
50 YEARS AGO

The Dec. 11, 1960, Wichita Eagle
magazine had a feature about the rail-
air service inaugurated in 1929.

The old Arkansas Valley Interurban
depot at 420 W. Douglas is to be razed
for expansion of the Broadview Hotel.
It was largely occupied the past 13 and
a half years by executive offices of
Derby Refining Co., but Derby began
moving to its new quarters in the top
two floors of the Colorado-Derby
Building at First and Water Dec. 16,
1960. A demolition permit was issued
Dec. 21, 1960. (Wichita Eagle, Dec.
16, 22, 1960)

John E. Ceurvorst, 94, a retired Rock
Island switchman, died Dec. 28, 1960.
He came to Wichita in 1887 and for
two years drove mule cars on the Col-
lege Hill line. (Wichita Eagle, Dec. 29,
1960)

60 YEARS AGO

Beech Aircraft Co. asked the county
commission for permission to build a
mile and a half rail spur across Central
Avenue to connect its plant with exist-
ing track to the north. It now has no
railroad track or siding. (Wichita Ea-
gle, Dec. 7, 1950)

70 YEARS AGO

Santa Fe will build an additional car
erection building at its West Wichita

shops. It will be of steel, 450 feet by
44 feet, and have two erection tracks
with a capacity of 15 cars. Construc-
tion is to begin about Feb. 1, 1941.
The shops are now producing five re-
frigerator cars a week and employ
more than 330 men. (Wichita Eagle,
Dec. 29, 1940)

 80 YEARS AGO

Effective Dec. 1, 1930, Frisco trains
began leaving from the new temporary
station at Oklahoma City instead of the
Santa Fe depot, which it used for many
years. Frisco was going in with the
Rock Island on a new Union Station.
The January 1931

Frisco Employe's Magazine pictured
the first train under the new arrange-
ment, No. 4 with 4-8-2 No. 1501.
Frisco also reported a gusher near its
Oklahoma City roundhouse.

The December 1930 Frisco Employe's
Magazine said under Wichita News:
Switch engine number 811 has been
recently overhauled in the Wichita
shops and "Stormy" Stevens reports
that she is the best little engine any-
where.

The Wichita Transportation Co. says
all six of its stub bus lines, operated as
an accommodation to patrons, are los-
ing money. (Wichita Eagle, Dec. 4,
1930)

The Dec. 5, 1930, Wichita Eagle said
the Wichita & Western through West

Side is no longer being used by the
Santa Fe but the tracks have not yet
been taken out.

A.J. Cleary, executive vice president
of the Wichita Transportation Co.,
summarized improvements resulting
from "home ownership" of the street-
car and bus system, taken over by the
local company Nov. 1st. It was pur-
chased from Illinois Power & Light
Co., which for nearly a year prior had
made practically no improvements.
The new owners bought five buses and
started two new stub lines. The down-
town streetcar loop was eliminated,
thus solving a serious traffic problem.
(Wichita Beacon, Dec. 30, 1930)

90 YEARS AGO

Orient offices have been in the old
telephone exchange building in the
second block of North Market but will
move after the first of the year to the
entire fourth and part of the fifth floors
of the Sedgwick building. (Wichita
Eagle, Dec. 3, 1920)

Streetcar service on Hiram Avenue
resumed Dec. 4, 1920, and West Side
folk were shouting for joy. Service has
been demoralized for a year. So has
the street. (Wichita Eagle, Dec. 5,
1920)

The Dec. 19, 1920, Wichita Beacon
had an article reminiscing about the
old mule car days. (Reportedly with
many errors.)

GREAT PLAINS DISPATCHER
The Official Newsletter of the Great Plains Transportation Museum

 and the Wichita Chapter National Railway Historical Society

DECDECDECDEC EMBER 2010 Volume IX Number 12EMBER 2010 Volume IX Number 12EMBER 2010 Volume IX Number 12EMBER 2010 Volume IX Number 12

LOOKING BACK
By Michael M. Bartels

GREAT PLAINS DISPATCHER PAGE 2 DECEMBER 2010

THE MISSION OF
THE GREAT PLAINS
TRANSPORTATION

 MUSEUM

To be THE Railroad Museum
Of Kansas.

Dedicated to record and exhibit the
importance of railroad transportation
in the human, agricultural, commercial
and industrial heritage of Wichita,
Kansas and the Great Plains.

To showcase that heritage with an
“Action Display” of rail equipment
operation. Giving visitors an exciting
learning experience through motion,
set in an unique, historic and scenic
urban location.

To enhance the action display with
significant and appropriate railroad
locomotives, rolling stock, equipment
and structures; through interpretive
displays, dioramas, exhibits and me-
dia; and educational and community
programs.

The GREAT PLAINS DISPATCHER
is the official monthly newsletter of
the Wichita Chapter, National Railway
Historical Society, Inc. and the Great
Plains Transportation Museum, Inc.
Members receive the DISPATCHER
as part of their membership. All mate-
rial submitted for publication should
be submitted by the 25th of the month
for publication in the next months
DISPATCHER. Submissions may be
sent to the editor at: editor@gptm.us,
316-744-7259 or 700 E. Douglas,
Wichita, KS 67202-3506

DECEMBER

NRHS PROGRAM

Slide-Free-For-All. For our viewing
pleasure bring slides or digital images
or movie excerpts on a DVD. A slide
projector, a computer, a DVD player,
and a computer projector will be avail-
able. Bring your digital images on a
CD (preferred) or on a jump drive.

The meeting will be held Fri., Decem-

ber 17, at the Great Plains Trans-

portation Museum, 700 E. Douglas,
Wichita. Meeting time is 7:30 pm.

There will be the 6:00 p.m. infor-
mal dinner gathering at the River-
side Cafe, 739 W. 13th, Wichita
before the meeting.

In December we will have the
nomination and election of officers
for 2011. The vice-president is in
charge of programs and that posi-
tion remains vacant.

Programs for 2011. There is one
month still open for a presenter.
One of our members recently of-
fered to do a program in March, so
that leaves August or November
open. Another member has offered
to do a program and he has first call
on August or November. Here is an
opportunity for one more of our
members to volunteer a program.

JHK

OTHER EVENTS

Dec. 11-12 - MacTrax Show, McPher-
son Comm. Bldg., 122 E. Marlin,
McPherson. Sat. 10:-5, Sun 11-4
skytracker@ks-usa.net

Feb. 12-13, 2011 - Wichita Train
Show & Swap Meet. Cessna Activity
Center. Sat. 9-6, Sun. 11-4.
Phil Aylward 316-830-6608

Feb. 19 – Lawrence Model Railroad
Show, Douglas Co. Fairgrounds, 2120
Harper St., Bldg 20. Information:
James Taylor, jimfore-
golf@hotmail.com

Nov. 20-Dec. 24 – Fairlawn Mall Free
Christmas Train Show, 21st & Fair-
lawn, Topeka, Sats. 10:00-5:00, Suns.
11:00-5:00, weekdays 4:30-7:30. Op-
erating model railroads by Topeka
Model Railroaders and Topeka N-
Trackers

Dec. 4-5 – Santa Train, Midland Rail-
way, Ottawa and Baldwin City.
www.midland-ry.org

Sunday, December 5 – Santa arrives
by Union Pacific at Great Overland
Station, Topeka
www.greatoverlandstation.com

NRHS MEMBERSHIP

RENEWALS

NRHS membership renewals will
be due December 31. If you have
not received your renewal card
contact Lee Swanson at 316-260-
2553

WELDA DEPOT MOVED

Since the report last month, the Welda
depot and UP caboose 25211 were
moved Nov. 20. On Dec. 5 the depot
was set on the new foundation east of
Topeka’s Great Overland Station. The
next car to be moved is the Santa Fe
reefer SFRD 10200.

www.greatoverlandstation.com

ATSF 3751 TO MAKE TRIP TO

TRAIN FESTIVAL 2011

July 2011, Rock Island, Illinois will
host America’s Largest Celebration of
Railroading in 2011. It is only fitting
that one of the largest operating steam
locomotives in the world is scheduled
to attend Train Festival 2011. The 425
ton steel monster, Santa Fe steam loco-
motive no. 3751, is planning to make
the nearly 5000 mile round trip from
Los Angeles to Rock Island.

Train Festival 2011 organizers in part-
nership with Amtrak, BNSF Railway,
California Zephyr Railcar Charters and
the San Bernardino Railroad Historical
Society are planning to bring the no.
3751 back to the Midwest. The no.
3751, built in 1927, visited Chicago in
1992, it has not made a long trip of this
nature since then. This will be the first
time tickets will be available for pur-
chase to ride behind the locomotive in
the Midwest.

The no. 3751 steam locomotive is
scheduled to pull an upscale excursion
made up of privately owned first class
passenger cars from the Los Angeles
area to Rock Island. An excursion will
be operated on Friday July 22, 2011
from Rock Island to Bureau, Il and
return as part of the festival. Tickets
are on sale on the Train Festival 2011
website for this excursion.
www.trainfestival2011.com.

Santa Fe steam locomotive no. 3751
will spend the remaining time on dis-
play at Train Festival 2011 in down-
town Rock Island, Il. After the event,
the no. 3751 will operate an excursion
back to Los Angeles. Details for tick-
ets on the excursions to and from Los
Angeles will be announced soon.
Check the Train Festival 2011 website
for more details.

This addition of Santa Fe steam loco-
motive is just one of as many as 8
steam locomotives to attend Train Fes-

tival 2011 as well as many vintage die-
sel locomotives. Train Festival 2011
will also include train excursions, riv-
erboat cruises, model trains, a minia-
ture railroad, train merchandise and
much more.

At this time, the schedule shows the
eastbound trip over the route of the
Southwest Chief with a layover at Hut-
chinson, KS July 14-16. The west-
bound train shows via Omaha NE,
McCook to Pueblo CO. Both east-
bound and westbound trains will travel
over Raton and Glorieta passes in day-
light.

Steam locomotives that are currently
listed to attend the festival:
Leviathan #63, a replica of CP 4-4-0,
Kloke, 2009
ATSF 3751, 4-8-4, Baldwin, 1927
Nickel Plate Road 765, 2-8-4, Lima,
1944
IAIS 6988, 2-10-2, Datong, 1985
IAIS 7081, 2-10-2, Datong, 1986

MARIJUANA ODOR TIPS KC

POLICE TO SMUGGLER ON

AMTRAK TRAIN

Wed, Nov. 24. A California woman
was charged this morning with smug-
gling marijuana on an Amtrak train
that had stopped at Union Station on
its way to Chicago.

Kansas City police reported smelling
“the odor of raw marijuana” from a
duffel bag on the train that originated
in Los Angeles, according to court
documents.

The woman, identified as 28-year-old
Perchui Gabrielyan of Panorama City,
Calif., claimed the bag and agreed to
let officers search it, according to the
court documents.

In it, they found a gift-wrapped box
that contained about six pounds of
marijuana.

Jackson County prosecutors charged
Gabrielyan with possession with intent
to distribute the drug.
Kansas City Star

BNSF EXPANSION
By Jayhawk

It has been quite a while since I have
said anything about Abo Canyon. The
current plan is for the second track to
be in service by mid summer 2011. It
will be cut over in four different
phases beginning in February 2011. It
will take time to make the changes so
each phase will take a month or more
to complete. This first will be a short
piece from the west end and it will
proceed eastward as the work pro-
gresses.

Also beginning in January 2011,
BNSF is supposed to start work again
on the 20 miles of single track on the
Panhandle Sub between Loder and
Avard, OK. When this is completed, it
will make the two main track section
complete from East Jct. at Mulvane,
KS to Fort Sumner, NM. BNSF started
work on this in 2008, but it was put on
hold when the economy crashed. The
road bed is complete from Avard west
to the east edge of the Salt Fork River
at Alva, OK. The bridge over the Salt
Fork will take some time to complete
as it is a massive curved bridge like the
1908 counterpart that is currently be-
ing used on the single main track.

BNSF has also began the preliminary
clean up of property for the new Gard-
ner, KS intermodal facility. It is
scheduled to open in 2013. Many lo-
cal contractors are being hired to do
the work on this intermodal facility
that will be between the two main
tracks that are currently separated by
about ½ mile between Gardner and
Edgerton, KS. This places it about 30
miles west of Argentine Yard in Kan-
sas City.

GREAT PLAINS DISPATCHER PAGE 3 DECEMBER 2010

RAILROADING IN WICHITA

DECEMBER 1910
By Fred Tefft

December 2
The work of laying 85 pound steel rails
along the Missouri Pacific railway from
Wichita to Yates Center has been com-
pleted.

December 3
A Missouri Pacific freight engine ran away
at 5:40 yesterday morning and was upset
in turn-table pit at 25th street yards.
Twelve engines in the round house were
tied up until 5:00 p.m. yesterday. It was
necessary to send to Newton to get a steam
derrick of the Santa Fe railway to pull the
derailed engine out of the pit. A sufficient
number of engines to move all passengers
and local freight trains had been run out of
the round house before the accident, so
there was no delay to passengers or local
freight trains. The engine was freight loco-
motive No. 2622.

Article saying Arkansas Valley Interurban
may run to Halstead and miss Newton if
latter city does not subscribe $100,000
bonds in time. The poles for the trolley
cable are now set into Sedgwick from Val-
ley Center and the brackets and cross arms
are set to the poles to within two miles of
Sedgwick.

The Wichita Railroad and Light company
has purchased an electric track sweeper to
keep its lines clear of snow. It is in the
form of a street car with two revolving
brooms on each end, set at an angle with
the track, and which can be raised or low-
ered at the will of the operator. It was built
by the McGuire-Cummings Manufacturing
company, of Chicago, and is now ready for
shipment.

December 4
North Riverside street car line is being
operated at present as a stub service from
Franklin and Nims where cars turn to West
Riverside. Wichita Railroad and Light
Company is keeping a record of the num-
ber of passengers being carried on both
lines to find out which is the best money
maker. The North Riverside stub service is
generally provided with Car No. 100,
which belongs to a period of street car
operations of a decade ago. Its seats are

two in number. They are along either side.

December 6
Article about attempt to hold up Arkansas
Valley Interurban big green car No. 1 at
24th and Arkansas.

The Atchison, Topeka and Santa Fe Rail-
road company has sent a notice to its offi-
cials throughout the system that the com-
pany does not care to have continued in its
employ those persons who are persistent
users of cigarettes.

December 7
Report received today from General Man-
ager C. W. Kouns of the Santa Fe that the
four railroads involved have definitely
decided to go ahead with the track eleva-
tion and union station project in Wichita,
and the Santa Fe, which will provide the
money on an agreed rental basis by the
other railroads, has appropriated
$1,500,000 for the project.

The Santa Fe Railroad has purchased from
the Jackson-Walker company a tract of
land between Kellogg and Gilbert streets
just east of the Santa Fe Railroad for
$45,000. It includes eighteen small tracts
and will be used for tracks and switches
for the freight yards.

December 8
Article reporting on progress on plans for
track elevation and new union station.
Santa Fe tracks are to be elevated for one
and a half miles through Wichita and a
new union station to be built near site of
present Santa Fe passenger station. Im-
provements to cost one and a half million
dollars. Seventeen deeds filed at court
house yesterday transferring property be-
tween the Santa Fe and Rock Island tracks
near Orme street to the Atchison, Topeka
and Santa Fe railway for total of $46,000.
This property is east of the Santa Fe round
house and runs south to the junction of the
Santa Fe and Rock Island and is situated in
Hodson and Staucer’s addition to the city.
For several months the Santa Fe has been
purchasing ground north of its crossing
with the Rock Island to the Lehmann- Hig-
ginson Wholesale Grocery company,
which is situated directly east of the pre-
sent Santa Fe passenger station. The Santa
Fe is said to have acquired all the ground
in this part of the city between the two
roads and will use it for yards and transfer

facilities with other roads.

The Arkansas Valley Interurban line from
Valley Center to Sedgwick will be com-
pleted and ready for use by December 15.
The fare from Wichita to Sedgwick will be
40¢ and from Valley Center to Sedgwick
will be 15¢.

December 10
Rock Island engine No. 668 and Frisco
engine No. 2663 collided south of Mur-
dock avenue yesterday.

The Wichita Railroad and Light com-
pany’s tax bill this year for special and
general taxes is $31,715.12, and Superin-
tendent Morrison recently sent a requisi-
tion to headquarters asking for this amount
and expects a check for it in a few days. Of
this a little over $17,000 is for paving
taxes and the balance is for general tax. No
other company entirely in the city pays a
high a tax as the street car company, and
only one other company with property in
the city and county will pay as much. This
is the Santa Fe Railroad, which this year
will pay $33,776.95. It is probable that the
street car company’s taxes next year will
exceed $40,000 on account of the large
amount of special tax resulting from the
paving of streets on which the street car
lines operate.

Article about possible street car line exten-
sion through Woodland addition, lying
between the two rivers north of 11th st.
The street car company has already ex-
tended its line one block father north to the
bank of the river on Bitting ave. The Riv-
erside society at a meeting this week
agreed to build a bridge across the river on
Bitting avenue if the street car company
would extends its line into this addition
north of the river, and provided also that
the city should build a pile wagon bridge
across the river at that point. These bridges
would cost about $1000 each.

December 11
Article saying new Orient shops in Wichita
to be completed within two or three
months. On completion, the shops at Fair-
view, Oklahoma will be moved to Wichita,
which will be the location of the main en-
gine, car and repair shops of the road and
will employ 300 to 400 men.

(Continued on page 5)

GREAT PLAINS DISPATCHER PAGE 4 DECEMBER 2010

December 12

The Missouri Pacific yesterday brought
in thirteen freight trains from Durand to
Wichita with total of 200 car loads of
freight.

December 14
Article about sale of some stock in Wichita
and Southwestern Fair association to
George Theis, Jr. and rumor that Midland
Valley Railroad is considering purchasing
the Fair Grounds for terminal facilities.

December 15
Article about possible delay in completion
of Mt. Carmel street car line because of a
three inch difference in grade of paved
street and the Missouri Pacific tracks
where the line will cross them. The exca-
vating gang is within two blocks of the end
of the line and the poles have been set. If
agreement is reached, cars could be run-
ning on the new line Christmas morning.

December 16
The Arkansas Valley Interurban Railway
company will run its first car over the new
tracks to Sedgwick, nineteen miles north
of Wichita, this evening with a party of
officials on a trial trip. Saturday morning
at 6 o’clock the company will begin its
regular service to that town. Cars will
leave Wichita every two hours during the
day.

December 17
Article reporting first Arkansas Valley
Interurban trip to Sedgwick yesterday af-
ternoon at 4:30, carrying officials and ar-
riving Sedgwick at 5:30. The car left Sedg-
wick at 6:15 p.m. on the return trip and
arrived in Wichita one hour later.

December 20
It has been decided to raise the grade of
the paving on West Douglas avenue to the
level of the grade of the Missouri Pacific
tracks. The thickness of the concrete base
will be increased for a short distance on
each side of the track. This will allow early
completion of the new Mt. Carmel car line.

December 25
Article reporting rumor that Arkansas Val-
ley Interurban will change routing into the
city so as to come in through Woodland

addition, cross Little Arkansas river at
Bitting and then join North Riverside line
of Wichita street railway. Report denied by
the company.

The Missouri Pacific crossing at the inter-
section of the wye with the street car tracks
on the West Side near Millwood avenue
was put in yesterday, and the only thing
which is delaying the running of street cars
on the Mt. Carmel line to Athenian avenue
is the delay of the street car company to
install its overhead wires.

December 27
Officials of Orient railway are now plan-
ning to move into the new shops of the
road in West Wichita, February 15. Most
of the large buildings are completed and
heavy machinery is being installed. Three
smoke stacks, more than 100 feet high, and
four feet in diameter, have been placed in
position on the power house. The coal
chutes have a capacity of 75 tons. The di-
vision round house and shops at Fairview,
Oklahoma will be moved to Wichita.

December 28
The new snow sweeper of the street car
company has been put in shape for active
use. It was tried on the Waco line Saturday
and threw dust and dirt from the street into
the lawns.

If Wichita has a couple of dry days this
week the new Mt. Carmel car line will be
opened New Year’s day. It will take two
dry days to string the wire on the line and
to complete the work at the crossing with
the Missouri Pacific tracks.

Article describing facilities and equipment
of the new Orient shops -- including ten
stall brick roundhouse. A housewarming
party will be held there New Year’s eve.

The new Arkansas Valley Interurban time
card is being distributed and lists stops
along the line at Wichita, 21st street, Ar-
kansas avenue, Glenray, Sullivan’s dam,
Interurban Place, Grove, Goodrich, Valley
Center, Burton, County Line, and Sedg-
wick. The first car leaves Wichita at 6:00
a.m. and arrives in Sedgwick at 6:55. The
last car leaves Wichita at 11:00 p.m. and
returning leaves Sedgwick at 11:53. The
Sunday schedule is the same except for the
first and last cars, which leave Wichita at

8:00 a.m. and 10:00 p.m. and Sedgwick at
9:00 a.m. and 10:53 p.m. respectively.

The Missouri Pacific will soon be
equipped on the Kiowa branch over
the 86 miles from Wichita to Kiowa
with new heavier 75 pound steel rails.
Men are now laying the new track be-
tween Conway Springs and Wichita,
the track being laid as far as the Nin-
nescah bridge.

December 30
Article saying Midland Valley Railroad
will be built into Wichita from Arkansas
City, according to officials of Wichita,
McPherson and Gulf Railroad, if bonds are
voted for financial aid. Sedgwick County
is asked to buy $2000 worth of stock for
each mile of road built and operated in the
county, and the city of Wichita is to be
asked to vote $30,000 in bonds to assist in
buying right-of-way through the city and
building terminal facilities here.

Dr. Edward N. Tihen's Notes from Wichita

Newspapers, Special Collections and Uni-

versity Archives, Wichita State University

Libraries

WAYNOKA 2011 HARVEY

GIRLS CALENDAR

The 2011 Waynoka Historical Society
Collectors Calendar is a special
"Celebration of the Harvey Girls". Most
pages feature delightful historic black and
white photos of Harvey Girls and guys,
and sometimes the Harvey House

Send orders to Museum Gift Shop, PO
Box 193, Waynoka OK 73860. For credit
card orders or additional information, call
the Gift Shop at 580-824-5871 or email
waynokahs@hotmail.com.

KODACHROME — THE END

OF AN ERA

The last day of processing for all types of
Kodachrome film will be December 30th,
2010. The last day Kodak will accept pre-
paid 35mm Kodachrome film in Europe is
November 30th, 2010. Film that is not in
our lab by noon on December 30th will not
be processed. www.dwaynesphoto.com

(Continued from page 4)

GREAT PLAINS DISPATCHER PAGE 5 DECEMBER 2010

December 2010
Sun Mon Tue Wed Thu Fri Sat

 1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

19 20 21 22 23 24 25

26 27 28 29 30 31

GREAT PLAINS

DISPATCHER
Great Plains Transportation

Museum
700 East Douglas Ave

Wichita, KS 67202-3506
(316) 263-0944

Return Service Requested

Museum Open

Work Day

Evening Work

Session

Evening Work

Session

Museum Open

Work Day

Evening Work

Session

Museum Open

Work Day NRHS Meeting

Evening Work

Session

GPTM BOD

Museum

Closed

