Index For

Backing Hard Into River History

By James V. Swift

Published by: J.R. Simpson & Associates, Inc., Little River Books Division, 2000

Index compiled by Thomas Jansing

A

Aachen, Germany: 81

A-Bomb: 82

ACE M/V tb: 195

Achievement Award Winners, NRHF: 283

Adams Mark Hotel, StLou: 31

ADMIRAL (0071): 18; pitmans Popeye and Whimpy 18; Powder Rooms Sonja, Deanna, Glamour,

Greta 19; 20; air-conditioning 20; dieselized 20; 218; model 274; orchestras 295

ADMIRAL Casino: 285

ADVANCE (T0053): 127

Afghanistan, 1979 Russian invasion of: 233

AGAWAM, USS, AOG: 89

Agricultural barge and rail lines: URL 319

A Guide To The Research Collection of the Waterways Journal: 205

ALBATROSS (0104): 19

Albeitz, Wm.: 56

Albuquerque NM: 5, 6

Albuquerque High School: 6

Albuquerque Journal: 6

Alexandria LA: 108

Allegheny County PA: 246

Allegheny River: 65, 100, 110, 212, 222

Allegheny Valley Improvement Association (AVIA): 110, Miss Beautification 110, 212

Allegretti, Thomas A., AWO: 259

Allen, Eddie, musician: 296, songs 296

ALONZO CHURCH, fb: 55, 56

ALTAIR (T0119): 127, p152

ALTON (0207): 24, 27

Alton IL: 18, 180, 208, 220, 223, 267

Alton Museum of History and Art, Alton MO: 285

AMAZON (0222): calliope 293
Ambassador Building, StLou: 185

Ambridge (PA) Daily Citizen: 309

Ambrose, Stephen E., historIan: Citizen Soldiers 87

AMERICA M/V tb: p130, 131

American Association of Port Authorities: URL 318

American Automobile Insurance Company: 23, 31

American Barge Line (ABL): 86, 140, 153, 164

American Brewing Company: 38

American Bridge Company (AmBridge): 87

American Commercial Barge Line Company (ACBL): 140, 142, 150, 164

American Heritage Rivers Initiative: 318

American Marine Institute: 259

American Merchant Marine: 188

American Merchant Marine Museum, Kings Point NY: 289

American Waterways Operators (AWO): 87, 196, 257, 258, Big Load Afloat 258, “Waterways

Economics” papers 258. The Wonder of Water film 258, Forever Free film 258, Inland Shipping Conference 259, National Waterways Conference 259, URL 318, officers and offices 361, Board Chairmen 362-363

Ames Bros., CITY OF QUINCY owners: 55

AMOS K. GORDON (T0126): 145

A.M. SCOTT (T0019): 127

A.M. THOMPSON M/V tb: p155

Anchor Line Co.: StLou wharfboat 53/55, 55, 292

Anchor Line Stores, StLou: 37

Anderson, Alfred C.: WWJ 222

Anderson III, Yeatman “Andy”, IRL: 251

Anderson, Harry, GOLDEN EAGLE bartender: “Golden Eagle Winner” cocktail 28

Anheuser-Busch Brewing Association: 38, WWJ ad p40

ANN BRENT M/V tb: 195

ANNIE P. SILVER (0296): 45

ANNILOU M/V tb: 195

Anschutz, Charles, MRB: 255

Apalachicola River: 109

ARABIA (0311): 280

Arcade Building, StLou: 185

Arcadia LA: 273

ARCHIMEDES (b1831 at New Albany IN (?)), snagboat: 99

ARGONAUT M/V tb: p157

Arkansas Basin Development Association: 107

ARKANSAS CITY (0351): 53, 54, p59

Arkansas Democrat, Little Rock: 259

Arkansas National Guard: equipment on barge p176

Arkansas River: 73, 107

Arkansas River Historical Society Museum, Catoosa OK: 289

Armfield, Richard, WWJ: 311, p311

armored division, USA: organization of 79

armored force, USA: 78

Armstrong, Louis, musician: 18, 294, 295

Arsenal Island, StLou: 53, 56, 57, 58

Arste, Frederick W., father of William: 43

Arste, Wihlemina, mother of William: 43

Arste, William, WWJ Ed. and owner: 38, biography 43, p43, autobiography in WWJ 44-46,

purchase of WWJ 45, padded books 45, obituary 46, getting subscribers 50, 61, 62,

p64

Artists, Musicians, & Writers, NRHF: 283

Ashburn, MGen. Thomas Q., FBL: 127, 129, 132, 134

Ashland KY: 165

ASHLAND M/V tb: p153, 164

Ashland Oil & Refining Company: 86, 144, 153, radar 165, 259

Ashland Oil Log: 213

Association for the Development of Inland Navigation in America’s Ohio Valley: 102, 262

Association for the Development of Interstate Navigability on the Allegheny, Monongahela and

Ohio (DINAMO): 102, merger with OVIA 102, Chairmen 366

Association for the Improvement of the Mississippi River: 313

Association of Retired Marine Personnel (ARMP): 256, The Wheelwash 256

Astoria, OR: 89

Atlanta GA: 109

Atteridge, Bill, model-maker: 273

ATTU (T0178), DPC tb: 86

Auburn (NY) Advertiser: 1

AUSTEN S. CARGILL M/V tb: p159

AUSTRIA, yacht: 54, 55

autobahn, Germany: 81

automobile barge: p172

automobile carriers: see car carriers

Auxiliary oil and gas tankers (AOG): 88

B

Babbs Island, OhioR: 221, 265

Babbs Island Photo Company: 265

Baden PA: 309

Baecker, Kermit, Historic Hermann Museum: 280

Baer, Carl J., MVBL: 139, 140, 142

Bailey Family, of Jim’s mother: 3

Anita Gordon (Daughter)

Evelyn (Wife)

Evelyn (Daughter)

Henry Valle (father)

Sarah R. (daughter)

BAILEY GATZERT, Columbia River str: model of 274

Bailey, Sarah R., aunt of Jim : 23, 180

Bainbridge GA: 109

Baker, Capt. S.B., agent: p64

BALD EAGLE (0432): 24, 25, 27, 37, 52, 53, 54

Baltimore MD: 89

Bambrick, Mr.: 2

bands, excursion boats: 18, 19

BARBARA BRENT M/V tb: 195

barge: sizes 168, types 168, photos of 170-177, rake p172, miscellaneous types p174-175,

by type and commodity 337-344, cargo capacity comparison 345

Barkhau, Capt. Roy: Cat Fish Navy 92, 95, 220, p308, WWJ 310-311, History of the Eagle Packet

Company 311, The Great Steamboat Race Between the Natchez and the Robt. E. Lee 311, 313

Barrett, O. Slack, OVIA: 101

Barrette, Thorton, photographer: 265

Barry, L.E., FBL: 133

Barschdorf, Col. Milton P., Greenville (MS) Port Director: 196, 197, A History of an Inland River

Fleet 197, 261

Barta, W.J, Valley Line: 142

Bartenhagen, Mable: WWJ 222

Barton, B.L.: S&D 246/247

BATAAN (T0206), DPC tb: 86, 88

Bates, Alan L.: S&D Reflector index 250-252, model plans 274, The Western Rivers Steamboat

Cyclopoedium 274, The Western Rivers Engineroom Cyclopoedium 274, 277

Bath, England: 80

BATON ROUGE (T0207) a city boat: 129

Baton Rouge and Bayou Sara Packet Company: 24

BATON ROUGE BELLE, tuboat: 54

Baton Rouge LA: 126, 145, 210, 211, 215, 241

Battle of Midway: 79

Battle of the Bulge: 80-81

Beardstown River Museum, Beardstown IL: 281

Beatty, Claire, WWJ: p308, 314

Beaumont TX: 208

Beaver, Dewitt “Buzz”, Valley Line: 142

BEAVER ISLAND M/V tb: 195

Beckham, Dr. Linda, IRPT: 261

Beck, Paul, Murphy Library: 264

Beckwith, Capt. Jordon, USCG: 92

BECKY THATCHER, floating restaurant and theatre, (see MISSISSIPPI (3977)): 12, museum

12/288, 248

BECKY THATCHER, Gateway Riverboat Cruises: bands 295, painting 313

Bee Tree Park, StLou: 31

Behrhorst, Vernon, GICA: 107

Belgium: 80

Bellaire OH: 247

Bellefontaine Cemetery, StLou: 71

BELLE OF BROWNVILLE , excur: 255
BELLE OF CALHOUN (0516): 53, 54, 58, 236

BELLE OF LOUISVILLE (0524A): 253, calliope 293, 296, 309

BELLE OF ST. LOUIS, Casino boat: 20

BELLE OF THE BENDS (0531): 74

bells: roof bell 298, roof bells in churches 298, engineroom bells 298-299

BEN McCOOL M/V tb: 195

Bennett, Virginia: WWJ 222

Bensinger, Rick M., WWJ: 313

Berlin, Germany: 81

Bernhardt, John, musician: 296

Berry, John Clark, FBL: 133

berthing (hotel) barge: p173

BERTRAND (0593): 279

BETSY ANN (0604 & T0245): p152, 309

BETTY BRENT M/V tb: 195

BETTY K M/V tb: 195

Bible, Genesis: verse 27: 223

Bier, Miss G., MVA: p116

Big Load Afloat: AWO 258

Big Mama, (SPRAGUE): 146

Big Sandy Valley Association: 111

Big T Towing Company: 194

Bingham, George Caleb, artist: 270

BIRMINGHAM (T0261) self-propelled barge: 129

Birmingham AL: 109, 126

Bishop Capt. John: 89

Bissell, Capt. Richard, pilot/author: 187, Something’s Always Happening on the River 187,

Pajama Game 298,

Bitburg, Germany: 81

BIXBY (T0263): model 274

black boats: 129

Black, John W., Waterways: 199, 200

Black, BGen. William M., USA, Chief USAE:115

Blaser, Michael, artist: 268, 271

Blennerhassett Island: p104

Bloomington MN: 233

boatel: 167

Boatmen’s Bank Building, StLou: 134, 185

Boat Photo Museum: 265

Boat U.S.: URL 319

BOAZ (T0277): 247

BOB AYCOCK M/V tb: 195

Bock, Brunnhilda Carol Teckula “Bea”, wife of Jim Swift: 180 (See also: Swift, Bea)

Bodmer, Karl, artist: 270

Boland, Capt. Jim: 56

Bolte, Ron, model-maker: 273

Bond, James, marine surveyor: 214
Boonville MO: 9

BOREALIS REX (0680): WWJ ad p41

Boschert, Mary Ann, WWJ: See: Gifford, Mary Ann

Botkin, B.A.: Ed. of recording Negro Work Songs and Calls (Library of Congress) 292

Botsai, Charles, of the LIBBIE CONGER: 57

BOU ARDA (T0288), DPC tb: 86, 88

Bourbon Street, NOLA: 8

BOWLING GREEN (0699): 73

box barge: 168, p170, with integrated tank tow p173

Bradley, Gen. Omar, USA: 80

Brady, Capt. Morey, USAE: Cat Fish Navy 92, p93, 94, 96

Bragg, Marion: WWJ 222

Brehm, Mary, artist: 270

Brent, Carole: 120

Brent, Howard: n299

Brent, Capt. Jesse: 196, WWJ River Person of the Century 350, p350

Brent Marine Supply Company: 193

Brent Towing Company/Corp.: 157, 158, 194

Brescia, Christopher J., MARC 2000: 262

bridges: problems of 243

Bridges, Ruel, StLou Propeller Club: 188

Brinkman, Philip S., artist: 270

Bristol, England: 80

Brodie, J.S., FBL: 133

Browinski, Capt. James F.:133

Brown, Claude: WWJ 222

Brown, Joe E. “towboat”: model plans 274, 277

Brown, Sam.: 36

Brownville NE: 255

Buffalo Bill Museum, LeClaire IA: 284

Buffano, Jules, musician: 295
Builders and Inventers, NRHF: 283

BUNA (T0303), DPC tb: 86

Burkes Corner saloon and boarding: 38

Burks, Pearl, wife of Donald T. Wright: 67

Burlington IA: 126

Burman, Ben Lucian, author: HSL member p13, Blow For A Landing 28

Bunn, William, artist: 269

Busch, Adolphus, diesel engines 143

Busch-Sulzer Diesel: 143, manual for 143

Butcher-Arthur, Inc.: 86, 155, Cajun crews 187

C

Caddo Lake Steamboat Company: 249

CAIRO (T0334) a city boat: 129

CAIRO, USS (0793): 287

Cairo Custom House Museum, Cairo IL: 289

Cairo IL: 86, 100, 102, 126, 298

Cairo Motel: 14

CALHOUN (0800): 27

Calhoun, Andrew P., ABL: 140

Calhoun County (IL) Historical Society: 281

Calhoun County MO: apples 236

Calhoun, Jr., Patrick, ABL: 140

California (PA) State University: 255

calliaphone: 294

calliope: 293, players 293, what it is 294, recordings of 294

Calumet Shipyard and Dry Dock Company: 153, 155

Calvert City KY: 256

Camden AR: 24, 109

Camp Cooke CA, 78, 79

Campus Martius Museum, Marietta OH: 246, 247

Canal and Parks Restoration: URL 318

Canal Street, NOLA: 95

Cannon, Capt. John W.: 71

Canton MO: Public Library mural 270

Cap Au Gris MO: 3

CAPE GIRARDEAU (0829): 24, 25, 27, 198, 236, 270

Cape Girardeau-Commerce MO trade: 25

Cape Girardeau MO: 24, 25, 27, 144, 164, 208, 211, 270

Cape River Heritage Museum, Cape Girardeau MO: 286

CAPITOL (0834): p16, 17, 294, orchestras 295

Caplinger, Joshua: calliope 293

CAPT. MERIWETHER LEWIS, USAE dredge: 255, 280

Capt. Randy’s River Pages: URL 317

car barges: 168

car carriers: p154, 168, p172

Cardella, R. Frank, songwriter: Jasper Schottisch 291

Cargill, Inc.: 86, 88, 89

Carlton College: 309

Carnegie Hero Fund Foundation: 309, 310

CARONDELET, USS (0860): model 273/274

Carondelet Historical Society, StLou: 273

Carondelet MO: 53, 57

Carr, Braxton B. ISC: 259

Carrier Air Conditioning Company: 20

Carroll’s Island, MissR: 198

Carroll, Capt. William F.: 20, calliope 293

Carson, Rachel, environmentalist: Silent Spring 223

Carter Bros., of NOLA: 24

Carter, C. Lee, The River: 34

Carter, Pres. Jimmy: Russian grain embargo 233

Carton Travel Bureau of Chicago: 25

Caruthersville MO: 210, 211

CASABLANCA (T0357), DPC tb: 86

Casey, Gen. T.L., USAE: 201

casino boat: 20

Cassady, E. Michael: HSL member p11; MVA pres. 109, p116, 117

Cassidy, Joyce A., WWJ: 314, 315

Cassville WI: 88

caterpillar drive: 140, p141, 142

catfish farming: 197

Cat Fish Navy: 91, draft exemption 94, steersmen 94, USCG rules and regulations 94, 95, 311

Catlettsburg KY: 167, 213, 315

Cayuga County NY: 1

CBM (USCG): 93

C.C. WEBBER (T0313): 106, 127

cement (dry) barge: p171

Central Barge Company: 155, 310

chain drive: p141

Channel 4, marine radio: 138, 164

Charleori PA: 274

Charles E. Smith Company: 154

CHARLES P. CHOUTEU (0962): 45

Charleston MO: 146

Charleston WV: 139, 140

Charles Ward Engineering Works: 139

Charlie and Laura Smith, midstreamer: 167

Chattahoochee River: 109

Chattanooga Chatter, WWJ: 50

Chattanooga TN: 29, 31

Chase Club: 187

Chase-Park Plaza Hotel, StLou: 117, 118, 119, 181, 189, 258

Chautauqua NY: 67

CHEHALIS, USS, AOG: 89

Chemical Bldg., StLou: 66, 67, 69, 307

CHEROKEE (0996?): 38

Cherokee Barge and Boat: 275, 277

Cherokee Brewing Company: 38

CHESTABEE, USS, AOG: 89

CHESTER (T0409): 127

Chester IL: 29, 198

CHEWAUCAN, USS, AOG: 89

Chicago Bridge and Iron Company: 88

Chicago IL: 45, 120, 127

Chicoine, Blair, Sergeant Floyd Museum: 280

Childress family, StLou: 142

Childress, L. Wade, MVBL: 142

CHOCTAW (T0417): 127

Chotin, Capt. Joseph, Chotin Trans. Inc.: 192

Chotin Transportation, Inc.: 192

Chouteau Avenue, StLou: 53

CHUCK HOBART M/V tb: 195

Cincinnati OH: 17, 24, 27, 70, 92, 101, 102, 165, 207, 222, 247

CINCINNATI (1033): 17, 25, 298

city boats: 127, 129

CITY OF ALTON (1045/1046?): song City of Alton Schottische 291

CITY OF BAYOU SARA (1051): song 292

CITY OF CAIRO (1056): 53, 54

CITY OF CAIRO (1058): 74

City of Clinton Showboat, Clinton IA: 282

CITY OF GREENVILLE M/V tb: 195

CITY OF MONROE (1106): 53, 54

CITY OF PEORIA (1120): WWJ ad p41

CITY OF PROVIDENCE (1126): 54, 56

CITY OF QUINCY (1128): 52, 54, 55

CITY OF VICKSBURG (1142): 54, 56

Civil War: 87

Civil Works Administration: river art 269

C.J. REYNOLDS (T0321): 145

Clarington OH: 211, 212

Clark, Capt. Jack W., ARMP: 256

Clarke, LGen. Frederick J., USA, Chief of Engineers: 231

Clark’s Super Gas Company: 144

Clarksville landing MO: 37

Clay, Charlie, chef: 25, 26

Clayton, Charles C., MVA: 115

Clifton Steamboat Museum, Beaumont TX: 290

CLIO (T0444): 127

C.M. PATE (T0324): 145

coal: 126

coal barges/boats : 100, at Pittsburgh p100

Coal Shovel Bill, WWJ: 51

Cobra, Operation: 80

coffee: chicory/cajun 211

Columbia Excursion Company: 55

Columbia MS: 108

Columbia Terminal Company: 142

Columbus GA: 109

Columns-Belmont Civil War Museum, Columbus KY: 286

Commerce MO: 198

Commercial Barge Lines: 154, 156

COMMERCIAL CLIPPER M/V, car carrier: p154, p172

COMMONWEALTH (1275): roof bell 298

Community School, StLou: 11, 13

Connally, John, ADMIRAL owner: 20

CONTINENTAL (1296): roof bell 298

Cook, Harry N., NWC: 109, 260, 320, RPC nominee 352

Cooper-Bessemer Corp.: 212

Cooper, Capt. Gordon: 88

Coors Brewery Visitors Center, Memphis TN: 287

CORAL SEA (T0507), DPC tb: 86, 88, 135

Cordes, Elmer H., FBL: 133

CORDOVA (T0510): 129

Coronado Hotel, StLou: 181

Corps of Engineers Museum, Fort Leonard Wood MO: 290

CORREGIDOR (T0513), DPC tb: 86

Cottonwood AZ: 268

Cottonwood Point MO: 73

Couey Harbor Service: 193

Courtney, Catherine, WWJ: p308, 314

Coutances, France: 80

Covington KY: 222

Coyle Lines: 258

crane barge: p175

C.R. CLEMENTS M/V tb: 195

Creedy, John A., WTA: 258

Creighton, W.J., J&L: 86

Creole Petroleum Company: 144

Crestline Publishing Company: gas engines book 142

crew comforts, tb: 168-169

Cro-Con Canal incident: 230

Crosby, Bing, singer: 211

Cross-Continental Barge Canal: See: Cro-Con Canal incident.

Crounse Corp.: 177, 307, 352

Crounse, George P.: RPC nominee 352

Crouse, Capt. H.T.: WWJ 222

Cross-Florida Barge Canal: 224

Crucible Steel Company: 247

Crutchfield, Forrest: WWJ 222

Crystal Springs MS: 273

Cultural Cornerstone: 1846-1998, Mercantile Library: 205

Cumberland River: 27, 110

Cummins Diesel Engine Company: 212

cumshaw: 95

Curd, CBM Clyde W.: Cat Fish Navy 92

Curtis, Joe: WWJ 222

Custer, Jack: Steamboat Conference 299

Cutting, Capt. Carl: 91

cyclone insurance: 58, “The BELLE OF CALHOUN” 58

cyclone of 1896 at StLou: 49, WWJ coverage 51-59, beginning time 52, boats--total loss 54,

boats--saved 54, tugs--saved 54, wharfboats damaged 54-55, persons killed 55, estimated losses 55, notes on 55-56, “The Cyclone on the River” 57,

Cypress Room, Mark Twain Hotel, StLou: 186

D

Dale & Fields, steamboat contractors, StLou: 37

Daley, Miss C.: 57

Dallas TX: 110, 235

Dallas-Fort Worth TX: 208, 224

DANNY P M/V tb: 195

DARLING (T0572?): 127

Datron system: DBS-4000 165

Davenport IA: before and after dams p106,126, 222, 268

Davidson, E.K.: ISC 259

DAVID VICKERS M/V tb: 195

Davis, Fay, artist: 269

Davis Island Dam: 101

Dawley Capt. A.W.: 56

Day, Capt. Davenport I.: Cat Fish Navy 92, p93

Dayton OH: 212

D-Day, Normandy invasion: 80, 87

DeBardeleben, Henry F.: AWO 258

DEBBIE LEE M/V tb: 195

deck barge (flat): 168, p171

Dee Colborn, midstreamer: 167

Dee, Joe, WWJ: 316

Deering, Rev. Ben, St. Louis Evening Call: 44

Defense Plant Corporation (DCP): 85, 87

DeGaris, Parnin: WWJ 222

De Long, Capt. Louis: 88

DEL RIO M/V tb: 195

DELTA M/V tb: 195

DELTA KING: race with GOLDEN EAGLE 27

DELTA QUEEN (1504): race with GOLDEN EAGLE 27, on Red River 108, model 274, songs

Steamboat Delta Queen and Delta Queen Waltz 292, 311

Delta Towing Compay: 194

DEMOPOLIS (T0593): 89, 129

DENIS BROWN M/V tb: 195

Dennett, Don, WWJ: 314

Denny, Homer, calliope: 293

Denver CO: Cherry Creek 21

Department of Transportation: 227, 244

depth indicator: 166

DeSastis, Sam, model-maker: 275

Desert Center CA: 79

DE SMET (1514): 27

Des Moines IA: 254

Des Moines River: 254

Destroyer Escort (DE): 88, p96

Deutschlander, Linda L., WWJ: 315

Devil’s Island, MissR: 198

DeWitt, A.B., engr: 53

Dew Line, USAF: 89

D.G. PICKETT, imaginary boat tb: model 275

D.H. PIKE (1415): 27, WWJ ad p41

DIAMOND A M/V tb: p152

Diamond Jo Line: 17, 19, 37, StLou wharfboat 52/54/56, 55, 102

diesel power/engine: 143, 144

Director of Western Rivers Operations, USCG: 241

Dittlimger, Capt. A.A.: Cat Fish Navy 92

doctor pump: p39

Dodds, Baby, musician: 295

Dodds, Johnny, musician: 295

Doe’s Restaurant, Greenville MS: 197

dog houses: 96

DOLPHIN No.2 (T0618): 52, 54, 55, 57, 58

Dommerman, John, MRB: 254

Donavan, Eileen: calliope 293

Doremus, J.P., photographer: 265

Dorland, Col. Gilbert M., NWC: 260

DOROTHY LEE M/V tb: 195

Dothan AL: 109

DOUBLE D M/V tb: 195

Downs, Rees V.: 266

DPC barges: 87

DPC towboats: specifications 85; naming 85; lists of names, builder, disposition of 85-86, 88;

blueprints of 134

DRAKE M/V tb: 195

Dravo, Marshall: RPC finalist 351, p351

Dravo, Rouaud: RPC finalist 351, p351

Dravo shipyards (Corp.): 87, 88, 90, 157, 158, 165, 171, kort nozzle 177, 234, 352

Drown, Capt. P.S.: 48, 49

D.R. WELLER (T0547): 145

D.T. LANE (T0549): shoving match with JAMES RUMSEY 139, p140

DUBUQUE (1616): 17

Dubuque Boat and Boiler Company: 86, 106, 145, 282

Dubuque IA: 126, 145

Dubuque ice harbor: 282

Duck’s Nest, Paducah: 24

Duclos, Capt. N. C.: Cat Fish Navy 92, p93

Duke of Paducah, WWJ: 51

dump barge: p170

dumpboat, StLou: 53

Dunbar, Tom: 131

DUNCAN BRUCE M/V tb: 139, 140

Dunn, J. Thomas “Tom”, Gateway Riverboat Cruises: 20, MISSC 254

DuPae, Ralph, Murphy Library: 67, 263, 264, 266

Dupree, M.C., Ashland Oil Co.: 165

Dupuis, Capt. Eno: 187

Durrenberger, Roy, WWJ: 316

DWIGHT F. DAVIS (T0646): 129

E

Eads Bridge, StLou: 20, 52, “the bridge” 53, cyclone damage p60, 267

Eads, James B.: “Submarines” 99

Eagle Packet Company: 24, 25, 30, 37, WWJ ad p41, wharfboat StLou 54/56/57, 55, 64, 74

East Liverpool OH: 212, 213, 221, 265

Eastman, Susan, WWJ: 220, 316

East Pearl River LA: 87

EAST ST. LOUIS (1676): 73

East St. Louis IL: 10, 51, 52, 53, 126

Eastwood, Bob, model-maker: 275

eBay.com: 320, URL 320

Eckstein, Raymond A.: RPC nominee 352
Economy Boat Store, midstreamer: 167

EDMUND B. ALEXANDER, troop transport ship: 79

Edwards, Capt. Bert: WWJ 222

Eggleston, CBM Ralph H.: Cat Fish Navy 92, 93

Ela, Jonathan, Sierra Club: Cro-Con Canal article 230
Elb River, Germany: 81

ELKHORN, USS, AOG: 89

Elliott-Fairfax Shipyards: 152

Elsah IL: 267

Elsey, Capt. Phil C.: S&D 246

Emerson, Capt. Luther M.: 48, 49

Endangered Species Act: as means of blocking river improvements 228, 229

engineroom bells: See: bells

English Channel: 80

Eno Transportation Foundation: URL 318

environmental movement: 223-231, 233, 239

Enzler, Jerry, Fred W. Woodward Riverboat Museum: 282

Erlbacher, Eddie, Missouri Barge Line: 144, 153

Erlbacher, Robert, Missouri Barge Line

Esso, Standard Oil Company of Louisiana: 144, 145

ESSO TENNESSEE M/V tb: p157

Evans Jr., William A., WWJ: 314, 315

Evansville & Bowling Green Packet Company: 73

Evansville IN: 38, 168

Evansville, Paducah & Tennessee River Packet Company: 37

Eveland, Pete, musician: 294

EVERETT McCOURT M/V tb: 195

excursion boat music: 294

Exempt Water Carriers: 259

F

Fabick Tractor Company: 118

FAID GEHAAD, yacht: 252

Falaise Gap, France: 80

Falboum, H.E., WWJ: 314

Famous-Barr, dept. store, StLou: 67

Fancher, Capt. Elmer: WWJ 222

Fanchi, Jr., Peter, FBL: 134, 204

FAR WEST (2012): models 274

Favier, Joyce, WWJ: p308

Federal Barge Lines (FBL), aka Federal (See also: DPC, DPC boats): 24, 66, 86, 88, 89, 93, 106,

118, 123-137, 126, some boats 127, 131, 132, boat paint schemes 133, buy United Barge Co. 133, buy Gulf Canal Lines Inc. 133, (Pott Industries) merge with Houston Natural Gas Corp. of Texas 133, sold to Ohio River Company 133, business papers 134, boat plans 134, Busch-Sulzer diesel engine manual 143, radio communications 163/164, barge sizes 168, offices in StLou 185

Federal Control Act of 1916: 126

Federal Trade Commission: 261

Federson, Capt. F.: Cat Fish Navy 92

Feeder Line Towing Service: 194
Fegan, Capt. W.L.: Cat Fish Navy 92
Felix, Crown Prince, Luxemborg: 81

Fenton, Capt. William B.: Cat Fish Navy 92, p93
FERD HAROLD (2039): 38

Ferris, Ruth: 9, 10, p10/11/12, 11, Becky Thatcher museum 12, personal museum 12,

Steamer E.Z. Rocker 12, death of 13, 204, 295

ferry crews: 91, makeup of 91

ferry pilots: 91, names of 92/93

Fiedler, Capt. Alan F., USAE: 264

Fifth Armored Division, USA: 78, 80, 81, deactivated 82

Filiatrault, Al, Propeller Club: 190

Fireman’s Fund of San Francisco: 31

First Army, USA: 80

First DPC boat commissioned: WAKE ISLAND 86

Fischer, Morris, killed in StLou cyclone: 55

Flag Pole, WWJ promotion: 45, 48-50, p49, 55

Flatwoods KY: 274

fleeting servicing: 167

Flint River: 109

Flint, Victoria, WWJ: 315

Flour Ocean Services: 175

Fluetsch, Donald: 88, 89

Foley, Doris: MRB 254

Folinsbee, John, artist: 269

Folmar, Dr. J.K., MoRB: 255

Foreman, Dan, musician: 294
Formosa: 89

FORSYTHIA M/V tb: 195

Ft. Belvoir VA, USAE: 335

Fort Benton MT: 268

Ft. Gage IL: 3, 236

Fort Worth TX: 208

Foster, Pops, musician: 295
Foster, Stephen, song writer: When the Glendy Burke Comes Down 291

Foster-Wheeler boilers: 85

Fourth Ward elementary school: 6

Fowler, Capt. Saunders: p64

FRANK C. RAND, M/V tb: 142

Frankie and Johnnie’s, midstreamer: 167
FRANKLIN D. ROOSEVELT M/V tb: 132, p134

Franz, Andrew D., WWJ: 73, river experience 73-74, 146, 166, death of 310

FREDDIE (2149): 17

FRED W. OLCOTT, M/V tb: 144

Fred W. Woodward Riverboat Museum--National Rivers Hall of Fame, Dubuque IA: 282

French Creek: 110

Fruin-Bambrick Construction Company: 2

Fruin, Jeremiah: 2

Fryant, John L.: model plans 274, 277

fuel taxes: 233, 260

Fugina, Capt. Frank K., author: Lore and Lure of the Upper Mississippi River 89

Fulton, bldr: DPC boats 85

G

Gabbert, Dean, MRB: 254, The Log of the Jessie Bill, 312

Gabler Maritime Library: 275

Gallipolis Bulletin: 101

Gallipolis Gossip: 50

Gallipolis OH: 101, 140, 222, 246

Galveston TX: 209

Gamble, J. Mack, WWJ: 77, 207, 211, 220, S&D 246/247/248, Fund 248, p249, whistle blow

299, at WWJ 309, Steamboats On The Muskingum 309

Gamble Sr., J. Mack: 211

Gandy, Dr. Thomas H. & Joan W. Gandy: The Mississippi Steamboat Era in Historic

Photographs: Natchez to New Orleans 1870-1920

Gartman, Roy, radio stations: 164

Gary Harmon Design Group, model parts: 277

gas boats: 142, p143

Gascondade MO: 136

Gasconade River MO: 299

gasoline power/engine: 142, manufacturers of 142

Gateway Riverboat Cruises: 20, band 295

Gelatt, Charles D., Northern Engraving: 263, 264

genealogy: 301

GENERAL ALLEN (T0885): p132

GENERAL ASHBURN (T0886): 106, 127, p128, 132

GENESEE, USS, AOG: 89

GEO. A. MADILL, tfb: 54

George and Maxine’s Airplane Factory and Boat Yard: 275, 277

GEORGE M. VERITY (T0921): 163, 254

George M. Verity Towboat Museum, Keokuk IA: 285

GEORGE WEATHERS M/V tb: 195

Georgia Port Authority: 109

Geo. S. Kausler Company: 214

GEO. T. PRICE, M/V tb: 139, 140

Gerber, Rudy, HSL member: 10, p10/12

German army, WWII: 80

Gibbons, Capt. Joe: 57

GI Bill: 179

Giesler, Capt. Joseph: 280

Giesler, Paul: 280

Gifford, Mary Ann (Boschert), WWJ: 74, p308, 314

Gilbert, Ben: 213

Gilead Slough IL: 58

Gladders, Thomas, G.W. Gladders Towing Co.: 189

GLADYS FLOWERS M/V tb: p158

Glassport PA: 140

GLENDY BURKE (2347): song 291

Globe Oil Barge Company: 86

GOLDEN EAGLE (2366) 10, sinking of 10/29/p30/310, pilothouse 10-11/12/p12/30, 24, 25, meals

on the guards p26, band 26, 28, race with DELTA KING & DELTA QUEEN 28, p28, “Champion” pennant 28, p29, leaking boilers 30, sold 30, race with GORDON C. GREENE 30, last trip 30, wrecked 30, 181, 268, music 291

Golden Eagle [River] Club: 31, 286

Golden Eagle River Museum: 31, 273, 274, 286, 300

GOLDENROD, shwbt: 13, 280

Golden Triangle, TX: 208

Goltra Barge Line: 127

GONA (T0960), DPC tb: 86

good agency: 244

Goodwin Jr., Robert G.: MVA 117, MarAd 244

Goold, Capt. Joseph: WWJ 222

Goose Island, MissR: 198

Gorden, Bette, Potts Library: 205

GORDON C. GREENE (2387): 24, 25, race with GOLDEN EAGLE 30, 309, 310, 311

Gordon, Capt. Donald J.: Cat Fish Navy 92, p93
Gordon, Capt. Lynne J.: Cat Fish Navy 92, p93

Governor, the lion named: 112
Gower, Mrs., killed in StLou cyclone: 55

GRACEFUL GHOST, str: 249

Grafton IL: 267

Grafton Museum and General Store, Grafton IL: 281

Graham, F.M., Industrial Marine Service: 144

Graham, Capt. John H.: Cat Fish Navy 92, p93
GRAND (2417): 73

Grand Avenue, StLou: 44

Grand Canyon AZ: 5

Grand Isle, LA: 209

Grand Tower IL: 198

Grand Tower Island, MissR: 10, GOLDEN EAGLE wreck 30/310

Grantsville WV: 143

Gray and Blue Naval Museum, Vicksburg: models owned 273, 287

Gray & Co., plating works: WWJ ad p41

Gray, Robert L., Ashland Oil Co.: 165

Great Depression: 23, 102

Great Lakes: 88, 93, 111

Great River Environmental Action Teams: 227

Great River Raft: See Red River Raft

Great Rivers National Museum and Visitors Center, Melvin Price Locks and Dam, Alton IL: 285

Greater St. Louis Doll Club: 182

Greece: 89

Green Bayou TX: 208

GREENBRIER (2444): 102, p103

Greene Line: 24, 25, 310, 311

Greene, Capt. Mary B.: S&D 246

Greene, Capt. Tom: S&D 247

Green, Francis T.: ISC 259

Green River KY: 73

GREENVILLE M/V tb: 195

Greenville Manufacturing & Machine Works: 194

Greenville MS: 112, 120, 126, 132, 133, 144, 193, 196, 197, 211, 215, 222, 260, 292

Greenville (MS) Port Commission: 193, 260

Greenville Propeller Works: 193

Greenville River Services: 194

Greenville Shipbuilding: 194

Greenville Towing Company: 193

GREY EAGLE (2463): 24, 26, 27

Griffith, Capt. Cecil E., USAE: 136

Groeninger, R.J., WWJ: 37, 38, 44, 48, 49

Grofe, Ferde, musician: Mississipi Suite 297

Grot, Donald, WWJ: 313

GUADAL CANAL (T0988), DPC tb: 86

GUAM (T0989), DPC tb: 86

Gulf Canal Lines, Inc.: 133

Gulf Coast: 107

Gulf Intercoastal Canal: 224

Gulf Intracoastal Canal Association (GICA): 107, 120, 207, convention registrants 302

Gulf of Mexico: 107

Gulf Oil Corporation: 144

GULFPORT (T0990) self-propelled barge: 129

G.W. Gladders Towing Company: 189

G.W. LYON (T0869): 4

H

Hamer, Maryann, musician: 296

Hammann, Alice, WWJ: 314

Hampton Park, StLou: 71

Hanle, Capt. Harold E.: Cat Fish Navy 92, p93

Hannibal, MO, Presbyterian Church: MRB 254
Hanover, Germany: 43

harborboat, StLou: 52, 53, 54, 55, 56

Harbor Models: 277

harbor services: 167

Hardin IL: 55

HARDY L. ROBERTS, M/V tb: 144

Hardy Towing Company: 144

Harrisburg TX: 208

HARRY G. DREES (2538): 28, 74

HARRY TRUMAN M/V tb: NOLA-StLou timed race 129, 131, p131, 168

Hart, Johnny, cartoonist: 229

Hartford, Jamie, musician: 296

Hartford, John, musician: 9, Gentle On My Mind 10, Miss Ferris 10/13/295, 13, Delta Queen

Waltz 292, Beatty’s Navy 295, other songs 295-296, 296, web site 318, Captain Donald T. Wright Award in Maritime Journalism 349, p349,
Hartman Fiberglass RC/Kits: 277

Harty, Judge Emmett: 196

Harty, Kathleen: 196

Harvard, Hal, musician: 295

HARVESTER (T1063): 54, 56

Hass, Capt. Walter I.: 133
Hastings MN: 28

Hat Island, MissR: 198

Haughey, James, engr: 53

HAVANA ZEPHYR M/V tb: p154

Hawley, Capt. Clarke “Doc”: calliope 293/294
Hay, John I.: 86

Hayes, Col. Will S., journalist: 35, poem 36

Haynes, Jr., Capt. Audry D., Valley Line: 142

Haynes, Nate, Valley Line: 142

Haynes, Robert, Valley Line: 142

Hayti MO: 210

Heartland Boating: 308

Hebert, Mr., MVA: 211

Heckman, Capt. Edward: Cat Fish Navy 92, p93, 280

Heckmann family: 280

Heckman, Capt. William H. “Steamboat Bill”: WWJ 222

Heekin, Dan: 299

Heimbeck, Willard, MRB: 254

HELENA (T1079): 129, p130

Helena AR: 126

HELIOPOLIS (b1829 at New Albany IN), snagboat: 99
Hennepin Towing Company: 86

Henning, Harold, WWJ: 222

Henry, Charles S., WWJ: 222

HENRY L. HILLMAN M/V tb: p155

HENRY LOUREY, fb: 56

HENRY McCOURT, dredge: 195

HENRY SACKMAN, tfb: 54, p59

Hensley, Glenn, model-maker: 273

Henson, Capt. E.K.: Cat Fish Navy 92
Henson Jr., Capt. S.H.: Cat Fish Navy 92

HERBERT HOOVER M/V tb: 86, 129, p130

Heritage Harbor History Museum, SSHSA: 255

HERMAN T. POTT M/V tb: 286

Herman T. Pott Foundation: 203

Herman T. Pott National Inland Waterways Library, StLou: See: Mercantile Library

Hermann MO: 222

Herold, Ferd, Cherokee Brewing Co.: 38, 48, 49

Hess, Allen, photographer: 265

Heuchan, Don: WWJ 222

H.F. Deino & Company, plating works: WWJ ad p41

Hickman KY: 222

Hide, Capt. Dalys: Cat Fish Navy 92

Higgins, John Patrick, FBL: 133

Hill, Edwin L. “Ed,” Murphy Library: 264

Hillman Barge and Construction Company: 155

Hillman Transportation Company: 155

HILMAN LOGAN M/V tb: 195

Hirsch, Arthur, WWJ: p308, 312, 313

Historic Hermann Museum—Old German School, Hermann MO: 280

Historic Warship & Nautical Center, Baton Rouge LA: 288

History and Accomplishments of the National Waterways Conference-1960-1958: 259

Hitler, Adolf: 87

Hiwassee River TN: 228

H.L. CLARK, fb: 54

Hoag, Durward, Hotel Lafayette: 213

Holiday Inn: 211, 213

Holland, Capt. R.W. (or E.W.?): Cat Fish Navy 92, p93

Hollinghead, Capt. Frank: Cat Fish Navy 92

Honolulu HI: 189

Hoover Commission, 2nd: 259

Hoover, Pres. Herbert: 102, p103

Hoover, John Neal, Mercantile Library: 206

hopper barge: 168, p171

Horton, Clancy, Dravo Corp.: RPC nominee 352

hotel (berthing) barge: p173

Hot Stove Navigation League of America (HSL): St. Louis Scuttle No.1 10

Hougland, Walter G., Hougland Towing Co.: 144

Hougland Towing Company: 144

Houma LA: 210, 214

houseboat, of Swift family: 3/p3, 4, floor plan p4

House, U.S. Congress: 97

Houston Natural Gas Corp. of Texas: 133

Houston TX: 110, 126, 133, 156, 208, 209, 229

Howard, Joe, musician: 295
Howard Shipyard: 291

Howard Steamboat Museum, Jeffersonville IN: 288, Bitts and Pieces newsletter 288

Hume Jr., Fred, WWJ: p308, 313

Hunter, Louis C., historian: Steamboats on the Western Rivers 35

hurricane information, on-line tracking: URL 319

Hutchison, Capt. Ben F.: 298

I

IDLEWILD (2728): 37

Igert, Louis, Igert Towing Company: 144

Igert Towing Company: 144

ILLINOIS (T1173), FBL State Boat: 127, 137

Illinois & Michigan Canal History Center, Lockport IL: 281

Illinois & Michigan Canal Visitor Center Lockport IL: 281

Illinois Farm Supply Company: 144

Illinois River: 15, 25, 88, 222, 254

Illinois River Carriers’ Association: 109

Illinois Waterway: 90, 109

Illinois Waterway Visitors Center, Ottawa IL: 281

Independent Oil Company: 144

INDIANA (T1178), MVBL State Boat: 139

Indiantown Gap PA: 79

inductees NRHF: 282

Industrial Marine Service: 144

Industrial Work Boat Show: URL 319

Industry Days, USCG: 243

influenza epidemic of 1918: 5

Ingersoll, Jr., Capt. A.C., FBL: 134, 136

Ingram Barge Line, 150

Inland and Coastwise Water Service: 126

Inland Empire Waterways Association: 259

Inland River Guide (IRG): 221, 222, 265, 315

Inland River Record (IRR): list of 1949 river operators 147-149, 150, 221, 222, 265, 315, 318

Inland Rivers Library: 253, librarians 253, address 253

Inland Rivers Ports and Terminals, Inc. (IRPT): 197, 261, URL 318, educational program 320,

presidents 365-366

Inland Shipping Conference (ISC): 259, National Waterways Conference 259

Inland Waterways Commission (IWCm): 106, 123, 127

Inland Waterways Common Carrier Association: 258

Inland Waterways Corporation (IWC): 106, 126, 140

Inland Waterways Trust Fund: 260

Inman, Keith “Beau,” musician: 296

integrated barges/tow: 129, 168, p173

Interstate Commerce Commission: 106

IOWA (T1190), FBL State Boat: 127

Iowa Iron Works: 145

IRPT education program: URL 319

Irving TX: 110

Island 17, UmissR: 132

ISLAND QUEEN (2800): burning 310

ISSAQUENA M/V tb: 195

Izaac Walton League: 225

J

JACKIE LEWIS, dredge: 195

JACK RATHBONE (T1315): 145

Jackson MS: 261

Jacobs, CBM R.S.: Cat Fish Navy p93
JACOB STRADER (2915): 35

JAG M/V tb: 195

JAMES FARIS M/V tb: 195

JAMES H. M/V tb: p153

JAMES L. WILLIAMS M/V tb: 195

JAMES RUMSEY (T1337): shoving match with D.T. LANE 139, p140

JAMES W. GOOD (T1340): 127

J&H Diesel Service: 194

JANE SMITH M/V tb: p154

Jarvis, Charles, engr: 133
JAVA SEA (T1346), DPC tb: 86

jazz: 295

Jeep: 81

Jeffboat: See: Jefferson Boat & Machine Co., Inc.

Jefferson Barracks, StLou: 56, 77, 78

Jefferson Boat & Machine Company, Inc., (Jeffboat) bldr: 86, 87, 156, 170, 234, 235

Jefferson City MO: 2, 74, 136

Jefferson County KY: 309

Jefferson Hotel, StLou: 117, The Gold Room 117, 118

Jefferson National Expansion Memorial—Gateway Arch and Old Courthouse, StLou: 285

Jeffersonville IN: 24, 165, 291

Jeffries, Carl F., marct: 140, 142

JESSE BRENT M/V tb: 195

JESSICA BRENT M/V tb: p157

Jester, Guy, J.S. Alberici Co.

J.E. VICKERS M/V tb: 195

Jewett, Capt. W.C.: 291

JIM BERNHARDT M/V tb: p158

JIM MARTIN M/V tb: 165

J.J. ODIL (2851): WWJ ad p41, 52, 54, 55, 57, 58

J.K. Davidson and Brother: 259

J. Mack Gamble Fund, S&D: 248

JOE FOWLER (3031): song 292

JOE TAYLOR M/V tb: 195

JOHN GILBERT (3066): song 292

John I. Hay Company: 152

JOHN K M/V tb: 195

JOHN M. MACOMB, snagboat: p98

JOHN M. WARNER (T1420): 281

JOHNNY DAN M/V tb: 195

JOHN S. HOPKINS (3110): 73

Johnston, Dr. Walter E.: 145

John W. Barriger III Railroad Library: 204

JOHN W. WEEKS (T1447) 106, 127

Joliet IL: 109, 310

Jones, Capt.: 55

Jones & Laughlin Steel Company (J&L): 86

Jones, David, musician: 295

Jones, Nelson: whistle blows 299
Joseph Merrick Jones Special Collections, Tulane U.: 266

J.R. WELLS (T1296): 4

J.R. Simpson & Associates, Inc.: 312

JULIA BELLE SWAIN (3180): 265, 296

JULIAN POYDRAS (3188): 24

JULIE ANN M/V tb: 195

JULIUS K. WILKIE steamboat replica, Winona MN: 281

J.S. (2881): 17

J.S. Alberici Company: 313

J.S. “DeLUXE” (2882): 15, p16, 17, 18, p18, orchestra 295

Justice, Betty, OVIA: 101
J.W. BEDFORD M/V tb: p156

J.W. Groeninger, Wines and Liquors: 38

J.W. HERSHEY M/V tb: p156

K

KABEKONA (3200): 74

KANAWHA (3203): 100

KANAWHA M/V tb: p152

Kanawha River: 110, 253

KANSAS CITY (T1491): 129

KANSAS CITY M/V tb: p156

Kansas City & Missouri River Navigation Company: 127

Kansas City MO: 117, 127, 132, 135, 152

KANSAS CITY SOCONY M/V tb: p152

KAREN M/V tb: 195

Karnath, Capt. Walter: 264, 296

Kaskaskia IL: 108

Kaskaskia Regional Port District: 108

KATE ADAMS (3217): song 292

KATHY M/V tb: 195

Kaufman, Aloys, StLou Mayor: 313

Kaurmann, Al, StLou Mayor: 188

Kayser, Robert U., WWJ: 314

Kearney Consultants: 1979 river shipping forecast 234

Keith, William J., StLou Propeller Club: 188

Kelly, Garrad, ABL: 140

Kelly, Marvin, musician: 294

Kelly, W.C., ABL: 140

Kelpe, Paul, artist: 269

Kennedy, Clay, MRR: 255

Kennedy, Robert, WWJ: 167, 213, 220, 222, 233, 315

Kenny, Capt. Thomas: 251, photo collection 266

Keokuk IA: 123, 163, 254, 265

Keplinger, Capt. Lance E.: Cat Fish Navy 92

Kerr, Sen. Robert S.: 107

Kesterman, M’Lissa: IRL 253, MOR 253

Kesterman, Rick: MOR 253
KEYSTONE STATE (3288): 74

KGW Towing Company: 193

Kinney, Capt. Joseph: 9

Kincaid IL: 275

Kincaid’s Crossing Steak House, Executive Inn: 256

Kirby Inland Marine: 150

Kirchner, Elizabeth, Mercantile Library: 203

Kirk, Capt. Alva E.: Cat Fish Navy 92 p93

Kirkwood MO: 273
KISHWAUKEE, USS, AOG: 88

KISKA (T1521), DPC tb: 86

Klein, Capt. John F., brok: 73

Knapp, George: 2

Knickerbocker Hotel, Chicago: 259

KOA, Denver CO radio station: 6

Koenig Edwin G.: 74

KOKODA (T1524), DPC tb: 86

Kort, L., kort nozzle developer: 177

kort nozzle: 177, p177, U.S. rights to 177

Kranefuss, Martha, WWJ: 314

Kuban, Bob, musician: 295

Kucera, Anthony, MVA: 117

Kundert, Denny, WWJ: 316

Kyle, Robert, FBL: 134

KYLE T M/V tb: 195

L

Labdon, Robert A., FBL: 134, blueprints of DPC boats, 134

LACHLAN MACLEAY M/V tb: 136

Laclede Iron Works, engbld: 74

LaCrosse WI: 263

LADY GRACE, yacht: 249

LADY LOIS, M/V tb: 299

Lafayette Hotel, Gallipolis OH: 246

Lafayette Hotel, Marietta OH: 213, 246, 247, 248, 254

Lafayette Park, StLou: 52

Lake Carriers Association: URL 318

Lake Erie: 110

Lake Erie and Ohio River Ship Canal: 100

Lake Ferguson, at Greenville MS: p194, 196

Lakes to the Gulf Deep Water Association: 123

Lake Tankers Corporation: 86, 144, offices in StLou 185, 259

Lambert, John W. “Jack”, Twin City Barge & Towing: 233, 243

Lamoreaux, H., WWJ: 47

Landing Craft Infantry (LCI): 88, 93

Landing Craft Tank (LCT): 87, 88

Landing Ship Tank (LST): 87, p90, 93, 309

Lane, Capt. Oscar, Lake Tankers: 188

La Salle County Volksblatt: 44

La Salle IL: 43

LASH: 260

Lavely, James H., WWJ: 222, 310

Law, Ralph, artist: 270

Layton, Dan, WWJ: 313

Leadicker, Capt. V.G.: Cat Fish Navy 92, p93

lead line: calls 292-293

Leahy, Capt. Frank: 210

LeBeouf, Capt. Roy: 187

LeClaire IA: 107

LEE McCOURT, dredge: 195

Lehman, Capt. Charles: 243
Lemen, Richard, HSL member: 10, p11

Lenox Hotel, StLou: 181, 182

LESTA K M/V tb: 195

LETA JANE M/V tb: 195

LETA K M/V tb: 195

Lewis, H.E., J&L: 86

Leyhe Jr., Henry, brother of Capt. “Buck”: 27

Leyhe Sr., Henry, father of Capt. “Buck”: 27

Leyhe, Henry W., nephew of Capt. “Buck”: 27

Leyhe, Capt. William H. “Buck”: 26, 27, p27, 28, 48, 49, p64, 236

Leyhe, William H.: nephew of Capt. “Buck”: 27

LIBBIE CONGER (3449): 52, 53, 54, 55, 57

Liberty Island, MissR: 198

Liberty TX: 110, 208

Library of Congress: 202

Liebler, Sonie, MRB: 255

Life Magazine: 27

LIL ARTHUR M/V tb: 195

Lilly Library, U. of Indiana: 265

LINDA M/V tb: 195

line boat: 167

linotype: 45

liquid barge: 168

LITTLE JESSIE M/V tb: 195

Little Kanawha River: Big Root Shoals p143

Little Mike, WWJ: 51

Little River Books Division, J.R. Simpson & Associates: 312, URL 320

Little Tennessee River: 229

Litton, Elizabeth, S&D founder: 245, 246

Liverpool, England: 80

Lockport IL: 128

Locks & Dam 26 UmissR at Alton IL: 224, 225, p225, 226, p226, 228, 233, 260, 309

locks & dams, MissR: 106, 107, 227

locks & dams, MonR: 100

locks & dams, OhioR: 101, 102, before and after p105

Locust Street, StLou: 53

Logan Charter Service Company: 194

LOGSDON, M/V tb: 282

Lompoc CA: 78

London, England: 80

LONE STAR (T1627): 284

long-trade boats: RR competition 66

Lorentez, Paul: The River 270

Los Angeles CA: 79

LOUIS HOUCK (T1638): 57

LOUISIANA (T1644), MVBL State Boat: 139

Louisiana State University, Shreveport: 266

Louisville and Portland Canal: 35

Louisville Courier-Journal: 35

Louisville Democrat: 35

Louisville KY: 3, 35, 92, 102, 164, 207, 243, 274, 291, 299

Louisville Loops, WWJ: 50

low water, OhioR: p99, p104, p105

LUCILLE M/V tb: 195

LUCILLE NOWLAND (3616): 73

Lucy, Gary, artist: 268, 271

LUNGA POINT (T1661), DPC tb: 86

Lusk, Capt. I.P.: 48, 49, 56

Luxemborg City: 81

Luxemborg, Grand Duchy of: 81

Lynch, Jack, FBL: 134

Lynch, Capt. Richard J.: Cat Fish Navy 92

M

MAC M/V tb: 195

Mack, Harry, OVIA: 101

Macleay, Lachlan, MVA: 115, 308 Reports 117, RPC nominee 352

Madison Coal & Supply Company: 299

Madison TN: 296
Madisonville LA: 87

Magnolia Petroleum Company: 144

Mainville OH: 274

MAJESTIC, shwbt: 288

Malta OH: 247

MAMA LERE M/V tb: 195

Mammolite, Guy: Oil City Mayor 110, AVIA 110

Mandeville LA: 314
M and M Towing Company: 193

M and M Transportation Company: 194

Manitowoc WI: 88, 90

MAQUOKETA, USS, AOG: 89

Marable, Fats, musician: 18, 294, band members 295

MARGARET K M/V tb: 195

MARGIE TAYLOR M/V tb: 195

Marietta Manufacturing Company: 86

Marietta OH: 212, 213, 247, 248, 250

Marietta Yacht Club: 248

Marine Photo Company: 73, 264

Mariners’ Museum, Newport News VA: 289

Marine Transportation Systems Initiative: URL 318, USAE URL 319

Marine Welding & Repair Works: 193

Maritime Reporter: 199

MARK TWAIN (T1727): 129, 132

Mark Twain Hotel, StLou: 185, Steamboat Cabin 185/188, p186, The Purple Cow 186, the

Cypress Room 186, Propellor [Sic.] Club Room 187, 188, torn down 190, 219

Mark Twain Museum, Hannibal MO: 285

MARLIN M/V tb: 195

Marquette Transportation: 352

MARTHA JEWETT (3774): song Martha Jewett Polka 291

Martin, Capt. F.L.: Cat Fish Navy 92, p93
Martin Oil Company: 86

MARY ANN, dredge: 195

MARY ANN M/V tb: 195

MARY C. THOMPSON M/V tb: 195

MARY MORTON (3834): WWJ model 61/275

Mason, Capt. I.M.: 48, 49

Massengale, Capt. John E.: 48, 49, 57

Massengale Rock, TennR: 296

Massie, David F., SSHSA: 255

Matagorda Bay TX: 209

MATEUR (T1766), DPC tb: 86

Matson, Capt. Harry M.: 48, 49

MATTABESSET, USS, AOG: 89

Mavik, Lee, musician: 296

Maxon Construction Company: 156, 209, 212

Mayer, Robert E., ISC: 259

Mayse, Randy, model-maker: 275

McAdoo, W.G., Director General of the Railroad: 126

McArthur, Capt. Leonard: 135

McCandless, Capt. Fred F.: Cat Fish Navy 92, p93

McClellan, Sen. John: 107

McClellan-Kerr Arkansas River Navigation System: 107, dedication p108

McClintock, George & Maxine, model-makers: 275

McIntyre, Wade, WWJ: 314

McKee, CBM Joseph L.: Cat Fish Navy 92, 93

McLeod, Ed, WWJ: 222

McMillen, Capt. Jim, Caddo Lake Stemboat Co.: 249

McMinnville TN: 79

McNeely, Capt. William M.: Cat Fish Navy 92

McPherson, James A., MisuR Basin Assn.: 109
Meadowland Shipyard, Cargill Inc.: 88, 89

Melody Makers: 295

Memorial Home, StLou: 13

MEMPHIS (T1792) a City Boat: 129

Memphis District U.S. Engineers, USAE: 86, 93, 127, 152, 153

Memphis-Shelby County Library: 266

Memphis TN: 30, 64, 66, 88, 92, 95, 96, 123, 126, 144, 145, 164, 166, 184, 211, 215, 222, 274

Meramec River MO: 15

Mercantile Library, StLou: 13, 111, 121, FBL papers 134/143, Labdon files 134, 204, various

collections 204, WWJ morgue/microfilming/indexing 204/205, move 205, research guide 205, L&D 26 case papers 226, 265, 266, 268, WWJ contents 302, 305

Merchant Vessels of the United States: 305

Merdie Boggs Boat Store, midstreamer: 167, 315

Mermaid Marine Resource Directory: URL 319

Merman, Ethel, actress: 183

Merrill, E.M. “Jack”, Merrill Marine Service: 190

Merrill, Louis, Merrill Marine Service: 190

Merrill Marine Service: 190

Metzinger, Sylvia, IRL: 253
Meuse River, Germany: 81

Middle Ohio River Chapter (MOR) S&D: 253

Midland Enterprises: 150

midstream service: 166-167

MIDWAY ISLAND (T1807), DPC tb: 86

Midwest Riverboat Buffs (MRB): 183, 254, River Ripples 254

Midwestern Area River Coalition (MARC 2000): 261-262, The River Alert 262, URL 319,

Chairmen 366

Mid-West Navigation, Inc.: 311

Miller, Dale: GICA 107/259, ISC 259
Miller, Dewey Mr. & Mrs.: buy GOLDEN EAGLE 30

Miller, John, MRB: 254

Miller, John R., photographer/WWJ: 265, 316

Miller, Justen, WWJ: 70

Miller, Robert L., MRB/WWJ: 254, 316

MILNE BAY (T1816), DPC tb: 86

Minneapolis MN: 88, 126, 133

MINNESOTA (T1826), FBL State Boat: 88, 127, p128, 135, 136

Minnesota Farm Bureau Federation: 233

Minnesota River: 88, 89

MISHAWAKA M/V tb: 144

MISS CAROLYN M/V tb: 195

MISS HATTIE MAC, M/V tb: model 275

missile barge: p177

MISSISSIPPI (3977): 12, 123, USAE recording 292

Mississippi & Ohio River Pilots’ Society, StLou: 37

Mississippi River (see also Upper Mississippi River): 4, 5, 57, 66, 88, 106, 126, 254

Mississippi River Chapter (MISSC) S&D: 254

Mississippi River Commission (MRC): 123, 127

Mississippi River Commission History Center, Vicksburg MS: 287

Mississippi River Discovery Center: 282

Mississippi Valley Association (MVA): 113, 115, staff p116, merge into NRHC 117, convention

118, convention layout p119,120, 121, 200, 242, Water Resources Council 243, convention registrants 302, 352

Mississippi Valley Barge Line (MVBL): 24, 86, 129, 139, founding of 142, aka Valley Line 142,

RCA radio station 164, barges 168, offices in StLou 185, 259

Mississippi Valley Waterways Association (MVWA): 113, 1st convention 113/p114, 2nd convention

115, merge into MVA 115

MISS NANCY M/V tb: 195

MISSOURI (T1841), FBL Sate Boat: 127

Missouri Athletic Club: 267

Missouri Barge Line: 144, radio station 164

Missouri Dry Dock and Repair Company: 144

Missouri Eagle, train: 68

Missouri Historical Society: River Room 11, 12, History Museum StLou 286

Missouri Pacific RR: 68, 208
Missouri Republican: 1

Missouri River: 74, 88, 135, environmental issues 228, 254

Missouri River Basin Association: 109

Missouri River Hall of Fame: 255

Missouri River Operational Manual: 239

Missouri River Rats (MRR): 255, MisuR Hall of Fame 255, HQ 255

Missouri Valley Steel Company: 88

MISS SUSAN M/V tb: 195

Mitchell, George, model-maker: 274

mixing rule: 258

Mo-Ark Association: 109

MO-ARK M/V tb: 195

Moberly MO: 13

MOBILE (T1844) self-propelled barge: 129

Mobile AL: 126

models, boats: 273-277

Mohave Desert CA: 79

MOKITA M/V tb: 144, p153

Moline IA: 126

monarch butterflies: 22

Monger, Cordelia (Arste), wife of William: 44

Monmouth IL: 270

Monongahela Navigation Company: 110

Monongagela PA: 255, 275

Monongahela River: canalization 100, 109

Monongahela River Buffs Association (MoRB): 255, Voice of the Mon 255/275, 275

Monongahela River Museum, Monongahela PA: 255, 289

MONTGOMERY (T1865): 129

Montgomery, Keith A., engr: 133

Montmartre Orchestra: 295

moonlights: 19

Moore, J. Mack: 264

Moore, Capt. Luke A., WWJ: 316

Moores Hill College, IN: 48

Morgan City LA: 210

MORNING STAR (4040/4041?): 37

Morris, Ann, Potts Library: 205

Morris, Harold, model-maker: 273

Morrison, Bill, WWJ: 313

Morrow, Capt. H.C.: Cat Fish Navy 92

Morse code: 163

Motor Ship: 201

Mount Vernon Bridge Company: 86

Mount Vernon IN: 166

Moyse & Mouse & Wasson, insurance: 194

Muddy Waters Social Club, StLou: 190

Mud Island Mississippi River Museum, Memphis TN: 287

Muenchm, Lynn M., MARC 2000: 262

Mullen & Hoppius, steamboat painters: 37

Multhaupt, Capt. Eugene L.: Cat Fish Navy 92, p93

Muny Opera, theater, StLou: 181

Murdock, Den, MRR: 255

Murphy Library, U. of WI-LaCrosse: 67, start of river photo collection 263-264, 264, 266

Museum of Missouri River History, Brownville NE: 280

Museum of Transportation, Louis County MO: 286

music: See “river music”

Muskingum River OH: 247

mussels: 229

MUSTANG M/V tb: 195

Mystic Seaport Museum: 274

N

NAMAKAKON, USS, AOG: 89

NAPOLEON MILLIKEN, fb: 54

Nashville Bridge Company: 140, 153, 157, 260

Nashville TN: 27, 110, 141, 150

NATCHAUG, USS, AOG: 89

NATCHEZ (T1890) a City Boat: 129, sunk 132, p133

NATCHEZ (4109): 71, R.E. Lee race 270

Natchez MS: 211, 264

Natchitoches LA: 99

National Archives: FBL business papers 134, record groups 216, A New Deal for the Arts 269,

river related Record Groups 302, rivermen licenses 302, vessel documents 303,

Reference Services 303, regional offices 303-305

Nationalist China: 89

National Industrial Transportation League: URL 319

National Museum of American History, Smithsonian Institution, Washington D.C.: 290

National Rivers and Harbors Congress (NRHC): 117

National Rivers Hall of Fame (NRHF), Dubuque IA: 282, Inductees 282-283

National Sand and Gravel Association: 259

National Supply Company: 212

National Waterways: 199

National Waterways Conference (NWC): 259, first meeting 259, 260, Washington Watch 260,

261, publication of marine organizations web sites URLs 318, URL 319, awards 320, 352, Board Chairmen 363-365

Navigation Information Connection, USAE: URL 319

Navy Bureau of Ships: 88

Navy ships built on inland waterways, WW II: 87-96

Near , Gibbs and Co.: 101

Needle, George, AVIA: 110

Nelson, N.P.: 56

NEMASKET, USN AOG: 89

Neville Island PA: 87

New Albany IN: 12

Newby, Max, musician: 295

New Florence MO: 274

NEW IDLEWILD (4170), 27

Newlon, D.C., FBL: 133

New Madrid Historical Society, New Madrid MO: 286

New Martinsville WV: 247

NEW ORLEANS (T1924): 127

NEW ORLEANS M/V tb: 129

New Orleans Engineers, USAE: 86

New Orleans Harmony Serenaders: 295

New Orleans LA: 8, 17, 30, 53, 93, 95, 107, 115, 117, 126, 135, 137, 192, 199, 207, 210, 213,

217, 241, 258, 291, 295, 311, 312

New Orleans-Ouachita River trade: 24

NEWPELEN, USS, AOG: 89

NEW YORK (tug): calliope 293

New York City: 182, 199, 258

New York Times: report of GOLDEN EAGLE sinking: 182

New Zealand: 89

Nickell, Capt. Edward C.: Cat Fish Navy 92, p93

Nims Mansion, StLou: 31

Ninth Naval District HQ, StLou: 91

NITA VICKERS M/V tb: 195

Nixon, Pres. Richard: 107, p108

NOKOMIS (T19278): 127

Noll, Bert: S&D 246

Nordberg Manufacturing Company: 143

Norman, Earl: 264

Norman, Henry C.: 264

Norrington, Keith E.: 12-13, private river collection 290, calliope 293

Northern Engraving Company: 263

Northfield, MN: 309

North Market Street Terminal, StLou: 137

North Pole: 89

NORTH STAR, business boat: 129

NOXJBEE, USS, AOG: 88

O

Odell, R.R., FBL: 133

office boat, Streckfus: 19

Official Records of the Union and Confederate Navies: 302

OHIO (4273): 73

OHIO (T1948), MVBL State Boat: 139

OHIO M/V tb: 195

Ohio-Kanawha Chapter (O-K), S&D: 253

Ohio River: excursion trade 17, 22, 111

Ohio River canalization: 102, steamboat parade 102

Ohio River Company (ORC): buy FBL 133, 310

Ohio River Museum, Marietta OH: 246, 247, opening 247, 253, 273, 288, whistle collection 299

Ohio River Navigation Outreach, USAE: URL 319

Ohio State Archaeological and Historical Society (now Ohio Historical Society): 247

Ohio Valley Improvement Association (OVIA): 101, 102, merger with DINAMO 102, 110, 120,

259, 262, flood control 262, convention registrants 302

oil: transportation of during WWII 85

Oil City High School: 110

Oil City PA: 61, 62, 65, 110, 212

Oil Transport Company: 144

Olcott, Fred W.: 144

Old Albuquerque: 6

Old Courthouse Museum, Vicksburg MS: 264, 287

Old Post Office, StLou: 185

Old Town: 6

Old Town Road, Albuquerque NM: 6

OLEANDER (4292): 126

OLE MISS M/V tb: 195

Oliphant, William, FBL: 134

Olive Street, StLou: 53

OLIVER BEIRNE: (4297): 45

Oliver, MGen. Luncefore E., USA, Cdr 5th Armored Div.: 79

Olympia WA: 89

Olympic Athletic Club: 44

Omaha NE: 45, 117, 126

One More River to Cross—the Thames, Seine and Rhine: 82

Orange TX: 208

Ore Steamship Corporation: 86

Ory Bros, midstreamer: 167

Otto, Walter, model-maker: 274

Ouachita River Valley Association: 109

overturned bathtub (str ADMIRAL): 20

Owen, Dan, WWJ: 150, 220, 221, 265, 315

P

Paceco: 175

Pacific American Steamship Association: 259

Paducah KY: 24, 144, 208, 213, 222, 256, 270, 275, 314

Paducah Marine Ways: 234

Paducah Plucks, WWJ: 50

Paducah River Heritage Museum: 274

Palestine TX: 208

Palisades, UmissR: 267

Palmer, R. Barry, DINAMO: 262

Palmore, Capt. Lexie: Caddo Lake Steamboat Company 249, artist 269

PAPOOSE M/V tb: 144

Paramore, Lew, MVA: p116, 117

Paris, France: 80

Parker Bros., bldr: 156

Parland Oil Company: 144

Parmely, Oliver C., HSL member: 10, p10

Parrish, Chuck, USAE: 298

Parsonage, Noble, FBL: 134

Parsons, Arthur: 118

Parsons, Harry, Propeller Club: 187

Pass Cavallo TX: 209

Pathfinders, NRHF: 282

PATRICK CALHOUN, M/V tb: model 275

PATRICK D. CANDON M/V tb: 195

PATRICK J. HURLEY (T2007): 127, p128

Patsch, Judy: private river collection 290

Patterson, Evelyn, aunt of Jim: 182

Pattison, Capt. Ben I.: Cat Fish Navy 92
Patton, Capt. C.E., FBL: 133

Patton, Gen. George, USA: 79, 80

Patton-Tully Transportation Company: 152

PAUL BLAZER M/V tb: 165

Paule, William, model-maker: 274

Peace, Harry, WorkBoat: 200, 312

Pearl Harbor HI: attack on 77, WWJ editorial “Now That War Has Come” 83, 89

Pearson, Fred F., FBL: 133

PECATONICA, USS, AOG: 89

Pedigo, Van, musician: 296

peeps: 80

Peffleys, Swift family neighbors: 6

Peniston, Capt. Tom: 56

Penniston, Capt. Wm.: 57

Pennsylvania Railroad: 248

PEORIA (4445): 24, 27

Peoria IL: 127, 132

Percy, Will, author: Lanterns on the Levee 196/299

Perry, William, musician: movie music 297

PETER FANCHI M/V tb: p135

Peter Hauptmann & Company, tobacco and cigars: 38

Peterson, Jim, USCG: 242

petroleum pipe lines: 146

petroleum terminals: 146

Peuser, Richard, Nat’l Archieves: 303

PIASA (4485): 24, 25, 27

Picard, E.J., WWJ: 47

Pickett, D.G., model maker: 275

Pidgeon-Thomas Iron Works: 86,88

Pierce Building, StLou: 23, 31

Pierson, Fred, Becky Thatcher Restaurant owner: 12

pilothouse control, of engines: 168

Pine Bluff AR: 67, Public Library 68

Pine Camp NY: 79

PIN OAK(4505): 280

PIONEER M/V tb: 1st kort nozzle p177

PIONEER, model: 273

PITTSBURG (4525): 54, 56, 70, 145

Pittsburgh PA: 20, 65, 92, 93, 100, 102, 110, 146, 199, 200, 207, 222, 246, old Music Hall 246,

258, 262, 298, 310

Pittsford NY: 265

Pitzman, Julius: 43

Plank, E.T., WWJ: 51

Plaquemine LA: 211

plover (bird): 228

Poe, Capt. Edgar Allen “Wamp”: 243

Point Pleasant WV: 253, 275

POLAR WAVE (T2046): 56

POLLIWOG M/V tb: 195

Pol Syncopating Artists: 295

Polzin, Johnny, musician: 295

pop-can boats: 142

Popeye: 18

Port Arthur TX: 110, 208, 209

Port City Barge Line: 193

Portland OR: 89

Port O’Connor TX: 209

Port of Catossa, Tulsa OK: 107

Portsmouth OH: 212, Ramada Inn 270

Pott, Herman T., FBL: p118, buys FBL 133, GOLDEN EAGLE 181, RPC finalist 351, p351

Pott Industries: 133

Pott Library: See Mercantile Library

Powell, John S., FBL: 134

powered barge: See: self-propelled barge

Powers, Dorothy, IRL: 253

Pratt, Leroy Mr. & Mrs.: MRB 254

Prentice, Geo. D.: 35

PRESIDENT (4578): 13; 17; Powder Rooms The Plaid, Golden Petal, Copper & Jade, Black &

 White 19; dieselized 20

PRESIDENT Casino, Davenport IA: 285

Prichard, Capt. Ray: 89

Principia College, IL: 267

Printers Union, StLou: 45

Producers Pipe Line Company: 144

Propeller Club of the United States: 187, 188, annual conventions 189, list of Local & Student

U.S. Ports 191, URL 319

propeller-powered boats: controversy over 127

Propellor [Sic.] Club Room, Mark Twain Hotel, StLou: 187

Providence RI: 255

pseudoscience: 231

P.T. Boat Museum and Library, Germantown TN: 287

Public Library of Cincinnati and Hamilton County: 253, 265

Pueblo Bonito National Monument, NM: 6

Puget Sound: 20

Puppet Guild of St. Louis: 182

Pure Oil Company: 144

Purple Cow, Mark Twain Hotel, StLou: 186

Putnam Museum of History and Natural Science, Davenport IA: 285

Q

QUEEN CITY (4615): 308

QUEEN MARY, ocean liner: 20, 182

Queen of England: 89

Quentin, Roland, WWJ: 37

Quimby’s Cruising Guide: 308

Quinby, E.J.: Steamboat Delta Queen 292, calliope 293
QUINCY (4625): 17

R

radar: 165-166

radio communications: 163-169, FBL 163, voice radio 163, 164, “Coast” license 164, single-side

band 164, VHF 164

radio-controlled models: 274

Radiomarine Corporation of America: 118, 163

radio operators: 163

radio stations: WCM, WGK, WFN, WJG, WPI, 164

Radloff, Herman, radio operator: 163, 305

Rahe, Edward H., WWJ: 314, 315

railroads: 66,106, 115, 116, 123, 126, 226, 228, 261

Raise, CBM Ralph K.: Cat Fish Navy 92

Rand, Frank C., MVBL: 142

Ray Chouner, midstreamer: 167

RCA: MVBL radio station 164

Recreational Boating (Boat U.S.): URL 319

Red Cross Lodge No.58: 44

Red River Raft: 98, 99

Red River Valley Association: 108

Red Wing MN: 142

Red Wing Motor Company: gas engines 142

Reeble, Stanley L., Kaskaskia Regional Port District: 108

Regulated Water Carriers: 259

Reid, Capt. George: n299

Reiter Edith S., S&D: 246, 247
Rene Ory, midstreamer: 167

Renna, Dick, musician: 295

Renshaw, Ed, StLou Propeller Club: 187
Rentfro, Capt.: 57

Report on the Finances (1852), U.S. Congress: 305

Republican Business School: 23

RESCUE No.2, tugboat: 54

research sources: 301-305

Rhine River, Germany: 81

Rice Hotel, Houston TX: 208, 209, 210

Rice-Stix, wholesale goods: 10

Richardson, Ben D., S&D: 246, 247

Richardson, William Knox, S&D: 247

Richey, Charles R., Federal Judge: 225

Richmond Heights, StLou: 71

RICKY M/V tb: 195

Ridgely, Bebe, musician: 295

Rio Grande Boulevard, Albuquerque NM: 6

Rio Grande River TX: 5, 6, 209

Rival of the Rhine, UmissR: 227

Rivercene, Home of Capt. Joseph Kinney: 9

River Heritage Museum, Paducah KY: 289

River Industry Bulletin Board: 319

River Museum, Wellsville OH: 288

river museums: 279-290

river music: on steamboats 291, songs about steamboats 291, 292, on excursion boats 294,

jazz 295, albums of 296-297, classical music 297, in movies 297/298, on stage 298,

on television 298

river operators: in 1949 147-149, started after 1949 149-150

River People, NRHF: 282

River Person of the Century: 350, Capt. Jesse Brent 350, other finalists 351, other nominees 352

River photographers: 265

River Pilot: 201

River Publishing and Investment Co., WWJ owners: 62

River Rat Rally: 254

River Ripples, MRB newsletter: 254, index 255, 302

River Room, Hotel Lafayette, Marietta: 246
Rivers and Harbors: 201

Rivers and Harbors Bills: 97

Rivers and Harbors Committee: OhioR Low-water inspection trip 100-101

Riverside Museum, LaCrosse WI: 281

river terminals: FBL 126

Riverview: MOR newsletter 253

Roberts, Hardy L., Hardy Towing Co.: 144

Roberts, Lamar: 273

Robertson, Delly, S&D: 249

Robertson, H.M., Maxon Const. Co.: 209

ROBT. E. LEE (4777): 71, NOLA-StLou race time129, Natchez race 270, song Waitin’ For The

Robt. E. Lee 291

Rockenback, Mr. & Mrs. Charles, friends of Donald T. Wright: 71

Rock Island IL: 17, 126

Rock River: 254

Rodgers, Capt. E.M.: Cat Fish Navy 92, p93

Rodgers Jr., Capt. William B.: S&D 246

Rogers, Barney: HSL member 10, musician 26

Rohan, Ora Mae, GICA: 107
roof bell: See: bells

Roosevelt Dam AZ: 5

Roosevelt, Pres. Franklin D.: death of 81, 241

Roosevelt Hotel, NOLA: 213

Roosevelt Parade: 123, p124, p125

Roosevelt, Pres. Theodore: 64, 123, 1907 river trip 123/p224

Rosskam, Edwin & Louise: Towboat River 266

roustabouts: songs 292

Rubin, Rick, WWJ: 316

Rudiman, Harry E., FBL: 133

Ruediger, Capt. Delmer, Historic Hermann Museum: 280

Runsick, Sharon, WWJ: 316, Cookin’ & Towin’ On the River with Sharon Runsick 316

Rushing, Capt. C.W. “Woody”, Missouri Barge Line: 144

Rushing, Michael, Missouri Barge Line: 144

RUSSELL LORD, M/V tb: model 274

Russell, Capt. H.S.: Cat Fish Navy 92

Russian Army: 81

Russian grain embargo, 1979: 233, effect on river industries 234-235
Russian naval ships: p90

Rust, Swift and Company: 2, 3

RUSTY FLOWERS M/V tb: p158

RUTH BRENT M/V tb: 195

Ruth’s Boys: 9

Rutter, Fred: Riverview 253

Rutter, J.W. “Woody”: S&D 246, ed. S&D Reflector 250, Towboat Directory 309

S

St. Charles MO: 136

St. Croix River: 254

St. Cyr, John, musician: 295
St. Francis River MO: 73

St. Lo, France: 80

ST. LOUIS (4951): song The Steamer St. Louis March 292

ST. LOUIS (T2231) a City Boat: 129

St. Louis Admiral Radio/Controlled Boat Club: 274, annual regatta 275

St. Louis and Mississippi Valley Transportation Company: 55

St. Louis and New Orleans Anchor Line: 37

St. Louis and Quincy Packet Company: 291

St. Louis and Tennessee River Packet Company: 37, 57, 292

St. Louis Cardinals: 1968 World Series 189

St. Louis City Hospital: 311

St. Louis County Parks and Recreation Dept.: 31

St. Louis Dispatch: 1

St. Louis Drift, WWJ: 73

St. Louis Evening Call: 44

St. Louis Excursion & Packet Company: 74

St. Louis Fuel and Supply Company, midstreamer: 167, 309

St. Louis Globe-Democrat: 44, 45

St. Louis: History of the Fourth City, by Stevens: 43

St. Louis Mercantile Library: 111, 121, 203

St. Louis MO: 1, city council 1, 2, 9, 15, 17, 20, 24, 25, 26, 28, 29, 43, 44, 45, 51, 52, 66, 74, 79,

92, 95, 110, 113, 115, 117, 126, 132, 164, 189, 198, 208, 222, 236, 241, 242, 243, 244,

254, 258, 259, 261, 293

St. Louis, Naples and Peoria Packet Company: 37

St. Louis Post-Dispatch: 197

St. Louis Propeller Club: 107, 187, 188, end of 190, gender barrier 190

St. Louis Public Library: 180, Crunden Branch 23/180

St. Louis Republic: 44, 45

Saint Louis Shipbuilding and Steel Company: buys GOLDEN EAGLE 30, 86, 118, 131, 133, 154,

155, 159, 203, 234

St. Louis Union Station: 68, lake 275

St. Louis University: 179

St. Marys WV: low water p99

SAINT PAUL “Excursion Queen” (4965): 15, p16, 17, 18, orchestras 295

Saint Paul MN: 28, 31, 74, 93, 126, 132, 254

Sacramento River CA: 27

Salisbury Plains, England: 80

SALLY B M/V tb: 195

Salzano Carlo J., WWJ: 316

SAM HOUSTON M/V tb: p155

S&D Reflector: 245, 247, first issue 250, index 250/251, comments on by Fred Way Jr. 250, 251,

302

S&W Barge Line: 193

Santa Barbara CA: 78

San Francisco CA: World’s Fair 27

Sarasota FL: 142

Sasche, Marga, GOLDEN EAGLE passenger: 30/181

SATURN (T2274): 4

Savage MN: 88

S.B. WIGGINS fb: 54

Schaefer’s Melody Kings: 295

Scherrer, Don, musician: Banjo Band 295

Schindler, Laura E., WWJ: 315

Schmidt, StLou Wharfmaster: 57

Schoellhorn-Albrecht Machine Company: WWJ ad p39

Schwartz Bros. Commission Company, BALD EAGLE owners: 54, 55, 58

Scott, James Godwin, artist: 204, 268, 271, 313

Scruggs-Vandervort-Barney, dept. store, StLou: 67

Seaman, Capt. A.P.: 55, 57

Seattle WA: 20, 258

Second French Armored Division: 80

Second Presbyerian Church, StLou: 181, Choir 182

Secretary of War: 126

Security Barge Line: 194

Security Bldg., StLou: 66, 306, 307

Seine River, France: 82

Selbert, Guy Louis, musician: 296

self-propelled barge: p126, 127, 129

Selkirk, A.A., The River: 34

Selkirk, B.J., The River: 34

Sellers, Capt. Isaiah: 71

Senate, U.S. Congress: 97

SENATOR (5079): 17

SENATOR EASTLAND M/V tb: p158

SENATOR STENNIS M/V tb: p158

Seneca Shipyard IL: 88

SERGEANT FLOYD (USAE survey boat): 280

SERGEANT FLOYD Museum, Sioux City IA: 280

Serra, Amanda Trone, musician: 296

Sewickley PA: 67, 221

shallow-draft packets: 99

SHAWNEE M/V tb: 144

Shearer, Capt. Bert: Cat Fish Navy 92, p93, O-K 253
Sheffield, Edward, WWJ editor: 47

Sheldon, Capt. Fred: 135

Shell Oil Company: 189

Shepard, Charles B. “Shep”: WWJ 222

Sherwood Drive, Webster Groves MO: 67, 71

Shields, Ren, musician: Steamboat Bill 298

SHILOH (5097): 73

Shiloh Battlefield TN: 27

Shortle, Robert R. (or I.?), MVA NOLA: p116, 117

short-line boats: competition from trucks 66

Shoulberg, John S., WWJ: 312, 315

Shrader, Dorothy (Heckmann), author: 280

Shreve, Capt. Henry Miller: p98

Shreveport LA: 19, 108, 266

Shrive, William J.: Golden Eagle River Museum 300

Sibley, Frank H.: WWJ 222

Sibley, Frank L.: WWJ 222

SIDNEY (5103): 17

Sierra Club: 224, 225, Cro-Con Canal 230
Simmons, Capt. James E.: 91

Simon, George, clerk: 57

Simpson, H.G. “Chilli”, Simpson Oil Co.: 146

Simpson, Jack R., WWJ: 312, 315

Simpson Oil Company: 146

Simpson Towing Company: 144

Single-side band radio: 164

Sintich, jack, model-maker: 273

Sioux City and New Orleans Barge Lines: 156

Skidmore, Capt. John: 137

SLACK BARRETT (T2313): 127

Slidell LA: 150, 151

Smith, Capt. David, WWJ: 316

Smith, Capt. E. Nathan: 74

Smith, James R., MVA: p116

Smith, Kathleen, WWJ: 47-48, p47

Smith Marine Corp.: 154

Smith, Mrs. Norvell, Valley Line: 142

Smith-Rice Company: 175

Smith, Capt. Sam G., WWJ: p62, 70, 73, river experience 73, 218, 264

Smith, CBM Vernon C.: Cat Fish Navy 92, p93

snag: 98

snagboat: 99

snail darters: 228, 229

Socony-Vacuum Oil Company: 144
Sohio Petroleum Company: 86, 144

Sohio (Sohio Southern): 86

Soldan High School: 23, 180

Somdal, Dewey A., historian: 266

Sons & Daughters of Pioneer Rivermen (S&D): 212, 245, first meeting 246, Ohio River Museum

246/247/274, insignia 246, River Committee 246, second meeting 247, Museum Committee 247, 248, annual meetings 248, slogan 253, branches 253, O-K Chapter 253, MOR Chapter 253, 254, MISSC Chapter 254, 255, 288, 299, 309, 318

Sorell, Matthew W., WWJ: 315
Sorrells, Capt. Lowell L.: 88, 91

Soule, Robert, MRB: 255

Southeast rivers water supply study, USAE: URL 319

Southern Marine Review: 201

Southern Shipbuilding Corp.: 150, advertisement p151

Southern States Towing Division, Triangle Refineries, Inc., StLou: 71

SOUTHLAND (5159): 309

South Point MO: 136

SOVEREIGN (5160?): roof bell 298

space shuttle: on barge p176

Specialized Electronics Company: 194

Spencer, H. Nelson, WWJ: p313, 315
Spencer Jr., H.N. “Ray”, WWJ: 66, 203, 213, 215, 221, 224, p250, 307, p308, 313

Spencer, John, WWJ: 307, 313

Spencer III, Nelson, WWJ: 307, 308

Sperry Gyroscope Company: radar 165

SPIRIT OF BROWNVILLE, excur: 255
SPRAGUE (T2327): 145, p145, record oil tow 145, decommissioned 145, p146, Pittsburgh

bicentennial 146, burned 146, model 274, 299

SPREAD EAGLE (5171): 24, 27

square wheel: 145

S.S. CLUBB, tugboat: 54

S.S. THORPE (T2219): 106, 127, 132, p132, wireless radio 163, 285

STACKER LEE (5174): song 292

Stamm, George C., WWJ: 38

Standard Lager Beer: 38

Standard Oil Company of Indiana: 144

Standard Oil Company of Louisiana (Esso, Exxon): 145, photo collection 265

Standard Oil Company of New Jersey: 145

Standard Oil Company of Ohio: 144

Standard Unit Navigation Company: 140

Starrett, Dr. Agnes, U. of Pitt.: 251

State Boats: FBL 127, MVBL139

State Journal, StLou: 1

Staten Island NY: 79

Statler Hotel, StLou: 113, 115, 117, 181

Stauffer, Rose M., WWJ: 316, Galley Favorites 316

steamboat accidents: 232

Steamboat Bill, SSHSA journal: 255, inland rivers section 255
Steamboat Cabin, Mark Twain Hotel, StLou: 185, 188

Steamboat Clerk’s Association, WWJ promotion: 45

Steamboat Conference: 299

Steamboat Graveyard: 198

Steamboat Inspection Service: 241, annual reports 305

Steamboat photo collectors: 264

steamboat sessions, at Huntington WV: 213

Steamer BERTRAND Museum, DeSoto (NE) National Wildlife Refuge: 279

Steamer E.Z. ROCKER: 12

Steamship Historical Society of America (SSHSA): 255, Steamboat Bill journal 255, library at

U. of MD 255, Heritage Harbor History Museum 255, HQ 255

Steele, Donald, FBL: 136

Stegbauer Frank: 243

Ste. Genevieve MO: 198

Stein, Capt. David: 89

Steinlage, Forrest F., artist: 268

Sterling Steel Casting Company: 300

Stillwater MN: 127

Stobart, James, artist: 268, 271

Stodard, Joshua: calliope inventor 293

Stoke, Scott, musician: 296
Stoll, Capt. Charles W. “C.W.”: 3, 70, Cat Fish Navy 92, calliope 293, at WWJ 309, S&D 309, 311
Stolz, Cdr. USN: 89

Stone, Capt. Henry: O-K 253

Storm Prediction Center, Norman OK: URL 319

Stouffer’s Riverront Inn, StLou: 261

Strauser, Claude, potamologist: 122

Streckfus Sr., Capt. John, Streckfus Line founder: 17, 18, 294, 295

Streckfus Jr., Capt. John, son of John Sr.: 17

Streckfus Capt. Joseph, son of John Sr.: 17, 20, 21

Streckfus landing, StLou: wharfboat: 19, 20

Streckfus Line (or Steamers): 17, 18, 20, 103, music on 294/295

Streckfus Magazine: 19

Streckfus, Capt. Roy, son of John Sr.: 17

Streckfus, Capt. Verne, son of John Sr.: 17, calliope 293
Streett Towing Company: 145, 154

Striegel, Capt. Paul H., ARMP: 256, n299

Striegel, Dr. Martin C. “Pete”, artist: 268

Stuart, George D., WWJ: 222

Stuart, Purser, artist: 269

sub chasers: 93

submarines: 88, p90, 128

Suisan Bay, San Francisco CA: 89

Sullivan, Capt. L.J., Valley Line: 142

SULTANA (5216): 232

Sulzer Bros.: 143

Summers, Capt. Don: 8, 218

SUNCO A-3 M/V tb: 140

SUNCO A-4 M/V tb: 140, p141

Sun Oil Company: 173

SUPERIOR M/V tb: 195

Superior Works, bldr: 158

SUSAN VICKERS M/V tb: 195

Sutphin, Jerry: 251

Sweets, Henry, Mark Twain Museum: 285

Swift, Anita Gordon (Bailey), mother of Jim: 3, p4, 136, 137

Swift, Brunnhilda “Bea”, wife of Jim: 181, 182, death of 183, 209

Swift Jr., James Verdin “Jim” (sometimes referred to as “I”): birth of 4, p4, 10, p10, p11, 15, 70,

first WWJ story 73, p78, as WWJ overseas correspondent, 82, marriage of 181, WWJ advertiser visits 207, WWJ Texas coverage 207, 210, WWJ UOhioR coverage 212, 213, pneumonia 215, WWJ duties 219, S&D 246, p250, p308, p311, p312, 315, p315, River Drift 316, honors and activities 347-348, Swift Room Ruebel Hotel Grafton IL 347/p349, p349

Swift Sr., James Verdin, father of Jim : 2, 5

Swift, Margaret, aunt of Jim: 23

Swift, William Henry, grandfather of Jim: 1, 2

Switzer Licorice plant, StLou: 26

Sylvester, Frederick Oakes, artist: The Great River 267
T

Taft, Pres. William Howard: 126

Talbot , William L.:MRB 183/254, S&D 249, death of 254

Talking Tapes for the Blind: 182

Tall Stacks: 299

Tamble, Frank, Warner & Tamble Trans. Co.: 184

Tamble, Capt. George: radio station 164

tanker, USN: p94

Tardy, Randy, journalist: 259, 260

Tavern On the Green, Central Park NY: 182

Taylor, G.C.: ISC 259

Taylor, Glen, FBL: 133

Temple of Culture: 118

TEMPLETON M/V tb: 195

Templeton, Capt. Kenneth: Cat Fish Navy 92, p93

TENARU RIVER (T2397), DPC tb: 86

TENNESSEE (T2401), MVBL State Boat: 139

TENNESSEE M/V tb: 195

Tennessee River: frozen over 24, 27, 29, 87, 222

Tennessee River Line: wharfboat, StLou: 53/55

Tennessee River Museum, Savannah TN: 290

Tennessee-Tombigbee Waterway Development Authority: 108, 260, URL 319

Tennessee Valley Authority (TVA): high-lift locks 29, 109, papers 266

telescoping pilothouse: p157

TELL CITY (5327): pilothouse 288

Tell City IN: 209

Tellico Dam: 228, 229

Telsey, Herbert G., author: LST Ferry Crew One 91

Terre Haute IN: 111

Texas Company: 145
Texas Eagle, train: 68, 208

Texas Maritime Museum, Rockport TX: 290

Texas waterways industry: URL 319

Thatcher, H.K., Ouchita River Assn.: 109

The American Paint Journal: 219

Thebes IL: ancient waterfalls 122

The Great River, poem: 267-268

The Heights: 6

The Marina, on Lake Ferguson MS: 193, p197

The Mattress Factory, Pitt: 274

The Reflector: See S&D Reflector

The River, renamed The Waterways Journal: Vol.1 No.1 33, statement of purpose 34

The River Alert: MARC 2000 newsletter 262

The Riverman’s Bible, WWJ: 33

The River Publishing Company: 34

The Wheelwash, ARMP newsletter: 256

Third Army, U.S.: 80

Thomas, Robert G.: S&D 246, 247, model-maker 274

Thompson, Chester C.: FBL 134, IWC 258, AWO 258, ISC 259

Thompson, Dave: private river collection 290

Thompson, Capt. Leonard: 135

Thompson, Virgil, film producer:297

Thoreen, Capt. Fed: 89

Thoroughman, Stan, USCG: 243

Thorp, S.S., UmissR Barge line: 106

308 Reports: 116, 117

THUNDERBIRD, excursion barge: 311

Tiedman, F.C.P., surveyor & politician: 43

Tindel, “Ciell”, banker: p64

Tindle, Elizabeth, Mercantile Library: 203

Tippitt, Capt. William H.: 91, Cat Fish Navy 92-95, p93, 95
Tobin, Capt. John W.: 71

TOMBIGBEE, USS, AOG: 89

TOM JASPER (5417): song Jasperrt Schottisch 291

Tompkins, Capt. J.R., WWJ: 222

TOM SAWYER (See T1491), Gateway Riverboat Cruises: 129, band 295

Tom Sawyer, WWJ: 51

Tonnage: keeping track of 335, Table of 335-336

Tony’s Iowa Band: 295

Tooker, Vic, musician: calliope 293, 294

tornado, StLou: See cyclone

towboat (modern) interior: stateroom p159, galley p160, lounge p160, pilothouse p161,

engineroom p161

Tower Hobbies, model plans: 277

Traffic World: 316

Treasure Island CA: 27

Treasures of the Steamboat ARABIA, Kansas City MO: 280, 285

Triangle Refineries, Inc., StLou: 71

trilobites: 180

Trinity Improvement Association: 110

Trinity Marine Products: 235

Trinity River, TX: 110, 208, project 224

Tri-Rivers Waterway Development Association: 109

TRI-STATE M/V tb: first to get radar 165, p166, 166

TRI-W M/V tb: 195

Trone, Ace, musician: 296

Trone, Amanda, musician: 296

Trone, Elizabeth: calliope 294

Trone, Libby, musician: 296

Trott, James E., artist: Sinking of the Bertrand 268, Montana “River Edition” calendar 268, 271

truck competition: 25, 66

Truman, Pres. Harry: 81

TULAGI (T2471), DPC tb: 86

Tulsa OK: 107, Port of Catoosa 107

TUNICA M/V tb: 195

TUNIS (T2493) DPC tb: 86

tunnel hull: 139

Turkey Island, MissR: 198

Turkey Trot, dance: 18

Turn, T.R., marct: 132

TUSCALOOSA (T2474) self-propelled barge: p126, 129

Tutuila, American Samoa: 89

Twin Hollow MO: 56

Twitty, Conway, musician: 298

Tyler TX: 249

U

U-boats: 85

Uncertain TX: 249

Underwood, Capt. Harris D.: Cat Fish Navy 92, p93, WWJ 222
Union Barge Line (UBL): 86, 133, 265

Union Mechling Corp.: 157

unit barges/tow: 139, 168

UNITED STATES M/V tb: 131

United States Naval Institute Proceedings: 91

University of Louisville: 266

University of Missouri—St. Louis: 111, 205

University of Wisconsin–La Crosse: See: Murphy Library

Upper Mississippi Barge River Line Company: 106, 127, 352

Upper Mississippi/Illinois modernization, USAE: URL 320

Upper Mississippi River: 17, 28, locks & dams 28/107/227, 102, competition 106, before & after

dams p106, nine-foot channel 107/123

Upper Mississippi River Basin Association: 227

Upper Mississippi Waterway Association: 107

URL, for various marine related industries and organizations: 317-320

Urling, Irwin McDonald, WWJ: 182, 309-310

URSIE BOYCE (5527): 74

U.S. Army Corps of Engineers: 2, 11, 24, 30, 79, 101, 106, 165, in StLou 185, 196, 224, StLou

District 225, 228, 237, mission of 238, Missouri River problems 239, inland waterways Divisions and Districts 239-240, navigation conferences 242, Missouri River Division reports 242, Industry Days 243, 258, 280, recording 292, 313, URL 318, navigation information URL 319, U.S. Section PIANC URL 319, Upper Mississippi Valley Division 323, keeping track of river tonnage 335

U.S. Coast Guard: 17, 20, 77, 94, 165, in StLou 185, 227, 237, 15th District 241, districts 241,

Director of Western Rivers Operations 241, mission 241, , rules and regulations 243, Bridge Branch 243, 258, 2nd District 310, web sites URLs 318

U.S. Congress: information URL 319

U.S. Court of Appeals, Sixth Circuit: 228

USDA Agricultural Transportation Summit: URL 319

U.S. Fish and Wildlife Service: 229

U.S. House of Representatives: MissR L&D 26 H.R. 8537 225

U.S. Lighthouse Service: 241

U.S. Maritime Administration: 244, Title XI program, 244, annual report

U.S. Supreme Court: L&D 26 case 225, Tellico Dam project 228

user fees/taxes/charges: L&Ds 226/233, 259

Uxa, Henrietta, musician: 26

V

Valley Boat Docks, Marietta OH: 249

Valley Barge Line: wharfboat StLou 55, 142, 164

Valley Line: See Mississippi Valley Barge Line

Valpariaso IN: 47

Vance, Col. John L., OVIA: 101, p101

Vandenberg Air Force Base CA: 78

Vandermyn, A.J.P., musician: Ohio River Song 298

Van Hoffmann Press, StLou, WWJ printer: 218, 219

Vasconcelos, Travis: calliope 293

Veatch, Abbott: The River 33, WWJ 37, 38, p38

Veatch, John, brother of Abbott: 38

Vennum, Mr. & Mrs. Ralph: WWJ 222

Verdigris River OK-KS: 107

VERNE SWAIN: 252

Vevay IN: 252

VHF radio: 164

Vickers, Elmer: 112

Vickers Towing Company: 193

VICKSBURG (T2524) a City Boat: 129

Vicksburg District Engineer, USAE: 86

Vicksburg MS: 79, 126, 145, 146, 211, 264, 273

Vicksburg National Military Park—Cairo Museum, Vicksburg MS: 287

Victory Division, USA: 81

V-J Day: 82

Voice of the Mon: MoRB newsletter

VOLCANO (T2542): 127

W

W.A. SHEPARD M/V tb: 139, 140

Wabash River: 111

Wabash Valley Association: 111

WACISSA, USS, AOG: 89

Waesche Jr., RAdm Russell R., USCG: 258

Waesche, VAdm. Russell R., USCG: 257

WAKE ISLAND (T2599), DPC tb: 86

Waldon, Jim, midstreamer: 166

walkie-talkie: 166

Walleck, Randy, WWJ: 313

Wallen, James: Ashland Oil Co. 213, WWJ 222

Walter G. Hougland Sons, towing co.: 153

WALTER WILLIAMSON M/V tb: 195

Ward, Charles: RPC nominee 352

Ward, Charles Edwin: RPC nominee 352

Ward Engineering Works: 352

Ward, Randy: 317

WAR EAGLE (5694): 27

Warfield Point MS: 196

Warfield Towing Service: 193

Warner and Tamble, radio stations: 144, 164

Warner and Tamble Transportation Company: 184

Warner, Capt. Russell V.: 66, 144, radio station 164, 184

Warren PA: 100

Warrior River: 106, 126, 127, 129

Warrior-Tombigbee Development Association: 109, 259

Warsaw IL: 27

WASHINGTON (5711): 17, orchestras 295

WASHINGTON, M/V tb: 195

Washington Avenue, StLou: 15, 20

Washington DC: 121, 189, 257, 258, 261

Washington Junior High School: 6

Washington MO: 268

Washington Park (Museum): 281

Washington University, StLou: 179, 181, Chorus 182

Washington Watch, NWC newsletter: 260

Wasson Towing Service 193

Waterborne Commerce of The United States, USAE: 335

Water Resources Congress (or Conference) (WRC): 117, 121

Water Resources Council, MVA: 243

Water Resources Support Center, USAE: 335

Water Transport Association (WTA): 258

Waterway Communications System, Inc. (WATERCOM): 165, Datron system 165

Waterways: 199, attack on Donald Wright 200, last issue 200

Waterways Association of Pittsburgh: URL 319

“Waterways Economics” papers, AWO: 258

Waterways Journal (WWJ): 3, 8, 31, 33, Vol. 1 No.1 37, early advertisers 37/38, masthead 37,

name change 37, 38, 6 June 1896 issue masthead p42, 43, 45, 46, 47, job printing plant 47, The Flag Pole promotion 48-49, subscriptions 50, “Help Us Grow” slogan 50, “The Steady Subscriber” poem 50, river sections 50, writers’ nicknames 51, coverage of 1869 cyclone at StLou 51-59, 56, 61, 62, Ed. Arste’s farewell to WWJ 62-63, 64, 65, 66, 67, beer and liquor ads 67, 68, 70, 71, Donald T. Wright obituary 71, office ditty Donald T. and Andy D. and Sammy G. 75, WWII editorial “Now That War Has Come” 83, “The Rivers are Ready” 85, “The Cat Fish Navy” 91, ferry pilots 91, OVIA special issues 102, GICA special issues 107, MVWA 1st convention 113/115, MVA 50th Anniv. 115, 117, 118, 120, MVA advertisement p120, Annual Review (the Christmas Issue) 120/193/196/212/217-222/309, MVA Issue 120, FBL business papers 134, FBL boat movements 134, WATERCOM ad 165, 199, 200, 203, index of at Potts Library 205/URL 318, advertiser visits 207, Texas coverage 207, 210, upper OhioR coverage 212, 213, Mardi Gras issue 217, old boat issues 219, old boat columns 220, “Do You Remember” 221, correspondents 222, vs. environmentalists 223, Cro-Con Canal incident editorial “Don’t Believe Everything” 230, 234, AWO 25th Anniversary, review 258, 265, 274, MARY MORTON model story 275, genealogy requests 301, obituaries 302, Report on the Finances (U.S. Congress) 305, NOLA office 307/314, staff 307-315, staff photo 308, Heartland Boating 308, Quimby’s Cruising Guide 308, “Notes From the Upper Ohio River” 309, closed on Saturdays 311, ad agents 314, Paducah KY office 314, Mandeville LA office 314/315, “Texas Gulf News” 316, “Columbia River Watch” 316, “Keokuk News” 316, “Cook’s Corner” 316, “Rocks and Shoals” 316, “Focus on Safety” 316, Tommy Towboater, 316, “From The Pilothouse” 316, WWJ URL 320, River Person of the Century 350

Waterways Marine, midstreamer: 167

Waxler, Ray, Waxler Towing: 144

Waxler Towing: 144

Way Jr., Capt. Frederick: steamboat photos 67/264, 70, 142, 145, IRR 150/265/315, 165, 200,

221, 222, 245, S&D president 248/309, 249, p249, S&D Reflector 250/252, whistle blows 299, 302, at WWJ 308, The Log of the Betsy Ann 309, Packet Directory 309, Towboat Directory 309, RPC finalist 351, p351

Way landing MO: 37

W.C. Kelly Barge Line: 139

WCM: radio station at Pittsburgh 164

Weathers Towing Service: 194

WEATHERWOOD M/V tb: 195

Webber, Charles C.: UmissR Barge line: 106, ROC nominee 352

Webster Groves, StLou, MO: 67, 71

Weibusch, Roger, USCG: 243

Welch, John, FBL: 135

Wells, Ken, AWO: 259

Welsh, Dave, StLou harborboat: 56

Welsh, Pat, MRB: 254

Wenzel, Bertha, singer: LP recording Folk Songs of the River 292, lead line calls 292

Werner, Courtney, Prof.: 180

Werner, Paul J., AWO: 259

Wesel, Germany: 81

Western Kentucky Navigation, Inc.: 316

Western River Panel: 257

West, Herbert G.: ISC 259

West Memphis, AR: Holiday Inn 270

Wethern, Capt. Roy: 91

Wetzel, C.A., WWJ: 222

WFN: radio station at Louisville 146

WGK: radio station at St. Louis

Wheeler, Mary, author: Steamboatin’ Days 292

Whistle Blows: 299. recordings of 299

whistles: 299, sound of 299, in Ohio River Museum 299

White Heron Fish Fry: 110, 208, 209

White, Capt. J.M.: 35

wicket dams: 102

Wiggins Ferry Company: 55

wildcat whistle: 299

Wilder, Hortense “Horty”, hostess: p13, 26

Wiley, Cyndi, WWJ: 315

Wilkins, Glover, Tenn-Tom Waterway Development Auth.: 108

Wilkins, J. Benton “Ben”, WWJ: 120, 313

Willers, Mr. & Mrs. E.: buy GOLDEN EAGLE 30

WILLIAM CHRISTY, fb: 54

WILLIAM M. BLACK, dredge: 282

Williams, Guy, model-maker: 274

Williams, Hazael, photographer: 265

Williamson Engine & Supply Company: 194

Will, Walter G., USCG: 241

Wimpy: 18

Winona MN: 264

winter 1917-1918: 24

Winter, Everett T., MVA: p116, 117, ISC 259

wireless communications: 163

Wisconsin Barge Line: 158, 352

Wiseman, William F., model-maker: 274

WJG: radio station at Memphis 164

WM. GARIG (5812): 24

WM. H. CRAIG M/V tb: 195

Wm. J. and Son, agents: 37

Wood, Alen B., Martin Oil Co.: 86

Woodlawn Cemetery, Moberly MO: 13

Woodridge IL: 273

Wood River IL: 167

Woods, Archie, clerk: 53

Woods, Capt. Barrett, marine surveyor: 214

Woods, Sim, clerk: killed in StLou cyclone 55/57

Woolridge, Fielding L., river historian: 32

WorkBoat: 199, 200, Show 200, 312

Works Progress Administration (WPA): river art 269

World War I: 5, 115, 123

World War II vessels & construction UmissR: 323-333

WPI: FBL radio station in Memphis 164

W.P. SNYDER JR. (T2587): 247, 288

Wright, David A.: ISC 259

Wright, Capt. Donald Thomas, WWJ Ed. & publisher: 3, p12/13, 61, 62, p62, 63, 65, 66, p66,

steamboat photos 67/266, bicycle 68/69/71, as a boss 69/70/209, frugality 70/212, 71, death of 71/215, WWJ obituary 71, gravestone p72, 73, 77, 78, 87, 110, 137, 179, 199, 200, 207, 208, 210, 212, 213, 214, 218, 219, 221, 248, 257, 263, 264, 275, p308, 309, 310, 311, p311, 313

Wright, Capt. Harold: 213

Wright, Pearl (Burke), wife of Donald: 68, 71

Wykoff Jr., Roy A.: WWJ 222

WYNOKA (T2702): 127, 132, p136

Y

Yank, Damien, WWJ: 315

Yates, Jeff, WWJ: 314

Yeandle, Capt. Stephen S., USCG: 77, 257, 310, Cat Fish Navy 311

Yellow Way bus: 6

YOUNG EAGLE (5896): 27

Young, Capt. Ed: 58

Younger, Dr. Louis, Winona (MN) Historical Society: 264

Your Father’s Moustache, NOLA: 8

Z

Zang, Capt. Robert: Cat Fish Navy 92

Zbynek, Macha: music producer: 297

Zeigler, Capt. C.B.: 56

Zenn, John W. “Sandbar”: 182, WWJ 222, S&D 246/248

Zerr, George A., WWJ: 222

Zink, Comm. Wm., yacht AUSTRIA owner: 55, 57

Zoellner, Richard, artist: 269

Zorer, Max, musician: Martha Jewett Polka 291

Zumwalt, William “Ole River Bill”: model plans 274, 275

3

