin is historian,

Harlen Johnson, chief clerk to the
superintenden t, has been off for about
three weeks at this writing, while re­
cuperating from an operation.

There is a new baby boy, Stephen
James, at the Jim Satake home.

Iowa Division
MIDDLE AND WEST

Halcyon Kistler, Correspondent
c/o Agent, Perry, lao

Mr. and Mrs.
Claude A. Buck
Jr. of Perry an­
nounced the en­
g age men t of
their daughter,
Sandra Sue, a
senior at Perry
Community High
School, to Ron­
ald LeRoy Har-

Sandra Buck rod, son of Trav­
eling Car Agent

and Mrs. Glen P. Harrod of Perry.
Ronald, a grad nate of the Ottumwa
high school, is employed at the
Woodward State Hospital and School,
Woodward, la.

True to the edicts of the cen tennial
committee, some of the Brothers of
the Brush for Perry's centennial cele­
bration who work in the division of­
fices and are available at oue time are
pictured in this issue of the Magazine
with their beard growth. Bill Kelley is
shown in full attire, Phil McKee dis­
plays a colorful striped vest and sleeve
garters, and he and Clare Behlings are
wearing the "Perry Centennial" string
ties. These costumes are too elaborate
for every day wear at work, but really
brighten the day when they appear.

~-~~~~.~~~~~-~-	 _.�
JANUARY~MAY 1969 compared with same period in 1968

NUMBER OF CARLOADS

% of Total loading of� these commodities INCREASERevenue� FIVE MONTHS
obtained INCREASEDfrom

commodities 1969 1968 1969 % of
in 1969 over 1968� over 1968 increaseshown

6.2% All other paper
or allied products 30,213 29,582 + 631 + 2.1%

3.7 Coal . 38,048 36,540 + 1,508 + 4.1
3.6� All other wood products

(incl. plywood) 12,224 11,651 + 573 + 4.9
3.5� All other chemicals

or allied products 15,614 15,161 + 453 + 3.0
2.8� Canned fruits, vegetables

and sea foods . 10,622 10,095 + 527 + 5.2
2.3 Pulp or pulp mill products . 7,047 6,568 + 479 + 7.3
2.3� All other primary

metal products . 7,968 6,918 + 1,050 + 15.2
1.9� Nonmetallic minerals;

except fuels . 15,472 15,381 + 91 + .6
1.3 Malt liquors . 9,486 7,658 + 1,828 + 23.9
1.3� Electrical machinery

or equipment 7,031 6,025 + 1,006 + 16.7
.7 Beverages; except

malt liquors . . 4,492 4,107 + 385 + 9.4
.5 Soybeans . 3,198 2,808 + 390 + 13.9
.5 Potatoes, other than sweet 2,803 2,542 + 261 + 10.3
.4 Fresh fruits and vegetables ... 2,939 2,342 + 597 + 25.5
.3 All other farm products

(incl. sugar beets) 5,924 3,203 + 2,721 + 85.0
.1 Small packaged freight ship­

ments (LCL Mdse.) 129 112 + 17 + 15.2
10.9 All other carload traffic . 32,454 31,966 + 488 + 1.5

42.3%� 205,664 192,659 + 13,005 + 6.8%

Iloading of� these commodities DECREASEI FIVE� MONTHS
DECREASED� II 1969 1968 1969 % of

in 1969 under 1968� under 1968 decrease
I

92% Lumber or dimension stock 22,540 24,383 1,843 7.6%
9.0 Grain . 27,322 27,849 527 1.9
4.6 Motor vehicles . 8,733 10,091 1,358 13.5
3.7� Meat, fresh, chilled

or frozen 14,923 16,937 2,014 11.9
3.4� Primary iron or

steel products . 13.435 18,232 4,797 - 26.3
3.2 Grain mill products . 21,388 23,370 1,982 8.5
2.9� Stone, clay, or

glass products . 15,635 16,079 444 2.8
2.8 Industrial chemicals . 7,919 8,810 891 10.1
2.8� All other transportation

equi!)ment 12,514 15,000 2,486 16.6
2.6� All other food products

(incl. sugar) . 11,223 11,300 77 .7
2.2� Freight Forwarder and

Shipper Assn. traffic 9,708 10,155 447 4.4
1.8 Fabricated metal products . 6,100 7,285 1,185 16.3
1.8 Waste or scrap materials . 10,666 10,679 13 .1
1.6 Primary forest products 17,492 19,763 2,271 11.5
1.3� Petroleum, natural gas

or gasoline . 7,924 8,622 698 8.1
1.3� Farm machinery

or equipment . 6,045 6,977 932 13.4
1.3� All other machinery;

except electrical . 3,715 3,741 26 .7
1.0� Dairy Droducts . 4,771 5,377 606 11.3

.5 Metallic ores . 1,223 2,637 1,414 - 53.6

.5 Coke oven or blast
furnace products . 3,401 3,476 75 - 2.2

.2 Livestock 790 1,032 242 - 23.4

The girls so far are sporting "Belle"�
buttons and waiting for the dressing 57.7% 227,467 251,795 24)28 9.7%�
in fancy styles.� 100.0%� 433,131 444,454 11,323 2.5%Retired� Engineer O. V. Robinson

May-June, 7969 25

AMONG OUR BOWLERS. Larry Harvey,
relief dispatcher at Perry, 10., displays his
trophy as one of four state champions of
the bawling tournament held at the recent
Moose conference in Marshalltown. Har­
vey, a san of Retired Agent Fred Harvey,
Bayard, 10., is a past governor of the
Moose Lodge. Like many Perry citizens
these days, he is cultivating a beard for
the city's upcoming centennial celebration.

passed away Mar. 19 at the Lutheran
Home in Perry, where he had resided
about 11 years. He is survived by one
son, Merle Jean Robinson, a former
Milwaukee Road employe, and four
grandchildren.

Assistant Roadmaster and Mrs.
Glenn Miskimins welcomed a baby girl
into their family Mar. 29.

April 7 was the wedding day for Pa­
tricia Shearer, daughter of Traveling
Engineer and Mrs. Kenneth Shearer
S1'. of Sioux Falls, S. D., to Lt. Robert
Gene Berlin. She is a junior student of
nursing at the University of Wisconsin
and her husband, a 1967 graduate of
the University, is stationed at Lock­
bourne Air Force Base, Columbus,
Ohio. The Shearers resided at Perry
until 1964.

Mrs. H. C. Lewandowski, who was
in the local hospital for several weeks
following a fall in her kitchen, has re­
turned home to her family, three
teen-age boys and an active one-and­
a-half year old daughter. Roadmaster
Lewandowski's mother came from
Wisconsin to take charge while his
wife was in the hospital.

Alice McGuire, former clerk in the
division offices at Marion, and at Perry
from 1957 until she retired several
years ago, has moved to the Crest
View Nursing Home in Marion.

Mr. and Mrs. William D. Donahue
of Maryville, Mo., have announced the
engagement of their daugher, Connie
Sue, to Micheale Alan Frease, son of
Dispatcher and Mrs. Glenn Frease of
Perry. Miss Donahue was graduated
this spring from the Maryville RII

School, and her fiance is being gradu­
ated from Northwest Missouri State
College. A summer wedding is planned.

Retired Conductor John McCurdy,
79, passed away Apr. 20 in Dallas
County Hospital in Perry. Burial was
in Rockford, Ill.

Superintendent and Mrs. R. H.
Love's son, Lt. Thomas R. Love, was a
member of the special Aerospace Res­
cue and Recovery Service task force
strategically located around the world
to support the Apollo 9 space mission.
Lieutenant Love is a rescue pilot at
Kindley Air Force Base, Bermuda. He
received a B.B.A. degree from the Uni­
versity of Notre Dame in 1966 and was
commissioned there through the Air
Force Reserve Officers Training Corps
program. His wife, Kathy, is the
daughter of Mr. and Mrs. Samuel E.
Patrick, Lubbock, Tex.

Mr. and Mrs. Ronald Porter of
Perry are the parents of a girl born
Mar. 26. Grandparents are Caller and
Mrs. Donald Porter.

Retired Engineer W. A. Callahan,
77, of Perry passed away Mar. 3 at the
Methodist Hospital in Des Moines,
where he had been a patient since Feb.
13. He retired in 1959 after 47 years
with the Milwaukee Road. Surviving
are his wife, a daughter, two grand­
sons, three step-grandchildren, two
great-grandchildren and two sisters.

Retired Conductor Noah DeVere Ri­
chards, 52, passed away Mar. 4 at
Duarte, Calif. Funeral services were
held in Woodward, Ia.

A farmer Milwaukee Road employe,
Kenneth Reigle of Portland, Ore.,
passed away in that city in March. He
had been an engineer for the SP&SR
Railroad.

Funeral services were held in Perry
Apr. 2 for Mrs. Fred Peterson, widow
of Engineer Peterson and mother of
Conductor Robert Peterson.

Chief Dispatcher and Mrs. John D.
Galiher proudly announced the arrival
of the first grandchild to carry the
family name when their son Richard
and his wife, Karen, became the par­
ents of a boy Apr. 7. Carman Charles
and Mrs. Susich are the other new
grandparents of this Milwaukee Road
baby. Dick works as a relief agent dur­
ing summer vacations.

La Crosse Division
LA CROSSE AND WEST

Corinne Bauer, Correspondent�
Superintendent's Office, La Crosse�

Leo Belke retired on Feb. 28 after
working as a crew caller at La Crosse
for a number of years. Mr. and Mrs.
Belke made their home at Sparta,
Wis., where he worked as a baggage
handler before coming to La Crosse.

Sympathy was extended to the Hart
family when their mother, Rose, 91,
passed away on Mar. 6. Three of her
sons are employes, all at La Crosse:
Clifford, a car man; James, car fore­
man; and Charles, crew caller. An­
other son, John, and a daughter, Mrs.

Blanche Wittenberg, both of La
CroRse, survive, as do a sister, Mrs.
Anne Rutledge of Ivor, Va., 12 grand­
children and 23 great-grandchildren.
Burial was in the Catholic Cemetery at
La Crosse.

A letter from Retired Engineer S. J.
Malkowski, formerly of Minneapolis,
informed us that he now makes his
home in Mosinee, Wis. Malkowski will
be remembered by our readers as the
engineer on the La Crosse-Minneapolis
run of train No. 55, including its last
steam-powered trip behind locomotive
No. 261 on Sept. 28, 1954. He retired
in September 1962.

La Crosse recently experienced the
second highest flood crest in its his­
tory. Much was learned from the 1965
flood, and La Crosse was very well pre­
pared for the rising flood waters, with
earthen dikes erected in advance and
sandbagging and plastic covering used
in many locations. As a result, the city
was spared much expense and incon­
venience. Everything went along quite
well, and the Road continued to oper­
ate one passenger train each way daily
east of La Crosse during the entire
time. It was a happy community when
on Apr. 20 the crest was reached at
15'7", which was one foot lower than
the expected crest. We experienced
some anxious moments when the south
wind, gusting at 35 mph, caused four­
foot waves in the Brice Prairie area
just north of the city, and later turned
to the northwest to strike at homes on
the west side of La Crosse when the

READING THE $$$ REPORT. Checking
progress on the Foreign Festival which
raised more than $1,600 this year for
projects supported by the Perry (10.)
Council of Churches is Mrs. Marvin Hor­
mann, wife of Conductor Hormann, who
was financial chairman. More than 1,000
persons visited the festival and hundreds
of interested people contributed time, ef­
fort and money to support the group's
projects, which include a two-way student
exchange and scholarships to trade schools.
(Perry Daily Chief photo)

The Milwaukee Road Magazine 26

water was at the high point. Vie all
know now that experience is the best Chicago Traffic Club Women Aid the Blind
teacher, and since 1965 we know it
can happen here. We were well pre­
pared for the Mississippi this time.

vVe have two new arrivals in La
Crosse railroad families, with the birth
of Joel Christopher to !VII'. and :lVIrs. F.
A. Barton, the superintendent at La
Crosse, and a daughter, Kimberly Suz­
anne, born to Mr. and lVIi·s. Phil
SchOlz, engineer's aide at La Crosse.

Tim Ryan has been appointed engi­
neer's aide at La Crosse. Tim has
worked as a clerk at the yard office in
La Crosse, and recently returned from
military duty in Viet Naill.

WISCONSIN VALLEY�

Mildred G. Conklin, Correspondent�
Trainmaster's Office, Wausau�

John Cline Jr., the eldest son of Die­
sel Foreman and Mrs. John Cline, has
enlisted in the Army and will be as­
signed to the army security agency.
His basic training will be at Fort
Leonard Wood, Mo., after which he
will be transferred to a school to study
various foreign languages. The young
man, who has been a student at the
University of Wisconsin at Madison,
has worked during vacation periods as
a laborer in the Wausau roundhouse.

Richard Nienow, 86, died Mar. 24 in
a Wausau hospital following a brief
illness. He was a retired carman. Sur­
vivors include a niece, Mrs. Charles
Lambert, with whom he made his
home, and several other nieces and ne­
phews.

Funeral services for Herbert L.
Rima, 71, retired passenger trainman
who passed away Mar. 20, were held
at the Hare Funeral Home, New Lis­
bon, the pastor of the First Methodist
church officiating. Burial was in the
New Lisbon cemetery. Immediate sur­
vivor is his widow.

Katherine Loomis, president of the
Wausau chapter of the Women's Club,
arranged to have R. E. Wirsching and
D. J. Hadden of the Railroad Retire­
ment Board offices, Milwaukee and
Eau Claire, present at the April meet­
ing of the club. Publicized to reach ac­
tive and retired railroad employes in
this area, their wives and widows, the
talks and explanations of Mr. Wirsch­
ing and Mr. Hadden proved very bene­
ficial. Mr. Hadden explained Medicare
benefi ts; Mr. vVirsching explained
other benefits under the Railroad Act.

Engineer and Mrs. Ken Conklin
have returned from a trip which took
them to Italy, France, England, and­
last but not least-to Dublin, Ireland,
with a side tour to the place where
Ken's (and your corresponden t's) an­
cestors were born: namely, Malow and
Church town, county of Cork.

The Athenians, a girls' honor society
at Merrill High School, recently in­
stalled officers for 1969-70, during the
annual mother-daughter tea at the
school. Sue Kreis, the daughter of
Conductor E. J. Kreis, was installed
as secretary.

May-June, 1969

Scene at the lunch­
eon as Norman R.
Dahl, public rela­
tions counsel of the
lions of Illinois, ac­
cepts the $ 2 , 0 0 0
check presented by
Hazelle Anderson on
behalf of the Wom­
an's Traffic Club of
Chicago. Standing by
are Richard Peters,
activities coordinator
of the Activities Divi­
sion of Lions Inter­
national, with his
leader Dog, and Ed
luczak, Candy Day
chairman of the Cen­
tral Lions Club of
Chicago.

A heart-warming' ceremony highlighted
the benefit luncheon and style show
sponsored by the Woman's Traffic Club
of Chicago on Apr. 12. Gathered in the
Gold Coast Room of the Drake Hotel,
members and their guests witnessed the
culmination of many fund raising efforts
as the president, Hazelle Anderson of
the office force of the Milwaukee Road's
vice president-traffic, presented a rep­
resentative of the Illinois Lions Club
with a check for $2,000.

The check was the third for that
amount which the club has given to the
Lions within four years to underwrite
the expense of training a Leader Dog
for the Blind. Participating in the cere­
mony also was the coordinator of the
Activities Division of Lions Internation­
al, with his Leader Dog, Rusty.

A recipient as well as a donor, the
club was presented in turn with a plaque
by the Central Lions Club of Chi­
cago for its col1ection work on Liolls
Candy Day. Proceeds from Candy Day
help support the Leader Dog training
school, Hadley School for the Blind,
Dialogue, a recorded service for the
sightless, and Illinois Camp Lions for
Visually Handicapped Children.

A group of Traffic Club women who
recently visited the Leader Dog School
at Rochester, Mich., declared it one of
the most memorable and inspirational
experiences of their lives. For a quick
indoctrination into how the sightless
learn to work with a Leader Dog, they
were blindfolded and led through an
obstacle course with a dog as their guide.

"It was an enlightening sensation,"

says Hazelle Anderson, "and certainly
gave us a better understanding of what
sightless people have to undergo. ,Ve
watched students alight from a btis, and
it was touching to see how grateful they
were for the opportunity to again walk
confidently, 'seeing' through the eyes of
their own dog.

"These students had been working
with their dogs less than a week, and
their progress was fantastic. We found
their enthusiasm contagious, and were
proud to know we are playing a part
in such a rewarding program."

Hazelle Anderson receives insight into
how the blind learn to walk confidently
with a leader Dog.

27

denly on May 6 following emergency
surgery. He had been ill only a day or Cannonball Conductor Feted at End of the Line
so. A requiem Mass was said in St. Jo­
seph's Church, Seattle, and burial was
in that city. Surviving are his wife,
Margaret; sons Richard and John in
Chicago; a daughter, lVII's. Russell
Vandenberg, and son James in Seattle;
and seven grandchildren.

Doug was born in Michigan City, N.
D., and started with the railroad in
1925 as a stenographer iu the car de­
partment on the Rocky Mountain Divi­
sion. In 1936 he went to Seattle as sec­
retary to the general manager, from
which position he was promoted to as­
sistant car distributor in the transpor­
tation department there. Later he
served as the Seattle representative of
the mail, baggage and express depart­
ment, and as chief clerk of the Chi­
cago office since 1959.

TRAFFIC DEPARTMENT

Sharon L. Penington, Correspondent

Janet Kelly,
daughter of Jim
Kelly, the rail­
I' 0 ad's geologist,
was graduated
Cum Laude from
Carroll College
at Waukesha,
Wis., on May 18
with a B.S. de­
gree in pre-medi­
cine. She has

Janet Kelly been accepted at
the University of Illinois Medical
School starting this fall. As a matter
of general interest, Commencent at
Carroll College included the presenta­
tion of an Honorary Doctor of Humane
Letters degree to Lynn Fontanne, the
distinguished actress, who with her
husband Alfred Lunt lives in the coun­
try near Genesee Depot, Wis.

Another happening in the agricul­
tural and mineral development depart­
men t. Gabriel ZawadZki, agricultural
agent for this area, was manied on
May 3 to Mrs. Margaret Peters in To­
ledo, Ohio. They are making their
home in Elgin.

A hearty welcome back was ex­
tended to Bob Maraccini, who returned
to us after spending two years with
Uncle Sam. We're glad to have yOU
back with us, Bob.

The welcome mat was extended on
Apr. 24 to June Dopp. June came to
our company from the CB&Q. She is a
resident of Chicago.

The Milwaukee Road bowling team
captained by W. R. Hayghe, assistant
to vice president-sales and service,
won first place in the suburban league
of Elgin, Ill. The members were, in ad­
dition to Mr. Hayghe, K. G. Hosfield,
assistant general manager freight
sales; Bruce Jensen, agent for the
EJ&E at Spaulding, Ill. (on loan from
the Milwaukee Road); and Frank
George and Dan Parks, local business­
men in the Elgin area.

Going into the last night of bowling
on April 21, it was a three-way horse

May-June, 1969

•

Conductor W. P. Clark punches the ticket
of Miss Rita Gebel, one of his passengers
from Oconomowoc, Wis. (Milwaukee
Journal photo)

"Bill's kind of a special guy," said one
of his friends at the retirement party
held in Watertown, Wis., for Conductor
William P. Clark. "Otherwise do you
think the wife and I would drive all
the way down from Green Bay7"

Altogether, more than 100 railroad
people, passengers on Clark's run, and
other friends turned out for the Satur­

race, with the Milwaukee Road team
leading by one point. The pressure was
on, since they had to win 2 of the re­
maining 4 points to clinch the title.
However, they came through with
flying colors and took all three games,
thus winning the 4 points and the race
by three lengths.

MILWAUKEE MOTOR TRANSPORTATION
COMPANY�

Marian Petersen, Correspondent�
Secretary to Manager Piggyback Services�

Best wishes are being extended to
Andrea Dembski, secretary to manager,
rates and tariffs, and Michael Carmean,
who announced their engagement on
Mar. 1. Mr. Carmean, who is a native
of Dunkirk, Ohio, is an engineer at
Automatic Electric Company, North­
lake, Ill. A Nov. 15 wedding is planned
with a honeymoon in New Orleans.

We all miss Donald J. Kinsfather,
director of maintenance, who moved
11 is headquarters from the Chicago
general office to the Bensenville Piggy­
back Park. Mr. and Mrs. Kinsfather
are justifiably proud of their son, Don­
ald P., who was recently elected to

day night party Mar. 22 at Plattdeut­
scher Hall. Among those from the Mil­
waukee were Division Superintendent
F. H. Ryan, and General Superintend­
ent R. R. Brown, who was master of
ceremonies.

Clark's faithful passengers were mem­
bers of the Cannonball Regulars-peo­
ple living along the line between Water­
town and Milwaukee who work in the
city. For nine years, morning and even­
ing, Clark had punched their tickets,
held the train when he saw them run­
ning for it, and otherwise earned their
friendship and esteem. Five years ago,
when he turned 65, they held a party for
him aboard the train and presented him
with a birthday cake.

One of his passengers who lives near
Oconomowoc mimeographed the invita­
tions for the retirement party, which
were passed out on the train. As mas­
ter of ceremonies, Mr. Brown told how
Clark joined the railroad as a brake­
man in 1918, quit the following year,
and came back for good in 1920. He
had been a conductor since 1929. At
one time he was on the Oconomowoc­
Watertown switch run, at another he
operated between Milwaukee and Port­
age, but of his various jobs, that which
distinguished him was the final one on
the Cannonball. On his last trip, some
of the regulars who ordinarily get off
at intermediate stops rode with him all
the way to the end of the line.

membership in Omicron Kappa Up­
silon, XI Chapter, Honor Dental So­
ciety. This is an honor bestowed only
on those students who have high scho­
lastic standards and excellent charac­
ter for the entire four years they have
attended dental school. Don, who grad­
uated from Marquette University School
of Dentistry May 25, maintained the
highest average record in his class for
three years. (This year's results have
not been published as yet.) Don has
accepted an appointment with the Pub­
lic Health Service and will be stationed
in Baltimore, Md.

BURGLARS BEWARE-there are
sharpshooters in the E. A. Solvie (man­
ager piggyback-container services)
family. At an indoor archery tourna­
ment held on Mar. 22 for Schaumburg,
Ill., young people, approximately 30
contesta11ts entered. The three children
of Mr. and Mrs. Solvie each won the
contest for their age division. Each
contestant fired ten rounds of five ar­
rows with a possible point accumula­
tion of 250 for all bullseyes. The scores
of the young Solvies were as follows:
Craig (age 7) 177; Suzie (age 10) 188
-she shot four bullseyes; and Scott

29

(age 14) 217.
Loretta and Graziano Bertini wel­

comed a. baby boy, Darien Joseph, on
Apr. 8. They are also parents of Kellie
Ann (age 1). Until her marriage,
Loretta was secretary to Jean Poer,
MMTC controller.

We're happy to report that Betty
Ziegler, formerly secretary to MMTC
director of maintenance, is recovering
after back surgery. Betty, an avid
golfer, was initially told by her doctor
not to expect to play golf after this op­
eration. However, the revised word is
more cheerful; he told her not to
throwaway her golf clubs, so we all
expect to hear that Betty will soon be
out on the golf course.

Mrs. Roy Miskimins, wife of retired
MMTC assistant vice president, is re­
covering from a fall in her home.

OFFICE OF AUDITOR OF EQUIPMENT�
ACCOUNTS�

Agnes Touhey, Correspondent

After 45 years with the company,
Harry IVI. Trickett was presented with
his Silver Pass. Also, a gift from
friends and fellow workers at an office
party to celebrate the anniversary.

Welcome to James Pokryfke, who
has returned to work after three years
in military service, part of which was
spent in Viet Nam.

Congratulations to Judee and Ken
Selesky on the birth of Lance Robert
on Feb. 23.

Nancy Zajicek, who has been re~u­
perating from surgery, returned to
work May 1.

Maybelle Frankenstein is on sick
leave following recent surgery. We un­
derstand she is getting along nicely,
and extend our best wishes for her
speedy recovery.

AUDITOR OF EXPENDITURES OFFICE

Ruth D. Brauneis, Correspondent

Emmett Moran's daughter, Mary,
won an Illinois State scholarship and
will attend Loyola University. She is
now attending Alvernia High School.
Mary plans a teaching career.

Thomas Wisniewski, son of Hilary
Wisniewski, will be a contestant on
~he TV show "IT'S ACADEMIC" on
June 21 for the Gordon Technical
High School.

Doreen Stasiak, a fres hman at
Northwestern University and daughter
of Irene Stasiak of the general stats
bureau, had a two-week dancing en­
gagement with the Jimmy Durante
Show in the Empire Room. She was
the "Viennese Memento" of Jimmy's
"Around the World Travels" in the
show.

Recent visitors to the office were·
Ann Kennedy, retired clerk, and her
daughter, Shirley Kline, chief warrant
officer sta tioned at McClellan Air
Force Base in Texas. They were on
their way to spend a three-week vaca­
tion touring England, Scotiand and
Ireland, having left their Siamese cats
in the care of Ann (Richards) Prentiss

THIS IS THE LIFE.
Down in Florida, a
group of retired Mil­
waukee Road men are
shown at the 25th an­
nual meeting of the
No Work No Worry
Club held in Clearwa­
ter Mar. 13. Front are
(from left with form2r
titles) E. R. Sing leton,
TF&PA, Baltimore; W.
A. Stauffer, genera I
agent, Buffalo; H. K.
Williams, general
agent, New Orleans.
Standing are former
Chicago employes W.
C. Anderson, perish­
able freight agent (from left) : G. F. Sunagel, traveling freight agent; W. Wallace,
eral passenger traffic manager; and F. K. 8eem, assistant traffic manager.

at her home in Hendersonville, N: C.
Ann Prentiss and her husband Ed

are having a home built in Deltona,
Fla., which is about 23 miles from
Daytona Beach.

It was quite a surprise when Isabel
DeGrazio retired from the general stats
bureau with over 35 years of service.
Her friends and co-workers presented
her with a gift of money.

Jean Hendzel and Greg Sromek be­
came "Mr. and Mrs." at St. Stanislaus
Church, Lublin, vVis., on Apr. 26. A
reception was held after the ceremony
in Thorpe, Wis. They spent their hon­
eymoon in Miami Beach, Fla.

Sincere sympathy to Al and Rose EI­
wart on the loss of their twin son, and
to the son of Margaret Brett who
worked in the auditor of expenditures
office before her retirement.

ENGINEERING DEPARTMENT

Alfred H. Saether, assistant B&B
engineer in the Chicago general office
who retired last August, died suddenly
at his home in Chicago on Apr. 29. He
is survived by his wife, Katherine. Al
was born in Norway and graduated
from the Norwegian Technological
University at Trondheim specializing
in the construction of bridges, docks
and harbors. He came to the United
States in 1929 and worked for the
Burlington before transferring to the
Milwaukee. He retired with a total of
32 years of service with the two com­
panies.

Elmer J. Muckerheide, retired as­
sistant engineer of communications
who made his home in Milwaukee,
passed away unexpectedly on Feb. 6 in
San Diego, Calif. He became ill while
he and his wife, Colette. were visiting
their daughter in that city and died in
Grossmont Hospital. Funeral and bur­
ial services were in San Diego. Mr.
Muckerheide had been an employe of
the Milwaukee 35 years when he re­
tired on Jan. 1, 1955.

The engineering department was no­
tified of the death of R. H. Smith,
which occurred April 21 at the Monte
Vista Retirement Home, Lemon Grove,

Calif. Mr. Smith, born in 1884, started
work for the railroad in 1906 and re­
tired in 195 0. His service on western
lines included positions as division en­
gineer at Spokane, Seattle and Mob­
ridge. From March 1933 to July 1939
he was assistant engineer in the Chi­
cago general office. Mrs. Smith, who
will continue to live at the Retirement
Home (2211 Massachusetts Ave.), has
advised that she would like to hear
from her husband's old friends.

Milwaukee Division
SECOND DISTRICT

Rita J. Arnhoelter, Correspondent�
Office of Agent, Green Bay�

We are sorry to report the following
deaths:

Leland W. (Lee) Hugunin, 70, died
on Mar. 6 in a local hospital after a
short illness. He was a conductor until
his retirement in 1951. Survivors in­
clude his wife, two sons and one
daughter.

Clement E. Vincent, 81, passed away
at his home after a long illness. He
worked as a locomotive engineer for
5°years before retiring in 1957. After
his retirement he worked as a custo­
dian and head mechanic at the Na­
tional Railroad Museum of Green Bay
until 1965. He is survived by his wife,
two sons and three daughters. Mr.
Vincent died on Apr. 14.

Mrs. Camille Duquette died on Apr.
22. She is survived by her husband, a
retired section foreman; three sons,
including Jack, assistant roadmaster
at Green Bay; and seven daughters,
including Mrs. Daniel Bronoel. Dan is
rate clerk in the freight office at Green
Bay.

Dave W. Scott Jr. passed away Apr.
24 in a local hospital following a short
illness. He was an engineer at the time
of his death. He is survived by his
wife, one son and one daughter.

William J. Hetherington Sr. passed
away Apr. 24. He started as a brake­
man in 1919, became an operator in
1920, after which he worked at many
stations on the Milwaukee Division, re-

The Milwaukee Road Magazine 30

tiring in 1966 as agent at Iron Moun­
tain, Mich. Among his survivors is a
son, VI/illiam Jr., agent at Appleton,
Wis.

Jerry Leeman, son of Car Foreman
G. R. Leeman of Channing, Mich., has
been selected to attend Boys State at
Lansing, Mich., this summer. Jerry is
an honor student in high school, plays
on the basketball team and is 17 years
old.

FIRST DISTRICT AND SUPERINTENDENT'S�
OFFICE�

J E. Boeshaar Correspondent�
Superintendent's Office, Milwaukee�

Fat her Tom
Knoebel. son of
Conductor C. J.
(Chuck) alld
Mrs. Knoebel,
was ordained a
priest at St.
John's Cathedral
ill Milwaukee on
May 24 by Arch­
bishop William
E. Cousins. He

Father Knoebel
c e I e bra ted his

first Mass on June 1 at St. Joseph's
Catholic Church in Waukesha, Wis.,
where he had attended grade school.
He completed his study for the priest­
hood at St. Francis Minor alld Major
Seminary in Milwaukee.

Chuck's other son, John, was grad­
uated from the University of Wiscon­
sin-Madison on June 9 with a B.A. de­
gree in comparative literature. He has
intentions of going on to graduate
school to earn his master's degree. Re­
tired Chief Time Revisor Louie R.
Knoebel is the grandfather of these
two boys.

Len Curtis, engineer on trains Nos.
1 and 2, took the pensioll Apr. 30 after
52 years in engine service. He was
promoted to engineer on Mar. 17,
1943. His future plans involve his
summer cottage near Tomahawk, where
he reports good fishing.

Mrs. Curly Forrestal, wife of Re­
tired Conductor Forrestal, was injured
and her car demolished while driving
along highway 52 east of \Vausau on
April 2. According to county authori­
ties, the right front wheel of the car
struck a drain curb, whereupon the
car flipped end over end and rolled
twice before coming to rest on its
wheels. Mrs. Forrestal sustained cuts
on her leg and knee, a bruised rib, and
possible back injuries.

Milwaukee Terminals
REGIONAL DATA OFFICE

Pearl Freund, Correspondent

Gerald F. Stollenwerk, son of An­
thony Stollenwerk, in bound rate re­
viser, has accepted the position of data
processing manager for Regal 'Ware
Inc., the Kewaskum cookware firm.
Gerald is a graduate of Marquette U,
where he earned a Bachelor of Science
degree in accounting and philosophy.

May-June, 1969

SIOUX CITY TRANSPORTATION CLUB OFFICERS shown at the club's annuol election
meeting in the Sioux City Country Club Apr. 8. Seated from left: R. A. Kolhoff, district
manager-soles for the Milwaukee Rood, first vice president; Chet Wickstrom, president;
"Heinie" Ruether, retiring president; Brig Young, secretory-treasurer. Standing, from
left: Toastmaster Dean Daniels; City Manager Buford Watson; Col Johnson of the
American Trucking Association, featured speoker; Paul Beck, his sponsor; Mayor Earl
Grueskin; and Jerry Meisner, second vice president.

45- YEAR VETERAN
Morvin Brick, internol
auditor in the Chicago
finance and account­
ing deportment, shown
(center) as he was
presented recently with
his Silver Pass. Cele­
brating the occasion
at 0 dinner given for
him are (left to right)
Internal Auditors W.
F. Wilkinson and G. P.
Thibodeau, G. W. Cor­
bett, director of inter­
nal audit, and Internal
Auditor M. W. Wit­
owski.

After serving in the Army for two
years, he joined the Ladish Co., Cu­
dahy, Wis., in 1958. He has over 10
years of technical and supervisory ex­
perience in the data processing field
and has been an instructor and devel­
oped data processing educational ses­
sions for management personnel. He
assumed his new position on April 21
and with Mrs. Stollenwerk and their
four children, plans to reside in Ke­
waskum.

Retired Cashier Milton P. Straka
passed away April 11 at age 75. He
was a member of the Order of the
White Shrine of Jerusalem; Ella S.
Washburn Chapter 245 O.E.S. (past
patron); Milwaukee Senior Citizens;
Milwaukee Road Veteran Employees
Association; and the B.R.C. Milton
was a frequent visitor at retirement
gatherings, dispensing bits of serious
and humorous poetry. His presence
will be missed by many. He is survived
by sons Richard of Milwaukee and
Gerald of Newark, Del., two grandchil­
dren, a brother and two sisters. Burial
was from Pentecost Lutheran Church
and interment at Valhalla.

Assistant Manager Alice Sobczak

spent her post-Easter vacation on a
cruise of the Caribbean, returning
with a nice tan. June Stanlee, out­
bound rate clerk, put her traveling
shoes on for the first time and headed
for Las Vegas. Rick Franco and his
wife, Dorothy, motored with friends
through the South and enjoyed a won­
derful vacation in Florida.

Bridget Gatzke, wife of inbound re­
vising clerk, Ray Gatzke, was first
place winner at the Chicago seminar of
the National Association of Investment
Clubs. Bridget is a member of the
Marketeers Club of Milwaukee. Her
prize was $50O.

April 11 was the arrival date for
Jacqueline Maria at the Jerry Voights.
Mother, Barbara, is employed in the
IBM department.

During May your correspondent va­
cationed in the West, visiting son
Richard and family at Houston, Tex.,
attending a convention of the National
Association of Railway Business
'Women at Tucson, and touring Ari­
zona and the Grand Canyon.

Russell J. Fons, son of Yardmaster
Jerry Fons, was recently named public
relations account executive for the

31

Patton Agency, Phoenix advertising
and public relations firm. Russell him­
self worked as a switchman in the Mil­
waukee Terminals from 1963 to 1967.
He was graduated from the University
of Wisconsin-Milwaukee in 1966, and
attended graduate school at Marquette
University during 1967-68. Prior to
joining the Phoenix firm, he was trade
publications supervisor for the Miller
Brewing Company.

AGENCY

David Nowicki, son of Claim Clerk
Edward Nowicki, participated in the
science fair at Greendale High School.
His entry, "Thermal Absorption," was
judged a third place winner in physics.
Over 225 projects were entered. A
n umber of them will be entered in the
Marquette science fair.

MUSKEGO YARD & PASSENGER STATION

Grace M. Johnson, Correspondent�
Office of General Superintendent�

The "Muskego Yard Coffee Club"
members and friends held their annual
dinner paTty at the Eagles Club, Mil­
waukee. Lester Carlson, North Avenue
clerk, was in charge of arrangements,
and "Keeper of the Keys" Joseph A.
J. Wuerl handled the on-the-scene ac­
tivities for the evening, Saturday, Apr.
26. Cocktails were served at 6:30 and
buffet supper at 7: 3 O. Much gaiety
prevailed, with music for dancing
being provided by Jan Draeger, from
North Avenue, on the accordion, and
Mike Calliari playing electric guitar.
The club builds up a fund for their an­
nual party by making their own coffee
every day and purchasing same for 5
cents a cup-who said there isn't any
more five cent coffee.

Retired Switchman (yard conduc­
tor) Fred Grieb and his wife cele­
brated Fred's 84th birthday with a
dinner party at their home at 3754 N.
27th Street. Friends and relatives num­
bering 15 were on hand with good
wishes and gifts.

Retired Switchman Roland Rathke
and his wife, Alice, celebrated their
50th wedding anniversary on Feb. 5,
with a party being given at the home
of their daughter Helen, wife of Benny
Stemler.

Congratulations to C. Conrad, IBM
troubleshooter, and his wife on the
birth of a baby boy Mar. 31.

Blood donors are needed for the Mil­
waukee Road blood bank as the blood
supply is now depleted. This is an ur­
gent appeal for donors, as for example
we are faced with a need in the very
near future for 40 pints of blood for
Switchman Louis Mane's little nine­
year-old daughter, who will have heart
surgery in June. At one time the blood
donors were plentiful and the Milwau­
kee Road Donors Club had a good sup­
ply of blood on deposit at the blood
bank. The blood center is loca ted at N.
18th St. and W. Wells, and you may
call there by phone and make arrange­
ments, or get a group together and
stop in at the center and donate.

RETIRING FROM SERVICE AT GALE­
WOOD, Harry E. Greenberg is honored at
on office get-together ond presented by
Agent J. P. Kalosmiki with his co-workers'
gift af a hond-taaled wallet filled with
"spending money." Hank started railroad­
ing with the Erie as a typist-clerk, and
after transferring to the Milwaukee held
the position of comptometer operatar at
the Chicago freight affice. He retired with
a tatal of 49 years of service.

Phone number at the center is 933­
500 O.

Wedding bells have been ringing the
past few weeks, and congratulations
are in order for Jesse Hodel, married
on Apr. 5. Jesse is the son of Switch­
man Merlin Hodel and grandson of the
late Claude Huebschen.

Congratulations to Switchman Fred
Yerke, who also was married recently.

Sincere sympathy is extended to
Hugo Luethy, reservation clerk in our
passenger department, whose mother
passed away at Deaconess Hospital
after a short illness.

Frank A. Dougherty, 73, retired
switch tender, passed away on March
3 O. Services were held in Sou th Mil­
waukee, with interment in Forest Hill
Memorial Park. Surviving are his wife,
Ruth; three daughters; five grandchil­
dren and a sister. Mr. Dougherty re­
tired in 1961, following 36 of years of
service.

Switchman Erv Szarapata's son Jef­
frey was awarded two trophies as the
"most valuable" football and basket­
ball player at East Troy High School.
He also received honorable mention
for all performances in the Southern
Lakes Conference,

1M&. D Division
AUSTIN-EAST END

R. D. True, Correspondent�
Office of Superintendent�

Two long-time employes of the
IM&D Division retired as of May 1. S.
B. (Red) McGinn, agent at Farming­
ton, pulled the pin. Red started as a
clerk in 1918, transferring to the
agen t-operator rolls in 1923. He

worked as agent at many stations on
the first district of the IM&D, ending
his career at Farmington.

Red is the brother of Vice Presi­
dent-Operation F. G. McGinn and Con­
ductor John, who works out of St.
Paul on the IM&D.

R. E. (Bob) Morgan also signed up
for the extended vacation on May 1.
Bob has worked on the IM&D as a
brakeman, starting in 1920. He was
promoted to conductor in 1927. Bob
makes his home in the Twin Cities
area.

Ed Gudgel, formerly bill clerk in
the regional data office at Austin, has
returned to his old position as secre­
tary to the chief clerk in this office.

C. D. (Duffy) Nunley is our new
trainmaster, replacing R. F. Fairfield,
who was transferred to St. Paul.

C. E. (Charlie) Kemp, retired road­
master, passed away May 4 in a Fort
Dodge nursing home at age 91. Burial
was from St. Joseph's Church in Mason
City. Surviving are his wife, Marie,
Bethany, Okla.; two sons, Robert of
Fort Dodge and Willis of Davenport;
two daughters, Mrs. Harvey Hess,
Mason City, and Mrs. Robert Barr,
COlorado Springs; 25 grandchildren;
44 great-grandchildren; and 4 great­
great-grandchildren. Mr. Kemp en tered
railroad service in 1896 on the Rock
Island. He came to the Milwaukee in
1900 as a section man at Gillett Grove.
In 1902 he adv"anced to foreman, and
in 1920 was appointed roadmaster,
serving as such at Sioux Falls and
Yankton, and at Mason City from 1935
until he retired on Nov. 1, 1948.

SIOUX CITY AREA

Sophia P. McKillip, Correspondent�
Office of District Manager-Sales, Sioux City�

Mrs, Bill Jacobs Tim Casey

Best wishes were extended to William
(Bill) Jacobs, Sioux City yard clerk, on
his marriage to Mary Kay Wickers,
daughter of Mr. and Mrs. ,Villiam
Wickers of Chicago. The wedding took
place Apr, 26 in Chicago at St, Sym­
phorosa Church. Bill's mother, Mrs.
Georgia Jacobs of Sioux City, held open
house on Sunday, May 11, in honor of
the couple.

Tim Casey, son of Diesel House Fore­
man K. S. and Mrs. Casey of Sioux
City, is the winner of a $100 scholar­
ship grant from the KMNS Sportcaster
Club, Sioux City. In accordance with
the terms of the Iowa High School Ath­
letic Association, the scholarship can

The Milwaukee Road Magazine 32

I

be applied to tuition at any university
01' college in Iowa, Nebraska or South
Dakota. Tim, a sGnior at Riverside
High School, landed one of the five po­
sitions on the Class A all-city basket­
ball team. A rangy 6-3, he scored 125
points for the Cavaliers and was the
only Riverside player named in the
starting lineup for all season games.

Ross !VI. Isaacson, son of Opera tor
and Mrs. E. M. (Ike) Isaacson, Sioux
City, Ia., received orders to report to
Pensacola, Fla., June 17 for jet fiiglI t
training with the Marines.

Congratulations are in order for n.
J. (Bobby) Graen, agent at Parker,

rY S. D., upon being re-elected to the city
council for a third term.

Also to Ray A. Kolhoff, district
manager-sales, upon being elected first
vice president of the Transportation
Club of Sioux City, and to R. D. Wood,
sales representative at Sioux City, on
his election to the club's board of di­
rectors.

Lewis T. Deurmeier, 70. retired con­
ductor, passed away in Sioux City re­
cently after an illness of one week.
Survivors include the widow, a brother
and three sisters.

Announcement was made of the en­
gagement of Carman Gary D. Roehrick
to Mary Antoinette Pirogowicz, Sioux
City, Ia. A July wedding at Blessed
Sacrament Catholic Church is planned.
Gary attended Wayne (Neb.) State
College and now is majoring in history
and business administration at Briar
Cliff College, Sioux City. Mary was
graduated from Creighton University,
Omaha, and at present teaches at
Woodrow Wilson Junior High School,
Council Bluffs.

Sympathy was extended to Don
Casey, storekeeper, and Ken Casey.
diesel house foreman, Sioux City, on
the death of their mother, Mrs. J. F.
Casey, at Sioux City in March, after a
long illness.

Henry Miller, section foreman, Yank­
ton, S. D., retired recently after 61
years of service.

Our best wishes to Conductor R. F.
Leahy on his marriage to Sophia H.
McKnight on Mar. 14. On their return
from a Western trip they are at home
in Sioux City, Ia.

Word was received that Herman B.
Olsen, 86, retired Lake Andes agent,
died Jan. 15 of a heart attack. He had
been ill for many weeks and under­
gone surgery. Mr. Olsen was with the
Milwaukee almost 50 years when he
retired in 1947, since which time he
and his wife, Mabel, had made their
home at Pine Haven, Ark., near
Clarksville. Services were conducted
by the pastor of the First Methodist
Church of Clarksville, and Masonic
services at Mt. Airy Cemetery. Surviv­
ing, in addition to Mrs. Olsen, are a
daughter, Evelyn Barr, and four
brothers.

Congratulations to Walter Brounko,
agent at Sanborn, who made a hole-in­
one while golfing May 4 at Sheldon, Ia.
It happened on the No. 1 hole, par 3
for 134 yards. Walter reports he sure
was thrilled.

May-June, 1969

Kitten Sitters at the Roundhouse

by Marjorie Kurtenbach�
Roundhouse Clerk, Mitchell, South Dakota�

And this is how the kittens were found
clinging to the engine; Marjorie Kurten­
bach demonstrating.

Like many other railroad roundhouses,
the :Milwaukee's at Mitchell, S. D., had
a cat, and it was evident this spring that
she was expecting. What's so unusual
about that? Nothing really, except:

D &. I Division
Eunice Stevens, Division Editor�

Superintendent's Office, Savanna�

Dennis Nolan, son of Supervisor-Sig­
nals and Communications J. L. Nolan,
Savanna, has been elected assistant
vit;e president for research and appeals
of the Voluntary Defenders, orgaaized
to provide free legal counsel to indi­
gent persons accused of crimes. Dennis
is attending Harvard College, Cam­
bridge, Mass., and also is a graduate
student of Georgetown University,
Washington, D. C.

Christopher S. Moen, grandson of
Mrs. Alta Elder of Savanna, received
the 1968-1969 freshman award in
chemistry at Southern Methodist Uni­
versity in Dallas, Tex. Christopher is
the son of Mrs. Paul W. Moen of Mo­
line, the former Janet Elder who
worked in the superintendent's office
at Savanna, when her dad was superin­
tendent of the D&I.

Cadet Robert Powers, son of Elec­
tronics Supervisor and Mrs. B. F. Pow­
ers, Savanna, a plebe at the U. S. Mili­
tary Academy, West Point, N. Y., had
the honor of being selected regimental
commander for the Plebe-Parent week­
end held at the Academy during
March. Mr. and Mrs. Powers attended

In the wee hours of the morning on
Apr. 23, when engine 523 was brought
in for routine inspection, the night fore­
man heard kittens crying. Tracing the
cries, he found two newly-born kittens
high up under the steps. It was very
cold that night, and the mother cat was
nowhere around.

As near as could be figured out, the
mother had crawled aboard the engine
and had the kittens somewhere between
Mitchell and Canton on run No. 98. Ap­
parently she then got off along the line,
taking some of them with bel', for she
wasn't aboard 'when the train arrived in
NIitcbell and the engineer was unaware
of his passengers.

No one at the roundhouse had the
heart to put the little orphans to sleep,
so for a few days they were fed with an
eye dropper. Then a doll-size bottle was
found to feed them.

But the regular crew at the round­
house has much more to do than feed
kittens, so everyone has been very co­
operative, coming back on their own
time off, including kind hearted firemen
and engineers awaiting their calls and
making sure the kittens are taken care
of. How are they doing? Just fine.

the event. and also visited with their
other son at the Academy, a cadet
fourth classman (freshman).

Steven E. Winkler, son of Engineer
and Mrs. J. E. Winkler, Savanna, re­
ceived a bachelor of arts degree in phi­
losophy. He was among 247 upper
classmen at Beloit College, Beloit,
Wis., who received degrees at the col­
lege's commencement exercises Apr.
21.

Robert K. Myers Jr .. son of Engi­
neer and Mrs. Robert Myers Sr., Sa­
vanna, graduated from the Army Engi­
neers officer's candidate school at Fort
Belvoir, Va., and has been commis­
sioned as a second lieutenant in mili­
tary intelligence.

Arleta J. Wilt, daughter of Mr. and
Mrs. Paul K. Wilt, Savanna car depart­
ment, became the bride of Lawrence
Vian on Mar. 4 in the York Baptist
Church, Thomson, Ill. A reception fol­
lowed in the church parlom. The
young couple will make their first
home in San Francisco, where he is
stationed with the Navy.

Robert Dunk, son of June Dunk of
the Savanna superintendent's office,
graduated Feb. 8 from the Institute of
Drafting and Technology, Morrison,
Ill., with an associate of science degree
in structural drafting.

Mrs. Jack H. Mulder, widow of the

33

chief clerk to DMM at Savanna for
many years, passed away in Condell
Memorial Hospital, Libertyville, Ill.,
Apr. 9. Funeral services were in St.
Peter's Lutheran Church, Savanna,
with burial in \Vanderer's Rest Ceme­
tery, Milwaukee. Surviving are a son,
Jack, of Libertyville, two daughters,
Jean Doty of Oswego and Grace Jen­
son of Williamsville, N. Y., and nine
grandchildren.

Mrs. John Cravatta Sr., mother of
Mike Cravatta, chief yard clerk, Sa­
vanna, passed away in her home at Sa­
vanna, Mar. 9. Funeral services were
held in the Catholic Church at Sa­
vanna with burial in St. John's Ceme­
tery. Surviving are seven sons and two
daughters. Mrs. Cravatta was also the
mother of Paul Didato, and grand­
mother of Steve Didato.

Horace Rinard, Iowa Division engi­
neer, passed away in the Savanna city
hospital Mar. 3. Funeral services
were held in Savanna, with burial in
Savanna Township Cemetery. Mr. Ri­
nard's career in engine service
spanned 45 years. Surviving are the
widow, mother, brother and a sister.

Mrs. Hattie (Boyd) Latham, widow
of engineer Boyd Latham, Savanna,
passed away in the North Rockford
Convalescent Home, Rockford, Feb.
17. Funeral services were in Sa vanna,
with burial in the Savanna Township
Cemetery. SurviVing are one son,
Elmer Lundeen, Rockford; a grandson
and a sister.

Allen VV. Hammerstein, son of de­
ceased Electrician George Hammer­
stein, Savanna roundhouse, and also
an electrician at Savanna for a few
years, passed away in his home in Salt
Lake City Feb. 14 following a heart
seizure. Surviving are his Widow, one
daughter, two brothers and a sister.

Mrs. Frances WickieI', Wife of Re­
tired Agent S. B. WickieI', Davis Junc­
tion, passed away at her home Feb. 4.
Mrs. WickieI' worked as relief agen t­
operator for a number of years on the
First District during the Second \Vorld
·War. SurViving are the husband and

Work with care and
patience. Concentrate on
the job at hand ... and
don't create a hazard for

others.

Chicago TOFC-Piggyback Association Officers
Serving as officers of the TOFC-Piggyback Association of Chicago
for 1969 are (from left) D. J. Miller, assistant manager of rail-high­
way sales for the Milwaukee Road, president; J. H. SchuetteI', as­
sistant general manager-TOFC on the Rock Island Railroad, secre­
tary-treasurer; and J. E. Urschel, sales manager-TOFC for the Nor­
folk and Western, vice president. Mr. Miller previously held the
offices of vice president and secretary-treasurer. The Association,
consisting of traffic and operating personnel from railroads partici­
pating in piggyback transportation and from motor carriers per­
forming piggyback cartage, extended its membership this year to
include representatives of steamship companies.

two sons, Conductor L. F. Wielder and
Conductor P. B. WickieI'.

iVlerle Haring, of the Savanna store
department, snffered a double loss in
his family during April, when his
mother and mother-in-Iaw passed
away within a couple of days of each
other. J oint funeral services were held
in the Community United Church of
Christ, Savanna, with burial in the Sa­
vanna Township Cemetery.

Joseph D. Myers, retired First Dis­
trict engineer, passed away in the Sa­
vanna city hospital Feb. 4. Surviving
are the widow, one son and one daugh­
ter, and two grandchildren. Funeral
services were held in Savanna, with
burial in the Savanna Township Ceme­
tery.

Joseph Brennan, retired trainman,
Davenport, Ia., passed away in Daven­
port on Feb. 2 at the age of 82. Serv­
ices were held in St. Paul's Catholic
Church, Davenport, with burial in St.
John's Cemetery at Savanna. Surviving
are one sister and three brothers, Re­
tired Iowa Division Conductor Harry
Brennan, Savanna, being one of the
brothers.

Mrs. John Coffman, Billings, Mont.,
formerly of Savanna and sister of Re­
tired Assistant to Labor Relations Of­
ficer William E. Smith, passed away in
that city in April. Surviving are one

son, one daughter, two brothers and
one sister.

Ralph Light, Hampton, Ill., passed
away in his home on Apr. 23. Surviv­
ing are his widow, son, three grand­
children, a great-grandchild and a sis­
ter. Mr. Light began railroading at
Hampton in 1917 as a section laborer
and transferred to the freigh t house at
East Moline as a trucker, where he
continued in service, filling the posi­
tions of warehouse foreman and rate
clerk un til he retired in 1968 after 51
years of service.

The annual spring luncheon of Sa­
vanna Chapter of the Women's Club
was held May 12 at Gordon's Sea Food
Inn, with 60 members and two guests
in attendance. Following the luncheon,
the president, Mrs. L. H. Walleen, in­
troduced the guest speaker, Mrs. Ralph
Vannella, secretary-general of the syS­
tem chapters.

The important work of the chapter
this year was the membership drive,
which in its accomplishment was a nice
showing, sending Savanna "over the
top." A donation of $5 was made to
the Cancer Fund, and arrangements
made to furnish food and volunteer
workers for flood distress, if contacted.
The luncheon was followed by a social
period in the Knights of Columbus
Hall.

The Milwaukee Road Magazine 34

SETTLEMENT HOUSE FUND RAISERS.
President Curtiss E. Crippen, who is heoding
the Transportation Section of Chicogo's
1969 United Settlement Appeal, discussEs
the fund raising progrom with Clorence
Boebel, executive director of the Chicogo
Federotion of Settlements (center), ond
R. W. Richards, director of purchases and
materials for the Burlington Lines (right),
co-chairman of the transportation division.
Ben W. Heineman, board chairman of
Northwest Industries, Inc., is general chair­
man of the campaign, which helps to sup­
port 51 settlement houses and neighbor­
hood centers that serve the needs of fomi­
lies in poorer communities. Solicitotion is
done by volunteer workers enlisted through
trade, industry, professional and labor C:Jm­

mittees. The goal for I <;69 is $400,000.

NINE IN A ROW. W. R. Jones, manager of sleeping, dining, ley, regional interstate travel consultant at Chicago for the
moil, baggage and express services (left), accepts for the Mil­ U. S. Public Health Service at a ceremony on May 13 attended
waukee Rood the special citation of the Deportment of Health, by representatives of the dining cor deportment. From left are
Education and Welfare for sanitation in dining cor services O. W. Jackson, parlor cor porter; John Gallowoy, dining cor in­
throughout 1968-the ninth consecutive commendotion of the spector; Robert Holmes, chef; J. R. Volentine, buffet ottendont;
Milwaukee's operation. Presenting the plaque is F. Gene Head- M. C. Lofton, woiter, ond Steword N. E. Fronk.

AT THE INTERNATIONAL TRADE FAIR
IN TOKYO, George F. Flynn, director of
sales for the Milwaukee Rood in Japan,
mons the joint Milwaukee-Great North­
ern-Northern Pacific booth in the Wash­
ington State Internatiana I Trade Fai r Pa­
vi�ian. Studying the displays are K. Kawa­
guchi, deputy executive manager of Yuasa
Battery Co., Ltd., and a closs of school
girls-of the more than 2 million visitors
April 17 -May 6, thousands were students.
The exhibit included a slide showing with
dialogue that projected the proximity of
the Pacific Northwest Coast and Japan as
the shortest trade route between that
country and the United States, and the
capability of the three roods for handling
import-export traffic moving through Pa­
cific North Coast ports.

May-June, 1969 35

Bulk Rate

--------------...,� U. S. POSTAGE
1TJTl'7'TTl~;71 A E I PAID-------------....1I

MILWAUKEE, ST. PAUL AND PACIFIC RAILROAD� MILWAUKEE, WIS.
Permit No. 2784

516 W. Jackson Blvd. Chicago, Illinois 60606

RETURN REQUESTED

.
ew nlon

Artist's rendering of the 35-story Gateway Center
office building to be constructed on air rights over
the concourse of the Chicago Union Station
(inset). The facilities of the concourse have been
located temporarily in the arcade and main wait­
ing room of the station and demolition work be­
gan May 4. The new concourse area will be on
three levels and provide completely modern fa­
cilities, including escalators, air conditioning, and

uilding for Chico 0

i:J
W5'

rn >
-c <t
r)'
I ::.-."

(;..: ':­
,..., l-
I :):. (.~

lU ? :L
z~· w

~	 CJ ',< UJ
~ L-J a.
?; --.J t'

• ",n 'Y:
C~l r) <i'

o r-u;
N .8
.J-3_Vl

additional shops and services. The office build­
ing will cost about $55 million. It is the third to
be erected on air rights over Union Station prop­
erty since 1967 as part of the $200 million Gate­
way Center complex being developed on the west
bank of the Chicago River by Tishman Realty &
Construction Company. The 35-story structure will
be the focal point of the complex. (photo courtesy
Tishman Realty & Construction Co.)

