

Biographical Directory of Michigan Railway Officials, 1830-1917

Volume 1: Introduction and Entries A-J

Compiled and edited
by Graydon M. Meints

Michigan State University Libraries
East Lansing, Michigan

2013

Michigan State University Libraries
366 West Circle Drive
East Lansing, Michigan 48824

©2013 by Graydon M. Meints. All rights reserved.

Printed in the United States of America, on acid-free, SFI-certified paper
(Sustainable Forestry Initiative, www.sfiprogram.org)

ISBN-13: 978-1-62610-030-5 (paper, 2-volume set)

ISBN-10: 1-62610-030-6 (paper, 2-volume set)

Contents

Volume 1

Introduction.....	vii
Bibliography.....	xiii
Entries A-J.....	1

Volume 2

Entries K-Z.....	1
------------------	---

Introduction

The men who work on and for the railroad companies cause what happens to it. These men, singly and in a group, think, create, and decide what should happen. The result is a corporate action. The company benefits from these actions, but the company does not create or implement them; it is the managers and officers who act and the subordinate employees who put them in place and use them.

This compilation gathers the names of the railroad men, and a handful of women, who built Michigan's railroads who owned and led and managed them. These are the men who, for good or not, made and implemented the decisions they made for the benefit of their company. These are the founders, officers, directors, managers, and supervisors of Michigan's railroads.

This study covers the years 1830 through 1917 – from the charter date to form Michigan's first railroad to the final *Annual Report* of the Michigan Railroad Commission. The year 1917 also marks the beginning of the U. S. Railway Administration that controlled and operated the railroads during World War I, an event that removed the bulk of the decision-making process from the company's management and directors.

This compilation includes more than 7,000 individuals. But it should be obvious that any compilation of this sort will be far from complete. The records of many roads are missing, particularly those that existed for only a few years without building any line. The names of men from many of the early street railways could not be found. Too many entries have no more than a name and a position. For many others only a little more information could be found. For only a very few is a reasonably complete biography available.

Who is included and who is not

To identify the ownership and management of Michigan railroads, this compilation includes owners, directors, executives, managers, and supervisors. It excludes, unfortunately, the rank and file employee – men whose entire work careers were as conductors, enginemen, station agents, telegraph operators, clerks, roadmasters, and track workers. As valuable as it would be, it would take a work far longer than this to

list the several hundred thousand men and women who did the hard work on the ground and in the trains.

Michigan's Commissioner of Railroads included some officers and directors in his first annual report for the year 1872, and improved this coverage in his later reports.

The *Biographical Directory of the Railway Officials of America* was first published in 1885; it is a pioneer publication in naming management. Its editor wrote that his "list has been confined to general and division officers directly and prominently connected with the management and operation of railways." He listed those to be covered:

- Presidents
- Vice-presidents
- General managers
- Assistant general managers
- General and division superintendents
- Assistant superintendents
- General and assistant general freight agents
- General agents
- General and assistant general passenger and ticket agents
- Chief engineers

To this list, the present compilation also adds:

- Directors
- Assistant vice presidents
- Corporate secretaries and assistant secretaries
- Corporate treasurers and assistant treasurers
- Auditors
- General attorneys, general counsels, and solicitors

For the early or initial organization of Michigan railroads, it also adds:

- Promoters
- Commissioners for the initial sale of stock
- First officers as named in the original articles forming the company

This is a compilation of officials serving with Michigan railroads. It is impractical to list all officers of companies that had only a part of their systems within Michigan. The principal companies of this sort are Chicago & North Western; Chicago, Milwaukee & St. Paul; New York Central; Lake Shore & Michigan Southern; Pennsylvania; Wisconsin Central; and Minneapolis, St. Paul & Sault Ste. Marie. Officials of these roads, below the rank of corporate officer, whose entire work career was outside of Michigan, are not included. If such an official did have any position in Michigan during his career, he is included herein.

Notes on personal names

The list of names of officials was developed first from the corporate records shown in the *Annual Reports* of Michigan's Commissioner of Railroads and of the Michigan Railroad Commission. These have been supplemented by a review of written articles of incorporation on file with the Corporation and Securities office of Michigan's Secretary of State.

Inconsistent spellings of names have been found, and as far as could be found the correct spelling is used and the misspelling noted. If the definitive spelling could not be determined, both versions appear, with cross-references.

The # symbol following a name indicates the person's life (not work career) extended into the twentieth century. No # symbol indicates the person did not live into the twentieth century or earlier.

The place name enclosed in brackets is the person's place of residence or employment as given in all corporate appearances. All places named are in Michigan unless otherwise noted. A few major cities, such as Chicago, Cleveland, Toledo, Buffalo, Milwaukee, Duluth, and Minneapolis, are given without state names.

Notes on personal information

The reader should be aware that the material in this compilation has come from a wide variety of sources, and most of the material could not and has not been verified independently. The names of railroads, the positions held, and the dates held, are from the following original sources: the annual reports of the Michigan Commissioner of Railroads and the Michigan Railroad Commission, the various editions of *Biographical Directory of the Railway Officials of America*, and annual Standard and Poor's reports.

Principal sources of information are cited on first line to refer the reader to a more complete background. Short titles for sources are shown in the Bibliography beginning on page xiii. The personal information will give the reader some sense of the non-railroad career of the person, but is by no means a complete biography.

Dates of birth often appear in many of the sources, but dates of death less often. The internet genealogy resources listed under Other Sources also have been used for these dates, when they could be found. These genealogy sources used are not cited. Unfortunately, conflicting dates do arise, and are noted.

Family relationships to other railroadmen are included when they could be determined. Graduation from a college or university is given when it was found, as is military service and political positions held at the city, state, or federal level.

Notes on railroad career information

Below the name and personal information, the person's railroad work career is given. This includes the railroads worked for, and the positions held, in sequence, with the dates of service in each position.

To show the development of the officer, as many promotions in position are given as could be found.

The names of Michigan railroads are shown in regular type and non-Michigan railroads in italics. The term "various roads" indicates that the person worked on several different non-Michigan railroads during the time given.

For each railroad the positions the person held are listed in sequence. Full titles are given throughout except that "Asst." is used in place of "Assistant," "Div." is used in place of "Division," and "Gen." is used in place of "General." Where a given position ranks in the corporate hierarchy can vary from railroad to railroad, and involves an interesting but separate study. The reader will develop a feel for importance by reviewing several men holding identical positions. The term "various work" indicates that the person held more than one entry-level position before being advanced.

For each position the dates of service in that position usually are given when they could be determined, and also the city if the person worked in several places. An ending date enclosed with parentheses indicates the last date found in sources although the position may have been held longer or other positions held later.

Division officers whose entire railroad career was outside of Michigan generally are omitted.

Notes on railroad names

Railroads that operated in Michigan or were proposed to operate in Michigan are shown in Roman type. Railroads that operated entirely outside of Michigan are shown in italics.

The New York Central Railroad was created in January 1915. Its predecessors included a number of controlled lines west of Buffalo, the most important of which

was the Lake Shore & Michigan Southern. East of Buffalo, the most important was the New York Central & Hudson River. The NYC&HR is considered a non-Michigan road herein. Beginning in 1915, NYC officials are divided between:

- Corporate or system-wide
- Lines East (of Buffalo)
- Lines West

System-wide is shown herein as New York Central, Lines East as New York Central-East and considered a non-Michigan road, and Lines West as New York Central-West.

The Pennsylvania Railroad presents a more difficult problem:

- The original Pennsylvania Railroad comprised the lines east of Pittsburgh.
- The lines west of Pittsburgh were leased roads held by the Pennsylvania Company – which was both a holding company and an operating company—many of which operated under their corporate names after being leased.
- After 1918 the separate Pennsylvania Company was eliminated and the Pennsylvania Railroad instituted a system-wide management.

The first is shown herein as Pennsylvania-East and is considered a non-Michigan road herein. The second is shown herein as Pennsylvania-West, and the third as Pennsylvania RR. The officials of Pennsylvania-West may appear under that heading or under a constituent operating company, the latter most often being a non-Michigan road.

The Chicago, Milwaukee & St. Paul also utilized a Lines East-Lines West structure for managers and supervisors. Officials serving only Lines West (west of Moberly, S. D.) are omitted herein, and only system-wide and Lines East officials are included.

Bibliography

A wide variety of sources furnished the personal information for the individuals named herein. The works shown under Short Titles below comprise the bulk of the sources used in this compilation. In addition to those works, the following have been used, but are not cited specifically:

- Michigan, Commissioner of Railroads. *Annual Reports*. Lansing: various publishers, 1873-1907.
- Michigan, Railroad Commission. *Annual Reports*. Lansing: various publishers, 1907-1918.
- *The Official Guide of the Railways*. New York: National Railway Publication Co., various dates.

Also, the following on-line genealogy sources have been used to find birth and death dates, but are not cited specifically:

- Ancestry.com at: www.ancestry.com
- Findagrave at: www.findagrave.com
- Graves registration at: <http://www.suvcwmi.org/graves/>
- Family History Center at: <https://familysearch.org/search>
- Rootsweb at: <http://worldconnect.rootsweb.ancestry.com>

Short Titles

The following are citations for individuals.

ABH – American Biographical History of Eminent and Self-made Men. 2 vols. Cincinnati, Western Biographical publishing Co., 1878. The work is divided by Congressional districts and each district has separate pagination. Volume 1 has 1st, 2nd, and 3rd districts, cited *ABH*, 1:part 1:p#, *ABH*, 1:part 2:p#, *ABH*, 1:part 3:#. Volume 2 has districts 4 through 9 and cited *ABH*, 2:part 4:p#, *ABH*, 2:part 5:p#, etc.

ACAB – Wilson, James Grant and Fiske, John. *Appleton's Cyclopedia of American Biography*. New York: D. Appleton & Co., 1888.

AmBar – Fifield, James Clark, ed. *The American Bar: Contemporary Lawyers of the United States and Canada*. Minneapolis: James C. Fifield Co., 1918.

Andreas – see *HistUP*.

ASMA – Hall, Henry, ed. *America's Successful Men of Affairs*. 2 vols. New York: New York Tribune, 1896.

Baxter – see *HistGrRap*.

Bay – Gensser, Augustus H., ed. *History of Bay County, Michigan and Representative Citizens*. Chicago: Richmond & Arnold, 1905.

BDABL – Ingham, John N. *Biographical Dictionary of American Business Leaders*. Westport, Conn.: Greenwood Press, 1983.

BenchMich – Reed, George I. *Bench and Bar of Michigan*. Chicago: Century Publishing & Engraving Co., 1897.

BenchNoOH – Neff, William B. *Bench and Bar of Northern Ohio*. Cleveland: Historical Publishing Co., 1921.

BenchOhio – Reed, George I. *Bench and Bar of Ohio*. 2 vols. Chicago: Century Publishing & Engraving Co., 1897.

BHB19 – Frey, Robert L., ed. *Encyclopedia of American Business History and Biography: Railroads in the Nineteen Century*. New York: Facts on File, 1988.

BHB20 – Bryant, Keith L., Jr., ed. *Encyclopedia of American Business History and Biography: Railroads in the Age of Regulation, 1900-1980*. New York: Facts on File, 1988.

Bingham – Bingham, S. D. *Early History of Michigan with Biographies....* Lansing: Thorp & Godfrey, 1888. Many of the biographies in *Bingham* were taken over unchanged to *MichBiog1924*. *Bingham* is cited herein only when its material is more extensive than that taken over to *MichBiog1924*.

BiogCal – *Biographical Review of Calhoun County, Michigan*. Chicago: Hobart & Mather, 1904.

BiogChSL – Biographical Dictionary and Portrait Gallery of Representative Men of Chicago, St. Louis. . . . 2 vols. Chicago: American Biographical Publishing Co., 1893.

BiogGen – Biographical History of Genesee County, Michigan. Indianapolis: B. F. Bowen, c.1908.

BiogGrat – Biographical Memoirs of Gratiot County, Michigan. Chicago: J. H. Beers & Co., 1906.

BiogHBM – Biographical Record of Houghton, Baraga and Marquette Counties. Chicago: Biographical Publishing Co., 1903.

BiogMass – Eliot, Samuel Atkins, ed. *Biographical History of Massachusetts.* 9 vols. Boston: Massachusetts Biographical Society, 1914.

BiogNM – Biographical History of Northern Michigan. Chicago: B. F. Bowen & Co., 1905.

BiogNY – Biographical Directory of the State of New York. New York City: Biographical Directory Co., 1900.

BiogOak – Biographical Record . . . of Oakland County, Michigan. Chicago: Biographical Publishing Co., 1903.

BiogRep – see Republican.

BiogStCl – Biographical Memoirs of St. Clair County, Michigan. Logansport, Ind.:B. F. Bowen & Co., 1903.

BiogRy1885 – Talbott, E. H., ed. *The Biographical Directory of the Railway Officials of America.* Chicago: Railway Age Publishing Co., 1885.

BiogRy1887 – The Biographical Directory of The Railway Officials of America. Chicago: Railway Age Publishing Co., 1887.

BiogRy1893 – Busbey, T. Addison, ed. *The Biographical Directory of the Railway Officials of America, 1893 Edition.* New York: Railway Age and Northwestern Railroader, 1893.

BiogRy1901 – Busbey, T. Addison, ed. *The Biographical Directory of the Railway Officials of America, 1901 Edition.* New York: Railway Age and Northwestern Railroader, 1901.

BiogRy1906 – Busbey, T. Addison, ed. *The Biographical Directory of the Railway Officials of America, 1906 Edition*. New York: Simmons-Boardman Publishing Co., 1906. This edition, with no page numbers, is on-line at: <http://history.rays-place.com/bios/railroad/index.htm>

BiogRy1913 – Lane, Harold Francis, ed. *The Biographical Directory of the Railway Officials of America, 1913 Edition*. New York: Simmons-Boardman Publishing Co., 1913.

BiogRy1922 – Howson, Elmer T., ed. *The Biographical Directory of the Railway Officials of America, 1913 Edition*. New York: Simmons-Boardman Publishing Co., 1922.

BiogWisc – Nelke, D. I., ed. *The Columbian Biographical Dictionary and Portrait Gallery of the Representative Men of the United States - Wisconsin Volume*. Chicago: Lewis Publishing Co., 1895.

BkChi – Leonard, John W., ed. *Book of Chicagoans*. Chicago: A. N. Marquis & Co., 1905.

BkClev – *Book of Clevelanders*. Cleveland: Burrows Brothers, 1914.

BkDet – Marquis, Albert Nelson, ed. *The Book of Detroiters*. Chicago: A. N. Marquis & Co., 1908.

BkDet1914 – Marquis, Albert Nelson, ed. *The Book of Detroiters*. Chicago: A. N. Marquis & Co., 1914.

Bonner – Bonner, Richard T., ed. *Memoirs of Lenawee County, Michigan*. 2 vols. Madison, Wisc.: Western Historical Assn., 1909. NOW *MemLen*

Canada – Hopkins, J. Castell. *Canada: An Encyclopedia of the County*. 5 vols. Toronto: Linscott Publishing Co., 1898.

CanadianPortrait – Dent, John Charles. *The Canadian Portrait Gallery*. 4 vols. Toronto: John B. Magurn, 1881.

CentDayton – Conover, Frank, ed. *Centennial Portrait and Biographical Record of the City of Dayton and Montgomery County, Ohio*. 1897.

CentHist – Fuller, George Newman. *Michigan, A Centennial History of the State and Its People*. 5 vols. Chicago: Lewis Publishing Co., 1939.

Century – Harlow, Alvin F. *The Road of the Century*. New York: Creative Age Press, 1947.

CenturyBank – Lanier, Henry Wysham. *A Century of Banking in New York, 1822-1922*. New York: George H. Doran Co., 1922.

ChicagoHandbook – Flinn., John H. *The Handbook of Chicago Biography*. Chicago: Standard Guide Co., 1893.

ChicagoHist – Currey, Josiah S. *Chicago: Its History and Its Builders*. 4 vols. Chicago: S. J. Clarke Publishing Co., 1912-18.

ChiLeaders – Bishop, Glenn A. *Chicago's Accomplishments and Leaders*. Chicago: Bishop Publishing Co., 1932.

Chronog – Wayne County Historical & Pioneer Society, Fred. Carlisle, compiler *Chronography of Notable Events in the History of the Northwest Territory and Wayne County*. Detroit: O. S. Gulley, Bornman & Co., 1890.

CityAlp – *Alpena Weekly Argus*, May ?, 1891.

CityDet – Burton, Clarence M. *The City of Detroit, Michigan, 1701-1922*. 5 volumes. Detroit, S. J. Clarke Publishing Co., 1922.

ClevPast – Joblin, Maurice. *Cleveland Past and Present, Its Representative Men...*

CommBiog – *Commemorative Biographical Record of the Upper Lake Region*. Chicago: J. H. Beers & Co., 1908.

CompDet – *Compendium of History and Biography of the City of Detroit and Wayne County, Michigan*. Chicago: H. Taylor & Co., 1909.

CompKal – Fisher, David and Little, Frank, eds. *Compendium of History and Biography of Kalamazoo County, Michigan*. Chicago: A. W. Bowen & Co., 1906.

CongBiog – *Biographical Directory of the United States Congress, 1774-Present*. See Additional Sources below.

ContempAmBiog – *Contemporary American Biography*. New York: Atlantic Publishing & Engraving, 1895.

CycMich – *Cyclopedia of Michigan: Historical and Biographical*. New York: Western Publishing and Engraving, 1890.

DetIllus – *Detroit Illustrated: the Commercial Metropolis of Michigan*. Detroit: no publisher, 1891.

DHC – Detroit in History and Commerce. Detroit: Rogers & Thorpe, 1891.

DictCanBio – Dictionary of Canadian Biography Online. Internet site:
<http://www.biographi.ca/index-e/html>

DSA – Distinguished Successful Americans of our Day. Chicago: Successful Americans, 1912.

DWH – Dictionary of Wisconsin History. Online document of Wisconsin Historical Society. Internet site: No pagination. Accessed 2008.

EarlyBench – Ross, Robert Budd. The Early Bench and Bar of Detroit from 1805 to the end of 1850. Detroit: Richard P. Joy and Clarence M. Burton, 1907.

EncyAm – Beach, Frederick C. The Encyclopedia Americana. 16 vols. New York: Scientific American, 1905-12.

EncyHistMinn – Charles E. Flandrau. Encyclopedia of Biography of Minnesota. Chicago: Century Publishing and Engraving Co., 1900.

EncyHistMo – Conard, Howard L., ed. Encyclopedia of the History of Missouri. 6 vols. New York: Southern History Co., 1901.

EncyStL – Hyde, William, et al, eds. Encyclopedia of the History of St. Louis: A Compendium of History. 4 vols. New York: Southern History Co., 1899

Fancher – Fancher, Isaac A. Past and Present of Isabella County. Indianapolis: Bowen, 1911.

Farmer – Farmer, Silas. History of Detroit and Wayne County and Early Michigan. 3 vols. New York: Munsell & Co., 1890.

FortWayne – Griswold, B. J. The Pictorial History of Fort Wayne, Indiana. 2 vols. Chicago: Robert O. Law Co., 1917.

Goss – Goss, Dwight. History of Grand Rapids and its Industries. 2 vols. Chicago: C. F. Cooper & Co., 1906.

GrRapids – Fisher, Ernest B., ed. Grand Rapids and Kent County Michigan. 2 vols. Chicago: Robert O. Law Co., 1918.

HalfMpls – Horace B. Hudson, ed. A Half Century of Minneapolis. Minneapolis: Hudson Publishing Co., 1908.

HerrNL – Herringshaw, Thomas W., ed. *Herringshaw's National Library of American Biography*. 5 vols. Chicago: American Publishers' Assn., 1914.

HistAll – Thomas, Henry F., ed. *A Twentieth Century History of Allegan County, Michigan*. Chicago: Lewis Publishing Co., 1907.

HistAllBar – Johnson, Crisfield. *History of Allegan and Barry Counties, Michigan*. Philadelphia: D. W. Ensign & Co., 1880.

HistAllenOh – Leeson, M. A. *History of Allen County, Ohio*. Chicago: Warner, Beers & Co., 1885.

HistBarr – Potter, W. W. *History of Barry County*. Grand Rapids: Reed-Tandler, 1912?

HistBay1 – *History of Bay County, Michigan*. Chicago: H. R. Page, 1883.

HistBay2 – Butterfield, George Ernest. *History of Bay County*. Dayton: National Historical Assn., no date.

HistBay3 – Gansser, Augustus H., ed. *History of Bay County, Michigan and Representative Citizens*. Chicago: Richmond & Arnold, 1905.

HistBayCity – *The History Commercial Advantages and Future Prospects of Bay City, Michigan*. Bay City, Mich.: Henry S. Dow, 1875.

HistBerr – Coolidge, Orville W. *A Twentieth Century History of Berrien County*. Chicago: Lewis Publishing Co., 1906.

HistBran – Collin, Henry P. *A Twentieth Century History and Biographical Record of Branch County, Michigan*. Chicago: Lewis Publishing Co., 1906.

HistBran2 – Johnson, Crisfield. *History of Branch County, Michigan*. Philadelphia: Everts & Abbott, 1879.

HistBerVB – Ellis, Franklin. *History of Berrien and Van Buren Counties*. Philadelphia: D. W. Ensign & Co., 1880.

HistBristol – Hurd, D. Hamilton, comp. *History of Bristol County, Massachusetts*. Philadelphia: J. W. Lewis & Co., 1883.

HistBuff – Smith, H. Perry, ed. *History of the City of Buffalo and Erie County*. 2 vols. Syracuse, N. Y.: D. Mason & Co., 1884.

HistCal – Gardner, Washington. *History of Calhoun County, Michigan*. 2 vols. Chicago: Lewis Publishing Co., 1913.

HistCal2 – *History of Calhoun County, Michigan*. Philadelphia: L. H. Everts & Co., 1877.

HistCass – Rogers, Howard S. *History of Cass County, from 1825 to 1875*. Cassopolis: W. H. Mansfield, 1875.

HistCass2 – Glover, Lowell H. *A 20th Century History of Cass County*. Chicago: Lewis Publishing Co., 1906.

HistCass3 – *History of Cass County, Michigan*. Chicago: Waterman, Watkins & Co., 1882.

HistChicago – Waterman, A. N. *Historical Review of Chicago and Cook County*. Chicago: Lewis Publishing Co., 1908.

HistChi2 – Andreas, Alfred T. *History of Chicago*. 3 vols. Chicago: A. T. Andreas Co., 1886.

HistChi3 – *A History of the City of Chicago; Its Men and Institutions*. Chicago: The Inter Ocean, 1900

HistCincinnati&HamiltonCo – Nelson, S. B., and J. M. Ruck, eds. *History of Cincinnati and Hamilton County, Ohio*. Cincinnati: S. B. Nelson & Co., 1894.

HistClev – Kennedy, James H. *A History of the City of Cleveland, Biographical Volume*. Cleveland: Imperial Press, 1897.

HistClev2 – Avery, Elroy M. *A History of Cleveland and its Environs*. 3 vols. Chicago: Lewis Publishing Co., 1918.

HistClev3 – Orth, Samuel Peter. *A History of Cleveland, Ohio*. 3 vols. Chicago: S. J. Clarke Publishing Co., 1910.

HistClev4 – Robison, W. Scott, ed. *History of the City of Cleveland*. Cleveland,: Robison & Cockett, 1887.

HistCuyOH – Coates, William R. *A History of Cuyahoga County and the City of Cleveland*. Chicago: American Historical Society, 1924.

HistDeKalb – *History of DeKalb County, Indiana*. Chicago: Inter-State Publishing Co., 1885.

HistDet – Catlin, George B., ed. *Local History of Detroit and Wayne County*.

HistElk – *History of Elkhart County Indiana*. Chicago: Charles C. Chapman & Co., 1881.

HistEvansville – Elliott, Joseph Peter. *A History of Evansville and Vanderburgh County, Indiana*. Evansville, Ind.: Keller Printing, 1897.

HistFtW – Griswold, Bert Joseph. *The Pictorial History of Fort Wayne, Indiana*. 2 vols. Chicago: Robert O. Law Co., 1917.

HistFtW2 – Brice, Wallace A. *History of Fort Wayne, from the Earliest Known Accounts*. Fort Wayne, Ind.: D. W. Jones & Son, 1868.

HistGen1 – Ellis, Franklin. *History of Genesee County, Michigan*. Philadelphia: Everts & Abbott, 1879.

HistGen2 – Wood, Edwin O. *History of Genesee County*. 2 vols. Indianapolis: Federal Publishing Co., 1916.

HistGrat – Tucker, Willard D. *Gratiot County, Michigan*. Saginaw: Seeman & Peters, 1913.

HistGrHvn – Lillie, Leo C. *Historic Grand Haven and Ottawa County*. Grand Haven, Mich.: no publisher, 1931.

HistGrLk – Mansfield, John B., ed. *History of the Great Lakes*. 2 vols. Chicago: J. H. Beers & Co., 1899.

HistGrRap – Baxter, Albert. *History of the City of Grand Rapids*. New York: Munsell & Company, 1891)

HistGrTLee – Sprague, Elvin L., ed. *Sprague's History of Grand Traverse and Leelanaw Counties, Michian*. Indianapolis: B. F. Bowen, 1903.

HistHill – *History of Hillsdale County, Michigan*. Philadelphia: Everts & Abbott, 1879.

HistIC – Ackerman, William K. *Historical Sketch of the Illinois Central Railroad*. Chicago: Fergus Publishing Co., 1890.

HistID – French, Hiram T. *History of Idaho: A Narrative Account of Its Historical Progress*. 3 vols. Chicago: Lewis Publishing Co., 1914.

HistIll – Bateman, Newton and Selby, Paul, eds. *Historical Encyclopedia of Illinois*. ?? vols. Chicago: Munsell Publishing Co., 1917.

HistIngEat – Durant, Samuel W. *History of Ingham and Eaton Counties, Michigan*. Philadelphia: D. W. Ensign & Co., 1880.

HistIon – Branch, Elam E., ed. *History of Ionia County, Michigan*. 2 vols. Indianapolis: B. F. Bowen & Co., 1916.

HistIonMont – Schenck, John S. *History of Ionia and Montcalm Counties, Michigan*. Philadelphia: D. W. Ensign & Co., 1881.

HistJack1 – *History of Jackson County, Michigan*. Chicago: Inter-state Publishing Co., 1881.

HistJack2 – DeLand, Charles V. *History of Jackson County*. Indianapolis: B. F. Bowen & Co., 1903.

HistKal – *History of Kalamazoo County, Michigan*. (Philadelphia: Everts & Abbott, 1880).

HistKent – *History of Kent County, Michigan*. Chicago: C. C. Chapman & Co., 1881.

HistKent2 – Fisher, Ernest B., ed. *Grand Rapids and Kent County, Michigan*. . . . 2 vols. Chicago: Robert O. Law Co., 1918.

HistKY – Connelley, William E. and Ellis M. Coulter. *History of Kentucky*. 5 vols. Chicago: American Historical Society, 1922,

HistLap – *History of Lapeer County, Michigan*. Chicago: H. R. Page & Co., 1884.

HistLapIN – Daniels, E. D. *A Twentieth Century History and Biographical Record of La Porte County, Indiana*. Chicago: Lewis Publishing Co., 1904.

HistLH – *History of the Lake Huron Shore*. Chicago: H. R. Page, 1883

HistLen – Knapp, John I. and Bonner, R. I. *Illustrated History and Biographical Record of Lenawee County, Michigan*. Adrian, Mich.: Time Printing Co., 1903.

HistLen2 – Whitney, W. A. and Bonner, R. I. *History and Biographical Record of Lenawee County, Michigan*. 2 vols. Adrian, Mich.: W. Stearns & Co., 1879.

HistLiv – Ellis, Franklin. *History of Livingston County, Michigan*. Philadelphia: Everts & Abbott, 1880.

HistMacomb – Leeson, (M. A.) *History of Macomb County, Michigan*. Chicago: M. A. Leeson & Co., 1882.

HistMaumee – Knapp, Horace S. *History of the Maumee Valley*. Toledo: Slade Mammoth Printing, 1872.

HistMich – Fuller, George N. *Historic Michigan*. 3 vols. Dayton, Oh.: National Historical Association, 1924. Volume 3 is separately listed below and devoted to biographical information.

HistMich/Bay – Bay County. Dayton, Oh.: National Historical Association, 1924.

HistMich/Det – Detroit and Wayne County. Dayton, Ohio: National Historical Association, 1924.

HistMich/Kal – Kalamazoo County. Dayton, Ohio: National Historical Assn., 1928.

HistMich/Kent – Kent County. Dayton, Ohio: National Historical Association, 1924.

HistMich/Oak – Oakland County. Dayton, Ohio: National Historical Association, 1925.

HistMich/SagLen – Saginaw and Lenawee Counties. Dayton, Oh.: National Historical Association, 1924.

HistMich/StCShi – St. Clair and Shiawassee Counties. Dayton, Ohio: National Historical Association, 1924?

HistMich/UP – Upper Peninsula. Dayton, Oh.: National Historical Association, 1924.

HistMich1915 – Moore, Charles. *History of Michigan*. 4 vols. Chicago: Lewis Publishing Co., 1915.

HistMilw – Currey, Josiah Seymour. *History of Milwaukee, City and County*. 2 vols. Chicago: S. J. Clarke Publishing Co., 1922.

HistMonr1 – Wing, Talcott E., ed. *History of Monroe County*. New York: Munsell & Co., 1890.

HistMonr2 – Bulkley, John M. *History of Monroe County, Michigan*. 2 vols. Chicago: Lewis Publishing Co., 1913.

HistMont – Dasef, John W. *History of Montcalm County, Michigan*. 2 vols. Indianapolis: B. F. Bowen & Co., 1916.

HistMpls – Shutter, Rev. Marion Daniel. *History of Minneapolis, Gateway to the Northwest*. 3 vols. Chicago: S. J. Clarke Publishing Co., 1923.

HistMpls2 – Atwater, Isaac. *History of the City of Minneapolis, Minnesota*. 2 vols. New York: Munsell & Company, 1893.

HistMpls3 – Hudson, Horace B., ed. *A Half Century of Minneapolis*. Minneapolis: Hudson Publishing Co., 1908.

HistMMO – *History of Manistee, Mason and Oceana Counties, Michigan*. Chicago: H. R. Page & Co., 1882.

HistMontreal – Borthwick, Rev. J. Douglas. *History and Biographical Gazetteer of Montreal to the Year 1892*. Montreal: John Lovell & Son, 1892.

HistMontreal2 – Atherton, William Henry. *History of Montreal*. 3 vols. Montreal: S. J. Clarke Publishing Co., 1914.

HistMusk – *History of Muskegon County, Michigan*. Chicago: H. R. Page & Co., 1882.

HistNP – Sawyer, Alvah L. *History of the Northern Peninsula*. 3 vols. Chicago: Lewis Publishing Co., 1911.

HistNWisc – *History of Northern Wisconsin*. 2 vols. Chicago: Western Historical Publ. Co., 1881.

HistNWOhio – Winter, Nevin O. *A History of Northwest Ohio*. 2 vols. Chicago: Lewis Publishing Co., 1917.

HistNY – Leonard, John W. *History of the City of New York, 1609-1909*. New York: Journal of Commerce, 1910.

HistNYOn – Aldrich, Lewis Cass, ed. *History of Ontario County, New York*. (Syracuse, N. Y.: D. Mason & Co., 1893).

HistOak1 – Durant, Samuel W. *History of Oakland County, Michigan*. Philadelphia: L. H. Everts & Co., 1877.

HistOak2 – Seeley, Thaddeus D. *History of Oakland Count, Michigan*. 2 vols. Chicago: Lewis Publishing Co., 1912.

HistOhio – Randall, Emilius O. and Ryan, Daniel J. *History of Ohio*. 6 vols. New York: Century History Co., 1915.

HistOHMer – Scranton, S. S. *History of Mercer County, Ohio and Representative Citizens*. Chicago: Biographical Publishing Co., 1907.

HistOtt – *History of Ottawa County, Michigan*. Chicago: H. R. Page & Co., 1882.

HistPhila – Young, J. Russell, ed. *Memorial History of the City of Philadelphia*. 2 vols. New York: New York History Co., 1898.

HistQue – Sulte, Benjamin, C. E. Fryer, and Laurent-Olivier David. *A History of Quebec: Its Resources and People*. 2 vols. Montreal: The Canada History Co., 1908.

HistSag – Mills, James Cooke. *History of Saginaw County*. 2 vols. Saginaw: Seeman & Peters, 1918.

HistSag2 – Leeson, Michael A. *History of Saginaw County, Michigan*. Chicago: Charles C. Chapman & Co., 1881.

HistShiClin – Ellis, Franklin. *History of Shiawassee and Clinton Counties, Michigan*. Philadelphia: D. W. Ensign & Co., 1880.

HistSJIN – *History of St. Joseph County, Indiana*. Chicago: Charles C. Chapman & Co., 1880.

HistSoCA – Guinn, James Miller. *Historical and Biographical Record of Southern California*. Chicago: Chapman Publishing Co., 1902.

HistSPMn – Castle, Henry A. *History of St. Paul and Vicinity*. 2 vols. Chicago: Lewis Publishing Co., 1912.

HistSpOH – Rockel, William M., ed. *20th Century History of Springfield, and Clark County, Ohio*. Chicago: Biographical Publishing Co., 1908.

HistStCl – Andreas, A. T., ed. *History of St. Clair County, Michigan*. Chicago: A. T. Andreas & Co., 1883.

HistStJo – Cutler, Harry G., ed. *History of St. Joseph County, Michigan*. 2 vols. Chicago: Lewis Publishing Co., [1911].

HistStJo2 – *History of St. Joseph County, Michigan*. Philadelphia: L. H. Everts, 1877.

HistTol – Waggoner, Clark. *History of the City of Toledo and Lucas, County, Ohio*. New York: Munsell & Co., 1888.

HistTusBay – *History of Tuscola and Bay Counties, Michigan*. Chicago: H. R. Page & Co., 1883.

HistUP – Andreas, A. T., ed. *History of the Upper Peninsula of Michigan*. Chicago: Western Historical Co., 1883.

HistVanB – Rowland, Oran W. *A History of Van Buren County, Michigan*. 2 vols. Chicago: Lewis Publishing Co., 1912.

HistWash – *History of Washtenaw County, Michigan*. 2 vols. Chicago: Charles C. Chapman & Co., 1881.

HistWayne – Clarence M. Burton, et al. *History of Wayne County and the City of Detroit, Michigan*. 5 vols. Detroit: S. J. Clarke Publishing Co., 1930.

HistWex – Wheeler, John H. *History of Wexford County, Michigan*. (Indianapolis):B. F. Bowen, 1903.

HistWisc – Usher, Ellis Baker. *Wisconsin: Its Story and Biography*. 5 vols. Chicago: Lewis Publishing Co., 1914.

HistWIShe – Ziller, Carl. *History of Sheboygan County, Wisconsin, Past and Present*. 2 vols. Chicago: S. J. Clarke Publishing Co., 1912.

IndlChi – Hotchkiss, George W. *Industrial Chicago: The Lumber Interests*. 6 vols. Chicago: The Goodspeed Publishing Co., 1894.

IowaPolk – L. F. Andrews. *Pioneers and Polk County, Iowa*. Des Moines, Iowa: Baker-Trisler Co., 1908.

Jenks – Jenks, William L. *St. Clair County, Michigan*. 2 vols. Chicago: Lewis Publishing Co., 1912

Landmarks – Ross, Robert Budd, and Catlin, George B., and Burton, Clarence M. *Landmarks of Detroit*. Detroit: Evening News Association, 1898.

Leake – Leake, Paul. *History of Detroit*. 3 vols. Chicago: Lewis Publishing Co., 1912.

LifeSketch – Clark, Gilbert J. *Life Sketches of Eminent Lawyers, American, English and Canadian*. 2 vols. Kansas City, Mo.: Lawyers' International Publishing Co., 1895.

LivesCivil – Stuart, Charles Beebe. *Lives and Words of Civil and Military Engineers of America*. New York: D. Van Nostrand, 1871.

LS&MSHist – Biographical Publishing Co. *Lake Shore & Michigan Southern Railway System and Representative Employees*. Philadelphia: n.p., 1900.

Mark – Osborn, Norris Galpin, ed. *Men of Mark in Connecticut: Ideals of American Life...* 5 vols. Hartford, Conn.: W. R. Goodspeed, 1904.

MemLen – Bonner, Richard T., ed. *Memoirs of Lenawee County, Michigan*. 2 vols. Madison, Wisc.: Western Historical Assn., 1909.

MemLucas – Scribner, Harvey. *Memoirs of Lucas County and the City of Toledo*. Madison, Wisc.: Western Historical Assn., 1910.

MemMilw – Jerome A. Watrous, ed. *Memoirs of Milwaukee Count*. 2 vols. Madison, Wisc.: Western Historical Association, 1909.

MemUtica – Bagg, Moses M., ed. *Memorial History of Utica, N. Y.: From Its Settlement to the Present Time*. Syracuse, N. Y.: D. Mason & Co., 1892.

MenCentury – Morris, Charles, ed. *Men of the Centur, An Historical Work*. Philadelphia: L. H. Hamersly & Co., 1896.

MenErie – Hungerford, Edward D. *Men of Erie*. New York: Random House, 1946.

MenGuns – Altenbrandt, Edward, ed. *The Men Behind the Guns in the Making of Greater Grand Rapids*. Grand Rapids, Mich.: Dean-Hicks, 1909.

MenMark – *One Thousand American Men of Mark of To-day*. Chicago: American Men of Mark, 1916.

MenProgress – *Men of Progress: Embracing Biographical Sketches of Representative Michigan Men*. Detroit: The Evening news association, 1900.

MenWomen – *Men and Women of America: A Biographical Dictionary of Contemporaries*. New York: L. R. Hamersley & Co., 1909.

MichBiog – Michigan Historical Commission. *Michigan Biographies*. 2 vols. Lansing: Michigan Historical Commission, 1924.

MichCent – Dunbar, Willis Frederick. *Michigan Through the Centuries*. 4 vols. New York: Lewis Historical Publishing Co., 1955.

MCH – Fuller, George N. *Michigan, A Centennial History of the State and Its People*. 5 vols. Chicago: Lewis Publishing Co., 1939.

Michigan – Michigan. Chicago: Lewis Publishing Co., 1915.

Montreal1535 – Atherton, William Henry. *Montreal, from 1535 to 1914*. Montreal, S. J. Clarke Publishing Co., 1914.

MPHC – *Michigan Pioneer and Historical Collections*. 40 vols. Lansing: various publ., 1876-1917.

NPMemorial – *Memorial Record of the Northern Peninsula*. Chicago: Lewis Publishing Co., 1895.

NatCyc – White, James Terry, ed. 63 vols. *The National Cyclopaedia of American Biography*. New York: James T. White & Co., 1900-09

NYProminent – Harrison, Mitchell C. *New York State's Prominent and Progressive Men: An Encyclopaedia*. 3 vols. New York: New York Tribune, 1900.

NYTimes – *The New York Times*, with issue date.

OcePioneer – Hartwick, Louis M. *Oceana County Pioneers and Business Men of To-day...* Pentwater, Mich.: Pentwater News Steam Print, 1890.

Page – *Page. History of Ottawa County*. Chicago: ??, 1882.

PastClint – Daboll, S(herman) B. *Past and Present of Clinton County, Michigan*. Chicago: S. J. Clarke Publishing Co., 1906.

PastEaton – *Past and Present of Eaton County, Michigan*. Lansing: Michigan Historical Publishing Assn., 19??.

PastIsabella – Fancher, Isaac A. *Past and Present of Isabella County, Michigan*. Indianapolis: B. F. Bowen, 1911.

PastLansing – Cowles, Albert E. *Past and Present of the City of Lansing and Ingham County, Michigan*. Lansing: Michigan Historical Publishing Assn., 1906.

PastMacomb – Eldredge, Robert F. *Past and Present of Macomb County, Michigan*. Chicago: S. J. Clarke & Co., 1905.

PastShi – Past and Present of Shiawassee County, Michigan. Lansing: Michigan Historical Publishing Assn, 1906.

PastSyrNY – Beauchamp, William M. Past and Present of Syracuse and Onondaga County, New York. 2 volumes. New York: S. J. Clarke Publishing Co., 1908.

PastWash – Beakes, Samuel W. Past and Present of Washtenaw County, Michigan. Chicago: S. J. Clarke Publishing Co., 1906.

Pennington – Pennington, Myles. Railways and Other Ways. Toronto: Williamson & Co., 1894.

PortraitBarEat – Portrait and Biographical Album of Barry and Eaton Counties, Michigan. Chicago: Chapman Brothers, 1891.

PortraitBerrCass – Portrait and Biographical Record of Berrien and Cass Counties, Michigan. Chicago: Biographical Publishing Co., 1893.

PortraitBranch – Portrait and Biographical Album of Branch County, Michigan. Chicago: Chapman Brothers, 1888.

PortraitCal – Portrait and Biographical Album of Calhoun County, Michigan. Chicago: Chapman Brothers, 1891.

PortraitCliShi – Portrait and Biographical Album of Clinton and Shiawassee Counties, Michigan. Chicago: Chapman Brothers 1891.

PortraitGenLapTus – Portrait and Biographical Record of Genesee, Lapeer and Tuscola Counties, Michigan. Chicago: Chapman Brothers, 1892.

PortraitGov – Portraits and Biographies of the Governors of Michigan and the Presidents of the United States. Chicago: Chapman Brothers, 1885.

PortraitGrat – Portrait and Biographical Album of Gratiot County, Michigan. Chicago: Chapman Brothers, 1884.

PortraiHill – Portrait and Biographical Album of Hillsdale County, Michigan. Chicago: Chapman Brothers, 1888.

PortraitIonMont – Portait and Biographical Album of Ionia and Montcalm Counties, Michigan. Chicago: Chapman Brothers, 1891.

PortraitIngLiv – Portrait and Biographical Album of Ingham and Livingston Counties, Michigan. Chicago: Chapman Brothers, 1891.

PortraitIsa – Potrait and Biographical Album of Isabella County, Michigan. Chicago: Chapman Brothers, 1884.

PortraitJack – Portrait and Biographical Album of Jackson, County, Michigan. Chicago: Chapman Brothers, 1890.

PortraitKalAllVB – Portrait and Biographical Record of Kalamazoo, Allegan and Van Buren Counties, Michigan. Chicago: Chapman Brothers, 1892.

PortraitLegis – Portrait and Biographical Album of the Members of the Legislature of the State of Michigan (1883). Chicago: Chapman Brothers, 1883.

PortraitLen – Portrait and Biographical Record of Lenawee County, Michigan. Chicago: Chapman Brothers, 1888.

PortraitMidl – Portrait and Biographical Album of Midland County, Michigan. Chicago: Chapman Brothers, 1884.

PortraitMec – Portrait and Biographical Album, Mecosta County, Michigan. Chicago: Chapman Brothers, 1883

PortraitMuskOtt – Portrait and Biographical Record of Muskegon and Ottawa Counties, Michigan. Chicago: Biographical Publishing Co., 1893.

PortraitNMich – Portrait and Biographical Record of Northern Michigan. Chicago: Record Publishing Co., 1895.

PortraitOak – Portrait and Biographical Album of Oakland County, Michigan. Chicago: Chapman Bros., 1891.

PortraitOsce – Portrait and Biographical Album of Osceola County, Michigan. Chicago: Chapman Brothers., 1884

PortraitSagBay – Portrait and Biographical Record of Saginaw and Bay Counties, Michigan. 2 vols. Chicago: Biographical Publishing Co., 1892.

PortraitSan – Portrait and Biographical Album of Sanilac County. Chicago: Chapman Brothers, 1884.

PortStJos – *Portrait and Biographical Album of St. Joseph County, Michigan*. Chicago: Chapman Brothers, 1889.

PortraitWash – *Portrait and Biographical Album of Washtenaw County, Michigan*. Chicago: Biographical Publishing Co., 1891.

Powers – Powers, Perry F. *History of Northern Michigan*. 3 vols. Chicago: Lewis Publishing Co., 1912.

PPA – Harrison, Mitchell Charles. *Prominent and Progressive Americans*. 2 vols. New York: New York Tribune Co., 1902, 1904.

ProgMenNOH – *Progressive Men of Northern Ohio*. Cleveland: Plain Dealer Publishing Co., 1906.

PromDems – *Prominent Democrats of Illinois*. Chicago: Democrat Publishing Co., 1899.

PromMen – Herringshaw, Thomas W. *The Biographical Review of Prominent Men and Women of the Day*. . . . Chicago, W. H. Ives & Co., 1888.

PromPa – *The Book of Prominent Pennsylvanians*. Pittsburgh: Leader Publishing Co., 1913.

PRR – Burgess, George H. and Kennedy, Miles C. *Centennial History of the Pennsylvania Railroad Company, 1846-1946*. Philadelphia: Pennsylvania Railroad, 1949.

Red – Lanman, Charles. *The Red Book of Michigan: A Civil, Military and Biographical History*. Detroit: E. B. Smith & Co., 1871.

ReprMenNY – Mowbray, Jay Henry. *Representative Men of New York, A Record of Their Achievements*. 2 vols. New York: New York Press, 1898.

Republican – Livingstone, William. *History of the Republican Party*. 2 vols. Detroit: Wm. Livingstone, 1900.

RepublicanOH – Smith, Joseph P., ed. *History of the Republican Party in Ohio*. 2 vols. Chicago: Lewis Publishing Co., 1898.

Reynolds – Reynolds, Elon G., ed. *Compendium of History and Biography of Hillsdale County, Michigan*. Chicago: A. W. Bowen & Co., 1903.

RRLeaders – Cochran, Thomas C. *Railroad Leaders*. Cambridge, Mass.: Harvard, 1953.

Saginaw1881 – *History of Saginaw County, Michigan*. Chicago: Charles C. Chapman & Co., 1881.

Sawyer – now *HistNP*

SouthBend – Anderson and Cooley, comps. *South Bend and the Men of Who Have Made It*. South Bend, Ind.: The Tribune Printing Co., 1901. <use “Thomas S Stanfield”>

StoryToledo – Doyle, John Hardy. *A Story of Early Toledo: Historical Facts and Incidents of the Early Days of the City and Environs*. Bowling Green, Ohio: C. S. Van Tassel, 1919.

Success – Hall, Henry, ed. *America’s Successful Men of Affairs*. 2 vols. New York: New York Tribune, 1895.

SuccessAm – *The Successful American*. Serial.

Thousand – *One Thousand American Men of Mark of Today*. Chicago: American Men of Mark, 1916.

ToledoL – Killits, John M. *Toledo and Lucas Count, Ohio 1623-1923*. Chicago: S. J. Clarke Publishing Co., 1923.

Traverse – *The Traverse Region*. Chicago: H. R. Page & Co., 1884.

Turner – Turner, Frank N. *An Account of Ingham County from Its Organization*. Dayton, Ohio: National Historical Assn., 1924.

TwenCent – Johnson, Rossiter, ed. *The Twentieth Century Biographical Dictionary of Notable Americans*. 10 vol. Boston: The Biographical Society, 1904.

Tuttle – Tuttle, Charles R. *General History of the State of Michigan*. Detroit: R. D. S. Tyler & Co., 1874.

WhiteP – White, John H., Jr. *The American Railroad Passenger Car*. Baltimore: Johns Hopkins University Press, 1978.

WhiteF – -- *The American Railroad Freight Car: From the Wood-Car Era to the Coming of Steel*. Baltimore: Johns Hopkins Press, 1993.

WhiteL – -- *American Locomotives: An Engineering History, 1830-1880*. Rev. ed. Baltimore: Johns Hopkins University Press, 1997.

WhosWho15 – Moore, Russell F., ed. *Who's Who in Railroading in North America*. New York: Simmons-Boardman, 1964.

WhosWhoAm3 – Leonard, John W., ed. *Who's Who in America*. vol. 3. Chicago: A. N. Marquis, 1903-05.

WhosWhoEng – Leonard, John W., ed. *Whos' Who in Engineering*. New York: John W. Leonard Corp., 1922.

WhosWhoFB – Leonard, John W., ed. *Who's Who in Finance and Banking*. 2 vols. New York: Joseph & Sefton, 1922.

WhosWhoNE – Marquis, Albert Nelson, ed. *Who's Who in New England*. 2nd ed. Chicago: A. N. Marquis & Co., 1916.

WhosWhoNY – Brainard, W. F. *Who's Who in New York City and State*. New York: W. F. Brainard, 1911.

WhosWhoPa – *Who's Who in Pennsylvania: A Biographical Dictionary of Contemporaries*. 2 vols. New York: not given, 1904.

Wing – now *HistMonr1*.

Yesterday – Stennett, William H. *Yesterday and Today: A History of the Chicago and North Western*. Chicago: Rand, McNally & Co., 1905.

Additional sources

Online sources not specifically cited herein:

- Ancestry.com. <<http://www.ancestry.com>>
- Biographical Directory of the United States Congress, 1774-Present. <<http://bioguide.congress.gov/biosearch/biosearch.asp>>
- Find a Grave. <<http://www.findagrave.com>>
- National Governors Association, "Former Governors' Bios." <<http://www.nga.org/cms/FormerGovBios>>
- Graves Registration database, Department of Michigan, Sons of Union Veterans of the Civil War. <<http://www.suvcwmi.org/graves/>>
- Church of Jesus Christ of Latter-Day Saints, FamilySearch.org. <<https://familysearch.org/search>>
- RootsWeb. <<http://worldconnect.rootsweb.ancestry.com>>
- Wikipedia. <<http://www.wikipedia.org/>>

A

ABBEY, Frank S. # [Battle Creek]
Michigan Inter-Urban
First Director 1901

ABBOT, Edwin Hale # [Boston]
DWH; WhosWhoFB, 1;
WhosWhoNE, 13; BiogRy1906, 1
Born Jan. 26, 1834, Beverly, Mass.
1855 graduated Harvard Univ.;
1862 Harvard law school
1876 to Milwaukee, lawyer
Died 1927

Gogebic & Montreal River
President, Treasurer 1891-1901
Director 1891-1901
Wisconsin Central
Director, Vice President 1889
President, Treasurer 1890-7/99

ABBOT, Frederick # [Milwaukee]
Gogebic & Montreal River
First Director 1883
Director 1891-97
Vice President 1899-1902
Wisconsin Central
Director 1889

ABBOTT, Dudley W. # [Detroit]
Detroit, Armada & Northern
First Director 1916

ABBOTT, E. W. # [Boyer City]
Boyer City, Gaylord & Alpena
Land Commissioner 1913-14
Land Agent 1915-17

ABBOTT, Grafton St.Loe # [Boston]
WhosWhoNE, 14
Born Nov. 14, 1856, Lowell, Mass.
Died Feb. 27, 1915, Concord,

Mass.

Detroit, Lansing & Northern
Director 1894-96
Detroit, Grand Rapids & Western
Director 1897
Chicago & West Michigan
Director 1897
Saginaw & Grand Rapids
Director 1897
Saginaw & Western
Director 1897
Saginaw Valley & St. Louis
Director 1897

ABBOTT, George A. # [Muskegon]
Muskegon, Grand Rapids & Indiana
Director 1909-17

ABBOTT, James
Red, 415
Born June 1, 1776, Detroit
c.1800 took father's place in Northwest Fur Co.
1808-27 postmaster, Detroit
Quartermaster general, War of 1812
Died Mar. 12, 1858, Detroit

Detroit & St. Joseph
Commissioner 1832

ABBOTT, William T. # [Chicago]
Wisconsin & Michigan
Vice President, Director 1905-10
Attorney 1905-06

ABELL, Harry C. # [Muskegon]
Muskegon Traction & Lighting
President 1907-09
Director 1907-10, 1912-17

ABELL, Oliver Clinton
MichBiog, 1:6
Born July 3, 1827, Augusta, Ga.
1830 to Detroit
1831 to Dearborn
1851 to California
No date to Nankin Twp
1856 to Dearborn, vil.

treasurer, then farmer
1884 to Detroit, State senator

Detroit & Howell
First Director 1864
Detroit, Lansing & Northern
Director

ACKER, Healey C. [Grand Haven]
Michigan Lake Shore
First Director 1869

ACKER, John P. [New York City]
Michigan Southern & Northern Indiana
Director 4/1864-5/69

ACKER, William H. # [Richmond]
MichBiog, 1:7
Born 1851, Portage, N.Y.
1873 to Carson City 1873
1878 to Richmond, banker

Rochester & St. Clair
First Director 1900

ACKERMAN, William K. [Battle Creek]
St. Louis, Sturgis & Battle Creek
Receiver 3/14-8/31/1889

ACKLEY, W. B. # [Detroit]
Michigan Central
Asst. Auditor 1910-12
Chicago, Kalamazoo & Saginaw
Asst. Auditor 1912

ADAIR, George E. [Utica, N.Y.]
Mackinac & Lake Superior
First Director 1873

ADAM, John J.
MichBiog, 1:8; *Red*, 416
Born Oct. 30, 1807, Paisley, Scotland
1826 to U.S.
1831 to Lenawee Co.
State senator 1840-41
State representative 1839, '47, '71-2
State treasurer 1842-45

- State auditor general 1845-46,
'48-51
1878-9 Pres., Mich. Pioneer
Socy.
Died July 4, 1888, Tecumseh

Michigan, Internal
Improvement Board
Commissioner 5/1842-
4/1845
Michigan Southern
Construction
Superintendent 1851-58
Auditor 1858-68
- ADAMS, Alexander H.
1836 to Detroit from
Cincinnati
1836 cashier, Michigan State
Bank
1877-83 president, Detroit
Savings Bank
Died 1883, Detroit

Michigan, Internal
Improvement Board
Secretary 5/1840-4/1842
- ADAMS, Benajah M. [Sturgis]
Grand Rapids & Mackinaw
First Director 1857
- ADAMS, Brooks [Boston]
WhosWhoNE, 17
Born June 24, 1848, Quincy,
Mass
Brother of Charles F. Adams,
Jr.
Died Feb. 13, 1927, Quincy,
Mass.

Saginaw & Grand Rapids
Director 1881-84
President 1883-84
- ADAMS, Charles Francis, Jr.
[Boston]
Born May 27, 1835, Boston,
Mass.
Grandson of U. S. Pres. John
Quincy Adams
1856 graduated Harvard Univ.
Died May 20, 1915,
- Washington, D.C.

Marquette, Houghton &
Ontonagon
Director 1872-75
Detroit, Lansing & Northern
Director 1875-93
Chicago & Michigan Lake
Shore
Director 1872-78
Chicago & West Michigan
First Director, Director
1878-96
Saginaw Valley & St. Louis
Director 1880-96
White River
Director 1881-84
Saginaw & Western
Director 1883-
- ADAMS, E. W. # [Milwaukee]
Chicago, Milwaukee & St. Paul
Secretary 1903-17
- ADAMS, Francis [Detroit]
Detroit Western Transit
First Director 1872
Detroit & Grand Trunk
Junction
First Director 1873
Detroit Belt RR
First Director 1892
- ADAMS, Franklin B. [Lawton]
Born c.1829
1837 came to Mich.
Died June 4, 1914

Paw Paw Valley
First Director 1869
Paw Paw
Director 1875-86
President 1876-86
Treasurer 1876-82
Toledo & South Haven
President 1877-86
First Director, Director
1877-89
Treasurer 1877
Toledo & South Haven/S
First Director 1882
- ADAMS, Herbert Henry # [St.
- Thomas, Ont.]
BiogRy1906, 3
Born Aug. 13, 1876, Detroit
1899 graduated Mass. Inst.
Tech.

Michigan Central
Engineering Dept. 1899-
1902
Asst. Superintendent 1902-
04
Div. Superintendent
[Canada] 1904-08
- ADAMS, J. McGregor #
[Chicago]
South Haven & Eastern
Director 1901
- ADAMS, James Q.
Born Feb. 6, 1798, Windham
Co., Vt.
c.1818 graduated Dartmouth
Coll.
Became attorney
Pres., Bank of Monroe
Pres., LaPlaisance Harbor Bay
Co.
Died May 6, 1874, New York
City

Monroe & Ann Arbor
Commissioner 1836
River Raisin & Lake Erie
Commissioner 1836
- ADAMS, Sidney [Marquette]
HistUP, 427
Born Dec. 10, 1831, Herkimer
Co., N. Y.
1851 to Marquette, mercantile
(3 yrs partner was Philo M.
Everett),
then lumbering, contracting
Died Dec. 16, 1906, Upland,
Calif.

Iron Bay
First Director 1866
Marquette & Peninsula
First Director 1871
Marquette, Sault Ste. Marie &
Mackinac

- First Director 1872
- ADAMS, William R. [Brooklyn, N.Y.]
Kalamazoo City & County
First Director 1890
- ADDIS, William T.
Spring Harbor & Boyne Falls
First Director 1882
- ADSIT, Allen C. [Grand Rapids] MichBiog, 1:11
Born Feb. 20, 1837, Rutland, N.Y.
c.1865 to Spring Lake, mercantile, village mayor
Pros. Attorney 1875-76
1877 to Grand Rapids, attorney
Died Jan. 2, 1912, Grand Rapids

Michigan Northern RR
First Director 1887
- ADSON, Mark # [Duluth] BiogRy1913, 4
Born Feb. 10, 1872, Decorah, Iowa

Duluth, South Shore & Atlantic 1893
Ticket Office
Traveling Passenger Agent 1898-1901
General Agent 1902-6/05
General Passenger Agent 6/1905-12
Mineral Range
General Passenger Agent 1905-12
- AFFLECK, Stephen D. [New York City]
Chippewa Valley
First Director 1888
- AGANS, Ed. F. # [AuSable] AuSable & Northwestern
Asst. General
Superintendent 1900
- AGASSIZ, Alexander # [Boston] *HistNP*, 3:1088-97; *ACAB*, 1:33-34; *WhosWho*3, 12
Born Dec. 17, 1835, Neuchatel, Switzerland
Brother-in-law of Quincy A. Shaw
1865 Quincy Shaw interested
AA in copper mining;
1866-69 Supt Calumet & Hecla mine
Important career in education: natural history, zoology
Died March 27, 1910

Hecla Train
First Director 1867
Hecla & Torch Lake
First Director 1868
President, Director 1872-1909
Marquette, Houghton & Ontonagon
Director 1872
- AGENS, John L. [St. Clair] *HistStCl*, 667
Born Sept. 16, 1827, Newark, N. J.
1855 moved permanently to St. Clair
Merchant
Died June 10, 1897, St. Clair

Michigan Air Line Extension
First Director 1869
Michigan Midland
First Director 1870
Michigan Midland & Canada
Director 1872-73
- AGNEW, Cornelius R. # [New York City]
Born May 17, 1870, New York City
Died Nov. 23, 1954, New York City

Detroit, Hillsdale & South Western
Director 1902-17
Asst. Secretary, Asst. Treasurer 1913-17
- Fort Wayne & Jackson
Director 1915-17
- AGNEW, John Kirkman V. # [Grand Rapids] BiogRy1885, 2; BiogRy1893, 3; BiogRy1913, 4
Born May 16, 1851, Ghent, Belgium

Detroit & Milwaukee
Various 4/1869-2/1873 [Various]
Detroit, Lansing & Lake Michigan
Chief Train Dispatcher 2/1873-7/74 [Detroit]
Detroit & Bay City
Chief Train Dispatcher 7/1874-9/75 [Detroit]
Transportation Master 11/1878-5/81 [Detroit]
Michigan Central
Chief Train Dispatcher 9/1875-11/78 [Bay City]
Chicago & Grand Trunk [Chicago]
Asst. to General Superintendent 5-9/1881
Atchison, Topeka & Santa Fe
Asst. Superintendent 9/1881-7/83 [Topeka]
Chicago & Grand Trunk
Trainmaster 7/1883-10/84 [Chicago]
Chicago & West Michigan
Asst. General Superintendent 10/1884-1/85 [G R]
Detroit, Lansing & Northern
General Superintendent 1889-96
Detroit, Grand Rapids & Western
General Superintendent 1897-1/1900
Chicago & West Michigan
General Superintendent 1/1885-1/1900
Pere Marquette
Div. Superintendent 1/1900-5/03 [G. R.]
Boyne City, Gaylord & Alpena

<p>First Director, Director 1905-06 [Boyne City] Asst. General Manager 6/1904-2/06</p>	<p>Purchasing Agent 7/1912- (13) New York Central Purchasing Agent [Lines West] 7/1912-(13)</p>	<p>11/10 Vice President 11/1910-15 President 1916-17 Director 1916-17</p>
<p>AHEARN, Thomas # [Ottawa, Ont.] Born June 24, 1855, Ottawa, Ont. 1890 co-founder of <i>Ottawa Electric Ry</i> Early 1890s co-founder of Ottawa Car Co. Partner of Warren Y. Soper in many electric railways and later telephone cos. Died June 28, 1938, Ottawa ---- Ottawa Electric Ry First President 1890 Saginaw & Bay City First Director 1894</p>	<p>AINSLEE, Samuel R. [Chicago] (In some records missp. Ainsley) BiogRy1893, 3 Born Dec. 19, 1848, Sandusky, Ohio ---- Sandusky, Dayton & Cincinnati Various work 1864-69 Kansas Pacific Various up to Div. Superintendent 1869-78 Denver & Rio Grande General Superintendent Northern Pacific Superintendent, General Superintendent and General Manager no date- 1893 Wisconsin Central Director, General Manager 1889-(93)</p>	<p>AITKEN, David Demerest # [Flint] <i>MichBiog</i>, 1:12; <i>CongBiog</i>; <i>HistMich</i>1915, 3:1520-22; Born Sept. 5, 1854, Flint Twp., Genesee Co. 1872 to New Jersey 1878 to Flint, attorney U. S. Representative 1893-97 Died May 26, 1930, Flint ---- Saginaw Suburban Director 1904-06 Fenton, Long Lake & Flint First Director 1906</p>
<p>AHRENS, Rudolph P. # [Cleveland] Lake Shore & Michigan Southern Local Treasurer 1904-08</p>	<p>AINSWORTH, Joseph H. Toledo, Monroe & Detroit Electric First Director, First President 1894</p>	<p>ALBRIGHT, Egbert Fowler [Brighton] Born July 22, 1823, Wheatland, Monroe Co., N. Y. Died July 26, 1915, Royal Oak ---- Detroit & Howell First Director 1864</p>
<p>AIKEN, Albert John [New York City] Born Jan. 4, 1804, Quaker Hill, N. Y. Died Jan. 1903, New York City ---- Chicago & Canada Southern Director 1877</p>	<p>AISHTON, Richard Henry # [Chicago] BiogRy1913, 5; WhosWhoAm3, 13 Born June 2, 1860, Evanston, Ill. ---- Chicago & North Western Engineering Dept. 1878-95 Asst. Superintendent 6/1895-4/97 Div. Superintendent 4/97- 11/99 General Superintendent 11/1899-7/1902 Asst. General Manager 7/1902-1/06 General Manager 1/1906-</p>	<p>ALCOTT, William F. [Dryden] Pontiac, Oxford & Port Austin First Director, Director 1879-81</p>
<p>AIKEN, John F. [New York City] Peninsula Branch First Director 1865</p>	<p>ALDEN, Hiram <i>MichBiog</i>, 1:12-13 Born Oct. 1792, Ashfield, Mass. 1800 to Rome, N.Y. in Camden, N.J. studied medicine 1834 to Coldwater Died Nov. 26, 1838, Detroit ---- Michigan, Internal Improvement Board Commissioner [Central] 6/1838-4/1839</p>	<p>ALDERMAN, C. A. # [Buffalo] Gogebic & Iron Counties Ry & Light Director 1914</p>
<p>AIKENS, Berton Allen # [Detroit] BiogRy1913, 4 Born Aug. 25, 1869, Hartford, Vt. ---- Rutland RR Various 1889-1905 Purchasing Agent 1905- 1912 Michigan Central</p>	<p>ALDEN, Hiram <i>MichBiog</i>, 1:12-13 Born Oct. 1792, Ashfield, Mass. 1800 to Rome, N.Y. in Camden, N.J. studied medicine 1834 to Coldwater Died Nov. 26, 1838, Detroit ---- Michigan, Internal Improvement Board Commissioner [Central] 6/1838-4/1839</p>	<p>ALDEN, Hiram <i>MichBiog</i>, 1:12-13 Born Oct. 1792, Ashfield, Mass. 1800 to Rome, N.Y. in Camden, N.J. studied medicine 1834 to Coldwater Died Nov. 26, 1838, Detroit ---- Michigan, Internal Improvement Board Commissioner [Central] 6/1838-4/1839</p>

- ALDRICH, Almison A. #
[Hickory Corners]
Pres., Delton and Climax banks
Manager?, telephone company
in Delton

Battle Creek & Grand Rapids
Inland
First Director 1904
Treasurer 1908
- ALDRICH, Levi [Edwardsburg]
MichBiog, 1:13; *ABH-1,4:4*
Born Jan. 27, 1827, Erie Co.,
N.Y.
c.1860 to Cass Co., doctor
State representative 1863-4,
State senator 1865
Died Dec. 16, 1892,
Edwardsburg

Peninsular Ry Extension
First Director 1866
Elkhart, Niles & Lake Michigan
First Director 1880
- ALDRICH, Moses V. [Grand
Rapids]
GrRapids, 171-72
Born Sept. 13, 1829, Macedon,
N. Y.
1836 family to Michigan
1855 to Grand Rapids from
Plymouth
1860 into banking
Mayor 1868-70
Died Dec. 8, 1879, Grand
Rapids

Grand Rapids, Newaygo &
Lake Shore
First Director 1869
Grand Rapids & Saginaw
Treasurer 1872-79
- ALDRICH, Ransom E. [Parma]
Born Sept. 16, 1821, Stafford,
N. Y.
1849 to Parma from Gidley's
Station
Died Oct. 31, 1884, Michigan
City, Miss.
- Amboy, Lansing & Traverse
Bay
First Director 1857
- ALEXANDER, Elijah S.
Michigan Extension
First Director 1878
- ALEXANDER, George L. #
[Grayling]
Portrait *NMich*, 366-67
Born June 22, 1851, Wayne
1867 to Grayling, lawyer

Grayling, Twin Lakes &
Northeastern
First Director 1891
Lewiston & Southeastern
First Director, Director
1896-1909
- ALEXANDER, George William
[Detroit]
BkDet, 28
Born Sept 10, 1859, Lightcliffe,
Yorkshire, England
no date to Hamilton, Ont., with
Great Western Ry
1871 to U. S.
1879 with Grand Trunk Ry

Grand Trunk Western
Secretary, Treasurer
12/1906-17
St. Clair Tunnel Co.
Secretary 1906-17
Chicago, Detroit & Canada
Grand Trunk Jct.
Secretary 1908-17
Detroit & Huron
Secretary, Treasurer 1914-
17
Detroit & Toledo Shore Line
Secretary, Treasurer 1906-
17
Detroit, Grand Haven &
Milwaukee
Secretary, Treasurer 1908-
17
Director 1913-17
Detroit Terminal
Director 1911-17
- Treasurer 1915-17
Grand Rapids Terminal
Secretary, Treasurer 1909-
17
Director 1909-17
Michigan Air Line Ry
Secretary 1906-17
Pontiac, Oxford & Northern
Secretary, Treasurer 1910-
17
Toledo, Saginaw & Muskegon
Secretary, Treasurer 1908-
17
- ALEXANDER, Josiah W.
[Monroe]
Monroe & Ypsilanti
Commissioner 1836
- ALEXANDER, Kirkland B. #
[Detroit]
BkDet, 28
Born Dec. 28, 1874, Grosse Ile
newspaper reporter, editor,
playwrite

Grosse Ile
First Director 1910
- ALFRED, Frank Hooker #
[Detroit]
BiogRy 1906, 6; *BiogRy* 1913, 6
Born Dec. 24, 1866, Logan,
Ohio
Manager. Canadian White Co.
10/1905-08 [Montreal]

Various roads
Engineering Dept. 1887-
1900
Pere Marquette
Asst. Engineer 1900-10/02
Chief Engineer 10/1902-
10/05
Cincinnati, Hamilton & Dayton
Asst. to President 1908-
8/10
General Superintendent
8/1910-4/12
Pere Marquette
Asst. General Manager 4-
12/1912
General Manager 12/1912-

- 17
Fort Street Union Depot
President, Director 1913-17
- ALGER, A. H. [Detroit]
Detroit, Bay City & Alpena
Director 1883-85
- ALGER, Frederick Moulton #
[Detroit]
BkDet, 29; *MCH*, 4:6-7;
HistMich1915, 2:1108-09
Born June 27, 1876, Detroit
Son of Russell A. Alger
1899 graduated Harvard Univ.
1900 Secy. and director of
Alger, Smith & Co.
Died Dec. 31, 1933, Detroit

Manistique
Treasurer, Director 1908-11
- ALGER, Russell Alexander #
[Detroit]
Bingham, 35-36; *MichBiog*,
1:15; *ABH*-1,1:3;
Republican, 2:22-25; *MCH* 4:5,
5:51; *CycMich*, 41-42;
PPA, 1:7-9; *HistMich1915*,
2:683-87
Born Feb. 27, 1836, Lafayette
Twp., Medina Co.,
Ohio
Father of Frederick M. and
Russel A. Alger, Jr.
Studied law Akron, Oh.,
admitted to bar 1859
1859 to Cleveland for a few
months
Dec 1859 to Grand Rapids,
began lumbering
1861-1865, Civil War
1866 to Detroit, land and
lumber dealer
Eventually partner Alger,
Smith & Co.
Mich. Gov. 1885-7, U. S.
Senator 1902-7
Died Jan. 24, 1907, Detroit

Detroit, Butler & St. Louis
First Director 1880
Detroit Belt Ry & Depot
- First Director 1881
Detroit Union Depot
First Director 1881
Bay City & Alpena
First Director 1881
Tawas & Bay County
Treasurer, Director 1882
Detroit, Bay City & Alpena
President, Director 1883-93
General Manager 1883-93
Alpena & Northern
First Director, Director
1893-94
President 1893-94
Manistique
Director 1886-1911
- ALGER, Russell Alexander, Jr. #
[Detroit]
BkDet, 29; *MCH*, 5:51-52;
HistMich1915, 2:687-88
Born Feb. 27, 1873, Detroit
Son of Russell A. Alger
Pres. Alger, Smith & Co.
V.P. Packard Motor Co.
Died Jan. 26, 1930

Manistique
President 1899-1906
Vice President 1909-11
- ALLAN, (Sir) Hugh [Montreal]
Born Sept. 29, 1810, Saltcoats,
Ayr, Scotland
1826 to Montreal
1852 his shipping co. began
line of steamers to Engl.
No date, knighted
Died Dec. 9, 1882, Edinburgh

Detroit & Milwaukee
Director 1870-78
Canada Pacific
President 2/1873-??
- ALLEN, Andrew A.
BiogRy1893, 5; BiogRy1901, 6
Born Mar. 19, 1853,
Monmouth, Ill.

Various roads
Various work 7/1868-6/82
Wisconsin Central
- Div. Superintendent 6/1882-
12/84
Div. Superintendent
12/1884-8/85
Asst. to General Manager
8/1885-7/86
Asst. General Manager
7/1886-12/87
General Superintendent
12/1887-7/89
Chicago & North Western
General Manager 7/1889-
6/91
Everett & Monte Cristo
[Snohomish, Wash.]
Superintendent 3/1892-
1/93
Missouri, Kansas & Texas
Gen. Superintendent
1/1893-2/96 [Parsons, Kan.]
Asst. General Manager
2/1896-5/97 [St. Louis]
Vice President, General
Manager 5/1897-(1901)
- ALLEN, Artemas
MichBiog, 1:15
Born, N.Y.
Contractor on Erie Canal at
Tonawanda Creek
c.1836 to Medina, Lenawee
Co., milling & mercantile
State representative 1839
No date to Coldwater
Died Nov. 1, 1873, Coldwater

Medina & Canandaigua
Commissioner 1838
- ALLEN, B. F. [Des Moines, Ia.]
Chicago & North Western
Director 1871-74
- ALLEN, C. E. # [Ypsilanti]
Detroit, Jackson & Chicago
Div. Superintendent 1908
- ALLEN, Daniel T. [Kalamazoo]
Michigan Northern Ry
First Director 1873
Secretary, Director 1873-77
- ALLEN, David B.

- Toledo & South Haven/L
First Director 1884
- ALLEN, E. B. # [Cleveland]
Toledo & Western
Director 1902-06
Treasurer 1906
- ALLEN, Ephraim Williams #
[Marquette]
HistUP, 427, *HistNP*, 3:1139-41;
*BiogRy*1893, 5-6; *BiogRy*1913, 7
Born Sept. 18, 1853, Salem, Mass.
1876 to Detroit, newspaper work
1880 to Marquette, bookkeeper

Detroit, Mackinaw & Marquette
Paymaster 9/1880-9/81
Auditor 9/1/1881-86
Cashier 1882-86
General Passenger Agent 9/1885-5/87
Mackinaw & Marquette
Auditor, Cashier 1886
General Passenger Agent 1886
Marquette & Western
Auditor, Cashier 1884
Marquette, Houghton & Ontonagon
Asst. Treasurer, Auditor 4-5/1887
Duluth, South Shore & Atlantic
Auditor 5/1887-10/90
General Passenger Agent 5/1887-2/88
Asst. Treasurer 10/1890-6/93
Asst. Secretary 1892-6/93
Treasurer 6/1893-1915
Hancock & Calumet
Treasurer 6/1893-1902
Mineral Range
Treasurer 6/1893-1915
Director 1901-15
Sainte Marie Union Depot
First Director 1900-15
- Treasurer 1900-15
- ALLEN, F. H.
East Detroit & Grosse Pointe [Detroit]
Superintendent 1889
- ALLEN, Frank #
Cincinnati, Jackson & Mackinaw
Superintendent Telegraph 1896-97 [Toledo]
Detroit, Toledo & Milwaukee
Superintendent Telegraph 1899-1902 [Marshall]
- ALLEN, George Gardner #
[Milwaukee]
Born Dec. 15, 1862, Austin, Minn.

Chicago, Milwaukee & St. Paul
Stores Dept. Clerk 5/1881-11/90 [Minneapolis]
Storekeeper 11/1890-11/94 [Green Bay]
Clerk General Stores 11/1894-4/1904 [Milwaukee]
Chicago Great Western [Oelwein]
Asst. General Storekeeper 4/1904-10/09
Chicago, Milwaukee & St. Paul
General Storekeeper 10/1909-(16) [Milwaukee]
- ALLEN, James C.
Romeo & Mt. Clemens
Commissioner 1833
- ALLEN, John [Ann Arbor]
MichBiog, 1:17
Born May 17, 1796, Augusta Co., Va.
Jan. 1824 to Ann Arbor, platted village
Mostly a land speculator 1850 to Calif.
Died March 11, 1851, Calif.

Detroit & St. Joseph
Commissioner 1832
- ALLEN, John [Morenci]
Adrian & State Line
First Director 1871
- ALLEN, Joseph O. [New York City]
Chicago & Canada Southern
First Director 1871
- ALLEN, L. J. # [Owosso]
Ann Arbor
Engineer 1913-17
- ALLEN, Luther [Toledo]
Michigan & Ohio
Superintendent 1883
General Passenger & Freight Agent 1883
- ALLEN, Luther # [Cleveland]
Toledo, Adrian & Jackson
First Director 1900
Toledo & Western
Director 1902-06
President, Treasurer 1902-06
- ALLEN, Oscar M. #
[Kalamazoo]
Chicago, Kalamazoo & Saginaw
First Director 1883
Director 1890-99
- ALLEN, Philip
LS&MSHist, 269
Born Oct. 27, 1869, Providence, R.I.

Lake Shore & Michigan Southern
Engineer 1890-96
Div. Superintendent 1/1896-7/97 [Grand Rapids]
Div. Superintendent 7/1897-?? [Youngstown]
- ALLEN, W. F. [Albany, N.Y.]
Port Huron & Lake Michigan
Director 1870
- ALLEN, W. S. [Tecumseh]
Detroit & Lima Northern
Auditor 1897

- ALLERTON, Huron S.
[Mancelona]
Mancelona & North Western
First Director 1892
- ALLEY, John Basset [Boston]
CongBiog
Born Jan. 7, 1817, Lynn, Mass.
Father of John S. and William
H. Alley
Daughter Mary wife of George
L. Shorey
1836 to Cincinnati, river
boating
1838 to Lynn, shoe
manufacturing
U. S. Representative 1859-67
Died Jan. 19 1896, West
Newton, Mass; buried in Lynn

Union Pacific
Office of Director
Toledo & Ann Arbor
Vice President, Director
1878-79
Toledo, Ann Arbor & Grand
Trunk
Vice President 1881-82
Detroit, Hillsdale & South
Western
Director 1879-84
President 1879-80
- ALLEY, John Stewart #
[Boston]
Born Mar. 31, 1856, Lynn,
Mass.
Son of John B. Alley
Leather merchant
Died Apr. 29, 1918, Newton,
Mass.

Detroit, Hillsdale & South
Western
Director 1879
- ALLEY, William Henry #
[Boston]
Born Jan. 10, 1859, Lynn, Mass.

Detroit, Hillsdale & South
Western
- Director 1879
- ALLIBONE, A. D. # [Syracuse,
N.Y.]
Delray Connecting
Auditor 1904-17
- ALLIBONE, Anthony D.
[Milwaukee]
BiogRy1893, 7

Milwaukee, Lake Shore &
Western
Cashier 1881-83
Asst. Treasurer 1883-92
- ALLIE, David J. #
Ontonagon
First Director, Director
1904-14
Secretary, Treasurer 1906-
14
Cashier 1915-16
- ALLISAN, William
Grand Trunk Ry of Michigan
First Director 1866
- ALLISON, John P. [East
Saginaw]
Saginaw Valley & St. Louis
First Director 1871
- ALLMAN, William [Sturgis]
MichBiog, 1:19; *ABH*-2/4:3-4
Born May 12, 1818, England
1839 to Sturgis, merchant
tailor
1854-64 in real estate
1864 organized bank
State representative 1857-8,
1877-8; many other local
offices
Died Dec. 31, 1894, Sturgis

Grand Rapids & Southern
First Director 1855
Secretary
Grand Rapids & Indiana
First Director 1855
Secretary
- ALSTON, Joseph W. [Detroit]
- Baraga & Western
First Director 1891
- ALTGELD, John P. [Chicago]
ChicagoHandbook, no page
Born Dec. 30, 1847, Germany
Union army, 1864-65
1872 became lawyer, in
Missouri
1875 to Chicago, lawyer
1886-90 judge, Cook Co.
superior court
Gov. Illinois 1893-97
Died Mar. 12, 1902, Joliet, Ill.

Lansing City
First Director 1885
- ALWARD, Ben R. # [Camden]
Camden Southern
First Director 1901
- ALWARD, Bliss S. # [Camden]
Camden Southern
First Director 1901
- AMBROSE, Charles E. [Bay
City]
Soo Street
First Director 1887
- AMBROSE, J. W. [New York
City]
Chicago, Saginaw & Canada
Director 1876-77
- AMBROSIUS, Herman Z. #
[Sault Ste. Marie, Ont.]
Trans-St. Marys Traction
Director 1904
- AMES, Charles L. # [Oak Park,
Ill., 1902 Pasadena,
Cal.]
East Jordan & Southern
First Director, Director
1901-14
Vice President 1901-14
- AMES, FrederickLothrop
[Boston]
N.Y. Times, Sept. 14, 1893
Born June 8, 1835, North

- Easton, Mass.
 Son of Oliver Ames, father of
 Oliver Ames II
 1854 graduated Harvard Univ.
 Worked in father's business
 At death director of many RRs
 and other companies
 Died Sept. 13, 1893, on *Fall
 River* Line ship

 Wabash, St. Louis & Pacific
 Director 1881-85
 Chicago & North Western
 Director 6/1889-9/93
 Old Colony
 Vice President ??-9/93
 Fall River
 Vice President ??-9/93
- AMES, John C. # [Chicago]
 BkChi, 13; HistChi3, 96
 Born July 17, 1852, LaSalle Co.,
 Ill.
 c.1870 to Streator, Ill. opened
 store (drug, then hdwe.)
 1880 organized J. C. Ames
 Lumber Co.
 Died 1922

 Wisconsin & Michigan
 Treasurer 1895
 Director 1896-1904
 Vice President 1901-04
- AMES, Oliver (Jr.)
BHB19, 12-14
 Born Nov. 5, 1807
 Father of Frederick L. Ames
 Mass. state senator 1852, 1857
 Died Mar. 9, 1877

 Union Pacific
 President 1866-71
 Director 1866-3/77
 Chicago & North Western
 Director 3/1877-6/77
- AMES, Oliver 2nd # [Boston]
 WhosWhoFB, 12
 Born Oct. 21, 1864, North
 Easton, Mass.
 Son of FReiderick L. Ames
 1883 graduated Harvard Coll.
- Dir. many companies incl.
 Union Pacific and Western
 Union
 Died June 18, 1929, North
 Easton, Mass.

 Chicago & North Western
 Director 10/1894-1917
- AMSDEN, Abram G.
 BiogRy1885, 5
 Born Apr. 3, 1858, York, Mich.

 Lake Shore & Michigan
 Southern
 Various 3/1871-75
 Div. Superintendent 1875-
 81[Kalamazoo]
 Div. Superintendent 1889
 [Chicago]
 Div. Superintendent 1892-
 95 [Grand Rapids]
 Kalamazoo, Allegan & Grand
 Rapids
 Director 1880-86
 Kalamazoo & White Pigeon
 Director 1876-86, 1894-95
- AMSDEN, Hero M. [Grand
 Rapids]
 Born Athol, Mass.
 1880 co-founder New England
 Furniture Co.

 Grand Rapids Belt Line
 First Director 1891
- ANABLE, FReiderick S. [Toledo]
 BiogRy1885, 5; BiogRy1893,
 7-8
 Born May 23, 1852, Albany,
 N.Y.

 Various roads
 Various work 7/1879-
 12/1883
 Toledo, Cincinnati & St. Louis
 Accountant
 Michigan & Ohio
 Auditor 12/1883-4/87
 Cincinnati, Jackson &
 Mackinaw
 Comptroller 4/1887-1/92
- Director 1887-89
 Michigan & Mackinaw
 First Director 1891
 Illinois Central
 General Auditor 1/1892-
 (93)
- ANDERSON, A. J. # [Detroit]
 Pere Marquette
 Auditor Traffic Accounts
 1913-14
- ANDERSON, Adna
 BiogRy1885, 5
 Born July 25, 1827, Ridgway,
 Orleans Co., N.Y.
 before and after 1850,
 engineering duties on various
 roads

 Michigan Southern & Northern
 Indiana
 Resident Engineer 4/1850-
 12/50
- ANDERSON, Andrew F. #
 [Omena]
 MichBiog, 1:23
 Born Oct. 3, 1857, Biekinge,
 Sweden
 1869 to U.S., soon after to
 Galesburg, Ill.
 Fall 1880 to Suttons Bay in,
 clerk
 1883 mercantile & lumbering
 at Omena

 Leelanau Transit
 First Director 1919
- ANDERSON, Charles P. #
 [Saginaw]
 Detroit, Flint & Saginaw
 Secretary 1906-07
 Superintendent 1907
- ANDERSON, David
 [Berlramont]
 MichBiog, 1:23
 Born Nov. 26, 1825,
 Clarendon, Orleans Co., N. Y.
 1854 to Branch Co.
 1862-65 in Civil War, officer

- 19th Mich. Infantry
c.1866 to Berlamont,
lumbering manufacturer

Kalamazoo & South Haven
Director 1872-80
- ANDERSON, Ebenezer [Grand
Rapids]
HistKent, 939-40
Born 1813, Scotland
1842 to U. S.
1843 to Grand Rapids

Street Ry of Grand Rapids
Contractor, Superintendent
1869-(81)
Reeds Lake Street
First Director 1880
Superintendent (1881)
- ANDERSON, G. W. # [Filer City]
Manistee & Grand Rapids
Superintendent 1903-13
Michigan East & West
Superintendent 1914-17
- ANDERSON, John [Monroe]
*HistMonr*2, 530-31; *Red*, 416-
17
Born Aug. 20, 1771, Glasgow,
Scotland
Father-in-law of Warner Wing
c. 1805 to Monroe
1800 to Frenchtown (Monroe)
Died July 3, 1840, Monroe

Detroit & Maumee
Commissioner 1835
- ANDERSON, Milton P.
[Midland]
Into banking

Battle Creek & Bay City
First Director 1888
Midland & Northern
Director 1894-97
- ANDERSON, William H. #
[Grand Rapids]
*HistMich*1915, 4:2127-28
Born Sept. 6, 1853, Plymouth
- 1855 to Sparta Twp., Kent Co.
1883 to Grand Rapids
1894 started with Fourth
National Bank
1897 became bank pres.

Grand Rapids Ry
First Director, Director
1900-06
Manistee & Luther
Vice President 1901-11
Director 1901-14
Grand Rapids Street Ry
Director
- ANDERSON, William Kyle
[Detroit]
BkDet, 32
Born March 24, 1847, near
Owensboro, Ky.
1877 to Detroit, mgr. Detroit
Seed Co.
Investor in businesses with
McMillan and Newberry

Marquette & Western
Director 1884
Grand River Ry
First Director 1890
- ANDERSON, William Pope
[Cincinnati]
Born Sept. 10, 1840, Cincinnati
Died Nov. 20, 1897, Cincinnati

Cincinnati, Wabash & Michigan
Director 1892
Cleveland, Cincinnati, Chicago
& St. Louis
Director 1892-11/96
Chesapeake & Ohio
Director ??-11/1897
- ANDREWS, C. E. #
Chicago & North Western
Div. Superintendent 1906-
12 [Green Bay]
Div. Superintendent 1912-??
[Escanaba]
- ANDREWS, Frank C. #
[Detroit]
Detroit & Lake Orion
- First Director 1899
North Detroit Electric
First Director 1899
Detroit, Lake Orion & Flint
First Director 1899
Rochester & St. Clair
First Director 1900
Grand Rapids, Holland & Lake
Michigan
First Director 1900
- ANDREWS, Horace Ellsworth #
[New York City]
*WhosWhoNY*7, 23; *HistCuyOH*
Born 1863, Cleveland, Ohio
1882 grad. Yale Univ.
Died Dec. 2, 1918, New York
City

Michigan Central
Director 1915-18
New York Central
Director 1915-17
Missouri, Kansas & Texas
Director (1916)-(18)
New York State Rys
Director (1918)
- ANDREWS, J. L.
(May be same as John L.
Andrews below)
Bay City & East Saginaw
Director 1871
- ANDREWS, James K. # [New
York City]
Grand Rapids, Holland &
Chicago
First Director, Director
1904-09
- ANDREWS, John L. [Milford]
MichBiog, 1:25
Born April 8, 1822, Chili, N.Y.
1836 to Brighton
1841 to Milford, learned
milling; later banking, farming
Died Feb. 17, 1897, Milford

Holly, Wayne & Monroe
First Director 1865
- ANDREWS, Loren

- Northern Michigan Ry
First Director 1869
- ANDREWS, Robert [Toledo]
BiogRy1885, 6
Born 1824, Wilmington, Del.

Various roads
Engineer 1865
Toledo, Wabash & Western
Div. Superintendent 1865-73
Chief Engineer 1873-75
Wabash, St. Louis & Pacific
General Superintendent
1875-2/84
Engineer 3/1884-
- ANDRUS, Frank Davis [Detroit]
BkDet, 34
Born Aug. 21, 1850,
Washington
Lawyer

Detroit, Utica & Romeo
First Director 1898
- ANDRUS, Reuben W.
[Chesaning]
Died Oct. 1878, Chesaning

East Saginaw & Ann Arbor
Director 1871-72
- ANDRUS, William U. [Utica]
Northern Michigan RR
First Director 2/1867
- ANGELL, Alexis Caswell #
[Detroit]
BkDet, 34; HistMich1915,
4:2291
Born April 26, 1857,
Providence, R. I.
1880 graduated Univ. Mich.
law school
1893-98 law professor, Univ.
Mich. law school
U. S. Dist. Judge 7/1911-6/12
Died Dec. 24, 1932

Michigan Air Line RR
Director 1887-88
- Delray Connecting
Attorney 1908-15
- ANGELL, Henry A. [Adrian]
(also given as Harvey A. in
error)

Detroit, Adrian, Logansport &
St. Louis
First Director 1869
Adrian & Detroit
First Director 1870
Adrian & State Line
First Director 1871
Director 1874-79
- ANGUS, Richard Bladworth #
[Montreal]
Born May 28, 1831, Bathgate,
Scotland
1857 to U. S. with Bank of
Montreal
1864 to Montreal, Bank of
Montreal
1869-79 general manager,
Bank of Montreal
1879-85 to St. Paul, RR
investor
1910-13 pres., Bank of
Monreal
Died Sept. 17, 1922

Canadian Pacific
Director no dates
Minneapolis, St. Paul & Sault
Ste. Marie
Director 1897-1917
Duluth, South Shore & Atlantic
Director 1901-14
- ANGUS, Samuel Floyd #
[Detroit]
BkDet, 35
Born April 1855, Prairie Depot,
Ohio
1893 to Detroit, insurance
business
No date began promoting
electric railways
Jan 1907 retired to manage his
investments

Detroit, Ypsilanti & Ann Arbor
- First Director 1897
Detroit, Ypsilanti, Ann Arbor &
Jackson
First Director, Director
1901-06
Lansing City Electric
Secretary, Treasurer 1902-03
- ANNABLE, Edward R. [Paw
Paw]
Pros. attorney 1891

Toledo & South Haven
Attorney 1889
- ANTES, David D. [Centreville]
Toledo & South Haven/S
First Director 1876
- ANTHONY, Henry L. [Sturgis]
Pres, Natl. Bank of Sturgis

Sturgis & State Line
First Director 1886
Sturgis, Indiana & Ohio
First Director 1889
- ANTHONY, Samuel I.
[Valparaiso, Ind.]
Attorney
Died Feb. 1878, Valparaiso

Peninsular Ry
Director 1872-73
- APPLEBAUM, Isaac # [Detroit]
BkDet, 36
Born April 19, 1854, Suvolk,
Russo-Poland
1868 to U. S., buying & selling
machinery
1877 dealer in ry. Supplies
Pres Detroit Car Building &
Equip. Co.

Detroit, Flint & Saginaw
President, Director 1907
- APPLETON, H. #
Soo-Snows
First Director 1916

- APPLEYARD, Arthur E. #
[Ashland, Wisc.]
Born June 29, 1868, Lincoln,
England
1884 to Boston
Became bond dealer for RRs
and streetcars
1908 to Ashland
1917, retired to Minneapolis
c.1924 to Ashland, granite
quarry
Died 1949, Ashland

Gogebic & Iron Counties Ry &
Light
General Manager 1914-15
Vice President, Director
1914-15
- ARBAUGH, F. N. # [Lansing]
Lansing Connecting
First Director 1914
- ARCHBALD, James
Born Mar. 3, 1793, Ayshire,
Scotland
1805 family to New York state
Contractor on Erie Canal
John B. Jarvis brought him to
Delaware & Hudson
Died Aug. 26, 1870, Scranton,
Pa.

Michigan Southern
Vice President 1854-4/55
Director 12/1853-4/55
Lackawanna & Bloomsburg
President 1858-8/70
Delaware, Lackawanna &
Western
Chief Engineer ??-8/1870
- ARCHER, John
Springwells, Ecorse &
Wyandotte
First Director 1887
- ARDLEY, Walter Hardman #
[Montreal]
BiogRy1913, 14
Born Apr. 24, 1858, London,
Engl.

- Grand Trunk Ry (Canada)
General Auditor Office
11/1884-11/93
General Bookkeeper
11/1893-12/1907
General Auditor 1908-(13)
Comptroller 1916
Grand Trunk Western
Auditor 1/1908-09
General Auditor 1910-17
- ARMOUR, J(onathan) Ogden #
[Chicago]
BkChi, 24; WhosWhoFB, 17
Born Nov. 11, 1863, Cincinnati
Son of Phillip D. Armour
Business, meat packer
Died Aug. 16, 1927, Chicago

Chicago, Milwaukee & St. Paul
Director 1901-17
- ARMOUR, Philip Danforth #
[Chicago]
*HistChi*3, 193-94
Born May 16, 1832,
Stockbridge, N. Y.
Father of J. Ogden Armour
1852 gold mining in Calif.
c.1855 to Milwaukee, grocery
wholesaler
1867 formed Armour & Co.,
food packer
Died Jan. 6, 1901, Chicago

Chicago, Milwaukee & St. Paul
Director 1893-1900
- ARMSTRONG, Edwin A.
[Detroit]
Baraga & Western
First Director 1891
- ARMSTRONG, James A.
Farmer, 3:1208-09
Born Nov. 21, 1805,
Washington, Conn.
1832 to Detroit, worked for
Oliver Newberry
1846 formed forwarding
company
1866-71 in insurance business
1871-death, secy. & treasurer,
- several freight car cos.
Died Mar. 13, 1874, Detroit

Detroit & Milwaukee
Freight Agent 1857-62
- ARMSTRONG, Theodore #
[Philadelphia]
Pennsalt
First Director 1901
Wyandotte Southern
President, Director 1908-15
- ARMSTRONG, Willis R.
[Philadelphia]
Owosso & Corunna Electric
Street
First Director 1895
- ARNOLD, Benjamin Walworth

Born Apr. 30, 1865, Albany, N.
Y.
Died Nov. 9, 1932, Albany, N. Y.

Manistique [Albany, N.Y.]
Director 1908-11
- ARNOLD, Bion Joseph
BkChi, 26; WhosWhoNY7, 28
Born Aug. 14, 1861, Casnovia
1884 graduated Hillsdale Coll.;
PhD 1889 Hillsdale
Consultant, electrical
engineering for St. Clair
Tunnel, Muskegon, many
other places

Chicago Great Western
Mechanical Engineer (no
dates)
- ARNOLD, Charles #
Saginaw & Flint
General Superintendent
1909-13 [Flint]
Michigan Ry
Superintendent 1914
[Saginaw]
- ARNOLD, George T. #
[Mackinac Island]

- HistNP*, 3:1211-12
Born July 2, 1846, near Plainwell
1866 to Saugatuck, clerking, then farming, then boating
1881 to Mackinac Island, ferrying
1891, establ. Arnold Transit Co.
1900 built/owns Chippewa Hotel
Died 1921; burial Saugatuck

Kalamazoo, Lake Shore & Chicago Traction
First Director, Director 1905
Kalamazoo, Lake Shore & Chicago
Director 1905-11, 1914-18
Vice President 1916-17
- ARNOTT, Robert [Ludington]
Mason & Oceana
Director 1886-87, 1901
- ARUNDEL, J. R. # [Toronto]
Fort Street Union Depot
Vice President, Director 1913-17
- ARUNDEL, William # [Detroit]
Fort Street Union Depot
Director 1912
- ASHALD, William Wright # [Montreal]
*BiogRy*1913, 15
Born Jan. 15, 1856, Garrettsville, Ohio

Various roads
Various duties 1873-1899
Flint & Pere Marquette
Chief Train Dispatcher 10/1898-5/99
Superintendent Telegraph 10/1898-5/99
Grand Trunk Ry (Canada)
Trainmaster 5/1899-3/1903
Superintendent Telegraph 3/1903-12
Grand Trunk Western
Superintendent Telegraph 1904-08
- ASHLEY, C. D.
Erie & Kalamazoo
Secretary 1837-38
- ASHLEY, Henry Winfield # [Toledo]
*BiogRy*1885, 7; *WhosWhoFB*, 19
Born Apr. 12, 1856, Toledo, Ohio
1879 graduated Univ. Mich.

Toledo & Ann Arbor
First Director, Director 1878-79
Toledo, Ann Arbor & Grand Trunk
General Superintendent 1880-83
Director 1880, 1883
Toledo, Ann Arbor & North Michigan
First Director 1882
Director 1886-93
General Superintendent 1884-85
General Manager 1886-95
2nd Vice President 4/1887-11/95
Toledo, Ann Arbor & Mackinaw
First Director 1891
Ann Arbor
General Manager 11/1895-1/1903
Director 1896-1902
Asst. to President 1/1903-1/05
Menominee & St. Paul
First Director 1899
Cincinnati, Saginaw & Mackinaw
Director 1901-11
- ASHLEY, James Mitchell [Toledo]
*BiogRy*1885, 7; *N.Y. Times* Sept. 17, 1896;
ACAB, 1:110; *CongBiog*
Born Nov. 14, 1824, near Pittsburgh, Pa.
clerk on river boats;
newspaper printer and editor
attorney after 1849
U. S. Representative. [Toledo] 1859-69
Gov. Montana Terr. 1869-70
Died Sept. 16, 1896, Alma;
buried in Toledo

Detroit, Hillsdale & South Western
Vice President 1879-80
Director 1879
Toledo & Milwaukee
First Director, Director 1879
Vice President 1879
Toledo & Ann Arbor
First Director, Director 1878
President 1878-79
Toledo, Ann Arbor & North-eastern
First Director 1878
Toledo, Ann Arbor & Grand Trunk
First Director, Director 1880
President 1880-83
General Manager 1882-83
Toledo & Saginaw Bay
First Director 1881
Northern Michigan Central
First Director 1881
Toledo, Ann Arbor & North Michigan
First Director, Director 1882-93
President 1884-93
General Manager 1884-85
Detroit, Toledo & Jackson
First Director 1881
Toledo & Cadillac
First Director 1886
Toledo, Saginaw & Muskegon
First Director 1886
- ASHLEY, James Mitchell, Jr. [Toledo]
*BiogRy*1893, 10
Born May 18, 1854, Toledo

Detroit, Hillsdale & South Western
Director 1879

- Toledo & Ann Arbor
First Director, Director 1878
General Superintendent
1878-79
Toledo, Ann Arbor & North-
eastern
First Director 1878
Toledo, Ann Arbor & Grand
Trunk
First Director, Director
1880-82
Attorney 1880-82
Toledo & Saginaw Bay
First Director 1881
Northern Michigan Central
First Director 1881
Toledo, Ann Arbor & North
Michigan
First Director, Director
1882-93
Vice President 1890-93
Toledo & Cadillac
First Director 1886
Toledo, Ann Arbor & Cadillac
First Director 1886
Mount Pleasant & Western
First Director 1887
Toledo, Saginaw & Mackinaw
First Director 1887
Toledo, Ann Arbor & Lake
Michigan
First Director 1888
- ASHLEY, Lewis W.
Michigan Southern
Superintendent 1/1850-
4/1851 [Monroe]
- ASHLEY, Ossian Doolittle [New
York City]
BiogRy1893, 10-11;
WhosWhoAm3, 41
Born Apr. 9, 1821, Townsend,
Vt.
Died Dec. 16, 1904, New York
City

- Wabash, St. Louis & Pacific
Secretary 1881-86
Director 1884-86
Wabash Western
President, Director 1887-88
Wabash
- President 1889-1900
Director 1889-1902
Detroit & State Line Wabash
First Director 1889
Detroit Union Bridge
First Director 1898
- ASIMUTH, Anton [Milwaukee]
Pere Marquette & Big Rapids
First Director 1892
- ASIRE, Merwin E. #
[Marquette]
NPMemorial, 140-41;
BiogHBM, 329-30
Born Jan. 23, 1861, Medina,
Ohio
1881 to Marquette, taught
school
1885 began real estate
business
1898 added insurance
business
1903-04 mayor of Marquette

- Marquette City & Presque Isle
First Director 1890
Secretary, Treasurer 1895
Director 1902-03
Secretary, Treasurer 1902
General Manager 1902
- ASTOR, John Jacob [New York
City]
WhosWhoNY, 26
Born Jan. 10, 1822, New York
City
Grandson of John Jacob Astor
(fur trader)
Died Feb. 22, 1896, New York
City

- Michigan Central
Director 1870-1877
Marquette, Houghton &
Ontonagon
Director 1875-76
Detroit & Bay City
Director 1876-77
Toledo, Ann Arbor & North
Michigan
Director 1893-94
Vice President 1894
- Ann Arbor
Director 1895-97
- ATHEY, Jay L. [Cleveland]
Attorney

- Ishpeming & Negaunee
First Director 1890
- ATKINS, Elisha [Boston]
Born Jan. 4, 1813, Truro, Mass.
Ship captain in Cuban sugar
trade
Died Dec. 9, 1888

- Union Pacific
Director 1881-88
Chicago & Canada Southern
Director 1877-78
- ATKINSON, C. E. # [South
Bend, Ind.]
Southern Michigan
Equipment Maint.
Superintendent 1917
- ATKINSON, Edward [Boston]
WhosWhoAm3, 44
Born Feb. 10, 1827, Brookline,
Mass.
Graduated Univ. S. C.,
Dartmouth Coll.
Economist, insurance
underwriter
Died Dec. 11, 1905, Boston

- Detroit, Hillsdale & South
Western
Director 1875-77
- ATKINSON, John
MichBiog, 1:30
Born May 24, 1841, Warwick,
Ont.
Brother of O'Brien J. Atkinson
1854 to Port Huron
1862 graduated Univ. Mich
law school
1862-66 in Civil War, 3rd Mich.
Infantry
1870 to Detroit, attorney
State representative 1897-98
Died Aug. 14, 1898, Detroit

- Detroit Western Transit & Junction
 First Director 1881
- ATKINSON, O'Brien Joseph
 [Port Huron]
CycMich, 273-74
 Born May 24, 1839, Toronto, Ont.
 Brother of John Atkinson
 1854 to Port Huron
 1860 graduated Univ. Mich. law school
 Practiced law in Port Huron 1881-82 pres. of city
 Died c.1900-1901
 (One source has death date June 15, 1884, which means the later entries are for his son of same name.)

 Fort Gratiot & Lexington
 Director 1878
 Port Huron & Northwestern
 Attorney 1883-88
 Port Huron & St. Clair River
 First Director 1890
- ATTERBURY, William Wallace #
 BHB19, 16-21; WhosWhoFB, 20; BiogRy1913, 16
 Born Jan. 31, 1866, New Albany, Ind.
 c.1885 grad. Yale Univ.
 1917-19 Director General, Am. Expeditionary Force
 Died Sept. 20, 1935, Radnor, Pa.

 Pennsylvania-East
 Shop service 1886-89
 [Altoona, Pa.]
 Road Foreman Engines 1889-1892
 Asst. Engineer Motive Power 1892-95
 Master Mechanic 1895-10/96 [Ft. Wayne, Ind.]
 Supt. Motive Power 1896-1901 [Altoona]
 Gen. Supt. Motive Power 1901-02 [Philadelphia]
 General Manager 1903-09
 5th Vice President 1909-11
 4th Vice President 1911-12
 Pennsylvania RR
 [Philadelphia]
 Vice President-Operations 1912-17, 1919-24
 Vice President 1924-25
 President 1925-35
- ATWATER, Almon B. #
 BiogRy1885, 8; BiogRy1893, 11; BiogRy1913, 17
 Born Nov. 1845, Sheffield, Ohio
 Died Mar. 6, 1935, Los Angeles, Calif.

 Canada Southern
 Resident Engineer 4/1870-3/74
 Various Canadian roads
 Engineer 3/1874-3/82
 Chicago & Grand Trunk
 Chief Engineer 3/1882-84 [Battle Creek]
 Superintendent 1885-7/98 [Detroit]
 Detroit, Grand Haven & Milwaukee
 Superintendent 1885-87
 Director 1896-99, 1908-16
 Toledo, Saginaw & Muskegon
 Director 1896-97, 1908-17
 Michigan Central
 Asst. General
 Superintendent 1899-1901
 Grand Trunk Western
 Asst. to President 7/1902-(13)
 Director 1906-17
 St. Clair Tunnel Co.
 Director 1906-17
 Chicago, Detroit & Canada
 Grand Trunk Jct.
 Director 1908-17
 Detroit & Huron
 Director 1914-17
 Detroit & Toledo Shore Line
 Director 1906-17
 Detroit Terminal
 Vice President, Director 1911-17
 Grand Rapids Terminal
 President 1909-11
 Director 1909-17
 Michigan Air Line Ry
 Director 1908-17
 Pontiac, Oxford & Northern
 Director 1910-17
- ATWATER, Samuel T. [Buffalo, N. Y.]
 Apparently in insurance
 Held city office

 Saginaw & Lansing
 First Director 1855
- ATWOOD, Benjamin
 [Wakeshma Twp., Kalamazoo Co.]
 Ohio, Quincy & Grand Haven
 First Director 1872
- ATWOOD, Theron W. # [Caro]
 MCH 4:342-43; HistMich1915, 2:877-78; Republican, 2:31
 Born Jan. 3, 1854, White Oak, Ingham Co.
 Very young moved to Tuscola Co.
 1875 graduated Univ. of Mich. law school
 Pros. Attorney.; State senator 1899-1902
 Owned electric & water cos. in Caro
 Owned Northern Constr. Co. that built Mich. United
 Died Sept. 27, 1917, Caro

 Michigan, State of
 Commissioner of Railroads 1/18/1903-2/1/1907
 Lansing Southern
 First Director 1907
 Michigan United Rys
 Vice President 1912-14
 Director 1908-14
 Lansing & Northeastern
 First Director 1910
 Michigan United Traction
 Director 1912-14
 Kalamazoo, Lake Shore &

- Chicago
Director 1912-13
- AULSBROOK, Martin S.
[Sturgis]
WhosWhoFB, 21
Born Feb. 2, 1853, Plainfield,
Ill.
Dir. local companies; local
offices

Sturgis, Indiana & Ohio
First Director 1889
- AUSTIN, Charles [Battle Creek]
MichBiog, 1:32-33; *ABH*-
1/3:4; *HistMich1915*, 2:1120-
22; *CycMich*, 337-38
Born April 19, 1834, London,
England
Feb. 1852 to U.S., spring 1854
to Concord
Fall 1855 to Homer, ca.1857 to
Bedford
1872 in dry goods business
1876-77 Mayor of Battle Creek
State representative 1881-2;
State senator 1883-86
Died Dec. 3, 1921

St. Louis, Sturgis & Battle
Creek
First Director 1884
- AUSTIN, Charles J. # [Battle
Creek]
Born Jan. 11, 1862, Unadilla, N.
Y.
Grocery supplier
Died July 1971, Battle Creek

Michigan & Indiana Traction
First Director 1903
Lansing & Battle Creek
Traction
First Director 1905
- AUSTIN, Edward [Boston]
Died Nov. 16, 1898

Michigan Central
Director 1877
- AUSTIN, James [Grand Rapids]
Chicago & North Michigan
First Director 1891
- AUSTIN, John L. # [Highland
Park]
Highland Park & Royal Oak
First Director 1916
- AUSTIN, Julius A. [Detroit]
Born Sept. 1, 1808, Orwell, Vt.
Died Jan. 11, 1858, Detroit

Detroit, Port Huron & Sarnia
First Director 1857
- AUSTIN, Stephen Goodwin
[Buffalo, N. Y.]
Born Oct. 28, 1791, Suffield,
Conn.
1815 graduated Yale Univ.
1820 to Buffalo, attorney
1867 organized bank in
Buffalo
Died June 19, 1872, Buffalo

Maumee Branch
Commissioner 1835
- AVERY, Erasmus [New
London, Conn.]
Born May 6, 1822, Preston,
Conn.
Died Sept. 17, 1902, Norwich,
Conn.

Mineral Range
Director 1885-86
- AVERY, Merrill
Detroit & Grand Trunk
Junction
First Director 1873
- AVERY, Sewell [Saginaw]
HistMich1915, 3:1280
Born May 14, 1850, Bradley,
Penobscot Co., Me.
Grandfather of Sewell L. Avery
1854 family to Port Huron
1865 family to Saginaw,
worked in woods
Died May ?9, 1914, Saginaw
- Saginaw, Tuscola & Huron
Director 1882-88
- AVERY, Sewell Lee # [Chicago]
Born Nov. 4, 1874, Saginaw
Grandson of Sewell Avery,
lumberman
Pres. U. S. Gypsum Co.
Pres. Montgomery Ward

Erie & Michigan Ry &
Navigation
Director 1911
- AXFORD, John S.
Probably brother of Samuel
and William Axford

Shelby & Detroit
Commissioner 1834
Macomb & Saginaw
Commissioner 1835
Shelby & Belle River
Commissioner 1836
- AXFORD, Samuel
MichBiog, 1:34
Born Aug. 6, 1805, Windom,
Ontario
Brother of William Axford
1822 to Shelby, Macomb Co.
1833 to Oxford, many twp ofcs
State representative 1839-40,
'43
State senator 1851
Died May 17, 1882, Pontiac

Troy & Rochester
Commissioner 1844
- AXFORD, William
MichBiog, 1:34
Born March 28, 1813,
Windom, Ontario
Brother of Samuel Axford
1822 to Shelby, Macomb Co.
1842 to Clarkston
State representative 1850
Died Sept. 16, 1886, Clarkston

Pontiac & Genesee
Commissioner 1846

AYER, Charles M. [Grand
Rapids]
no date in Cadillac
c.1883-85 to Grand Rapids

Reeds Lake, Grand Rapids &
Soldiers Home

First Director 1889
Kent County Street

First Director 1889
Reeds Lake Electric

First Director 1890

AYERS, Augustine Ridenour #
BiogRy1913, 18-19
Born Oct. 26, 1878, Toledo
1900 graduated Cornell Univ.

Lake Shore & Michigan
Southern

Various 8/1900-07
Superintendent-Shops 1907-
08 [Elkhart, Ind.]

Asst. Shop Supt. 1908-09
[Collinwood, Ohio]

Asst. Master Mechanic 1909-
10 [Elkhart]

Equip. Maintenance
Engineer 1910-11

General Mechanical
Engineer 1911-(13)

AYERS, Michael [Fenton]
Fenton & Grand Blanc
First Director 1871

B

- BABCOCK, A. A., Jr. # [Chicago]
Trans-Michigan Street
First Director 1906
- BABCOCK, F. R. [Manistee]
Grass Lake & Manistee River
Secretary, Director 1886
- BABCOCK, G. M. # [Atlanta]
Alpena & Western
First Director 1900
- BABCOCK, Jonathan Williams
MichBiog, 1:35-36
Born April 19, 1849, Williams
Twp., Ontario
1852 to Romeo; 1863 to
Sanilac Co.
c.1875 decided to become
attorney, studied at night
1880-85 Pros. Atty.
State senator 1887-88
Died Mar. 9, 1889, Croswell

Croswell & Peck
First Director 1879
Utica & Lexington
First Director 1883
Lexington & Utica
First Director 1883
- BABCOCK, Simeon [Manistee]
Born July 1, 1832, Avoca,
Steuben Co., N. Y.
When young to Wisc.
1877 to Manistee
Died Jan. 3, 1896, Manistee

Grass Lake & Manistee River
Director 1886-87
President, General Manager
1886
- BABCOCK, William W. # [South
Bend]
South Bend & Southern
Michigan
Director 1904
Southern Michigan
First Director 1906
- BACH, Philip
HistWash, 961; PortraitWash,
633-34
Born Oct. 20, 1820,
Ellmendinger, Baden, Germany
1829 family to Pennsylvania
1835 family to Ann Arbor
Became leading merchant
Mayor of Ann Arbor 1858
Died Nov. 2, 1895, Ann Arbor

Toledo, Ann Arbor & North-
eastern
First Director 1878
- BACHE, Jules Semon # [New
York City]
WhosWhoFB, 25
Born Nov. 9, 1861, New York
City
Died Mar. 24, 1944, Palm
Beach, Fla.;
buried New York City

Detroit & Lima Northern
Director 1897
Receiver 1899-1901
Ann Arbor
Director 1916-23
2nd Vice President 1917
Vice President 1923
Manistique & Lake Superior
Director 1917-23
- BACKUS, Charles D. [New York
City]
Toledo & South Haven
Director 1890
South Haven & Eastern
Director 1895-96
- BACKUS, Ira C.
MPHC, 2:302-03
1836-37 to Jackson, physician
State senator 1859
Died 1865

Grand River Valley
Commissioner 1846
- BACKUS, William T. # [Van
Wert, Ohio]
BiogRy1893, 13; BiogRy1913,
20
Born Mar. 4, 1850, Rochester,
N. Y.
Not on railroad 1/1897-3/98

Various roads
Various work 1870-77
Baltimore & Ohio
Dispatcher, Trainmaster
1877-85
Missouri Pacific
Chief Train Dispatcher 1885-
87
Cincinnati, Jackson &
Mackinaw
Div. Superintendent 1887-
1/97
Cincinnati Northern
Master Transportation
3/1898-2/99
Div. Superintendent 2/1899-
(1913)
- BACKUS, William [Greenville]
MichBiog, 1:36-37; *ABH*-1,6:3-
4
Born Sept. 14, 1825, N.Y. state
1836 to Oakland Co.
1848 to Montcalm Co., farmer
Dealer in real estate and
lumber
State representative 1875-6
Died Oct. 20, 1900, Greenville

Grand Rapids, Greenville &
Bay City
First Director 1880
- BACON, Daniel S.
MichBiog, 1:37; *HistMonr*2,
531-32; *Red*, 417
Born 1798, Onondaga Co., N.Y.
by 1822 to Monroe area,
teacher
Mich. Legis. Council 1832-35
State representative 1839
Partner of Levi S. Humphrey in
businesses
Probate Judge, Pres Bank of
Monroe
Died May 18, 1866, Monroe

Michigan Southern

- Incorporator 1846
Director 6/1847-5/1849
- BACON, Edward Rathbone #
[New York City]
WhosWhoAm, 3, 53;
BiogRy1913, 20
Born Nov. 22, 1846, New York
City
1869 admitted to bar
Counsel for several RRs
Died Dec. 2, 1915, Baltimore

- Cincinnati, Washington &
Baltimore
Vice President 1881-??
Baltimore & Ohio
Southwestern
President 1890-(1901)
Kansas City Southern
Director no dates
Cincinnati, Hamilton & Dayton
Director no dates
Pere Marquette
Director 1910-11
- BACON, James F. # [Boston]
Northern Michigan Traction
Secretary 1905
Several New England street
railways
Officer
- BACON, Mark Reeves #
[Wyandotte]
CongBiog
Born Feb. 29, 1852,
Phillipstown, Ill.
Brother-in-law of John B. Ford
1876 admitted to bar
1882 to Orlando, Fla.
1886 to Jacksonville, Fla.
1895 to Wyandotte, with
Michigan Alkali Co.
U. S. Representative 1917
Died Aug. 20, 1941, Pasadena,
Calif

- Adrian & Ann Arbor Electric
First Director 1904
Toledo, Ann Arbor & Detroit
First Director 1904
Wyandotte Terminal
- First Director, Director
1904-17
Vice President 1906-13
Toledo & Jackson Electric
First Director 1905
- BACON, Marshall J.
1830s state bank
commissioner

Detroit & Shiawassee
Commissioner 1837
- BACON, Robert [Boston]
Marquette, Houghton &
Ontonagon
Director 1882
- BADGER, Edward Stpenson
[Niles]
Born Jan. 29, 1837, Lewiston,
N. Y.
Owner, Niles Milling Co.

Elkhart, Niles & Lake Michigan
First Director 1880
- BADGER, Henry F. #
[Kalamazoo]
Born March 1835, N. Y. state
Owned Burdick Hotel

Chicago, Kalamazoo & Saginaw
Director 1891-95, 1897-
1902
- BAER, Henry L. [Hancock]
HistNP, 3:1234-35
Born Mar. 4, 1865, Hancock
Owned grocery stores
Director several banks

Keweenaw Central
Director 1908-17
- BAER, Jacob
Born 1832, Stark Co., Ohio
1851 to Indiana
1866 to St. Joseph Co.
1870 to Kansas
Kans. legislature 1876-77

White Pigeon & State Line
- First Director 1869
BAER, Jacob [Hancock]
HistUP, 291-92
Born Dec. 8, 1846, Baden,
Germany
Brother of William Baer
1862 to Hancock, butcher with
brother

Mineral Range
Director 1873-87
- BAER, William [Hancock]
Brother of Jacob Baer

Mineral Range & L'Anse Bay
First Director 1871
- BAGG, M. LaMante (or Lamont)
[Pontiac]
MPHC, 17:154
Born Aug. 23, 1809, Floyd,
Oneida Co., N. Y.
c.1835 to Pontiac, doctor,
druggist
Died Apr.15, 1890, Owosso

Grand Trunk Ry of Michigan
First Director 1866
- BAGALEY, Ralph [Pittsburgh]
Born c.1847, Pittsburgh
1874-83 pres., Pittsburgh &
Lake Superior Iron Co.

Pittsburgh & Lake Superior
First Director 1884
- BAGLEY, David [Big Rapids]
St. Marys Falls
First Director 1887
- BAGLEY, George F. [Detroit]
L'Anse & Ontonagon
First Director 1865
- BAGLEY, John [Menominee]
BiogRy1893, 13; BiogRy1906,
20
Born June 28, 1850 or 1852,
Standon, Quebec, Que.
Died 1920

- Ingalls, White Rapids & Northern Ry
 First Director, Director, President 9/1886-89
 Ingalls, White Rapids & Northern RR
 First Director, Director, President 2/1889-94
 Menominee & Northern
 First Director 1893
 Wisconsin & Michigan
 Vice President, Director 1/1895-1/98
 General Manager 1894
 Tacoma Eastern
 Vice President, General Manager 1899-(1906)
- BAGLEY, John Judson [Detroit]
MichBiog, 1:38; *HistMich1915*, 2:1154-57;
Republican, 2:35-38
 Born July 24, 1832, Medina, Orleans Co., N. Y.
 1840 family to Constantine
 1846 family to Owosso
 1847 to Detroit, in tobacco factory
 1854 started to manufacture tobacco
 Became wealthy owning a variety of businesses
 1873-77 governor of Mich.
 1881 lost U. S. Senate appointment by one vote
 Died Dec. 27, 1881, San Francisco; buried in Detroit

 Detroit, Adrian, Logansport & St. Louis
 First Director 1869
 Northern Michigan Ry
 First Director 1869
 Houghton & Ontonagon
 First Director 1870
- BAHLE, Lewis E. # [Suttons Bay]
Powers, 2:721-22
 Born July 8, 1849, Norway
 1868 to U. S.; came to Northport
 1871 to Suttons Bay, farmed
 1885 owned general store

 Leelanau Transit
 First Director 1919
- BAILEY, Asahel [Romeo]
 Born Jan. 29, 1789, Haddam, Conn.
 Died Jan. 27, 1862, Romeo

 Romeo & Mt. Clemens
 Commissioner 1833
 St. Clair & Romeo
 Commissioner 1836
- BAILEY, B. M. # [Onaway]
 Partner in Lobdell & Bailey

 Onaway & North Michigan
 Secretary, Director 1901-05
 Auditor 1901-05
 Vice President 1904-05
- BAILEY, Mrs. B. M. # [Onaway]
 Onaway & North Michigan
 Director 1905
- BAILEY, Charles E. [Hancock]
 Quincy & Torch Lake
 Chief Engineer 1890-91
- BAILEY, D. C. # [Toledo]
 Toledo & Western
 Director 1916-17
- BAILEY, Joseph C. [Lansing]
 Born c.1811, N. Y. state
 1835 to Jackson
 c.1845 to Lansing
 1847 deputy state treasurer
 Banker
 Died 1856, Lansing

 Saginaw & Lansing
 First Director 1855
 Amboy & Traverse Bay
 First Director 1856
- BAILEY, Samuel A. # [Benton Harbor]
 South Bend & Benton Harbor
 First Director 1886
- South-Eastern & North-Western Transcontinental
 First Director, First Treasurer 1890
 Kalamazoo & Lake Michigan
 First Director 1900
 Interstate
 First Director 1900
 Lake Shore
 First Director 1901
- BAILEY, Sluman Shuman # [Grand Rapids]
ABH-1,5:2
 Born Dec. 14, 1821, Somerset, Niagara Co., N. Y.
 1846 to Paris, farming
 1860 to Grand Rapids, sheriff
 Died Mar. 4, 1907, Grand Rapids

 Grand Rapids & Saginaw
 First Director, Director 1871-79
- BAILEY, Theodore P. [Chicago]
 Born Aug. 17, 1856, Newport, Ky.
 1881 admitted to bar
 c.1881 to Chicago, attorney
 Became asst. manager, General Electric Co.
 Died Aug. 1910, Philadelphia

 Citizens Street (Kalamazoo)
 First Director 1893
- BAILEY, W. G. [Wabash, Ind.]
 Cincinnati, Wabash & Michigan
 Chief Engineer 1891
- BAINBRIDGE, Frank W. [Toledo]
 Port Huron & Lexington
 First Director 1894
- BAIRD, Charles W. # [Detroit]
 BkDet, 43
 Born Apr. 2, 1862, Cincinnati, Oh.
 Jan 1887 to Detroit
 Organized, Sec., Treas. Detroit Iron & Steel

- Saginaw, Owosso & Lansing
First Director 1906
Vice President 1908
- BAIRD, William S. #
[Bessemer]
HistNP, 2:946; *MCH* 4:69-70
Born Aug. 18, 1881, Yankee
Springs Twp., Barry Co.
Claimed father worked
building Erie & Kalamazoo
1886 to Allegan
1905 to Bessemer, attorney

Ontonagon Southern
First Director 1907
- BAKER, Charles E. [Chicago]
Arms Lake
First Director 1885
- BAKER, Edward Francis
[Detroit]
BiogRy1893, 14
Born Sept. 14, 1852, Boston
12/1891-?? manager, Detroit
Car Service Assn.
Died July 6, 1934

Detroit, Lansing & Northern
Clerk 9/1871-4/86
Asst. General Freight Agent
4/1886-10/90
- BAKER, Frederick Abbott #
[Detroit]
BkDet, 43
Born June 14, 1846, Holly
Twp., Oakland Co.
Attorney
State representative 1877-78
Died Mar. 13, 1925

Detroit RR & Tunnel
First Director 1888
Detroit Transit RR
First Director 1892
Oakland
First Director 1895
Detroit & Pontiac
First Director 1897
Metropolitan
- First Director 1899
- BAKER, George Fisher # [New
York City]
WhosWhoFB, 30;
WhosWhoAm3, 60
Born March 27, 1840, Troy, N.
Y.
co-founder 1863 of First Natl.
Bank of New York
Died May 2, 1931, New York
City

Pere Marquette
Director 1906-11
Lake Shore & Michigan
Southern
Director 1906-14
Michigan Central
Director 1906-17
Cleveland, Cincinnati, Chicago
& St. Louis
Director 1916-17
New York Central
Director 1915-16
- BAKER, George J. [Detroit]
Metropolitan
First Director 1899
- BAKER, Henry [Fort Wayne]
Fort Wayne, Jackson &
Saginaw
Director 1871
- BAKER, Hibbard
East Detroit & Grosse Pointe
First Director 1887
Secretary 1889
- BAKER, John Harris # [Goshen,
Ind.]
WhosWhoAm3, 61; CongBiog
Born Feb. 28, 1832, Parma
Twp., Monroe Co., N. Y.
1857 admitted to bar, Adrian
1857 to Goshen, Ind.
Ind. state senator 1862
U. S. Representative 1875-81
U. S. dist. court judge 1892-
1904
Died Oct. 21, 1915, Goshen

- Sturgis, Goshen & St. Louis
Director 1890-93
- BAKER, John Randolph [Paw
Paw]
Born Feb. 9, 1823, Stafford,
Genesee Co., N. Y.
Early developer of Lawrence
Died June 1873, Paw Paw

Chicago & Michigan Grand
Trunk
First Director 1865
- BAKER, Lucius K. [Ludington]
HistWisc, 5:1034-35
Born Aug. 16, 1855, Ashtabula
Co., Ohio
1876 to Ludington
Lumberman
Mayor of Ludington
1896 to Ashland, Wisc., secy-
treas
J. S. Stearns Lbr. Co.
Died Feb. 5, 1929

Lake County
Director 1880-93
Vice President 1892-93
- BAKER, M. D. [Toledo]
Toledo, Ann Arbor & Grand
Trunk
Superintendent Telegraph
1881
- BAKER, Walter Reginald #
[Montreal]
BiogRy1906, 22; BiogRy1913,
22
Born 1852, England
Died Apr. 1929, Montreal

Manitoba & Northwestern
General Superintendent
6/1883-9/92
General Manager 9/1892-
5/1900
Canadian Pacific
Executive Agent 5/1900-
5/01 [Winnipeg]
Asst. to Vice President
5/1901-9/05

Asst. to President 5/1905-
(16)
Secretary 5/1905-(16)
Duluth, South Shore & Atlantic
Director 1908-11
1st Vice President 1908-09

BAKER, William [Toledo]
Born Feb. 5, 1822, Norwalk,
Ohio
1841 graduated Granville Coll.
(now Dennison Univ.)
1844 graduated Harvard Law
School
1844 to Toledo, attorney
Died Nov. 17, 1894, Toledo

Toledo, Ann Arbor & North
Michigan
Director 1884-86, 1888-93
Toledo, Saginaw & Muskegon
First Director 1886

BAKER, William, Jr.
MichBiog, 1:42-3
Born Oct. 21, 1818, Fort Ann,
N. Y.
1838 to Adrian
1839 to Hudson, merchant
State senator 1861-62
Died June 5, 1870, Hudson

Michigan, Board of Railroad
Control
Member no date

BAKER, William A. # [Coloma]
MichBiog, 1:42
Born Mar. 17, 1845, New
Pittsburg, Wayne Co., Ohio
1868 to Coloma
State representative 1887-90

Benton Harbor, Coloma & Paw
Paw Lake
First Director 1895
Lake Michigan & Kalamazoo
First Director 1910

BAKER, William F. #
[Brooklyn, N.Y.]
Jackson Consolidated
Director 1907

BALCH, Frank Chickering
[Kalamazoo]
Born Oct. 4, 1855, Kalamazoo
Officer, Kalamazoo Cold
Storage Co.
1890s, city engineer
Died Sept. 24, 1899,
Kalamazoo

Chicago, Kalamazoo & Saginaw
Chief Engineer 1888-89
Chicago & Kalamazoo
Terminal
Chief Engineer 1895

BALCH, George Washington #
[Detroit]
ABH-1,1:8-9
Born May 24, 1832, Vienna,
Oneida Co., N. Y.
1852 returned to Detroit, into
telegraph service
1854, supt. Western Union,
Detroit
1865, asst. gen. supt., Western
Union, Rochester, NY.
no date, pres., Amer. District
Telegraph Co.
c.1880 into RR construction
c.1883 also into grain business
Died Mar. 2, 1908, Detroit

Detroit, Butler & St. Louis
First Director 1880
Detroit Union Depot
First Director 1881

BALCH, Thomas B. [New York
City]
Detroit, Lake Shore & Mt.
Clemens
First Director 1896

BALD, James [Glasgow,
Scotland]
Detroit, Grand Haven &
Milwaukee
Director 1879-81

BALDWIN, Augustus
Carpenter # [Pontiac]
MichBiog, 1:43-44; *ABH-*

II/6:10-11;
CycMich, 166-68; *CongBiog*;
Red, 419
Born Dec. 24, 1817, Salina, N.Y.
ca.1827 to Oakland Co.
Taught school; 1839 began
reading law
State representative 1844-47
U. S. Representative 1863-5
Circuit court judge 1875-79
Died Jan. 21, 1903, Pontiac

St. Clair River, Pontiac &
Jackson
First Director 1872
St. Clair & Chicago Air Line
Director 1872-74
Toledo & Saginaw Bay
First Director 1881
Pontiac, Oxford & Port Austin
Attorney 1884-88
Pontiac, Oxford & Northern
Attorney, Director 1889-
1901
Detroit, Pontiac & Northern
First Director 1892

BALDWIN, Austin [New York
City]
Ocean shipping

Chicago & North Western
Director 6/1861-6/63

BALDWIN, Christopher C.
[Evansville,Ind.]
NYTimes, May 13, 1897
Born 1834, Bunker Hill, Md.
Died May 12, 1897, Newport,
R. I.

Louisville & Nashville
President 2/1881-5/84
Cincinnati, Wabash & Michigan
Director 1889-90
Evansville & Terre Haute

BALDWIN, George W. [Boston]
1853 graduated Yale Univ.

Chicago & Michigan Lake
Shore
Director 1874

- New York & New England
Director 1874
- BALDWIN, Henry Porter
ABH-1,1-19; CycMich, 126-27; MichBiog, 1:45-46; Bingham, 63-64; CongBiog; Red, 418
Born Feb. 22, 1814, Coventry, R. I.
1838 to Detroit, merchant
State senator 1861-62; Mich. Gov. 1869-73
U. S. Senator 1879-81
Died Dec. 31, 1892, Detroit

Detroit, Monroe & Toledo
First Director 1855
- BALDWIN, Henry R. #
[Chicago]
Born 1858, McHenry Co., Ill.
Attorney
Died c.1936, Morgan Park, Ill.

Muskegon, Ludington & Manistee
First Director 1913
- BALDWIN, LeRoy Wilbur #
[New York City]
BiogNY, 21
Born Oct. 31, 1864, Rutland, Vt.

Ann Arbor
Director 1910-14
Wisconsin Central
Director 1913-20
Secretary 1913
- BALDWIN, S. C. [Escanaba]
Peninsula RR
Div. Superintendent 1864-65 [Escanaba]
Marquette & Peninsula
First Director 1871
Chicago & North Western
Div. Superintendent 1865-73 [Escanaba]
- BALDWIN, Stephen [Detroit]
Farmer, 3:1209; BkDet, 44
- Born July 31, 1834 or 1836, Lincoln, England
1836 family to Oakland Co.
1861, farm implement dealer
1864 made some oil investments
1870 to Detroit, co-owner of Detroit Paper Co.
1872 partner in dry goods house

Oakland
First Director 1895
Detroit & Pontiac
First Director 1897
Metropolitan
First Director 1899
- BALDWIN, William Henry, Jr. #
[Saginaw]
BiogRy1893, 15-16; WhosWhoNY, 30; PPA, 2:2:9-10
Born Feb. 5, 1863, Boston
1885 graduated Harvard
Died Jan. 5, 1905

Union Pacific
Clerk 1886-c.87 [Omaha]
Division Freight Agent
6/1887-6/88 [Butte]
Asst. General Freight Agent
6/1888-2/89
[Omaha]
Div. Superintendent 2/1889-10/89 [Leavenworth]
Montana Union
President, General Manager
10/1889-8/90
Union Pacific
Asst. Vice President 8/1890-6/91
Flint & Pere Marquette
General Manager 6/1891-7/94
Monroe & Toledo
First Director 1893
Southern Ry
3rd Vice President 7/1894-95 [Washington, D.C.]
2nd Vice President 1896
Long Island RR
President 10/1896-(1904)
- BALDWIN, William R.
BiogRy1893, 16
Born Aug. 28, 1850, Stamford, N. Y.

Various roads
Various work 1867-11/90
Cleveland, Cincinnati, Chicago & St. Louis
Asst. General Passenger Agent 11/1890-3/91
Division Passenger Agent 4-9/1892 [Elkhart]
Cincinnati, Wabash & Michigan [Elkhart, Ind.]
General Passenger Agent
3/1891-4/92
- BALL, Daniel [Grand Rapids]
MPHC, 38:69-73
Born July 30, 1808, Cheshire Co., N. H.
1840 built first plaster mill in G. R.
1846 began to run steamships on Grand River
Many civic involvements
Died Dec. 30, 1872, Jamestown, N. Y.

Grand Rapids RR
First Director 1855
Grand Rapids & Northern
First Director 1856
- BALL, Daniel Harvey #
[Marquette]
HistUP, 427, NPMemorial, 17-19, HistNP, 2:717-19; BiogHBM, 332-33; ABH, 1:part9:2
Born Jan. 15, 1836, Sempronius, Cayuga Co., N. Y.
Father-in-law of John G. Stone
1836 to Washtenaw Co.
1861 to Marquette, newspaper work
1863 to Houghton, attorney
Son-in-law of Philo M. Everett),
Registrar US Land Office, th. Attorney
Died Feb. 21, 1918, Houghton;

- buried in Marquette

Marquette, Sault Ste. Marie & Mackinac
First Director 1872
Detroit, Mackinaw & Marquette
Attorney 1883-86
Marquette & Western
Attorney 1884
Mackinaw & Marquette
Attorney 1886
Dead River
First Director, Director 1889-97
- BALL, J. H. [Buchanan]
St. Joseph Valley
Attorney 1883
- BALL, Samuel # [Bay City]
HistMich/Bay, 163
Born Aug. 17, 1880, Grand Rapids
1903 grad. Univ. Mich.
1904 with Jackson gas company
4-9/1905 to LaPorte, Ind.
9/1905 to Saginaw, asst. supt. gas co.
6/1906 to Bay City, supt. Bay City Gas Co.
3/1910 Gen. Superintendent, Bay City and Saginaw cos.
6/1911-(24) Dist. Mgr., Consumers Power Co.

Saginaw-Bay City
Asst. General Manager 1911
Manager 1912-14
- BALL, Sidney Silas [Grand Rapids]
HistGrRap, 564-65
Born Oct. 27, 1827, Rochester, N. Y.
after 1847 RR and canal contractor
1856 to Grand Rapids, in steamboating
1857-58 into omnibus and livery business

- Grand Rapids RR
First Director 1855
- BALL, W. H. # [Syracuse, N.Y.]
Delray Connecting
Director 1916-17
- BALLARD, Jeremiah
MCH, 5:137
Born May 5, 1801, Madison Co., N. Y.
1852 to Niles, farming
Died June 25, 1890, Niles

Niles & South Bend
First Director 1869
- BALLENTINE, David
[Waukegan, Ill.]
Born c.1811, Scotland
c1820 to Prescott, Ont.
c.1839 contractor on Illinois & Michigan Canal
Into shipping

Chicago & Michigan Lake Shore
First Director 1869
Lake Shore of Western Michigan
First Director 1869
- BALLENTINE, Silas L. [Port Huron]
MichBiog, 1:48; *Jenks*, 2:588-92
Born Nov. 3, 1845, St. Andrews, N. B.
1850 to Mich., near Brockway
1860 to Port Huron, into dry goods with brother
State representative 1901-02
Died Feb. 9, 1902, Port Huron

Port Huron & Northwestern
First Director, Director 1878-88
Port Huron Electric
First Director 1886
Gratiot Electric
First Director 1887
City Electric of Port Huron
First Director 1892
- BALLINGER, Henderson, Jr.
[Benton Harbor]
St. Joseph & Benton Harbor Street
First Director 1884
- BALLINGER, Warren [St. Joseph]
St. Joseph & Benton Harbor Street
First Director 1884
Chicago, Lake Michigan & Eastern
First Director 1891
- BALLOU, James M. [Otsego]
MichBiog, 1:48-49
Born Jan. 24, 1836, Mayfield, Ohio
very young, family to Parkville, St. Joseph Co.
1862 graduated State Normal Coll., Ypsilanti
Member, state board of educ.
1885-91
Died Jan. 26, 1892, Otsego

Mackinac & Chicago
First Director 1872
- BALUSS, H. #
Marquette City & Presque Isle Superintendent 1905
- BAMPTON, Joseph # [Detroit]
Detroit, Jackson & Chicago
First Director, Director 1907-17
Asst. Auditor 1908-17
Detroit United
Asst. Auditor 1908-14
Rapid Ry
Director 1907
Detroit & Port Huron Shore Line
Director 1908-10
Asst. Auditor 1908-10
Detroit, Almont & Northern
First Director, Director 1913-17
Detroit, Monroe & Toledo Short Line

- Director 1906-17
Asst. Auditor 1908-17
Monroe Connecting
First Director 1917
- BANKER, Enoch # [Jackson]
Born Oct. 7, 1831, Saratoga, N. Y.
1860 graduated Univ. Mich. law school
Died June 29, 1917, Jackson

Rochester & Romeo
First Director 1869
Michigan Air Line RR
Secretary 1872-86
Director 1887-88
- BANCROFT, K. M. # [Chicago]
Michigan West Shore Traction
First Director 1901
- BANCROFT, William Lyman # [Port Huron]
MichBiog, 1:49; *ABH-1,7:2-3*;
CycMich, 96-98
Born Aug. 12, 1825,
Martinsburg, Lewis Co., N.Y.
1832 to Detroit
1842 to Milwaukee
1844 to Port Huron,
newspaper editor
1848 to Oswego, N.Y., studied law
1851 to Port Huron, lawyer
Started first P.H. bank,
State representative 1859-60,
State senator 1865-6,
In lumbering, first mayor,
postmaster, port collector
Died May 1, 1901, Hot Springs, Ark

Chicago & Michigan Grand Trunk
First Director 1865
Flint & Lansing
First Director 1872
Port Huron & Lake Michigan
Director 1870-73
Secretary, Treasurer 1870
President 1872-73
General Superintendent
- 1872-73
Chicago & Lake Huron
First Director 1873
Vice President, Director 1873
General Manager 1873
Receiver 1874-77
Peninsular Ry
Receiver
BANGS, Anson [New York City]
Wisconsin & Lake Superior
First Director 1866
BANGS, Benjamin [Fenton]
Born Feb. 13, 1814, Hawley, Franklin Co., Mass.
no date to Livingston Co. 1859 to Fenton
1863 first pres. of village
Died Nov. 25, 1903, Fenton

Ohio & Lake Superior
First Director 1865
BANGS, J. R. [Paw Paw]
HistBerVB, 392
Born Feb. 6, 1824, Sweden, Monroe Co., N. Y.
1855 to Van Buren Co., farming
1870 to Paw Paw, farming

Toledo & South Haven
Director 1877
Paw Paw
Director 1885
BANKER, James Hopson [New York City]
Born 1827, New York City
Associate of Samuel F. Barger
Died Feb. 10, 1885, Irvington-on-Hudson, N. Y.

Michigan Southern & Northern Indiana
Director 4/1865-4/67
Lake Shore & Michigan Southern
First Director, Director 4/1869-5/74
Treasurer 1872-73
- Detroit, Monroe & Toledo
Director 1872
Northern Central Michigan
Director 1872-76
Non-Michigan lines - not shown
BANNARD, Otto Tremont # [New York City]
WhosWhoFB, 35;
WhosWhoNY7, 50
Born Apr. 28, 1854, Brooklyn, N. Y.
1876 grad. Yale; 1878 Columbia Univ. law school
President, N. Y. Trust Co.
Died Jan. 15, 1929, at sea enroute Manila on *President Cleveland*; burial New Haven, Conn.

Detroit, Toledo & Ironton
First Director 1905
Director 1914-17
BANNATYNE, Robert [Sault Ste. Marie]
St. Marys Falls
First Director 1887
BANNON, Walter B. [Muskegon]
White River
First Director 1879
BANKS, George [Grand Haven]
Michigan Lake Shore
First Director 1869
BARBER, Edward D. # [Vermontville]
Son of Homer G. Barber

Grand River Valley
Director 1913-16
BARBER, Edward Wilmot # [Charlotte, 1881 Jackson]
ABH-1,3:4-5; *HistMich1915*, 3:1331-33
Born July 3, 1828, Benson, Vt.
Brother of Homer G. Barber
1839 to Vermontville

1864 to Charlotte

Grand River Valley

Director 1872-1916

Treasurer 1872-74, 1879-1902

Secretary 1875-1902

President 1903-16

BARBER, Homer Griswold #

[Jackson, 1885 Vermontville]

MichBiog, 1:50; *ABH*, I:part3:6;

PortraitBarEat, 199-201

Born Nov. 25, 1830, Benson, Vt.

Father of Edward D. Barber; brother of

Edward W. Barber

1839 to Vermontville 1850-1 in California, gold mining

1851 to Vermontville, merchant; 1871 banking

1861-72 postmaster

State representative 1871-72

Died Mar. 10, 1909,

Vermontville

Grand River Valley

Director 1883-1902

BARBER, J. W. # [Marquette]

Marquette, Negaunee &

Ishpeming Interurban

First Director 1907

BARBER, Robert E. #

[Highland Park]

Highland Park & Royal Oak

First Director 1916

BARBER, Theodore S. #

[Wilkes-Barre, Pa.]

Muskegon Traction

First Director 1901

Muskegon Traction & Lighting

Director, Secretary 1902-05

Treasurer 1902

BARBOUR, John Maret

Born Sept. 5, 1807, White

Creek, Chautauqua

Co., N. Y.

1834 to Niles, merchandise, farming

One of founders of Bertrand

1842 admitted to bar

c.1842 to New York City

c.1850s to Washington, D. C., treasury dept. clerk

by 1860 to New York City, attorney

1861 elected judge; 1869 chief justice

Died Dec. 8, 1881, New York

City

Michigan, Internal

Improvement Board

Commissioner no dates

Auditor 5/1837-4/1838

BARBOUR, Levi L.

BkDet, 46

Born Aug. 14, 1840, Monroe

1863 grad. Univ. Mich.; 1865

U. M. law school

1866 to Detroit, attorney

Central Market, Cass Avenue & Third St.

First Director 1873

BARBOUR, William Tefft #

[Detroit]

*HistMich*1915, 3:1452-53

Born Apr. 4, 1877, Detroit

1896 graduated Phillips-Andover Academy

1896 with Detroit Stove Works

1897 Pres. Detroit Stove

Works

No date Pres., Northern Motor Car Co.

Died Sept. 29, 1955

Detroit Terminal Ry

First Director 1901

Detroit Manufacturers

First Director, Director

1902-17

Vice President 1905-17

BARD, Charles [Norwich,

Conn.]

Bank officer

Burlington, Cedar Rapids & Northern

Director (1883)

New York, Ontario & Western

Director (1884)

Mineral Range

Director 1888-92

President 1890-92

Hancock & Calumet

President, Director 1890-92

BARD, Edmund F. #

Born May 16, 1851, Brooklyn, N. Y.

Accountant for govt. study of Pullman strike - 1894

1902 to Benton Harbor

Died c.1940

Milwaukee, Benton Harbor & Columbus [Benton

Harbor]

Attorney 1902

South Haven & Eastern

Auditor 1902

Michigan Terminal Transfer

First Director 1905

Kalamazoo, Lake Shore &

Chicago [Lawton]

Comptroller 1916-17

BARDEEN, George E. #

[Otsego]

HistMich/Kal, 3:317-18

Born Nov. 10, 1850, Fitchburg, Mass.

1870 bookkeeper, Kalamazoo Paper Co.

Became owner of several paper companies

Died Jan. 26, 1924, St.

Petersburg, Fla.

Kalamazoo, Lake Shore & Chicago Traction

First Director 1905

Kalamazoo, Lake Shore &

Chicago

Director 1906-23

BARDON, James [Duluth]

Born Nov. 25, 1844, Ireland

- Very young to Kentucky
1857 to Superior, Wisc.
Into banking and Duluth street
railway
Died July 20, 1920, Duluth

- Ontonagon & Montreal River
First Director 1880
- BARER, N. M. # [Houghton]
Copper Range
Equipment Maint.
Superintendent 1915-17
- BARGER, Milton Sanford #
[New York City]
Born Feb. 24, 1875, New York
City
Son of Samuel F. Barger

- Battle Creek & Sturgis
Treasurer 1913-17
Bay City & Battle Creek
Treasurer 1913-15
Canada Southern Bridge
Treasurer 1912-17
Cincinnati Northern
Treasurer 1912-17
Cincinnati, Wabash & Michigan
Treasurer 1912-13
Cleveland, Cincinnati, Chicago
& St. Louis
Treasurer 1914-17
Detroit & Bay City
Treasurer 1912-15
Detroit & Chicago
Treasurer 1912-14
Detroit Belt Line
Treasurer 1912-16
Detroit, Monroe & Toledo
Treasurer 1912-14
Detroit River Tunnel
Treasurer 1912-17
Detroit, Toledo & Milwaukee
Treasurer 1912-17
Jackson, Lansing & Saginaw
Treasurer 1912-16
Kalamazoo & South Haven
Treasurer 1912-16
Kalamazoo & White Pigeon
Treasurer 1912-14
Lake Shore & Michigan
Southern
- Treasurer 1912-14
Michigan Air Line RR
Treasurer 1912-16
Michigan Central
Treasurer 1912-17
Northern Central Michigan
Treasurer 1912-14
St. Clair & Western
Treasurer 1912-17
Sturgis, Goshen & St. Louis
Treasurer 1912-14
Toledo, Canada Southern &
Detroit
Treasurer 1912-16
Non-Michigan lines - not
shown
- BARGER, Samuel F. # [New
York City]
Born Oct. 19, 1832, New York
City
Father of Milton S. Barger
When young family to
Paterson, N. J.
1854 admitted to bar
1855 to New York City

- Lake Shore & Michigan
Southern
Director 6/1874-1908
Michigan Midland & Canada
Director 1876-1902
Toledo, Canada Southern &
Detroit
Director 1877-1902
Michigan Central
Director 1878-1908
Canada Southern Bridge
Director 1878-1902
Chicago & Canada Southern
Director 1879-88
Detroit & Bay City
Director 1881-1902
Detroit & Chicago
Director 1889-1902
Chicago & North Western
Director 6/1879-1/1909
Non-Michigan lines - not
shown
- BARHYDT, D. P.
Erie & Kalamazoo
Director 1855
- Michigan Southern & Northern
Indiana
Secretary 1858
- BARKER, Jacob A. [Buffalo, N.
Y.]
Partner in Maumee Land Co.
Died June 2, 1859, Buffalo

- Maumee Branch
Commissioner 1835
- BARKER, Samuel
MichBiog, 1:53
Born Sept. 9, 1787(?), Madison
Co., N.Y.
1834 to Genoa Twp.,
Livingston Co.
State representative 1843-44
Died Sept. 9, 1871, Genoa Twp.

- Detroit & Shiawassee
Commissioner 1837
Detroit & Howell
First Director 1864
- BARKER, Samuel [Detroit]
BiogRy1885, 13
Born May 25, 1839

- Great Western Ry of Canada
Counsel and Solicitor
9/1872-12/82
Detroit & Milwaukee
Director 1872-78
Detroit, Grand Haven &
Milwaukee
Director 1878-82
President 1878
Buffalo & Great Western (of
Canada)
Director 1884 [Hamilton,
Ont.]
Northern & Northwestern (of
Canada)
General Manager 9/1883-
(85)
- BARKER, Samuel B. [Chicago]
1880s formed S. B. Barker &
Co., lumber dealer

- Arms Lake

- First Director 1885
- BARLOW, Thomas
[London, Engl.]
Detroit, Grand Haven &
Milwaukee
Director 1879-81
- BARLOW, Fred Hayes #
[Hastings]
Born Feb. 3, 1847, Hastings
Son of Nathan Barlow (Jr.)
Died Mar. 3, 1912, Hastings

Grand River Valley
Director 1901-12
- BARLOW, Henry Clay #
BiogRy1913, 25
Born Aug. 15, 1850, Niles
1862 to Amboy, Ill.
1902 and later, not in RR
industry
Died Dec. 6, 1921, Chicago

Illinois Central
Various jobs 1866-81
General Freight Agent 1881-
82 [Winona, Minn.]
Atchison, Topeka & Santa Fe
Asst. General Freight Agent,
General Freight
Agent 1882-84
Illinois Central
Traffic Manager 1884-86
Wisconsin Central
Traffic Manager 4/1887-
10/93
Director 1889
Evansville & Terre Haute
Vice President, General
Manager 11/1893-10/94
President 10/1894-10/1901
- BARLOW, Henry Hoyt #
[Coldwater]
HistBran, 579-80
Born June 10, 1850, Hastings
1870 graduated Univ. Mich.
1872 to Coldwater, studied
law
Died Mar. 2, 1930

- Coldwater Train
Attorney 1906-08
- BARLOW, Nathan (Jr.)
[Hastings]
MichBiog, 1:52; Hist Berr, 73-
81
Born Jan. 1, 1818,
Canandaigua, N. Y.
Father of Fred H. Barlow
1837 to Yankee Springs,
merchant and farmer
State representative 1850
Died Jan. 25, 1899, Hastings

Grand River Valley
Director 1872-1897
- BARLOW, Walter # [Detroit]
BkDet, 47; *Leake*, 584-86
Born Sept. 20, 1854, Van
Buren Twp., Wayne Co.
1881 grad. Univ. Mich. law
school
1882 to Detroit, attorney
Died Feb. 15, 1923, Detroit

Detroit Transit RR
First Director 1892
- BARNABY, C. L. # [Fort Wayne]
Grand Rapids & Indiana
Engineer of Maintenance
1906-??
- BARNARD, Ely
MichBiog, 1:53
Born Sept. 9, 1807, Madison
Co., N.Y.
1834 to Livingston Co., farmer
Died Sept. 9, 1871, Livingston
Co.

Detroit & Shiawassee
Commissioner 1837
Detroit & Howell
First Director 1869
- BARNARD, John F. [Detroit]
Detroit & Port Huron
First Director 1858
- BARNARD, Newell Oliver
- MichBiog*, 1:53-4
Born March 19, 1825,
Thornton, Grafton Co., N.H.
1830 to Maine
1853 to Boston
1855 to Saginaw in spring, in
lumbering
State representative 1883-4
Lumbering & salt mfr
Died July 9, 1883, Saginaw

Jackson, Lansing & Saginaw
Vice President, Director
1872-76
Saginaw Valley & St. Louis
First Director, Director
1871-78
- BARNAW, C. A. [Springfield,
Oh.]
Lima Northern
General Freight Agent 1896
- BARNES, Eleazer [Dundee]
MichBiog, 1:54; HistMonr1,
2:26
Born June 10, 1807, Pittsford,
Vt.
1833 to Dundee, farming
State representative 1851
Died Aug. 4, 1888, Dundee

Toledo, Ann Arbor & Northern
First Director 1869
Toledo & Ann Arbor
First Director, Director 1878
- BARNES, E. H. # [Grand
Rapids]
Grand Rapids & Indiana
Local Engineer 1897-1905
Chief Engineer 1906-14
Asst. to General Manager
1912-13
Muskegon, Grand Rapids &
Indiana
Director 1914
Traverse City
Director 1913-14
- BARNES, James H. [Elkhart,
Ind.]
Northern Indiana

President 1851
Erie & Kalamazoo
Director 1855

BARNES, John B. [Owosso]
1842 to Owosso, doctor
Died, Owosso

Port Huron & Owosso
First Director 1869

BARNES, Nelson L. # [Chicago]
Escanaba & Lake Superior
Director 1911-17
Treasurer 1916-17

BARNES Orlando Fleming #
[Lansing]
CycMich, 254; HistMich1915,
4:2232-33
Born Nov. 7, 1856, Mason
1880 graduated Univ. Mich.
Into many businesses in
Lansing
Died Jan. 13, 1937, near
Houghton Lake

Lansing, St. Johns & Northern
First Director 1888

BARNES, Orlando Mack
MichBiog, 1:55; *ABH-II/6:4-5*;
CycMich, 136-37;

HistMich1915, 4:2231-32
Born Nov. 21, 1824, Cato, N.Y.
1837 to Aurelius, Ingham Co.
1850 graduated Univ. of Mich
1850 to Mason, lawyer
1875 to Lansing
State representative 1863-4,
Lansing mayor 1877
Pres Lansing Natl Bank and
Lansing Gas Co
Died Nov. 11, 1899, Lansing

Northern Michigan RR
First Director 11/1867
Jackson, Lansing & Saginaw
Secretary, Director 1866-97
Land Commissioner 1866-
99
Kalamazoo, Allegan & Grand
Rapids

Director 1873-79, 1887-97
Saginaw & Grand Rapids
First Director 1878

BARNES, S. G. # [Detroit]
Delray Connecting
Chief Engineer 1909-17
Director 1911-17
Equipment Maint.
Superintendent 1915

BARNES, Smith [Traverse City]
PortraitNMich, 211
Born July 8, 1827, Madison Co.,
N. Y.

1836 to Livingston Co.
1841 to Oakland Co.
1847 to Port Huron
1860 to Traverse City, with
Hannah, Lay & Co.
Died June 19, 1891, Traverse
City

Traverse City
First Director, Director
1871-90

BARNES, W. A. [Pittsburgh]
(May be same as Wiliam H.
Barnes)
Allegan & Southeastern
Treasurer 1878-81

BARNES, William
Owned grist mill with son

Mottville & White Pigeon
Commissioner 1838

BARNES, William Henry #
[Philadelphia]
WhoWhoAm3, 75;
BiogRy1893, 20; BiogRy1901,
26
BiogRy1906, 28
Born July 12, 1829,
Philadelphia
Died May 5, 1918, Philadlephia

Various roads
Various work 1848-71
Pennsylvania-East
Director 12/1889-5/1918

Pennsylvania-West
Secretary 6/1870-3/75
Treasurer 6/1870-1/83
Grand Rapids & Indiana
Director 1890-93
Allegheny Valley
President 2/1892-(1901)
Western New York &
Pennsylvania
President 1/1901-(01)

BARNETT, David
Grand Rapids, Rockford &
Greenville
First Director 1870

BARNETT, James # [Cleveland]
WhosWhoAm3, 76
Born June 21, 1821, Cherry
Valley, N.Y.
Clerk in hardware store
1861-64 in Civil War
Owned hardware business
Died Jan. 19, 1911, Cleveland

Cleveland, Cincinnati, Chicago
& St. Louis
Director 1892-1902

BARNETT, James Melancthon
[Grand Rapids]
HistGrRap, 678
Born Sept. 8, 1832, Brockport,
N. Y.
1857 to Grand Rapids, into
flour milling
1870, V. P. First Natl. Bank
1895-1906, Pres. Old Natl.
Bank
1905, V. P. Winegar Furniture
Co.
1908, Director, Michigan Trust
Co.

Kalamazoo Street
First Director 1884
Cadillac & Northeastern
Secretary, Auditor 1886-90
Grand Rapids & Indiana
Director 1892-95
Lake Superior & Ishpeming
First Director 1893

- BARNETT, Joseph M.
[Greenville]
Grand Rapids, Greenville &
Bay City
First Director 1880
- BARNEY, Danford Newton
Born Mar. 4, 1808, Henderson,
Jefferson Co., N. Y.
Pres., U. S. Express Co.
Died March 8, 1874

Michigan Southern & Northern
Indiana
Director 4/1864-5/69
- BARNUM, Hartson Gillet(te) #
[Port Huron]
Jenks, 2:824-25
Born Oct. 4, 1844, Onondaga
Co., N. Y.
1850 family to Oakland Co.
1863 to Detroit, worked for
bank
1865 to Port Huron, worked
for bank
1876-01 cashier of bank
1901-?? bank president
Died Sept. 9, 1913, Port Huron

Port Huron Southern
First Director, Director
1900-03
Treasurer 1900-03
- BARNUM, Isaac S. [Howell]
HistShiClin, 208-09
Born Aug. 17, 1827, Delaware
Co., N. Y.
1835 to Shiawassee Co.
1852-54 in Calif.
Died May 22, 1895, Burns
Twp., Shiawassee Co.

Toledo, Ann Arbor & Northern
First Director 1869
- BARR, Albert E. [Grnad
Rapids]
Fulton St. & Reeds Lake
First Director 1875
- BARR, Jacob N. #
- BiogRy1893, 20
Born July 9, 1848, Lancaster
Co., Pa.
Died May 15, 1904

Pennsylvania-East
Shop worker 1885-86
[Altoona, Pa.]
Chicago, Milwaukee & St. Paul
[Milwaukee]
Mechanical engineer 1886
Superintendent Car Dept.
1886-88
Superintendent Motive
Power 1888-11/99
General Superintendent
5/1902-5/03
Asst. to President 5/1903-
5/04
Milwaukee & Northern
[Milwaukee]
Superintendent Motive
Power 1890
Baltimore & Ohio [Baltimore]
Mechanical Superintendent
11/1899-10/1901
Erie RR [Susquehanna, Pa.]
Mechanical Superintendent
10/1901-5/02
- BARRE, H. W. [Munising]
Munising
Superintendent Telegraph
1896-97
- BARRINGER, George L.
BiogRy1885, 14
Born Jan. 2, 1826, Troy, N. Y.

Various roads
Various work 1851-??
Indianapolis, Cincinnati &
Lafayette
Various work no dates
Cincinnati Northern
[Cincinnati]
General Manager 3/1882-
(85)
- BARRON, C. F. [Detroit]
1879 charged and cleared of
misappropriation

- Detroit & Bay City
General Passenger & Freight
Agent 1878
- BARRON, J. W. [Concord,
Conn.]
Michigan Central
Director 1877
- BARRON, Thomas
Born June 10, 1790,
Woodbridge, N. J.
Died Aug. 31, 1875, New York
City; burial Woodbridge

Michigan Southern & Northern
Indiana
First Director, Director
4/1855-1/57
- BARROWS, Julius M. [Sturgis]
PortraitStJos, 453-54
Born Oct. 23, 1829, Hartford,
Conn.
1830s family to Cleveland
1849 to Grand Rapids, became
contractor and builder
1851 to Sturgis, architect and
contractor
Also extensive holdings in
Kansas
Died Jan. 20, 1890, Sturgis

Sturgis & Indiana
First Director 1882
- BARRY, John Stewart
[Constantine]
Bingham, 73-74; *MichBiog*,
1:57; *ABH-II/4:7*;
Red, 419
Born Jan. 29, 1802, Amherst,
N.H.
1831 to White Pigeon;
mechant, partner I. W. Willard
1834 to Constantine;
mercantile
1841 elected Mich. Gov.,
reelected 1843; urged sale of
RRs.
Elected Mich. Gov. 1849-one
term.
Retired to Constantine,

- mercantile business
Died Jan. 14, 1870,
Constantine

Michigan Southern
Director 4/1852-4/55
Michigan Southern & Northern
Indiana
First Director, Director
4/1855-9/57, 4/1860-5/69
- BARRY, Theodore F. #
[Chicago]
Elgin Terminal
First Director 1913
- BARSE, Mills W. # [Buffalo]
Born Dec. 6, 1848,
Franklinville, N. Y.
Died May 26, 1940, Los
Angeles

Detroit Citizens Street
First Director 1891
- BARSTON, Oliver A. [Big
Rapids]
Owosso & Big Rapids
First Director 1869
- BARSTOW, Amos C.
[Providence, R.I.]
Born Apr. 30, 1813
In iron business
R. I. assembly, member
1889, bank president
Died Sept. 5, 1894

Chicago, Saginaw & Canada
First Director 1872
- BARTHOLDT, W. H. # [New
York City]
Manistee
Vice President, Director
1912-17
- BARTHOLOMEW, George
Medad [Hartford, Conn.]
Born Oct. 3, 1816, Hartford,
Conn.
Into variety of businesses

- Chicago & North Western
Director 6/1859-6/67
- BARTLETT, Adelbert
Saginaw Union Street
First Director 1887
- BARTLETT, Antoine #
[Northport]
Leelanau Transit
First Director 1919
- BARTLETT, Charles A.
Saginaw Union Street
First Director 1887
- BARTLETT, Nicholas #
[Cleveland]
BiogRy1901, 28-29;
LS&MSHist, 243-244
Born Sept. 20, 1822, Waltham,
Mass.

Cleveland, Painesville &
Ashtabula
Various work 4/1853-3/67
Lake Shore Ry
Asst. Treasurer 3/1867-
4/69
Lake Shore & Michigan
Southern
Cashier to Local Treasurer
4/1869-5/76
Asst. Secretary 5/1876-2/84
Asst. Treasurer 5/1876-
2/84
Local Treasurer 2/1884-
1903
Detroit, Toledo & Milwaukee
Asst. Treasurer 1902-03
- BARTLETT, Sidney [Boston]
Born Feb. 13, 1799, Plymouth,
Mass.
1818 graduated Harvard Coll.
c.1820s admitted to bar
Died Mar. 6, 1889

Michigan Central
Director 1867-74
- BARTON, George D.
PortraitGrat, 400-01
- Born Jan. 10, 1836,
Rockingham, Vt.
Farmed with father and on his
own
1879 to Alma, mercantile
(partner of A. W. Wright)
Died Oct. 28, 1885

Lansing, Alma, Mt. Pleasant &
Northern
First Director 1884
- BARTON, Jesse Billings #
[Chicago]
Born May 28, 1850,
Demorestville, Ont.
Died Apr. 17, 1916, Hinsdale,
Ill.

Wisconsin & Michigan
Attorney 1901-04
Vice President 1904
Quinnesec & Western
First Director 1905
Chicago Heights Terminal
Transfer
Director 1908
- BARTOW, Hervey [Portland]
MichBiog, 1:59; ABH-II/5:4
(*MichBiog* has first name as
Henry)
Born Mar. 31, 1813, Freetown,
Cortland Co., N. Y.
1825 to Plymouth
1836 to Portland; farmer, but
later studied law

Ionia & Lansing
First Director 1865
Coldwater, Marshall &
Mackinaw
President
Director 1875
- BARTOW, William J. [Saginaw]
CycMich, 274; *HistSag*, 2:174-
76
Born Oct. 26, 1832,
Independence, N. J.
1852 to Pontiac
1856 to East Saginaw, dry
goods merchant

- Mayor 1860-61
1867 became manager of Jesse Hoyt's interests
Died Nov. 14, 1906

- East Saginaw City
First Director 1863
Street of East Saginaw
First Director 1878
Saginaw & Frankenmuth
First Director 1898
- BARTUK, Anton W. [Traverse City]
Traverse City, Peninsular & Old Mission Electric
First Director 1894
- BASCOM, Lewis [Jackson]
Grand River Valley
Commissioner 1846
- BASS, John Henry # [Fort Wayne, Ind.]
FortWayne, 2:45-47
Born Nov. 9, 1835, Salem, Livingston Co., Ky.
1852 to Fort Wayne
Died Dec. 18, 1922, Fort Wayne

- Fort Wayne, Jackson & Saginaw
Director 1871-79
- BASSETT, James F. [McGregor, Ia.]
Sault Ste. Marie
First President, First Director 1887
- BATCHELDER, Don Carlos [Ypsilanti]
ABH-1,2:4-5; HistWash, 1193
Born July 13, 1834, Stratford, Vt.
1852 to Ypsilanti, marble cutter
1855 to Janesville, Wisc.
1859 to Ypsilanti
1861-63 in Civil War, 6th Mich. Cavalry
1887, pres. Ypsilanti Savings
- Bank

Detroit, Lincoln & Denver
First Director 1883
- BATCHELDER, Frank C. [Minneapolis]
*BiogRy*1906, 32; *BiogRy*1913, 30
Born May 27, 1857, Fall River, Wisc.

- Chicago, Milwaukee & St. Paul
Agent, Train Dispatcher
12/1873-2/88
Minneapolis, St. Paul & Sault Ste. Marie
Train Dispatcher 2/1888-93
Asst. Superintendent 1893-2/99
Div. Superintendent 2-7/1899
Baltimore & Ohio Chicago Terminal [Chicago]
Asst. Superintendent, Div. Superintendent and General Superintendent
7/1899-4/1910
Vice President 4/1910-4/12
President 4/1912-(16)
- BATCHELDER, Frank Lothrop # [Houghton]
*BiogRy*1913, 30-31
Born Mar. 8, 1877, Surry, Me.
1899 graduated Univ. Maine
1899-1902 civil engineer
6/1903-4/05 civil engineer

- Copper Range
Asst. Engineer 3/1902-6/03
Bridge Engineer 4/1905-11/07
Chief Engineer 11/1907-17
- BATES, C. M. [New York City]
Metropolitan
First Director 1899
- BATES, Charles R.
Born c.1827, Vermont
Died Dec. 6, 1877, Kalamazoo

- Kalamazoo & Schoolcraft
First Director 1866
Flat River & Houghton Lake
First Director 1871
- BATES, Demas D. # [South Bend]
SouthBend, 140
Born Nov. 4, 1865, St. Joseph Co., Ind.
1893 graduated law dept. (now Valparaiso Univ.)
6/1893 to South Bend, attorney

- South Bend & Southern Michigan
Director 1904
- BATES, George Clinton [Detroit]
Born c.1809 Canandaigua, N. Y.
1834 to Michigan
U. S. District Attorney 1849
1850 to San Francisco
1861 to Chicago, attorney
1871 to Utah, appointed U. S. Attorney
1878 to Denver
Died Feb. 11, 1886, Denver

- Marquette & Ontonagon
First Director 1857
- BATES, Marcus W. [Grand Rapids]
HistKent, 950-51
Born Apr. 26, 1840, Geauga Co., Ohio
1862-65 in Civil War, 21st Mich. Infantry
1865 into banking and insurance
1873 co-founder of plaster co.

- Grand Rapids, Greenville & Alpena
First Director 1872
Michigan Northern Ry
First Director, Director 1873-77
Fulton Street & Reeds Lake
First Director 1875

- BATES, Morgan [Traverse City]
 MichBiog, 1:61; ABH-II/9:2-3;
 HistMich1915,
 3:1628-29; *Republican*, 2:42-
 44
 Born July 12, 1806, near Glen
 Falls, N.Y.
 printer at several newspapers
 in New York state
 1833 to Detroit, owned Detroit
Advertiser 1839-44
 1856-58 clerk in
 Auditor.General office, Lansing
 1858 to Traverse City, started
Grand Traverse Herald
 County treasurer -8 years
 In U. S. Land office -14 years
 Died March 2, 1874, Traverse
 City

 Traverse City
 First Director, Director
 1871-73
- BATES, Onward # [Chicago]
 BkChi, 55; BiogRy1906, 32
 Born Feb. 24, 1850, St. Charles
 Co., Mo.
 c.1890 private bridge
 contractor
 Died Apr. 4, 1936, Richmond
 Co., Ga.; buried in St.
 Louis, Mo.

 Chicago, Milwaukee & St. Paul
 Engineer 1888
 Milwaukee & Northern
 Engineer 1890
- BATES, Thomas Tomlinson #
 [Traverse City]
Powers, 2:602-03; ABH-II/9:3;
PortraitNMich, 479;
HistMich1915, 3:1628-31
 Born Dec. 13, 1841, Keeseville,
 N. Y.
 1863 to Traverse City, cashier
 Hannah, Lay & Co.
 1865 on his own in real estate
 and newspaper work
 1876 bought Grand Traverse
 Herald
- Died Dec. 18, 1912, Traverse
 City

 Traverse City
 Secretary 1872-82
 Director 1883-1912
 President 1897-1910
- BATHRICK, Freeborn W.
 [Battle Creek]
HistCal, 610-12; *PortraitCal*,
 668
 Born Aug 18, 1834, Medina, N.
 Y.
 c.1848 to Rochester, N. Y.,
 music teacher
 Studied medicine--practiced in
 several places
 1861 to Battle Creek, doctor
 Died Sept. 20, 1897, Battle
 Creek

 Ohio & Grand Haven
 Secretary, Director 1873
 Michigan & Ohio Ry
 Secretary, Director 1874-79
- BAUMAN, Henry A. #
 [Lewiston]
 Born in Prussia
 Son-in-law of Rasmus Hanson

 Lewiston & Southeastern
 Secretary, Treasurer 1896-
 99
 Chief Engineer 1896-99
 First Director, Director
 1896-1902
- BAWDEN, Frederick J. #
 [Houghton]
HistUP, 292; *BiogHBM*, 117-18
 Born Mar. 23, 1856, Eagle
 Harbor
 Supt. Mineral Range Telegraph
 Co.
 Owner, Atlantic Dynamite Co.

 Houghton County Street
 First Director, Director
 1899-07
 President 1902-07
 Houghton County Traction
- President 1908-09
 Director 1908-17
- BAXTER, Alfred C., Jr. [Lima,
 Ohio]
 1871 officer of Lima Gas
 Works Co.

 Columbus, Lima & Michigan
 First Director 1889
- BAXTER, G. S. # [Enderlin,
 N.D.]
 Minneapolis, St. Paul & Sault
 Ste. Marie
 Div. Superintendent 1906-
 08
- BAXTER, Horace Henry
 [Rutland, Vt.]
 Born Jan. 18, 1818, Saxtons
 River, Vt.
 1853 became stock market
 speculator
 Died Feb. 17, 1884, Rutland,
 Vt.

 Bennington & Rutland
 Contractor
 Cleveland & Toledo
 Contractor ??-1854
 New York Central
 President 7/1867-??
 Northern Michigan RR
 First Director 11/1867
 Chicago & North Western
 Director 5/1868-3/71
- BAXTER, John W. [Auburn,
 Ind.]
 Soo Street
 First Director 1887
- BAXTER, Levi
MichBiog, 1:63; ABH-1,2:6-7
 Born Oct. 5, 1788, E. Windsor,
 Conn.
 Father of Witter J. Baxter
 1831 to Tecumseh, milling
 1834 to Jonesville, milling
 1836 to White Pigeon, milling
 1848 to Jonesville
 State senator 1849-50

- Died Feb. 28, 1862, Jonesville

"got Michigan Southern thru Jonesville"
- BAXTER, T. L. [Manistique]
Manistique
Auditor 1897
- BAXTER, Witter Johnston [Jonesville]
MichBiog, 1:63-64; *ABH*-1,2:7-8
Born June 18, 1816, Delaware Co., N.Y.
Son of Levi Baxter
1831 to Tecumseh
1836 to White Pigeon
1848 to Jonesville
State Bd. Of Education 1857-81; State senator 1877-78
Died Feb. 6, 1888, Jonesville

Jonesville, Marshall & Grand River
First Director 1867
Canada Southern & Chicago
First Director 1870
Northern Central Michigan
Director 1872-86
- BAY, R. # [Lewiston]
Lewiston & Southeastern
Director 1906-09
- BAYLIS, Abram Burtis [New York City]
NYTimes, July 16, 1882
Born Nov. 8, 1811, Springfield, Long Island
1839 into banking in New York City
Close associate and broker for Cornelius Vanderbilt
Died July 15, 1882, Brooklyn, N. Y.

New York & Harlem
Director 1859-68
Chicago & North Western
Director 6/1870-6/77
- BEACH, David S. [Marshall]
- ABH*-1,3:9
Born c.1825, Keeseville, N. Y
1850 to Marshall, mercantile, then insurance
Died May, 1890, Marshall

Coldwater, Marshall & Mackinaw
Director 1875
- BEACH, Edward Payson [New York City]
*BiogRy*1885, 16
Born May 2, 1827, Newark, N.J.
Died May 30, 1891, New York City

Chicago & Grand Trunk
Finance Agent 1880-(85)
- BEACH, Elisha
Born Feb. 10, 1799
Died Apr. 21, 1868, Pontiac

Detroit & Pontiac
Commissioner 1834
- BEACH, Isaac T. [Almont]
Rochester, Almont & Northern
First Director 1879
Utica & Lexington
First Director 1883
Lexington & Utica
First Director 1883
- BEACH, William M. [St. Louis, Mo.]
Wabash Western
Secretary 1887
- BEACH, Watson [Lexington]
PortraitSan, 330
Born Jan. 3, 1840, Litchfield Co., Conn.
c.1842 family to Port Huron
1859 to Lexington, read law
1861 admitted to bar
1862-65 in Civil War, 10th Mich. Infantry
Died Dec. 1888, Lexington

Fort Gratiot & Lexington
Treasurer, Director 1878
- Utica & Lexington
First Director 1883
Lexington & Utica
First Director 1883
- BEACH, William H. # [Holland]
Born Apr. 4, 1851, Mt. Morris, N. Y.
1852 family to Port Huron
1878 to Holland, into grain business
Pres. Holland Furnace Co. and Holland City Bank
Died Mar. 23, 1933, Holland

Holland South Shore
First Director 1890
Grand Rapids, Holland & Chicago
First Director, Director 1904-14
Vice President 1905-14
- BEACHAM, George L. [Detroit]
Detroit RR & Tunnel
First Director 1888
- BEAL, Junius Emery # [Ann Arbor]
MichBiog, 1:65-66;
Who'sWhoFB, 46-47;
HistMich1915, 4:1967-68;
Republican, 2:45-46
Born Feb. 23, 1860, Port Huron
1882 graduated Univ. of Mich.; printer-publisher
manager several public utility companies
State representative 1905-6
Died June 24, 1942, Ann Arbor

Ann Arbor Street
First Director 1886
Ann Arbor & Ypsilanti Street
President 1891-96
Ann Arbor & Ypsilanti Electric
First Director 1896
- BEAN, John, Jr. [Pentwater]
Chicago & Michigan Lake Shore
Director 1870

- BEAN, N. Keith # [St. Joseph]
Benton Harbor & St Joseph
Electric
First Director 1900
- BEAN, W. Worth # [St. Joseph]
Michigan Electric
First Director 1901
Benton Harbor & St. Joseph
Electric
Director, President 1902-05
General Manager 1902-04
Treasurer 1905
- BEAN, W. Worth, Jr. # [St. Joseph]
Michigan Electric
First Director 1901
Benton Harbor & St. Joseph
Electric
Director 1904-05
Secretary 1904-05
General Manager 1905
St. Joseph Terminal
First Director 1909
- BEARD, F. L. [Port Huron]
Port Huron & Northwestern
Director 1886-88
- BEARD, James [Port Huron]
BioStCl, 398-99
Born May 22, 1815, Greene,
Chenango Co., N. Y.
1833 to Port Huron
Died Apr. 30, 1882, Port Huron

City RR (Port Huron)
First Director 1873
Port Huron Ry
First Director 1877
Port Huron & Northwestern
First Director, Director
1878-85
- BEARDSLEY, Clark
HistOak1, 287
Born c.1805, Cayuga Co., N. Y.
1826 to Oakland Co.
Died Jan. 30, 1876, Detroit

Auburn & Lapeer
- Commissioner 1838
- BEARDSLEY, Cassius M.
[Hersey]
Died June 10, 1901, Hersey

Muskrat Lake & Clam River
Attorney 1882-85
- BEARDSLEY, Nelson [Auburn,
N. Y.]
NatCyc, 3:326
Born May 30, 1807, New
Haven, Conn.
1827 graduated Yale Coll.,
became attorney
1836 to Auburn, N. Y.
1843 into banking
Died Jan. 15, 1894

Michigan Southern & Northern
Indiana
Director 9/1857-5/69
- BEARDSLEY, William C.
[Auburn, N.Y.]
Banker
Associate of Henry Flagler

Northwestern Grand Trunk
Director 1879
Chicago & Grand Trunk
Director 1880-97
- BEARINGER, Isaac # [Saginaw]
HistSag, 2:78-81
Born Jan. 4, 1847, Hamilton,
Ont.
1863 to Saginaw, into
lumbering
1894 became involved in
electric railways
Died Nov. 3, 1904, Saginaw

Saginaw, Tuscola & Huron
Director 1894-97
Vice President
Inter-Urban of Saginaw
First Director 1895
Saginaw Southern
First Director 1900
- BEATON, John [Palmerville]
- Paris & Pere Marquette River
Asst. General
Superintendent 1884
- BEATTIE, Adam [Ovid]
MichBiog, 1:67
Born Nov. 26, 1834, Seneca, N.
Y.
1866 to Ovid
State senator 1873-4
Died June 19, 1893

Ovid & Traverse Bay
First Director 1882
- BEATTIE, Charles W. #
[Arcadia]
Arcadia & Betsey River
Auditor 1912-13
- BEAVER, Theodore Gilbert
[Niles]
HistBerr, 155, 647-49
Born Sept. 20, 1834, Union Co.,
Penna.
1858 to Niles
1868 admitted to bar
1869-71 attorney in Chicago
Died Sept. 12, 1906, probably
Niles

South Bend, Niles & St. Joseph
First Director 1884
- BECHTEL, Ernest J. # [New
York City]
Born Oct. 1870, Des Moines,
Iowa
V. P. and Engineer of
Hodenpyl, Hardy & Co.
Died June 1933

Saginaw-Bay City
3rd Vice President, Director
1911-13
- BECK, George # [Ironwood]
Twin City General Electric
General Superintendent
1902-03
Bessemer & Ironwood
Interurban
First Director 1904

- BECKLEY, Edgar H. [Elkhart, Ind.]
Cincinnati, Wabash & Michigan
General Passenger Agent
1887-90
- BECKLEY, Norman #
BiogRy1885, 17
Born Apr. 15, 1823, Barre, Vt.
1884 mayor of Elkhart, Ind.
Died June 23, 1902

Vermont Central
Various work 4/1845-10/58
Michigan Southern &
Northern Indiana
Track Dept. 10/1858-10/61
[Chicago]
Sycamore, Cortland & Chicago
Superintendent 10/1861-
6/73
Lake Shore & Michigan
Southern [Elkhart, Ind.]
Asst. Superintendent
6/1873-1/78
Cincinnati, Wabash & Michigan
[Elkhart]
General Manager 1/1878-90
Treasurer 1890-91
Director 1882-89
- BECKWITH, Luther [Bay City]
Born Washtenaw Co.
1860 graduated Univ. Mich.
1860 to Bay City, attorney

Bay City & Midland
First Director 1882
- BECRAFT, Julius O. #
PortraitBerrCass, 892-93
Born Apr. 27, 1850, Dowagiac
Postmaster
Owned Dowagiac Republican
Died c.1925, Dowagiac

Michigan Central [Dowagiac,
Cassopolis]
Station Agent, c.1872-c.76
Buchanan & St. Joseph River
[Dowagiac]
Secretary, Treasurer,
- Director 1895-97
- BEEBE, Joseph E. [Jackson]
MichBiog, 1:68
Born Feb. 18, 1810, Sand Lake,
N.Y.
1842 to Jackson, wagon maker
State representative 1855-6;
State senator 1857-8
1860-65 Probate judge
Died March 15, 1872, Jackson

Grand River Valley
Promoter
Jackson Union
First Director 1855
- BEEBE, William R. #
[Kalamazoo]
Born 1853
Died 1932

Kalamazoo, Lake Shore &
Chicago Traction
First Director 1905
Kalamazoo, Lake Shore &
Chicago
Director 1906-11, 1914-15
- BEECHER, Luther [Detroit]
ABH-1, 1:14-16
Born Feb. 22, 1815, Cheshire,
Conn.
Husband of Mary W. Beecher
Died Sept. 16, 1892, Detroit

Marquette & Peninsula
First Director 1871
Detroit RR & Tunnel
First Director 1888
- BEECHER, Mary W. (nee
Wilkins) [Detroit]
Wife of Luther Beecher

Detroit RR & Tunnel
First Director 1888
- BEECHER, Robert R. [Adrian]
MichBiog, 1:69
Born Aug. 14, 1817, Sharon,
Conn.
1844 to Adrian, attorney
- State representative 1855-6
Probate judge 1861-71
Died May 10, 1871, Adrian

Detroit, Adrian, Logansport &
St. Louis
First Director 1869
Adrian & Detroit
First Director 1870
- BEEDON, B. N. # [Battle Creek]
Michigan & Chicago
Westbound
First Director 1909
- BEEKMAN, Jacob [Macomb
Co.]
Born prob. Dec. 17, 1787
Died Apr. 7, 1837, prob.
Romeo

St. Clair & Romeo
Commissioner 1836
Shelby & Belle River
Commissioner 1836
- BEESON, Jacob
MichBiog, 1:70
Born Sept. 7, 1807, Uniontown,
Pa.
Brother of Strother M. Beeson
1829 to Niles, mercantile,
boats on St. Joseph River
1857 to Detroit, land ofc recvr
Pres Detroit Bd of Trade 1876-
7; in banking
Died Apr. 19, 1885, Detroit

Constantine & Niles
First Director 1836
- BEESON, Strother McNeal
Born Dec. 4, 1816, Uniontown,
Pa.
Brother of Jacob Beeson
Became wealthy from variety
of businesses
Died Dec. 30, 1878, Niles

Niles & South Bend
First Director 1869
- BEGOLE, Archibald Frederick

- # [Garden Bay]
Born Feb. 23, 1885, Michigan
Died Sept. 25, 1954, Calif.

Garden Bay
Investor 1915
General Manager,
Superintendent 1916-17
General Freight & Passenger
Agent 1916-17
- BEIDLER, Henry [Muskegon]
ABH-1,5:9
Born Nov. 27, 1812, Bucks Co.,
Pa.
1854 to Muskegon, built saw
mill
Member J. Beidler & Bro.
Lumber Co.
Died Mar. 16, 1893

- Muskegon & Ferrysburg
First Director 1868
- BEILSTEIN, Louis E. # [Toledo]
Toledo, Ottawa Beach &
Northern
First Director, First Vice
President 1906
General Manager 1907-12
Toledo & Western
General Manager 1910-12
- BEISEL, George W. [White
Pigeon]
Born c.1820, Pennsylvania
1832 to White Pigeon,
merchant

White Pigeon & State Line
First Director 1869
- BELDEN, Ira Charles #
[Chicago]
BiogRy1913, 36
Born July 2, 1871, Kaneville,
Ill.
1893 graduated Univ. Mich.
law school

Chicago & North Western
Asst. Claim Agent 12/1897-
5/1907 [Chicago]
- Asst. General Claim Agent
5/1907-6/11
General Attorney 6/1911-
(16)
- BELDEN, James Jerome
[Syracuse, N. Y.]
CongBiog
Born Sept. 30, 1825, Fabius,
Onondaga Co., N. Y.
In banking, railroad building,
public works
Mayor of Syracuse 1877-78
U. S. Representative 11/1887-
3/95, 3/1897-3/99
Died Jan. 1, 1904, Syracuse, N.
Y.

Detroit City
First Director 1863
- BELDEN, William Patch #
[Ishpeming]
Born May 17, 1873, Richford,
N. Y.
c.1918 to Cleveland

Lake Superior & Ishpeming
Attorney 1905-09
Marquette & Southeastern
General Solicitor 1910-17
1908-11
Munising
Attorney 1903-07
Solicitor 1908-09
General Solicitor 1910-11
Munising, Marquette &
Southeastern
General Solicitor 1912-17
- BELDING, Hiram Hurlburt
[Chicago]
Born Mar. 22, 1835, Ashfield,
Mass.
Partner in Belding Bros.--silk
manufacturers
Died Jan. 20, 1890, Chicago

Patterson
First Director 1870
- BELKNAP, Charles Eugene #
[Grand Rapids]
- MichBiog, 1:72; CycMich, 156-
57; CongBiog
Born Oct. 17, 1846, Massena,
N.Y.
1855 to Grand Rapids, became
printer
1862-65 in Civil War
1865 began wagon making
City alderman, then mayor
U. S. Representative 1889-92
Died Jan. 16, 1929, Grand
Rapids

Grand Rapids Belt Line
First Director 1891
- BELL, A. A. # [Minneapolis]
Minneapolis, St. Paul & Sault
Ste. Marie
Traffic Manager 1909
- BELL, Alexander F. [Ionia]
*MichBiog, 1:72-73; ABH-
II/5:11-12*
Born Aug. 5, 1812, Charlton,
N.Y.
1836 to Lyons; read law &
became attorney
1840 to Ionia, attorney; 1st
pres. of village
Died March 12, 1896, Ionia

Ionia & Stanton
First Director 1869
- BELL, Digby V.
MichBiog, 1:73; ABH-1,3:5-6
Born Nov. 10, 1784, St.
Christopher, British West
Indies
1834 to St. Joseph Co., farmer
1850 to Chicago, started
commercial college
c.1852 to New York City
1858 to Chicago
No date to Battle Creek, was
postmaster
State representative 1840,
State senator 1842-3,
State Aud. Genl. 1846-8
Died Oct. 28, 1871, Battle
Creek

- Michigan Central
Cashier 1848-50
- BELL, F. S. # [Manistee]
Manistee & Grand Rapids
Auditor 1901-04
- BELL, George M. # [St. Joseph]
MenProgress, 355
Born Sept. 19, 1848, Milton,
Halton Co., Ontario
Brother of John Bell
1862 to St. Joseph
1870 graduated medical
school
Owned drug company
Died Aug. 6, 1910

Benton Harbor & St. Joseph
Electric
Director 1902
- BELL, George S. [Bay City]
Grand Rapids & Bay City
First Director 1871
- BELL, George Turnbull #
[Montreal]
BiogRy1913, 37
Born Sept. 7, 1861, Montreal

Great Western Ry Canada
Various work 9/1878-82
Grand Trunk Ry Canada
Various work 1882-4/92
Asst. General Passenger
Agent 4/1892-8/99
Asst. Gen. Pass. Agent
8/1899-5/1900 [Chicago]
Gen. Pass. & Ticket Agent
5/1900-5/09
[Montreal]
Asst. Passenger Traffic
Manager 5/1909-c.1914
Passenger Traffic Manager
c.1914-(16)
Grand Trunk Western
General Passenger & Ticket
Agent 1900-5/09
- BELL, Harry C. #
BkDet, 55
Born July 19, 1865, Cleveland
- Died Apr. 19, 1917, Detroit

Lake Shore [Cleveland]
Clerk 1881-88
Cleveland, Cincinnati, Chicago
& St. Louis and
predecessor road
Clerk 1888-7/1901
Detroit Southern [Detroit]
Freight Dept. Clerk 7/1901-
04
Detroit, Toledo & Ironton
Asst General Freight Agent
1904-07
General Freight Agent 1907-
(08)
Ann Arbor [Toledo]
Asst. General Freight Agent
1906-07
General Freight Agent 1908-
09
Detroit, Toledo & Ironton
[Detroit]
Asst. General Freight Agent
1906-07
General Freight Agent 1908-
14
General Passenger Agent
1910-14
General Manager 1913
- BELL, Harry M. [Green
Bay, Wisc.]
BiogRy1885, 17
Born Nov. 12, 1848,
Washington, Ill.

Various roads
Various work
Wisconsin Central
Superintendent of Bridges
1875-82
Milwaukee & Northern
Superintendent 1882-92
Chicago, Milwaukee & St. Paul
Div. Superintendent 1893
- BELL, Isaac [New York City]
Born Aug. 14, 1814, New York
City
by 1840 major cotton broker
Tammany Hall associate
Died Sept. 30, 1897, New York
- City

Michigan Central
Director 1875-77
- BELL, John [Benton Harbor]
MPHC, 32:581
Born Sept. 25, 1840, Milton,
Ontario
Brother of George M. Bell
1862 to Benton Harbor,
physician
Died Jan. 3, 1902, Benton
Harbor

South Bend & Benton Harbor
First Director 1886
Chicago, Lake Michigan &
Eastern
First Director 1891
Union Street of Benton Harbor
First Director 1892
- BELL, John # [Belleville, Ont.]
BiogRy1893, 26; BiogRy1901,
36
Born County Tyrone, Ireland

Grand Trunk Ry Canada
Solicitor c.1852-no date
General Solicitor no date-
(1893)
Chicago, Detroit & Canada
Grand Trunk Jct.
Director 1877-1904
Vice President 1891-1904
Port Huron Tunnel Co.
First Director 1886
Michigan Air Line Ry
Director 1891-1904
St. Clair Tunnel Co.
Vice President 1899-1904
Director 1900-04
- BELL, Oscar W. [Toledo]
BiogRy1885, 17; BiogRy1893,
26
Born Dec. 29, 1845,
Washington, Ill.

Various roads
Various work 3/1862-6/86
Michigan & Ohio

- General Superintendent
6/1886-2/88
Cincinnati Northern
Div. Superintendent
Cincinnati, Jackson &
Mackinaw
?? 1887
Lake Erie & Western
Superintendent 1888-11/91
Master Transportation
11/1891-c.94
Northern Ohio Ry
Trainmaster 5/1896-(1901)
- BELL, Robert
BiogRy1885, 17
Born May 31, 1830, Dumfries,
Scotland

Great Western Ry Canada
Various work 1855-65
Flint & Pere Marquette
General Freight Agent 1865-
68
- BELL, Thomas
Detroit & Milwaukee
Secretary 1865
Superintendent 1866-72
- BELL, W. W. # [Onaway]
Onaway & North Michigan
President, Director 1901-05
- BELMONT, August [New York
City]
Born Dec. 2, 1816, Alzei,
Germany
Father of August Belmont
(1853)
Banker
Died Nov. 24, 1890, New York
City

Michigan Central
Director 1875-76
- BELMONT, August # [New
York City]
WhosWhoFB, 53;
WhosWhoNY7, 73-74
Born Feb. 18, 1853, New York
City
- Son of August Belmont (1816)
Banker
Died Dec. 10, 1924, New York
City

Chicago, Milwaukee & St. Paul
Director 1893-1902
- BEMENT, Arthur O. #
[Lansing]
MCH 5:565
Born May 22, 1847, Fostoria,
Oh.
Brother of George W. Bement
1869 to Lansing, foundry &
implement manufacturer
Owned Bement Stove Co.,
Lansing Wheelbarrow Co.
Died Jan. 26, 1915, Lansing

Central Michigan
First Director 1882 [as
Arthur D.]
Lansing Transit
First Director 4/1886
Lansing Transit
First Director 8/1886
Lansing, St. Johns & Northern
First Director 1888
- BEMENT, George Willis #
[Lansing]
MCH 5:564-65
Born Nov. 5, 1850, Fostoria,
Oh.
Brother of Arthur O. Bement
1870 to Lansing, in business
with brother Arthur
Died Apr. 19, 1903, Lansing

Lansing Transit
First Director 4/1886
Lansing Transit
First Director 8/1886
- BEMIS, Arthur L. # [Carson
City]
MichBiog, 1:74
Born March 20, 1858, Elyria,
Ohio
1863 to Ionia Co.
State representative 1897-98
Died about 1912, East Lansing
- Columbus, Marshall &
Northeastern
First Director 1899
Crystal Lake
First Director 1900
- BEMIS, George F. [Boston]
Hancock & Calumet
Director 1885
- BENEDICT, Alexander H.
[Fowlerville]
MichBiog, 1:74
1863-73 in Fowlerville as
merchant
State representative 1867-68
1868 to Chelsea

Howell & Lansing
First Director 1868
- BENEDICT, Elias Uriah
BiogRy1885, 18
Born Aug. 24, 1824, Saratoga
Springs, N.Y.

Detroit & Pontiac
Workman 1845-46
Michigan Central
Workman 1847-49 [Detroit]
Various roads
Various work 1849-72
Michigan Central
Shops Superintendent 1873-
76 [Jackson]
Chicago, Burlington & Quincy
General Foreman Shops
[Aurora, Ill.]
- BENEDICT, James H.
Chicago & North Western
Director 6/1868-10/69
- BENHAM, Frank G. #
c1896 Supt., Somers Coal
Mine, St. Charles

Saginaw Southern
First Director 1900
- BENHAM, William Leman
BiogRy1893, 27;

- PortraitSagBay, 804
Born Mar. 21, 1852, Ft.
Atkinson, Wisc.

Chicago & North Western
Clerk 6/1868-2/75
Michigan Central
Clerk 2/1875-5/77
Freight Agent 5/1877-10/86
[Detroit]
Asst. Gen. Freight Agent
10/1888-(93)
[Bay City]
- BENJAMIN, John Lansing
[Romeo]
MPHC, 29:87-88
Born Dec. 8, 1827, Saratoga
Co., N. Y.
c.1849 to Romeo
Died Apr. 1, 1899, Romeo

Detroit & Saginaw River
First Director 1871
- BENJAMIN, M. [Flushing]
Flushing
First Director 1886
- BENNETT, Albert Dwight #
[Port Huron]
BiogStCl, 223-25
Born Mar. 11, 1858, Warsaw,
N. Y.
Son-in-law of Henry Howard
1860 family to Wisc.
1870 family to Port Huron
Worked in bank
Become trustee for father-in-
law's businesses
Died Jan. 2, 1948, Los Angeles

Michigan United Rys
Director 1908-14
- BENNETT, Allen, Jr.
Born c.1818, New York state
Brother of Alonzo Bennett
1835 to Michigan
1836 to Jackson

Grand River Valley
Commissioner 1846
- BENNETT, Alonzo # [Jackson]
ABH-1,3:8; *HistJack*2, 190
Born Aug. 16, 1817, Exeter, N.
Y.
Brother of Allen Bennett, Jr.,
father of Arthur
A. Bennett
1836 to Jackson, county
register, land speculator
Owned foundry and several
stores
1865 est. 1st Nat. Bank of
Jackson

Grand River Valley
Director 1891-1901
- BENNETT, Arthur A. #
Born 1854, Jackson
Son of Alonzo Bennett
Died c. 1930, Jackson

Jackson & Northern
First Director 1891
- BENNETT, D. H.
Bay City & East Saginaw
Director 1871
- BENNETT, Fred F. #
[Kalamazoo]
Chicago, Kalamazoo & Eastern
First Director 1905
- BENNETT, Jacob B. [Lansing]
Ohio & Grand Haven
President, Director 1873
Ohio, Quincy & Grand Haven
First Director 1872
Michigan & Ohio Ry
First Director 1873
- BENNETT, James Thom #
[Detour]
HistNP, 2:972-73; *MichBiog*,
1:75
Born Feb. 21, 1857, Geneva, N.
Y.
Aug 1885 to Detour
In mercantile and lumber
businesses
State representative 1907-08
- Died Dec. 19, 1921

Soo-Detour
First Director 1901
- BENNETT, Moses S.
Toledo & Port Austin
First Director 1879
Oxford & Port Austin
First Director 1879
Pontiac, Oxford & Port Austin
First Director, Director
1879-81
- BENNETT, Nathaniel W.
Toledo & Port Austin
First Director 1879
- BENNETT, Orrin W. [Jackson]
Grand Trunk RR of Michigan
First Director 1868
Air Line Ry of Michigan
First Secretary 1869
Romeo & Western
First Director 1870
Michigan Air Line
Secretary
- BENNETT, Theodore G.
MichBiog, 1:76
Born Feb. 27, 1845, Jackson
mfr. of sewer pipe and drain
tile
State senator 1871-72
Died Mar. 6, 1897, Jackson

Jackson & Northern
First Director 1891
- BENNETT, William # [Chicago]
*BiogRy*1913, 38

Chicago & North Western
Various work n.d.-3/1903
Div. Superintendent 3/1903-
2/05 [St. Paul]
Asst. Div. Supt. 2/1905-
12/08 [Antigo, Wisc.]
Supt. Telegraph 12/1908-
(16) [Chicago]
- BENNETT, William H. #
*BiogRy*1885, 18; *BiogRy*1913,

- 38
Born Dec. 18, 1855, Plymouth

Michigan Central [Detroit]
Clerk 9/1872-78
Toledo & Ann Arbor [Toledo]
General Passenger & Freight
Agent 1878-79
Toledo, Ann Arbor & Grand
Trunk
General Passenger & Freight
Agent 1880-83
Toledo, Ann Arbor & North
Michigan
General Pass. & Freight
Agent 1884-87, 90-95
General Freight Agent 1888-
89
Ann Arbor
General Passenger & Freight
Agent 1895-6/1901
General Freight Agent
6/1901-7/05
- BENSON, W. R. # [Owosso]
Owosso & Corunna Electric
General Manager 1902
- BENT, George [Port Huron]
Port Huron & Northwestern
Asst. General Passenger
Agent 1885-88
Asst. General Freight Agent
1885-88
- BENTLEY, Charles [Grand
Rapids]
Grand Rapids Transfer &
Junction
First Director, Director
1882-86
- BENTLEY, Charles J. [Hastings]
Hastings, Lowell & Northern
Michigan
First Director 1883
- BENTLEY, William [Grand
Rapids]
Grand Rapids Transfer &
Junction
First Director, Director
1882-86
- BENTON, Frederick B.
[Chicago]
St. Joseph Valley
Director 1890-96
South Haven & Eastern
Secretary, Director 1897
- BENTON, J. W. M. # [Jackson]
Detroit, Plymouth & Northville
Superintendent 1903
- BERNET, John J. # [Chicago,
1906-14 Cleveland]
Born Feb. 9, 1868, Brant, N. Y.
Died July 5, 1935, Cleveland

Lake Shore & Michigan
Southern
Telegrapher to Various work
1889-1906
Cincinnati Northern
Vice President 1903-04
Lake Shore & Michigan
Southern
Asst. Superintendent
3/1903-2/05
Div. Superintendent 2-
11/1905
Asst. General
Superintendent 11/1905-
10/06
General Superintendent
10/1906-6/11
Asst. Vice President 6/1911-
4/12
Vice President 1913-14
Michigan Central
Vice President 1913-16
Detroit Terminal
Director 1913-16
Detroit Belt Line
Director 1915-16
New York Central
Vice President 1915-16
New York, Chicago & St. Louis
President 1916-26
Erie RR
President 1/1927-5/29
Chesapeake & Ohio
President 1929-33
Pere Marquette
President 1929-32
- New York, Chicago & St. Louis
President 1933-7/35
- BERNIER, Edward [Sault Ste.
Marie]
HistNP, 3:1538-41
Born 1824 in Quebec
1835 to Sault Ste. Marie
Died May 5, 1872, Sault Ste.
Marie

Operated tramway around
rapids "for some years"
- BERRIEN, John McPherson
Michigan, Internal
Improvement Board
Surveyor [Central] 5/1837-
4/1838
- BERRY, Abram Van Tyle
HistJack1, 139
Born Aug. 20, 1804, Oneida
Co., N. Y.
1841 to Jackson
Merchant, owned flour mill
Pres., Jackson Iron Co.
Many local offices
Died Mar. 24, 1886

Michigan, Internal
Improvement Board
Chief Engineer [Central]
5/1838-4/1846
Grand River Valley
Commissioner 1846
- BERRY, Henry G. # [Mt.
Clemens]
Detroit, Mt. Clemens, Romeo &
Armada
First Director 1900
- BERRY, J. H. #
Sanilac
First Director 1901
- BERRY, James [Adrian]
Born 1811, Manchester,
England
1836 to Adrian, went into a
variety of businesses
Died Mar. 12, 1886, Adrian

- Adrian & Detroit
 Contractor 1872-73
 Director 1876-77
 Adrian & State Line
 First Director 1871
 President, Director 1872-79
- BERRY, John A. [Detroit]
 Detroit River Street
 First Director 1872
 Detroit Transit Ry
 First Director 1872
- BERRY, Joseph H. # [Grosse
 Pointe Farms]
 Detroit Terminal Ry
 First Director 1901
 Detroit Terminal RR
 First Director 1905 [Detroit]
- BERRY, Langford G. [Adrian]
 MichBiog, 1:79
 Born June 19, 1812, Berlin,
 N.Y.
 Oct. 1835 to Adrian, real estate
 dealer, later banker
 State representative 1857-8
 Mich. Auditor Gen. 1861-3
 Lived later years in Arkansas
 Died June 3, 1878, Arkansas

 Erie & Kalamazoo
 Director 1845-46
- BERTON, F. B. [Chicago]
 Milwaukee, Benton Harbor &
 Columbus
 First Director, Director 1897
- BERTRAND, J. D. # [Manistee]
 Manistee & Grand Rapids
 Auditor 1906
- BERWIND, H. A. # [New York
 City]
 Trans-St. Marys Traction
 Director 1903
- BESTE, Henry [New York City]
 Born c.1834, Bremen,
 Germany
 1854 to U. S., commission
- merchant
 Died Aug. 17, 1914

 Fort Wayne & Jackson
 Director 1885, 1888-1897-
 1914
- BETHAM, William R. #
 [Chicago]
 Northern Michigan RR
 First Director 1901
- BETTS, Edward Emerson #
 [Chicago]
 BiogRy1913, 42
 Born Oct. 11, 1866, Morris
 Plains, N. J.
 Died Oct. 18, 1947, Pasadena,
 Calif.

 Chicago & North Western
 Various work 1878-98
 Car Service Agent 1898-
 6/1902
 Southern Ry
 Superintendent Car Service
 6-8/1902
 Chicago, Rock Island & Pacific
 Car Service Agent 10/1902-
 3/03
 Chicago & North Western
 Car Service Agent 6/1905-
 3/10 [Chicago]
 Superintendent
 Transportation 3/1910-(16)
- BETZ, John F. [Philadelphia]
 Chicago, Saginaw & Canada
 Director 1875
- BEVERIDGE, John Lourie #
 [Chicago]
 WhosWhoAm3, 116; CongBiog
 Born July 6, 1824, Greenwich,
 N. Y.
 1854 to Evanston, Ill, attorney
 1861-66 in Civil War, brevit
 brig. gen.
 Ill. state senator 1870
 U. S. Representative 1871-73
 Ill. governor 1873-76
 1895 to Calif.
 Died May 3, 1910, Hollywood,
- Calif.

 Battle Creek Electric
 First Director 1891
- BEVIER, A. [Grand Rapids]
 Electric Ry
 First Director 1890
- BEYERS, Henry W. # [Chicago]
 BiogRy1913, 42
 Born Mar. 26, 1870, Toledo

 Chicago & North Western
 Clerk 1883-92 [Chicago]
 General Agent 1892-97
 [Cleveland]
 General Agent 1897-1900
 [Philadelphia]
 General Agent 1900-06
 [Chicago]
 Asst. General Freight Agent
 1906-15
 Asst. Freight Traffic Manager
 1916-17
- BEYMER, Charles Edward #
 [Detroit]
 Born Oct. 25, 1857, Fairfield
 Co., Ohio
 Real estate agent and
 developer
 Died Mar. 6, 1943, Detroit

 Detroit, Armada & Northern
 First Director 1916
- BICE, J. H. # [Ontonagon]
 Ontonagon
 General Manager 1914-17
 Superintendent 1914
 Director 1915-17
- BIDDLE, John [Detroit]
 MichBiog, 1:80; ABH-I,/1:18-
 19; Red 420
 Born Mar. 2, 1792,
 Philadelphia
 Held many political offices
 Died Aug. 25, 1859, White
 Sulphur Springs, Va.

 Detroit & Maumee

- Commissioner 1835
Detroit & St. Joseph
Commissioner 1832
President 1835
- BIDELMAN, Willer # [Empire]
Empire & South Eastern
General Superintendent
1906
- BIDWELL, George Franklin #
BiogRy1893, 30
Born June 27, 1847, Dansville,
N. Y.
Died 1923

Chicago & North Western
Clerk 1879-80
Trainmaster 1880-84
Asst. Superintendent 1884-
7/87
Div. Superintendent
11/1887-12/89
Milwaukee, Lake Shore &
Western [Milwaukee]
General Superintendent
1889-92
Chicago & North Western
[Kaukauna,Wisc.]
Div. Superintendent 1893-
95
- BIDWELL, Ira [Adrian]
Born Sept. 14, 1804,
Colebrook, Conn.
Died June 23, 1876, Adrian

Erie & Kalamazoo
Director 1844
- BIEBER, Charles Henry #
BiogRy1913, 43; BkDet, 59
Born Mar. 17, 1862, Hillsdale

Michigan Central
Various work 1/1880-1/90
Traveling Car Agent 1/1890-
2/91
General Car Agent 2/1891-
7/1906
Superintendent Car Service
7/1906-(1916)
- BIELSTEIN, Lewis E., see Lewis
C. Bellstein
- BIENEMANN, W. C. J. #
[Manistique]
Manistique, Marquette &
Northern
Auditor 1906
- BIGELOW, Albert Smith #
[Boston]
Born Feb. 11, 1846, Boston
Son of Horatio R. Bigelow
1907 President, Ahmeek,
Osceola, Isle Royale Copper,
and Tamarack Mining Cos.
Died Sept. 17, 1928, Cohasset,
Mass.

Hancock & Calumet
Director 1885-97
Secretary, Treasurer 1885
- BIGELOW, Charles A. #
[Detroit]
HistMich1915, 4:1885-87
Born July 18, 1866, Redford,
Wayne Co.
1896, Secy. Michelson-Hanson
Lbr. Co.
1901 one organizers of
Kneeland-Bigelow Co.
Died June 15, 1913

Lewiston & Southeastern
General Freight Agent 1896-
99
Secretary, Treasurer,
Auditor 1901
Chief Engineer 1901
- BIGELOW, Horatio Ripley
[Boston]
Born Nov. 13, 1813,
Cambridge, Mass.
Father of Albert S. Bigelow
1832 graduated Harvard
Invested extensively in U. P.
copper mines
Died Oct. 25, 1888, Boston

Hecla & Torch Lake
First Director 1868
- Hancock & Calumet
Director 1885
- BIGGAR, William Hodgins #
[Montreal]
Born Sept. 19, 1852, Carrying
Place, Ont.
Became attorney

St. Clair Tunnel Co.
Director 1908-11
Chicago, Detroit & Canada
Grand Trunk Jct.
Director 1908-11
Michigan Air Line Ry
Director 1908-11
Grand Trunk Ry Canada
General Counsel 1916-18
Vice President 1918
- BILLINGS, A. E. #
BiogRy1893, 31; BiogRy1906,
48
Born Oct. 11, 1844,
Tompkinsville, N. Y.

Lake Shore & Michigan
Southern
Clerk 9/1863-10/81
[various]
General Agent 10/1881-
7/89 [Hillsdale]
Division Freight Agent
7/1889-(1906) [Toledo]
Northern Central Michigan
Director 1887-1902
- BILLINGS, Frederick [New
York City]
Born Sept. 27, 1823, Royalton,
Vt.
1844 grad. Univ. Vt.
1849 to San Francisco, first
lawyer in city
1865 to Woodstock, Vt.
Died Sept. 30, 1890,
Woodstock, Vt.

Michigan Central
Director 1876
Northern Pacific
President 1879-81

- BILLINGS, Simeon Rexford
 MichBiog, 1:81;
 PortraitGenLapTus, 794-99
 Born March 17, 1835, Orleans
 Co, N.Y.
 May 1867 to Richfield Twp.,
 Genesee Co.
 State representative 1875-8,
 State senator 1879-82

 Michigan, State of
 Commissioner of Railroads
 1/10/1893-1/14/1897
- BILLINGS, William
 Medina & Canadaigua
 Commissioner 1838
- BILLS, John C. # [Detroit]
 BiogRy1913, 44
 Born 1879, Allegan
 1904 graduated Univ. Mich.
 law school

 Pere Marquette
 Law Department 11/1904-
 11/09
 General Attorney 11/1909-
 (1916)
- BILLS, Perley [Tecumseh]
MichBiog, 1:82; *Bonner*, 170-
 71
 Born June 5, 1810,
 Wilmington, Vt.
 1837 to Tecumseh, taught
 school
 after 1842 attorney; after
 1861 banking
 State senator 1855-58
 Died Nov. 7, 1880, Tecumseh

 Canada Southern & Chicago
 First Director 1870
- BINGHAM, E. H. # [Detroit]
 Delray Connecting
 Director 1909-15
- BINGHAM, Obadiah # [Detroit]
 Detroit, Ypsilanti & Ann Arbor
 First Director 1897
 Detroit, Ypsilanti, Ann Arbor &
- Jackson
 First Director, Director
 1901-03
- BINGHAM, Stephen D.
 [Lansing]
 Born May 26, 1828,
 Bennington, Vt.
 Author, Michigan Biographies -
 1888

 Lansing, St. Johns & Mackinac
 First Director 1869
 Chicago & Northeastern
 Director 1874-75
- BINGHAM, William #
 [Cleveland]
 HistClev, 69-72
 Born Mar. 9, 1816, Andover,
 Conn.
 1836 to Cleveland, hardware
 store clerk
 1841 began hardware
 business
 Died Apr. 17, 1904, Cleveland

 Cincinnati, Wabash & Michigan
 Vice President, Director
 1882-88
- BINK, John [Detroit]
 Ohio & Grand Haven
 Director 1873
- BIRD, Abraham Calvin #
 BiogRy1885, 20; BiogRy1913,
 44; WhosWhoAm3, 117
 Born March 4, 1843, Pittsfield,
 Ill.
 Retired to Calif. ranch due to
 poor health

 Various roads
 Various work 12/1865-7/74
 St. Louis, Kansas City &
 Northern
 General Freight Agent
 7/1874-11/79
 Wabash, St. Louis & Pacific [St.
 Louis]
 General Freight Agent
 11/1879-1/83
- Chicago, Milwaukee & St. Paul
 General Freight Agent
 1/1883-2/89
 Freight Traffic Manager
 2/1889-12/95
 General Traffic Manager
 12/1895-12/99
 3rd Vice President 12/1899-
 3/1903 [Chicago]
 Wabash [St. Louis]
 Vice President-Traffic
 3/1903-11/07
- BIRD, Harlan Page #
 [Menominee]
 Born Aug. 2, 1838. Smithfield
 Twp., Bradford Co.,
 Pa.
 1861-65 in Civil War, 12th
 Wisc. Infantry
 1872 owned first brick store
 No date to Wausaukee, Wisc.
 Wisc. state senator 1903-10
 Owner, Bird & Wells Lumber
 Co.

 Deer Creek & Marble Quarry
 Director 1872-74
- BIRD, Harry L. # [Benton
 Harbor]
 Kalamazoo & Lake Michigan
 First Director 1900
- BIRDSALL, Benjamin [Bay
 City]
 Partner, Birdsall & Barker saw
 mill, 1882-??

 Saginaw Bay & Northwestern
 Director 1880-82
 Treasurer 1881-82
 Secretary 1882
- BIRKETT, Thomas [Dexter]
 PastWash, 204-07;
 MenProgress, 426
 Born Jan. 10, 1833,
 Cumberland, Engl.
 1852 to New York state
 1853 to Washtenaw Co., miller
 1861 bought flour mill

- Lansing, Dexter & Ann Arbor
 First Director 1897
 First Director 1899
- BIRNEY, James M. [Bay City]
 MichBiog, 1:84; Wikipedia
 Born June 7, 1817, Danville, Ky.
 1836-37, prof. Miami (Ohio) Univ.
 c.1841-c.1851, in Cincinnati, attorney
 Mich. Lt. Gov. 1861 (4 mos.)
 Circuit court judge 1861-65
 1871 est. Bay City Chronicle
 Ambassador to Netherlands 1876-82
 Died May 8, 1888, Bay City

 Bay City & East Saginaw
 First Director 1864
- BISCOE, Howard Morton #
 [Boston]
 BiogRy1913, 45
 Born July 3, 1869, Westboro, Mass.
 1892 grad. Yale Univ.

 Boston & Albany
 Clerk 1892-3/98
 Foreign Freight Agent
 3/1898-5/1905
 General Freight Agent
 5/1905-2/10
 Asst. Freight Traffic Manager
 2/1910-3/11
 Traffic Manager 3/1911-
 (13)
 New York Central
 Vice President 1915-17
- BISHOP, Arthur G. # [Flint]
MCH 4:452-53
 Born Apr. 12, 1851, Flint
 1869 graduated Univ. of Michigan
 In banking

 Saginaw Suburban
 Treasurer 1903
 Director 1904-06
 Fenton, Long Lake & Flint
- First Director 1906
- BISHOP, George Taylor #
 [Cleveland]
 BkClev, 30
 Born Oct. 11, 1864, Ravenna, Ohio
 Owner, several electric railways

 Southern Michigan Traction
 First Director 1901
- BISHOP, Henry
 Auburn & Lapeer
 Commissioner 1838
- BISHOP, Henry #
 CompKal, 529
 Born c.1813, Schoolcraft
 1862 to Kalamazoo
 Died Jan. 1, 1902, Kalamazoo

 Schoolcraft & Three Rivers
 [Schoolcraft]
 First Director 1855
- BISHOP, James R. [Grand Rapids]
 Attorney

 West Side Street of Grand Rapids
 First Director 1878
- BISHOP, William Darius #
 [Bridgeport, Conn.]
 WhosWhoAm3, 125;
 CongBiog; BiogRy1885, 20
 Born Sept. 14, 1827,
 Bloomfield, N. J.
 1849 graduated Yale Univ.
 Admitted to be but not practice
 1850-54 Railroad contractor
 U. S. Representative 1857-59
 Conn. state representative
 1866, 1871
 Conn. state senator 1877-78
 Died Feb. 4, 1904, Bridgeport, Conn.

 Naugatuck RR
- Superintendent 1854-55
 President 1855-67
 New York & New Haven
 President 1867-72
 New York, New Haven & Hartford
 President 1872-79
 Vice President 1899-(1901)
 Lake Shore & Michigan Southern
 Director 5/1871-7/73
- BISSELL, Douglas D.
 [Killmaster]
 Killmaster
 First Director 1893
- BISSELL, Edward [Toledo]
 Born Jan. 20, 1797, Avon, N. Y.
 Brother of Frederick and Leverett Bissell
 Died Toledo

 Erie & Kalamazoo
 Contractor 1835
 Director 1836-39
 General Manager 6/1837-1840
- BISSELL, Fred(erick) [Toledo]
 Born Aug. 1799, Avon, N. Y.
 Brother of Edward and Leverett Bissell
 Died Toledo

 Erie & Kalamazoo
 Director 1837-39
- BISSELL, Leverett [Toledo]
 Born Sept. 1807, Avon, N. Y.
 Brother of Edward and Frederick Bissell
 Died Sept. 24, 1872, Toledo

 Erie & Kalamazoo
 Director 1840
- BISSELL, William N. #
 [Houghton]
 Houghton County Traction
 Asst. Treasurer 1916-17
- BIXBY, Martin H. # [South

- Haven]
Born c.1845, Newfane, Vt.
Fruit grower

South Haven & Lake Shore
First Director 1901
- BIXBY, William Keeney # [St. Louis, Mo.]
WhosWhoFB, 63
Born Jan. 2, 1857, Adrian
RR work 1881-86 [Texas and St. Louis]
Officer of Missouri Car & Foundry Co.
Pres. American Car & Foundry Co.
Died Oct. 29, 1951

Pere Marquette
Director 1902
Wabash
Receiver 1912-13
- BLACK, Clarence A. # [Detroit]
BkDet, 62
Born 1853
Vice President Cadillac Motor Co.
Died 1924

Monroe Traction
First Director 1901
Detroit & Monroe
First Director 1901
Toledo & Monroe
President 1902-03
Detroit, Monroe & Toledo Short Line
First Director, Director 1902-05
Vice President 1904-05
- BLACK, Cyrenius Penney [Lansing]
MichBiog, 1:86
Born April 16, 1843, Alfred, N.Y.
1866 to Tuscola Co., attorney
State representative 1883-86 to Marquette Co.; became Pros. Atty., no dates
U. S. Atty., Eastern Dist., Mich.,
- no dates
Died Oct. 13, 1916, Lansing

Lansing, Dexter & Ann Arbor
First Director 1897
First Director 1899
- BLACK, Edward D. # [Flint]
Born Sept. 22, 1853, Genesee Co.
Circuit court judge 1918-39
Died May 3, 1939, Flint

Saginaw Suburban
Director, Secretary 1903-06
Fenton, Long Lake & Flint
First Director 1906
- BLACK, Francis J. [Adrian]
- BLACK, George M. #
Sec., Treas. Detroit & Cleveland Navigation Co.
Asst. Treas. Detroit & Buffalo Steamboat
Associate of James McMillan

Saginaw, Owosso & Lansing
First Director 1906
Detroit Manufacturers
Asst. Treasurer 1911-14
- BLACK, Hiram [Fenton]
Fenton & Grand Blanc
First Director 1871
- BLACK, Jacob N.
Toledo, Monroe & Detroit Electric
First Director 1894
- BLACK, Malcolm [Battle Creek]
Chicago & Lake Huron
Div. Superintendent 1873
- BLACK, O. D. (see Edward D. Black)
- BLACK, Orrin O. # [Alpena]
Jeweler

Michigan, Ohio & Indiana
First Director 1905
- BLACKER, Robert R. # [Manistee]
MichBiog, 1:86; MenProgress, 488
Born Oct. 31, 1845, Brantford, Ont.
1864 to Buchanan
1866 to Manistee, learned lumber business
1879 organized his own lumber company
State representative 1883-86
Mich. Secy State 1891-93

Grass Lake & Manistee River
President, Director 1888-91
Treasurer 1887
Manistee & Grand Rapids
Director 1891-1902
Manistee, Filer City & East Lake
First Director 1892
Director, Vice President 1902
- BLACKHURST, F. L. # [Ironwood]
Gogebic & Iron Counties Ry & Light
General Superintendent 1914
- BLACKWELL, Frank M.
Gladstone Street
First Director 1889
- BLACKWELL, Kennet W. [Port Huron]
BiogRy1885, 21
Born July 1850, England

Grand Trunk Ry Canada
Various work 7/1866-1879 [Montreal]
Chicago & Grand Trunk
Mechanical Superintendent 1879-81
Canadian Pacific
Mechanical Superintendent 1881-7/83
- BLACKWELL, Thomas E.

- [Montreal]
Grand Trunk Ry Canada
Vice President, Director
c.1857-c.62
Chicago, Detroit & Canada
Grand Trunk Jct.
First Director 1858
- BLAIN, John S.
Calumet Train
First Director 1866
- BLAIN, Joseph H. [Adrian]
Adrian City Train & Street
First Director 1883
Adrian City Electric Belt
First Director 1888
- BLAIR, Austin [Jackson]
Bingham, 105-07; *MichBiog*,
1:87; *ABH-1*,3:10-13
Republican, 2:58-60; *Red*,
421-22
Born Feb. 8, 1818, Caroline,
N.Y.
1841 to Michigan, attorney
State representative 1846;
State senator 1855-56
Mich. Governor 1861-5
U. S. Representative 1867-73
Died Aug. 6, 1894, Jackson

Grand River Valley
Director 1878-1890
- BLAIR, Frank Warrenner #
[Detroit]
BkDet, 64; *HistMich1915*,
2:1147-48
Born May 13, 1870, Troy Twp.,
Oakland Co.
1900-06 state banking official
1908 Pres. Union Trust Co.
(built what is now Guardian
Bldg.)

Pere Marquette
Receiver 1912-14
Director 1913-17
Fort Street Union Depot
Director 1914
Jackson, Lansing & Saginaw
Director 1914-16
- BLAIR, James [Grand Rapids]
HistKent2, 461
Born Jan. 2, 1830, Lake George,
N. Y.
1842 family to Kent Co.
1884 organizer of Kent Co.
Savings Bank
1865 admitted to bar
Postmaster 1885-89
Died Dec. 18, 1892

Consolidated Street of Grand
Rapids
First Director 1891
- BLAIR, John A. [Chittenango,
N.Y.]
Chippewa Valley
First Director 1888
- BLAIR, John I. [Blairstown,
N.J.]
BiogRy1893, 33
Born Aug. 22, 1808, near
Belvidere, N. J.
In RR construction and
financial management
Director many RRs after 1856

Chicago & North Western
Director 6/1885-12/99
- BLAKE, Clarence E. # [St.
Joseph]
Born c.1881, Iowa
Manager, Whitcomb Hotel

St. Joseph Terminal
First Director 1909
- BLAKE, George W. # [Toledo]
Petoskey & Harbor Springs RR
First Director 1901
- BLAKE, James H. [Boston]
Detroit, Lansing & Lake
Michigan
Secretary, Treasurer 1872
Detroit, Lansing & Northern
Director 1880-89
Chicago & Michigan Lake
Shore
Director 1876-78
Chicago & West Michigan
Director 1883-89
Saginaw Valley & St. Louis
Director 1880-89
Saginaw & Western
Director 1883-89
Saginaw & Grand Rapids
Director 1881-89
- BLAKE, John C. [Galesburg]
Born 1829
Died 1897

Ohio, Quincy & Grand Haven
First Director 1872
- BLAKE, John E. [Grand Rapids]
Grand Rapids & Reeds Lake
First Director 1874
- BLAKE, William S. # [Detroit]
Pere Marquette
Land Agent 1913
Land & Tax Agent 1914-17
- BLAKER, Charles [McKinley]
AuSable & Northwestern
Superintendent Telegraph
1891
- BLANCHARD, Arthur H. #
[Onaway
Onaway & North Michigan
Superintendent 1911
- BLANCHARD, A. W. [Sherman]
Cadillac, Manistee Valley &
Lake Michigan
First Director 1884
- BLANCHARD, H. B. # [New
York City]
Ann Arbor
Secretary 1910-17
Manistique & Lake Superior
Secretary 1911-17
Treasurer 1914-17
- BLANCHARD, John Celsus
[Ionia]
Born Sept. 19, 1822, Mentz, N.
Y.

- 1836 to Shiawassee Co.
1838 to Ionia Co.
1842 became attorney
1857-61 receiver, U. S. land office

- Ionia & Lansing
First Director 1865
Ionia & Stanton
First Director, First Treasurer 1869
- BLANCHARD, Stillman
[Tecumseh]
Born Dec. 24, 1795, Rutland, Vt.
1826 to Tecumseh
Died Dec. 24, 1876, Tecumseh

- River Raisin & Grand River
Commissioner 1835
Michigan Southern
Incorporator 1846
First Director, Director 5/1846-6/1847
- BLEAZBY, Arthur A. #
[Kalkaska]
Powers, 1:133
Born c.1846, Ireland
1861 to New York state
1865 to Kalamazoo, student Kal. College
1873 admitted to bar
1876 to Kalkaska, attorney

- Detroit, Charlevoix & Escanaba
First Director 1887
- BLESCH, Gustavus A. #
[Menominee]
HistNP-III/1515-16
Born Jan. 4, 1859, Fort Howard, Wisc.
1884 to Menominee, opened bank
Then into other businesses

- Menominee & Marinette Light & Traction
First Director, Director 1903-06
- BLESDELL, W. [Detroit]
Detroit, Grand Haven & Milwaukee
Foreman Locomotive Repairs 1884
- BLISS, Aaron Thomas #
[Saginaw]
MichBiog, 1:90-91; *CycMich*, 146; *Republican*, 2:62-65
Born May 22, 1837, Smithfield, N.Y.
1865 to Saginaw, lumberman
State senator 1883-4; U. S. Representative 1889-91
Mich. Governor 1901-5
Died Sept. 16, 1906, Milwaukee

- Grand Rapids & Ionia
First Director 1903
Ionia & Owosso
First Director 1903
- BLISS, E. W. [Holland]
Chicago & West Michigan
Div. Superintendent 1881-83
- BLISS, George (Jr.)
[Springfield, Mass.]
RRLeaders, 263
Born Nov. 16, 1793, Springfield, Mass.
Died Apr. 19, 1873

- Western RR of Mass.
General Agent 1836-42
President 1842-43, 1844-46
Erie & Kalamazoo
Director 1848-1852
President 2/1852-
Michigan Southern
President, Director 5/1849-7/1852
Northern Indiana
President 1852
Chicago & Mississippi
President 1853-55
Michigan Southern & Northern Indiana
President 4/1858-4/1860
- BLISS, George [New York City]
Born Apr. 21, 1816
Father of Walter P. Bliss
1832 to New Haven, Conn., dry goods clerk
1844 to New York City, dry goods store partner
1869 into banking with Levi P. Morton
Died Feb. 9, 1896, New York City

- Cincinnati, Wabash & Michigan
Director 1890-92
Cleveland, Cincinnati, Chicago & St. Louis
Director 1892-97
Delaware, Lackawanna & Western
Director
- BLISS, Walter Phelps # [New York City]
WhosWhoFB, 68;
WhosWhoNY7, 96
Born Mar. 10, 1870, New York City
Son of George Bliss (1816)
1892 graduated Yale Univ.
Dir of many companies

- Cleveland, Cincinnati, Chicago & St. Louis
Director 1901, 1916-17
Chicago, Milwaukee & St. Paul
Director 1908-17
New York & Harlem
Director no dates
Southern Pacific
Director no dates
- BLISS, Weston Wilcox
Born c.1797, Boston, Mass.
1831 built mill in White Pigeon
Died c.1844, prob. White Pigeon

- Mottville & White Pigeon
Commissioner 1838
- BLIZARD, Silas T. #
BiogRy1913, 49

- Born near Jeffersonville, Mo. 1902

 Vice President, General
 Manager 10/1910-(13)
- Various predecessors of road
 below
 Various work 1872-3/93
 Cleveland, Cincinnati, Chicago
 & St. Louis
 Div. Supt. no date-8/1893
 [Sandusky, Oh.]
 Div. Supt. 8/1893-10/1912
 [Wabash, Ind.]
- BLODGETT, G. H. [Ludington]
 Pere Marquette & Big Rapids
 First Director 1892
- BLODGETT, John W. [Grand
 Rapids]
MCH 3:57-58; *Republican*, 2:68
 Born July 26, 1860, Hersey
 Son of Delos A. Blodgett; in
 lumbering

 Consolidated Street of Grand
 Rapids
 First Director 1891
- BLODGETT, Philip S. #
 BiogRy1893, 34; BiogRy1901,
 47
 Born c.1843, New Hampshire
 Died Oct. 27, 1902, Cleveland

 Lake Shore & Michigan
 Southern
 Superintendent 1874-79
 [Detroit]
 Freight Agent [Chicago]
 Div. Superintendent 1/1890-
 1/92 [Buffalo]
 Asst. General
 Superintendent 1/1892-3/96
 [Cleveland]
 General Superintendent
 3/1896-1901
 General Manager 2/1902-
 10/02 [Cleveland]
 New York Central [New York
 City]
 General Superintendent
 1901-2/1902
 Detroit, Toledo & Milwaukee
 Director, General Manager
- BLODGETT, Wells Howard #
 [St. Louis, Mo.]
 BiogRy1893, 34; BiogRy1913,
 49; *WhosWhoAm*3, 138
 Born Jan. 29, 1839, Downers
 Grove, Ill.
 In Civil War
 Died May 8, 1929

 St. Louis, Kansas City &
 Northern
 Law Department 1873-79
 Wabash, St. Louis & Pacific
 General Solicitor 1879-84
 Attorney 1881-86
 Wabash Western
 Attorney 1887-88
 Wabash
 General Solicitor 1889-
 8/1901
 Vice President, General
 Counsel 8/1901-15
 Director 1906-11
 Detroit Union Bridge
 First Director 1898
- BLOMEYER, Edward Franklin
 # [Milwaukee]
 BiogRy1903, 34-35;
 BiogRy1913, 49
 Born Feb. 20, 1863,
 Farmington, Mo.

 Various roads
 Various work 1881-1903
 Manistique, Marquette &
 Northern
 President, Director 5/1904-
 10/05
 General Manager 5/1904-
 10/05
 General Freight Agent
 5/1904-10/05
 Pere Marquette Steamship Co.
 President, General Manager
 10/1903-3/06
 Pere Marquette
 Asst. General Freight Agent
 3/1906-10/10
 Tennessee, Alabama & Georgia
 [Chattanooga]
- BLOODGOOD, John [New York
 City]
 Died Aug. 1896, New York City

 Chicago & North Western
 Director 6/1868-6/70,
 6/1876-6/78
 Marquette, Houghton &
 Ontonagon
 Director 1877-78
 Columbus, Chicago & Indiana
 Central
 Director 1877
- BLOOM, G. G. # [Stryker, Ohio]
 Ohio & Southern Michigan
 First Director 1907
- BLOOMER, Howard B. #
 [Detroit]
 Born 1871, St. Louis, Mo.
 Attorney
 "Father of Michigan parks
 system"
 Died 1953, Detroit

 Huron & Michigan
 First Director 1903
- BLOOMFIELD, Charles C.
 [Jackson]
 Detroit, Toledo & Jackson
 First Director 1881
 Jackson & Ohio
 First Director, Director
 1884-86
- BLOSS, James O. # [New York
 City]
 Duluth, South Shore & Atlantic
 Director 1896-1917
 Sault Ste. Marie Bridge Co.
 Vice President, Director
 1900-17
- BLUNT, John Ellsworth
 [Chicago]
 BkChi, 69
 Born Dec. 25, 1833, Brainard,
 Tenn.

- 1899 became consulting engineer

Chicago & Galena Union Engineer 1862-64
Chicago & North Western Engineer, Division Engineer 1864-88
Chief Engineer 1888-99
- BOARDMAN, Halsey Joseph [Boston]
BiogRy1893, 35
Born May 18, 1834 or May 9, 1835, Norwich, Vt.
Died Jan. 15, 1900, Boston

Duluth & Winnipeg President 1892-no date
Detroit, Hillsdale & South Western Director 1897
- BOARDMAN, Napoleon [Three Rivers]
Born Jan. 31, 1825, Grand Isle, Vt.
1847 grad. Univ. Vt., civil engineering
1846 to Duluth, one year
1852 to Fond du Lac, Wisc.
1847-61 civil engineer for several Wisc. RRs
1861-65 in Civil War and U. S. Army
1870-96 chief engineer for several Wisc. RRs
Died Dec. 21, 1899, Fond du Lac, Wisc.

Manchester & Homer First Director 1870
Michigan Air Line Chief Engineer 1866-70
Niles & South Bend Chief Engineer 1873
- BOARDMAN, Silas [Chicago]
Toledo & South Haven/B First Director 1876
- BOARDMAN, William J.# [Cleveland]
- Born Apr. 15, 1832, Boardman, Ohio
1856 graduated Harvard Law School
1856 to Cleveland, attorney
Died Aug. 2, 1915, Washington, D. C.

Lakes Superior & Michigan Air Line First Director 1864
- BOCKEE, Isaac Smith [Owosso]
Born Mar. 8, 1825, Northeast Twp., Dutchess Co., N. Y.
Died Jan. 2, 1896

Owosso & Big Rapids First Director 1869
Port Huron & Owosso First Director 1869
Owosso & Northwestern First Director 1871
Treasurer, Director 1872-77
- BOCKES, William H. [Kalkaska]
Traverse, 203
Born Feb. 18, 1842, Medina Co., Ohio
1861-65 in Civil War
c.1866 to Clearwater Twp., Kalkaska Co.
Died 1933, prob. Clearwater Twp.

Rapid River & Eastern First Director 1892
- BOG, William A. # [New York City]
Duluth, South Shore & Atlantic Director 1909-17
- BOGARDUS, Charles # [Paxton, Ill.]
Born Mar. 28, 1841, Cayuga Co., N. Y.
Died 1929, Emmet Co.; buried Paxton, Ill.

Cheboygan Southern First Director 1903
- BOICE, Reed N. [Toledo]
Toledo & Milwaukee First Director, Director 1879
- BOIES, John K.
MichBiog, 1:92-3
Born Dec. 6, 1828, Blandford, Mass.
1845 to Hudson, mercantile & banking
State representative 1865-68
State senator 1869-70 & 1875-76.
1881 to Washington
U. S. Bd. Indian Commrs. 1881-86
Died Aug. 21, 1891

Hudson & Jackson First Director 1870
Michigan, Board Control of Railroads
Member 1871-4, 1878-86
- BOISE, Frank C. [Nashville]
Battle Creek & Bay City First Director 1888
- BOISEN, L. N. # [Chicago]
Involved in numerous electric and street railways
Associate of Samuel Insull

Marquette County Electric First Director 1917
- BOLAND, William A. # [Grass Lake]
Jackson & Suburban Traction First Director 1900
President 1903
Calhoun County First Director 1901
Jackson & Battle Creek Traction Director 1903-05
Jackson, Ann Arbor & Detroit Traction First Director 1903
Jackson, Plymouth & Northville President 1903-06

- Jackson Consolidated Traction
Director, Vice President
1904-06
Jackson, Ann Arbor & Detroit
First Director 1906
- BOLEN, James [East Tawas]
Powers, 3:1330
Born 1860, Canada
1872 to Mich.
1883 to East Tawas

Detroit, Lansing & Northern
Various c.1875-83
Detroit, Bay City & Alpena
Roadmaster 1883-94
Detroit & Mackinac
Roadmaster 1894-(1911)
- BOLLES, Fred R. # [Houghton]
*BiogRy*1913, 51
Born Apr. 19, 1870, West
Salem, Wisc.

Chicago & North Western
Various work 2/1888-93
Chicago, Milwaukee & St. Paul
Various work 1893-1905
Copper Range
General Freight & Passenger
Agent 10/1905-8/11
Traffic Manager 1911
Asst. General Manager
8/1911-10/12
General Manager 10/1912-
17
Director 1911-17
- BOLLES, William E. # [Detroit]
Born Dec. 23, 1873, Detroit
1895 grad. Univ. Mich.
1895-1903 with Detroit Free
Press
1903 into real estate investing
c1916 to Oldsmar, Fla., real
estate sales manager

Port Huron & Northern
First Director 1912
- BOND, Charles D. [Fort Wayne,
Ind.]
Born Oct. 13, 1831, Lockport,
N. Y.
1842 family to Fort Wayne
Into banking; director of many
local companies
Died Dec. 7, 1873, Fort Wayne

Grand Rapids & Indiana
Director 1872
- BOND, Frank Stuart #
*BiogRy*1893, 36; *PPA*, 1:40-41;
WhosWhoAm3, 145
Born Feb. 1, 1830, Sturbridge,
Mass.
Brother of William Bond
1856 to New York City
In Civil War 1862-64
Died 1912, Jekyll Island, Ga.

Norwich & Worcester
[Norwich, Conn.]
Treasurer Office 1849-50
Cincinnati, Hamilton & Dayton
[Cincinnati]
Secretary 1850-56
Auburn & Allentown [New
York City]
Secretary, Treasurer 1857-
61
Missouri, Kansas & Texas
Vice President c.1870-73
Texas & Pacific
1st Vice President 1873-81
Philadelphia & Reading
President 1881-82
Cincinnati, New Orleans &
Texas Pacific and
associated roads
President 1884-86
Milwaukee & Northern
Director 1891-92
Chicago, Milwaukee & St. Paul
Vice President 1890-1900
Director 1890-1911
- BOND, William [New York
City]
Born Apr. 9, 1828, Sturbridge,
Mass.
Brother of Frank S. Bond
Died Mar. 27, 1897

Chicago, Saginaw & Canada
Director 1878-82
- BONNER, Edward H. # [New
York City]
Born c.1841
Died Aug. 17, 1911, New York
City

Detroit & Mackinac
Director 4/1902-8/11
- BONNER, William [Port
Huron]
Chicago & Lake Huron
General Passenger Agent
1877
Northwestern Grand Trunk
Accountant 1879
- BOODY, Azariah [New York
City]
CongBiog
Born Apr. 21, 1815, Stanstead
Co., Quebec, Canada
when young, family to Lowell,
Mass.
1850 to Rochester, N. Y.,
agriculture
U. S. Representative (from N.
Y.) 3/-10/1853
1855 to New York City
Died Nov. 18, 1885, New York
City; buried Rochester

Toledo, Wabash & Western
President 1858-?67
Lake Shore & Michigan
Southern
Director 5/1870-5/74
- BOODY, H. (?for Henry) H.
Chicago & North Western
Director 6/1859-5/68
- BOOK, James B. [Detroit]
BkDet, 69
Born Nov. 7, 1843, Toronto,
Ont.
1867 to Detroit, physician
1892 began investing in real
estate
Died Jan. 31, 1916, Detroit

- Rapid Ry
First Director 1894
- Rapid RR
First Director 1898
- BOONE, W. C. [New York City]
Mineral Range
Secretary, Treasurer,
Director 1887
- BOOTH, Charles M. # [East
Orange, N.J.]
Jackson, Ann Arbor & Detroit
First Director 1906
- BOOTH, Clarence M. #
[Detroit]
BiogRy1913, 53
Born Dec. 14, 1876, Marietta,
Ohio.
Died Jan. 19, 1939

Flint & Pere Marquette
Clerk 1894-5/96
Traveling Freight Agent
5/1896-6/99 [Toledo]
Commercial Agent 6-
12/1899
Pere Marquette
Commercial Agent 1/1900-
1/03
General Eastern Freight
Agent 1/1903-4/06
[New York City]
Asst. Gen. Freight Agent
4/1906-11/09 [Chicago]
General Freight Agent
11/1909-17
- BOOTH, Walter F. [Toledo]
BiogRy1893, 37; BiogRy1913,
54
Born Oct. 30, 1867, Oskaloosa,
Iowa

Various roads
Various work 1883-91
Cincinnati, Jackson &
Mackinaw
Auditor 10/1891-97
Cincinnati Northern
Auditor 1897-9/1900
Jackson & Cincinnati
- First Director, Director
1895-96
Secretary 1896
Toledo, St. Louis & Western
General Auditor 9/1900-
6/04
- BOOTH, William A.
Chicago & North Western
Director 6/1860-6/68
- BOOTT, William [Boston]
Michigan Central
Auditor 1850-71
- BOP, Alfred J.
Lake Superior
First Director 1857
- BORDEN, Thomas E. #
Flint & Pere Marquette
Cashier 1891-99 [Saginaw]
Pere Marquette
Cashier 1899-1901 [Detroit]
- BORG, Sidney Cecil # [New
York City]
WhosWhoFB, 76;
WhosWhoNY7, 106
Born June 21, 1874
Son of Simon Borg
1895 grad. Yale Univ.
Involved in many railroad
reorganizations

Detroit, Toledo & Ironton
Director 1914-17
- BORG, Simon # [New York
City]
Father of Sidney C. Borg

New York, Susquehanna &
Western
Director 1884-??
President 1890-??
Detroit Southern
Director 1901-02
- BORGMAN, Henry P. #
[Detroit]
BkDet, 70
Born Mar. 13, 1865, Detroit
- Brother of Martin G. Borgman
Involved with variety of
companies

Grosse Ile
First Director 1910
- BORGMAN, Martin G. [Detroit]
CityDet, 3:471-72
Born May 18, 1863, Detroit
1890-95 tfc. mgr. Crescent
Transp. Co.
after 1895 largely in real
estate

Iron Range & Huron Bay
Secretary 1896-97
- BORLAND, Charles [Lansing]
Lansing, St. Johns & Mackinac
First Director 1869
- BORLAND, M. J. [Muskegon]
Lake George & Muskegon
River
General Superintendent
1880-81
- BORNE, John E. # [New York
City]
Born c.1852
Died July 11, 1910, Garden
City, L. I., N. Y.

Detroit Southern
Director 1901-02
- BOSMAN, David # [New York
City]
Born Dec. 18, 1864, Brooklyn,
N. Y.
Became attorney

Erie RR
Clerk to General Manager
1887-??
Secretary to President ??-
1895
Asst. Secretary 1895-(1900)
Pere Marquette
Asst. Secretary 1909
- BOSTWICK, Edmund B. [Grand

- Rapids]
Born Dec. 5, 1801, Hinesburgh,
Vt.
1835 developer of Charlotte
Died June 30, 1850, enroute to
California

Port Huron & Lake Michigan
Commissioner 1847
Kalamazoo & Grand River
Commissioner 1847
- BOSWORTH, Charles Henry #
[Chicago]
BiogRy1906, 59; *BiogRy* 1913,
55
Born Jan. 14, 1858, Marietta,
Ohio

Cincinnati, Van Wert &
Michigan
Various clerk 1881-83
St. Louis Coal
Various work 1883-88
St. Louis & Chicago
[Springfield, Ill.]
Auditor 1888-90
General Manager 1890-95
Chicago, Peoria & St. Louis
Receiver, General Manager
1893-96
Vice President, General
Manager 1896-97
Peoria & Pekin Union
President 1895-98
Vice President, General
Manager 1898-1900
Illinois Southern
President 6/1900-1/02
Wisconsin & Michigan
President, Director 1900-01
Manistee, Filer City & East
Lake
President 1904
- BOTSFORD, William Finn #
[Port Huron]
CycMich, 260
Born July 8 or Nov. 11, 1851,
Port Huron
1872 partner with brother in
grain elevator
Became owner of several
- steamships
Died May 1912, Los Angeles,
Calif.

Port Huron Electric
First Director 1886
Gratiot Electric
First Director 1887
- BOTTOMLEY, Thomas H.
[Capac]
MichBiog, 1:97; *HistStCl*, 771-
72
Born Oct. 5, 1837,
Southouram, Yorkshire, Engl.
1854 to Buffalo, N. Y.
1856 to New Baltimore
1865 to Romeo
1872 to Capac
State representative 1873-74

Capac & Northern
First Director 1879
Utica & Lexington
First Director 1883
Lexington & Utica
First Director 1883
- BOTTS, Laurel W. # [Louisville,
Ky.]
Born May 11, 1866, Kentucky
Died June 1, 1925, Louisville,
Ky.

Jellico, Bird-eye & Northern
Secretary 1895
Louisville, Henderson & St.
Louis
Treasurer 1905
Benton Harbor-St Joe Ry &
Light
Secretary 1909-17
Director 1906-17
Louisville & Nashville
Director 1916
- BOUGHTON, Curtis [St. Joseph]
Born c.1815, Ohio
Early peach grower
Ship's captain and owner
Died May 11, 1896, St. Joseph

St. Joseph River
- First Director 1867
Chicago & Michigan Lake
Shore
First Director 1869
- BOURKE, Harry P. #
[Escanaba]
Born Mar. 14, 1882

Garden Bay
First Director, Director
1915-17
President 1916-17
- BOURN, Allan #
*BiogRy*1893, 37; *BiogRy*1901,
38
Born May 19, 1840, Hartford,
Conn.

Kansas City, Fort Scott & Gulf
Various work 1869-75
Michigan Central [Detroit]
Purchasing Agent 1875-91
New York Central & Hudson
River [New York City]
Purchasing Agent 1891-
(1901)
- BOWEN, H.
Adrian City Train & Street
First Director 1883
- BOWEN, James H.
May be same as *ChiHist*, 4:184-
87
(born Mar. 7, 1822, Manheim,
Herkimer Co., N. Y.)

Chicago & Michigan Grand
Trunk
First Director 1865
- BOWEN, John E., Jr. [Bear
Lake]
Bear Lake & Eastern
Cashier, General Freight
Agent 1888-90
- BOWEN, Lem Warner #
[Detroit]
BkDet, 72
Born July 12, 1857, Green Bay

- Wisc.
1879 grad. Univ. of Rochester
1879 to Detroit, D. M. Ferry &
Co.
Died c.1925

Hecla Belt Line
First Director, Director
1902-11
Vice President 1908-11
- BOWEN, Stephen T.
Kalamazoo, Paw Paw & Lake
Michigan
First Director 1885
- BOWEN, Walter B. [Muskegon]
White River
Director 1880
- BOWEN, William W.
Bay View, Little Traverse &
Mackinaw
First Director 1879
- BOWEN, Willis D. [Chicago]
Arms Lake
First Director 1885
- BOWER, J. Frank
[Philadelphia]
Chicago, Saginaw & Canada
Director 1878-82
- BOWERS, Lloyd Wheaton #
[Chicago]
WhosWhoAm3, 154
Born Mar. 9, 1859, Springfield,
Mass.
1879 graduated Yale Univ.
1882 graduated Columbia Law
School
1884 to Winona, Minn. for
health; attorney
1893 to Chicago
1909 appointed U. S. solicitor
general
Died Sept. 9, 1910, Lake
Forest, Ill.

Chicago & North Western
General Counsel 1893-1908
- BOWES, William R. [Michigan
City, Ind.]
Indianapolis, LaPorte &
Michigan City
Various work 1870
Chicago & Northeastern
Secretary, Director 1874-77
Treasurer 1874-75
- BOWLING, Enoch C. [Detroit]
Born c.1841, Ohio

Baraga & Western
First Director 1891
- BOWMAN, Robert J. #
BHB19, 36-37
Born April 15, 1891, Fostoria,
Ohio
Died Jan. 2, 1958, ?Detroit

New York, Chicago & St. Louis
Clerk 1907-20
Chief Clerk to President
1920-27
Erie RR
Asst. to President 1927-28
Asst. Vice President 1928-29
Pere Marquette
Vice President 1929-42
President 1942-46
Chesapeake & Ohio
President 1946-48
Chairman Executive
Committee 1948-57
- BOWNE, Andrew J. [Grand
Rapids]
ABH I/3:15-16; *HistBarr*, 171
Born Jan. 19, 1829, Cortland
Co., N. Y.
1849 to Kalamazoo, studied
law
c.1853-68 in Prairieville,
mercantile
1868 to Hastings, banking
1883 to Grand Rapids
Died June 7, 1896, Grand
Rapids

Kalamazoo, Lowell & Northern
Michigan
First Director, Director 1871
- Vice President 1872-79
Hastings, Lowell & Northern
Michigan
First Director 1883
Chicago, Kalamazoo & Saginaw
First Director, Director
1883-95
Vice President 1889-90
President 1891-95
Consolidated Street of Grand
Rapids
First Director 1891
- BOXER, J. D. [Marquette]
Duluth, South Shore & Atlantic
Superintendent Telegraph
1893-94
- BOYCE, Samuel L. [Port Huron]
HistMich/StCShi, 193
Born Oct. 12, 1821, Ireland
1835 to Michigan
1844 to Port Huron
Lumberman; later hardware
business

Port Huron & Saginaw Valley
Director 1873-75
- BOYCE, Sherman H. # [Grand
Haven]
PortraitMuskOtt, 311-12
Born Feb. 19, 1832, Duchess
Co., N. Y.
1843 to Montcalm Co.
1852 to Grand Rapids
1866 to Grand Haven, into
lumbering
Died Oct. 22, 1904, Grand
Haven

Grand Haven Street
First Director 1895
Vice President 1902
- BOYD, F. R., Jr. # [Pontiac]
Pontiac, Oxford & Northern
Cashier 1893-1905
- BOYD, James # [Hartfield, Pa.]
Michigan Ry & Light
First Director 1905
Owosso & Corunna Electric

- Director 1904-06
- BOYD, R. M. [Buttersville]
Mason & Oceana
Director 1892
- BOYD, S. F.
BiogRy1893, 39; BiogRy1901,
55
Born Sept. 17, 1854

Various roads
Passenger Dept. 11/1860-
8/81
Minneapolis & St. Louis
General Ticket & Passenger
Agent 1/1881-2/87
General Passenger & Ticket
Agent 1-5/1889
Duluth, South Shore & Atlantic
General Ticket & Passenger
Agent 2/1887-1/89
Chicago, Rock Island & Pacific
[Topeka]
Asst. General Passenger
Agent 5/1889-7/91
1st Asst. Ticket & Passenger
Agent 7/1891-12/98
Gen. Agent-Psgr.
Dept.12/1898-(1901)
[Chicago]
- BOYD, W. H.
Bay City & East Saginaw
Director 1871
- BOYD, William Hart [Monroe]
CycMich, 105-06
Born Oct. 6, 1811, Hartwick,
Otsego, N. Y.
1836 to Monroe, opened dry
good stores
1846 into hardware business
Died Jan. 21, 1898, Monroe

Detroit, Monroe & Toledo
First Director 1855
Holly, Wayne & Monroe
First Director 1865
- BOYD, William N. # [Bay City]
Detroit, Bay City & Western
Chief Engineer 1911-17
- BOYD, William S. [LaGrange,
Ind.]
Early settler in community

Grand Rapids & Mackinaw
First Director 1857
- BOYDEN, Byron # [Chicago]
Northern Michigan RR
First Director 1901
- BOYDEN, Frank S. # [Chicago]
Jeweler, metalsmith

Northern Michigan RR
First Director 1901
- BOYLAND, Rosanna # [Grand
Rapids]
Grand Rapids, Grand Haven &
Muskegon
Auditor 1907-14
- BOYNTON, Herbert Eugene #
[Detroit]
BkDet, 74
Born Jan. 29, 1864, Essex Co.,
N. Y.
1886 grad Univ. Mich.
Became attorney
Director, Union Trust Co.

Iron Range & Huron Bay
Attorney 1895-97
- BOYNTON, J. Walter # [Grand
Rapids]
Grand Rapids Electric
Director 1908
- BOYNTON, Jeremiah W. #
[Grand Rapids]
HistKent, 955-56
Born Sept. 17, 1837, Jackson
Co.
1847 to Grand Rapids
In Civil War
Died Mar. 30, 1912, Grand
Rapids

Grand Rapids & Reeds Lake
Street
- Founder, Builder 1874-75
West Side Street of Grand
Rapids
First Director 1878
Missaukee
First Director 1878
Kalamazoo Street
First Director 1884
Alaska
First Director 1886
South Bend & Mishawaka
Street Ry
President 1887
Lowell & Hastings
First Director 1887
City Street of Grand Rapids
First Director 1887
Central Michigan
First Director 1888
President, Director 1895-
1906
General Manager 1895-1906
Grand River RR
First Director 1891
Grand Rapids Electric
First Director, Director
1903-08
President 1908
- BOYNTON, Lewis Rendt #
NPMemorial, 121-23; *HistNP*,
2:908-11
Born Dec. 9, 1833, St. Clair
1883 to St. Ignace, sailing
Captain several ships of
Mackinac Transp. Co.
including "Algomah" "St.
Ignace"
and "Ste. Marie" 1884-
(1910)
Died 1927, St. Ignace

Island Transportation Co
President, General Manager
- BOYNTON, S. L. [Grand Rapids]
City Street of Grand Rapids
First Director 1887
- BRAASTAD, Frederick #
[Ishpeming]
HistUP, 445, *NPMemorial*, 36-
38, *MichBiog*, 1:100

- Born Jan. 1, 1847,
Gul(d)brandsdalen, Ostfold,
Norway
1868 to Marquette, mercantile
Owner of Winthrop and
Mitchell Mines
State Treasurer 1891-93
Died June 4, 1917, Ishpeming

Negaunee & Ishpeming Street
First Director 1891
Director 1902-04
Vice President 1902
Negaunee & Ishpeming Street
Ry & Electric
First Director, Director
1892-95
- BRABB, John Hudson [Romeo]
HistMacomb, 647-48
Born Nov. 5, 1820, Everthrope,
Yorkshire, England
Father of Marvil J. Brabb
1830 family to near Rochester
1834 to Washington Twp.
1857 to Romeo
Died Apr. 23, 1894, Romeo

Detroit & Saginaw River
First Director, First
Treasurer 1871
- BRABB, Marvil Isaac.#
[Romeo]
Born Oct. 8, 1847, Romeo
Son of John H. Brabb
1903 to Detroit

Toledo & Monroe
First Director 1898
Detroit, Utica & Romeo
First Director 1898
- BRACE, Charles # [Detroit]
Detroit & Flint
First Director 1901
- BRACEHEAD, Calvin E.
[Edgewater, N.J.]
Detroit & Cincinnati
First Director 1896
- BRACKETT, Martin S.
- [Bellevue]
ABH-1,3:15
Born Dec. 19, 1810, Elbridge,
N. Y.
1828-30 worked on C&O Canal
1831-33 civil engr. in N. J.,
worked on RRs
1836 contractor on Auburn &
Syracuse
1838 to Bellevue
Worked with L. D. Dibble to
promote RR
Died Feb. 7, 1877, Bellevue

Peninsular Ry
First Director 1865
Secretary, Attorney, Director
1872-73
- BRADBURY, George Lewis
[Chicago]
BiogRy1885, 26; BiogRy1901,
55; BkChi, 77
Born Mar. 10, 1844, Boston
1861-65 in Civil War

Various roads
Various work 1865-86
Michigan & Ohio
Vice President, General
Manager 1886
Receiver 6/1886-2/1887
Toledo, St. Louis & Kansas City
Vice President 1886-87
Lake Erie & Western
Vice President, General
Manager 2/1887-2/1900
Fort Wayne, Cincinnati &
Louisville
Vice President, General
Manager 1887-5/1900
Cincinnati Northern
Vice President, Director
Cincinnati, Jackson &
Mackinaw
Vice President 1895-97
Director 1897
Peoria & Pekin Union
President c.1897-1900
- BRADBURY, Thomas U.
[Toledo]
Erie & Kalamazoo
- Superintendent 1849
BRADDOCK, Henry D.
[Portsmouth Twp]
HistBay1, 134
1855 to Portsmouth (from
Essex, Conn.), into
lumbering
Died 1864, Portsmouth Twp.

Bay City & East Saginaw
First Director 1864
- BRADFORD, Ed. [Sparta]
Grand Rapids, Newaygo &
Lake Shore
Director 1873-80
- BRADFORD, Vincent L.
MichBiog, 1:100
Born Sept. 24, 1808,
Philadelphia
1835 to Niles, lawyer
State senator 1838, 1839
1843 to Philadelphia
Died Aug. 7, 1884, Philadelphia

Constantine & Niles
First Director 1836
- BRADFORD, W. A., Jr. #
Gogebic & Montreal River
[Milwaukee]
President, Director 1906-09
Wisconsin Central [Chicago]
Director 1909
- BRADFORD, William H.
[Providence, R.I.]
Chicago, Saginaw & Canada
First Director 1872
- BRADLEE, Henry G. # [Boston]
Houghton County Street
Director, Vice President
1904-07
Houghton County Traction
Director 1908-17
Vice President 1908
- BRADLEY, [Rev.] George [Mt.
Pleasant]
Died Apr. 15, 1871, New York

- City; buried
Mt. Pleasant

Lansing, St. Johns & Mackinac
First Director 1869
- BRADLEY, H. S. # [Toledo]
Ann Arbor
General Freight Agent 1911-13
Traffic Manager 1914-15
Manistique & Lake Superior
General Freight Agent 1911-13
Traffic Manager 1914-16
- BRADLEY, Nathan Ball # [Bay City]
ABH-1,8:4-5; CycMich, 203-04; CongBiog;
Republican, 2:74-76
Born May 28, 1831, Lee, Mass.
1835 to Lorain, Ohio
1852 to Lexington
1855 to St. Charles, lumber mfg.
1858 to Bay City; served as mayor
1867-68 State senator
1873-77 U. S. Representative
Died Nov. 8, 1906, Bay City

Bay City & East Saginaw
First Director 1864
Bay City & Portsmouth
First Director 1865
Grand Rapids & Bay City
First Director 1871
Bay City & Port Huron
First Director 1904
- BRADLEY, Sylvanus D.
BiogRy1885, 26
Born 1837, Mansfield, Ohio

Pittsburg, Fort Wayne & Chicago
Mechanical Dept. 1/1865-12/81
Grand Rapids & Indiana
Master Mechanic 1/1882-
- BRADLEY, W. F. # [Durand]
- BiogRy1893, 41; BiogRy1906, 64
Born Apr. 11, 1859, Upper Sandusky, Ohio

Various roads
Machinist 9/1875-2/91
Toledo, Ann Arbor & North Michigan
Master Mechanic 2/1891-1/92
Superintendent Motive Power 1/1892-(93)
Superintendent 1895
Ann Arbor
Superintendent 1895-99
General Superintendent 1900-01
Superintendent 1902-07
- BRADLEY, William H. # [Tomahawk, Wisc.]
Born c.1838
1885 to Tomahawk, from Maine, lumberman
Died Jan. 7, 1903, Tomahawk

Marinette, Tomahawk & Western
Owner 1891-??
Minneapolis, St. Paul & Sault Ste. Marie
Director 1895-1901
- BRADLEY, William S. # [South Haven]
Born Mar. 11, 1834, Lee, Berkshire Co., Mass.
1862-65 in Civil War
1865 to Cedar Rapids, Iowa
1881 to Chicago
1884 to South Haven, fruit farmer
1892 founder of bank

South Haven & Lake Shore
First Director 1901
- BRADY, J. # [St. Joseph]
Benton Harbor & St. Joseph Electric
Director 1903-04
- BRADY, William N. # [Chicago]
St. Joseph Terminal
First Director 1909
- BRAGDON, Alonzo Burnham # [Monroe]
HistMon1, 462-63
Born July 12, 1872, Monroe
Died 1918

Monroe, Dundee & Lake Erie
First Director 1896
- BRAHANEY, James [Marquette]
Dead River
First Director, Director 1889-97
- BRAID, Andrew [Windsor, Ont.]
Ypsilanti & Saline Electric
First Director 1899
- BRAMLETTE, John M. # [Kalamazoo]
Born 1863, Elizabethtown, Ky.

East St. Louis & Suburban
General Manager 1902
Michigan United Rys
General Superintendent 1906
General Manager 1907
- BRAND, Carl Rudolph #
Toledo & Jackson Electric
First Director 1905
- BRANDON, Calvin Knox # [Hamtramck]
MichBiog.1:104
Born Sept. 6, 1841, New Carlisle, Ohio
1860 to Illinois
1861-64 in Civil War
1872 to Hamtramck
State representative 1885-86
In manufacturing, real estate
Died 1906, Detroit

East Detroit & Grosse Pointe
First Director 1887

- BRANDRIFF, Charles Daniel #
[Chicago]
BiogRy1913, 59
Born Feb. 18, 1874, Millville, N.
J.
1897 graduated Univ. Mich.

Chicago & North Western
Storekeeper Office 11/1897-
2/1900
Vice President Accounting
Office 2/1900-4/10
General Auditor 5/1910-17
- BRANDT, E., see BRANT,
Edward
- BRANT, Edward #
(Name given as Brandt in
company records)
HistBerr, 323-25
Born May 6, 1845, place not
certain
Father-in-law of Fred B.
Collins
c.1863 began logging at
Covert, Watervliet and
Benton Hbr.
A founder of Farmers &
Merchants Bank, Benton Hbr.
Died Feb. 2, 1916, Benton
Harbor

Benton Harbor & St. Joseph
Electric [St. Joseph]
Director 1902
- BRAY, A. J. # [Jackson]
Michigan United Traction
Auditor 1912-14
Michigan Ry
Auditor 1914-16
Saginaw-Bay City
Auditor 1914-17
- BRAY, Francis O. [Adrian]
BiogRy1893, 41-42
Born June 7, 1827, Woodstock,
Conn.

Michigan Southern & Northern
Indiana
- Car Builder 1852-64
Foreman Car Repairs 1864-
69
Lake Shore & Michigan
Southern
Foreman Car Repairs 1869-
71
Master Car Builder 1871-
(93)
- BRAYTON, James C. [Grand
Haven]
Michigan Lake Shore
First Director 1869
- BRECK, George E. [Paw Paw]
Kalamazoo, Paw Paw & Lake
Michigan
First Director 1885
- BRECKHEIMER, Henry N. #
[Menominee]
Born c.1882

Wisconsin & Michigan
General Freight Agent,
General Passenger Agent
1912-16
- BREEN, Bartley [Menominee]
MichBiog, 1:104
Born Jan. 22, 1834, Chatham,
New Brunswick
Brother of Thomas Breen
Dealer in pine and mineral
lands
In Civil War (11th Wisc.)
1866 discovered Breen Mine
near Waucedah
State representative 1887-8

Deer Creek & Marble Quarry
First Director 1869
Director 1872-74
- BREEN, Thomas [Menominee]
Brother of Bartley Breen
In Civil War (11th Wisc.)
1866 discovered Breen Mine
near Waucedah

Deer Creek & Marble Quarry
First Director 1869
- Director 1872
- BREESE, Henry [Kalamazoo]
Born 1808, New York state
No date to Schoolcraft
No date to Kalamazoo
Died May 3, 1897, Kalamazoo

Kalamazoo & Schoolcraft
First Director 1866
Kalamazoo & Allegan
First Director 1867
- BREITUNG, Edward
[Negaunee]
HistUP, 458; *HistNP*, 2:991;
MichBiog, 1:105;
DSA, 457; *Bingham*, 119;
ABH-II/9:5; *CongBiog*;
BiogHBM, 349-50
Born Nov. 10, 1831, Schalkan,
Germany
Father of Edward N. Breitung
(born Nov. 1, 1871)
1849 to Richland
1855 to Marquette
1859 to Negaunee
State representative 1873-74;
State senator 1877-8
U. S. Representative 1883-5
Many investments, very
wealthy from mining
Died Mar. 3, 1887, Negaunee;
buried in Marquette

Marquette Iron Range Cable
Transit
First Director 1886
- BRELSFORD, Roland H.
[Hancock]
BiogRy1893, 42; *HistUP*, 340
Born May 11, 1830,
Philadelphia
1857 to Ontonagon
1861 to Hancock, clerk 1 yr,
warehouse mgr 9 yrs,
U. S. Customs collector, no
dates
County clerk 1873-77

Mineral Range
Station Agent 6/1877-

- 3/1881
Conductor 3/1881-85
General Passenger & Freight
Agent 1885-92
Hancock & Calumet
General Passenger & Freight
Agent 1887-92
- BRENNAN, Edgar H. [Toledo]
BiogRy1893, 42
Born June 15, 1851, Louisville,
Ky.

Various Canadian roads
Various work 1875-no date
Lakeside & Marblehead (Ohio)
President 1886-??
Engineer 1886-??
Port Huron & Lexington
First Director 1894
- BRENNAN, Fred W. # [Flint]
PortraitGenLapTus, 778-79
Born June 15, 1861, Mt.
Clemens
1883 to Flint, attorney
Judge
Died c.1929, Flint

Flint & Saginaw Traction
First Director 1904
- BRENNAN, J. W. # [Detroit]
Delray Terminal
General Manager 1908-17
General Superintendent
1910-17
- BRENNAN, Michael # [Detroit]
Detroit, Ann Arbor & Adrian
First Director 1901
Detroit Terminal Ry
First Director 1901
Flint, Saginaw & Bay City
First Director 1901
Pontiac, Orion & Detroit
Director, Attorney 1901
Pennsalt
First Director 1901
- BRENNAN, Robert T. [New
York City]
Attorney
- Marquette, Houghton &
Ontonagon
Secretary, Director 1890
- BREWER, Addison P. [East
Saginaw]
CycMich, 176-77; *HistSag*, 75-
78
Born Dec. 30, 1826, Hunter,
Greene Co., N. Y.
1833 family to Oakland Co.
1853-58 timber looker, St.
Marys River Ship
Canal Co.
1870 built first sawmill at
Portsmouth [Bay City]

Saginaw Valley & St. Louis
First Director 1871
- BREWER, Horace [Tecumseh]
Bonner, 574-75
Born Aug. 13, 1816, Hartford,
Conn.
1837 to Tecumseh, carpenter
and joiner
Died Dec. 11, 1881, Tecumseh

Canada Southern & Chicago
First Director 1870
- BREWER, I. C. [Cleveland]
Lake Shore & Michigan
Southern
Engineer 1884
- BREWER, John M. [Detroit]
Gratiot Avenue
First Director 1891
- BREWSTER, George E. [Carson
City]
Crystal Lake
First Director 1891
- BREWSTER, Henry A.
[Rochester, N. Y.]
Born Dec. 30, 1803
Died Apr. 8, 1873, Washington,
D. C., buried Rochester, N. Y.

Bay de Noquet & Marquette
- First Director 1856
- BREWSTER, John C. [Fremont]
Muskrat Lake & Clam River
Chief Engineer 1882-85
West Branch & Moorestown
Chief Engineer 1883-84
- BRICE, Calvin Stewart [New
York City]
*BiogRy*1885, 27; *Century*, 307-
318; *CongBiog*
Born Sept. 17, 1845, Denmark,
Ohio
In Civil War, attained lt.
colonel
1865 graduated Univ of Mich
Law School
Began law practice in Lima,
Ohio
U. S. Senator 1891-1897
Died Dec. 15, 1898, New York
City; buried in Lima, Ohio

Lake Erie & Louisville
General Attorney, Receiver
1870-76
Vice President 1876-77
Lake Erie & Western
General Attorney 1870-(85)
New York, Chicago & St. Louis
General Attorney 2/1881-
(85)
Vice President 2/1881-1/83
1st Vice President 1/1883-
(85)
Michigan & Ohio
First Director, Director
1883-84
Marquette & Western
Director 1886-89
Marquette, Houghton &
Ontonagon
Director 1886-89
Vice President 1886-87
Duluth, South Shore & Atlantic
Vice President, Director
1887-97
Cincinnati, Jackson &
Mackinaw
President, Director 1895-97
Cincinnati Northern
President, Director 1897

- BRICE, Stewart M. [New York City]
BiogNY, 47
Born Dec. 29, 1870, Lima, Ohio

Cincinnati, Jackson & Mackinaw
Director 1897
- BRIDGEMAN, George
(probably correctly should be BRIDGMAN, George [Bridgman])
HistMich1915, 4:1959
Born Oct. 2, 1813, Belchertown, Mass.
1856 to Bridgman (then called Charlotteville)
Died Dec. 3, 1896

Chicago & Michigan Grand Trunk
First Director 1865
Chicago & Michigan Lake Shore
First Director 1869
- BRIDGES, Edward N. [Cass Co.]
Constantine & Niles
First Director 1836
- BRIG, Thomas J. [New York City]
Lansing & Lake Michigan
First Director 1872
- BRIGGS, Emory O. [Paw Paw]
ABH-1,4:13; PortraitKalAllVB, 770-71
Born Mar. 31, 1829, Lowville, N. Y.
1839 to Van Buren Co.
1845 to Paw Paw; held county offices
Died Feb. 14, 1895, Paw Paw

Paw Paw
Director 1872-74, 1876-83
- BRIGGS, M. C. # [Fostoria, Ohio]
Toledo, Ann Arbor & Detroit
First Director, First Vice President 1904
- BRIGGS, Thomas J. [New York City]
Canada, Michigan & Chicago
First Director 1871
- BRIGHAM, Edmund Douglass # [Chicago]
BkChi, 81; BiogRy1913, 61
Born Dec. 29, 1856, Dunkirk, N. Y.

Chicago & North Western
Telegraph Operator 1873 [Ishpeming]
Chicago, Milwaukee & St. Paul
Telegraph Operator 1873-74
Chicago & North Western
Various work 1874-88 [var.]
Division Freight Agent 1888-93 (Fond du Lac)
Asst. General Freight Agent 1/1893-99 [Chicago]
General Freight Agent 2/1900-8/10
Asst. Freight Traffic Manager 8/1910-17
- BRIGHAM, Reed M. [Erie]
Toledo & Northern
First Director 1869
- BRIGHAM, W. O. # [Toledo]
Ann Arbor
Auditor 1901
- BRIGHT, Alfred Harris #
BiogRy1913, 61;
WhosWhoAm3, 209
Born Oct. 29, 1850, Adams Center, N. Y.
1874 graduated Univ. Wisc.
1876 law degree
Died Sept. 20, 1921, Minneapolis

Milwaukee & Northern [Milwaukee]
Attorney 1887-89
Minneapolis, St. Paul & Sault Ste. Marie [Mpls.]
Attorney 1891-1908
General Counsel 3/1908-21
Director 1912-21
Gogebic & Montreal River
Vice President, Director 4/1909-21
Wisconsin Central
Vice President, Director 1909-21
- BRIGHT, E. B. [Detroit]
Detroit & Toledo
First Director 1890
- BRIGHTMAN, Frank W. [Fall River, Mass.]
Born Dec. 13, 1850, Fall River, Mass.

East Saginaw Street
First Director 1886
- BRINEN, William J. # [Muskegon]
Muskegon Traction & Lighting
Director 1907-17
- BRISCOE, Benjamin
Michigan, Internal Improvement Board
Supt. Cars & Shops [Central] 5/1840-4/42
- BRISCOW, Willis A. [Norwich, Conn.]
Hancock & Calumet
Director 1890-92
- BRISTER, Charles James # [Cincinnati]
BiogRy1913, 62
Born June 22, 1875, Dayton, Ohio

Cleveland, Cincinnati, Chicago & St. Louis
Asst. General Freight Agent 1902
General Freight Agent 1906-13
Cincinnati Northern
General Freight Agent 1906-13

Traffic Manager 1914-(16)
New York Central [Chicago]
Asst. Vice President-Traffic
1924

BRISTOL, Anson
Born July 23, 1776,
Killingworth, Conn.
1831 to Macomb Co.
Died 1835

Romeo & Mt. Clemens
Commissioner 1833

BRITAIN, Calvin
MichBiog, 1:109
Born 1800, Jefferson Co., N.Y.
1827 to St. Joseph, founded St.
Joseph;
Mich. Leg. Council 1832-35
State senator 1835-37
State representative 1847-8,
1850-51

Mich. Lt. Gov. 1852-3
Died Jan. 18, 1862, St. Joseph

Detroit & St. Joseph
Commissioner 1832 & 1835
St. Joseph
Commissioner 1850

BRITTON, W. C. # [Saginaw]
Pere Marquette
Division Passenger Agent
1901

BROADHEAD, C. E.
[Edgewater, N.J.]
Lima Northern
Director 1896

BROADWELL, Samuel J.
[Cincinnati]
HistCinci&Ham, 564-65
Born 1832, Cincinnati
1857 began law practice
Died July 11, 1893, Cincinnati

Cleveland, Cincinnati, Chicago
& St. Louis
Director 1892-7/93

BROAS, Levi [Otisco Twp.]

Born Dec. 31, 1821, New York
state
1837 family to Otisco Twp.,
Ionia Co.

Died Mar. 12, 1903, Belding

Patterson
First Treasurer, First
Director 1870

BROCKWAY, A. W.
Chicago & Michigan Grand
Trunk
First Director 1865

BROCKWAY, Abel A. [Saginaw]
MPHC, 11:127

Born Aug. 16, 1818, Jefferson,
Schoharie Co., N. Y.
1848 to Port Huron
1856 to Saginaw, lumbering
Died Oct. 20, 1886

Ontonagon & Brule River
First Director 1880

BROCKWAY, William H.
MichBiog, 1:110; *ABH*-1,3:13-
14

Born Feb. 24, 1813,
Morristown, Orleans Co., Vt.
1820 to Malone, N.Y.
1831 to Detroit
1833 became Methodist
preacher; chaplain Ft. Brady 8
years

no date to Dexter, teacher
no date to Flat Rock, Indian
teacher
c.1848 to Albion, financial agt
Albion Coll.

State senator 1855-6, State
representative 1865-66, 1871-
72;

1858- real estate & general
business

Died Oct. 21, 1891, Albion

Chicago & Michigan Grand
Trunk

First Director 1865
Northern Central Michigan
Incorporator, Contractor

1868-69
Director 1872-93

BRODERICK, Henry J. #
BkDet, 79; BiogRy1913, 63
Born Apr. 1, 1866, Caledonia,
Ont.

1887-88 at St. Thomas,
clothier

Canada Southern
Clerk 1882-85
Chicago & West Michigan
Clerk 9/1885-2/90

[Muskegon]

Ticket Accountant 2/1890-
6/1900 [Grand Rapids]

Detroit, Lansing & Northern

Ticket Accountant 6/1900-
2/1903 [Detroit]

Michigan Central
Auditor Pass. Accounts
2/1903-(16) [Detroit]

BROMLEY, H. # [Jackson, 1902
New York City]

Fort Wayne, Jackson &
Saginaw

General Freight Agent 1877-
9

Fort Wayne & Jackson

General Passenger & Freight
Agent 1880-82

Director 1902-17

BRONDEL, G. H. # [Ontonagon]
Ontonagon

General Freight Agent 1916-
17

BRONNER, Edmond D. #
[Detroit]

BiogRy1913, 63

Born Feb. 19, 1859, Buffalo

c.1880 grad. U. S. Naval
Academy

Michigan Central

Car Shops 2/1883-2/90

Master Car Builder 2/1890-
5/96

Asst. Supt. Motive Power
5/1896-2/1900

- Supt. Motive Power & Equip.
2/1900-5/12
General Manager 5/1912-17
Battle Creek & Sturgis
Director 1913-17
Bay City & Battle Creek
Director 1913-15
Chicago, Kalamazoo & Saginaw
Director 1913-17
Vice President 1914-17
Detroit Belt Line
Director 1912-16
Detroit, Delray & Dearborn
Director 1913-16
Detroit Terminal
Director 1913-17
Michigan Air Line RR
Director 1915-16
- BRONSON, C. C. [Big Rapids]
Paris & Pere Marquette River
Auditor, Cashier 1888
- BRONSON, Edward [Monroe]
Michigan Southern
Incorporator 1846
- BRONSON, Miles (Jr.) # [New York City]
BiogRy1913, 63-64
Born May 8, 1875, Guwahati, Assam, India
Died Jan. 22, 1933

- Grand Trunk Ry Canada
[Detroit]
Stenographer 1890-5/95
New York, Chicago & St. Louis
Secretary to President
5/1895-4/98
New York Central & Hudson River
Secretary to President
4/1898-11/1900
Division Superintendent
[Harlem] 11/1900-4/07
Division Superintendent
[River] 4/1907-1/10
Division Superintendent
[Mohawk] 1/1910-4/11
Division Superintendent
[Electric] 4/1911-2/13
Manager [Grand Central
- Term] 2/1913-??
New York Central
General Superintendent
1915-17
- BRONSON, Randall P. #
[Ishpeming]
Lake Superior Southern
First Director 1905
- BRONSON, Stephen B. [Big Rapids]
ABH-1,9:4
Born Aug. 3, 1817, Lisle, Broome Co., N. Y.
in Chicago, Calif. Minnesota, Texas
1867 to Big Rapids, banker, real estate
Died July 19, 1896, Wheaton, Ill.

- Owosso & Big Rapids
First Director 1869
- BRONSON, Sterne
Born Apr. 14, 1806, Genesee, N. Y.
1829 to Elkhart, Ind.
1859 to Benton Harbor
1860 one of founders of city
Died Apr. 26, 1878, Benton Harbor

- Elkhart & Lake Michigan
[Benton Harbor]
First Director 1868
- BROOKS, D. W. [Detroit]
St. Aubin Avenue
First Director 1873
- BROOKS, Frank Wilkes # [Mt. Clemens, Detroit]
BkDet, 81
Born 1864, Cherokee Co., Texas
1895 to Mt. Clemens, electric ry builder

- Texas & Pacific
Engineering corps 1882
Queen & Crescent
- Engineering corps no dates
Illinois Central
Engineering corps no dates
Detroit, Mt. Clemens & Marine City
First Director 1899 [Mt. Clemens]
City Electric
General Manager 1903
Detroit & Lake St. Clair
General Manager 1903
Detroit, Mt. Clemens & Marine City
General Manager 1903
Port Huron, St. Clair & Marine City
General Manager 1903
Rapid RR
General Manager 1903
Detroit & Port Huron Shore Line
Director, Vice President
1903-10
General Manager 1903-05, 1908-10
Detroit United
Asst. General Manager 1906
General Manager 1907-17
Director 1908-17
Rapid Ry
General Manager 1902-04, 1907
Director, Vice President
1907
Detroit, Monroe & Toledo Short Line
Director, Vice President
1906-17
Asst. General Manager 1906
General Manager 1907-17
Detroit, Jackson & Chicago
First Director, Director
1907-17
President 1908-17
General Manager 1908-17
Detroit, Almont & Northern
First Director, Director
1913-17
President 1914-17
Flint & Great Lakes
First Director 1917
Monroe Connecting
First Director 1917

- BROOKS, J. T. [Philadelphia]
Grand Rapids & Indiana
Director 1891-97
Pennsylvania-West
Vice President 4/1891-
10/1901
- BROOKS, J. Twin [Alliance, Oh.]
Mansfield, Coldwater & Lake
Michigan
Director 1874
Allegan & Southeastern
First Director 1877
- BROOKS, James # [St. Joseph]
Michigan Electric
First Director 1901
- BROOKS, John Wood [Detroit]
RRLeaders, 266-267
Born Aug. 2, 1819, Stow, Mass.
lumbering 1839-43
Died Sept. 16, 1881,
Heidelberg, Germany

Boston & Maine
Chief Engineer 1839
Auburn & Rochester
Superintendent 1843-45
Michigan Central
Incorporator 1846
Superintendent 1846-
6/1853
Vice President 1855
President 1/1856-6?/67
Director 1858-74
Central Military Tract RR
President 1852-56
Burlington & Missouri River,
Iowa
President 1858-75
Burlington & Missouri River,
Nebraska
President 1869-76
Detroit River RR Tunnel
First Director 1871
Mineral Range Ry
First Director 1864
Chicago & Michigan Lake
Shore
Director 1872-75
Detroit, Lansing & Lake
Michigan
First Director, Director
1871-75
Detroit, Lansing & Northern
Director 1876
- BROTHERTON, Charles E. #
[Escanaba]
HistUP. 242; *NPMemorial*, 73-
74; *HistNP*, 3:1404-05
Born July 12, 1834, Conn.
1836 to Rochester
1852 to Marquette
1866 to Escanaba
Died Oct. 30, 1908, Escanaba

Chicago & North Western
Land Agent, Surveyor 1865-
1905
- BROTHERTON, F. E. # [East
Jordan]
East Jordan & Southern
Auditor 1906-17
- BROTHERTON, William I. [Bay
City]
Tawas & Bay County
First Director, Director
1880-81
Bay City Belt Line
First Director, Director
1889-90
Vice President 1890
- BROUGHTON, Frederick
[Detroit, 1879 Hamilton, Ont.]
*BiogRy*1885, 29
Born 1825, Lincoln, England
Died June 3, 1889,

British roads
Various work 1842-75
Great Western Ry Canada
General Manager 1875-82
Detroit, Grand Haven &
Milwaukee
General Manager 1878
Managing Director 1879-81
Royal Canadian Commission
Member 1882-84
Chicago & Atlantic
General Manager 6/1884-
- (85) [Chicago]
- BROWER, Abram G. [Utica,
N.Y.]
Born c.1835, Utica, N. Y.
Died c.1907, Utica, N. Y.

Flint & Pere Marquette
Director 1880-87
Utica & Black River
Director (1800-85)
- BROWN, A. F. #
Detroit United
Div. Superintendent 1908
- BROWN, Alfred Henry #
[Chicago]
Kalamazoo, Gull Lake &
Northern
First Director 1906
Michigan & Chicago
Westbound
Investor 1909
- BROWN, Amos S. [Breedsville]
MichBiog, 1:114
Born 1819, Essex, Vt.
In 1835 to Breedsville
Into farming, lumbering and
milling
State representative 1867-68
Died Sept. 4, 1872, St. Paul,
Minn.

Lawton, Paw Paw & South
Haven
First Director 1868
Kalamazoo & South Haven
First Director 1869
- BROWN, Anson [Ann Arbor]
Born Jan. 30, 1803, prob.
Plymouth, Vt.
Brother of Daniel B. Brown
1827 to Ann Arbor, merchant
Died Sept. 2, 1834, prob. Ann
Arbor

Detroit & St. Joseph
Commissioner 1832
- BROWN, Benjamin J.

- [Menominee]
NPMemorial, 14-17; *HistNP*,
 1:243-44
 Born July 8, 1833, Mt. Vernon,
 Oh.
 1854 to Chicago; next year
 began law practice
 1856 to Green Bay, Wisc.,
 lawyer
 1860 to Oconto, Wisc., lawyer
 1865 to Saginaw, lawyer
 6/1873 to Menominee, lawyer
 Died Jan. 9, 1905, Menominee

 Saginaw & Montcalm
 [Saginaw]
 First Director 1871
 Ingalls, White Rapids &
 Northern Ry
 First Director 1886
 Ingalls, White Rapids &
 Northern RR
 First Director 1889
 Menominee & Northern
 First Director 1893
 Wisconsin & Michigan
 Director 1894-95
- BROWN, Benjamin S.
 [Columbus, Ohio]
 Cleveland, Cincinnati, Chicago
 & St. Louis
 Director 1889-93
- BROWN, Charles [Midland]
 Midland & Northern
 Vice President, Director
 1894-97
 General Manager 1894-97
- BROWN, Charles B. # [New
 York City]
 1902, Director, U. S. Gypsum

 Erie & Michigan Ry &
 Navigation
 First Director 1904
- BROWN, Charles Richards #
 [Port Huron]
MichBiog, 1:116
 Born Dec. 4, 1836, Columbia,
 Lorain Co., Ohio
- 1855 admitted to bar
 1860 to St. Joseph, attorney
 State representative 1867-68
 1867 to Kalamazoo; judge
 1870-76
 1878 to Port Huron, attorney
 1881 to St. Ignace, attorney
 1889 to Marquette, attorney
 Died Dec. 21, 1917,
 Cheboygan; buried Marquette

 Port Huron & Northwestern
 Secretary 1878
 First Director, Director
 1878-79
 Capac & Northern
 First Director 1879
- BROWN, Clyde (L.) # [New
 York City]
*BiogRy*1913, 66
 Born Mar. 17, 1873,
 McConnellsville, Ohio
 1895 graduated Ohio Univ.
 Died poss. Dec. 1932

 Lake Shore & Michigan
 Southern
 General Solicitor 4/1907-14
 Cincinnati Northern
 General Solicitor 1911-13
 Michigan Central
 General Solicitor 1912-17
 New York Central
 General Solicitor 1915-(24)
- BROWN, Daniel Bowman
PortraitWash, 255
 Born June 12, 1805, Plymouth,
 Vt.
 Brother of Anson Brown
 1812 family to Owego, N. Y.
 10/1826 to Detroit
 1827 to Ann Arbor, merchant
 with brother
 Died Mar. 14, 1901, Ann Arbor

 Michigan, Internal
 Improvement Board
 Supt. of Repairs [Central]
 5/1840-4/1842
- BROWN, David Drummond #
- [Chicago]
*BiogRy*1893, 46; *BiogRy*1906,
 75
 Born Dec. 21, 1843, Glasgow,
 Scotland
 1866 to Quebec
 Died Jan. 28, 1923, Chicago

 Grand Trunk Ry Canada
 Clerk 1866-72 [Montreal]
 Illinois Midland
 General Passenger & Freight
 Agent 1872-7/74
 Central Vermont
 Division Freight Agent
 8/1874-3/80
 Chicago & Grand Trunk
 Asst. General Freight Agent
 3/1880-91 [Chicago]
 General Freight Agent
 1/1892-11/1900
 Grand Trunk Western
 Asst. General Freight Agent
 12/1900-5/03
- BROWN, Ebenezer Lakin
MichBiog, 1:116-7; *ABH*-
 1,4:11; *CycMich*, 259
 Born Apr. 16, 1809, Plymouth,
 Vt.
 1830 to Ann Arbor
 to Schoolcraft, store clerk,
 mercantile, then farmer
 State representative 1841
 State senator 1855-6 & 1879-
 80;
 Died Apr. 12, 1899, Schoolcraft

 Schoolcraft & Three Rivers
 President 1855-61
- BROWN, Edward [St. Johns]
 Union Depot of Durand
 First Director 1888
- BROWN, Edward Dexter
 [Stevens Point, Wisc.]
 Born June 14, 1824, Kingston,
 N. Y.

 Sault Ste. Marie &
 Southwestern
 First Director 1885

- BROWN, Edwin Carl(e)ton #
BkDet, 83
Born Feb. 15, 1831, Bristol, N.
H.

Milwaukee & Mississippi
?? 1852
Chicago & North Western
Various work 1856
Chicago, Burlington & Quincy
Div. Superintendent 1870-
74
Michigan Central
Div. Superintendent
[Jackson] 1874-75
Asst. General
Superintendent 1876-82
General Superintendent
[Detroit] 1883-1889
Asst. to President 1890-
(1908)
- BROWN, Erastus P. [Sheridan]
First postmaster, mill owner in
Sheridan

Ionia & Stanton
First Director 1869
- BROWN, F. W. # [Jackson]
Michigan United Rys
General Freight Agent 1908-
11
General Passenger Agent
1908-11
Michigan United Traction
General Freight Agent 1912-
14
General Passenger Agent
1912-14
- BROWN, Fayette #
HistClev, 115-17;
WhosWhoAm3, 222
Born Dec. 17, 1823, Bloomfield
Twp., Trumbull
Co., Ohio
1851 to Cleveland, into
banking
Served in Civil War
c.1862 became agent, Jackson
Iron Co.
- Pres., United Steel Screw Co.
Business associate of Timothy
Nester
Died Jan. 20, 1910, Bloomfield,
Ohio

Lake Superior Iron Mountain
First Director 1862
Munising
First Director, Director
1895-97
Vice President 1896-99
- BROWN, Frederick A. [New
York City]
Michigan & Ohio
Treasurer 1883-84
Cincinnati, Jackson &
Mackinaw
Director 1892-93
- BROWN, George Gower #
Powers, 3:1075-76
Born Feb. 26, 1867, Dundas,
Ont.
1890 to Grand Rapids, clerk,
bookkeeper
n.d. to East Jordan, manager,
East Jordan Lumber Co.
1905 to Cheboygan, founder
Cheboygan State Bank

East Jordan & Southern
First Director 1901 [East
Jordan]
Auditor 1901-03
- BROWN, George M. [East
Sagionaw]
BiogRy1913, 67
Born Mar. 1, 1843, Tioga Co.,
Pa.

Flint & Pere Marquette
Engineering Dept. 1867-72
Roadmaster 1872-91
Superintendent of Roadway
1891-5/98
Engineer-Bridges 5/1898-
1/1900
Pere Marquette
Chief Engineer 1-3/1900
- BROWN, H. S. # [New York
City]
Bay City Traction & Electric
Asst. Auditor 1907
Saginaw Valley Traction
Asst. Treasurer 1907-08
- BROWN, Harry J. # [Marinette,
Wisc.]
Escanaba & Lake Superior
First Director, Director
1900-02, 1911-17
Vice President 1902-03
Menominee & Marinette Light
& Traction
First Director, Director
1903-06
Treasurer 1905-06
- BROWN, Henry Huntington
[Detroit]
Born c.1805

Port Huron & Milwaukee
First Director 1855
Detroit, Port Huron & Sarnia
First Director 1857
- BROWN, Henry Hugh [Battle
Creek]
ABH-1, 3:9-10; *HistCal*, 1:338
Born Aug. 14, 1828, Ypsilanti
1864 to Battle Creek, studied
law with L. D. Dibble
Died 1887, Battle Creek

Battle Creek Ry
First Director 1882
Muskegon Ry
First Director 1882
Battle Creek Street
First Director 1886
- BROWN, J. F. [Muskegon]
Saginaw Bay & Northwestern
General Superintendent,
Director 1880
- BROWN, James
Macomb & Saginaw
Commissioner 1835
- BROWN, James Edgar #

- [Chicago]
Born Feb. 18, 1865, Halleck, W. Va.
Died Jan. 27, 1929, Chicago

Lakewood Street
Director 1914-16
- BROWN, James T. [East Saginaw]
East Saginaw & St. Clair
First Director 1872
- BROWN, John Carter
Born Aug. 28, 1797, Providence, R. I.
Died June 10, 1874, Providence, R. I.

Michigan Central
Incorporator 1846
- BROWN, Joseph E. # [New York City]
WhosWhoNY7, 136
Born Aug. 23, 1843, Boston
Banker, stock broker

Canada Southern Bridge
Director 1911-17
Toledo, Canada Southern & Detroit
Director 1911-17
- BROWN, M. [Big Rapids]
Paris & Pere Marquette River
Attorney 1885
- BROWN, Mason Lincoln # [Detroit]
BkDet, 84
Born July 17, 1864, Perry, Me.
1886 to Detroit, civil engineer
Designed cemeteries, summer resorts, public works
Worked for electric rys in Mich., Ohio, and N. Y.
Died July 1918, Detroit

Detroit, Lexington & Lake Huron
First Director 1900
Detroit & Adrian Traction
- First Director 1906
- BROWN, Parley H. [Grand Rapids]
Missaukee
First Director 1878
Kalamazoo Street
First Director 1884
Alaska
First Director 1886
Lowell & Hastings
First Director 1887
City Street of Grand Rapids
First Director 1887
Central Michigan
First Director 1888
- BROWN, Pemberton
Whittemore # [Marquette]
BiogRy1913, 68
Born Jan. 18, 1845, Uxbridge, Mass.
Died Sept. 30, 1930, Marquette

Various roads
Various work 1868-10/89
Duluth, South Shore & Atlantic
Purchasing Agent 10/1889- (1913)
- BROWN, Rasselas [Warren, Pa.]
Born Sept. 10, 1812, Brownsville, N. Y.
1836 grad. Union College
1836 to Warren, Pa., teacher
1839 admitted to bar
Member, Penna. legislature no dates
Died Aug. 23, 1895, Warren, Pa.

Lake Shore & Michigan Southern
Director 5/1878-8/95
- BROWN, Sheldon Ward #
BkDet, 84
Born Apr. 17, 1858, Leland, Ill.

Chicago, Burlington & Quincy
Various work 1872-86
Lake Shore & Michigan
- Southern
Trainmaster 1901-03
Asst. Superintendent
3/1903-4/05
Div. Superintendent [W] 4-11/1905
Div. Superintendent [E] 11/1905-10/1906
Asst. General
Superintendent 10/1906-6/1907
Michigan Central [Detroit]
General Superintendent
6/1907-16
- BROWN, Samuel
Michigan Southern & Northern Indiana
Superintendent [Monroe]
5/1856-7/58
- BROWN, Samuel A. [Muskegon, 1871 Pentwater]
Muskegon & Ferrysburg
First Director 1868
Montague, Pentwater & Manistee
First Director, First President 1871
Muskegon & Big Rapids
First Director 1871
- BROWN, Stephen
Muskegon & Big Rapids
First Director 1871
- BROWN, W. A. [Marquette]
Dead River
Secretary 1892-97
- BROWN, Wallace E. # [Detroit]
Grosse Ile
First Director 1910
- BROWN, Walston Hill # [New York City]
BiogRy1893, 47; WhosWhoFB, 98;
WhosWhoNY7, 137
Born June 6, 1842, Cincinnati
Member of Brown, Howard & Co.--RR contractors
Died 1923, New York City

(Uncertain if the following
pertains to this person:
Chicago, St. Paul, Minneapolis
& Omaha

Reorganized company
BH&Co built
Lake Erie & Western

built Toledo & Ohio Central
built part Cincinnati, Jackson
& Mackinaw

built part Buffalo, Rochester
& Pittsburgh

built part New York, Chicago
& St. Louis

built part Duluth, South
Shore & Atlantic)

Sioux City & St. Paul

Secretary 1869-79
Rochester & Pittsburgh and
Buffalo, Rochester &

Pittsburgh
President 1880-1/88

Peoria & Pekin Union
Secretary, Asst. Treasurer
1882-1/84

Michigan & Ohio

First Director, Director
1883-84

Cincinnati, Jackson &
Mackinaw

President, Director 4/1889-
93

Receiver 11/8/1889-
3/31/1892

BROWN, Wilbur C. # [Lima,
Oh.]

PPA, 1:31-33

Born Nov. 20, 1863, Newark,
Ohio

1882 to Fostoria, Ohio,
banking, then flour-mill mgr.
c.1896 to New York City,
financier

Lima Northern

Secretary 1896

Detroit & Lima Northern

Treasurer 1897-1900

Grand Haven & Southeastern

First Director 1897

BROWN, William C. #

BiogRy1893, 48; BHB19, 49-
52; WhosWhoNY, 121

Born July 29, 1853, Norway,
Herkimer Co., N. Y.

Died Dec. 6, 1924, Pasadena,
Calif.

Various roads

Various work 1869-72

Illinois Central

Train Dispatcher 1872-75

Chicago, Rock Island & Pacific

Train Dispatcher 1875-76

Chicago, Burlington & Quincy

Various work 1876-87

Div. Superintendent 1887-
90

Hannibal & St. Joseph and
Kansas City, St. Joseph

& Council Bluffs
General Manager 5/1891-
1/96

Chicago, Burlington & Quincy
General Manager 1/1896-
7/1901

Lake Shore & Michigan
Southern

Director 1901-13[1901
Cleveland]

Vice President 7/1901-6/06

General Manager 7/1901-02

Senior Vice Pres. 6/1906-
2/09 [New York City]

President 2/1909-13

New York Central & Hudson
River

Senior Vice President 1902-
08

President, Director 2/1909-
13

Battle Creek & Sturgis

Director 1910-13

Bay City & Battle Creek

Director 1910-13

Canada Southern Bridge Co.

Director 1910-14

President 1912-14

Cleveland, Cincinnati, Chicago
& St. Louis

Vice President 1905-08

President 2/1909-14

Director 1905-17

Cincinnati Northern

Vice President 1905-08

President 2/1909-14

Director 1906-14

Detroit & Bay City

President, Director 1910-13

Detroit & Chicago

Vice President, Director
1911-13

Detroit Belt Line

First Director, Director

2/1909-13

Detroit, Monroe & Toledo

Vice President, Director

1911-13

Detroit River Tunnel Co.

Director 1910-13

President 1912-13

Detroit, Toledo & Milwaukee

Vice President 1902-11

Director 1902-13

President 1913

Jackson, Lansing & Saginaw

President, Director 1910-13

Kalamazoo & White Pigeon

Vice President, Director

1911-13

Michigan Air Line RR

President, Director 1910-13

Michigan Central

Vice President 1905

Senior Vice President 1906-
08

President 2/1909-13

Director 1905-13

Northern Central Michigan

Director 1911-14

Vice President 1911-12

President 1913

St. Clair & Western

President, Director 2/1909-
13

Sturgis, Goshen & St. Louis

Vice President, Director

1911-13

Toledo, Canada Southern &

Detroit

President, Director 2/1909-
13

BROWN, William U. [Mt.

Pleasant] 1884

Lansing, Alma, Mt. Pleasant &

- Northern
First Director 1884
- BROWN, William W. #
[Toledo]
Toledo, Ottawa Beach &
Northern
Director, President 1907-09
Toledo & Western
Director, Secretary 1908-09
- BROWNE, D. L. # [Pittsburgh]
West Michigan Ry
First Director 1905
- BROWNELL, George Francis #
WhosWhoFB, 99;
WhosWhoAm3, 231;
WhoWhoNY, 138
Born June 5, 1861, Des Moines,
Iowa
1883 graduated Univ. Mich.
law school
Attorney

Erie RR [New York City]
General Solicitor ??-(1930)
Vice President 1/1904-(30)
Pere Marquette
Vice President 1905-06
General Counsel 1906
- BROWNELL, Seymour
MichBiog, 1:121-2; *ABH-1*, 9:4-
5
Born Feb. 27, 1837,
Farmington
to Utica 1856, merchant,
postmaster
Civil War officer
1873 to Lake Superior
(Munising?), mgr blast furnace
and quarry
State senator 1872
1884 to Detroit, mercantile

Northern Michigan
First Director 2/1867
Northern Michigan Ry
First Director 1869
Detroit & Bay City
First Director 1871
Contractor (S 30 mis) 1872
- Grand River Electric
First Director 1898
Detroit & Northwestern
First Director 1899
- BROWNELL, William [Utica]
HistMacomb, 722-23;
MichBiog, 1:121-22
Born Nov. 16, 1830,
Farmington
1851 to Utica, doctor
State Representative 1857-58,
1861-62
1861-64 in Civil War, surgeon
Died May 22, 1884, Utica

Northern Michigan RR
First Director 2/1867
- BROWNER, Henry [Grand
Haven]
Michigan Lake Shore
First Director 1869
- BROWNLEE, Walter George #
BiogRy1913, 70
Born Sept. 9, 1858 or 1859,
Lawrenceville, Ill.

Various roads
Various work 1877-87
Missouri Pacific
Train Dispatcher 1887-89
[Sedalia, Mo.]
Division Superintendent
1892-2/1900 [St. Louis]
Grand Trunk Ry Canada
Asst. Superintendent
2/1900-3/01 [Belleville, Ont.]
Asst. Superintendent 3/-
6/1901 [Island Pond, Vt.]
Superintendent 6/1901-
3/02 [Montreal]
Superintendent 1/1905-
5/07 [Toronto]
General Traffic Manager
5/1907-8/12
Grand Trunk Western
Superintendent 3/1902-
1/05 [Detroit]
General Traffic Manager
5/1907-8/12 [Montreal]
Director 1908-12
- Detroit, Grand Haven &
Milwaukee
Director 1908-12
St. Clair Tunnel Co.
Manager, Director 1908-12
- BRUCE, George [Adrian]
Adrian & Detroit
Treasurer, Director 1872-77
Adrian & State Line
First Director 1871
Director 1874, 1879
- BRUCE, John Gairnes
[Burnside, Lapeer Co.]
HistLap, 183
Born Dec. 6, 1839, Fifeshire,
Scotland
1855 family to Almont, clerk
?1866 to Burnside, store
owner

Capac & Northern
First Director 1879
- BRUNER, Otis W. # [Detroit]
Michigan Inter-Urban
First Director 1901
- BRUNER, Willard N. [Chicago]
Ohio & Grand Haven
Treasurer, Director 1873
Michigan & Ohio Ry
First Director, Director
1873-74
- BRUNSON, Sterne, see
BRONSON, Sterne
- BRUSH, Edmund Askin
[Detroit]
ABH-1, 1:25-26; *Farmer*,
3:1210
Born Nov. 21, 1802, Strabane,
Essex, Ont.
c.1816 grad. Hamilton College
Held public offices; became
attorney
Became wealthy landowner
Died July 10, 1877, Grosse
Pointe

Detroit & Milwaukee

- Director 1870-77
- BRUSH, Edward A. [Detroit]
Detroit & St. Joseph
First Director 1835
Oakland & Ottawa
Incorporator
- BRUNSON, Eugene Elial #
[Ganges]
HistAll, 191-92
Born Sept. 11, 1851, Lockport,
Ill.
1875 to Ganges, doctor

South Haven & Lake Shore
First Director 1901
- BRYAN, Dennis W. [Grand
Rapids]
Grand Rapids & Lake Shore
First Director 1869
- BRYANT, Byron Harkness #
BiogRy1893, 50;
WhosWhoEng, 204
Born July 25, 1847, near
Woonsocket Falls, R. I.

Grand Rapids & Indiana
[Grand Rapids]
Engineering Dept. 1867-71
Grand Rapids & Holland
[Grand Rapids]
Chief Engineer 4/1871-1/72
Detroit & Bay City
Division Engineer 1/1872-
1/73
Atlantic & Great Western
Engineer 1-8/1873
Chicago, Saginaw & Canada
Chief Engineer 8/1873-
10/79
Denver & Rio Grande
Resident Engineer 1879-84
Canadian Pacific
Construction Engineer
1884-86
Montana Central
Engineer 1886
Colorado Midland
Asst. Chief Engineer 1/1887-
1905
- BRYANT, Frank W. [Coloma]
Newspaper publisher

Benton Harbor, Coloma & Paw
Paw Lake
First Director 1895
- BRYANT, John
Born Feb. 24, 1770,
Springfield, Mass.
Early China trader
Business partner of William
Sturgis
Died Feb. 4, 1865, Boston

Michigan Central
Incorporator 1846
- BRYDGES, Charles John
[Hamilton, Ont./Detroit]
Born Feb. 23, 1827, London,
England
Last career: land
commissioner for Hudson's
Bay Co.
Died Feb. 16, 1889, Winnipeg

Great Western Ry Canada
Managing Director 1853-
1862
Grand Trunk Ry Canada
General Manager 1862-1874
Detroit & Milwaukee
President 1858-63
Vice President, Director
1875-78
Chicago, Detroit & Canada
Grand Trunk Jct.
Vice President, Director
1872-76
- BUCK, Charles B. [Sturgis]
Born c.1847, Sturgis
Nephew of Philip H. Buck

Sturgis & Mansfield
First Director 1870
Sturgis & Indiana
First Director 1882
Sturgis, Indiana & Ohio
First Director 1889
- BUCK, Francis James [Adrian]
ABH-1,2:13-14
Born Oct. 23, 1815, Troy, N. Y.
(genealogists give
birthplace as Shaftsbury
Twp., Bennington Co., Vt.)
1838 to Adrian
Mayor of Adrian 1855

Erie & Kalamazoo
Budget Clerk no date
Adrian & Detroit
First Director 1870
Adrian & State Line
First Director 1871
- BUCK, Homer E. # [Bay City]
MenProgress, 463; *HistBay2*,
177-78
Born Oct. 4, 1859, Bath
1871 family to Bay City
In many businesses
Postmaster

Bay City & Port Huron
First Director 1904
- BUCK, Philip H. [Sturgis]
MichBiog, 1:123-124
Born Jan. 7, 1811, Amherst,
N.Y.
Uncle of Charles B. Buck
Dec. 1828, to Sturgis
Merchant; State representative
1849
Died Aug. 9, 1886, Chicago

Grand Rapids & Southern
First Director 1855
Grand Rapids & Indiana
First Director 1855
Grand Rapids & Mackinaw
First Director 1857
- BUCKHOUT, Byron B.
HistSag, 2:113-14
Born June 30, 1826, Scipioville,
Cayuga, N. Y.
1853 to Saginaw, hardware
merchant
Dabbled in lumbering

Bay City & East Saginaw

- Director 1872
- BUCKLAND, Don Carlos
[Pontiac]
CycMich, 324-26
Born Aug. 22, 1813,
Tunbridge, Orange Co., Vt.
1825 to Pontiac, father was
miller
1840 returned to Pontiac
(gone for 10 years), lumber
yard
Other businesses incl. Calumet
& Hecla Mine
Died Sept. 23, 1888, Pontiac

St. Clair River, Pontiac &
Jackson
First Director 1872
St. Clair & Chicago Air Line
Director 1872-74
- BUCKLEY, Edward #
[Manistee]
Powers, 3:1196-99;
PortraitNMich, 141-42;
CycMich,
250-51; *MenProgress*, 457
Born Aug. 8, 1842, Biddeford,
Devonshire, Engl.
1846 to Montreal
1855 to Sheboygan, Wisc.
1868 to Manistee in hardware
store partnership
1874 began logging
1880 in partnership with
William Douglas
1886 w/Douglas bought land
& mill of Ruddock
Nuttall & Co.
1892 incorp. (Pres., Treas.)
Buckley & Douglas
Lumber Co.

Buckley & Douglas
President, Director 1881-88
General Manager 1881-88
Manistee & Northeastern
President, Director 1888-
1917
General Manager 1890-1908
Secretary 1895-96
Treasurer 1895-1912
- BUCKLEY, F. J. # [Bay City]
Bay City Traction & Electric
Director 1909
Saginaw-Bay City
Director 1910-11
- BUCKLEY, James # [Petoskey]
BiogNM, 326-28; *Powers*,
2:741-43
Born Dec. 19, 1840, Detroit
In Civil War
1870 to Big Rapids
1874 to Petoskey, builder and
carpenter
1878 est newspaper, then local
offices
Began hardware business
1890-(1905) postmaster
Died June 15, 1911, Petoskey

Detroit & Petoskey
First Director 1889
- BUCKLEY, Mary D. [Manistee]
Daughter of Daniel D. Ruggles

Buckley & Douglas
Director 1881-85
- BUCKMASTER, L. W. [Van
Wert, Ohio]
Cincinnati, Jackson &
Mackinaw
Master of Transportation
1886
Div. Superintendent 1887
- BUDLONG, Alfred Wells
Born Feb. 16, 1810, Utica, N. Y.
Dry-goods merchant
Died May 2, 1889, Adrian

Erie & Kalamazoo
Director, Treasurer 1846
- BUELTZINGSLOWEN, F. W. #
[South Bend]
South Bend & Southern
Michigan
Director, Treasurer 1904
Southern Michigan
First Director, Director
- 1906-07
- BUGBEE, John E. # [Adrian]
Adrian & Jackson Traction
First Director 1904
- BUHL, Christian Henry
[Detroit]
ABH-1, 1:22; *MCH* 5:68-69;
CycMich, 202;
Republican, 2:80-82
Born May 9, 1810, Zelenople,
Pa.
Father of Frederick and
Theodore D. Buhl
1833 to Detroit
1855 started hardware
business
Died Jan. 23, 1894, Detroit

Detroit, Hillsdale & Indiana
First Director, Director
1869-78
President 1871-74
Detroit River RR Tunnel
First Director 1871
Detroit, Eel River & Illinois
Promoter
Detroit & Milwaukee
Director 1870-78
Detroit, Hillsdale & South
Western
President 1874
Director 1874-78
Detroit, Butler & St. Louis
First Director 1880
Detroit Belt Ry & Depot
First Director 1881
Detroit Union Depot
First Director 1881
Bay City & Alpena
First Director 1881
- BUHL, Frederick [Detroit]
Son of Christian H. Buhl;
brother of Theodore D. Buhl

Ft. Wayne & Elmwood
President
- BUHL, Theodore DeLong #
[Detroit]
MCH 5:69-71

- Born Aug. 20, 1844, Detroit
 Son of Christian H. Buhl;
 brother of Frederick Buhl;
 father of Willis E. Buhl
 Died Apr. 7, 1907, New York
 City; buried in Detroit

 Iron Range & Huron Bay
 Treasurer, Director 1895-97
 Detroit Union RR Depot &
 Station
 Director 1901-06
 Hecla Belt Line
 First Director 1902
- BUHL, Willis E. # [Detroit]
 BkDet, 86
 Born Jan. 26, 1875, Detroit
 Son of Theodore D. Buhl
 Died Apr. 20, 1916

 Detroit Union RR Depot &
 Station
 Director 1908-13
 Hecla Belt Line
 Director 1906-08
 Secretary 1908
- BULKELEY, Morgan Gardner
 [Hartford, Conn.]
 CongBiog
 Born Dec. 26, 1837, East
 Haddam, Conn.
 In Civil War, 13th Reg, N. Y.
 Natl. Guard
 1872 back to Hartford (from
 Brooklyn, N. Y.) in ins. bus.
 1879-1922 Pres. Aetna Life
 Ins. Co.
 Gov. Conn. 1889-1893
 U. S. Senator 1905-1911
 Died Nov. 6, 1922, Hartford,
 Conn.

 St. Joseph, South Bend &
 Southern
 First Director 1899
- BULL, William Lanman # [New
 York City]
 WhosWhoAm3, 245
 Born Aug. 23, 1844, New York
 City
- 1867 partner in broker firm
 1888-90 Pres. N. Y. Stock Exch.

 Northern Pacific
 Director no dates
 Wisconsin Central
 Director 1902
 Gogebic & Montreal River
 President, Director 1902-04
- BULLEN, Harry # [Detroit]
BkDet, 86; *CityDet* 3:468-71
 Born May 31, 1864, Norfolk,
 England
 1872 to Canada
 1881 started with Toronto
 street railway
 1888 to Detroit

 Detroit City Ry
 Various work 1888-??
 Detroit & Port Huron Shore
 Line
 General Superintendent
 1903-10
 Detroit, Monroe & Toledo
 Short Line
 General Superintendent
 1906-08
 Detroit, Jackson & Chicago
 General Superintendent
 1908
 Detroit United
 General Superintendent
 1/1904-17
- BULLEN, James #
 Detroit United
 Div. Superintendent 1908
- BULLIS, George W.
 In Civil Ward
 1865 to Manistee, attorney

 Peters Train
 First Director 1878
- BULLIVANT, William M. #
 [West Newton, Mass.]
 Soo-Detour
 First Director 1901
- BUNCHEER, Charles [Detroit]
- Landmarks, 656-57
 Born Mar. 2, 1839, Lowell,
 Mass.
 c.1861 to Detroit, wholesale
 dry goods

 Detroit, Grand Haven &
 Milwaukee
 Director 1896-97
- BUNDY, Jefferson F. [East
 Saginaw]
 East Saginaw & Ann Arbor
 Director, Treasurer 1871-72
- BUNDY, Jefferson K. [East
 Saginaw]
 Saginaw & St. Clair River
 First Director 1870
- BUNDY, McGeorge # [Grand
 Rapids]
 GrRapids, 468
 Born July 8, 1855, Oxford, N. Y.
 1876 grad. Amherst Coll.
 1878 admitted to bar
 1881 to Grand Rapids,
 attorney
 Died Nov. 7, 1911, Antwerp,
 Belgium; buried Grand
 Rapids

 Lowell & Hastings
 Secretary, Treasurer,
 Director 1890-97
- BUNDY, Jefferson K. [East
 Saginaw]
 Saginaw & St. Clair River
 First Director 1870
 East Saginaw & Ann Arbor
 Treasurer, Director 1872
- BUNKER, Fred W. # [Blaney]
 Blaney & Southern
 General Superintendent
 1908-12
- BUNTING, Guy Judkin #
 [Chicago]
 Born July 14, 1881,
 Portsmouth, Va.
 Died Dec. 24, 1937, Chicago

- Chicago, Milwaukee & St. Paul
Asst. General Auditor 1913-14
General Auditor 1915-17
- BURBECK, James Monroe
[Harbor Springs]
Born Feb. 23, 1818, Plainfield, N. H.
Died Apr. 1, 1887, Harbor Springs

Bay View, Little Traverse & Mackinaw
First Director 1879
Director 1882-87
- BURCH, Christ [Calumet]
Hecla & Torch Lake
Asst. General
Superintendent 1892-96
- BURCH, John [Monroe]
MichBiog, 1:127
Born no date, Jefferson Co., N.Y.
to Monroe 1834,
warehouseman
State senator 1842-3; twp
supvr, city treasurer, mayor
Died no date, Monroe

Michigan Southern
Incorporator 1846
- BURCH, L. D. [Ann Arbor]
(Possibly Lawrence D. Burch)

Toledo, Ann Arbor & Northern
General Superintendent
1872
- BURCH, Marsden C. # [Grand Rapids]
MichBiog, 1:127-28
Born June 25, 1847, Canoga, N. Y.
1858 began legal practice in Rochester, Oakland Co.
c.1860 to Hersey, became judge of probate
State senator 1877-78
- c.1879 to Grand Rapids, U. S. Attorney; lawyer
Died June 14, 1921, Rochester

Cadillac & Northeastern
Secretary, 1886
- BURDICK, Ellsworth J. #
Detroit United
Chief Engineer 1908-14
Superintendent of Power 1910-14
Vice President, General Manager 1922
- BURDICK, Justus [Kalamazoo]
Born Sept. 10, 1793, Canaan, N. H.
1831 bought land in Kalamazoo
1837 to Kalamazoo
Died July 6, 1849, Kalamazoo

Detroit & St. Joseph
First Director 1835
Michigan, Internal Improvement Board
President 5/1837-4/1838
Kalamazoo & Grand River
Commissioner 1847
- BURGER, R. E. # [Toledo]
Toledo & Western
Director 1917
Toledo, Ottawa Beach & Northern
Director 1916-17
- BURGESS, C. C. [Bear Lake]
Son-in-law of George W. Hopkins

Bear Lake & Eastern
Cashier, Gen. Pass. & Freight Agent 1893-95
- BURGWIN, John H. K. [Grand Rapids]
Grand Rapids & Indiana
Engineering Dept.
Lake Superior & Ishpeming
First Director 1893
- BURHANS, Winslow Page
[Ionia]
HistIon, 279-80
Born c.1822, Albany Co., N. Y.
1859 to Ionia, banking
Died 1885, Ionia

Ionia & Lansing
First Director 1865
Ionia & Stanton
First Director 1865
- BURK, Andrew Lewis (Berrien Twp.)
(Some sources have name given as Burke)
MichBiog, 1:128
Born Sept. 6, 1810, Giles Co., Va.
1824 family to Ohio
1828 family to Cass Co.
1830 to Berrien Twp., farmer
State Representative 1849
Died Nov. 30, 1888

St. Joseph River
First Director 1867
Elkhart & Lake Michigan
First Director 1868
- BURKE, Bernard J. # [New York City]
Died Nov. 6, 1910, Dobbs Ferry, N. Y.

Ann Arbor
Vice President, Director 1907-09
Detroit, Toledo & Ironton
Vice President, Director 1906-10
- BURKE, Charles F. # [Detroit]
CityDet, 5:588-91
Born Apr. 6, 1849, Dearborn
Dealt in real estate and insurance

Bay City, Caro & Eastern
First Director 1910
- BURKE, John M. [New York City]

- Chicago & North Western
Director 8/1864-6/73,
6/1877-6/95
- BURKE, R. J. # [New York City]
Manistique & Lake Superior
Director 1910
- BURKHALTER, C. H. # [Toledo]
Toledo, Ann Arbor & Jackson
Secretary, General Manager
1914-15
- BURKHEIT, A. # [Watertown,
Wisc.]
Escanaba Traction
Director 1917
- BURLEIGH, John L.
MichBiog, 1:129; *ABH*-1,2:14-
15
Born Oct. 15 or 25, 1842,
Middlesex Co., Mass.
In Civil War, highest rank:
colonel
n.d. to West Indies, in business
n.d. to New York City,
commission business
1874 to Ann Arbor
1876 graduated Univ. Mich.
Law School
State senator 1877-78
1878 started Ann Arbor
Democrat
1880 to Chicago
n.d. to New York City,
commission business
"in later years he was an actor"
Died May 9, 1909

South Lyons & Northern
First Director 1890
- BURLINGAME, Peter L.
Missaukee
First Director 1878
- BURNAP, Job [Monroe Co.]
*HistMonr*1, addendum 36
Born Nov. 8, 1816, Charleston,
Montgomery Co.,
N. Y.
?1865 to Ash Twp., Monroe Co.
- 1881 to Grafton
1886 to Milan, farmer
Died July 6, 1897, Kansas

Holly, Wayne & Monroe
First Director 1865
- BURNAP, Robert Lord #
*BiogRy*1913, 75
Born Sept. 20, 1872
1894 graduated Dartmouth
Coll.

Central Vermont
Various work 10/1894-
5/1908
Grand Trunk Western
Asst. General Freight Agent
5/1908-11/11 [Chicago]
Asst. Freight Traffic Manager
11/1911-16 [Chicago]
- BURNETT, Amor T.
1863 to Harbor Springs
1868 to Cross Village,
mercantile

Bay View, Little Traverse &
Mackinaw
First Director 1879
- BURNETT, Henry L. # [New
York City]
NatCyc, 14:272
Born Dec. 26, 1838,
Youngstown, Ohio
1860 admitted to bar,
practiced in Warren, Ohio
1861-65 in Civil War, judge
advocate
1865 in Cincinnati, attorney
1866 tried Lincoln assassins
1872 to New York City,
attorney
Died Jan. 4, 1916, New York
City; buried Goshen,
N. Y.

Erie RR
Counsel 1873-75
Detroit & Cincinnati
First Director 1896
Lima Northern
- Vice President, Director
1896
- BURNHAM, George
Lac La Belle & Calumet
First Director 1883
- BURNHAM, John A. [Boston]
Detroit, Lansing & Lake
Michigan
First Director, Director
1871-75
Detroit, Lansing & Northern
Director 1876-96
Detroit, Grand Rapids &
Western
Director 1897
Saginaw Valley & St. Louis
Director 1879-96
Saginaw & Grand Rapids
Director 1881-95
Saginaw & Western
Director 1883-96
- BURNPAS, Samuel
Monroe & Ypsilanti
Commissioner 1836
- BURNS, Barnabas [Mansfield,
Oh.]
Born June 29, 1817, Fayette
Co., Pa.
1820 to Richland Co., Ohio
Ohio state senator 1840-42

Mansfield, Coldwater & Lake
Michigan
Director 1872
- BURNS, George MacCleary #
[Detroit]
*BiogRy*1901, 75
Born Aug. 25, 1858.

Various roads
Various work 1876-92
Cleveland, Cincinnati, Chicago
& St. Louis
Secretary to General
Manager 1892-96
Wabash
Secy. to Vice President 1896-
1/1900 [St. Louis]

- Div. Superintendent 1/1900-06 [Detroit]
- BURNS, J. I. # [Ludington]
Ludington & Northern
Auditor 1909
Director 1912-17
Treasurer 1915-17
- BURNS, Jonas J. [Goshen, Ind.]
1888 platted Shishewana, Ind.

Canada & St. Louis
Civil Engineer 1888
President, General Manager 1889
St. Joseph Valley
First Director 1889
- BURNS, Thomas J. # [Detroit]
BiogRy1913, 76
Born July 24, 1869, Hillsdale

Michigan Central
Track Department 4/1890-4/91
Car & Locomotive
Department 4/1891-6/1912
Asst. Superintendent Motive Power 6/1912-(13)
Mechanical Superintendent Cars 1916-17
- BURR, George M. # [Manistee]
Cashier, Manistee Natl. Bank

Manistee & Luther
Director 1886-1901
- BURRILL, John E. [New York City]
Born July 17, 1822, Charleston, S. C.
1839 grad. Columbia Coll.
1842 admitted to bar
Died Sept. 23, 1893, Lenox, Mass.

Lake Shore & Michigan Southern
Director 5/1875-9/93
- BURROWS, George Lord [Saginaw]
Born Aug. 30, 1836, Albion, N.Y.
1862 to Saginaw, started bank
Also into lumbering
1885-1921, pres. Niagara Falls Intl. Bridge Co.
Died Nov. 9, 1921, Saginaw; burial Auburn, N.Y.

City of Saginaw Street
First Director 1866
Saginaw Street
First Director 1868
Saginaw Street
First Director 1886
- BURROWS, John T. # [Cleveland]
Lake Shore & Michigan Southern
General Baggage Agent 1908
- BURROWS, Roswell Smith
Born Feb. 22, 1798, Groton, Conn.
1824 to Albion, N. Y., banker
Became wealthy
Died 1884., Albion, N. Y.

Michigan Southern & Northern Indiana
Director 9/1857-4/60
- BURT, Austin [Detroit]
Detroit Transit Ry
First Director 1872
- BURT, Austin C. [Marquette]
Son of John Burt

Bay de Noquet & Marquette
First Director 1856
Iron Bay
First Director 1866
- BURT, A. (for Adoniram) Judson [Detroit]
(Some genealogists have first name as Adrian)
BkDet, 88; BiogRy1901, 76
Born Nov. 6, 1847, Shelby,
- Macomb Co.
Son of William Burt
Died June 11, 1908, Detroit

Michigan Central
Various work 1875-92
Auditor 11/1892-1906
Battle Creek & Sturgis
Secretary, Director 1892-1904
Treasurer 1893-1905
Bay City & Battle Creek
Secretary, Director 1892-1904
Treasurer 1893-1905
Buchanan & St. Joseph River
Secretary, Director 1900-04
Treasurer 1900-05
Detroit, Delray & Dearborn
First Director, Director 1895-1902
Secretary, Treasurer 1895-1905
Jackson, Lansing & Saginaw
Secretary 1899-1904
Kalamazoo & South Haven
Secretary, Director 1892-1904
Treasurer 1893-1905
Michigan Air Line RR
Secretary, Director 1892-1904
Treasurer 1893-1905
Saginaw Bay & Northwestern
Secretary, Treasurer, Director 1892-1900
Detroit & Bay City
Secretary 1901-05
Chicago, Kalamazoo & Saginaw
Director 1907-09
- BURT, C. W. # [Ford, Ky.]
Ann Arbor
Director 1901
- BURT, E. F. [Howell]
Detroit & Howell
First Director 1864
- BURT, George R. # [Toledo]
Ann Arbor
Treasurer 1901
Cincinnati, Saginaw &

- Mackinaw
Director 1901-11
- BURT, Grinnell [Warwick, N.Y.]
BiogRy1885, 35; BiogRy1893, 54
Born Nov. 7, 1822, Bellvale, Orange Co., N. J.
Died 1901, Warwick, Orange Co., N. J.

Various roads
President, General Manager 1860-78
Cincinnati, Van Wert & Michigan
President 1/1883-(93)
Cincinnati, Jackson & Mackinaw
First Director 1886
- BURT, Hiram
Austin[Marquette]
HistUP, 428, *MichBiog*, 1:131-132
Born Dec. 31, 1839, Avon Twp., Oakland Co.
Son of John Burt (Born1814)
Father of John Burt
1865 to Marquette; into iron mining

Marquette & Iron Range
First Director 1895
- BURT, Horace G. [Chicago]
BiogRy1913, 77
Born Jan. 1849, Indiana
1873 graduated Univ. Mich.
1909-later consulting engineer

Chicago & North Western
Engineering Dept. 3/1878-81
Div. Sup'dent 1881-12/83 [Eagle Grove ,Ia.]
Div. Superintendent 12/1883-87 [Boone, Ia.]
Chief Engineer 10/1887-11/88
Fremont, Elkhart & Missouri Valley
General Manager 11/1888-
- 96
Chicago, St. Paul, Minneapolis & Omaha
General Manager 7-10/1896 [St. Paul]
Chicago & North Western
3rd Vice President 10/1896-98 [Chicago]
Union Pacific
President 1/189-1/1904 [Omaha]
Chicago Great Western
Receiver 1-9/1909 [Chicago]
- BURT, John [Marquette]
HistUP, 428
Born April 18, 1814, Wales, Erie Co., N. Y.
Son of William A. Burt
Father of Austin C. Burt, Hiram A. Burt
1851 to Marquette, built 1st sawmill, got RR land grant
With Heman Ely built first UP RR
Supt construction Soo Canal
Died Aug. 16, 1886

Iron Mountain RR
First President? 1855
Bay de Noquet & Marquette
First Director, First President 1856
- BURT, John [Detroit]
Detroit River Street
First Director 1872
Michigan & Ohio Ry
First Director, Director 1873-79
Treasurer 1875-79
- BURT, Lee # [Detroit]
Detroit Terminal Ry
First Director 1901
- BURT, Lon [Detroit] (or Lou??)
Coldwater & Central Michigan
First Director 1884
Riverdale & Lake Michigan
First Director 1884
- BURT, Samuel P. [Milwaukee]
Flint & Pere Marquette
Director 1879
- BURT, Solon # [Detroit]
Detroit Terminal Ry
First Director 1901
Detroit Manufacturers
First Director 1902
- BURT, Stanley A. [Detroit]
Son of William Burt

Michigan Central
Accountant (1895)
- BURT, W. A. [St. Ignace]
St. Ignace, Sault Ste. Marie & Northern
First Director 1888
- BURT, Wellington R. # [Saginaw]
MichBiog, 1:132
Born 1831, N.Y.
1839 to Jackson Co.
No date, to Saginaw, lumber and salt mfr.
State senator 1893-4
Died March 2, 1919, Saginaw

Toledo, Saginaw & Mackinaw
First Director, Director 1887-89
Treasurer 1889
Cincinnati, Saginaw & Mackinaw
Director 1890-1917
Vice President 1903-12
President 1913-17
Toledo, Ann Arbor & North Michigan
Director 1890-91
Receiver 1893-95
Ann Arbor
President 1895-1901
Director 1895-1902
Menominee & St. Paul
First Director 1899
- BURT, Wells [Detroit]
Bay de Noquet & Marquette
First Director 1856

- BURT, William [Marquette]
HistUP, 1:428; *NPMemorial*, 10-12
Born Oct. 31, 1825
Son of William A. Burt (Born 1792)
Father of A. Judson Burt, Stanley A. Burt
1846 began surveying UP
1866 to Marquette

Marquette & Iron Range
First Director 1895
- BURT, William Austin
MichBiog, 1:132-33; *HistUP*, 1:428;
NPMemorial, 10
Born June 13, 1792,
Petersham, Worcester Co.,
Mass.
Son of William Burt; father of
John Burt
1822 to Washington, Macomb
Co., mill-building,
surveying
Mich. Leg. Counc. 1826-7
State representative 1853-4
Accomplished surveyor;
perfected solar compass
1844-46 discovered iron ore
beds in U.P.
1857 to Detroit
Died Aug. 15, 1858, Detroit

Michigan, Internal
Improvement Board
Commissioner [Northern]
5/1838-4/1839
- BURTON, Charles Seymour
[Hastings]
HistBarr, 84-88
Born Sept. 13, 1824, Waterloo,
N. Y.
1850 to Battle Creek,
physician, started a newspaper
1852 to Calif.
1855 to Hastings, bought
newspaper, physician
Died Dec. 5, 1902, Hastings

- Kalamazoo, Lowell & Northern
Michigan
First Director 1871
Director 1874-79
Hastings, Lowell & Northern
Michigan
First Director 1883
Chicago, Kalamazoo & Saginaw
First Director, Director
1883-95
- BURTON, John [1880 Detroit,
1882 Montreal]
*BiogRy*1885, 35; *BiogRy*1893,
54
Born Sept. 30, 1841, Gorton,
Lancashire, England

Great Western Ry Canada
Clerk to General Manager
4/1862-82
Superintendent 1882-83
[Hamilton]
Detroit, Grand Haven &
Milwaukee
Asst. Manager 1881-82
Chicago & Grand Trunk
Asst. to President 1883-
5/86
Detroit, Grand Haven &
Milwaukee
Asst. to President 1883-
5/86
Detroit & South Lyon
First Director 1883
New York, Ontario & Western
Secretary, Treasurer
5/1886-1/90
Grand Trunk Ry Canada
General Freight Agent
1/1890-(93)
- BUSBY, John # [Holland]
Grand Rapids, Holland &
Chicago
General Superintendent
1904-09
- BUSENBARK, William Richard

*BiogRy*1885, 35; *BkChi*, 97
Born Apr. 25, 1853 in
Northfield, Washtenaw Co. or
- Apr. 25, 1855, Ann Arbor
1881 to Chicago
1883 to Buffalo
1887 to Chicago
1894 retired from RR; into
banking and brokerage

Michigan Central
Various work 1871-79
Passenger Ticket Agent
1879-81
Western Passenger Agent
1881-83 [Chicago]
Eastern General Passenger
Agent 4/1883-87 [Buffalo]
Chicago, St. Paul & Kansas City
General Passenger Agent
1887-89 [Chicago]
Chicago Great Western
General Passenger Agent
1889-91
General Traffic Manager
1891-94
- BUSH, Benjamin A. #
[Kalamazoo]
Born June 13, 1861,
Kalamazoo
Building contractor
Co-owner Bush & Paterson
Door & Sash Co.
Died June 4, 1932, Kalamazoo

Chicago, Kalamazoo & Saginaw
Director 1895-1902
- BUSH, Benjamin F. [Detroit]
Detroit, Lincoln & Denver
First Director 1883
- BUSH, C. B.
Grand River Valley
Div. Superintendent [Grand
Rapids] 1872
Michigan Central
Div. Superintendent
[Jackson] 1874-75
Jackson, Lansing & Saginaw
Div. Superintendent [Bay
City] 1873, 76
Div. Superintendent
[Jackson] 1874-75
Michigan Central

- Div. Superintendent [Bay City] 1877-78
Div. Superintendent [Jackson] 1879-92
- BUSH, Charles Platt
MichBiog, 1:133; *ABH*-1,6:9-10; *Red*, 425
Born March 18, 1809, Ithaca, N.Y.
Brother of John J. Bush
1836 to Livingston Co., farming
c.1848 to Lansing
State representative 1840-3, State senator 1846-7 & 1853-6;
Died July 4, 1857, Lansing

Oakland & Ottawa
Incorporator 1848
- BUSH, Chauncey
[Shiawassee town]
Shiawassee & Vernon
First Director 1856
Marquette & Ontonagon
First Director 1857
- BUSH, D. C. # [Caro]
Detroit Bay City Traction
First Director 1904
- BUSH, David L. # [Milwaukee, Chicago]
*BiogRy*1885, 35; **BkChi**, 97
Born July 31, 1855, Sharon, Wisc.
1872-77, with Western Union

Chicago, Milwaukee & St. Paul
Superintendent 1880-98
[various places.]
Asst. General
Superintendent 1899
[Milwaukee]
Asst. General
Superintendent 1901-02
General Superintendent
1903-09 [Chicago]
General Manager 1910-12
Vice President 1913-17
- BUSH, Daniel [Corunna]
ABH-1,6:7
Born Sept. 28 1819,
Rennslaerville, N. Y.
1857 to Corunna, bought flour mill

East Saginaw & Ann Arbor
Director 1871-72
- BUSH, Frederick K.
[Kalamazoo]
PortraitKalAllVB, 695-96,
MPHC, 21:169-70
Born Feb. 18, 1832, Ashwick, England
1844 family to Kalamazoo
1856 became building contractor
Died Jan. 9, 1892, Kalamazoo

Flat River & Houghton Lake
First Director 1871
Chicago, Kalamazoo & Saginaw
First Director, Director
1883-91
General Manager 1889-91
Vice President 1891
- BUSH, John Fellows # [Detroit]
BkDet, 90

Hecla Belt Line
General Manager 1906-08
- BUSH, John J. [Lansing]
Brother of Charles P. Bush.
Born c.1833, Danby, Tompkins Co., N. Y.
1869 returned to Lansing, banking
Pres., Lansing Natl. Bank
Died Oct. 11, 1886, Lansing

Lansing & St. Johns
First Director 1871
- BUSHNELL, F. H. [Hurley, Wisc.]
Twin City
First Director 1889
- BUSK, Joseph R. [New York City]
Born c.1838, New York state

Milwaukee, Lake Shore & Western
Vice President, Director
1884-92
- BUSSAN, H. # [New Buffalo]
Michigan City, Lakeside & St. Joe Electric
First Director 1912
- BUSSARD, L. J. [Wabash, Ind.]
Cincinnati, Wabash & Michigan
Superintendent Telegraph
1888-91
- BUTLER, Charles
Born Feb. 15, 1802,
Stuyvesant, Columbia Co., N. Y.
Brother-in-law of William Butler Ogden
Died Dec. 13, 1897

Erie & Kalamazoo
Director 1848
Michigan Southern
Director 5/1849-4/55
Michigan Southern & Northern Indiana
First Director, Director
4/1855-9/57
Chicago & North Western
Director 6/1859-6/61
Secretary 6/1859-8/59
- BUTLER, Cyrus
Born May 16, 1767,
Providence, R. I.
Died Aug. 22, 1849,
Providence, R. I.

Michigan Central
Incorporator 1846
- BUTLER, Digby B. [Frankfort]
Judge of probate

Frankfort & South Eastern
Secretary, Director 1889-92
Vice President 1890-92

- BUTLER, H. G.
Frankfort & South Eastern
First Director 1885
- BUTLER, Henry [Van Wert, Ohio]
Born Feb. 12, 1839, Newark, Nottinghamshire, England
1849 to Van Wert
1861-65 in Civil War

Cincinnati, Jackson & Mackinaw
Director 1887
- BUTLER, Orange
MichBiog, 1:135
Born March 5, 1794, Pompey, N.Y.
1835 to Adrian, attorney; State representative 1837
1847 to Delta (Eaton Co.);
1849 to Lansing
Died July 11, 1870, Lansing

Erie & Kalamazoo
Secretary 1835
- BUTLER, T. F. # [Toledo]
Ann Arbor
General Freight Agent 1910
- BUTLER, William M. #
[Boston]
Northern Michigan Traction
First Director 1905
- BUTMAN, Myron [Saginaw]
HistSag, 200-01
Born Oct. 5, 1825, Milan, Ohio
1854 to Chicago
1855 to Saginaw, lumbering and saw mill owner
Died Jan. 10, 1901, Saginaw

Bay City & Portsmouth
First Director 1865
- BUTTERFIELD, Ora Elmer #
Republican, 2:87
Born Nov. 9, 1870, Brattleboro, Vt.
1891 graduated Univ. Mich.
- law school
Remained in Ann Arbor
Died Dec. 22, 1916, New York City

Michigan Central [Detroit]
General Attorney 1902-09
Detroit, Delray & Dearborn
Director 1911
New York Central & Hudson River [New York City]
Asst. General Solicitor 1909-14
New York Central
General Solicitor 1915-16
- BUTTERS, Charles Edgar #
[Ludington]
Born Aug. 8, 1869 or Sept. 19, 1870, Stronach
Son of Horace U. Butters
Died June 3, 1948, Islamorada, Monroe Co., Fla.

Mason & Oceana
Director 1902-09
General Manager 1902-07
General Superintendent 1908-09
- BUTTERS, Horace Ulysses #
[Ludington]
*BiogRy*1893, 56, *BiogRy*1901, 79
Born Aug. 16, 1833, Exeter, Me.
1851 to Manistee, worked for J. & A. Stronach
Father of Marshall F. Butters
1874 leased sawmill at Freesoil
1877 organized H. Butters & Co., sawmill
Died May 23, 1905, Ludington

Mason & Oceana
Director 1886-1902
President 1886-89
Treasurer 1892-04
Chadbourne & Conway
Vice President 1893
- BUTTERS, Marshall Francis #
- [Ludington]
Born Oct. 28, 1857, Portage, Wisc.
Son of Horace U. Butters
Father of Marshall H. and Robert H. Butters
Died June 11, 1931, Ludington

Mason & Oceana
Director 1886-1909
Secretary 1886-89, 1895-1902
President 1890-1909
Treasurer 1905-09
Grand Rapids & North Western
First Director 1908
L'Anse Bay
First Director 1912
- BUTTERS, Marshall Herbert #
[Ludington]
Born June 19, 1889
Son of Marshall F. Butters
Died 1962, Ludington

L'Anse Bay
First Director 1912
- BUTTERS, Robert Horace #
[Ludington]
Born Mar. 16, 1886, Ludington
Son of Marshall F. Butters
Died Jan. 1945, Atlanta, Ga.

Mason & Oceana
Director 1901-09
Secretary 1908-09
- BUTTERS, William Henry #
[Ludington]
Born Nov. 23, 1866, Manistee
Son of Horace U. Butters
Died Mar. 16, 1907, Chicago

Mason & Oceana
Director 1888-89
- BUTTERWORTH, Frederick Arthur #
*BiogRy*1913, 79-80
Born Dec. 1856

Grand Trunk Ry Canada Clerk 1875-80 [Detroit]	First Director 1871	General Superintendent 1887
Chicago, Milwaukee & St. Paul Clerk 1880-88	BUTZEL, Leo M. # [Detroit] BkDet, 92	
Milwaukee & Northern Asst. General Freight Agent 9/1888-90	Born Nov. 27, 1874, Detroit 1894 grad. Univ. Mich.; 1896 U. M. law school	
Chicago & West Michigan and Detroit, Grand Rapids & Western	Died Feb. 27, 1961 ----	
Commercial Agent 1/1898- 1/1900	Detroit, Utica & Romeo First Director 1898	
Pere Marquette Commercial Agent 1/1900- 1/02 [Minneapolis]	Interstate First Director 1900	
Commercial Agent 1/1902- 4/06 [Pittsburgh]	Saginaw Suburban Director 1902	
Eastern Gen.Agent 4/1906- 3/09 [New York City]	Detroit, Toledo & Ironton General Counsel 1914-17	
Asst. Gen. Freight Agent 11/1909-(16) [Chicago]	BUXBAUM, M. J. # [St. Joseph] Benton Harbor & St. Joseph Electric Director 1905	
BUTTERWORTH, Irvin # [Detroit] BkDet, 91 Born July 7, 1860, Loveland, Ohio Pres., V.P., Gen. Mgr. various gas companies Died Oct. 10, 1916, Portland, Ore. ----	BUZZO, Thomas W. [Calumet] Calumet Train First Director 1866 First Director 1867 Hecla & Torch Lake Director 1871	
Muskegon Traction & Lighting Director 1907	BYLLESBY, Henry Marison # [St. Paul, Minn.] <i>ChicagoHis</i> , 4:552-53 Born Feb. 16, 1859, Pittsburgh, Pa. Electrical engineer with Thomas A. Edison c.1910 Founder of electric utility holding company Died May 1, 1924 ----	
BUTTERWORTH, James # [Philadelphia] Trans-St. Marys Traction Director 1903	Twin City General Electric First Director 1893 Director 1902-06 Vice President 1903-06	
BUTTERWORTH, Moses [Kingsbury, Ind.] Peninsular Ry Director 1872	BYMES, J. # [Bay City] Bay City Traction & Electric Div. Superintendent 1908	
BUTTERWORTH, Richard Elwood Emerson [Grand Rapids] <i>ABH-II/5</i> :147-48 Born 1806 Port Antonio, Jamaica ----	BYRRON, Richard [Grand Rapids] Paris & Pere Marquette River	
Grand Rapids RR		

C

CABLE, Davis J. [Lima, Ohio]
Born Aug. 11, 1859, Willshire
Twp., Van Wert Co., Ohio
c.1881 attended Univ. Mich.
law school
1881 to Lima, Ohio, attorney
Died May 13, 1924, Lima

Fort Wayne, Van Wert & Lima
Traction

Promoter, Vice President,
General Counsel
Columbus & Lake Michigan
First Director 1888

CADY, Alvah Peake # [Benton
Harbor]

HistBerr, 381-82

Born 1865, Ottawa Co.

1890 grad. Olivet Coll.

1894 grad. Univ. Mich. Law
School

1894 to Benton Harbor,
attorney

Michigan Terminal Transfer

First Director 1905

West Michigan Ry

First Director 1905

CADY, William Bryan

(sometimes given as Byron) #

BkDet, 93; *HistMich*1915,
2:728-30

Born Feb. 10, 1861, Canton
Twp., Wayne Co.

1882 graduated Univ. Mich.;
then studied law

c.1885 to Sault Ste. Marie,
attorney

1/1897 to Detroit, attorney

Detroit Terminal RR [Detroit]

First Director 1905

Saginaw, Owosso & Lansing
[Detroit]

First Director 1906

CAHILL, Edward # [Lansing]

MichBiog, 1:139-40;

Republican, 2:89-90

Born Aug. 3, 1843, Kalamazoo

Son-in-law of Henderson

Crawford

Grand-nephew of Gov.

Epaphroditus Ransom

1862-65 in Civil War;

mustered out as captain

1866 in St. Johns, admitted to
bar

1870 to Ionia

1871 to Chicago

1873 to Lansing

Mich. supreme court justice

1890

Died July 27, 1922, Lansing

Central Michigan

First Director 1882

West Branch & Moorestown

First Director, Director

1882-84

Attorney 1883-84

CAHILL, Leroy [Kalamazoo]

Born Aug. 12, 1841,

Kalamazoo

1862-65 in Civil War

1866-76 grocery business

1876 patented and

manufactured sulky plow

Died Oct. 8, 1898, Kalamazoo

Chicago, Kalamazoo & Saginaw

Director 1888-94

CAHLEY, A.

Mansfield, Coldwater & Lake

Michigan

First Director, Director

1870-71

CAIRNS, Charles Andrew #

[Chicago]

BkChi, 102; *BiogRy*1913, 89

Born Cleveland, Ohio

Died July 1933

Various Ohio roads

Various work 1878-89

Chicago, St. Paul & Kansas City

Asst. General Passenger

Agent 1890-92

Chicago & North Western

Passenger Department

8/1892-1/95

Asst. General Passenger

Agent 1/1895-3/03

General Passenger Agent

3/1903-09

General Ticket Agent 1908-

09

General Passenger & Ticket

Agent 1910-17

CALAHAN, John C. #

[Wyandotte]

Detroit Suburban Street

First Director 1890

Detroit, Plymouth & Northville

First Director 1898

Adrian & Ann Arbor Electric

First Director 1904

Detroit & Adrian Traction

First Director 1906

CALDWELL, Daniel W.

[Cleveland]

*BiogRy*1885, 37, *LS&MSHist*,

141

Born 1830, Massachusetts

Died July 21, 1897

Various roads

Various work 1852-69

Columbus, Chicago & Indiana

Central

General Superintendent

1869-74

Pennsylvania-West

predecessors

General Manager 1874-82

Pennsylvania-West

General Manager 1881-82

New York, Chicago & St. Louis

Vice President 1882-87

President 10/1887-1/95

Lake Shore & Michigan

Southern

President, Director

10/1894-7/97

Detroit & Chicago

President, Director

10/1894-7/97

Detroit, Monroe & Toledo

President, Director

10/1894-7/97

- Kalamazoo, Allegan & Grand Rapids
Director 10/1894-7/97
- Kalamazoo & White Pigeon
President, Director
10/1894-7/97
- Northern Central Michigan
President, Director
10/1894-7/97
- Sturgis, Goshen & St. Louis
President, Director
10/1894-7/97
- Pittsburg & Lake Erie
President 1/1895-7/97
- CALDWELL, George Brinton #
[Chicago]
Who'sWhoFB, 112;
HistMich1915, 4:2242
Born Aug. 24, 1863, Dunkirk,
N. Y.
City clerk, Greenville, Mich.
1888 to Grand Rapids
1893-99 bank examiner
1899 into banking

Grand Rapids, Grand Haven &
Muskegon
Director 1912-15
- CALDWELL, J. # [Detroit]
Grand Trunk Western
Div. Superintendent 1916
- CALDWELL, James C. #
Born June 11, 1841, Trumbull
Co., Ohio
n.d. to Breedsville
n.d. to Niles
1861-62 in Civil War
1870 to St. Joseph, in livery
business
1899 to Chicago, buggy and
carriage dealer
Died Dec. 11, 1925, Battle
Creek; buried St. Joseph

St. Joseph & Benton Harbor
Street
First Director 1881
Eastern & Northwestern
First Director 1899
- CALDWELL, John Davis #
[Chicago]
BiogRy1913, 82-83
Born July 4, 1863, Lynn, Mass.

Various roads
Various work 1880-85
Chicago & North Western
Secretary to President
7/1885-1/1909
Secretary 1/1909-17
- CALDWELL, Russell
Spring Harbor & Boyne Falls
First Director 1882
- CALDWELL, William G. #
[Three Rivers]
HistStJo, 2:574-75
Born Oct. 30, 1831, Montour
Co., Penna.
1852 to Flowerfield,
millwright
1857 to Three Rivers, sash and
door manufacturer
Died July 25, 1905, Three
Rivers

Chicago & Canada Pacific
First Director 1886
- CALEF, Amos Howard # [New
York City]
Born May 10, 1843,
Gloucester, Mass.
Associate of Jay Gould and
George J. Gould
Died Sept. 16, 1914, Seabright,
N. J.

Missouri Pacific
Secretary, Treasurer
Wabash, St. Louis & Pacific
Treasurer 1883
- CALKINS, Ephraim
MichBiog, 1:141
Born Oct. 7, 1792, Greenbush,
N. Y.
1831 to Macomb Co., farmer,
millwright, surveyor
1848 an organizer of the Free
Soil Party
- Died Mar. 8, 1853, Grattan,
Kent Co.

Shelby & Belle River
Commissioner 1836
- CALKINS, DeWitt M. #
[Cleveland]
HistClev3, 2:716-19
Born June 16, 1836, Jefferson
Co., N. Y.
Father of Jay B. Calkins
1852 family to Cleveland
Died Oct. 2, 1902, Cleveland

Various roads
Various work 1854-76
Cleveland, Columbus,
Cincinnati & Indianapolis
General Baggage Agent
1876-89
Cleveland, Cincinnati, Chicago
& St. Louis
General Baggage Agent
1889-1902
- CALKINS, Jay Burt #
[Cincinnati]
Born 1870, Cleveland
Son of DeWitt M. Calkins

Cincinnati Northern
General Baggage Agent
1902-08
- CALL, Charles H. # [Marquette]
HistUP, 428-29
Born Apr. 5, 1847, Wisc.
1865 to Marquette, banking
1869 org. Lake Superior
Powder Co.

Marquette, Champion &
Chicago
First Director 1889
Hancock & Calumet
Director 1893-97
Vice President 1899-1901
- CALLAWAY, Samuel Rodger
[1895 Cleveland]
BiogRy1885, 37; LS&MSHist,
902-903, PPA, 2:36-37;

- Pennington, 182-83
Born Dec. 24, 1850, Toronto, Ont.
Brother of William R. Callaway
1863 to Montreal, secretary to Joseph Hickson
1865 with Canadian Express Co.
President, American Locomotive Co.
Died June 1, 1904

Grand Trunk Ry Canada
Various work 1863-74
Detroit & Milwaukee
Superintendent 1874-78 [Detroit]
Detroit & Bay City
General Superintendent 1878-80
General Passenger Agent 1879-80
Chicago & Grand Trunk
General Manager 1881-83 [Chicago]
Detroit, Grand Haven & Milwaukee
Director 1882-83
Detroit & South Lyon
First Director 1883
Chicago & Western Indiana
President
Union Pacific
2nd Vice President and
General Manager 9/1884-6/87 [?]
Toledo, St. Louis & Kansas City
President 9/1887-1/95
New York, Chicago & St. Louis
President 1/1895-1/97
Lake Shore & Michigan Southern
President, Director 1/1897-5/98
Detroit & Chicago
President, Director 1897
Detroit, Monroe & Toledo
President, Director 1897
Kalamazoo, Allegan & Grand Rapids
Director 1897
Kalamazoo & White Pigeon
President, Director 1897
- Northern Central Michigan
President, Director 1897
Sturgis, Goshen & St. Louis
President, Director 1897
Pittsburg & Lake Erie
President 1/1897-5/98
New York Central & Hudson River
President 5/1898-
- CALLAWAY, William Rodger
[1895 Minneapolis]
BiogRy1913, 83
Born Aug. 31, 1852, Toronto, Ont.
Brother of Samuel R. Callaway
Died Feb. 7, 1937, Beverly Hills, Calif.

Grand Trunk Ry Canada
Various work 1868-73
Great Western Ry Canada
Various work 1873-78
Canada Southern
Passenger Agent 4-11/1878 [Toledo]
Wabash, St. Louis & Pacific
Passenger Agent 11/1878-80 [St. Louis]
Passenger Agent 1880-82 [Toronto]
Canadian Pacific
District Agent 1882-95 [Toronto]
Minneapolis., St. Paul & Sault Ste. Marie
General Passenger Agent 1895-1914
- CALVERLEY, William Dudley #
[Houghton]
MichBiog, 1:141; *HistMich/UP*, 3:224-25
Born Aug. 10, 1853, Canada
1860 family to Houghton
Became owner of several iron mines

Copper Range
Director 1911-17
- CAMERON, Allan #
BiogRy1913, 84
Born Mar. 14, 1864

Great Western Ry
Various work 1879-83
Canadian Pacific
Clerk 1883-2/90 [Winnipeg]
Freight & Passenger Agent 2/1890-7/93
Freight & Passenger Agent 7/1893-9/96
District Freight Agent 10/1896-7/99 [Portland]
Asst. General Freight Agent 7/1899-12/1900
Oregon Ry & Navigation [Vancouver]
Manager, steamship operations 1/1901-9/05
Canadian Pacific
General Traffic Agent 9/1905-1/09
General Traffic Agent 1/1909-2/12 [New York]
Superintendent of Lands 2/1912-(13)
Duluth, South Shore & Atlantic
Director 1909-12
Sault Ste. Marie Bridge Co.
Director 1909-13
- CAMERON, Aminidab Z.
[Montreal]
Jackson & Eastern
Investor 1880
- CAMERON, Charles # [Detroit]
Raisin River
First Director 1900
- CAMERON, Henry W. [New York City]
Marquette & Western
Director 1889
- CAMERON, John D. [Sioux Falls, Ia.]
Soo Street
First Director 1887
- CAMM, John [Calumet]
Hecla & Torch Lake
Secretary 1872-77

- 85
- CAMP, George Albert
[Minneapolis]
HistMpls, 2:833

Menominee & Sault Ste. Marie
First Director 1885
- CAMPBELL, A. E. [Boyne City]
Boyne City & Southeastern
Secretary, Director 1893
Auditor, Asst. General
Superintendent 1893
Cashier, General Pass. &
Freight Agent 1893
- CAMPBELL, Allan
Toledo & Cadillac
First Director 1886
- CAMPBELL, B. [Monroe]
Holly, Wayne & Monroe
First Director 1865
- CAMPBELL, C. A. #
[Minneapolis]
Minneapolis, St. Paul & Sault
Ste. Marie
Land Commissioner 1908-
09
- CAMPBELL, Charles H.
[Detroit]
South Haven & Eastern
Director 1895-96
- CAMPBELL, Duncan #
[Milwaukee]
Port Huron Southern
Director 1910-16
- CAMPBELL, Gavin [Milwaukee]
BiogRy1893, 60
Born Apr. 16, 1835 or 1836,
Glasgow, Scotland

Lake Shore & Michigan
Southern
Machinist 1859-71
Wisconsin Central
Master Mechanic 1871-78
[Stevens Point, Wisc.]
Div. Superintendent 1878-
- General Superintendent
1889-(93)
Gogebic & Montreal River
First Director 1883
- CAMPBELL, George [Bay City]
Bay City & Portsmouth
First Director 1865
Grand Rapids & Bay City
First Director 1871
Glencoe, Pinconning & Lake
Shore
First Director, Director 1876
President, General Manager
1876
- CAMPBELL, Henry Munroe #
[Detroit]
MichBiog, 1:144; BkDet, 96;
WhosWhoFB, 114;
HistMich1915, 2:1043-44;
Republican, 2:91
Born Apr. 18, 1854, Detroit
Son of James V. Campbell;
brother of James V., Jr;
father of Henry M. Campbell,
Jr.
1876 graduated Univ. Mich.
1878 graduated Univ Mich
Law School
Corporate attorney, partner of
Henry Russel
Died Mar. 16, 1926, Detroit

Detroit Manufacturers
Director 1911-17
Michigan Air Line RR
Director 1901-02, 1911-16
Pere Marquette
General Counsel 1912
- CAMPBELL, Henry Munroe
(Jr.) [Detroit]
Republican, 2:91
Born June 1, 1885, Detroit
Son of Henry M. Campbell
Died May 1970, Grosse Pointe

Detroit Electric
First Director 1886
Michigan Air Line RR
Director 1887-88
- CAMPBELL, Hugh
[Pinconning]
Glencoe, Pinconning & Lake
Shore
First Director, Director 1876
Vice President, Asst.
Superintendent 1876
- CAMPBELL, James H. #
Goss, 2:764; *MichBiog*, 1:144
Born Nov. 12, 1850, Lee Twp.,
Calhoun Co.
1872 admitted to bar
State representative 1879-82
1881 to Muskegon, attorney
1883 to Grand Rapids,
attorney

Muskegon Ry [Muskegon]
First Director 1882
Grand Rapids & Indiana
[Grand Rapids]
General Counsel 1906-17
Muskegon, Grand Rapids &
Indiana
Director 1910-16
Traverse City
Director 1910-16
- CAMPBELL, James Valentine
MichBiog, 1:144; *ABH*-1,1:29;
Republican, 2:92-93;
HistMich1915, 2:1040-43
Born Feb. 25, 1823, Buffalo, N.
Y.
Father of Henry M. and James
V., Jr. Campbell
1841 graduated St. Pauls
College
1844 lawyer in Detroit
1859-n.d. taught at Univ Mich
Law School
Died Mar. 26, 1890, Detroit

Detroit & Pontiac
Secretary 1854
- CAMPBELL, James Valentine,
Jr. [Detroit]
Born July 8, 1856, Detroit
Died Sept. 12, 1894

- Gratiot Avenue
First Director 1891
- CAMPBELL, John D.
HistToI, 680-81
Born Apr. 8, 1821, apparently
Woodbury, N. J.
Died Aug. 1, 1863, Boston;
buried in Adrian

Various roads
Various work c.1840-54
Michigan Southern & Northern
Indiana [Monroe]
Asst. Superintendent 1854-
58
Superintendent 7/1858-
3/1863
- CAMPBELL, Oliver B. # [Ovid]
PastClint, 72-73
Born May 9, 1852, Buffalo, N.
Y.
1875 grad. Univ. Mich. medical
school
1875 to Goodrich, doctor
1885 to Ovid, doctor
Died Oct. 28, 1912, Ovid

Union Depot of Durand
First Director 1888
- CAMPBELL, Robert [Escanaba]
Peninsula RR
Chief Engineer 1863
Asst. Superintendent 1864
- CAMPBELL, Robert W. [Ann
Arbor]
Ann Arbor & Ypsilanti Electric
Investor 1896
- CANAN, Edward [St. Clair]
HistStCl, 671
Born Dec. 24, 1845, St. Clair
Dealt in lumber, then real
estate
Died July 3, 1886, St. Clair

St. Clair City
First Director 1869
- CANAVAN, M. # [Chicago]
- Erie & Michigan Ry &
Navigation
Asst. Auditor 1908
- CANBY, Israel [Harbor
Springs]
MichBiog, 1:146
Born Mar. 1, 1827,
Bellefontaine, Ohio
In Civil War, 23d Ohio Infantry
1875 To Emmet Co., farmer
1883-84 State representative;
also local offices
Died Mar. 1, 1895,
Bellefontaine, Ohio; buried
Harbor Springs

Bay View, Little Traverse &
Mackinaw
First Director 1879
Director 1884-87
- CANDLER, Homer W.
Detroit Western Transit
First Director 1872
- CANFIELD, Charles J. #
[Manistee]
MenProgress, 466
Born Apr. 1, 1868, Manistee
Son of John Canfield
1886 into lumbering with
father
Officer of several family
companies

Manistee & Grand Rapids
President, Director 1899-
1904
General Manager 1899-1904
- CANFIELD, John [Manistee]
CycMich, 84-85
Born May 17, 1830,
Sandisfield, Mass.
Father of Charles Canfield;
brother-in-law of A. Oren
Wheeler
1844 to Racine, Wisc.
1850 to Manistee, lumber
business
1883 began salt making in
Manistee
- Died 1898

Hobart & Manistee River
First Director 1879
President, Director 1879-90
Peter's Manistee Train
First Director 1883
Manistee & Grand Rapids
President, Director 1891-97
General Manager 1895-97
- CANFIELD, William
ABH-1,6:4
Born May 26, 1809, Saybrook,
Conn.
1829 to Mt. Clemens,
mercantile, farmer, sheriff
Died Sept. 6, 1877, Mt.
Clemens

Romeo & Mt. Clemens
Commissioner 1833
- CANHAM, William [Port
Huron]
City Electric of Port Huron
First Director 1892
- CANNIFF, William Henry #
LS&MSHist, 878-881; *BkClev*,
47-48;
*BiogRy*1913, 86
Born Oct. 22, 1847, Litchfield
Died Sept. 17, 1925, Cleveland

Lake Shore & Michigan
Southern
Various work 1863-80
Div. Superintendent
11/1880-11/89 [Hillsdale]
Asst. Gen. Superintendent
11/1889-1/92 [Cleve]
General Superintendent
1/1892-3/96
General Manager 3/1896-
5/98
Kalamazoo & White Pigeon
Director 1897-1902
Northern Central Michigan
Director 1887-97
Sturgis, Goshen & St. Louis
Director 1896-1902
New York, Chicago & St. Louis

- President 5/1898-1916
 CANNON, Henry White # [New York City]
 WhosWhoAm3, 282;
 WhosWhoNY7, 165
 Born Sept. 25, 1850, Delhi, N. Y.
 In banking
 U. S. Comp. of Currency 1884-85
 Pres. Chase Natl. Bank
 Died Apr. 27, 1934

 Great Northern
 Director no dates
 Lake Erie & Western
 Director no dates
 Marquette, Houghton & Ontonagon
 Director 1889-90

 CANTERBURY, James B.
 [LaCrosse, Wisc.]
 Born Aug. 28, 1838
 Died Feb. 14, 1901, LaCrosse

 Sault Ste. Marie
 First Director 1887

 CANTILLON, William David #
 [1901 Chicago]
 BiogRy1913, 87
 Born Aug. 5, 1861, Janesville, Wisc.
 Died Dec. 13, 1914, Chicago

 Chicago & North Western
 Train Service 1878-93
 Asst. Superintendent 1893-97 [Milwaukee]
 Div. Superintendent 1897-1901 [Winona, Minn.]
 Asst. General Superintendent 1901-7/1902
 General Superintendent 7/1902-1/06
 Asst. General Manager 1/1906-11/10
 General Manager 11/1910-5/13
 CAPLIS, James
 MichBiog, 1:147
 Born Mar. 28, 1841, Barncourt, Ireland
 1854 to U.S.
 c.1856 to Detroit
 Became lawyer 1862
 State representative 1873-4,
 State senator 1881-82
 Died July 23, 1888, Detroit

 Great Western Ry
 Station Master 1857
 Detroit & Milwaukee
 Station Master 1858-9
 [Detroit]

 CAPPON, Isaac [Holland]
 HistOtt, 89
 Born Jan. 18, 1830, Netherlands
 1847 to Rochester, N. Y.
 1848 to Holland
 1856 started a tannery
 Mayor of Holland several times
 Died 1902, Holland

 Holland South Shore
 First Director 1890

 CARDELL, Morton L.
 [Hancock]
 HistUP, 292
 Born Mar. 21, 1846, Detroit
 1864 to Hancock, store clerk
 1870 became secy. and treas.
 Mineral Range Telegraph Co.

 Mineral Range
 Director 1877-84

 CARDOZO, William B. # [New York City]
 (also given incorrectly as William Z. Cardozo)
 Born Oct. 12, 1865, New York City
 Died June 3, 1940, New York City

 Detroit, Hillsdale & South Western
 Director 1915-17

 Fort Wayne & Jackson
 Director 1911-1
 Asst. Secretary 1914-17
 Asst. Treasurer 1914-17

 CAREY, Alpha X. [Grand Rapids]
 MPHIC, 5:440
 Born 1811
 1844 to Grand Rapids
 1846 captain of Grand River steamer
 Owned several flour mills;
 bank president
 Died Mar. 29, 1882, Grand Rapids

 Grand Rapids, Traverse Bay & Mackinac
 First Director 1856

 CAREY, Henry Westonrae # [Eastlake]
 MichBiog, 1:147-148
 Born Sept. 21, 1850, New York City
 1881 to Manistee, worked for R. G. Peters, became Secy. and Treas. of his company
 Regent, Univ. of Mich. 1902-10

 Manistee & Luther
 Secretary, Treasurer,
 Director 1886-1905
 General Passenger & Freight Agent 1886-87
 Asst. General Manager 1891-1905
 Cheboygan Southern
 First Director 1903

 CAREY, J. F. [Battle Creek]
 Battle Creek & Sturgis
 Chief Engineer 1889

 CARGILL, Andrew Hays # [Poughkeepsie, N.Y.]
 Born Jan. 19, 1844, Jackson, Miss.
 Died Dec. 8, 1920, Santa Cruz, Calif.

 Allegan & State Line

- First Director 1887
- CARGILL, Samuel D. #
[LaCrosse, Wisc.]
Born Apr. 7, 1847, Long Island,
N. Y.
1890 to Minneapolis
Founded Cargill Elevator Co.,
Minneapolis
Died Mar. 15, 1902, West
Baden, Ind.; buried
LaCrosse

Sault Ste. Marie
First Vice President, First
Director 1887
- CARL, Perry Ralph L. #
[Manistee]
HistMich1915, 3:1573-74;
BiogRy1913, 88-89
Born Nov. 18, 1868, Lowell
n.d. to Stanton
5/1892 to Manistee,
bookkeeper for Buckley &
Douglas
Died Sept. 4, 1921, Manistee

Manistee & Northeastern
Auditor 1902-08
General Manager, Director
5/1909-17
Treasurer 7/1912-17
- CARLAND, John C.
Born c.1854, Canada
Railroad contractor

Mount Pleasant & Western
[Mt. Pleasant]
First Director 1887
Toledo, Ann Arbor & Lake
Michigan
First Director 1888
Chippewa Valley
First Director 1888
Toledo, Ann Arbor &
Mackinaw [Toledo]
First Director 1891
- CARLETON, Albert A. [St. Clair]
Born Aug. 30, 1825, Stillwater,
Saratoga Co., N. Y.
- 1878 admitted to bar
Died Apr. 28, 1886, St. Clair

St. Clair City
First Director 1869
- CARLETON, Dora [Grand
Rapids]
Muskegon River & Cat Creek
First Director 1878
- CARLETON, Guy Haines [Sault
Ste. Marie]
NPMemorial, 77-80
Born Nov. 1, 1819, Bath,
Grafton Co., N. H.
c.1845 to Upper Peninsula
c.1847 to St. Clair
1853 to Sault Ste. Marie
In Civil War
Died May 1, 1895, Sault Ste.
Marie

Canada, LaCrosse &
Southwestern
First Director 1883
- CARLETON, James L. [Detroit]
Flint City
First Director 1891
Owosso & Corunna Street
First Director 1891
- CARLISLE, Fred
Detroit & Grand Trunk
Junction
First Director 1873
- CARLSON, Charles H. # [Bear
Lake]
Bear Lake & Eastern
General Superintendent
1899-1902
- CARMAN, George W. # [Marine
City]
Born Aug. 28, 1852, New York
City
(when young) to Memphis,
Mich.
1874 to Port Huron, surveyor
?? to Memphis, postmaster
1884 to Marine City, started
- bank

Grand Rapids, Spring Lake &
Grand Haven Rapid Transit
First Director 1900
- CARMICHAEL, Milton #
[Detroit]
Leake, 3:1210-11
Born Feb. 4, 1868, Muncie, Ind.
1889 to Detroit, newspaper
reporter
1904, secretary, Detroit
Convention & Tourist Bureau

Michigan & Ohio Electric
First Director 1900
- CARNAHAN, Charles Calvin #
[Chicago]
BkChi, 107
Born Apr. 3, 1868, Armstrong
Co., Penna.
Grad. Hillsdale Coll. and
Chicago Coll. of Law
1891 to Chicago, attorney
Died Sept. 7, 1947, Chicago

Benton Harbor Terminal
First Director 1901
- CARNEY, Fred, Jr. #
Lumberman; owner Carney
Lumber Co.

Menominee & Marinette Light
& Traction
First Director 1903
- CARPENTER, Albert Von
Haller
BiogRy1885, 39; BiogRy1893,
62-63
Born Nov. 1, 1822, Middlesex,
Vt.

Various roads
Various work 1/1849-11/54
Michigan Southern & Northern
Indiana
Various work 11/1854-2/56
Milwaukee & Chicago
[Milwaukee]

Secretary, Treasurer
2/1856-6/62
Chicago & Milwaukee
General Ticket Agent
6/1862-12/65
Milwaukee & St. Paul/Chicago,
Milwaukee & St. Paul
General Traveling Passenger
Agent 1/1866-(93)

CARPENTER, Augustus Alvord
[1864 Chicago]
HistNP, 2:691-2; *BkChi*, 108;
HistChi3, 148
Born June 8, 1825, Franklin
Co., N. Y.
Uncle of Warren S. Carpenter
1855 to Monroe Co., Wisc., in
dry goods, lumbering
1860 partner with S. M.
Stephenson, Menominee
In U. P. banking, pres. bank in
Iron Mountain
Died Sept. 19, 1911, Chicago

Menominee Electric Ry &
Power
First Director 1891
Menominee Electric Light Ry &
Power
First Director 1892
Investor 1890s

CARPENTER, Charles A.
[Pontiac]
BiogRy1885, 39
Born Feb. 11, 1813,
Washington Co., Vt.
Died Aug. 1887, Mich.

Pontiac & Oxford
First Director, Director
1879-81
Pontiac, Oxford & Port Austin
First Director 1879
Vice President, Director
1883-86

CARPENTER, Charles K. [Lake
Orion]
MichBiog, 1:149
Born Jan. 23, 1826,
Hornellsville, N.Y.

to Lake Orion 1837, farmer
State representative 1859-60
Died Aug. 19, 1884, Lake Orion

Lapeer & Port Austin
First Director 1872
Detroit & Bay City
First Director 1871
Director 1875-77

CARPENTER, Jason Heman
[Grand Rapids]
BiogRy1885, 39
Born Oct. 10 or 15, 1843,
Northfield, Vt.
Died Sept. 14, 1886, Cincinnati

Various roads
Various work 12/1863-9/84
Chicago & West Michigan
General Passenger & Freight
Agent 9/1884-9/86

CARPENTER, Myron Jay #
[LaGrange, Ill.]
BkChi, 109; *BiogRy*1913, 90;
WhosWhoAm3, 290
Born Apr. 12, 1850, Caledonia,
Ill.

Various roads
Various work 1869-??
Chicago, St. Paul & Kansas City
Div. Superintendent
Duluth & Iron Range
General Manager, President
Chicago & Eastern Illinois
President
Pere Marquette
Vice President, Director
12/1902-9/04
General Manager 12/1902-
9/04
Fort Street Union Depot
Vice President 1903
Pere Marquette International
Bridge
First Director 1903
Huron & Western
President 1903-04
General Manager 1903
Southern Indiana
Receiver 8/1908-12/10

Chicago, Terre Haute &
Southeastern
President 12/1910-(16)

CARPENTER, Robert I. [New
York City]
Canada, Michigan & Chicago
First Director 1871

CARPENTER, S. #
Menominee & Marinette Light
& Traction
Director 1906

CARPENTER, Thomas J.
[Midland]
Grand Rapids & Bay City
First Director 1871

CARPENTER, Warren Spencer
[Menominee]
HistNP, 2:688; *HistMich*1915,
4:2282-84
Born Dec. 15, 1853, Pike,
Wyoming Co., N. Y.
Son of William O.; nephew of
Augustus A Carpenter
1885 to Menominee,
lumbering
1894 began dairy business

Menominee Street
Promoter 1888

CARPENTER, William Alfred
[Detroit]
BiogRy1885, 39; *BiogRy*1893,
63
Born Jan. 14, 1839, Moretown
Twp., Vt.
??1891 relocated to Wisconsin
Died Jan. 17, 1902, Fort
Atkinson, Wisc.

Various roads
Various work 5/1861-12/72
Chicago & North Western
Asst. General Freight Agent
12/1872-6/75
Detroit, Lansing & Northern
General Passenger & Freight
Agent 6/1875-85
General Traffic Manager

- 1886-88
Traffic Manager 1889
Saginaw Valley & St. Louis
General Freight & Passenger
Agent 6/1879-4/86
Chicago & West Michigan
Traffic Manager 4/1886-
5/91
Eastern Ry of Minnesota
General Freight & Passenger
Agent 5/1891-(93)
- CARPENTER, William Leland
[Detroit]
MichBiog, 1:150;
HistMich1915, 2:1173-74;
Republican, 2:95-96
Born Nov. 9, 1854, Lake Orion
1875 graduated Mich. Agr.
College
1878 grad Univ. Mich. law
school
Judge 1878-1903; St. supreme
court justice 1902-08
Died Jan. 21, 1936, Lansing;
burial Lake Orion

Detroit, Rouge River &
Dearborn
First Director 1889
- CARPENTER, William M.(?A.)
[Detroit]
Marquette & Ontonagon
First Director 1857
- CARPENTER, William Oscar #
[Menominee]
HistMich1915, 4:2282-83
Born Oct. 7, 1823, Wyoming
Co., N. Y.
Father of Warren S. Carpenter
1850 to California
1856 to Elmira, N. Y.
1857 to Monroe, Wisc.
1863 to Milwasukee, lumber
business
Organized Iron Mountain
Electric Co.
Died Nov. 10, 1906,
Menominee

Menominee & Marinette Light
& Traction
First Director, Director
1903-05
- CARR, F. H. [Grand Rapids]
Chicago & West Michigan
Superintendent Telegraph
1893-97
- CARR, George J. # [Montclair,
N.J.]
Born c.1851, New Hampshire

Detroit & Chicago Traction
First Director 1901
- CARR, William Hart [Hancock]
HistUP, 292
Born Oct. 31, 1844,
Philadelphia
1857 family to Lake Superior
1861 to Hancock, clerk in store
1872-77 partner of C. E.
Holland, hardware

Mineral Range
Train Conductor 1877-81
General Passenger & Freight
Agent 1881-84
- CARRICK, William D. #
[Milwaukee]
(Given as Corrick on some
records)
*BiogRy*1913, 91
Born Feb. 12, 1859, Canada

Great Western Ry
Various work 1872-78
Chicago, Milwaukee & St. Paul
Clerk, Passenger
Department 1878-82
Asst. General Baggage Agent
1882-84
General Baggage Agent
1884-(1916)
Milwaukee & Northern
General Baggage Agent 1890
- CARRIER, G. V. # [South Bend,
Ind.]
Southern Michigan
Auditor 1916-17
- CARRINGTON, Edwin T. # [Bay
City]
Born Sept. 13, 1839, Brooklyn,
N. Y.
1866 to Bay City, worked for
Sage & McGraw
1867 org. Rifle (River) Boom
Co.
A founder of Michigan Sugar
Co.
Died Sept. 21, 1914, Bay City

Bay City Belt Line
First Director, Director
1889-96
- CARRINGTON, Miles D.
[Toledo]
Born Jan. 1, 1823, Litchfield,
Conn.
Father of William T.
Carrington
1842 to Hillsdale Co.
1844 to Goshen, Ind., then
Middlebury, Ind.
1854 to Toledo, grain dealing
firm
Died Mar. 22, 1887, Marseilles,
France

Toledo, Ann Arbor & Grand
Trunk
Director 1882-83
Toledo, Ann Arbor & North
Michigan
Director 1884-85
- CARRINGTON, William
Theodore # [Toledo]
Born , Toledo
Son of Miles D. Carrington
Pres., Central Elevator Co.

Cincinnati, Jackson &
Mackinaw
Director 1889
- CARROLL, Frank Hinckley #
[Pontiac]
HistMich1915, 2:1017-18;
BiogOak, 32-33
Born Nov. 8, 1859, Rome, N. Y.

- c. 1882 to Pontiac
1895-97 mayor
1898-1912 director Pontiac Savings Bank
1904-n.d. vice president
Pontiac Light Co.
1912 named pres. First Commercial Bank of Pontiac
Died Dec. 24, 1927; buried Rome, N. Y.

- Pontiac, Oxford & Port Austin
Paymaster 1882
Director 1883-88
Secretary 1883-87
Treasurer 1883-86
Cashier 1888
- Pontiac, Oxford & Northern
Director 1889-93
Asst. Secretary 1889
Asst. Treasurer 1889-92
Auditor 1893-1905
Director 1901-05
General Superintendent 1905-09
General Passenger & Freight Agent 1905-09
- CARROLL, Isidore L. # [New York City]
Manistique & Lake Superior
First Director 1909
- CARROLL, Thomas F. # [Grand Rapids]
HistMich1915, 2:943-44;
WhosWhoAm3, 294
Born Nov. 23, 1854, Rochester, N. Y.
c.1856 to Van Buren Co.
1872 to Grand Rapids, studied law
1879 admitted to bar
Postmaster, G. R., 1894-98

- Grand Rapids, Grand Haven & Muskegon
First Director, Director 1899-1915
Vice President 1902
Grand Rapids Ry
First Director, Director 1900-06
- Grand Rapids, Belding & Ionia
First Director 1901
- CARSCADIN, Charles Allen
BiogRy1893, 64
Born Aug. 25, 1863, Buffalo

- Various roads
Various work 1877-83
Michigan Central
Clerk to President 1883-88
[Detroit]
Traveling Passenger Agent 1888-(93) [Buffalo]
- CARSE, Henry R. # [New York City]
Jackson, Ann Arbor & Detroit Traction
First Director 1903
Jackson, Ann Arbor & Detroit
First Director 1906
- CARSON, James [Detroit]
Detroit & Port Huron
First Director 1858
- CARSON, Kit # [Marquette]
Marquette, Negaunee & Ishpeming Interurban
First Director 1907
- CARSTENSEN, John van Vlierden # [N. Y. C.]
BiogRy1893, 64; BiogRy1913, 91-92
Born Aug. 14, 1854, New York City
Died April 14, 1922, New York City

- New York Central & Hudson River
Various 1871-no date
Lake Shore & Michigan Southern
Vice President-Accounting 7/1904-14
Director 1910-13
Michigan Central
Vice President-Accounting 1/1905-17
Cleveland, Cincinnati, Chicago
- & St. Louis
Vice President-Accounting 1/1905-14
Cincinnati Northern
Vice President 1911-14
Detroit & Chicago
Vice President, Director 1911-14
Detroit, Monroe & Toledo
Vice President, Director 1911-14
Kalamazoo & White Pigeon
Vice President, Director 1911-14
New York Central
Vice President 1915-17
Northern Central Michigan
Vice President, Director 1911-14
Sturgis, Goshen & St. Louis
Vice President, Director 1911-14
- CARTER, E. # [St. Joseph]
Benton Harbor & St. Joseph Electric
Director 1903-05
- CARTER, Edward Carlos # [Chicago]
BkChi, 110; BiogRy1913, 92
Born Jan. 11, 1854, Waverly, Ill.
1885-87 with Detroit Bridge and Iron Works
Died Dec. 23, 1930, Evanston, Ill.; buried in Jacksonville, Ill.

- Various roads
Engineering Dept. 1870-80
Wabash, St. Louis & Pacific
Resident Engineer 1880-84
Asst. to Chief Engineer 1884-85
Chicago & North Western
Asst. Engineer 1887-99
Chief Engineer 12/1899-1913
- CARTER, Frank H. [New York City]
BiogNY, 66

- St. Joseph, South Bend & Southern
Treasurer 1899
- CARTER, John B. #
[Indianapolis]
Grand Traverse
First Director 1907
Traverse City Street
First Director 1907
- CARTIER, Antoine Ephreme #
[Ludington]
Powers, 3:1187-90;
PortraitNMich, 255-57;
CycMich, 246
Born May 16, 1836, Three Rivers, Quebec
Father of Warren A. Cartier
1852 to Chicago
1853 to Manistee
1873 formed Dempsey-Cartier partnership, lumbering
1877 to Ludington, lumbering
1882 sold one mill, formed Cartier Lumber Co.
Died Mar. 1, 1910, Ludington

Crawford & Manistee River
President, Director 1886-1904
- CARTIER, Warren A.
Powers, 3:1186-87
Born Jan. 12, 1866, Manistee
Son of Antoine E. Cartier
1887 into father's lumber operations

Street Ry of Ludington
First Director 1889
- CARTWRIGHT, Benjamin [New York City]
Detroit & Bay City
Director 1876
- CARTWRIGHT, George A.
[Elkhart, Ind.]
Cincinnati, Wabash & Michigan
General Passenger & Freight Agent 1886
- CARY, Alfred Levi #
[Milwaukee]
BiogRy1893, 65
Born July 23, 1835, Sterling, N. Y.
Father of Robert J. Cary
1858 to Racine, Wisc.
1859 to Milwaukee, attorney
Died Jan. 25, 1914, Milwaukee

Milwaukee, Lake Shore & Western
Asst. Solicitor 1874-82
Secretary, Attorney 1883-92
Vieux Desert & Lake Superior
First Director 1881
- CARY, Alfred X. [Grand Rapids]
ABH, 2:part5:20-21
Born Mar. 28, 1841, Coventry, R. I.
1843 to Adrian
1844 to Grand Rapids, mercantile, later flour milling

Grand Rapids RR
First Director 1871
Grand Rapids & Bay City
First Director 1871
- CARY, Josiah W [Cleveland]
Born May 16, 1828, Brookfield, Mass.
Died Aug 3, 1886, Elyria, Ohio

Lake Shore
Various work 1851-69
Lake Shore & Michigan Southern
General Passenger Agent
1869-79
General Passenger & Ticket Agent 1880-1/86
- CARY, John Watson [Chicago]
BiogRy1893, 65
Born Feb. 11, 1817, Shoreham, Addison Co., Vermont
1842 graduated Union College
1850 to Racine, Wisc., attorney
Wisc. State senator 1853-54, '72
1859 to Milwaukee, attorney
- 1890 to Chicago, attorney
Died Mar. 29, 1895, Chicago; buried in Milwaukee

Milwaukee & St. Paul
General Solicitor 1863-74
Chicago, Milwaukee & St. Paul
General Solicitor 1874-87
General Counsel 1887-94
Milwaukee & Northern
Attorney 1890-92
- CARY, Robert John # [Chicago]
BkChi, 111-12; BiogRy1913, 93
Born Feb. 6, 1868, Milwaukee
Son of Alfred L. Cary
1892 graduated Harvard Law School
1892 to Chicago, attorney
Atty. for many New York Central subsidiaries

Lake Shore & Michigan Southern
General Counsel 1912-14
- CASE, Charles Elmer
[Benzonia]
PortraitNMich, 502-03
Born Dec. 6, 1853, Gustavus, Trumbull Co., Ohio
1859 to Mich.

Frankfort & South Eastern
Director 1889
- CASE, Charles M. #
[Hermansville]
Blaney & Southern
Secretary 1911-12
- CASE, Claude W.
NPMemorial, 454-56;
BiogHBM, 359-60
Born Sept. 3, 1861, Brighton
1875 to Lansing, dry goods store clerk
1884 to Detroit, worked for Newberry and McMillan
1890 to Newberry, manager
Newberry Furnace Co.
1901 to Marquette

- Portage
First Director 1888
- CASE, Daniel L. [Lansing]
MichBiog, 1:154; *MPHC*
29:125-28
Born Dec. 21, 1811, Three
Rivers, ?Que., Canada
1829 to Pontiac
1830 to Jackson
1843 to Mason, attorney, store
owner
1847 to Lansing, store owner
State representative 1851
(Ionia co.)
State auditor general 1859-61
1864-65 in Civil War,
paymaster
Died Nov. 24, 1898, Lansing

Saginaw & Lansing
First Director 1855
Amboy & Traverse Bay
First Director 1856
- CASE, Ralph B. # [Kingsley]
Powers, 2:876-77
Born Apr. 15, 1856, near
Athens, Calhoun Co.
Brother-in-law of Joseph O.
Crotser
1881 partner w/Joseph
Crotser in lumbering
Died 1943

Traverse City, Peninsular &
Old Mission Electric
First Director 1894
Traverse City & Peninsula
First Director 1903
- CASE, W E. #
Detroit & Adrian Traction
First Director 1906
- CASEMENT, J. I. [New York
City]
Toledo, Ann Arbor & North
Michigan
Director 1895
- CASEMENT, John Stephen #
[Painesville, Ohio]
Born Jan. 1, 1829, Geneva, N. Y.
1844 to Ann Arbor, worker on
Michigan Central
1850 to Ohio, with Clev.,
Columbus & Cincinnati
1856 to Cleveland, builder
Clev, Painesv. & Ashtabula
In Civil War 1861-65, brigade
commander
U. S. Representative from
Wyoming 1868-69
Died Dec. 13, 1909, Painesville,
Ohio

Union Pacific
Chief Engineer 1866-5/69
Detroit & State Line
First Director 1872
Toledo, Canada Southern &
Detroit
President, Director 1872
- CASEY, D. J. # [Bay City]
Michigan Central
Engineering Dept. no dates
Detroit & Mackinac
Chief Engineer 1895-1900
- CASEY, P. H. [Romeo]
Michigan Air Line Ry
Auditor 1877
- CASH, Daniel S. [Ontonagon]
Born Apr. 8, 1806, Ulster,
Bradford Co., Penna.
1845 to Ontonagon, first
postmaster
Died Jan. 29, 1869,
Canadaigua, N. Y.; buried
Ontonagon

Ontonagon & State Line
First Director 1856
- CASKEY, Samuel G. [Detroit]
Born c.1829

Iron Mountain Ry
First Director 1855
- CASS, Charles W. [New York
City]
Mineral Range
Director 1887-92
- CASS, George W. [New York
City]
Born Mar. 12, 1810,
Muskingum Co., Ohio
Nephew of Mich. Terr. Gov.
Lewis Cass
1832 graduated U. S. Military
Acad.
c.1836 engineer on building of
National Road
1854-57 president Adams
Express
Died Mar. 21, 1888, New York
City

Ohio & Pennsylvania
President 1856
Pittsburg, Fort Wayne &
Chicago
President 1857-83
Detroit & State Line
First Director 1871
Michigan Lake Shore
Director 1872-78
Detroit & State Line
First Director, Director
1871-83
Northern Pacific
Receiver
- CASWELL, George H. #
[Detroit]
Raisin River
First Director 1900
- CATHCART, John Gilford
[Constantine]
MichBiog, 1:157; *HistStJo2*,
128
Born Jan. 1, 1799,
Watsontown, Pa.
1831 to Constantine Twp.
State representative 1840; 1st
twp supvr
Died no date, Constantine

Constantine & Niles
Commissioner 1836
- CATLIN, H. V. # [Detroit]

- Detroit, Monroe & Toledo
Short Line
Director 1915-17
- CAUL, W. A. [Wabash, Ind.]
Cincinnati, Wabash & Michigan
Superintendent Telegraph
1882-87
- CAULEY, John T. #
Detroit & Adrian Traction
First Director 1906
- CAULFIELD, John M. [South
Bend, Ind.]
Born Dec. 1843, Canada

Milwaukee, Benton Harbor &
Columbus
First Director, Director 1897
- CAVANAUGH, Joseph B.
[Milwaukee]
BiogRy1893, 66
Born Nov. 29, 1861,
Milwaukee
Died Dec. 2, 1912, Chicago

Chicago & North Western
[Chicago]
General Freight Office 1878-
86
Wisconsin Central [Chicago]
Commercial Agent 1886-87
Asst. General Freight Agent
1887-90
General Freight Agent 1890-
(93)
- CAVANAUGH, Joseph Robinson

BiogRy1893, 66; BiogRy1913,
94
Born Oct. 31, 1857, Leeds,
England

Various roads
Various work 1870-71
Northern Pacific
Various work 1871-81
Asst. Superintendent
Transportation 5/1881-3/90
Chicago, St. Paul & Kansas City
- and Chicago Great
Western
Car Service Agent 3/1890-
2/93
Cleveland, Cincinnati, Chicago
& St. Louis [Indpls.]
Superintendent Car Service
2/1893 -(16)
Cincinnati Northern
Superintendent Car Service
2/1893 -(16)
Central Indiana Ry
Superintendent Car Service
9/1902-(16)
- CAVANAUGH, Thomas J. [Paw
Paw]
Attorney

South Haven & Eastern
Attorney 1894-95
- CAVIS, Charles Henry Veazie
[Marquette]
BiogRy1885, 41
Born July 26, 1823, Merrimack
Co., New Hampshire

Various roads
Engineer 4/1841-1/62
Peninsula
Resident Engineer 6/1863-
6/64
Marquette & Ontonagon
Chief Engineer 6/1864-71
Marquette, Houghton &
Ontonagon
Chief Engineer 1872-86
Duluth, South Shore & Atlantic
Engineer 1889-91
- CAVODE, John A. [Grand
Rapids]
Grand Rapids Belt Line
First Director 1891
- CAWLEY, James P. [Morenci]
Store owner
State senator 1871-72

Detroit, Adrian, Logansport &
St. Louis
First Director 1869
- Detroit, Eel River & Illinois
First Director, First
President 1870
Adrian & State Line
First Director 1871
South Eastern Michigan
First Director 1871
- CELLAR, George Andrew #
[1885 Pittsburgh]
BiogRy1913, 94-95
Born Sept. 12, 1860, Delaware
Co., Ohio

Pittsburg, Fort Wayne &
Chicago
Various work 1877-85
Pennsylvania-West
Chief Clerk-Superintendent
Telegraph 1885-1904
Superintendent Telegraph
1904-(16)
Grand Rapids & Indiana
Superintendent Telegraph
1904-09
- CHADBOURNE, Thomas
Lincoln # [Houghton]
HistUP, 277
Born Apr. 13, 1841, Eastport,
Me.
Father of Thomas L.
Chadbourne, Jr.
1862 graduated Harvard
c.1862 to Eagle River, studied
law
1868 to Houghton, partner of
Jay A. Hubbell
Died Apr. 14, 1911, West Palm
Beach, Fla.

Houghton & L'Anse
First Director 1881
Mineral Range
Attorney 1881-84
Northern Michigan RR
First Director 1888
- CHADBOURNE, Thomas
Lincoln, Jr. # [New York]
DSA, 490; *HistChi3*, 365
Born Mar. 21, 1871, Houghton
Son of Thomas L. Chadbourne

- 1890 to Chicago, attorney
1892 to Milwaukee, attorney
1895 to Chicago, attorney
Attorney in New York City
Died June 15, 1938, New York City

- Gogebic & Montreal River
Director 1906-09
- CHADDOCK, William M.
[Pewamo]
Westphalia, Hubbardston & Northern
First Director 1869
- CHAFFEE, Ira [Allegan]
Born July 2, 1812,
Oswegatchie, N. Y.
1835 to Allegan, lumber mill owner
Held local offices; 1870 built hotel
Died Aug. 18, 1889, Allegan

- Kalamazoo & Allegan
First Director 1867
Ohio & Michigan
First Director 1870
- CHALLENGER, T. E. #
[Wyandotte]
Wyandotte Southern
Traffic Manager 1908-15
Director 1908-16
- CHAMBERLAIN, E. W.
Northern Indiana
President 1850
- CHAMBERLAIN, F. W. #
[Evanston, Ill.]
New Buffalo & Lakeside
First Director 1913
- CHAMBERLAIN, Henry [Three Oaks]
MichBiog, 1:159;
WhosWhoAm3, 306
Born Mar. 17, 1824, Pembroke, N. H.
1843 family to Three Oaks, farming
- State representative 1849
1854 became merchant
Died Feb. 9, 1907, Three Oaks

- Mackinac & Chicago
First Director 1872
- CHAMBERLAIN, Robert M. #
[Detroit]
BkDet, 103
Born Mar. 16, 1852, LeRoy, N. Y.
1873 grad. Williams Coll.
1877 to Detroit, attorney

- Detroit & Charlevoix
Secretary, Director 1906
- CHAMBERLIN, E. C. [Port Huron]
HistStCl, 564
Born Mar. 22, 1840, Dutchess Co., N. Y.
1870 to Port Huron, lumbering

- Port Huron & Northwestern
Cashier 1882-88
- CHAMBERLIN, Edson Joseph #
BiogRy1913, 96
Born Aug. 25, 1852, Lancaster, N. H.
1905-09 in railroad construction in Canada and Mexico
Died Aug. 27, 1924, Pasadena, Calif.

- Central Vermont
Various work 1871-84 [St. Albans, Vt.]
Ogdensburg & Lake Champlain
Superintendent 1884-86
Canada Atlantic
General Manager 9/1886-1905 [Ottawa, Ont.]
Grand Trunk Pacific
[Winnipeg]
Vice President, General Manager 1/1909-12
Grand Trunk Ry of Canada
[Montreal]
President 1912-8/17
- Grand Trunk Western
President 1912-8/17
Director 1912-8/17
General Manager 1912-8/17
Chicago, Detroit & Canada
Grand Trunk Jct.
President, Director 1912-8/17
Detroit & Huron
President, Director 1914-8/17
Detroit & Toledo Shore Line
Director 1913-8/17
Detroit, Grand Haven & Milwaukee
President, Director 1912-8/17
Detroit Terminal
Director 1913-8/17
Grand Rapids Terminal
President, Director 1912-8/17
Michigan Air Line Ry
President, Director 1912-8/17
Pontiac, Oxford & Northern
President, Director 1912-8/17
St. Clair Tunnel Co.
President, Director 1912-8/17
Toledo, Saginaw & Muskegon
President, Director 1912-8/17
- CHAMBERLIN, Gad
1827 to Romeo

- Romeo & Mt. Clemens
Commissioner 1833
- CHAMBERS, Charles A. #
[Detroit]
BkDet, 104
Born Apr. 5, 1867, Paris, Ky.

- Pittsburg, Cincinnati, Chicago & St. Louis
Various work
Detroit & Lima Northern
General Passenger Agent
1897-1900
General Freight Agent 1897-

- 1900
 CHAMBERS, Dexter B. #
 [Cleveland]
 Born July 20, 1839, Lowville,
 N. Y.

 Munising
 Secretary 1895-97
- CHAMBERS, Henning #
 [Louisville, Ky.]
 Benton Harbor-St. Joe Ry &
 Light
 Director 1906-17
 Vice President 1913-17
- CHAMPLIN, J. W. [Grand
 Rapids]
 May be *MichBiog*, 1:160-161

 Grand Rapids RR
 First Director 1871
 Grand Rapids, Newaygo &
 Lake Shore
 Attorney 1877-80
- CHANCE, G. W. # [Sault Ste.
 Marie, Ont.]
 Trans-St. Marys Traction
 General Manager 1903
- CHANDLER, A. W. [Boston]
 Hecla & Torch Lake
 Director 1872-84
- CHANDLER, Charles
 Clinton & Adrian
 Commissioner 1836
- CHANDLER, Eugene R.
 Frankfort, Crystal Lake &
 Glenn Arbor
 First Director 1890
- CHANDLER, France [St. Louis,
 Mo.]
 BiogRy1893, 67-68
 Born c.1825, possibly Romeo
 Died Aug. 21, 1894, St. Louis;
 buried Romeo, Mich.

 Various roads
- Various work 11/1854-
 Chicago, St. Louis & New
 Orleans [New Orleans]
 General Passenger Agent
 1877-80
 Missouri Pacific [St. Louis]
 General Passenger Agent
 4/1880-5/83
 Wabash, St. Louis & Pacific
 General Passenger Agent
 5/1883-1/86
 Wabash Western
 General Passenger Agent
 1/1886-7/89
 Wabash
 General Passenger Agent
 7/1889-8/94
- CHANDLER, Frank S. [Toledo]
 Toledo, Ann Arbor & North
 Michigan
 Asst. Secretary 1888-89
 Secretary 1891-94
 Toledo, Ann Arbor &
 Mackinaw
 First Director, First
 Treasurer 1891
 First Secretary 1891
- CHANDLER, G. Veyne #
 [Saginaw]
 Pontiac & Flint Electric
 First Director 1900
 Saginaw Suburban
 Director, Secretary 1902-04
- CHANDLER, Henry L. [New
 York City]
 Pontiac & Southern
 First Director 1883
- CHANDLER, Joseph Harvey #
 [Hancock]
 MichBiog,1:161
 Born July 30, 1842, Niles, Ohio
 1857 to Washtenaw County
 In Civil War 1862-66
 1868 to Houghton, attorney
 State senator 1881-82
 Died May 17, 1925, burial
 Marquette

 Mineral Range
- First Director 1883
 Houghton & Rockland
 Director 1874-86
- CHANDLER, Merritt #
 [Onaway]
MichBiog, 1:161; *BiogNM*, 764-
 66; *Powers*, 2:574-76
 Born Nov. 29, 1843, near
 Adrian
 Brother of William E. Chandler
 Married Feb. 20, 1866, Rachel
 H. Shaw
 Lumberman in Cass Co. and
 Cheboygan
 1887 to Onaway, plated village
 in 1892
 Ran sawmills and wooden
 goods mfr.

 Cheboygan & East Michigan
 First Director 1891
 Onaway & North Michigan
 First Director 1901
- CHANDLER, Rachel H. nee
 Shaw # [Onaway]
 Born June 24, 1837,
 Columbiana Co., Ohio
 Married Feb. 20, 1866, Merritt
 Chandler

 Onaway & North Michigan
 First Director 1901
- CHANDLER, William E. # [Sault
 Ste. Marie]
NPMemorial, 176-77;
MichBiog, 1:161-162;
HistNP, 2:1390-92
 Born Apr. 27, 1846, Raisin
 Twp., Lenawee Co.
 Brother of Merritt Chandler
 in Adrian, newspaper
 publisher
 1875 to Cheboygan,
 established newspaper
 1877 to SSM, toll collector Soo
 locks
 1881 Supt. of same, resigned
 1885
 1878 established SSM
 newspaper

- Sault Ste. Marie
First Director 1887
St. Ignace, Sault Ste. Marie & Northern
First Director 1888
Soo-Detour
First Director 1901
- CHANDLER, Zachariah
[Detroit]
MichBiog, 1:162-63; ABH-1,1:28-29; CycMich, 112-14; *Republican*, 2:100-03; *CongBiog*
Born Dec. 10, 1813, Bedford, N. H.
1833 to Detroit, opened dry goods store
1844 marr. Letitia G. Douglass, Detroit
U. S. Senator 1857-75, 1879
Died Nov. 1, 1879, Chicago

Detroit, Monroe & Toledo
First Director 1855
- CHAPIN, Barnabas Sprague
[Jackson]
Born Feb. 4, 1820, Seneca Falls, N. Y.
1868 to Jackson, in banking
Died Aug. 6, 1887, Jackson

Fort Wayne, Jackson & Saginaw
Treasurer 1872-78
Asst. Secretary 1872-74
- CHAPIN, Edward Cornelius #
[Lansing]
Born June 3, 1844, New Haven, Conn.
Attorney
Died Oct. 23, 1920, Lansing

Manistique & Northwestern
Counsel 1900-01
- CHAPIN, Frederick O. [Toledo]
Toledo, Ann Arbor & Grand Trunk
Director 1881
- Detroit, Toledo & Jackson
First Director 1881
- CHAPIN, Lebeus C.
[Kalamazoo]
Born July 5, 1823, Gilbertsville, Otsego Co., N. Y.
1852 graduated Yale Univ.
1864-65 in Civil War, army surgeon
Owner of Lawrence & Chapin Iron Works, Kalamazoo
Died Nov. 21, 1885, Kalamazoo

Flat River & Houghton Lake
First Director 1871
- CHAPIN, Samuel Austin
MichBiog, 1:163
Born Sept. 2, 1811, Northbridge, Mass.
1830 to White Pigeon
State representative 1839
Died Apr. 17, 1890, San Bernardino, Calif.

Mottville & White Pigeon
Commissioner 1838
- CHAPIN, Theodore Reese
[Durand]
Born Jan. 2, 1863, Ann Arbor

Union Depot of Durand
First Director 1888
- CHAPMAN, Albert J. [St. Clair]
Possibly born c.1836, New York state

Michigan Midland
First Director 1870
- CHAPMAN, Alvin # [Bangor]
HistBerVB, 399;
PortraitKalAllVB, 376-80
Born May 26, 1824, Westbrook, Mass.
1855 to Bangor, farmer
In Civil War
Died Feb. 14, 1909, Bangor

Toledo & South Haven/B
- First Director 1876
- CHAPMAN, Charles H. # [Sault Ste. Marie]
NPMemorial, 48-49
Born Apr. 9, 1855, Oakland Co. c.1870 began working on newspapers
1895 admitted to bar
Died Dec. 16, 1940

Sault Ste. Marie & Lake Huron
First Director 1916
- CHAPMAN, Charles Thomas #
[Toledo]
Born Jan. 1876
Died July 3, 1943, Toledo

Toledo & Western
Asst. General Freight Agent 1908
Asst. General Passenger Agent 1908
Asst. Traffic Manager 1908
Traffic Manager 1909
- CHAPMAN, Henry T., Jr. [New York City]
Mineral Range
Director 1888-89
- CHAPMAN, James R. [Grand Rapids]
Consolidated Street of Grand Rapids
First Director 1891
Grand Rapids Belt Line
First Director 1891
Grand Rapids Ry
General Manager 1900
- CHAPMAN, Warren S. [St. Joseph]
MichBiog, 1:164; ABH II/4:21
Born July 24, 1812, New Market, N.H.
1843 to St. Joseph, lumber merchant
State senator 1865-8; Co. Register Deeds 1855-9
1859-67 real estate business; farmer beginning 1864

Died Oct. 1, 1891, St. Joseph ----	1899-03 Vice President 1902-03	Chief Engineer 1917
St. Joseph Commissioner 1850 Chicago & Michigan Grand Trunk First Director 1865 St. Joseph River First Director 1867 Lake Shore of Western Michigan First Director 1869 Chicago & Michigan Lake Shore First Director, Director 1869-70 St. Joseph Valley Director 1881-83	CHAPPELL, William T. # Pioneered coal mining in Saginaw, 1890s ---- Saginaw Southern First Director 1900 CHARLESWORTH, Thomas Joseph # BiogRy1885, 43, LS&MSHist, 447-448 Born Oct. 28, 1836, England Died July 6, 1918, Cleveland ---- New York & Erie Telegraph Operator 3/1856- 11/57 Michigan Southern & Northern Indiana Station Agent 11/1857-6/70 Train Dispatcher 6/1865- 2/68 Lake Shore & Michigan Southern Station Agent 2/1868-6/70 [Kalamazoo] Div. Superintendent 6/1870-6/71[Kalamazoo] Div. Superintendent 6/1871- 7/72 [Albion] Chicago, Danville & Vincennes General Superintendent 7/1872-2/73 Lake Shore & Michigan Southern Div. Superintendent 2/1873- 11/80 [Lansing] Div. Superintendent 11/1880-9/86 [Detroit] Div. Superintendent 9/1886- 10/90 [Toledo] General Agent 10/1890-(93) Northern Central Michigan Director 1877-86 Sturgis, Goshen & St. Louis Director 1890-94 CHARLTON, J. H. # [Boyne City] Boyne City, Gaylord & Alpena	CHASE, Albert Stillman [Duluth] CommBiog, 41 Born Nov. 4, 1843, Cattaraugus Co., N. Y. 1859 to Rochester, Minn. In Civil War 1870 to Duluth 1880s owned built & owned Duluth street railway Later real estate and mining Died Apr. 13, 1927, Glendale, Calif. ---- Ontonagon & Montreal River First Director 1880 Duluth, Missabe & Northern Contractor CHASE, Douglass Jerald # BiogRy1885, 44 Born Little Falls, N. Y. Died Feb. 20, 1914, Macon, Ill. ---- New York Central & Hudson River Various work 1852-55 Michigan Central Various work 1855-74 Jackson, Lansing & Saginaw [Bay City] Div. Superintendent 1875- 76 Detroit & Bay City Div. Superintendent 1875- 76 Chicago, Burlington & Quincy Master Transportation 1876-78 Atchison, Topeka & Santa Fe [Topeka, Kans.] Div. Superintendent 1878- 86 CHASE, Eli T. [Buchanan] Born Dec. 8, 1813, Kinderhook, N. Y. Died Jan. 7, 1897; buried Eckford ---- St. Joseph Valley
CHAPMAN, William C. Lansing & Jackson First Director 1863		
CHAPMAN, William H. [Lansing] PastLansing, 38 Born Jan. 20, 1820, Connecticut 1848 to Lansing, attorney Judge, Mayor of Lansing Died Aug. 18, 1895, Lansing. ---- Chicago & Michigan Grand Trunk First Director 1865 Chicago & Northeastern First Director 1874		
CHAPMAN, William N. [Lansing] NOTE. This may be same as William H. Chapman above. ---- Detroit, Howell & Lansing First Director, Director 1870		
CHAPMAN, William O. [Canton, Mass.] Born Nov. 26, 1849, Canton, Mass. ---- Houghton County Street First Director, Director		

- General Manager, Director
1883
- CHASE, Lamartine C.
[Dansville]
Lansing, Dexter & Ann Arbor
First Director 1897
First Director 1899
- CHATFIELD, Daniel B. [Spring
Mills (Highland)]
Born May 20, 1826, Ontario
Co., N. Y.
When young to Troy Twp.,
Oakland Co.
Died June 26, 1889, Caro

Holly, Wayne & Monroe
First Director 1865
- CHATTERTON, Jewett Edson #
[Hubbardston]
Pastlsabella,, 462-63
Born Dec. 7, 1839, Mt. Holly,
Rutland Co., Vermont
1851 to Ingham Co.
1866 to Hubbardston,
mercantile
1880 to Mt. Pleasant, merchant
c.1895 organizer of Farmers
Mut. Ins. Co.
Died Aug. 2, 1906 or Aug. 3,
1907

Westphalia, Hubbardston &
Northern
First Director 1869
- CHEMI, R. M. [Ironton]
Detroit, Charlevoix & Escanaba
First Director 1887
- CHENEY, Benjamin Pierce
[Boston]
PPA, 1:55-57
Born Aug. 12, 1815,
Hillsborough, N. H.
c. 1838 organized Boston-
Montreal express service
1854-77, 1882-84 director
Wells Fargo.
Died July 23, 1895, Wellesley,
Mass.
- St. Marys & Minneapolis
First Director 1881
Northern Pacific
Director
Atchison, Topeka & Santa Fe
Director 1873-94
- CHENEY, Charles Ezra #
[Alpena]
BkDet, 107
Born May 4, 1866, Wayne
Founder Huron Handle &
Lumber and Huron Handle
& Mfg

Onaway & North Michigan
First Director 1901
- CHENEY, Charles S. [Saginaw]
Born c.1852
Died Feb. 4, 1894, Grand
Rapids; burial Saginaw

Flint & Pere Marquette
Superintendent Telegraph
1884-90
- CHENEY, D. C. # [Milwaukee]
*BiogRy*1913, 99
Born July 13, 1854

Chicago, Milwaukee & St. Paul
Various work 1873-90
Div. Superintendent 1890-
96 [Milwaukee]
Asst. General
Superintendent 1906-10
Fuel Inspector 1910-(13)
- CHENEY, Hattie P. (nee Porter)
[Adrian]
Wife of Charles E. Cheney

Onaway & North Michigan
First Director 1901
- CHENEY, James # [Fort
Wayne]
New York Times Dec. 14, 1903
Born Dec. 16, 1817, Sutton, Vt.
1832 to Adrian
No date to Defiance, Ohio
- Contractor on Wabash & Erie
Canal
No date to Fort Wayne, Ind.
Worked with Jay Gould in RR
financing
Died Dec. 13, 1903, Fort
Wayne, Ind.

Wabash, St. Louis & Pacific
Director 1881-86
- CHERRIE, Robert M. [Chicago]
Manistique & Northwestern
First Director 1891
Vice President 1896
- CHESBROUGH, Fre(e)mont
Bartlett #
Born Sept. 4, 1856, Niagara
Falls, N. Y.
c.1870 family to Toledo
1884-1914 postmaster,
Emerson, Chippewa Co.
Died Nov. 21, 1934, New York
City; burial Toledo

Bay City & Port Huron
First Director 1904
- CHESTER, H. W. [Port Huron]
Chicago & Lake Huron
Chief Clerk, Cashier 1879
Chicago & Grand Trunk
General Accountant 1881
- CHICK, C. W. # [Ontonagon]
Ontonagon
Superintendent 1908-12
- CHILD, Johnathan [Rochester,
N.Y.]
(Often spelled Jonathan by
genealogists)
Born Jan. 30, 1785, Lyme, N. H.
1805 to Utica, N. Y.
1810 to Charlotte, N. Y.
c.1812 to Bloomfield, N. Y.
State (N. Y.) assemblyman
1816
1820 to Rochester, N. Y.,
merchant, canal boat owner
1834 first mayor
1850 to Buffalo

- Died Oct. 27, 1860, Buffalo; burial Rochester

Tonawanda RR (N. Y.)
Promoter
Iron Mountain RR
First Director 1855
Bay de Noquet & Marquette
First Director 1856
- CHILD, Orange Watson [New York City]
Born Aug. 29, 1824, Castleton, Rutland Co., Vt.

Chicago, Saginaw & Canada
Director 1876-77
- CHILDERS, Hugh Culling
Eardley [London, Engl.]
Born June 25, 1827, London
Member Parliament
Several ministries under Gladstone
Died Jan. 29, 1896, London

Detroit, Grand Haven & Milwaukee
Director 1878
- CHILDS, Arthur R. # [Rollin]
Born Sept. 1852, N. Y.

Adrian & Jackson Traction
First Director 1904
- CHILDS, Charles D. [Detroit]
Detroit, Lansing & Northern
Auditor 1873-74
- CHILDS, James Edmund #
DSA, 155-56; *BiogRy*1893, 70
Born July 1848, Neversink, N. Y.
Died July 16, 1913

New York & Oswego Midland
Asst. Engineer 1865-69
Chicago & Michigan Lake Shore
Asst. Engineer 1869-70
Buffalo, New York & Philadelphia
Local Engineer 1871-72
Wisconsin Central
Division Engineer 1872-73
New York & Harlem
Asst. Engineer 1873-75
Rochester & State Line
Chief Engineer,
Superintendent 1876-81
New York, Ontario & Western
General Superintendent
1881-86
General Manager 2/1886-
(12)
Vice President, Director
9/1904-(12)
New York, West Shore & Buffalo
Asst. General
Superintendent 6/1883-2/84
Lake Shore & Michigan Southern [Cleveland]
Asst. General Manager
4/1889-(1892)
- CHILDS, True W. [Toledo]
Born Feb. 14, 1835, Millbury, Mass.
?? to Toledo; merchant, then into banking

Toledo, Ann Arbor & North Michigan
Director 1886-94
- CHILDS, William A. #
[Calumet]
*BiogRy*1893, 71; *HistUP*, 302-03
Born 1844, Malone, N. Y.
1853 to Copper Harbor (lived w/uncle D. D. Brockway)
1866 to Calumet, engineer, Hecla Mining Co.
Held public offices
Died Sept. 1916, Calumet

Hecla & Torch Lake
Construction
Superintendent 1867 summer
General Manager 1867-87
General Superintendent
1888-1909
Director 1891-1909
- CHISHOLM, Henry
Saginaw & Grand Rapids
First Director 1878
- CHISHOLM, J. F. # [Seney, 1894 Grand Marais]
Manistique
General Passenger Agent
1893-1906
General Freight Agent 1902-06
- CHISHOLM, J. S. # [Grand Marais]
Manistique
Asst. General Passenger Agent 1908
Asst. General Freight Agent 1908
- CHITTENDEN, Clyde C. #
[Cadillac]
MichBiog, 1:169;
PortraitNMich, 376-77
Born Aug. 19, 1860, Yorkshire, Cattaraugus Co., N.Y.
Son of William F. Chittenden
Brother of Ida L. Chittenden
Fall 1883 to Cadillac, insurance and attorney
1888 partner w/George E. Herrick, lumbering
1890 est. Chittenden Lumber Co.
1894 est. Wexford Lumber Co.
State senator 1895-6
Died Apr. 12, 1953, Seattle, Wash.

Osceola, Lake & Wexford
First Director 1892
- CHITTENDEN, Ida Lunette #
[Cadillac]
Born June 16, 1864, Yorkshire, Cattaraugus Co., N.Y.
Daughter of William F. Chittenden
Sister of Clyde C. Chittenden
Died 1953-54

Osceola, Lake & Wexford

- First Director 1892
- CHITTENDEN, Joseph
Erie & Kalamazoo
First Secretary 1834
- CHITTENDEN, Mark E.
[Adrian]
Adrian City Electric Belt
First Director 1888
- CHITTENDEN, William F.
MichBiog, 1:169
Born March 28, 1812, Kent
County, England
1825 to Utica, N.Y.; 1835 to
Detroit
City alderman
In Mexican War,
quartermaster
State representative 1849,
1853-4

Michigan, Internal
Improvement Board
Supt. Machinery [Central]
5/1843-4/1844
- CHITTENDEN, William
Fletcher # [Cadillac]
PortraitNMich, 376-77
Father of Clyde and Ida
Chittenden
Born Sept. 5, 1835, Yorkshire,
Cattaraugus Co., N. Y.
Civil War in Co. D, 154th N. Y.
Infantry
Died June 2, 1923, Lansing

Osceola, Lake & Wexford
First Director 1892
- CHITTY, A. H. # [Sault Ste.
Marie, Ont.]
Trans-St. Marys Traction
Treasurer 1903
- CHOATE, William W.
Jackson Union
First Director 1855
- CHRIST, Edward H. # [Grand
Rapids]
- HistMich/Kent, 540-41
Born Dec. 4, 1863, Grand
Rapids
Brother of Gustave A. Christ
1891 became independent
surveyor, engineer

Grand Rapids Terminal Belt
First Director 1905
- CHRIST, Gustave A.
Brother of Edward A. Christ

Grand Rapids & Indiana
Assistant Engineer 1887
- CHRISTIAN, J. H. # [Detroit]
Detroit Bay City Traction
First Director 1904
- CHRISTIE, Cornelius #
[Buffalo]
BiogRy1913, 100
Born Sept. 24, 1864,
Hackensack Twp., Bergen Co.,
N. J.
Leave of absence Aug. 1911

New York, Susquehanna &
Western
Telegraph operator 7/1881-
6/83
New York, West Shore &
Buffalo
Telegraph operator 6/1883-
4/88
Train dispatcher 4/1888-
4/95
New York Central & Hudson
River
Trainmaster 4/1895-
9/1902
Division Superintendent
9/1902-8/11
New York Central
General Superintendent
1916-17
- CHRISTIE, Thomas S. [Detroit]
Owner Frontier Iron Works

Detroit Transit Ry
First Director 1872
- CHRISTIE, William K. #
BiogRy1906, 113
Born May 24, 1848, Dundee,
Scotland

Various roads
Mechanical work 1863-75
Detroit, Lansing & Lake
Michigan
Asst. Foreman 7/1875-83
General Foreman 1883-
11/92
Chicago & West Michigan
Master Mechanic 11/1892-
1/1900
Pere Marquette
Master Mechanic 1/1900-
7/05 [Saginaw]
Asst. Master
Mechanic 7/1905-(06)
Kalamazoo, Lake Shore &
Chicago
Master Mechanic 1907
[South Haven]
- CHUBBUCK, L. T. [Port Huron]
Flint & Pere Marquette
Div. Superintendent 1891-
92
- CHURCH, Charles Jesse #
[Greenville]
ABH-II/8:6
Born Mar. 12, 1833, Rochester,
N. Y.
1835 family to Marshall
c.1851 to Detroit, banking
clerk
1861 to Greenville, founded
bank

Grand Rapids, Rockford &
Greenville
Treasurer 1875
Grand Rapids, Greenville &
Bay City
First Director 1880
Paris & Pere Marquette River
First Director, Director
1882-88
Treasurer 1884-88
Toledo, Saginaw & Muskegon

- Director 1888-1902
- CHURCH, George H. # [New York City]
Marquette, Houghton & Ontonagon
Director 1889-90
Duluth, South Shore & Atlantic
Secretary 1893-1901
Director 1893-1916
2nd Vice President 1902-14
Asst. Treasurer 1899-1906
Vice President 1915-17
Hancock & Calumet
Asst. Secretary 1893-1908
Asst. Treasurer 1893-1908
Mineral Range
Asst. Secretary 1893-1908
Asst. Treasurer 1893-1908
Director 1893-97
Sault Ste. Marie Bridge Co.
Secretary, Treasurer,
Director 1900-17
- CHURCH, Joseph P. # [Decatur, Ill.]
BiogRy1913, 101
Born Dec. 13, 1856, Toledo

Western Union Co.
Various work 7/1870-1/93
Wabash
Telegraph Office Manager
1/1893-10/98
Clerk-Superintendent
Telegraph 10/1898-5/1912
Superintendent Telegraph
5/1912-(16)
- CHURCH, Nathan # [Ithaca]
BiogGrat, 22-24; *PortraitGrat*, 177-79, 779
Born Nov. 22, 1840, Lyons
In Civil War 1861-65, 26th
Mich. Infantry
1870 to Ithaca, merchant,
newspaperman, banker
Died 1926, Ithaca

Ithaca & Alma
First Director 1882
Ann Arbor Street
First Director 1888
- CHURCHILL, Charles L. #
[Shelby]
West Michigan Interurban
First Director 1903
- CHURCHILL, Worthy Lovell #
MenProgress, 367-68;
MichBiog, 1:171;
HistBay3, 578-83
Born Dec. 14, 1839 or 1840,
Batavia, Ill.
1874 to Alpena, lumbering
State representative 1875-76
1898 organizer of Bay City
Sugar Co.
Pres. Alpena Gas Co.
1902 to Bay City
Died Feb. 4, 1913, Bay City

Grand Rapids, Grayling &
Alpena [Alpena]
First Director 1891
Onaway & North Michigan
[Bay City]
Vice President, Vice
President 1908-11
Director 1908-11
- CHURCHILL, W. W. # [New York City]
Grand Rapids, Grand Haven &
Muskegon
Director 1902-06
- CILLEY, Earl Oscar # [Grand Rapids]
Born Mar. 13, 1865, Lamont
Brother of Ithiel J. Cilley
1898 to Conklin
1918 to Grand Rapids
Died Jan. 26, 1943, Grand
Rapids; burial Grand
Haven

Grand Rapids, Spring Lake &
Grand Haven Rapid Transit
First Director 1900
- CILLEY, Ithiel John # [Grand Rapids]
Born June 1, 1848, Lisbon, N. Y.
Brother of Earl O. Cilley
- Died July 25, 1926, Grand
Rapids

Grand Rapids, Spring Lake &
Grand Haven Rapid Transit
First Director 1900
- CLANCY, James # [Ishpeming]
Negaunee & Ishpeming Street
Director 1902-04
- CLAP, Edmund W.
Marquette & Ontonagon
Director 1871
- CLAPP, Channing # [Boston]
Born 1836, Leicester, Mass.
1855 graduated Harvard Univ.
In Civil War, 1st Mass. Cavalry
Vice Pres. Calumet & Hecla
Mining Co. - 4 years
Died May 13, 1904, Boston

Hecla & Torch Lake
Director 1885-87
- CLAPP, Frank W. # [Battle Creek]
MichBiog, 1:171
Born Nov. 25, 1844, Bedford,
Ohio
1845 to Battle Creek
Grad. Olivet Coll.
Univ. of Mich. law school;
attorney
State representative 1891-2;
State senator 1893-6
Mayor 1904
Died May 9, 1916, Battle Creek

Michigan Inter-Urban
First Director 1901
- CLAPP, Harry A.
Born June 16, 1862, White
Pigeon
Son of Theodore E. Clapp

Sturgis & State Line
First Director 1886
Sturgis, Indiana & Ohio
First Director 1889

- CLAPP, Leverett A.
[Centreville]
MichBiog, 1:171; PortraitStJos,
558-59
Born June 24, 1837, Mottville
Brother of Theodore E. Clapp
Reg. of Deeds office 1856-72
1876-(85) Pres. First Natl.
Bank of Centreville

Toledo & South Haven/S
First Director 1882
- CLAPP, R. E. # [Detroit]
Delray Connecting
General Superintendent
1904-15
Traffic Manager 1908-14
General Freight Agent 1908-
14
Director 1916-17
- CLAPP, Theodore E. [White
Pigeon]
Born Sept. 16, 1835, Ida
Brother of Leverett A. Clapp

White Pigeon & State Line
First Director 1869
- CLAPPERTON, George #
[Grand Rapids]
*HistMich*1915, 4:2165-66;
*HistKent*2, 2:82-83
*HistMich*1915, 4:2165-66
Born July 10, 1857, Ontario,
Canada
1867 to Allegan Co.
1875-84 worked for railroad
1884 studied law for two years

Grand Rapids & North
Western
First Director 1908
Muskegon Ry. & Navigation
First Director 1918
- CLARK, Abram D. [New York
City]
Lansing & Lake Michigan
First Director 1872
- CLARK, Arthur Merrill
[Lexington]
Freemasonry in Michigan,
2:177-79
Born Aug. 4, 1833, Landaff,
Grafton Co., N. H.
1854 to Lexington, taught
school, then merchant
Regent Univ. Mich 1883-91
U. S. Consul, Sarnia, Ont. 1893-

Utica & Lexington
First Director 1883
Lexington & Utica
First Director 1883
- CLARK, Benjamin [New York
City]
Fort Wayne & Jackson
Director 1880
- CLARK, Bernard [Detroit]
Metropolitan
First Director 1899
- CLARK, C. A. [Marseilles, Ill.]
Toledo & South Haven
Director 1888-89
- CLARK, Clarence M. #
[Philadelphia]
Born May 17, 1859,
Germantown, Pa.
Son of Edward White Clark
Died June 29, 1937

Grand Rapids Ry
Director, President 1902-06
Saginaw-Bay Ry & Light
Director, Vice President
1904
Saginaw Valley Traction
Director 1905-08
Michigan United Traction
Director 1912-14
Kalamazoo, Lake Shore &
Chicago
Director 1912-13
- CLARK, Darius
MichBiog, 1:172
Born May 16, 1814, Ovid, N.Y.
1836 to Marshall
1850 helped stop "Railroad
Conspiracy"
State representative 1851
1852 to New York City
Died Dec. 6, 1871, New York
City

Various Michigan roads
Contractor
Michigan Central
Contractor
General Passenger Agent
1852-71 [N. Y. C.]
- CLARK, E. H. [New York City]
Wabash, St. Louis & Pacific
Director 1885-86
- CLARK, Edward #
BkDet, 110
Born July 18, 1863, Burlington,
Ia.

Lake Shore & Michigan
Southern
Telegraph Operator
[Lansing]
Detroit & Milwaukee
Telegraph Operator
[Detroit]
Ticket Agent 1880-92
St. Paul, Minneapolis &
Manitoba
Traveling Passenger Agent
1892-95
Great Northern
General Agent [Detroit]
1895-98
District Freight Agent
[Pittsburgh] 1898-1902
General Agent [Detroit]
1902-
- CLARK, Edward White #
[Philadelphia]
Born Jan. 28, 1828,
Providence, R. I.
Father of Clarence M. Clark
Died Apr. 9, 1904, Philadelphia

Saginaw-Bay Ry & Light
Director 1904
- CLARK, Edwin R. [Coldwater]

- Born Mar. 22, 1828, N. Y. state
n. d. to Monroe
c.1850 to Coldwater, druggist
Died 1900, Coldwater

Ohio & Michigan
First Director 1870
- CLARK, Elihu L. [Adrian]
MichBiog, 1:173; *HistLen2*,
1:360-62
Born July 18, 1811, Walworth,
N. Y.
1836 to Adrian, merchant
1847, became banker
State representative 1848

Adrian & Detroit
First Director 1870
Director 1876-77
Adrian & State Line
Director 1874-79
- CLARK, Elijah Bailey
MichBiog, 1:173
Born Nov. 23, 1792, Groton,
Conn.
1831 to Lake Orion, farming
State representative 1847
Held several twp ofcs
Died July 10, 1884, Orion Twp.

Genesee & Oakland
Commissioner 1848
- CLARK, Eliphatus (sp?)
Street Ry of Grand Rapids
First Director 1869
- CLARK, Franklin D. [Escanaba]
HistUP, 243
Born July 15, 1845, Penna.
1864 to Escanaba, harness
maker

Chicago & North Western
Surveyor 1864-67
- CLARK, Fred L. [Battle Creek]
Chicago & Lake Huron
Div. Superintendent 1877
- CLARK, Frederick O. #
- MichBiog*, 1:173, *HistUP*, 429,
NPMemorial, 41-43;
ABH, 2:part9:7-8; *BiogHBM*,
239-41;
Republican, 2:105-06
Born Dec. 18, 1843, Girard, Pa.
Father of Franklin D. Clark
1862 to Escanaba 1862
1870 admitted to bar
Married Ellen J. Harlow (dau.
Amos R. Harlow) 1877
Escanaba vil pres 1871;
ProsAtty 1872
State representative 1875-6
Engineer for iron mines
1876 to Marquette 1876,
lawyer

Peninsula RR [Escanaba]
Engineer 1862-6
Marquette City & Presque Isle
[Marquette]
First Director 1890
Director 1902-06
President 1902
Secretary 1903-05
- CLARK, Henry [Tawas City]
Journal of the Association of
Engineering
Societies, v. 38
Born Sept. 8, 1839, Buffalo, N.
Y.
1863 in Civil War, 6th U. S.
Infantry
1890-1905 building contractor
Died July 3, 1905, Buffalo

New York Central & Hudson
River
Building Dept.
Tawas & Bay County
General Superintendent
1880
- CLARK, Horace Francis [New
York City]
CongBiog
Born Nov. 29, 1815,
Southbury, Conn.
Son-in-law of Commodore
Vanderbilt
1833 graduated Williams
- College
1837 admitted to bar
U. S. representative 1857-61
Manager, Western Union
Pres. Union Trust Co.
Died June 19, 1873, New York
City

Lake Shore & Michigan
Southern
First Director, Director
6/1869-6/73
President 5/1870-6/73
Detroit, Monroe & Toledo
President, Director 1872
Kalamazoo & White Pigeon
President, Director 1872
Northern Central Michigan
Director 1872
- CLARK, J. Peyton #
1910 to New York City,
manager for B. S. Coler

Seattle Electric Co [Seattle,
Wash.]
General Superintendent
1901
Jackson Consolidated Traction
[Jackson]
Director 1904-06
Manager 1905-06
Detroit, Ypsilanti, Ann Arbor &
Jackson
General Manager 1904-06
Michigan United Rys [Jackson]
General Manager 1908-09
Chief Engineer 1908
2nd Vice President 1909-10
Director 1910-11
- CLARK, Jacob
1834 to Toledo, doctor,
merchant
Ohio state senator 1841-42

Erie & Kalamazoo
Director 1839
- CLARK, James L. [Chicago]
Union Street of Benton Harbor
First Director 1892

CLARK, James Lawrence #
BiogRy1913, 104; BkChi, 123
Born Michigan
Agent for fast freight lines
1878-5/90

Lake Shore & Michigan
Southern
Clerk 1867-68 [Jonesville]
Freight Department 1868-69
[Chicago]
Claims Clerk 1869-78
General Agent 5/1890-1/97
Western General Freight
Agent 1/1897-(1916)

CLARK, James P. [Montreal]
Lansing & Lake Michigan
First Director 1872

CLARK, John A. [Fort Wayne,
Ind.]
Fort Wayne, Jackson &
Saginaw
Director 1874-77

CLARK, John P.
(May be John P. Clark in
HistMich1915, 4:2136-38)

Fort Street & Elmwood
First Director 1865

CLARK, John W. [Buffalo, N. Y.]
Maumee Branch
Commissioner 1835

CLARK, Joseph Washington
[Boston]
Born Sept. 16, 1810,
Easthampton, Mass.
1883 President, Kearsarge and
Ahmeek Mining Cos.
1888 President, Osceola
Mining Co.
Died Jan. 3, 1892, Boston

Hancock & Calumet
President, Director 1885
Northern Michigan RR
First Director 1888

CLARK, Lorenzo A. # [Harbor

Springs]
PortraitNMich, 506-07
Born Apr. 4, 1838, Cleveland
1842 to Hillsdale
In Civil War
1865 to Hastings, worked for
newspaper
1871 to Kirksville, Mo.,
newspaper
1876 to Harbor Springs, est.
Harbor Springs
Republican
Died Nov. 18, 1928, Harbor
Springs

Bay View, Little Traverse &
Mackinaw
First Director 1879
Director 1882-87

CLARK, Lorenzo E. [Detroit]
1858-61 President, First Natl.
Bank of Detroit
1864-82 V. P., Michigan State
Bank

Street Ry of Grand Rapids
First Director 1869

CLARK, Lucius [South Bend]
1886 built horse-car line
between Neenah and
Menasha, Wisc.

Battle Creek Street
First Director 1886
Toledo & South Haven
President, Director 1887-89

CLARK, M. I. [Cedar Springs]
Muskegon & Greenville
First Director 1870

CLARK, Michael Johnson #
BiogRy1885, 46; BkChi, 123-
24; BiogRy1913, 104
Born Sept. 20, 1841, Hamilton,
Ont.

Great Western Ry Canada
Various work 9/1863-1880
Detroit, Grand Haven &
Milwaukee [Detroit]

Auditor 1880-85
Chicago & Western Indiana
[Chicago]
Secretary, Auditor 1885-
(1913)

CLARK, O. F. # [Chicago]
Grand Trunk Western
Superintendent
Transportation 1916

CLARK, P. H. # [Philadelphia]
1903
Bay City Traction & Electric
First Director

CLARK, Samuel
MichBiog, 1:176; CongBiog;
Red, 430
Born Jan. 1800, Cayuga Co.,
N.Y.
U. S. Representative 1833-4
(Waterloo, N.Y.)
to Kalamazoo 1842, lawyer
U. S. Representative 1853-5
Died Oct. 2, 1870, Kalamazoo

Kalamazoo & Grand River
Commissioner 1847

CLARK, T. C.
Chicago & West Michigan
Claim Agent 1886
[Muskegon]

CLARK, Thaddeus
MemLen, 1:436
Born Mar. 2, 1779,
Westminster, Mass.
1831 to Clinton from N. Y.
state, farming
Died Apr. 15, 1870, Clinton

Gilbralter & Clinton
Commissioner 1837
Genesee & Oakland
Commissioner 1848

CLARK, Thomas A. # [Chicago]
Negaunee & Ishpeming Street
Director 1904

CLARK, Thomas C. # [Chicago]

- Marquette County Gas Light & Traction
Director 1905-06
- CLARK, W. H. *BiogRy1893*, 73
Born Mar. 14, 1863, Jefferson Co., N. Y.

- Chicago & West Michigan
Various work 1880-.c81
Detroit, Lansing & Northern
Clerk 1882 [Big Rapids]
Grand Rapids & Indiana
Clerk 1882-90 [Big Rapids]
Lowell & Hastings [Lowell]
Superintendent Telegraph
1890
General Passenger & Freight
Agent 1890
Auditor, Traffic Manager
1891-1900
General Manager 1899-1900
- CLARK, Wedworth W.
[Monroe]
Merchant

- Detroit, Monroe & Toledo
First Director 1855
- CLARKE, A. M. [Toronto]
Michigan Midland & Canada
Director 1875
- CLARKE, Charles # [Detroit]
BkDet, 112; *CityDet*, 5:64-68
Born Apr. 17, 1848, Clarkston
In Civil War 1863-65
1865 to Lincoln Co., Mo.
1872 to Mich.
no date to Detroit
Died May 24, 1918, Detroit

- Detroit & Milwaukee
Station agent 1872-
Grand Trunk Western
Division Freight Agent 1900-
05
Grand Rapids Terminal
Director 1909-11
- CLARKE, Charles Cameron #
[New York City]
- BiogRy*1885, 46; *BiogRy*1893,
73;
WhosWhoAm3, 335-36
Born Feb. 24, 1823,
Canandaigua, N. Y.
Died May 25, 1910, Briarcliff
Manor, N. Y.

- Hudson River
Auditor 5/1854-8/56
Treasurer 8/1856-11/71
New York Central & Hudson
River
Treasurer 11/1871-5/83
1st Vice President 5/1883-
1900
(Many other directorships in
Vanderbilt lines)
Canada Southern Bridge
Director 1888
Michigan Midland & Canada
Director 1888-97
- CLARKE, Harry M. [Chicago]
Lansing City
First Director 1885
- CLARKE, James # [New York
City]
Duluth, South Shore & Atlantic
Secretary 1905-17
- CLARKE, Joseph [LaCrosse,
Wisc.]
Canada, La Crosse &
Southwestern
Director 1886
Sault Ste. Marie
First Treasurer, First
Director 1887
- CLARKE, Leverett H.
Born Mar. 9, 1830, Becket,
Mass.
Possibly died March 1900,
Chicago

- Illinois Central
Engineering Dept. c.1853-59
Chief Engineer 1859-77
[Chicago]
Lake Shore & Michigan
Southern
- Chief Engineer 4/1877-5/87
[Cleveland]
Consulting Engineer c.1887-
95 [Chicago]
- CLARKE, Oscar F. [Flushing]
Born May 7, 1837, Genesee
Twp.
1846 to Flushing
1882, Pres. First Natl. Bank of
Flushing
Died Aug. 28, 1891, Bay View

- Flushing
First Director 1886
- CLARKE, Stephen G. [Chicago]
*HistMonr*1, 478
Born Mar. 24, 1822, Plainfield,
Otsego Co., N. Y.
With father, Walter P., became
railroad contractor

- Lansing City
First Director 1885
Janesville Street Ry (of Wisc.)
President 1890
- CLARKE, Walter P.
*HistMonr*1, 478
- CLAUSEN, John W. # [Chicago]
Manistee & Grand Rapids
Director 1910-13
Secretary 1912-13
- CLAUSS, J. H. # [Fremont,
Ohio]
Toledo, Ann Arbor & Detroit
First Director, First
President 1904
- CLAXTON, Frank W. #
[Detroit]
Born Jan. 5, 1852, Detroit

- Bay City, Caro & Eastern
First Director 1910
- CLAY, David P. # [Grand
Rapids]
Born Nov. 1834, Piermont,

- Grafton Co., N. H.
 Father-in-law of Louis J. DeLamarter
 Died Apr. 5, 1911

 Grand Rapids, Newaygo & Lake Shore
 First Director 1867
 President, Director 1872-80
 Michigan Northern RR
 First Director 1869
 Michigan Lake Shore
 Receiver 1873-78
 General Manager 1877-78
 Kalamazoo & White Pigeon
 Director 1876-1902
 Grand Rapids & Saginaw
 Director 1877-79
 Newaygo
 First Director 1886
- CLAY, Richard W.
 [Philadelphia]
 President, Solicitors Loan & Trust, Philadelphia

 Bay Cities Consolidated
 First Director 1898
- CLEARY, John J. # [Escanaba]
 Escanaba Electric Street
 Treasurer, Director 1908
 Escanaba Traction
 Director 1909
 Delta Traction
 First Director 1909
- CLEMENS, Christian [Mt. Clemens]
 HistMacomb, 236-37;
 PastMacomb, 604-05
 Born Jan. 30, 1768,
 Montgomery or Bucks Co., Pa.
 1795 to Detroit, ran tannery
 1798 to site of Mt. Clemens
 1818 founded Mt. Clemens
 Died Aug. 25, 1844, Mt. Clemens

 Macomb & Saginaw
 Commissioner 1835
- CLEMENT, Charles F.
 [Minneapolis]
 BiogRy1901, 108;
 BiogRy1913, 106
 Born Aug. 10, 1844, Kenosha,
 Wisc.
 Died Mar. 25, 1922

 Chicago & North Western
 Various work 1865-74
 Chicago, Milwaukee & St. Paul
 Various work 1874-86
 Minneapolis, St. Paul & Sault
 Ste. Marie
 Car Accountant 1886-90
 General Storekeeper 1890-92
 Treasurer 1892-1/1921
 Secretary 1892-1909
 Gogebic & Montreal River
 Treasurer 1910-1/1921
- CLEMENT, Martin Withington #
 EncyAmBusHistBiog1900, 87-91
 Who'sWho15, 97
 Born Dec. 5, 1881, Sunbury,
 Pa.
 Died Aug. 40, 1966,
 Philadelphia

 Pennsylvania-East
 Various work 1901-20
 Pennsylvania
 General Superintendent
 [Lake Div.] 1920-23
 General Manager [Central
 Reg.] 1923-25
 Asst. Vice President-
 Operations 1925-26
 Vice President-Operations
 1926-33
 [Philadelphia]
 Vice President 1933-35
 President 1935-49
 Director 1935-64
 Chairman Board of Directors
 1949-51
- CLEMENTS, James [Bay City]
PastWash, 63-64; *MichBiog*,
 1:177
 Born Nov. 28, 1831, England
 Father of William L. Clements
 c.1845 to New York City
 c.1855 to Ann Arbor, began
 gas business
 1870 started business in Bay
 City
 Owned railway equip.
 manufactory in Bay City
 Died Nov. 12, 1895, Bay City

 Battle Creek & Bay City
 First Director 1888
- CLEMENTS, James L. [Ann Arbor]
 Kalamazoo & South Haven
 Director 1889-95
- CLEMENTS, William Lawrence # [Bay City]
 MichBiog,-1:177;
 HistMich1915, 3:1699
 Born Apr. 1, 1861, Ann Arbor
 Son of James Clements
 1882 graduated Univ. Mich.
 1896 Pres. Industrial Works
 1896-(1924) Pres. First Natl.
 Bank, Bay City
 Died Nov. 6, 1934, Bay City

 Pere Marquette
 Director 1914-17
- CLERGUE, Francis H. # [Sault Ste. Marie, Ont.]
 Trans-St. Marys Traction
 First Director 1901
 Director 1906
- CLERGUS, John P. [Grand Rapids]
 Kalamazoo Street
 First Director 1884
- CLEVELAND, George C. # [Cleveland]
 BiogRy1913, 106
 Born 1854, Dover, Mass.

 Various roads
 Engineering Dept.
 Lake Shore & Michigan
 Southern

- Asst. Engineer 1891-1905
Asst. Chief Engineer 1905-9/12
Chief Engineer 9/1912-14
New York Central
Chief Engineer 1915-17
- CLEVELAND, J. A. # [Saginaw, 1914 N. Y. C.]
Saginaw & Flint
Vice President, Director 1912-13
General Manager 1912-13
Saginaw-Bay City
Manager 1910
General Manager 1911-13, 1916-20
General Superintendent 1911-13
3rd Vice President 1914-17
Director 1914-17
- CLEVELAND, Joseph H. [Adrian]
Bonner, 1:607; *HistLen*, 170 (given in some records as John)
Born June 27, 1809, Athens, N. Y.
1831 to Adrian, merchant
1859 to Chicago, merchant
Died Oct. 23, 1888, Adrian

Michigan, Internal Improvement Board
Superintendent [Southern] 5/1842-4/1846
- CLEVELAND, Josiah Francis # [Chicago]
BkChi, 126; BiogRy1893, 74; BiogRy1913, 106
Born June 18, 1847, Masonville, N. Y.
1866 to New York City
1870 to Chicago

Chicago & North Western
Clerk, Land Dept. 1880-82
Asst. Land Commissioner 1882-97
Land Commissioner 7/1897-17
- CLEWS, James Blanchard # [New York City]
WhosWhoFB, 138; WhosWhoNY7, 208-09
Born Aug. 4, 1859, Dunkirk, N. Y.
Died 1934, New York City

Toledo, Ann Arbor & North Michigan
Director 1895
- CLIFF, John [Hancock]
HistUP, 318
Born Apr. 8, 1833, Cornwall, England
1854 to Ontonagon Co.
1858 to Portage Lake Mine, Houghton
1859 joined Quincy Mining Co.

Quincy & Torch Lake
First Director 1888
- CLIFF, Thomas # [McKinley, AuSable]
AuSable & Northwestern
Superintendent Telegraph 1894-1905
Superintendent Telephone 1906
- CLOSE, James Augustus # [Hancock]
HistUP, 292
Born Mar. 16, 1827 or 1828, New York City
1849 to Ontonagon, mining
1861 to Hancock, warehouse business
Pres., Sturgeon River Lumber Co.
Died Jan. 31, 1905

Mineral Range & L'Anse Bay
First Director 1871
Mineral Range
Director 1873-84
- CLOSSER, Dayton W. # [Alpena]
BiogNM, 842-43
- Born c.1874, Petersburg
1902 grad. Univ. Mich. law school
1905 to Alpena, attorney

Michigan, Ohio & Indiana
First Director 1905
- CLOWRY, Robert Charles # [New York City]
WhosWhoAm3, 347
Born Sept. 8, 1838, Will Co., Ill.
1863-66 in Civil War
Pres. Western Union
Director many telegraph & telephone cos.

Wabash
Director 1906-12
- CLUBB, Henry S. [Grand Haven]
MichBiog, 1:178
Born June 21, 1827, Colchester, England
1853 to U. S.; 1856 to Grand Haven
State senator 1873-4
Died Oct. 29, 1921, Philadelphia

Michigan Lake Shore
First Director 1869
- COATES, Frank Raymond # [Toledo]
HistNWOhio, 2:982-83
Born June 20, 1869, Philadelphia
1890 grad. Lehigh Univ.
Served in Spanish-American War
1904-11 private practice
Owner, Toledo Mudhens
Died 1938

Baltimore & Ohio
Engineering Dept. 7/1891-5/93
New York, New Haven & Hartford
Engineering Dept. 5/1893-10/1900

- Chicago Great Western [St. Paul]
Chief Engineer 10/1900-04
Toledo & Western
President, Director 1913-17
General Manager 1913-17
Toledo, Ottawa Beach & Northern
President, Director 1913-17
General Manager 1913-17
Toledo Railways & Light Co.
President, 1911-(17)
- COATSWORTH, John [Mason]
Born 1815, Ontario
No date to Mason, merchant
1866 to Holland, fruit farmer
No date to Stockbridge, farmer
Died Nov. 15, 1893,
Stockbridge

Amboy & Traverse Bay
First Director 1856
Lansing & Jackson
First Director 1863
- COBB, Bernard Capen # [New York City]
Born Aug 13, 1870, Boston
1895 into management of utility companies
1905 with Hodenpyl, Hardy & Co.
Dir. many utility companies

Grand Rapids & Indiana
Engineering Dept. no date [Grand Rapids]
United Traction
First Director 1903
Bay City Traction & Electric
Director 1904-09
2nd Vice President 1904-07, 1909
General Manager 1904-05
Saginaw Valley Traction
Director 1905-09
Vice President 1902, 1905-09
General Manager 1905
Saginaw-Bay City
3rd Vice President 1910
- President, Director 1911-17
Saginaw & Flint
President, Director 1912-13
Kalamazoo, Lake Shore & Chicago
President, Director 1912-13
Michigan United Traction
President, Director 1912-14
Michigan United Railways
Vice President 1915-17
Director 1916-17
Michigan Rys
Vice President 1914-15
President 1916-17
Director 1914-17
Grand Rapids, Holland & Chicago
Vice President, Director 1915
- COBB, Charles F. [Grand Rapids]
Grand Rapids & Saginaw
Director 1877-79
- COBB, Henry E. # [Boston]
Saginaw Valley Traction
Director 1902-03
- COBB, Moses Rush # [Schoolcraft]
CompKal, 518-21
Born July 9, 1815, Springfield, Vt.
Brother of Stephen and Thomas Cobb
1837 to Schoolcraft, merchant
1845-49 in Wisconsin
1857-58 in Missouri
1867 founded bank
Died Feb. 14, 1904

Schoolcraft & Three Rivers
First Director 1855
- COBB, Samuel P.
Kalamazoo & Grand River
Commissioner 1847
- COBB, Stephen S. [Kalamazoo]
ABH-II/4:19-20; CycMich, 90;
MPHC, 21:171-73
Born Apr. 10, 1821,
- Springfield, Vt.
Brother of Moses and Thomas Cobb
1842 to Schoolcraft, mercantile
1849 to Kalamazoo, mercantile
Died Dec. 30, 1891

Grand Rapids, Traverse Bay & Mackinac
First Director 1856
Flat River & Houghton Lake
First Director 1871
Kalamazoo & South Haven
First Director 1869
Director 1872-73, 1881-88
State of Michigan
Commissioner of Railroads
4/25/1873-5/1/1877
Grand Rapids & Indiana
Director 1878-90
- COBB, Thomas Spencer [Kalamazoo]
MichBiog, 1:180; *ABH-1,4:21*
Born Oct. 4, 1819, Springfield, Vt.
Brother of Moses and Stephen Cobb
1835 to Boston
1855 to Kalamazoo
State representative 1873-4,
State senator 1875-6; Bank cashier; merchant
Died March 21, 1891,
Kalamazoo

Kalamazoo & Schoolcraft
First Director 1866
Kalamazoo & South Haven
Superintendent 1869-70
Kalamazoo, Lowell & Northern Michigan
First Director 11
President, Director 1872-79
General Superintendent
1874-78
Chicago, Kalamazoo & Saginaw
President, Director 1888-90
- COBBS, Jonathan W.
HistWex, 366.
Born Feb. 25, 1828, Westville,

- Columbiana Co., Ohio
No date to Butlerville, Ind., ran sawmill
4/1874 to Cadillac, lumbering
Partner of William W. Mitchell
Died 1899

Cadillac & Evert
First Director 1882
- COBURN, Augustus
HistUP, 518
Born Sept. 3, 1821, Corydon, Ind.
1849 to Ontonagon, mine agent, merchant
Director, several copper mining cos.
Died Aug. 28, 1863, in Lake Superior, sinking of Sunbeam

Ontonagon & State Line [Ontonagon]
First Director 1856
- COBURN, Malcolm H. #
Born June 18, 1865, Napanee, Ont.
c.1880 to Ludington
By 1910 to Scottville, merchant
Died Jan. 29, 1934, Scottville

Lake County [Ludington]
Treasurer 1893
- COCHRAN, Charles Weedon #
BiogRy1913, 107
Born Dec. 1876, Winchester, Va.
ed. Virginia Polytechnic Inst.

Cleveland, Cincinnati, Chicago & St. Louis
Engineering Dept 6/1899-1909
Asst. Engir. Maint. of Way 1909-4/12
[Wabash, Ind.]
Engineer Maintenance of Way 4/1912-(13)
Mich.Div.]
- COCHRAN, Varnum Barstow [Marquette]
MichBiog, 1:180
Born Dec, 5, 1845, Argentine Twp., Genesee Co.
Teacher, Supt. schools
State Supt. of Public Instruction 1881-3/83
1883-88 Register, U. S. Land Office, Marquette
Died May 9, 1896, Marquette

Hancock & Calumet
President, Director 1893-95
- COCHRANE, Allister [Detroit]
Detroit Transit RR
First Director 1892
- COCHRANE, I. E., Jr.
Saugatuck, Douglas & Lake Shore
First Director 1898
- CODE, A. R. # [AuSable]
AuSable & Northwestern
General Passenger Agent 1905-13
Land Commissioner 1910-13
- CODINGTON, Stephen B. # [Capac]
Thumb Ry
First Director 1912
- CODLING, George A. #
BiogRy1913, 108
Born May 10, 1870, Willowvale, N. Y.

Lake Shore & Michigan Southern
Agent 8/1891-12/97 [various]
Agent 12/1897-11/1901 [Hillsdale]
Agent 11/1901-6/04 [Lansing]
Traveling Freight Agent 6/1904-7/07
Inspector of Freight Service
- 7/1907-4/10 [Cleveland]
Car Accountant 4/1910-8/12
Superintendent Car Service 8/1912-(13)
- CODY, Lorenzo J. [Cadillac]
Muskrat Lake & Clam River
First Director 1881
General Manager 1882-84
- COE, Darwin Fletcher
BiogRy1893, 75
Born Aug. 19, 1851, Cleveland

Various roads
Clerk 1871-4/87
Cincinnati, Wabash & Michigan
General Freight Agent 10/1887-4/92 [Elkhart]
Cleveland, Cincinnati, Chicago & St. Louis
Asst. General Freight Agent 4-8/1892
Chicago & Erie [Chicago]
Claim Department 8/1892-(93)
- COFFIN, Charles C. [Boston]
St. Marys & Minneapolis
First Director 1881
- COFFIN, J. Coolidge # [Boston]
Houghton County Traction
Asst. Treasurer 1909-17
- COGGESHALL, George [Grand Rapids]
Born Mar. 24, 1876, Bristol, R. I.
1836 to Grand Rapids
Died Apr. 28, 1861, Grand Rapids

Grand Rapids RR
First Director 1855
Grand Rapids & Northern
First Director 1856
- COLBRATH, William [Fenton]
Ohio & Lake Superior
First Director 1865

- COLBURN, R. H. [Maple Rapids]
Maple Rapids & Southern
First Director 1877
Maple Rapids & Lansing
First Director 1880
- COLBURN, William Cullen [Detroit]
CompDet, 488-90
Born Aug. 6, 1833, Fairhaven, Vt.
1853 to Wisconsin
1854 to Detroit
Officer & president, Detroit Bridge & Iron Co.
Died Mar. 12, 1899, Detroit

Detroit Suburban
First Director 1892
- COLBY, Augustus H. [Hubbardston]
Born Oct. 1840, Sodus, N. Y.
Died c.1928, Monrovia, Calif.

Crystal Lake
First Director 1891
- COLBY, Charles Lewis
*BiogRy*1885, 49; *BiogRy*1893, 76
Born May 22, 1839, Boston Highlands, Mass.
Brother of Joseph Colby
1858 graduated Brown Univ.
1870-74 treas. of Phillips & Colby (RR contractor
building Wisconsin Central
Owned Colby and Aurora Mines (Gogebic Range)
Died Feb. 20, 1896

Wisconsin Central
Vice President 5/1874-77
President 1877-3/90
Other Wisconsin railroads
President
- COLBY, Gilbert Abbot [Niles]
Born Oct. 30, 1823, Bradford, N. H.
1868 built flour mill
Banker
Died no date, Chicago

St. Joseph River
First Director 1867
Elkhart & Lake Michigan
First Director 1868
Niles & South Bend
First Director 1869
- COLBY, Hubbard
Born Nov. 28, 1820, Henniker, Merrimack Co., N. H.
1840s to Ohio
Banker, lawyer, businessman
Founder of Mansfield Machine Works
Mayor 1850; councilman several times
c.1874 to Calif
Died Jan. 2, 1893, San Francisco

Mansfield, Coldwater & Lake Michigan
Director 1872 [Mansfield, Oh.]
- COLBY, Joseph (Lincoln) # [Milwaukee]
Born Feb. 24, 1846, Newton, Mass.
Died Oct. 8, 1920, Newton Center, Mass.
1876 in Yonkers, N. Y.
1880s in Milwaukee, merchant

Gogebic & Montreal River
First Director 1883
- COLDEN, O. W.
Detroit & St. Joseph
Commissioner 1832
- COLE, Christopher [Lake Orion]
BiogOak, 135-36
Born July 17, 1836, Warren Co., N. J.
1836 family to Lake Orion
Died 1911, Lake Orion

- Pontiac & Oxford
First Director 1879
- COLE, E. A. [Port Huron]
Port Huron & Northwestern
Roadmaster 1884
- COLE, Hiram K. # [Calumet]
HistUP, 303
Born Apr. 29, 1843, Erie Co., N. Y.
1855 to Flint
1857 to Lake Superior, govt. surveyor
1860 to Ontonagon (Minnesota & Isle Royale Mines)
1876 entered mercantile bus.
Died c.1917

Hecla & Torch Lake
Secretary 1884-87
Treasurer 1887
- COLE, John [Port Huron]
HistStCl, 565
Born Mar. 12, 1825, London, Ont.
1847 to Port Huron, builder
1861 into lumbering
Died Aug. 28, 1909, Lakeport

City RR (Port Huron)
First Director 1873
Port Huron Ry
First Director 1877
Fort Gratiot & Lexington
First Director 1872
Vice President, Director 1878
- COLE, Thomas Frederick #
WhosWhoFB, 143; *HistNP*, 1:513
Born July 19, 1862, Phoenix, Keweenaw Co.
1905 president Oliver Iron Mining Co.
Died June 3, 1939, Pasadena, Calif.

Keweenaw Central [Duluth]
President, Director 1911-17

- COLE, Thomas Gould [Monroe]
ABH, 1:part2:21-22;
*HistMonr*2, 529-30; *Red*, 430-31
 Born Feb. 24, 1846,
 Canandaigua, N. Y.
 1827 to Monroe, mercantile
 Died Jan. 25, 1862, Monroe

 Michigan, Internal
 Improvement Board
 Superintendent [Southern]
 5/1841-4/1842
 Michigan Southern
 Incorporator 1846
 Superintendent 12/1846-
 1/1850
 Se ??
 Detroit, Monroe & Toledo
 Contractor
- COLEBROOK, Charles B. #
 [New York City]
 Born c.1872
 Officer (w/H. K. McHarg) of
 Virginia Iron, Coal
 & Coke Co.

 Detroit & Mackinac
 Treasurer 1903-17
 Secretary 1906-17
- COLEMAN, Frederick William
 Backus # [Detroit]
 Born May 17, 1874, Detroit
 1922-33 in U. S. Foreign
 Service
 Died Apr. 2, 1947, Bronxville,
 N. Y.

 Toledo & Michigan Terminal
 First Director 1901
- COLEMAN, Joseph James #
*BiogRy*1885, 50; *BiogRy*1913,
 109
 Born March 6, 1851,
 Milwaukee

 Various roads
 Various work 10/1866-8/82
 Milwaukee & Northern
 [Milwaukee]
- Various work 8/1882-89
 General Freight Agent 1889-
 92
 Wisconsin & Michigan
 [Milwaukee]
 General Passenger & Freight
 Agent 1895-99
 Traffic Manager, Director
 1896-99
 Secretary 1899
 Wisconsin, Michigan &
 Northern [Milwaukee]
 First Director 1898
 Atchison, Topeka & Santa Fe
 [Chicago]
 Asst. General Freight Agent
 11/1900-(13)
- COLEMAN, Merritt L. [Lansing]
 Banker; investor

 West Branch & Moorestown
 First Director, Director
 1882-84
- COLER, Bird Sim # [New York
 City]
*WhosWhoAm*3, 361;
*WhosWhoNY*7, 219
 Born Oct. 9, 1867, Champaign,
 Ill.
 Son of William N. Coler;
 brother of William N. Coler Jr.
 Clerk in father's business
 In N. Y. state politics
 Died June 12, 1941, Brooklyn,
 N. Y.

 Jackson Consolidated Traction
 Director 1904-07
 President 1904-06
- COLER, William Nichols #
 [Newark, N.J.]
 Born Mar. 12, 1827, Knox Co.,
 Ohio
 Father of Bird S. and William N.
 (Jr) Coler

 Jackson, Ann Arbor & Detroit
 Traction
 First Director 1903
- COLER, William Nichols, Jr. #
 Born July 6, 1858, Champaign,
 Ill.
 Son of William N. Coler;
 brother of Bird S. Coler

 Jackson Consolidated Traction
 Director 1904-06
- COLES, Charles E. N. # [New
 York City]
 Detroit River & Lake Erie
 Terminal
 First Director 1902
- COLFAX, Schuyler
 CongBiog
 Born Mar. 23, 1823, New York
 City
 1836 to New Carlisle, Ind.
 1841 became newspaper
 editor
 U. S. Representative (Indiana)
 1855-69
 U. S. Vice President 1869-73
 Died Jan. 13, 1885, Mankato,
 Minn.; burial South
 Bend, Ind.

 Michigan Southern & Northern
 Indiana
 Director 9/1857-4/58
- COLLEY, Charles L.
 [Milwaukee]
 Wisconsin Central
 Director, President 1889
- COLLIER, John J. #
 [Philadelphia]
 Michigan Traction
 Treasurer. Secretary 1902-
 03
- COLLIER, Victory Phelps
 [Battle Creek]
MichBiog, 1:184-185; *ABH*-
 1,3:21-22
 Born April 25, 1820, Victor,
 N.Y.
 1837 to Battle Creek; 1847 in
 mercantile business
 Pres. First Natl. Bank; Mayor

- 1875
State senator 1865-8; State treasurer 1871-7
Died June 28, 1898, Battle Creek

Peninsular Ry Extension
First Director 1866
Mansfield, Coldwater & Lake Michigan
Director 1872-76
Battle Creek Ry
First Director 1882
St. Louis, Sturgis & Battle Creek
First Director 1884
- COLLINGS, George E. # [Cleveland]
Born Dec. 24, 1854, Clehonger, Herfordshire, England
1906, President, Continental Sugar Co.
Died Sept. 24, 1941

Toledo & Western
Director 1906
- COLLINS, Charles [Cleveland]
S. Peet, The Ashtabula Disaster, 160-65
Born 1826, Richmond, N. Y.
c.1847 grad. Renssaeler Polytechnic Inst.
1850 to Cleveland
Died Jan. ?18, 1877, Cleveland, probably murdered, possibly a suicide after Ashtabula bridge disaster

Boston & Albany
Engineering work c.1848
Cleveland, Columbus, Cincinnati & Indianapolis
Location engineer 1849
Lake Shore & Michigan Southern
Engineering Dept. 1850-72
Chief Engineer 1872-1/77
Detroit, Monroe & Toledo
Director 1875
- COLLINS, Charles H. [New York City]
Canada, Michigan & Chicago
First Director 1871
- COLLINS, Charles Parker # [Detroit]
BkDet, 117; *Republican*, 2:110-12
Born Dec. 25, 1848, Detroit
Sheriff, Wayne Co., 1893-96
Active in politics
Died May 15, 1921, Detroit

Springwells, Ecorse & Wyandotte
First Director 1887
- COLLINS, Chester L. # [Bay City]
HistBay3, 421-22
Born June 13, 1847, Newcastle, Ohio
May 1852 family to Knoxville, Iowa
Died Mar. 20, 1916, Bay City

Bay City Belt Line
First Director, Director 1889-97
Attorney 1890-92
Secretary 1890-96
President 1897
Bay City & Port Huron
First Director 1904
- COLLINS, Fred B. #
St. Joseph Herald-Press, Mar. 3 and Sept. 20, 1951
Born June 23, 1863, Mich.
Son-in-law of Edward Brant Sheriff, Berrien Co. 1900-04
Died Mar. 7, 1951, Benton Harbor; buried St. Joseph

Kalamazoo & Lake Michigan
First Director 1900
- COLLINS, John [Peck]
1873 postmaster, Peck

Croswell & Peck
First Director 1879
- COLLINS, John F. # [Bay City, 1912 Jackson]
Bay City Traction & Electric
General Manager 1908-09
General Superintendent 1909
Director 1909
Saginaw Valley Traction
General Manager 1908-09
Director, Superintendent 1909
Saginaw & Flint
Director 1912-13
Kalamazoo, Lake Shore & Chicago
Vice President, Director 1912-13
Michigan United Traction
Vice President, Director 1912-14
General Manager 1912-14
Michigan Ry
General Manager, Director 1914-17
Vice President 1915-17
Michigan United Rys
Vice President, General Manager 1915-17
Director 1916-17
Grand Rapids, Holland & Chicago
President, Director 1915
- COLLINS, John F. # [Toledo]
Toledo, Ottawa Beach & Northern
First Director, Director 1906-12
Vice President 1907-08
President 1910-12
Toledo & Western
President, Director 1910-12
- COLLINS, Lucius H. [Detroit]
[May be *MichBiog*, 1:186
Born July 17, 1855, Romeo
Attorney
State representative 1885-86
Died May 16, 1916, Detroit]

Toledo & Monroe
First Director 1898

- COLLINS, Mattie E. [Bear Lake]
Bear Lake & Eastern
Director 1886-91
- COLLINS, Sumner # [Detroit]
Adrian & Ann Arbor Electric
First Director 1904
- COLLINS, Sumner Julius #
BiogRy1885, 50; BiogRy1901,
107
Born Mar. 24, 1848,
Oconomowoc, Wisc.
Brother of Wallace G. Collins
Died Apr. 30, 1914

Chicago, Milwaukee & St. Paul
Telegrapher, Train
Dispatcher 1862-80
Louisville, New Albany &
Chicago
Asst. Div. Superintendent
1880-82
Div. Superintendent 1882-
90
General Superintendent
7/1891-11/93
Wisconsin Central
[Milwaukee]
General Superintendent
11/1893-(1901)
- COLLINS, Wallace Green #
[Milwaukee,
1891 Chicago]
BiogRy1893, 77; BiogRy1906,
122
Born Nov. 21, 1851,
Oconomowoc, Wisc.
Brother of Sumner J. Collins
1905-(06), pres. Chicago
Warehouse & Terminal Co.
Died July 12, 1920

Chicago, Milwaukee & St. Paul
Various work 1868-70
Northern Pacific
Telegraph Operator 1870-72
Canada Southern
Engineering corps 1872-73
Milwaukee & Northern
General Superintendent
1890-92
- Chicago, Milwaukee & St. Paul
Various work 1873-89
Asst. to General
Superintendent 1889-91
General Superintendent
1891-1/1900
Marinette, Tomahawk &
Western
Vice President, General
Manager 1/1900-03
- COLT, George
[Shiawassee town]
PortraitCliShi, 385
Born May 10, 1807, Pittsfield,
Mass.
1828 to Florida, planter
9/1853 to Shiawassee Twp.,
flour mill owner
1875 to Owosso, retiree and
sold insurance

Shiawassee & Vernon
First Director 1856
- COLTON, Isaac C. [Lockport, N.
Y.]
Newspaper publisher, attorney

Erie & Kalamazoo
Director 1848
Lockport & Niagara Falls
Secretary 1848
Buffalo & Lockport
President 1853
Lake Erie, Wabash & St. Louis
Vice President 1853
Cayuga Northern
Director 1872
- COLTON, Sabin Woolworth, Jr.
[Philadelphia]
Born March 18, 1847,
Philadelphia
Specialist in utility stock
underwriting
Died Jan. 29, 1925, Bryn Mawr,
Pa.

Detroit, Hillsdale & South
Western
Director 1885-87
- COLWELL, David G.
MichBiog, 1:187;
PortraitGenLapTus, 543-44
Born March 14, 1825, Seneca,
N.Y.
1838 to Tyrone Twp.,
Livingston Co.
Twp. supervisor 1862-65
State representative 1865-67
1867 to Fenton, owned flour
mill

Fenton & Grand Blanc
[Fenton]
First Director 1871
- COLWELL, Joseph [Cleveland]
Born 1844, N. Y. state
1854 to Cleveland
President, National
Commercial Bank
Business associate of Timothy
Nester
Died Dec. 8, 1908, Cleveland

Munising
First Director, Director
1895-97
- COMPTON, Jacob
St. Joseph Valley
Commissioner 1848
St. Joseph
Commissioner 1850
- COMSTOCK, Addison Joseph
MichBiog, 1:188-89
Born Oct. 17, 1802, Palmyra,
N.Y.
Son of Darius Comstock; father
of Charles H. Comstock
1825 to Adrian
1826 built first house in
Adrian; 1828 platted village
1853 mayor; in banking
Died Jan. 20, 1867, Adrian

Erie & Kalamazoo
First Treasurer, First
Director 1834
Director 1835-37, 1848
President 10/1837-5/1838
Clinton & Adrian

Commissioner 1836
River Raisin & Lake Erie
Commissioner 1836

COMSTOCK, Albert Holden #
Born Feb. 22, 1847, Pontiac
1872 to Saginaw, banker
1892 to Duluth, 1st V. P.
hardware co.
Died Nov. 22, 1926, Duluth,
Minn.

Saginaw Union Street
First Director 1887

COMSTOCK, Andrew
Westbrook
ABH-II/8:6-7; BkDet, 118
Born Oct. 5, 1838, Port Huron
1864 to Alpena, mercantile,
lumbering
Pres. of bank in Alpena
Died Apr. 23, 1908, Detroit;
buried in Port Huron

Grand Rapids, Grayling &
Alpena
First Director 1891[Alpena]
Cincinnati, Georgetown &
Portsmouth
President [Cincinnati]

COMSTOCK, Charles Carter
[Grand Rapids]
MichBiog, 1:189; *ABH*,
1:part5:19-20; *CongBiog*;
*HistMich*1915, 3:1345
Born March 5, 1818, Sullivan,
N.H.
1853 to Grand Rapids, lumber
business, saw mills
1863-64 Mayor; 1870
candidate for Gov.
U. S. Representative 1885-87
Died Feb. 20, 1900, Grand
Rapids

Kalamazoo & Grand Rapids
First Director 1867
Grand Rapids RR
First Director 1871
Grand Rapids & Bay City
First Director 1871

Michigan Northern Ry
First Director, Director
1873-77

COMSTOCK, Charles H.
[Adrian]
Born Nov. 15, 1840, Adrian
Son of Addison J. Comstock
1886 to Oshkosh, Wisc.
Died June 20, 1930, Oshkosh,
Wisc.

Adrian & Detroit
Secretary, Director 1872-77

COMSTOCK, Darius
MichBiog, 1:189; *Red*, 431
Born July 12, 1768,
Cumberland, R.I.
Father of Addison J. Comstock
1820-25 contractor on Erie
Canal
1826 to Raisin Twp., Lenawee
Co.
Died June 2, 1845

Erie & Kalamazoo
Commissioner 1833
First President, President
1834-11/1837

COMSTOCK, Elkanah Bee
[Pontiac]
Born Mar. 6, 1806, Berne, N. Y.
1835 to Pontiac; merchant,
banker
1848 to California - "49er"
1856 to Pontiac, merchant,
banker
Died Sept. 8, 1884, Pontiac

St. Clair River, Pontiac &
Jackson
First Director 1872
St. Clair & Chicago Air Line
First Director 1872
Treasurer 1872-74

COMSTOCK, Frank D. #
*BiogRy*1906, 124
Born June 23, 1856, Fox Lake,
Wisc.

Cleveland, Columbus,
Cincinnati & Indianapolis
Bookkeeping 4/1882-6/89
Cleveland, Cincinnati, Chicago
& St. Louis
Bookkeeping Dept. 6/1889-
7/92
Treasurer 7/1892-1895,
1905 [Cincinnati]
Local Treasurer 1896-1904
Director 1906
Louisville & Jeffersonville
Bridge Co.
Treasurer

COMSTOCK, George W. (Jr.) #
[Detroit]
*BiogRy*1893, 78
Born Aug. 12, 1858, Bellevue

Michigan Central
Telegraph Operator 1870-81
Train Dispatcher 1881-84
Train Master 1884-89
Asst. Superintendent 1889-
1902

COMSTOCK, Horace Hawkins
MichBiog, 1:189
Born (Sept. 29, 1810) ,
Cooperstown, N.Y.
1831 to Comstock Twp.,
Kalamazoo Co.
Married Oct. 17, 1833, Sara
Sabina Cooper (niece of James
Fenimore Cooper)
Sen 1835-8
1844 to Kalamazoo
n.d. to Otsego
State representative 1849
n.d. to New York City
Died Mar. 15, 1861, New York
City

Allegan & Marshall
Commissioner 1836
Kalamazoo & Lake Michigan
Incorporator 1836
Kalamazoo River
Commissioner 1846

COMSTOCK, Oliver Cromwell,
Jr.

- Born Nov. 19, 1806, Hadley, N. Y.
1836 to Michigan, settled in Marshall, mercantile
2nd pres. Mich. Pioneer Socy.
Died Feb. 6, 1895, Brookline, Mass.

Michigan, Internal Improvement Board
Commissioner 5/1844-4/1846
- COMSTOCK, Stephen B. [Toledo]
Erie & Kalamazoo
Commissioner 1833
Construction Commissioner 1834
First Director, Director 1834-1837
Manager 1847
- COMSTOCK, W. A. # [Alpena]
Detroit, Ypsilanti, Ann Arbor & Jackson
Director 1906
- CONANT, Harry [Monroe]
ABH, 1:part2:20-21
Born Apr. 19, 1790, Mansfield, Conn.
Father of Harry A. Conant; brother of Shubael Conant
1820 to Monroe, doctor
1824 locate turnpike in Oakland Co.
Died Sept. 2, 1851, Monroe

Gibraltar & Clinton
Commissioner 1837
- CONANT, Harry Armitage # [Monroe]
CycMich, 300-01; *MichBiog*, 1:190;
HistMonr2, 2:775-77
Born May 5, 1844, Monroe
Son of Harry Conant; nephew of Shubael Conant
Investor; banker
Died Jan. 28, 1925

- Toledo & Northern
First Director 1869
- CONANT, Shubael
ABH-1, 1:30-31; *Red*, 431
Born Aug. 1, 1783, Mansfield, Tolland Co., Conn.
Bro. of Harry Conant; uncle of Harry A. Conant
1809 to Detroit, opened store
Died July 17, 1867, Detroit

Shelby & Detroit
Commissioner 1834
Michigan, Internal Improvement Board
President 5/1841-4/1842
St. Joseph
Commissioner 1850
Detroit, Monroe & Toledo
First Director 1855
- CONDON, William [Hancock]
BiogHBM, 25-26; *HistUP*, 292
Born May 25, 1833, Canada
1835 family to Detroit
1853 to Ontonagon, mercantile
1862 to Hancock, mercantile
1888 cashier, First Natl. Bank of Hancock

Mineral Range
Director 1881-84
- CONELY, John D. [Jackson]
ABH, 1:part3:26
Born July 29, 1829, New York City
1854 to Jackson, studied law
1858 admitted to bar, partner w/Townsend Gidley
Died Jan. 25, 1906, Jackson

Fort Wayne, Jackson & Saginaw
Attorney 1877-78
- CONELY, Thomas Jefferson [Jackson]
Born July 15, 1836, New York City
In Civil War, 1861-64

- Romeo & Western
First Director 1870
- CONGER, N. [South Haven]
Kalamazoo & South Haven
Director 1875-77
- CONGER, Uzziah [South Haven]
(Given incorrectly as Uriah Conger in some sources)
Born Jan. 30, 1816
1854 to South Haven (from Phoenix, N. Y.)
Died 1902

Kalamazoo & South Haven
Director 1874, 1878-80
Toledo & South Haven/B
First Director 1876
- CONKLIN, I. G. # [Detroit]
Wyandotte Southern
Director 1913-17
- CONKLIN, William D.
Hermansville & Western
Promoter 1881
- CONLEY, John T. #
*BiogRy*1893, 78; *BiogRy*1913, 112
Born Nov. 1, 1862

Chicago, Milwaukee & St. Paul
Various work 1877-5/1902
Asst. General Freight Agent 5/1902-(13)
[Milwaukee]
General Freight Agent 1915-(16) [Chicago]
- CONLEY, Peter [Holland]
*BiogRy*1893, 78
Born July 24, 1854, Lafayette, Ind.

Various roads
Various work 1868-84
Chicago & West Michigan [Holland]
Trainmaster 1884-89
Asst. Superintendent 1889-

- 12/92
CONN, George Chester #
[Minneapolis, 1909 Detroit]
BiogRy1913, 113;
BiogRy1922, 127
Born July 1, 1867, Woburn,
Mass.
10/1917 became Traffic
Manager, Buick Motor Co.

Various roads
 Various work 1884-1906
Minneapolis, St. Paul & Sault
Ste. Marie
 General Freight Agent 1906-
3/08
Pere Marquette
 Freight Traffic Manager
3/1908-10/17
 Vice President 3/1912-
10/17

CONN, James H. [St. Johns]
1893, pres. insurance co.

Union Depot of Durand
 First Director 1888

CONNELL, Cornelius
[Ypsilanti]
Detroit, Hillsdale & Indiana
 First Director 1869

CONNELLY, J. C. #
Detroit United
 Attorney 1908
Detroit & Port Huron Shore
Line
 Attorney 1908

CONNERS, John B. [Toledo,
1889 Owosso]
BiogRy1913, 114
Born June 4, 1856, Toronto,
Ont.
1894-97, manager, Postal
Telegraph [Denver]
3/1904 on, Pocahontas Coal
Co.

Various roads
 Various work 6/1860-
Toledo, Ann Arbor & Grand
Trunk
 Superintendent Telegraph
1882
Toledo, Ann Arbor & North
Michigan
 Trainmaster 1/1883-86
 Master of Transportation
1886-89
 Superintendent Telegraph
1887-94
 Superintendent 12/1889-94
Norfolk & Western [Norfolk,
Va.]
 Trainmaster 1897-99
 Superintendent Terminals
8/1899-6/1901
 Div. Superintendent [Scioto]
6/1901-3/04

CONNINE, Main J. [AuSable]
MenProgress, 153
Born July 7, 1853, Pokagon
Attended Univ. Mich. law
school
No date to Grayling, attorney
1888 to Oscoda

AuSable & Northwestern
 Attorney 1891-92
Killmaster
 First Director 1893

CONNOLLY, James #
[Marquette]
Marquette City & Presque Isle
 First Director 1890
Director 1902

CONOLLY, John Joseph #
[Escanaba]
BiogRy1893, 79; BiogRy1901,
110; HistUP, 243
Born Mar. 1845, Ireland

Rutland RR
 Machinist 1866-68
Chicago & North Western
[Escanaba]
 Machinist 1868-74
 Roundhouse Foreman 1874-
87
Fremont, Elkhart & Missouri
Valley
 General Foreman 1887-89
Duluth, South Shore & Atlantic
[Marquette]
 Master Mechanic 1889-
12/97
 Supt. Motive Power & Equip.
12/1897-1917

CONOLLY, Robert A.
Born 1830, County Donegal,
Ireland
Son-in-law of David Ballentine
1834 family to U. S
1852 to Chicago, civil engineer
Work included Chicago-
Milwaukee RR, Escanaba
ore docks,

Chicago & Michigan Lake
Shore
 Chief Engineer 1868
 First Director 1869

CONRAD, Charles F. [Dexter]
Born Feb. 24, 1828,
Brownstone Twp., Wayne Co.
Died July 5, 1902, Dexter

Detroit, Lincoln & Denver
 First Director 1883

CONTART, G. E. # [Owosso]
Ann Arbor
 Master Mechanic 1912

CONVERSE, Costello Coolidge
[Boston]
WhosWhoFB, 149
Born Sept. 22, 1848, Jamaica
Plain, Mass.
Brother of James W. Converse
Pres. Grand Rapids Plaster Co.
Director, banks and other
companies

Grand Haven
 First Director, Director
1878-81
 Secretary, Treasurer 1880-
81

CONVERSE, Edmund

- Cogswell. # [New York City]
BDABL, 188-89; *WhosWhoNY7*,
 227-28
 Born Nov. 7, 1849, Boston
 1893, Pres. National Tube Co.
 1901 went into banking
 Died Apr. 4, 1921

 Erie & Kalamazoo
 Director 1917
- CONVERSE, James Wheaton
 [Boston]
 Born Jan. 9, 1844, Boston
 Brother of Costello C. Converse
 Died May 1, 1876, Grand
 Rapids

 Kalamazoo & Grand Rapids
 First Director 1867
 Detroit River RR & Bridge
 First Director 1872
 Canada Southern Bridge
 Director 1878-86
 Chicago & Canada Southern
 First Director 1871
 Vice President 1872-73,
 1877
 Director 1872-78
 Grand Rapids, Newaygo &
 Lake Shore
 Director 1872-80
 Grand Haven
 First Director 1878
 President, Director 1878-81
 Secretary, Treasurer 1878-
 79
 Muskegon Lake
 First Director 1879
- CONVIS, Ezra [Verona (Battle
 Creek)]
MichBiog, 1:194; *MPHC*, 5:259-
 60
 Born c.1799, Rupert,
 Bennington Co., Vt
 1832 to Michigan
 1834 to Verona, Calhoun Co.
 1835 in first legislature
 Died Feb. 27, 1837, Detroit

 Allegan & Marshall
 Commissioner 1836
- COOK, Addison P. [Brooklyn]
 Born July 16, 1817, Berne, N. Y.
 8/1838 to Brooklyn
 Died Apr. 15, 1889, Brooklyn

 Detroit, Hillsdale & Indiana
 Director 1870
- COOK, Asa B. [Marshall]
MichBiog, 1:194-95
 Born May 30, 1809, Joy, N. Y.
 1832 to Marshall; first
 wagonmaker
 1837-42, built and ran flour
 mill
 1842-75, merchant
 State representative 1857

 Jonesville, Marshall & Grand
 River
 First Director 1867
- COOK, Burton Chauncey
 [Chicago]
TwenCent, 2:unpag.; *CongBiog*
 Born May 11, 1819, Pittsford,
 N. Y.
 1835 to Ottawa Co., Ill.
 Ill. state attorney 1846-52
 Ill. state senator 1852-60
 U. .S. representative 1865-71
 Died Aug. 18, 1894, Evanston,
 Ill.

 Chicago & North Western
 Attorney 1871-85
 Escanaba & Lake Superior
 First Director, Director
 1880-81
- COOK, C. F. [New York City]
 Toledo, Ann Arbor & Grand
 Trunk
 Secretary 1881-83
 Toledo, Ann Arbor & North
 Michigan
 Secretary 1884-89
- COOK, Charles I. #
 [Menominee]
HistNP-II/632-35;
HistMich1915, 4:2260-63
- Born Aug. 21, 1862, Chicago
 1879 to Iowa, farming
 1891 to Menominee,
 wholesale grocer
 1906 organized Mich. Refining
 & Preserving Co.
 Pres. Menominee River Sugar
 Co.

 Menominee & St. Paul
 First Director 1899
 Wisconsin & Michigan
 First Director 1918
- COOK, Charles W.
BiogRy1901, 110
 Born Oct. 20, 1848, Galena,
 Ohio

 Various roads
 Various work 9/1870-??
 Cincinnati, Jackson &
 Mackinaw
 General Freight Agent
 [Toledo] 5/1895-8/97
 Cincinnati Northern [VanWert,
 Oh.]
 General Passenger & Freight
 Agent 8/1897-5/98
 Central States Dispatch
 [Peoria]
 Agent 5-8/1899
 Peoria & Pekin Union
 Traffic Manager 8/1899-
 12/1900
- COOK, David R [Hastings]
MichBiog, 1:195; *HistBarr*, 99-
 103
 Born Sept. 1, 1830,
 Canajoharie, N.Y.
 1854 to Prairieville
 1863 to Hastings, in abstract &
 real estate business
 State senator 1877-8, 1881-2
 Died Feb. 7, 1907, Hastings

 Kalamazoo, Lowell & Northern
 Michigan
 First Director 1871
 Director 1874-79
 Hastings, Lowell & Northern
 Michigan

First Director 1883
Chicago, Kalamazoo & Saginaw
First Director 1883

COOK, Elijah Fox
MichBiog, 1:195
Born Dec. 3, 1805, Palatine,
Montgomery Co., N.Y.
to Rochester 1831
State senator 1838 & 39;
lawyer
Died 1886

Detroit & Shiawassee
Commissioner 1837

COOK, George C. [East
Saginaw]
Flint & Pere Marquette
Purchasing Agent 1884

COOK, George W. #
Flint & Saginaw Traction
First Director 1904

COOK, Henry H. [New York
City]
BiogNY, 84
Born May 13, 1822, Steuben
Co., N. Y.

Cincinnati, Jackson &
Mackinaw
First Director 1886

COOK, James Hervey
[Mansfield, Oh.]
Born Sept. 1816, Madison or
Mansfield, Oh.
Died Dec. 1897

Mansfield, Coldwater & Lake
Michigan
First Director, Director
1870-72

COOK, James P. [Salem, Mass.]
Detroit, Hillsdale & South
Western
Director 1875-78, 1880-91
Vice President 1891

COOK, John Potter

MichBiog, 1:196; *ABH*,
1:part2:22-23; *HistHill*, 93
Born Jan. 27, 1812, Plymouth,
N.Y.

Father of William W. Cook
1832 to Detroit 1832, built
foundry
1834 to Jonesville 1834,
merchant
1837 to Hillsdale 1837, flour
miller & merchant
State representative 1846
State senator 1847-8 & 1874
1855-63 in banking, then
hdwe & lumber
1st Hillsdale Co. Treas; 1st
Hillsdale postmaster
Trustee Hillsdale Coll.
Died Dec. 19, 1884, Hillsdale

Michigan Southern
Contractor
Amboy & Traverse Bay
First Director 1856
Detroit, Hillsdale & Indiana
First Director, Director
1869-70
Vice President 1870

COOK, Josiah D.
HistNWOhio, 2:1217-20
Born Apr. 26, 1830, Warren
Co., Ohio
1861 to Toledo
1872 supt. Toledo waterworks
Died Sept. 1902, Toledo

Fort Wayne & Southern
Surveyor 1852
Grand Rapids & Southern
[Sturgis]
First Director 1855
Grand Rapids & Indiana
Chief Engineer 1854
First Director 1855
Mansfield, Coldwater & Lake
Michigan
Chief Engineer c.1870

COOK, Levi
MichBiog, 1:196; *CityDet*,
2:1372
Born Dec. 16, 1792,

Bellingham, Norfolk Co., Mass.
1816 to Detroit, businessman
Mayor, Detroit, 1832
Died Dec. 2, 1866, Detroit

Shelby & Detroit
Commissioner 1834
Detroit & Maumee
Commissioner 1835

COOK, Percy T. [Grand Rapids]
South Grand Rapids Street
First Director 1888

COOK, Peter [York]
MichBiog, 1:196-97; *HistWash*,
2:1382-83
Born June 5, 1827, Phelps, N. Y.
Toledo, Ann Arbor & North
Michigan
First Director 1882

COOK, Rufus R. [Otisco Twp.]
ABH, 2:part5:22-23
Born Sept. 11, 1811, Hartland,
Conn.
1829 to Oakland Co.
No date to Otisco Twp., Ionia
Co.
Died Jan. 6, 1875, Otisco Twp.

Grand Rapids & Saginaw
First Director 1871
Director 1872-73

COOK, T. #
South Grand Rapids Street
Director 1902

COOK, William W. [New York
City]
WhosWhoFB, 151
Born Apr. 16,
Son of John Potter Cook
1880 graduated Univ. Mich.
1882 grad. Univ. Mich. Law
school
Donor of Univ. Mich. Law
quadrangle

Detroit Citizens Street
First Director 1891

- COOKE, Edgar S. [Elkhart, Ind.]
Born Chicago

Cincinnati, Wabash & Michigan
Cashier 1889-91
- COOKE, Jay III # [Philadelphia]
Michigan Traction
Director 1902-03
- COOKE, Louis B. [Elkhart, Ind.]
Born Chicago

Cincinnati, Wabash & Michigan
Cashier 1882-88
Auditor 1889-91
- COOLEY, Dennis
HistMacomb, 817
Born Feb. 18, 1789, Deerfield,
Mass.
1827 to Washington Twp.,
Macomb Co., physician
Died Sept. 8, 1860,
Washington, Macomb Co.

Shelby & Belle River
Commissioner 1836
- COOLEY, E. A. [Bay City]
Born c.1850
Attorney

Saginaw Bay & Northwestern
Attorney 1882
- COOLEY, Eugene F. [Lansing]
MCH, 5:491-92
Born Nov. 15, 1849, Adrian
1870 to Port Huron, gas
manufacturing
1872 to Lansing, founder
Lansing Gas Light Co.
Vice President, Olds Motor Co.

Lansing Transit
First Director 4/1886
First Director 8/1886
Lansing, St. Johns & Northern
First Director 1888
- COOLEY, Mortimer Elwyn #
MCH, 5:24-27; *HistMich*1915,
- 4:2233-36
Born Mar. 28, 1855,
Canandaigua, N. Y.
1878 graduated U. S. Naval
Acad.
1881 joined faculty at Univ.
Mich.
1899 appraiser of Detroit
Street Ry
1900 appraised Mich.
railroads for State Tax Comm.
Died Aug. 25, 1944, Ann Arbor

Conducted appraisal of Mich.
RRs, 1900
- COOLEY, Rodney C.
Macomb & Saginaw
Commissioner 1835
- COOLEY, Thomas McIntyre
MCH, 5:610-12; *Mich.Biog*1924,
1:198;
CycMich, 260-62; *Red*, 432
Born Jan. 6, 1824, Attica, N. Y.
1843 to Adrian
1846 admitted to bar
1864-85 justice Mich. Supreme
court
Chairman. Interstate
Commerce Comm., Spr.1887-
9/1891
Died Sept. 12, 1898, Ann Arbor

Wabash
Receiver 1886
- COOMBS, E. E. # [Manistique]
Manistique, Marquette &
Northern
Auditor 1904-05
General Freight & Passenger
Agent 1905
- COOPER, Andrew J. [Chicago]
Marquette, Champion &
Chicago
First Director 1889
- COOPER, George Byran
MichBiog, 1:199; *CongBiog*;
Red, 432
Born June 6, 1808, Longhill, N.
- J.
1829 to Jackson; merchant
State senator 1837-38
State representative 1842
Mich. state treasurer 1846-50
U. S. Representative 1859-60
Died Aug. 29, 1866, Shark
River, N. J.

Palmyra & Jacksonburgh
Commissioner 1836
- COOPER, George Samson
[Ionia]
ABH-II/5:23-24
Born Jan. 27, 1830, Paris, Me.
1854 to Wisconsin
1860 to Ionia, banker

Ionia & Lansing
First Director 1865
- COOPER, Henry E. # [New
York City]
Born Aug. 28, 1857, New
Albany, Ind.
Died May 1929

Wabash
Director 1913-15
- COOPER, J. [New York City]
Chicago, Saginaw & Canada
Director 1876
- COOPER, Jason W. #
Born Oct. 17, 1843, Champlain,
N. Y.
Wholesale grocer in St. Paul,
Minn.
Died July 16, 1925, Pasadena,
Calif.

Port Huron Southern [St. Paul,
Minn.]
First Director 1900
- COOPER, P. D.
Died July 25, 1888, Elkhart,
Ind.

Michigan Southern & Northern
Indiana

- Div. Superintendent
[Monroe] 1865-4/1869
Div. Superintendent
[Detroit] 1868-69
Lake Shore & Michigan
Southern
Div. Superintendent 1869
[Detroit]
- COOPER, Winfield S. #
[Chicago]
BiogRy 1913, 117
Born Feb. 15, 1862

Various roads
Telegraph Operator, Train
Dispatcher 1877-86
Chicago, Milwaukee & St. Paul
Train Dispatcher 9/1886-
8/95
Train Master 8/1895-
5/1903 [Milwaukee]
Div. Superintendent 5/1903-
6/06 [Minneapolis]
Asst. Gen. Superintendent
6/1906-2/12 [Chicago]
General Superintendent
2/1912-5/18
Asst. to General Manager
5/1918-(22)
- COPELAND, Joseph Tarr
[Pontiac]
MichBiog, 1:200
Born May 6, 1813, New Castle,
Lincoln Co., Me.
1844 to St. Clair, attorney,
judge
State senator 1850-5
1851 to Pontiac, attorney
State supreme court justice
1852-57
1862-65 in Civil War, 1st
Cavalry, 5th Cavalry
1878 to Florida
Died May 6, 1893; buried
Pontiac

Detroit, Port Huron & Sarnia
First Director 1857
- COPPELL, George # [New York
City]
- Born Liverpool, England
Banker
Died Apr. 19, 1901

Denver & Rio Grande
Chairman of Board 1886-
?1901
Rio Grande Southern
Vice President, Director
Chicago, Wisconsin &
Minnesota
President, Director
Flint & Pere Marquette
Director 1888-97
Norfolk & Western
Director
- CORBUS, Hosea J. [Adrian]
Born c.1830
Died Mar. 16, 1895, Adrian

Lake Shore & Michigan
Southern
Roadmaster 1884
- CORCORAN, James [Escanaba]
HistUP, 243
Born, Newfoundland
1865 to Escanaba

Chicago & North Western
Shops Engineer 1865-(83)
- CORCORAN, Richard [Albion]
Toledo & Northwestern
First Director, Director
1897-98
Vice President 1898
- COREY, Earl C. # [Olivet]
Born c.1866
Held local political offices;
postmaster
Died c.1947

Lansing & Battle Creek
Traction
First Director 1905
- COREY, Jeremiah David
(Given incorrectly as J. D.
Covey in some records)
MichBiog, 1:201; *HistWash*,
- 1339-40
Born Apr. 17, 1816, Otisco, N.
Y.
1833 to Manchester; farmer,
later banker
Died 1898, Manchester

Detroit, Hillsdale & Indiana
Director 1871-73
Detroit, Hillsdale & South
Western
Director 1874
- CORLISS, John Blaisdel #
[Detroit]
MichBiog, 1:201; Republican,
2:117-20; CongBiog
Born June 7, 1851, Richford,
Franklin Co., Vt.
1875 graduated Columbian
Law School
1878 to Detroit, attorney
U. S. Representative 3/1895-
3/1903
Died Dec. 24, 1929, Detroit

Detroit Electric
First Director 1886
General Counsel 1886
Highland Park
First Director 1886
Ann Arbor Street
Secretary 1890
Jackson Street
First Director 1891
- CORLISS, William #
[Providence, R. I.]
NatCyc, 4:171
Born Nov. 5, 1835, Greenwich,
N. Y.
1856 to Providence, R. I.
Died Mar. 29, 1915,
Providence, R. I.

Chicago, Saginaw & Canada
First Director 1872
- CORNEAU, William Bonsall #
[St. Louis, Mo.]
Born Jan. 20, 1823,
Philadelphia
Died Jan. 29, 1902, Springfield,

- Ill.

Wabash, St. Louis & Pacific
Treasurer 1881-82
- CORNELL, George Lucien [St. Clair]
Tuttle, 505-06
Born Dec. 3, 1829, Crown Point, N. Y.
1834 to Spring Arbor
1852 to St. Clair, physician
In Civil War
Died May 8, 1877, St. Clair

Michigan Air Line Extension
First Director 1869
- CORNER, Horace Bassett #
History of the Western Reserve, 3:1410
Born June 26, 1846, McConnellsville, Ohio
Banker, Cleveland
Died Dec. 23, 1921, Cleveland

Kalamazoo, Allegan & Grand Rapids [Cleveland]
Treasurer 1893-1917
Director 1894-1917
- CORNING, Erastus [Albany, N.Y.]
RRLeaders, 303; CongBiog
Born Dec. 14, 1794, Norwich, Conn.
Mayor of Albany 1834-37
U. S. Representative 1857-59, 1861-63
Died Apr. 9, 1872, Albany

Utica & Schenectady
President 1833-53
New York Central
President 1853-64
Michigan Central
Incorporator 1846
First Director, Director 1847-74
Mineral Range Ry
First Director 1864
Northern Michigan RR
First Director 11/1867
- CORNWALL, Cornelius
Toledo, Ypsilanti & Saginaw Air Line
First Director 1869
- CORNWELL, C. M. # [Toledo]
Ann Arbor
Roadmaster 1906-08
Detroit, Toledo & Ironton
General Roadmaster 1906-08
- CORNWELL, Willis J. #
[Cadillac]
Cadillac Traction
First Director 1903
- CORRICK, W. D. , see CARRICK, W. D.
- CORRIGAN, F. E. # [Peshtigo, Wisc.]
NOTE. May be same person as next below
Wisconsin & Michigan
Superintendent Telegraph 1899-1900
- CORRIGAN, T. E. # [Peshtigo, Wisc.]
Wisconsin & Michigan
Div. Superintendent 1900
- COSGRAVE, Charles A. #
BiogRy1913, 118-19
Born Oct. 13, 1848, Kenosha, Wisc.
6/1901 into different business

Milwaukee & St. Paul
Telegraph Operator 1864-65
Chicago, Milwaukee & St. Paul
Various work 11/1865-1/83
Asst. Supt. 1/1883-1/86 [Racine&SW Div.]
Div. Supt. 1/1886-3/88 [Racine&SW Div.]
Div. Supt. 3-8/1888 [Prairie du Chien Div.]
Div. Supt. 8/1888-1900 [Iowa&Dak.Div.]
- Asst. Gen. Supt. 2/1900-6/01 [Minneapolis]
- COST, Edward F. #
Cleveland, Cincinnati, Chicago & St. Louis
Asst. General Freight Agent 1892 [Chicago]
General Freight Agent 1895-96 [Cincinnati]
Freight Traffic Manager 1897-1902
Seaboard Air Line
Traffic Manager 1902
2nd Vice President-Traffic 1905-07 [Norfolk, Va.]
- COSTELLO, W. B. # [Battle Creek]
Grand Trunk Western
Asst. Superintendent 1904
- COSTER, Charles H. # [New York City]
Born July 24, 1852, Newport, R. I.
Railroad reorganizer
Partner of J. P. Morgan
Died Mar. 13, 1900

Chicago, Milwaukee & St. Paul
Director 1895-1900
Detroit & Mackinac
Director 1895-97
President 1895
- COTTER, Stephen E. #
Born Feb. 25, 1870, McLean Co., Ill.
Died Jan. 17, 1946

Wabash
Div. Superintendent 1902-04 [Peru, Ind.]
General Superintendent 1905-15 [St. Louis, Mo.]
General Manager 1916-17
- COTTER, William # [Detroit]
BkDet, 125; BiogRy1913, 119
Born 1858, Bloomington, Ill.

Various roads

- Various work
Wabash
Trainmaster 1883-96 [St. Louis]
Chicago & Grand Trunk
Div. Superintendent 7/1898-11/1900 [Detroit]
Grand Trunk Western
Div. Superintendent 11/1900-7/01
St. Louis, Iron Mountain & Southern
General Superintendent 1901-02
Missouri Pacific
General Manager 10/1902-10/04 [St. Louis]
Pere Marquette
General Manager 10/1904-1/13 [Detroit]
President, Director 1908-1/13
Huron & Western
General Manager 1904
Fort Street Union Depot
Director 1906-12
President 1908-12
- COTTON, Joseph Bell # [Duluth]
WhosWhoFB, 156
Born Jan. 6, 1865, Albion, Ind.
1886 graduated Mich. Agr. Coll
Attorney for several RRs and mining companies

Keweenaw Central
Attorney 1912-17
- COTTRELL, Eber Ward # [Detroit]
BkDet, 125; *Republican*, 2:120-23; *MichBiog*, 1:202-03
Born Feb. 17, 1841,
Cottrellville Twp., St. Clair Co.
1868 to Wayne Co.
State representative 1879-82
Died Mar. 19, 1933, Cleveland;
buried Marine City

Detroit, Mackinac & Marquette
Land Commissioner 1889-??
Soo-Detour
- First Director 1901
- COUCH, Uriah B.
Died Mar. 6, 1881, Smith Centre, Kans.

Jonesville
Commissioner 1840
- COULTER, James R. # [Detroit]
Detroit Manufacturers
Asst. Treasurer 1915-17
- COURSIN, Benjamin Biddle #
Born Feb. 22, 1837, Elizabeth Twp., Allegheny Co., Pa.
Became printer; owned newspaper
1889 to Mt. Clemens, owned Clementine Bath House and Eastman Hotel
Died May 23, 1913, Mt. Clemens; buried McKeesport, Pa

Mt. Clemens & Lakeside Traction [Mt. Clemens]
First Director 1895
- COURTRIGHT, Albert S. # [Lansing]
Saginaw & Southwestern
First Director 1905
- COURTRIGHT, C. W. [Boston]
Detroit, Lansing & Northern
General Auditor 1887-96
Detroit, Grand Rapids & Western
General Auditor 1897
Chicago & West Michigan
General Auditor 1890-97
- COURTRIGHT, Jacob A.
*BiogRy*1893, 82, *BiogRy*1906, 132
Born Aug. 22, 1859,
Middleport, Ill.

Various roads
Various work 1875-90
Chicago & West Michigan
- [Holland]
Superintendent Telegraph 1890-91
Cleveland, Cincinnati, Chicago & St. Louis
Trainmaster 7/1891-(1901)
[Wabash, Ind.]
- COURTRIGHT, Milton
Born Dec. 8, 1810, Plains Twp., Luzerne Co., Pa.
Died Apr. 25, 1883

Michigan Southern & Northern Indiana
Director 4/1860-4/65
Lake Shore & Michigan Southern
First Director, Director 4/1869-5/72
Detroit & State Line
First Director 1872
President
Michigan Midland & Canada
President
Detroit River RR & Bridge
First Director 1872
Toledo, Canada Southern & Detroit
Director 1872-74
Chicago & Canada Southern
First Director 1871
President 1872-73
Director 1872-75
Michigan Midland & Canada
President 1872-73
Director 1872-75
Chicago & North Western
Director 6/1870-6/76
- COURTRIGHT, William
Born July 3, 1854, Grand Rapids
Owned hotel in Newaygo
Died Dec. 20, 1929, Fremont

Newaygo [Newaygo]
First Director 1886
- COUSIN, R. # [Chicago]
Ontonagon
Auditor 1914-17
Director 1915-17

- Houghton, Chassell &
Southwestern
Director 1917
- COVELL, George Gary #
[Traverse City]
(missp. George C. Covell in
MichBiog)
MichBiog, 1:204; **Republican**,
2:124-25
Born Oct. 16, 1860, Dundee
1887 admitted to bar
1887 to Benzonia
1892 to Traverse City,
attorney
State representative 1893-96;
state senator 1897-98
U. S. Attorney 1898
Died Apr. 11, 1918, Asheville,
N. C.

Traverse City & Leelanau
First Director 1900
Traverse City, Leelanau &
Manistique
Incorporator, Director 1901
- COVELL, Mark B. # [Whitehall]
HistMich1915, 3:1369-70
Born June 26, 1849, Bradford
Co., Pa.
1870 to Michigan; lumberjack,
then bookkeeper
1891 org. lumber mill and real
estate business
1902 organizer and Pres. of
State Bank of Whitehall
Died Apr. 21, 1933, Whitehall

West Michigan Interurban
First Director 1903
- COVEY, J. D. [Manchester]
(See COREY, Jeremiah D.)
- COVODE, John A. # [Grand
Rapids]
Born May 6, 1853, Lockport,
Pa.

Grand Rapids Ry
First Director, Director
1900-06
- COWGILL, Cary E. # [Wabash,
Ind.]
Born Aug. 5, 1843, Winchester,
Ind.
In Civil War
Ind. state representative 1873
Died May 4, 1914, Wabash,
Ind.

Cincinnati, Wabash & Michigan
Attorney, Director 1882-91
- COWLES, Albert Eugene #
[Lansing]
MPHC, 36:655
Born May 14, 1838, Chardon,
Ohio
Nephew of Frederick M.
Cowles
1843 family to Lansing
Attorney
In Civil War, 20th Mich.
Infantry, 1 year
Died Nov. 24, 1906, Los
Angeles, Calif.

Chicago & Northeastern
Director 1874
- COWLES, Frederick Mortimer
[Lansing]
MPHC, 38:737-38
Born Feb. 3, 1824, New Berlin,
N. Y.
Uncle of Albert E. Cowles
1833 family to Chardon, Ohio
1842 to Aurelius Twp., Ingham
Co.
Building contractor
Died Jan. 16, 1910, Lansing

Chicago & Northeastern
First Director, Director
1874-75
- COWLES, John T. #
Kalamazoo & Lake Michigan
First Director 1900
- COWLES, Willis Hatheway #
[Detroit]
Born June 9, 1860, Suffield,
Conn.

Monroe, Dundee & Lake Erie
First Director 1896
Raisin River
First Director 1900
- COX, Allyn [New York City]
BiogRy1893, 82
Born Nov. 11, 1835, New York
City
Brother of Charles F. Cox
Died Mar. 18, 1898, New York
City

Canada Southern Ry
Secretary to President 1874-
80
Asst. Treasurer 1883-(93)
Asst. Secretary-Treasurer
(1894)-98
Wabash, St. Louis & Pacific
Auditor 1874-80
Milwaukee, Lake Shore &
Western
Treasurer 1880-81
[Milwaukee]
Toledo, Canada Southern &
Detroit
Secretary 1872, 1897
Chicago & Canada Southern
Secretary 1872-73
Canada Southern Bridge
Secretary, Treasurer 1896-
97
Michigan Midland & Canada
Secretary 1872-73, 1897
Treasurer 1897
Toledo, Canada Southern &
Detroit
Director 1887-97
Treasurer 1897
New York, Chicago & St. Louis
Secretary, Treasurer 1883-
98
- COX, C. H. # [Manistique]
Manistique & Lake Superior
Auditor 1901-02
- COX, Charles Finney # [New
York City]
BiogRy1893, 82;

- WhosWhoAm3, 396
 Born Jan. 16, 1846, Staten Island, N. Y.
 Brother of Allyn Cox
 Director of many Vanderbilt-related RRs
 Died Jan. 24, 1912, Yonkers, N. Y.

 Battle Creek & Sturgis
 Treasurer 1910-12
 Bay City & Battle Creek
 Treasurer 1910-12
 Canada Southern Ry
 Car Accountant 1870-77
 Asst. Secretary, Asst. Treasurer 1877-80
 Vice President 1880-92
 Canada Southern Bridge
 Secretary 1878-96
 Treasurer 1883-96, 1899-1911
 Director 1887-97
 Vice President 1897-1904
 Chicago & Canada Southern
 Secretary 1876, 1880-88
 Treasurer 1883, 1885-88
 Director 1886-88
 Vice President 1884
 Cincinnati Northern
 Treasurer 1901-11
 Cleveland, Cincinnati, Chicago & St. Louis
 Treasurer 1896-1911
 Detroit & Bay City
 Treasurer 1901-11
 Detroit & Chicago
 Director 1889-1902
 Treasurer 1906-11
 Detroit Belt Line
 Treasurer 1910-11
 Detroit, Monroe & Toledo
 Treasurer 1905-1
 Detroit River Tunnel Co.
 Treasurer, Director 1910-11
 Detroit, Toledo & Milwaukee
 Treasurer 1901, 1904-11
 Director 1902-12
 Jackson, Lansing & Saginaw
 Treasurer 1910-11
 Kalamazoo & South Haven
 Treasurer 1910-11
 Kalamazoo & White Pigeon
 Treasurer 1905-11
 Lake Shore & Michigan Southern
 Treasurer 1905-11
 Michigan Air Line RR
 Treasurer 1910-11
 Michigan Central
 Treasurer 1899-1911
 Michigan Midland & Canada
 Secretary 1876-96
 Treasurer 1883-1905
 Director 1887-05
 Vice President 1897-99
 President 1900-03
 Northern Central Michigan
 Treasurer 1905-11
 St. Clair & Western
 Treasurer 1906-11
 Sturgis, Goshen & St. Louis
 Treasurer 1905-11
 Toledo, Canada Southern & Detroit
 Secretary 1876-96
 Treasurer 1883-1911
 Director 1887-1904
 President 1900-04
 Kansas City Southern
 Vice President 1898
 COX, J. C. # [Chicago]
 Michigan West Shore Traction
 First Director 1901
 COX, James Nye # [Calumet]
HistUP, 303, *NPMemorial*, 399,
HistNP 2:1040-42;
BiogHBM, 213-14
 Born Apr. 10, 1844, Fairhaven, Mass
 8/1870 to Calumet, jr. clerk
 Calumet & Hecla
 Officer in Civil War and Spanish-American War
 Died 1920, Calumet

 Hecla & Torch Lake
 Secretary, Treasurer 1893-1903
 COX, Kenyon [New York City]
 Born

 Detroit River RR & Bridge
 First Director 1872
 Detroit & State Line
 First Director 1872
 Toledo, Canada Southern & Detroit
 Director 1872
 Michigan Midland & Canada
 Treasurer 1872
 Director 1872-73
 Chicago & Canada Southern
 Director 1872-73
 COX, Mark T. # [New York City]
 Stock broker and investor
 Director, many companies
 Died Mar. 1909

 Detroit, Grand Rapids & Western
 Director 1897
 Pere Marquette
 Vice President 1899-1901, 1904
 Director 1900-04
 Fort Street Union Depot
 Vice President 1904
 COX, Thomas [Detroit]
 1873 owned omnibus line

 Central Market, Cass Avenue & Third St.
 First Director 1873
 COX, Townsend [New York City]
 Born c.1830, Oyster Bay, N. Y.

 Canada, Michigan & Chicago
 First Director 1871
 Lansing & Lake Michigan
 First Director 1872
 Flint & Lansing
 First Director 1872
 Port Huron & Lake Michigan
 Director 1872-73
 COYLE, Michael Charles # [Bay City]
*HistMich*1915, 4:1794;
*BiogRy*1913, 122
 Born Mar. 24, 1853, Angelica,

- N. Y.
Died Nov. 13, 1916, Bay City

New York & Lake Erie
Messenger 1866
Wabash, St. Louis & Pacific
Train Dispatcher 1871-73
[Toledo]
Canada Southern
Train Dispatcher 1873-83
[Detroit]
Michigan Central
Train Dispatcher 1883-88
[Detroit]
Chief Train Dispatcher
4/1888-9/94 [Detroit]
Trainmaster 9/1894-12/98
[Toledo, Jackson]
Div. Superintendent
12/1898-1916 [Bay City]
Detroit & Charlevoix
Superintendent 1911-16
- CONYNGHAM, John N. #
[Wilkes-Barre, Pa.]
Born Dec. 13, 1865, Wilkes-Barre, Pa.
Owned coal mining co.
Pres., Standard Register Co. of N. Y.
Died July 12, 1935, Wilkes-Barre, Pa.

Muskegon Traction & Lighting
Director 1902-05
- COZZENS, Fred H. [Detroit]
1899 newspaper publisher

Detroit, Springwells & Dearborn
First Director 1891
Detroit Metropolitan Street
First Director 1892
- CRAFTS, Perley P. # [Chicago]
United Traction
First Director 1903
Saginaw Valley Traction
General Manager 1902-03
- CRAIG, George L. #
[Kalamazoo]
- Kalamazoo, Lake Shore & Chicago
Vice President, Director
1909-11, 1914-15
Traffic Manager 1909-11
- CRAIG, Joseph H.
BiogRy1885, 54; BiogRy1893, 83; BiogRy1896, 106
Born July 8, 1851, Erie, Pa.
After 1896, non-railroad work

Various roads
Various work 3/1869-10/80
Flint & Pere Marquette
Accountant 10/1880-4/82
[Saginaw]
Cincinnati, Wabash & Michigan
Auditor 4/1882-7/85
[Elkhart, Ind.]
Louisville, New Albany & Chicago
Auditor 7/1885-7/96
- CRAIG, William H. [Detroit]
Born ?1819
No date to Detroit
No date to Buena Vista, Colo.
No date to Denver
Died 1893, ?Denver

Northern Michigan Ry
First Director 1869
- CRAMER, John Luther #
[Detroit]
BiogRy1913, 123
Born Sept 5, 1864, Burlington, Iowa

Various roads
Auditor office 1883-8/89
Great Northern
Accountant 8/1889-3/99
General Auditor 3/1899-7/1902
Chicago, Rock Island & Pacific
Asst. Comptroller 7/1902-6/04
Pere Marquette
Comptroller 10/1904-17
Vice President 12/1907-17
Director 1911-12
- Fort Street Union Depot
Director 1909-13
Secretary 1914-17
- CRAMER, P. C. # [Chicago]
Michigan City, Lakeside & St. Joe Electric
First Director 1912
- CRAMTON, Louis Convers #
[Lansing]
MichBiog, 1:205;
*HistMich*1915, 4:2112-13;
CongBiog
Born Dec. 2, 1875, Hadley Twp., Lapeer Co.
1899 graduated Univ. Mich. law school
1905-23 published Lapeer County Clarion
State representative 1909-10
U. S. Repr. 1913-31
Died June 23, 1966, Saginaw; buried in Lapeer

Michigan, Commissioner of Railroads Office
Deputy Commissioner 1907
Michigan Railroad Commission
Secretary 9/1907-1/09
- CRAMPTON, John
BiogRy1893, 83-84
Born Liverpool, England
Various work 1876-84

Great Western Ry Canada
Clerk 1856-66
General Freight Agent 1866-76
Detroit & Milwaukee [Detroit]
Freight Agent 1862-67
General Freight Agent (1867)-76
Michigan Central [Buffalo]
General Eastern Freight Agent 1884-(93)
- CRANDALL, Roland Axel #
[Chicago]
BkChi, 142
Born May 5, 1864, Caledonia, Ill.

1884-96, contracting business
1896-on stock brokerage

Manistee, Filer City & East
Lake

Director, President 1903

CRANE, Calvin #

PortraitLen, 371-72

Born Dec. 25, 1816, near

Palmyra

Son of George Crane

Farmer; also did surveying

1867-72, City Engineer,

Toledo, Ohio

Died May 26, 1901, Blissfield

Michigan Southern & Northern
Indiana

Engineering Dept. 1850

Resident Engineer 1850s

[Toledo]

Erie & Kalamazoo

Director 1852-1855

CRANE, Charles S. [Marshall]

Owned flour mill; organizer of

Marshall Wind-Engine

and Pump Co.

Jonesville, Marshall & Grand
River

President, Director 1870

Marshall & Coldwater

First Director 1870

Vice President 1872-73

Coldwater, Marshall &

Mackinaw

Vice President, Director

1875

CRANE, Charles S. # [St. Louis,
Mo.]

BiogRy1893, 84; BiogRy1913,
124

Born Oct. 23, 1847, Tecumseh

Died 1922, Los Angeles

Wabash predecessors

Clerk 1864-79

Wabash, St. Louis & Pacific

Clerk-Ticket Office 1879-

9/94

Wabash

General Passenger Agent

9/1894-8/1908

General Foreign Passenger

Agent 8/1908-(16)

CRANE, George

MichBiog, 1:206

Born March 30, 1783, Norton,

Mass.

to Palmyra 1833

State representative 1851;

held county offices

Died Apr. 17, 1856, Palmyra

Erie & Kalamazoo

Surveyor 1834-1836

Construction Commissioner

1834-1837

First Director, Director

1834-1837, 1844-1852?

Receiver 10/1839-1/1840

President 10/1844-2/1852

CRANE, Harold Osband

BkChi, 143

Born May 26, 1863, Litchfield

1884 graduated Univ. of Mich.

1891 to Chicago, machinery

business

Chicago & West Michigan

Division Engineer 1884-91

[Gr. Rapids]

CRANE, Isaac M. [Eaton

Rapids]

Born 1838, Superior Twp.,

Washtenaw Co.

1847 to Eaton Rapids

1861 became attorney

No date, moved to Lansing

Northern Central Michigan

Director 1877-84

CRANE, Isaac W.

NOTE. This appears to be
same person as Isaac M. Crane.

Northern Central Michigan

First Director 1866

CRANE, Joshua [Boston]

Michigan Central

Vice Treasurer, Clerk 1872-

74

Detroit & Bay City

Secretary 1874-75

Chicago & Michigan Lake

Shore

Secretary 1872-73

CRANE, Lawrence W.

[Frankfort]

PortraitNMich, 540

Born 1838, County Wexford,

Ireland

1850 to Chicago

1851 to Frankfort, then

several other places before

came back

Pres. Crane Lumber Co.

Died Sept. 18, 1899

Frankfort & South Eastern

First Director 1885

CRANE, Loyal

MPHC, 3:108-09

Apr. 14, 1813, Mentz Twp.,

Cayuga Co., N. Y.

1837 to west of Paw Paw;

farmer

1865 into Paw Paw

Died Feb. 12, 1885, Paw Paw

Paw Paw

First Director 1857

CRANE, Zenas # [Dalton,

Mass.]

Born Mar. 8, 1852, Dalton,

Mass.

Grandson of founder of

currency paper mfr.

Chicago & North Western

Director 6/1895-12/1917

CRAPO, Henry Howland

MichBiog, 1:207-08; *CycMich*,

266-67; *ABH-1*, 1:32-35;

HistBristol, 129-31; *Red*, 432-

33

Born May 24, 1804,

- Dartmouth, Bristol Co., Mass.
 Father of William W. Crapo
 1832 to New Bedford,
 surveyor & local official
 1856 to Flint, lumbering
 State senator 1863-4, Mich.
 Gov 1865-9; Flint mayor
 Died July 22 or 23, 1869, Flint

 Flint & Fentonville
 First Director 1863
 Flint & Holly
 First Director 1863
 President
 Northern Michigan RR
 First Director 11/1867
- CRAPO, Stanford Tappan #
 [Saginaw]
 BkDet, 127; HistMich1915,
 3:1460-62; BiogRy1901,
 119
 Born June 13, 1865, New
 Bedford, Mass.
 1886 graduated Yale Univ.
 Pres. Wyandotte Portland
 Cement Co.
 Secretary-Treasurer Huron
 Portland Cement Co.
 Died Jan. 26, 1939, Tryon, N. C.

 Flint & Pere Marquette
 Clerk 1887-89
 Div. Superintendent 1889-
 90 [Port Huron]
 General Manager 1894-97
 Monroe & Toledo
 First Director 1893
 Bay City Belt Line
 Vice President, Director
 1897
 Pere Marquette
 General Manager 1899-1901
 Director 1900-01
 Saginaw, Tuscola & Huron
 President, Director 1900-02
 Fort Street Union Depot
 Director 1901-17
 Grand Rapids, Belding &
 Saginaw
 Director 1901
 Manistique, Marquette &
 Northern
- President, General Manager
 1905
 CRAPO, William Wallace #
 [New Bedford, Mass.]
 BiogRy1885, 55; BiogRy1901,
 119; WhosWhoAm3, 403;
 CongBiog
 Born May 16, 1830,
 Dartmouth, Mass.
 Son of Henry H. Crapo
 1852 graduated Yale Coll.
 1855 admitted to bar
 U. S. Representative 11/1875-
 3/83
 Died Feb. 28, 1926, New
 Bedford, Mass.

 Flint & Holly
 Treasurer 1863-64
 Flint River
 First Director 1871
 East Saginaw & St. Clair
 First Director 1872
 Flint & Pere Marquette
 Director 1870-99
 Vice President 1876-81
 President 1882-99
 Saginaw & Clare County
 Director 1879-81
 Manistee
 Director 1881-82
 Detroit Union Bridge
 First Director 1898
 Pere Marquette
 Chairman of Board, Director
 1899-1901
 Fort Street Union Depot
 President, Director 1899-
 1902
 Grand Rapids, Belding &
 Saginaw
 Director 1901
- CRARY, Isaac E. [Marshall]
MichBiog, 1:208; *ABH*-1,3:28;
Red, 433
 Born Oct. 2, 1804, Preston,
 Conn.
 1833 to Marshall, attorney
 State representative 1842,
 1846; State Bd of Education
 1850-54
- Died May 8, 1854, Marshall

 Detroit & St. Joseph
 Commissioner 1832
 River Raisin & Grand River
 Commissioner 1835
 CRAVER, B. (for Burton) A. #
 [Manistique]
 Born ?Dec. ?1874, Rensselaer
 Co., N. Y.

 Manistique, Marquette &
 Northern
 Train Dispatcher 1906
 Manistique & Lake Superior
 Trainmaster 1910
 Superintendent 1911-13
 General Superintendent
 1914-17
- CRAW, Edward Livingston #
 Born June 7, 1832, South
 Butler, N. Y.
 No date to Lyons
 10/1862-11/63 Civil War - 6th
 Cavalry
 1866 to Fruitport area, fruit
 grower
 1868 founded Crawville; 1869
 renamed Fruitport
 No date to Spring Lake
 Died June 19, 1912, Grand
 Rapids

 Grand Rapids & Lake Shore
 First Director 1869
 [Crawville]
 Fruitport & Lake Shore
 First Director 1870
 [Fruitport]
 Chicago, Saginaw & Canada
 First Director 1872
 [E.Saginaw]
 President, Director 1875
- CRAWFORD, Andrew
 [Chicago]
 1877, Benton Harbor lumber
 dealer
 1877-86, partner in Graham &
 Morton ship line

- St. Joseph & Benton Harbor
Street Train
First Director 1888
- CRAWFORD, Charles
[Ludington]
Mason & Oceana
Chief Engineer 1889-90
- CRAWFORD, Charles A.
[Traverse City]
Died c.1895

Traverse City
Treasurer 1872-82
- CRAWFORD, Frank H. #
[Detroit]
Port Huron & Port Austin
Electric
First Director 1899
Detroit, Lexington & Lake
Huron
First Director 1900
- CRAWFORD, Henderson
HistOak1, 230
Born Aug. 11, 1818, Seneca, N.
Y.
Father of Charles A. Crawford;
father-in-law of Edward
Cahill
1839 to Livonia
1844 to Farmington
1845 to Milford, teacher
Late in life to Lansing
Died Aug. 11, 1886, Traverse
City; buried in Lansing

Holly, Wayne & Monroe
Commissioner
- CRAWFORD, Isaac #
BiogOak, 399-400
Born Oct. 23, 1825, Coningsby,
Lincolnshire, England
1850 migrated to Milford
Twp., Oakland Co., farmer
Died Dec. 4, 1905, Byron

Toledo, Ann Arbor & Northern
First Director 1869
- CRAWFORD, John Willoughby
[Toronto]
Born 1817, Manorhamilton,
Co. Leitrim, Ireland
As child moved to Brockville,
Ont.
Became lawyer
3rd Lt. Governor of Ontario
1873-75
Died May 13, 1875, Toronto

Grand Trunk Ry of Canada
Solicitor
Chicago, Detroit & Canada
Grand Trunk Jct.
First Director 1858
- CRAWFORD, Richard C. # [St.
Joseph]
St. Joseph Terminal
First Director 1909
- CRAWFORD, Robert Leighton
(Jr.) [New York City]
Born July 29, 1841,
Toulminville, Ala.
Brother of Frances Armstrong
Crawford,
"Commodore" Vanderbilt's
second wife
Died poss. Sept. 1921, Sea
Bright, N. J.

Lake Shore & Michigan
Southern
Director 5/1875-5/77
- CRAWFORD, Stephen B.
[Springport]
(Some times given as Steven)
Born Feb. 8, 1810, New
Hampshire
1839 moved permanently to
Springport, farmer
1880 census, living in Albion
Died Jan. 11, 1891, Springport

Northern Central Michigan
First Director 1866
- CREASINGER, Solomon P.
[Maple Rapids]
HistShiClin, 456-57
- Mar. 10, 1844, Perrysburg
Twp., Ashland Co., Ohio
1863 in Lansing, attending
school
1863-65 in Civil War, 1st Mich
E&M
c.1865 to Maple Rapids
Died 1883

Maple Rapids & Southern 1877
First Director
Maple Rapids & Lansing
First Director 1880
- CREGNE, John P. [Grand
Rapids]
Grand Rapids Belt Line
First Director 1891
- CREIGHTON, Lawrence
[Cadillac]
Spring Harbor & Boyne Falls
First Director 1882
Nirvana & Luther
First Director 1883
- CRESSY, Alonzo
MichBiog, 1:209-10; *ABH*-
1,2:24-25
Born Nov. 26, 1808, Scipio,
N.Y.
1831 to Clinton, physician
State representative 1837
1855 to Hillsdale, physician
State senator 1855-6
Died Mar. 22, 1881, Hillsdale

Gibralter & Clinton
Commissioner 1837
- CRIPPEN, Alfred A. # [Grand
Rapids]
born c.1852, Ohio
1905 to Harbor Springs

Central Michigan
Director 1897
- CRIQUE, John C.
Missaukee
First Director 1878
- CROCHERON, Edward

- [Detroit]
Detroit, Rouge River &
Dearborn
First Director 1893
- CROCKER, A. H. [Peshtigo,
Wisc.]
(Maybe same as in *BiogRy1885*
p. 55)
Wisconsin & Michigan
Superintendent 1896-97
- CROCKER, George # [New
York City]
WhosWhoAm3, 407
Born Feb. 10, 1856
Director many banks and RRs
Died Dec. 4, 1909

Detroit Southern
Director 1901
- CROCKER, George H. #
[Springfield, Oh.]
Detroit Southern
Chief Engineer 1901-03
- CROCKER, George M. #
[Detroit]
BkDet, 127; *BiogRy1913*, 126
Born Aug. 9, 1848, Greenville,
Ill.
1866 to Mt. Clemens, attorney;
later judge and mayor
Died Jan. 4, 1918, Mt. Clemens

Detroit, Bay City & Alpena
Auditor 1893-94
Detroit & Mackinac
Auditor 2/1895-1917
Vice President 11/1896-
1908
2nd Vice President 1909-17
Detroit, Ypsilanti, Ann Arbor &
Jackson
Director 1902-05
- CROCKER, John # [Chicago]
Manistee & Grand Rapids
Director 1906-09
President 1906-07
- CROFOOT, Alva
Born 1833, Lewis Co., N. Y.
1840 to Green Bay
1843 to Fond du Lac, farming
1853 into lumbering
Died 1901, Fond du Lac, Wisc.

Hermansville & Western
First Director 1881
- CROFOOT, Charles M. [Romeo]
St. Clair & Chicago Air Line
Div. Superintendent 1874
- CROFOOT, George W.
Hermansville & Western
First Director 1881
- CROFOOT, Michael E. [Pontiac]
ABH-1, I:41-42; *CycMich*, 161-
62
Born Mar. 14, 1822,
Schenectady, N. Y.
1845 to Pontiac, attorney
1877 one of founders of
Orchard Lake Military Acad.
Died May 11, 1884, Pontiac

St. Clair River, Pontiac &
Jackson
First Director 1872
St. Clair & Chicago Air Line
President, Director 1872-74
General Manager 1872-73
Michigan Air Line RR
Director 1872-80
- CROMBIE, Daniel #
(Name sometimes given as
David)
BiogRy1913, 126; *BiogRy1922*,
143
Born May 13, 1864, Hamilton,
Ont.
Not in railroad work 1903-
2/07

Grand Trunk Ry (Canada)
Various work 1882-94
Flint & Pere Marquette
Car Service Agent 1894-98
[Detroit]
Superintendent Car Service
1898-1/1900
- Pere Marquette
Superintendent
Transportation 1/1900-03
Grand Trunk Ry (Canada)
Master of Transportation 2-
10/1907 [London,
Ont.]
Asst. to General Transp.
Manager 10/1907-12/10
[Montreal]
Asst.-1 Vice President
12/1910-12
General Superintendent
1912/7-14
Grand Trunk Western
Director 1913
Chicago, Detroit & Canada
Grand Trunk Jct.
Director 1913
Detroit, Grand Haven &
Milwaukee
Director 1913
St. Clair Tunnel Co.
Director 1913
Toledo, Saginaw & Muskegon
Director 1913
Canada Northern Ry
Superintendent 7/1914-
12/16 [Toronto]
General Superintendent
12/1916-10/20
Canadian National Rys
Transp. Asst. to Vice
President 10/1920-(22)
- CROMWELL, William Nelson #
[New York City]
WhosWhoFB, 164-65
Born 1854, New York City
1876 grad. Columbia Law
School
Notable corporate attorney
Involved with Panama Canal
corporations
Died 1948

Hancock & Calumet
President, Director 1887-89
Mineral Range
Director 1887
- CROSBY, George W.
[Greenville]

- Born July 10, 1837
In Civil War, 1st Mich. Eng. & Mach.
Died Mar. 4, 1904

Paris & Pere Marquette River
First Director, Director
1882-88
Secretary 1884-88
- CROSBY, James Stewart
[Greenville]
CycMich, 277-78
Born Aug. 10, 1849, Gorham
Twp., Ontario Co., N. Y.
3/1871 to Greenville,
lumbering
Died 1938

Toledo, Saginaw & Muskegon
Director 1892
- CROSBY, John Leland #
[Bangor, Me.]
Born May 17, 1834, Bangor,
Me.
Died July 31, 1908, Bangor, Me.

Muskegon Street
First Director, President
1897
- CROSBY, Moreau S. [Grand
Rapids]
MichBiog, 1:212
Born Dec. 2, 1839, Manchester,
N. Y.
1857 to Grand Rapids
State senator 1873-74
In real estate and insurance
business
State lieutenant governor
1881-84
Died Sept. 12, 1893, Boston

Grand Rapids Belt Line
First Director 1891
- CROSMAN, Alvin T. [Flint]
Born c.1820
Postmaster, Flint, 1849-53
Died Nov. 26, 1875, Flint

- Flint & Pere Marquette
First Director 1857
- CROSS, George Adelbert
[Lawrence]
Born c.1840
In Civil War, 3rd Mich. Cavalry

Toledo & South Haven
First Director 1876
- CROSS, John S. [Bangor]
MichBiog, 1:213
Born May 4, 1849, Bangor
Repr. 1885-8; civil engineer
Died 1899, Bangor

Chicago & Michigan Lake
Shore
Surveyor, Contractor
Paw Paw
Chief Engineer 1886
Toledo & South Haven
Chief Engineer 1889
- CROSS, Richard James # [New
York City]
WhosWhoAm3, 411
Born Nov. 3, 1845, Liverpool,
Engl.
In Morton, Bliss & Co.
(bankers) 1875-99

Duluth, South Shore & Atlantic
Director 1888-89
- CROSS, W. R. # [New York
City]
Pere Marquette
Director 1906-13
- CROSS, William H.
(Data below may be for this
individual)
CROSS, William Hanna
Born Mar. 6, 1807, Bethel, N. Y.
1826 to Tecumseh
1830 to near Coldwater
N.d. to Burr Oak
N.d. to Centreville
Probate judge
Died Sept. 29, 1886,
Centreville
- Michigan Southern
Contractor
- CROSSETT, George Isaac
[Constantine]
(Corp. record has CROSSETTE,
George T.)
Born Jan. 5, 1823, Bennington,
Vt.
In 1860, living in Joliet, Ill.
Banker
Died Dec. 17, 1894,
Constantine

Chicago & Canada Pacific
First Director 1886
- CROSSMAN, Edwin J. # [East
Jordan]
*BiogRy*1913, 127-28
Born Sept. 12, 1857, Erie, Pa.

Grand Rapids, Newaygo &
Lake Shore
Telegraph Operator 1880-81
Chicago & West Michigan
Operator 4/1881-5/93
[Grand Rapids]
Agent 5/1893-10/97
Traveling Freight Agent
10/1897-1/99
East Jordan & Southern
General Passenger Agent
7/1901-08
General Freight Agent
7/1901-08
Traffic Manager 1909-14
General Freight & Passenger
Agent 1910-17
Superintendent East Jordan
& Southern 1912
- CROSSMAN, John #
[Ontonagon]
Ontonagon
Chief Engineer 1912
- CROSWELL, Charles M.
[Adrian]
MichBiog, 1:214; *ABH*-1,2:25-
26
Born Oct. 31, 1825, Newbury,

- N. Y.
1837 to Adrian
1855-62 law partner of
Thomas M. Cooley
1863-68 state senator
Died Dec. 13, 1886, Adrian

Adrian & Detroit
First Director, First
Secretary 1870
- CROTSEY, Joseph Orson #
[Kingsley]
Born Nov. 13, 1857, Medina,
Ohio
Brother-in-law of Ralph Case
Owned saw mill; into
lumbering
Died Dec. 25, 1925, Detroit

Traverse City, Peninsular &
Old Mission Electric
First Director 1894
Traverse City & Peninsula
First Director 1903
- CROTSEY, William P. [Traverse
City]
Traverse City, Peninsular &
Old Mission Electric
First Director 1894
Traverse City & Peninsula
First Director 1903
- CROUSE, Robert
ABH-2,6:17
Born Oct. 2, 1813, Avon, N. Y.
1832 to Michigan
1841 to Hartland, miller
1860s in Saginaw, builder, salt
mfr
Died Feb. 18, 1869

Toledo, Ann Arbor & Saginaw
[Hartland]
First Director 1866
- CROUTER, George W.
MenProgress, 484
Born Jan. 8, 1853, Whitby, Ont.,
Canada
1871 to Grand Rapids,
pharmacist
- c.1872 to Charlevoix,
pharmacist
1876 added dentistry to
pharmacy

Detroit, Charlevoix & Escanaba
Promoter
- CROW, David A. [Grand
Rapids]
Pres., Grand Rapids Hydraulic
Co.

Grand Rapids, Grand Haven &
Muskegon
First Director 1899
- CROWE, B. F. # [Pittsburgh]
Ohio & Southern Michigan
First Director 1907
- CROWE, George E. [New York
City]
Toledo, Ann Arbor & North
Michigan
Director 1895
- CROWELL, H. H. # [Grand
Rapids]
Michigan Ry
President, Director 1914-17
- CROWLEY, C. J. # [Detroit]
Grand Trunk Western
Local Engineer 1901-03
- CROWLEY, Patrick E. #
BiogRy1913, 128;
BiogRy1922, 144
Born Aug. 25, 1864,
Cattaraugus, N. Y.
Died Oct. 1, 1953, Mount
Vernon, N. Y.

Erie RR
Telegraph Opr., Train
Dispatcher 8/1885-2/89
New York Central & Hudson
River
Train Dispatcher 2/1889-
5/90
Chief Train Dispatcher
- 5/1890-8/91
Trainmaster 8/1891-
9/1900
Chief Trainmaster 9/1900-
8/01
Div. Supt. 8/1901-12/04
[Corning, N. Y.]
Asst. Gen. Supt. 12/1904-
3/07 [Syracuse]
Asst. Gen. Manager 3/1907-
4/12 [New York
City]
General Manager 4/1912-
(13)
New York Central
Asst. Vice President 1916
Vice President 1917-3/24
President 3/1924-1/32
- CRUICKSHANK, Andrew Dunn
[Charlevoix]
Traverse, 203
Born May 9, 1847, Megantic,
Quebec, Canada
1878 grad. Univ. Mich. law
school
c.1878 to Livingston Co.,
attorney
c.1882 to Charlevoix, attorney
Died July 18, 1900, Charlevoix

Detroit, Charlevoix & Escanaba
First Director 1887
- CRUIKSHANK, Edward [New
York City]
Allegan & State Line
First Director 1887
- CRUMSTED, Gustavus [Paris]
Paris & Pere Marquette River
Superintendent Telegraph
1888
- CUBBISON, C. M. # [South
Bend]
South Bend & Southern
Michigan
First Director 1901
- CULBERT, Uriah #
Born Jan. 5, 1835, Nunda, N. Y.
Young, family moved to

- Michigan
1859-63 in California
1863 to Muskegon, lumbering
No date to Michigan City, Ind.
Indiana state representative
Indiana state senator 1897-1900
Died Jan. 24, 1907, Michigan City

Grand Rapids & Lake Shore [Muskegon]
First Director 1869
- CULBERTSON, Samuel
Alexander # [Louisville, Ky.]
Born Aug. 15, 1864, New Albany, Ind,
1886 began working at father's bank
1928-37, president, Churchill Downs Assn.
Died Dec. 11, 1948, New Albany, Ind.

Benton Harbor-St Joe Ry & Light
Director 1908-17
Rome (Ga.) Ry & Light
President 1920
Vincennes (Ind.) Traction Co.
Chairman Board 1920
- CULLEN, James H. # [Detroit]
BkDet, 129; *CityDet*, 3:427
Born July 8, 1859, Detroit
1875 became lawyer

Detroit, Toledo & Ironton
First Director 1905
Michigan United Rys
First Director 1906
- CULP, Samuel R. [Athens]
BiogCal, 665-66
Born Apr. 10, 1830, Gilford Twp., Medina Co., Ohio
1858 to Kalamazoo, ran sawmill
1868 to Athens, merchant, later a banker
Died Oct. 31, 1893, Athens
- St. Louis, Sturgis & Battle Creek
First Director 1884
- CULVER, Joshua B. [Duluth]
Born Sept. 12, 1829, Delaware Co., N. Y.
Mayor of Duluth, 1870-71 (first), 1883
1848 to Minnesota
1855 to Superior, Wisc.
1857 to Duluth
1861 to Michigan
Civil War, organized 13th Mich. Regt.
1868 to Duluth
Died July 17, 1883, Duluth

Ontonagon & Montreal River
First Director 1880
- CULVER, Leman L. [Bay City]
Born Nov. 11, 1831, Simcoe, Norfolk Co., Ontario
1857 to Buffalo, lumber business
1866 to Bay City, lumber business
Died Dec. 26, 1909, Bay City

Bay, Tuscola & Huron
First Director 1897
- CULVER, William T. # [Ludington]
Powers, 3:1162-63
Born Aug. 18, 1863, Lenawee Co.
1878 to Cadillac, lumbering
1886, managed lumber yard for J. S. Stearns
1898, partner with J. S. Stearns

Ludington & Northern
Director 1902-17
Vice President 1903-17
- CUMMER, Jacob # [Cadillac]
HistWex, 338-41
Born Nov. 1, 1823
Father of Wellington W. Cummer
1876 to Cadillac, lumbering with son
Died Nov. 7, 1904

Toledo & Cadillac
First Director 1886
Toledo, Ann Arbor & Cadillac
First Director 1886
- CUMMER, Wellington Wilson # [Cadillac]
PortraitNMich, 266-67; HistWex, 338-42
Born Oct. 21, 1846, Toronto, Ont.
Son of Jacob Cummer
1857-60 to Newaygo
1864 to Cadillac, lumber business with father
Died Dec. 25, 1909

Cadillac & Evart
First Director 1882
Cadillac & Northeastern
President, General Manager 1885-(93)
Jacksonville (Fla.) & Southwestern
Owner 1899-1903
- CUMMIN, James [Corunna]
MPHC, 22:162-63
Born c.1815, Kilheel, County Down, Ireland
1830s to Detroit
c.1839 to Perry Twp., Shiawassee Co., farming
County treasurer 1851-57
Later into banking
Died Dec. 15, 1892, Morrice

Shiawassee & Vernon
First Director 1856
East Saginaw & Ann Arbor
First Director, Director 1869-72
- CUMMING, George M. # [New York City]
Pres., U. S. Mortgage & Trust Co.

Cincinnati, Hamilton & Dayton

- Director ??-1905
Ann Arbor
Director 1906-07
Detroit, Toledo & Ironton
Director 1906
Wisconsin Central
Chairman Board 1907
- CUMMINGS, Columbus R.
[Chicago]
N. Y. Times, July 13, 1897
Born Oct. 4, 1834, Canton, N. Y.
c.1877 to Chicago, into
manufacturing and banking
Died July 12, 1897, Chicago

- New York, Chicago & St. Louis
Member of syndicate that
built road 1881-83
Michigan & Ohio
First Director, Director
1883-84
Marquette Iron Range Cable
Transit
First Director 1886
Marquette, Houghton &
Ontonagon
Director 1886-87
Marquette & Western
Director 1886-87
Duluth, South Shore & Atlantic
Director 1887
Lake Erie & Western
President (1885)-(97)
Peoria & Evansville
President (1885)
- CUMMINGS, Cyrus [Charlotte]
Born Sept. 5, 1817, Sutton, N.
H.
Served in Mexican War
c.1850 to Charlotte
Twice served as postmaster
Died Nov. 4, 1882, Charlotte

- Peninsular Ry
First Director 1865
- CUMMINGS, George Perkins
[Marquette]
HistUP, 429; *BiogHBM*, 337-38
Born Nov. 18, 1826, Morgan,
Orleans Co., Vt.
- 1857 to Marquette as engineer
1870 surveyed RR Baraga to
Champion
Died Mar. 13, 1911, Marquette

- Concord, Manchester &
Lawrence
Master of Transportation
Connecticut & Passumpsic
Rivers
Various work 1850-57
Dead River
First Director, Director
1889-97
- CUMMINGS, John [Toledo]
Born c.1831
Died c.1921, Toledo

- Toledo, Ann Arbor & Grand
Trunk
Director 1882-83
Toledo, Ann Arbor & North
Michigan
Director 1884-89
Toledo & Cadillac
First Director 1886
Toledo, Saginaw & Muskegon
First Director 1886
- CUMMINS, James Sheldon #
[Chicago]
BkChi, 149
Born Mar. 22, 1857, Upper
Province Twp., Delaware
Co., Pa.
1874 graduated Swarthmore
Coll.
1882 became lawyer
1891 to Chicago, corporate
attorney

- Benton Harbor & St Joseph
Electric
First Director 1900
- CUNNEEN, P. J. [Benton
Harbor]
Milwaukee, Benton Harbor &
Columbus
Treasurer 1899-1901
Director 1901
South Haven & Eastern
- Director 1901
- CUNNINGHAM, Andrew
Oswald # [St. Louis, Mo.]
*BiogRy*1913, 129-30:
*BiogRy*1922, 147
Born July 8, 1866, Rangoon,
Burma
1894 graduated Univ. Minn.
Independent consulting
engineer until 1902

- Wabash
Bridge Engineer 1902-9/05
Chief Engineer 9/1905-(22)
- CUNNINGHAM, Charles Scot #
*HistMich*1915, 3:1533-34
Born Apr. 19, 1855,
Washington, Guerny Co., Ohio

- Union Pacific
Water boy 1868-70
Various roads
Various work 1870-83
Wabash
Conductor 1883-96
Grand Trunk Ry of Canada
Trainmaster>Asst.
Superintendent 1896-1911
Grand Trunk Western
[Detroit]
Superintendent 5/1911-
1/13
Michigan Railroad Commission
Member 10/1913-19
- CUNNINGHAM, D. B. #
[Detroit]
Detroit River & Lake Erie
Terminal
First Director 1902
- CUNNINGHAM, H. W.
[Manistee]
Manistee & Northeastern
General Passenger & Freight
Agent 1889-90
- CUNNINGHAM, J. L. # [Bay
City]
Bay City Traction & Electric
Manager 1908

- Director 1909
 CURREN, D. R. # [Rochester]
 Detroit Bay City Traction
 First Director 1904
- CURREY, Daniel R. #
 [Rochester]
 HistBay1, 143
 Born Dec. 25, 1838, New
 Brunswick, Canada
 Newsboy on *Great Western Ry*,
 Niagara Fall-Detroit
 1850 to Almont, harness
 business
 No date to Rochester
 No date to Bay City, harness
 shop
 Returned to Bay City after two
 years in Pontiac
 Died 1921

 Detroit, Pontiac, Lapeer &
 Northern
 First Director 1901
- CURRIE, Cameron # [Detroit]
BkDet, 130
 Born May 4, 1860, London,
 Ont.
 1879 to Detroit
 1892 became banker and
 broker

 Detroit City Ry
 ?? 1879-??
 Grand River Ry
 First Director 1890
 Jefferson Avenue
 First Director, Director
 1891-92
 Secretary 1891-92
 Copper Range
 First Director, Director
 1899-1910
- CURRIE, Duncan [Palmerville]
 Paris & Pere Marquette River
 Div. Superintendent 1885-
 88
- CURRIER, Frederick Plummel
 PortraitGenLapTus, 420
- Born Nov. 11, 1812, Newberry,
 Vt.
 1846 to Almont,
 manufacturing
 Other businesses including
 banking
 Died 1900, Almont

 Romeo & Almont
 First Director 1870
 Rochester, Almont & Northern
 First Director 1879
- CURRY, Oakley [Chicago]
 Eastern & Northwestern
 First Director 1899
- CURRY, Solomon S.
 [Milwaukee]
 NPMemorial, 505-06
 Born June 12, 1839, Lancaster,
 Ontario, Canada
 1859 to Potsdam, N. Y.
 1862 to Houghton Co.
 1863 to Marquette
 1879 to Menominee, opened
 Curry Mine
 No date to Ironwood,
 president several mines

 Twin City
 First Director 1889
- CURTENIUS, Frederick
 William [Kalamazoo]
MichBiog, 1:216; *ABH-II/4*:18-
 19; *CycMich*, 289-90
 Born Sept. 30, 1806, New York
 City
 1835 to Kalamazoo, farming
 Served in Mexican War
 State senator 1853-4, 1867-8
 Banker; wealthy man
 Died July 13, 1883, Kalamazoo

 Kalamazoo, Lowell & Northern
 Michigan
 First Director 1871
 Director 1874-79
- CURTIS, C. B. [Bay City]
 Saginaw Bay & Northwestern
 Director 1881-82
- CURTIS, D. B. [Oshkosh, Wisc.]
 Milwaukee, Lake Shore &
 Western
 Asst. Superintendent 1883
- CURTIS, Frederick William #
 [Minneapolis]
 HistMpls, 2:555
 Born Nov. 7, 1871, Fruitport

 Minneapolis, St. Paul & Sault
 Ste. Marie
 Various work 9/1890-
 Div. Superintendent 1900-
 04
 Asst. General
 Superintendent 1905
 General Superintendent
 1906
 Div. Superintendent 1908
- CURTIS, F. (for Frederick)
 Kingsbury # [New York City]
 Born Feb. 3, 1863, New York
 City
 1886 grad. Columbia Univ. law
 school
 Died Mar. 4, 1936, Venice, Fla.

 Ann Arbor
 Director 1910-17
 General Counsel 1915-17
- CURTIS, James Edward
 BiogRy1885, 57
 Born Dec. 23, 1829,
 Johnstown, N.Y.
 Died 1917

 Lake Shore & Michigan
 Southern
 Various work 1852-8/64
 Div. Superintendent 8/1864-
 1/65 [Elkhart]
 Div. Superintendent 1/1865-
 69 [Adrian]
 Div. Superintendent 1872-
 74 [Elkhart]
 Div. Superintendent 1875-85
 [Toledo]
- CURTIS, Lorenzo B. [Saginaw]

- Tuttle*, 245-46
Born May 3, 1821, Boston, Erie Co., N. Y.
1830 family to Washtenaw Co.
1845 to Genesee Co., owned saw mill
1848 to Saginaw, by 1853 into lumbering on his own

Saginaw Valley & St. Louis
Director 1872-73
- CURTIS, Norman D.
MichBiog, 1:217
Born Aug. 24, 1803, Georgetown, N. Y.
1827 to Michigan, poss. Livingston Co.
State senator 1838-39
Died Dec. 22, 1860, near Dundee

Monroe & Ann Arbor
Commissioner 1836
- CURTIS, Thomas
MichBiog, 1:217-8
to New Hudson 1832
State representative 1841
Built first hotel; first postmaster
to Albion no date, lawyer (1859 Albion city attorney)
to Holly
Died no date, Holly

Detroit & Shiawassee
Commissioner 1837
- CURTISS, Frederic Haines # [Boston]
WhosWhoFB, 169
Born Aug. 14, 1869, Yonkers, N. Y.
1891 graduated Harvard Univ.
Into banking
Died May 1967, Dover, Mass.

Detroit, Hillsdale & South Western
Director 1901
- CURTISS, George E. #
- CompKal, 248
Born May 26, 1831, Livingston Co., N. Y.
1836 family to Ypsilanti
c.1851 to Niles, railroad work
1864 to Kalamazoo
1886, secretary, treas. of Citizens Mutual Fire Ins. Co.
Died Dec. 26, 1907, Kalamazoo

Michigan Central
Clerk c.1851-?? [Niles]
Agent no dates [East Gary, Ind.]
Freight Agent 1864-71 [Kalamazoo]
Kalamazoo & South Haven
Div. Superintendent 1872-73
- CURTISS, John O. # [Camden]
Camden Southern
First Director 1901
- CUSHING, H. A. # [Sault Ste. Marie, Ont.]
Trans-St. Marys Traction
Director 1904
- CUSHING, John Perkins
Born Apr. 22, 1787, Boston
Died Apr. ?12, 1862, Watertown, Mass.

Michigan Central
Incorporator 1846
- CUSHING, Luther S. [St. Paul]
Detroit & Northern
First Director 1897
- CUSHMAN, David John [Petoskey]
PortraitNMich, 402-03
Born June 4, 1838 or 1840, Kingston, Ont. (place uncertain)
c.1848 to Otsego
In Civil War
1874 to Petoskey
Died Nov. 23, 1923, Petoskey

Detroit & Petoskey
- First Director 1889
- CUTCHEON, Byron M. #
MichBiog, 1: 220; *CycMich*, 182-84; *CongBiog*; *Republican*, 2:128-31;
WhosWhoAm3, 425
Born May 11, 1836, Pembroke, Merimack Co., N.Y.
1835 to Ypsilanti
1861 graduated Univ. Mich.;
1866 from law school
Civil War ofc 1862-6
1867 to Manistee
U. S. Representative 1883-91
1895 to Detroit, newspaper writer
1897 to Grand Rapids, attorney
Died Apr. 12, 1908, Ypsilanti

Michigan, Board of Railroad Control
Member 1866-?83
Peters Train
First Director, First Secretary 1878
Peter's Manistee Train
First Director 1883 [Manistee]
- CUTCHEON, Otis E. M. [Oscoda]
May be *MichBiog*, 1:220
St. Helens Lake & Southern
First Director 1883
- CUTCHEON, Sullivan M. #
MichBiog, 1:220-221; *ABH-1*, 2:19; *CycMich*, 87-88;
Republican, 2:131-33
Born Oct. 4, 1833, Pembroke, N. H.
1856 graduated Dartmouth Coll.
1856 to Ypsilanti, teacher
1860 back to Ypsilanti from Illinois, attorney
State representative 1861-65
Died May 18, 1900, Detroit

Toledo, Ypsilanti & Saginaw Air Line

First Director 1869
Ypsilanti & Saline Electric
First Director 1899

CUTLER, Dwight [Grand
Haven]
ABH-II/5:25-26; HistOtt, 49-
50; PortraitMuskOtt, 142-43
Born Nov. 14, 1830, Amherst,
Mass.
c.1852 to Grand Haven
1860 in lumber business; later
partner of Hunter
Savidge
Mayor 1870-71
Died Aug. 26, 1901, Grand
Haven

Michigan Lake Shore
First Director 1869

CUTLER, M. B. [Waukesha,
Wisc.]
Wisconsin Central
Div. Superintendent 1889

CUTSHALL, Frank H. #
Southern Michigan
Asst. Secretary, Auditor
1910 [South Bend, Ind.]
Director 1911 [Lima, Oh.]

D

- DAILEY, Acey G. (also Asa G.)
BiogRy1893, 88
Born Aug. 26, 1833, Potsdam,
N. Y.
1862-65 in Civil War
Died Feb. 6, 1908, Detroit;
buried in Niles
(died as a result of injuries
jumping from track car at
Albion five years earlier)

Michigan Central
Various work 1852-12/70
Roadmaster 12/1870-12/74
Superintendent Tracks
12/1874-(93) [Detroit]
- DAILEY, Erastus R. # [Chicago]
Powers, 3:1084-85
Born Oct. 13, 1854, Crown
Point, N. Y.
1858 to Onekama
No date to Chicago
1888 to Empire, managed
Wilce Co. operations

Empire & South Eastern
Contractor after 1900
General Manager 1906-09
- DAILEY, George W. # [Chicago]
Chicago & North Western
Superintendent Telegraph
1905-09
- DALE, J. S. # [New York City]
Gogebic & Montreal River
Asst. Secretary 1905
Asst. Treasurer 1905
- DALEY, C. F. # [New York City]
Cincinnati Northern
Vice President 1911-14
- DALEY, J. W. # [New York City]
Cincinnati Northern
Passenger Traffic Manager
1912-13
- d'ALIGNY, Henry [Houghton]
Mineral Range Ry
- First Director 1864
- DALRYMPLE, Charles Wylie
ABH-1,3:30-31
Born May 13, 1833, Wayne Co.
1848 in Albion, store clerk

Northern Central Michigan
Promoter
- DALRYMPLE, John Edward #
[Montreal]
BiogRy1913, 133
Born Jan. 1, 1869, Montreal
Died 1929, Montreal

Grand Trunk Ry (Canada)
Clerk 7/1883-4/90
Chicago & Grand Trunk
Secy. to Traffic Manager
4/1890-2/96 [Chicago]
Grand Trunk Ry (Canada)
Secretary to Gen. Traffic
Manager 2/1896-5/99
Div. Freight Agent 5-8/1899
[Hamilton, Ont.]
Division Freight Agent
8/1899-5/1900 [Detroit]
Central Vermont
Gen. Freight Agent 5/1900-
3/01 [St. Albans, Vt.]
General Freight Agent
4/1902-8/05
Grand Trunk Ry (Canada)
[Montreal]
Asst to 2nd Vice President
3/1902-4/02 General
Freight Agent 8/1905-5/09
Grand Trunk Western
General Freight Agent 1905-
06
Grand Trunk Ry-Pacific
[Winnipeg]
Asst. Freight Traffic Manager
5/1908-10/11
Vice President 10/1911-
(16) [Montreal]
Grand Trunk Ry (Canada)
Vice President 10/1911-
(16) [Montreal]
- DALTON, C. H. [Boston]
Chicago & Michigan Lake
- Shore
Director 1874-75
- DALZELL, B. [Ewart]
Muskegon River & Rose Lake
General Manager 1879-80
- DALY, Charles Frederick #
BiogRy1922, 153
Born July 6, 1865, Canton, Ill.
Brother of John W. Daly

Chicago, Burlington & Quincy
Various work 1878-11/88
Lake Erie & Western
Clerk 11/1888-11/89
Asst. General Passenger
Agent 11/1889-7/90
General Passenger Agent
7/1890-3/1902
Lake Shore & Michigan
Southern [Cleveland]
Asst. General Passenger
Agent 3/1902-2/05
Passenger Traffic Manager
2-12/1905
New York Central-East [New
York City]
Passenger Traffic Manager
12/1905-12/06
Vice President-Passenger
12/1906-11/08
Vice President-Traffic
11/1908-14
Michigan Central
Vice President-Passenger
12/1906-11/08
Vice President-Traffic
11/1908-20
New York Central
Vice President-Traffic 1915-
20
Northern Central Michigan
Vice President 1914
- DALY, John W. # [Cleveland]
BiogRy1913, 134
Born June 2, 1868, Canton, Ill.
Brother of Charles F. Daly

Various roads
Various work 1882-3/1901
Lake Shore & Michigan

- Southern
 Southern Passenger Agent
 4/1901-3/02
 Eastern General Passenger
 Agent 3/1902-4/05
 General Passenger Agent
 1906-10 [Cleveland]
 Asst. Passenger Traffic
 Manager 1910-6/11
 Passenger Traffic Manager
 6/1911-14 [Chicago]
 Michigan Central
 Asst. General Agent 4/1905-
 06 [Buffalo]
 Passenger Traffic Manager
 6/1911-14 [Chicago]
- DAME, A. S. [New York City]
 Hancock & Calumet
 Director 1887-89
- DAMON, F. H. [Boston]
 Detroit, Lansing & Northern
 Director 1895-96
 Detroit, Grand Rapids &
 Western
 Director 1897
 Chicago & West Michigan
 Director 1890-97
 Saginaw Valley & St. Louis
 Director 1886-96
 Saginaw & Grand Rapids
 Director 1883-95
 Chicago & North Michigan
 First Director, Director
 1891-99
 Treasurer 1892-99
 Grand Rapids, Lansing &
 Detroit
 Director 1896
- DANA, Charles [New York City]
 BiogRy1885, 58
 Born Jan. 10, 1824, Brandon,
 Vt.

 Milwaukee, Lake Shore &
 Western
 Director 1883-90
- DANA, Thomas [Boston]
 St. Marys & Minneapolis
 First Director 1881
- DANAHER, Cornelius Douglas
 [Ludington]
 Born Aug. 2, 1857, Brighton,
 Racine Co., Wisc.
 Son of Patrick M. Danaher;
 brother of Mary Ann,
 James E., and Michael B.
 Danaher
 Died Mar. 17, 1921, Tacoma,
 Wash.

 North Branch & Sauble River
 President, Director 1889-94
 General Manager 1889-94
- DANAHER, James Edward
 [Ludington]
BkDet, 132; *CycMich*, 123;
HistMich1915, 2:1038-39
 Born Oct. 13 or 15 or 16, 1851,
 Plymouth, Wisc.
 Son of Patrick M. Danaher;
 brother of Mary Ann and
 Michael B. Danaher
 1877 to Ludington, lumber
 business with father
 Died Sept. 4, 1947, Detroit

 North Branch & Sauble River
 Secretary, Treasurer,
 Director 1889-94
- DANAHER, Mary Ann
 [Ludington]
 Born Dec. 3, 1858, Brighton,
 Racine, Wisc.
 Daughter of Patrick M.
 Danaher
 Died 1939, Detroit

 North Branch & Sauble River
 Director 1889-94
- DANAHER, Michael Buchanan
 # [Ludington]
Powers, 3:1262-63
 Born Sept. 28, 1855, Brighton,
 Kenosha Co., Wisc.
 Son of Patrick M. Danaher
 1879 grad U. of Michigan;
 became attorney
 Died Jan. 30, 1940, Ludington
- North Branch & Sauble River
 Vice President, Attorney,
 Director 1889-94
- DANAHER, Patrick Michael
CycMich, 129-30;
HistMich1915, 2:1039
 Born Jan. 25, 1821, Limerick
 Co., Ireland
 Father of Michael B., James E.,
 and Mary Ann
 Danaher
 c.1835 was RR contractor
 c. 1850 to Wisconsin
 1862 to Whitehall, lumbering
 1864 to Ludington, lumbering
 1870 established Danaher &
 Melendy co.--lumbering
 Died Sept. 26, 1886, Ludington

- DANCER, William J. #
 [Stockbridge]
 Lansing & Southeastern
 First Director 1900
- DANFORTH, Ephraim Bushnell
MichBiog, 1:223
 Born June 11, 1806,
 Williamston, Mass.
 1837 to Mason, townsite
 developer
 1850 to Lansing, 1st gristmill
 State senator 1847-8
 Gristmill partners: A. N. Hart &
 H. H. Smith
 Farmer
 Died Aug. 17, 1853, Lansing

 Grand River Valley
 Commissioner 1846
- DANIELL, Edward #
 [Menominee]
NPMemorial, 227-28, *HistNP*,
 3:1510-11
 Born Jan. 31, 1859, Ireland
 1860 family to Calumet
 with John Bagley in lumbering
 1890 in Arkansas-lumbering
 1891 to Menominee,
 lumbering

- Ingalls, White Rapids &
 Northern Ry
 First Director 1886
 Ingalls, White Rapids &
 Northern RR
 First Director 1889
 Menominee Electric Light Ry &
 Power
 General Manager 1892-1903
 Secretary, Treasurer 1902-
 03
 Menominee & Marinette Light
 & Traction
 Secretary, Treasurer 1904-
 06
 General Manager 1904-06
 Menominee & Northern
 First Director 1893
 Wisconsin & Michigan
 Director 1894
- DANIELL, John [Hancock]
HistUP, 320, *HistNP*, 3:1058-59
 Born 1839, Cornwall, England
 to Laurium 1865, worked for
 several mines
 Supt Osceola Mine, 1876-
 Died Sept. 13, 1898

 Hancock & Calumet
 Director 1885-94
- DANIELS, Anson J. [Grand
 Rapids]
 Newaygo
 First Director 1886
- DANIELS, Ebenezer
MichBiog, 1:223
 Born 1803, N. Y.
 no date to Medina
 State representative 1841
 Merchant
 Died June 1, 1862, Medina

 Medina & Canandaigua
 Commissioner 1838
- DANIELS, Wilard J. [Toledo]
 Erie & Kalamazoo
 Director 1844-46
- DANIELS, William P. [Toledo]
 Erie & Kalamazoo
 Construction Commissioner
 1835, 1837
 Director 1836-37
- DANLEY, William DeWitt #
 (also misspelled DAULEY)
*BiogRy*1913, 135
 Born Apr. 22, 1859, Attica, N.
 Y.

 Various roads
 Various work 4/1875-1912
 Ann Arbor
 General Superintendent
 1912-(13) [Owosso]
- DANTAL, W. H. # [Lafayette,
 Ind.]
 Southern Michigan
 Auditor 1915
- DAPPER, Emil A.
 Alaska
 First Director 1886
- DARLING, M. C.
 Chicago & North Western
 Director 6/1859-8/64
- DARLINGTON, H. #
 [Pittsburgh]
 Cleveland & Pittsburgh
 Director 1892-95
 Grand Rapids & Indiana
 Director 1897-1914
- DARRAGH, Archibald Bard #
 [St. Louis]
MichBiog, 1:224; *Republican*,
 2:135-36; *CongBiog*;
WhosWhoAm3, 436
 Born Dec. 23, 1840, LaSalle
 Twp., Monroe Co.
 1868 graduated Univ. Mich.
 1862-65 in Civil War
 State representative 1883-84
 U. S. Representative 1901-09
 Returned to banking
 Died Feb. 21, 1927, St. Louis

 Lansing, St. Johns & St. Louis
- First Director 1897
 Lansing, St. Johns & St. Louis
 First Director 1900
- DARRAH, Charles M. [Big
 Rapids]
PortraitMec, 337
 Born June 19, 1831, Orange
 Co., N. Y.
 Father of Wilson E. and
 Melville E. Darrah; brother of
 James M. Darrah
 Spr. 1856 to Battle Creek,
 farming
 Fall 1856 to Big Rapids,
 lumbering
 1882 bought flour mill in Big
 Rapids
 Died Oct. 21, 1903, Big Rapids

 Colfax & Big Rapids
 Director 1887-88
- DARRAH, James M. [Big
 Rapids]
PortraitMec, 425
 Born Mar. 4, 1835, Luzerne
 Co., Pa.
 Brother of Charles M. Darrah
 Fall 1856 to Big Rapids,
 lumbering
 1882 bought flour mill with
 brother
 Died Nov. 2, 1923, Big Rapids

 Colfax & Big Rapids
 President, Director 1887-88
 General Manager 1887-88
- DARRAH, Melvin E. [Big
 Rapids]
 Son of Charles M. Darrah

 Colfax & Big Rapids
 Secretary, Director 1887-88
- DARRAH, Wilson E. [Big
 Rapids]
PortraitMec, 440
 Born Apr. 15, 1856,
 Brooksville, Pa.
 Son of Charles M. Darrah
 1882 bought flour mill with

- father
Died Dec. 30, 1907, Traverse
City

Colfax & Big Rapids
Director 1887-88
- DARROW, E. # [Toledo]
Ohio & Southern Michigan
First Director 1907
- DART, C. V. # [Detroit]
Detroit Bay City Traction
First Director 1904
- DART, Carlton Rollin
BkChi, 153
Born Feb. 1, 1862, Lansing
1881 graduated Mich. Agr.
Coll.
1891 civil engineer on general
work

Marquette & Western
Engineering Dept. 1883-84
[Marquette]
Grand Rapids & Indiana
Engineering Dept. 1885-86
[Grand Rapids]
Union Pacific
Asst. Engineer 1886-91
- DARWIN, R. R. # [Lansing]
Lansing Connecting
First Director 1914
- DARWOOD, Joseph [Dryden]
HistLap, 112
Born 1822, Burlington Co., N. J.
1852 to Dryden, merchant
Architect, builder

Pontiac, Oxford & Port Austin
First Director, Director
1879-81
- DASKAM, Samuel
[Shiawassee town]
East Saginaw & Ann Arbor
First Director 1869
- DAVENPORT, Elijah N.
HistMich/SagLen, 27;
- HistSag2*, 551-52
Born 1804, Dutchess Co., N. Y.
1822 to Niagara Co., N. Y.
1831 to Grand Blanc
1834 to Saginaw
Died Oct. 10 or 15, 1863,
Saginaw

Saginaw & Genesee
Commissioner 1837
- DAVENPORT, William H.
[Saline]
Born Oct. 22, 1826, Batavia, N.
Y.
1851 opened general store
1885 opened bank
Died Sept. 3, 1909, Saline

Toledo, Ann Arbor & Saginaw
First Director 1866
Detroit, Hillsdale & Indiana
First Director, Director
1869-73
Detroit, Hillsdale & South
Western
Director 1874
- DAVEY, Robert #
Michigan RR
First Director 1919
- DAVID, Thomas J. # [Fremont]
Ludington Southern
First Director 1906
- DAVIDS, Albert G. [Lansing]
Capitol Street
First Director 1892
Lansing City Electric
First Director 1892
- DAVIDSON, Charles S. #
[Detroit]
Highland Park & Royal Oak
First Director 1916
- DAVIDSON, F. F.
Manistee, Filer City & East
Lake
Vice President 1894
- DAVIDSON, Gould
- Pontiac & Genesee
Commissioner 1846
- DAVIDSON, James E. # [Bay
City]
HistBay2, 184-85
Born Dec. 7, 1867, Buffalo, N.
Y.
1887 grad. Hillsdale College
by 1890 into shipbuilding in
Bay City
Banker

Bay Cities Consolidated
First Director 1898
United Traction
First Director 1903
Bay City Traction & Electric
First Director, Director
1903-09
1st Vice President 1907-09
Saginaw-Bay City
2nd Vice President, Director
1910-17
- DAVIDSON, John E.
[Pittsburgh]
Alleghen & Southeastern
Director 1880, 1882
Treasurer 1882
Pittsburgh, Cincinnati & St.
Louis
Treasurer 1883
Chicago, St. Louis & Pittsburgh
Treasurer 1889
Grand Rapids & Indiana
Director 1893-96
Indiana & Lake Michigan
Director 1894-96
- DAVIDSON, Wilber F.
[Manistee]
Manistee, Filer City & East
Lake
First Director 1892
Secretary 1894
- DAVIDSON, Wilbur F. # [Port
Huron]
Fenton, Long Lake & Flint
First Director 1906
- DAVIE, John C. # [Cincinnati]

- Cleveland, Cincinnati, Chicago & St. Louis
Director 1906-09
- DAVIE, Lyman Ellis #
[Flushing]
HistGen2, 462
Born Apr. 10, 1841, N. Y. state
In 10th Mich. Infantry, 1861-??
Blacksmith, farmer
Died Aug. 12, 1907, Flushing

Flushing
First Director 1886
- DAVIES, Charles G. # [Benton Harbor]
Benton Harbor Electric Ry & Transit
First Director 1897
Chicago, Michigan & Indiana
First Director 1903
- DAVIES, George W. [Detroit]
Detroit, Grand Haven & Milwaukee
Director 1878
- DAVIS, Alonzo C.
MichBiog, 1:226
Born Sept. 4, 1823, Genesee Co., N. Y.
1827 family to Michigan
Copper mine superintendent after 1846
State representative 1877-78, 1885-86
Died Feb. 20, 1886, Detroit

Hecla Train
First Director 1867
Hecla & Torch Lake
First Director 1868
- DAVIS, Benjamin F. #
[Lansing]
Michigan United Rys
Director 1910-17
Michigan United Traction
Director 1912-14
Michigan Ry
Director 1914-17
Kalamazoo, Lake Shore &
- Chicago
Director 1912-13
- DAVIS, Charles Henry #
[Saginaw]
HistSag, 2:5-8
Born Aug. 25, 1848, Andover, Mass.
1869 to Saginaw, lumbering
Became a wealthy iron and lumber producer
Died Oct. 5, 1918, Saginaw

Cincinnati, Saginaw & Mackinaw
Director 1912-17
- DAVIS, Chauncey [Muskegon]
MichBiog, 1:226-227; *CycMich*, 326-27
Born March 15, 1812, Jefferson Co., N.Y.
1835 to Kenosha, Wisc, house building
1848 to Muskegon, lumber business
Mayor 1860, 1871; State representative 1861-4
Died Feb. 9, 1888

Muskegon & Ferrysburg
First Director 1868
Muskegon & Greenville
First Director 1870
Chicago & Michigan Lake Shore
Director 1870
Muskegon & Big Rapids
First Director 1871
- DAVIS, E. C. # [Toledo and Detroit]
Ann Arbor
Cashier 1906-09
Detroit, Toledo & Ironton
Cashier 1908-10
Treasurer 1916-17
- DAVIS, Frank V. # [Grand Rapids]
BiogRy1885, 60; BiogRy1893, 91
Born May 30, 1852, Momence,
- Ill.

Various roads
Various work 4/1871-11/82
Chicago & Eastern Illinois
Asst. General Freight Agent 11/1882-(85)
Detroit, Lansing & Northern
General Freight Agent 1891-96
Detroit, Grand Rapids & Western
General Freight Agent 1897-99
Chicago & West Michigan
General Freight Agent 1891-97
Pere Marquette
General Freight Agent 1899-1904
- DAVIS, George L. [Cadillac]
Toledo, Ann Arbor & Lake Michigan
First Director 1888
Frankfort, Crystal Lake & Glenn Arbor
First Director 1890
- DAVIS, George B. (for Burlingham) # [Utica]
MichBiog, 1:227; *Republican*, 2:137-38
Born June 23, 1858, Detroit
1882 to Utica, lumber mfg & dealer
State representative 1895-8, State senator 1899-1900

Detroit, Utica & Romeo
First Director 1898
President 1898-(1900)
- DAVIS, George L. [Detroit]
Detroit, Lake Shore & Mt. Clemens
First Director 1896
- DAVIS, George S. [Detroit]
Jefferson Avenue
First Director, Director 1891-92
Vice President 1891-92

- DAVIS, George W. [Toledo]
Toledo, Canada Southern &
Detroit
Treasurer 1872-74
Director 1872-86
Canada Southern Bridge
Director 1880
- DAVIS, Hamilton O. # [Detroit]
Alpena, Gaylord & Western
First Director 1901
- DAVIS, Henry C. [? PA]
Lac La Belle & Calumet
First Director 1883
- DAVIS, Joseph L.
White Pigeon & State Line
First Director 1869
- DAVIS, Miles T. # [Hillsdale]
Tri-State of Michigan
First Director, First
Secretary 1913
- DAVIS, Milo W. # [Mt.
Clemens]
Detroit, Mt. Clemens, Romeo &
Armada
First Director 1900
- DAVIS, Parner (sp??)
Toledo, Ypsilanti & Saginaw
Air Line
First Director 1869
- DAVIS, Read [Muskegon]
Houghton Lake & Eastern
First Director 1877
- DAVIS, Theodore M. [Newport,
R.I.]
Born 1835
Invested in copper
"Egyptologist"

Milwaukee, Lake Shore &
Western
Director 1886-92
- DAVIS, Thomas T.
Detroit City
- First Director 1863
- DAVIS, William Edward #
BiogRy1913, 139
Born Aug. 2, 1850, Wilson,
Niagara Co., N. Y.

Various roads
Various work 1868-77
Chicago & Lake Huron
General Passenger Agent
8/1877-79 [Port Huron]
Northwestern Grand Trunk
General Passenger Agent
1879
Grand Trunk Ry (Canada)
[Montreal]
Asst. General Passenger
Agent no date-4/1896
General Pass. & Ticket Agent
4/1896-5/1900
Passenger Traffic Manager
5/1900-(13)
Chicago & Grand Trunk
[Chicago]
General Passenger Agent
1885-99
Grand Trunk Western
[Montreal]
Passenger Traffic Manager
5/1900-09
Traffic Manager 1910-11
- DAVIS, W. F. N. [Muskegon]
BiogRy1885, 60
Born June 17, 1856,
Burlington, Vt.

Vermont Central
Various work 1/1872-9/82
Chicago & West Michigan
Master Mechanic 9/1882-
(85)
- DAVISON, George Willets #
[New York City]
WhosWhoFB, 175-76;
WhosWhoNY7, 274
Born Mar. 25, 1872, Rockville
Centre, L. I.
1894 grad. N. Y. Univ. law
school
Vice President Central Trust
- Co.
Director of many companies

Wabash
Director 1916-17
- DAWES, Rufus Cutler #
[Chicago]
WhosWhoFB, 177
Born July 30, 1867, Marietta,
Ohio
1897 to Chicago
Pres and dir many utility
companies
Died Jan. 18, 1940, Chicago

Manistee, Filer City & East
Lake
Secretary 1904
- DAWSON, James A.
Toledo, Monroe & Detroit
Electric
First Director 1894
- DAWSON, W. J. # [Detroit]
Detroit, Jackson & Chicago
Div. Superintendent 1908
Superintendent 1909
Detroit & Port Huron Shore
Line
Div. Superintendent 1908
- DAWSON, William
Croswell & Peck
First Director 1879
- DAY, George Lord
[Morristown, N.J.]
Escanaba, Frankfort &
Southeastern
First Director 1895
- DAY, Henry [New York City]
Frankfort & South Eastern
President, Director 1889-92
- DAY, Jefferson Deroy
[Ironwood]
NPMemorial, 541
Born Mar. 15, 1839 or 1840,
Chautauqua Co., N. Y.
1864 to Houghton Co.

- 1879 to Menominee, asst. supt.
mining co.
1882 to Felch Mountain,
mining supt.
No date to Ironwood

Twin City
First Director 1889
- DAYTON, E. C. # [Kalamazoo]
Kalamazoo, Lake Shore &
Chicago Traction
First Director 1905
- DAYTON, George M. [Lansing]
Lansing, St. Johns & Northern
First Director 1888
- DEACON, Edward P.
Port Sheldon & Grand Rapids
Commissioner 1837
- DEAM, Andrew H. # [Benton
Harbor]
Benton Harbor Electric Ry &
Transit
First Director 1897
West Michigan Ry
First Director 1905
- DEAM, H. D. # [Benton Harbor]
Benton Harbor Electric Ry &
Transit
First Director 1897
West Michigan Ry
First Director 1905
- DEAN, Harry # [Detroit]
BkDet,
Born Lanivet, Cornwell,
England

Grand Trunk Ry (Canada)
Freight Dept. [Hamilton,
Ont.] 1885-87
Lehigh & Wabash Despatch
Agent 1887-95
Flint & Pere Marquette
Agent 1895-1900 [in Wisc.]
Pere Marquette
Commercial Agent 1900-03
[Detroit]
Division Freight Agent 1903-
- DEAN, James # [Detroit]
Detroit, Pontiac, Lapeer &
Northern
First Director 1901
- DEAN, S. [Ann Arbor]
Toledo, Ann Arbor & North
Michigan
Director 1886-92
- DEAN, W. E. [Sherman]
Cadillac, Manistee Valley &
Lake Michigan
First Director 1884
- DEAN(E), William B. [St.Paul,
Minn.]
Minneapolis, St. Paul & Sault
Ste. Marie
Director 1895-97
- DEANE, Edward M. # [Grand
Rapids]
West Michigan Interurban
First Director 1903
Manistee Light & Traction
Director, President 1908-12
- DEANE, Frank G. # [Grand
Rapids]
Manistee Light & Traction
Director 1907-12
President 1907
Secretary 1908-12
- DEARE, Henry W.
Hamtramck Street
First Director 1868
- DEARING, Henry Perrine #
[Chicago]
BiogRy1893, 93; BiogRy1913,
141
Born Feb. 19, 1851, Sandstone,
Mich.

Michigan Central
Freight Clerk 10/1872-80
[Jackson]
Asst. General Baggage Agent
1880-3/81
General Baggage Agent
- 3/1881-(1916)
- DEBEVOISE, George
Washington # [New York City]
Born Jan. 22, 1840, New York
City
Died May 13, 1919, New York
City

Pontiac & Southern
First Director 1883
Pontiac, Oxford & Port Austin
President, Director 1883-88
General Manager 1883-85
Pontiac, Oxford & Northern
President, Director 1889-91
Vice President 1892-1901
Director 1892-1902
- DeCAMP, Ezekiel [Ovid]
Ovid & Traverse Bay
First Director 1882
- DECKER, Grant
Pontiac & Genesee
Commissioner 1846
- DECKER, Leon [Adrian]
Jackson & Adrian Electric
First Director 1899
- DeCORDOVA, Alfred [New
York City]
BiogNY, 102
Born Aug. 19, 1848, Kingston,
Jamaica
Stock broker

Toledo, Ann Arbor & North
Michigan
Director 1895
- DEE, Michael J. [Detroit]
Detroit & Dearborn Street
First Director 1891
- DEE, Thomas S. # [Boston]
Copper Range
Director 1911-17
- DEEMS, John F. # [New York
City]
BiogRy1913, 141-42

- Born 1856, Washington Co., Pa. (possibly Jan. 13, 1853)
4-12/1902 with American Locomotive Co.

Chicago, Burlington & Quincy
Mechanical work n.d.-
4/1900
Asst. Superintendent Motive Power 4/1900-6/01
Supt. Motive Power 6/1901-3/02 [Chicago]
Lake Shore & Michigan Southern
Gen. Supt. Motive Pwr. & Equip. 12/1902-10/11
Michigan Central
Gen. Supt. Motive Pwr. & Equip. 12/1902-10/11
- DEFORD, John W. [New York City]
Pontiac, Oxford & Port Austin
Director 1883
- DeFREES, Joseph Holton
[Goshen, Ind.]
Chicago Handbook, no page
Born Apr. 10, 1858, Goshen, Ind.
Attorney
1888 to Chicago

Elkhart, Niles & Lake Michigan
First Director 1880
Cincinnati, Wabash & Michigan
Director 1882-85
- DeGRAFF, Andrew
Lake Superior
First Director 1857
- DeGRAFF, William T. [Detroit]
Iron Range & Huron Bay
Director 1895-97
- DeHAVEN, George [Grand Rapids]
BiogRy1893, 94
Born Philadelphia

Pennsylvania-East
Ticket Agent 6/1880-2/87
- New York, Lake Erie & Western
Asst. General Passenger Agent 2/1887-10/91
Detroit, Lansing & Northern
General Passenger Agent 10/1891-96
Detroit, Grand Rapids & Western
General Passenger Agent 10/1897-99
Chicago & West Michigan
General Passenger Agent 10/1891-97
- DEIFFENBOCH, Charles [Port Huron]
See Charles Diefenbach
- DEIMLING, James F. #
BkDet, 136; BiogRy1913, 142
Born Nov. 18, 1867, Philadelphia

Missouri Pacific
Engineering Dept. 1886-90
Chicago & West Michigan
Asst. Engineer 1890-97
Cleveland-Cliffs Mining Co
Engineer 1897-1904
Marquette & Southeastern [Marquette]
Chief Engineer 1903
Lake Superior & Ishpeming
Engineer Maintenance of Way 1901-03
Marquette & Southeastern
Chief Engineer 1901-03
Munising
Chief Engineer 1901-03
Pere Marquette [Detroit]
Division Engineer 1904-07
Chief Engineer 9/1907-10/12
Michigan Central
Engineer of Construction 10/1912-(13)
- DeKOVEN, John [Chicago]
Born Dec. 15, 1833, Middletown, Conn.
Died Apr. 30, 1898, Chicago
- Lake Shore & Michigan Southern
Director 5/1886-4/98
- DELAMARTER, Louis J. #
[Grand Rapids]
Grand Rapids, Holland & Chicago
Director 1914
- DELANEY, Edward J. # [Sault Ste. Marie, Ont.]
Trans-St. Marys Traction
Director 1904
- DELANO, Frederick Adrian #
[Chicago]
BkChi, 159-60; BiogRy1913, 142; WhosWhoAm3, 459
Born Sept. 10, 1863, Hong Kong, China
1885 graduated Harvard Univ.
Died Mar. 28, 1953, Washington, D. C.

Chicago, Burlington & Quincy
Various work 1885-89
Asst. to 2nd Vice President 4/1889-7/90
Superintendent of Terminals 7/1890-1/99
Superintendent Motive Power 2/1899-7/1901
General Manager 7/1901-1/1905
Wabash
1st Vice President 5/1905-10/05
Director 10/1905-14
President 10/1905-13
Receiver 12/1911-13
Wheeling & Lake Erie
President 5/1905-(13)
- DELANO, Frederick M.
[Detroit]
Flint City
First Director 1891
Owosso & Corunna Street
First Director 1891
- DELANO, Horace S.

- Muskegon Terminal
First Director 1892
- DELANO, Moreau
Michigan Southern & Northern
Indiana
Director 1/1857-4/57
- DeLANO, Safford S.
Portage
First Director 1888
- DELAVAN, Henry A.
Jonesville
Commissioner 1840
- DELF, Arthur Ernest #
[Marquette]
BiogRy1913, 143; BiogHBM,
176-79
Born Mar. 19, 1860, near Port
Elgin, Ont.
1879 graduated Univ. Mich.

Chicago & North Western
Clerk 1881
Marquette, Houghton &
Ontonagon
Clerk 1882-83
Clerk 1885-90 [Marquette]
Detroit, Mackinac & Marquette
Station Agent 1883
[Newberry]
Marquette & Western
Station Agent 1884-85
[Negaunee]
Duluth, South Shore & Atlantic
Clerk 1890-94
Auditor 1894-1915
Comptroller 1916-17
General Land & Tax Agent
1916-17
Asst. Comptroller 3/1920-
(22)
Hancock & Calumet
Auditor 1894-1915
Mineral Range
Auditor 1894-1915
Comptroller 1916-17
Director 1896-97, 1917
Sainte Marie Union Depot
First Director 1900-09,
1912-17
- Auditor 1900-16
Comptroller 1917
- DEMMON, Henry
Erie & Kalamazoo
Treasurer 1847
- DEMOREST, Samuel A. # [New
York City]
Pontiac, Oxford & Northern
Director 1901-06
- DEMPSEY, James Ward #
[Manistee]
Powers, 3:1193-196;
PortraitNMich, 537-38;
CycMich, 212-13
Born Apr. 10, 1832,
Roscommon Co., Ireland
1847 to Scranton, Pa.
8/1854 to Manistee, worked
for Canfield bros.
1869 formed partnership with
A. Cartier, lumbering
1883 incorp. Manistee Lumber
Co. (Dempsey, A. Cartier, Wm.
Wente owners)
1888 became Vice President of
State Lumber Co.
Also owned tug boat line, org.
bank,
Owned timber land in
Mississippi
State representative 1893-4
Died Aug. 5, 1919, Manistee

Crawford & Manistee River
Vice President, Director
1886-1904
Manistee & Grand Rapids
Director 1891-1904
- DEMPSEY, Lawrence T. #
[Manistee]
Crawford & Manistee River
Treasurer, Director 1886-
1904
General Manager 1886-88
- DENISON, Arthur C. # [Grand
Rapids]
Manistee & Northeastern
Director 1906
- Attorney 1908
- DENISON, Elias B. [Bay City]
Tawas & Bay County
First Director, Director
1880-81
- DENISON, John N. [Boston]
Detroit, Lansing & Northern
Director 1877
- DENISON, T. R. [Bay City]
Tawas & Bay County
First Director, Director
1880-81
- DENNAN, U. G. # [Toledo]
Toledo & Western
General Counsel 1907
- DENNEEN, Charles A. #
[Indianapolis]
Grand Traverse
First Director 1907
Traverse City Street
First Director 1907
- DENNIS, Boorman
Pontiac & Genesee
Commissioner 1846
- DENNIS, Bowman W.
Oakland & Ottawa
Incorporator 1848
- DENNIS, Dennis B. [Coldwater]
Mansfield, Coldwater & Lake
Michigan
Treasurer 1872-76
- DENNIS, Frederick W. #
[Detroit]
Detroit Union RR Depot &
Station
Treasurer 1913-17
Secretary 1914-15
Director 1914-17
- DENNIS, George E. # [Grand
Rapids]
Grand Rapids, Holland &
Chicago
Auditor 1912-14

- General Freight & Passenger Agent 1912
- DENNIS, Joseph, Jr.
[Wheatfield Twp]
Howell & Lansing
First Director 1868
- DENTLER, Frank K. [Parkville]
Toledo & South Haven/S
First Director 1882
- DENTON, Frederick W. #
[Painesdale]
BiogHBM, 47
Born, N. J.
1889 graduated Columbia Univ.
Mine superintendent

Copper Range
Director 1908-17
- DEPEW, Chauncey Mitchell #
[New York City]
RRLeaders, 309, LS&MSHist, 159; Who'sWhoFB, 185; PPA, 1:82-84;
WhosWhoAm3, 467
Born Apr. 23, 1834, Peekskill, N. Y.
1856 graduated Yale College;
1858 admitted to bar
N. Y. state assemblyman 1861-62
N.Y. secy state 1863
U.S. Senator 1899-1911
Died Apr. 5, 1928, New York City; buried in
Peekskill, N. Y.

New York & Harlem
Attorney 1866-75
New York Central & Hudson River
Attorney 1866-75
General Counsel 1875-82
2nd Vice President 1882-85
President 1885-99
Chairman of Board 1899-1911
Chicago & North Western
Director 6/1879-1917
- Michigan Central
Director 1884-1917
Chairman of Board 1899-1904
Michigan Midland & Canada
Director 1885-1905
Detroit & Bay City
Director 1886-1909
Michigan Air Line RR
Director 1887-88
Toledo, Canada Southern & Detroit
Director 1888-1916
Canada Southern Bridge
Director 1890-1917
Lake Shore & Michigan Southern
Director 1894-1914
Cincinnati, Wabash & Michigan
Director 1890-92
Cleveland, Cincinnati, Chicago & St. Louis
Director 1892-1917
Milwaukee, Lake Shore & Western
Director 1891-92
New York Central
Director, 1915-17
- DEPPE, W. P. # [Cincinnati]
Cleveland, Cincinnati, Chicago & St. Louis
Asst. General Passenger Agent 1902
- DERBYSHIRE, Charles M.
[Eagle]
Ionia & Lansing
First Director 1865
- DERGE, F. J. # [Toledo]
Toledo & Western
Director 1913-15
Toledo, Ottawa Beach & Northern
Director 1913-15
- DERRICK, Scott W. #
BiogRy1913, 145
Born Oct. 29, 1857, Milwaukee

Chicago, Milwaukee & St. Paul
Various work 1871-1900
- Minneapolis, St. Paul & Sault Ste. Marie
Div. Superintendent 1901-02 [Oakes, N.D.]
Div. Superintendent 1902-16 [Bismarck, N.D.]
- DESMOND, J. [Grand Rapids]
Grand River Valley
Div. Superintendent 1873
- DESMOND, J. H. # [Paw Paw]
South Haven & Eastern
Director 1902
Michigan Shore & Eastern
First Director 1903
- DEUNETT, Charles E. [Hersey]
Muskegon River & Cat Creek
First Director 1878
- DEUNETT, John M.
Muskegon River & Cat Creek
First Director 1878
- DEVENDORF, Fred C.
[Muskegon]
Big Rapids & Western
First Director 1887
- DEVERE, Clarence J. S. # [New York City]
Manistique & Lake Superior
First Director 1909
Secretary, Treasurer 1910
- DEVEREAUX, E. M. # [New York City]
Pere Marquette
Asst. Secretary 1910
- DEVEREAUX, James R.
[Houghton]
(Sometimes misspelled Devereux)
1859 founder, 1870 editor,
Houghton Mining Gazette

Mineral Range & L'Anse Bay
First Director 1871
Mineral Range
Director 1873-84
Houghton & L'Anse

- First Director 1881
- DEVEREUX, John Henry
[Cleveland]
(Sometimes misspelled
Devereaux)
BiogRy1885, 62, RRLeaders,
310, LS&MSHist, 881-
883; New England Magazine,
23:610-15
Born Apr. 5, 1832, Boston,
Mass.
1862-64, Civil War, military
director of RRs at
Alexandria, Va.
Died March 17, 1886,
Cleveland

Various roads
Engineer 5/1848-3/64
Cleveland & Pittsburg
Superintendent 3/1864-
5/68
Vice President 5/1868-3/69
Lake Shore Ry
Vice President 1868-69
President
Lake Shore & Michigan
Southern
First Director, Director
4/1869-5/70
First Vice President 4/1869-
5/70
General Manager 5/1870-
6/73
Detroit, Monroe & Toledo
Director 1872
Kalamazoo & White Pigeon
Director 1872-75
Cleveland, Columbus,
Cincinnati & Indianapolis
President 6/1873-86
Mahoning Valley
Vice President 6/1873-(85)
Shenango & Alleghany
President 6/1873-75
Pennsylvania Petroleum
President 6/1873-75
Pithole Valley
President 6/1873-75
Atlantic & Great Western
Vice President, General
Manager 6/1873-74
- President 1874
Receiver 12/1874-1/80
New York, Pennsylvania &
Ohio
President 1/1880-10/81
Cincinnati, Hamilton & Dayton
President 6/1880-6/82
Dayton & Michigan
President 6/1880-6/82
Cincinnati, Richmond &
Chicago
President 6/1880-6/82
Indianapolis & St. Louis
President 10/1880-5/82
Receiver 5/1882-9/82
President 9/1882-(85)
- DEVLIN, George M. [Jackson]
Born Aug. 5, 1846, Horicon,
Wisc.
1861-65 Civil War, 10th Ohio
Cavalry
1870 organized Jackson
Business College
Died June 21, 1895, Jackson

Jackson City
First Director 1881
- DEWERS, William H.
[Philadelphia]
Muskegon Terminal
First Director 1892
- DEWEY, Edmund Harding
[New York City]
Born Jan. 14, 1840, Ames, N. Y.
Died Aug. 5, 1885, New York
City

Michigan Northern
First Director, Director
1873-77
Treasurer 1873-77
- DEWEY, F. E. #
BiogRy1913, 146
Born Apr. 22, 1858

Various roads
Various work 5/1878-4/91
New York & New England
Traveling Auditor 4-
- 11/1891
Asst. Superintendent 11-
12/1891
Superintendent
Transportation 12/1891-2/92
Div. Superintendent 2/1892-
12/93
Superintendent
Transportation 12/1893-9/94
General Superintendent
9/1894-7/98
New York, New Haven &
Hartford
Div. Superintendent 7/1898-
1/99
Detroit & Lima Northern
[Detroit]
General Superintendent
1/1899-6/1901
Detroit Southern [Detroit]
General Superintendent 6-
11/1901
Various roads
Various offices 11/1901-06
- DEWEY, George Meeker [Flint]
BiogGen, 35-37
Born Jan. 1, 1817,
Canandaigua, N. Y.
(Genealogy sites have birth
Hubbardston, Vt.)
1837 to Flint, opened general
store
Died Dec. 21, 1891, Flint

Flint & Pere Marquette
First Director 1857
- DEWEY, Thomas Dustin
MichBiog, 1:238; *ABH*-1,6:18-
19
Born Feb. 22, 1823,
Broomfield Center, Oakland
Co.
No date to Owosso; merchant
Partner with John Stewart in
flour mill
Owosso mayor
Died March 22, 1906, Owosso

Owosso & Big Rapids
First Director, First
President 1869

- Owosso & Northwestern
First Director 1871
President, Director 1872-77
- DEWING, Charles A.
[Kalamazoo]
CompKal, 192
Born, Aug. 19, 1850, New Jersey
Son of William G. Dewing
Died July 1928, ?Kalamazoo

- Allegan & Lake Shore
First Director, Director
1883-88
Vice President, Secretary
1885-88
- DEWING, James Herring #
[Kalamazoo]
Born Sept. 5, 1854
Son of William G. Dewing
Died June 29, 1929, Kalamazoo

- Allegan & Lake Shore
First Director, Director
1883-88
General Manager 1885-88
Chicago, Kalamazoo & Saginaw
Vice President, Director
1895-1913
General Manager 1895-1911
- DEWING, William G.
[Kalamazoo]
CompKal, 191-92
Born May 17, 1809, Norfolk, England
Father of Charles, James, and William S. Dewing
1836 to Kalamazoo
Died April 11, 1884

- Allegan & Lake Shore
First Director, Director
1883-85
- DEWING, William S.
[Kalamazoo]
Born 1845, Kalamazoo
Son of William G. Dewing;
brother-in-law of
M. DeWitt Woodford
- Died March 1929

- Allegan & Lake Shore
First Director, Director
1883-88
President 1885-88
Chicago, Kalamazoo & Saginaw
First Director, Director
1883-94, 1901-02
Vice President, General
Manager 1892-94
- DEXTER, Samuel W. [Dexter]
MichBiog,-1:239
Born Feb. 18, 1792, Boston
Died Feb. 6, 1863

- Detroit & St. Joseph
Commissioner 1832
First Director 1835
- DEYOE, E. B. [Jackson]
Fort Wayne & Jackson
Cashier 1880-82
- DeYOUNG, Cornelius #
[Crystal]
MichBiog, 1:240
Born Jan. 23, 1860, Grand Rapids
1877 to Crystal Twp.,
Montcalm Co.
State representative 1909-10

- Crystal Lake
First Director 1900
- DIBBLE, Charles Philo
[Marshall]
ABH-1,3:29
Born Aug. 28,
1815,Skaneateles, N. Y.
1835 to Marshall, mercantile

- Jonesville, Marshall & Grand
River
First Director 1867
Marshall & Coldwater
First Director 1870
Treasurer 1872-73
Coldwater, Marshall &
Mackinaw
Treasurer, Director 1875
- DIBBLE, Leonidas D. [Battle
Creek]
ABH-1,3:31-32
Born Jan. 13, 1824, Moravia, N.
Y.
1851 to Battle Creek, attorney

- Peninsular Ry
First Director, Director
1865-73
President 1865-73
Peninsular Ry Extension
First Director, Director
1866-68
President 1866-68
Michigan Midland
First Director 1870
Canada, Michigan & Chicago
First Director 1871
Chicago & Lake Huron
President
Attorney 1877
Coldwater, Marshall & ??
President
- DIBBLE, Orville B. [Detroit]
Detroit, Port Huron & Sarnia
First Director 1858
Marquette & Ontonagon
Director 1857
- DIBBLE, William N. # [Battle
Creek]
Michigan & Indiana Traction
First Director 1903
Lansing & Battle Creek
Traction
First Director 1905
- DIBBLE, B. H. #
Houghton County Street
Director 1902-03
- DICK, Evans R. # [New York
City, Philadelphia]
Detroit Southern
Director 1901-02
Michigan Traction
Director 1902-05
Michigan Traction Extension
First Director 1903

- DICKEY, Charles D., Jr. # [New York City]
Chicago, Milwaukee & St. Paul
Director 1893-1900
- DICKEY, Charles [Marshall??]
Grand Rapids, Traverse Bay & Mackinac
First Director 1856
- DICKEY, H. S. # [South Bend, Ind.]
Southern Michigan
Traffic Manager 1910
Gen, Freight Agent, Gen.
Passenger Agent 1911
- DICKINSON, Asa D. [Detroit]
HistMich1915, 2:668
Born Mar. 31, 1816, Nottoway, Va.
Father of Don M. Dickinson
1820 explored Lakes Erie, Huron and Michigan by canoe
1848 to Dickinson's Island on St. Clair River
1852 to Detroit
Died June 1882

L'Anse & Ontonagon
First Director 1865
- DICKINSON, Don (for Donald) McDonald [Detroit]
ABH-1,1:42-43; HistMich1915, 2:668-69;
WhosWhoAm3, 477
Born Jan. 17, 1846, Port Ontario, N. Y.
Son of Asa Dickinson
1848 family to Michigan
1866 graduated Univ. Mich. law school
U.S. postmaster-general
3/1888-1/89
Died Oct. 15, 1917

Detroit, Bay City & Alpena
Receiver 10/1/1893-1894
Detroit & Mackinac
Director 1895
General Counsel 1896-97
Detroit Southern
- Director 1901-02
- DICKINSON, George W. #
Michigan Railroad Commission
Commissioner 9/1907-1911
- DICKINSON, H. E. [Benton Harbor]
Milwaukee, Benton Harbor & Columbus
General Passenger & Freight Agent 1897
- DICKINSON, Howard C. # [New York City]
Stock broker

Manistique & Lake Superior
First Director, Director 1909-10
- DICKINSON, Moses Field
ABH-1,1:44; MPHC, 28:585-89
Born Sept. 18, 1800, Petersham, Mass.
10/1831 to Detroit
Died Apr. 7, 1871, Detroit

Grand River Street
First Director 1869
- DICKMAN, Ernest [New York City]
Toledo, Ann Arbor & North Michigan
Director 1894-95
- DIEFENBACH, Charles [Port Huron]
BiogRy1885, 63; BiogRy1887, 86
Born Apr. 13, 1848, Erie, Pa.

Various roads
Various work 10/1870-6/81
Port Huron & Northwestern
Master Mechanic 6/1881-(87)
- DIEKEMA, Gerrit John # [Holland]
MichBiog, 1:242; WhosWhoFB, 190; CongBiog;
- WhosWhoAm3, 479;
HistMich1915, 4:2292
Born May 27, 1859, Holland
1881 graduated Hope Coll.
1883 graduated Univ. Mich. Law School; became Attorney
State representative 1885-92
U. S. Representative 1907-11
Died Dec. 20, 1930, The Hague, Netherlands; buried in Holland

Holland South Shore
First Director 1890
Grand Rapids, Holland & Chicago
Director 1912-14
- DIEKEMAN, A. L. [Ironwood]
Twin City
First Director 1889
- DIETRICH, Alfred Elliot # [New York City]
Son of Charles F. Dietrich

Southern Michigan
Treasurer, Director 1910-17
- DIETRICH, Charles F. # [New York City]
Father of Alfred E. Dietrich

Southern Michigan
President, Director 1910-17
- DIGGINS, Delos F. [Cadillac]
Powers, 2:590-91
Born May 16, 1852, Harvard, Ill.
No date to Hersey
1883 to Cadillac, banking
Died Sept 7, 1907, Cadillac

Toledo & Cadillac
First Director 1886
Toledo, Ann Arbor & Cadillac
First Director 1886
- DIKE, Henry B. # [Minneapolis]
BiogRy1913, 149;
BiogRy1922, 173

- Born Nov. 20, 1847, Wales

Minneapolis, St. Paul & Sault Ste. Marie
Attorney 1887-94
Asst. General Solicitor
5/1894-3/1908
General Solicitor 3/1908-10/12
Assistant to President
10/1912-1/18
General Solicitor 1/1918-3/20
General Counsel 3/1920-6/22
- DIKEMAN, Edmund B. [Grand Rapids]
Born Nov. 22, 1843
In Civil War, 6th Mich. Cavalry
Died Apr. 8, 1916, Grand Rapids

Kalamazoo Street
First Director 1884
Reeds Lake, Grand Rapids & Soldiers Home
First Director 1889
- DILL, Samuel J. #
Born Oct. 3, 1864, Walkill, N. Y.
Positions with many traction companies
Died June 14, 1917, Jamaica, L. I., N. Y.

Michigan Traction [Kalamazoo]
Superintendent 1904
- DILLA, Elias G.
Jonesville
Commissioner 1840
- DILLON, Sidney [New York City]
Born May 7, 1812,
Northampton, N. Y.
c.1830, water boy on *Mohawk & Hudson*
1870 and later, often a partner with Jay Gould
Died June 9, 1892, New York
- City

Detroit River RR & Bridge
First Director 1872
Detroit & State Line
First Director 1872
Toledo, Canada Southern & Detroit
Director 1872-76
Michigan Midland & Canada
Director 1872-84
Chicago & Canada Southern
Director 1872-88
President 1877-78
Canada Southern Bridge
Director 1878-84
Union Pacific
President 1874-84
Chicago & North Western
Director 3/1877-9/84
Wabash, St. Louis & Pacific
Director 1881-86
Wabash
Director 1889-91
Mineral Range
Director 1888-89
Union Pacific
President 1890-92
- DIMMOCK, E. S. # [Bay City]
Bay Cities Consolidated
General Manager 1902-03
- DINGWALL, Edward A. [Detroit]
Son of George Dingwall

Midland & Hubbard
First Director, Director 1893-97
- DINGWALL, George [Detroit]
Republican, 2:147-48; *BkDet*, 142
Born July 22, 1843,
Fayetteville, N. Y.
Father of Edward A. Dingwall
1849 to Detroit
1862-65 in Civil War
1884 into real estate business
Partner of Collins B. Hubbard,
founded town of Hubbard

- Midland & Hubbard
First Director, Director 1893-97
Treasurer 1894-97\
DIX, Roscoe D. # [Berrien Springs]
MichBiog, 1:244; *Republican*, 2:148-50
Born June 11, 1839, Jefferson Co., N.Y.
1852 to Berrien Co., farming
1864 elected Reg of Deeds;
later abstract & real estate business
State auditor general 1897-1901
Pres., Berrien Springs Exch. Bank
Died Sept. 5, 1912

St. Joseph Valley
Director 1881-83
Secretary, Auditor 1881-82
Vice President 1883
- DIXON, Albert # [Port Huron]
Jenks, 2:648-50
Born Dec. 24, 1839, Kenning Hall, Norfolk, England
Father of Frederic J. Dixon
1848 family to Illinois
1851 to Port Huron, clerk

City Electric of Port Huron
First Director 1892
President 1902
Port Huron, St. Clair & Marine City
First Director 1899
Detroit & Port Huron Shore Line
Director, Vice President 1902
- DIXON, Arthur # [Chicago]
BkChi, 1:167, 2:191
Born Mar. 27, 1837,
Fermanagh Co., Ireland
1858 to Chicago, grocery business, then teamster
1883 inc. Arthur Dixon Transfer Co.
Died 1917

- Grand Trunk Western
Director 1900-17
- DIXON, Frederic J. # [Port Huron]
Jenks, 2:650
Son of Albert Dixon
Born Jan. 22, 1863, Port Huron
In real estate

City Electric of Port Huron
First Director 1892
Secretary 1902
Port Huron, St. Clair & Marine City
First Director 1899
- DIXON, George
Mottville & White Pigeon
Commissioner 1838
- DIXON, Joseph R. [Charlevoix]
Detroit, Charlevoix & Escanaba
First Director 1887
- DIXON, N. A. # [Port Huron]
City Electric of Port Huron
General Manager 1902
- DIXON, P. J. # [Port Huron]
(This may be same person as Frederic J. Dixon)
Detroit & Port Huron Shore Line
Director 1902
- DOAN, George W. # [Gladwin]
Grand Rapids Electric
Chief Engineer 1908
- DOANE, Demster
Died Sept. 22, 1881, Peck

Croswell & Peck
First Director 1879
- DOBBIN, G. B. # [Jackson]
Kalamazoo, Lake Shore & Chicago
Secretary 1912-13
Manistee Ry
Secretary 1914-15
- Michigan United Traction
Secretary 1912-14
Saginaw-Bay City
Secretary 1914-17
Michigan Ry
Secretary 1914-17
Director 1915-17
Michigan United Rys
Secretary, Director 1915-17
Grand Rapids, Holland & Chicago
Secretary, Director 1915
- DODD, E. S. [Toledo]
Erie & Kalamazoo
President 5/1839-5/1840
- DODD, Henry W. # [Boston]
Detroit, Hillsdale & South Western
Director 1897-1901
- DODGE, Elvander W.
[Hubbardston]
Born c.1832, New York State
Lived in Ionia (1850) and Lowell (1880)

Westphalia, Hubbardston & Northern
First Director 1869
Crystal Lake
First Director 1891
- DODGE, Frank(lin) Luke #
[Lansing]
MichBiog, 1:245;
HistMich1915, 4:1895-96
Born Oct. 22, 1854, Oberlin, Oh.
No date to Eaton Rapids, hotel business, then lawyer,
State representative 1883-6
1887 to Lansing, lawyer
Married Nov. 20, 1888, Abigail Turner (sister of James M. Turner)
Died Dec. 24, 1929, Lansing

Lansing, St. Johns & Northern
First Director 1888
Lansing, St. Johns & St. Louis
Secretary 1904
- First Director 1900
- DODGE, William E. (New York City)
CongBiog; TwenCent, 3:no page
Born Sept. 4, 1805, Hartford, Conn.
Father of William E. Dodge, Jr.
U. S. Representative 1865-67
Died Feb. 9, 1883, New York City

Ontonagon & State Line
First Director 1855
L'Anse & Ontonagon
First Director 1865
Fort Wayne & Jackson
Director 1881, 1883-84
- DODGE, William E. (Jr.) (New York City)
Born Feb. 15, 1832, New York City
Son of William E. Dodge (Sr.)
Died Aug. 9, 1903, Bar Harbor, Me.

Fort Wayne & Jackson
Director 1886-87
- DODSON, Joseph H. #
[Chicago]
South Haven Traction
First Director 1905
Vice President, General Manager 1907
- DODSON, R. B. [New York City]
Toledo & South Haven
President, Treasurer,
Director 1890-93
South Haven & Eastern
President, Treasurer 1894-96
Director 1894-97
Flint & Pere Marquette
Director 1896-97
- DODSON, William E. #
[Chicago]
South Haven Traction
First Director 1905

- President 1907
- DOEBLER, Charles Hay #
BiogRy1893, 99; BiogRy1901,
143
Born Mar. 17, 1860,
Williamsport, Pa.

Pennsylvania-West
Machinist 7/1883-5/91
Cincinnati, Wabash & Michigan
Master Mechanic 5/1891-92
[Wabash, Ind.]
Cleveland, Cincinnati, Chicago
& St. Louis
Master Mechanic 1892-5/96
Wabash [various places]
Master Mechanic 5/1896-
(1906)
- DOHRMAN, Paul # [Detroit]
Detroit, Jackson & Chicago
Asst. General
Superintendent 1908
Detroit United
Asst. General
Superintendent 1908
Detroit & Port Huron Shore
Line
Asst. General
Superintendent 1908
- DOLTON, Andrew H. [Chicago]
Born c.1823, Columbus, Ohio
1846 to Dolton, Ill.

Chicago & Grand Trunk
Director 1880-87
- DOMVILLE, Charles Kellock
[Hamilton, Ont.]
BiogRy1885, 65; BiogRy1887,
88
Born Apr. 16, 1831,
Greenwich, England

Various English and Canadian
roads
Various work 1852-75
Grand Trunk Ry (Canada)
Canada
Mechanical Superintendent
4/1876-(87)
- Detroit, Grand Haven &
Milwaukee
Director 1879-81
- DONAGHUE, J. C. [St. Joseph]
Chicago, Lake Michigan &
Eastern
First Director 1891
- DONALDSON, George A.
Soo-Snows
First Director 1916
- DONALDSON, William A. [Mt.
Clemens]
Detroit & St. Clair River
First Director 1885
- DONKERSLEY, Cornelius
[Marquette]
No date to Marquette
c.1875, president, Shenango
Mining Co.
No date to Appleton, Wisc.

Iron Mountain RR
Superintendent 1855-58
Bay de Noquet & Marquette
Superintendent 1858-68
Marquette & Ontonagon
Superintendent 1858-70
- DONNALLY, John P. #
[Ontonagon]
Ontonagon & Flintsteel
First Director 1909
- DONNELLY, John C. # [Detroit]
MichBiog, 1:247; BkDet, 145;
HistMich1915, 4:2216
Born Nov. 27, 1851, Plympton,
Ont.
1872 graduated Univ. Mich.
law school
1873 started law practice in
Detroit
State representative 1878-79

Jefferson Avenue
First Director, Director
1891-92
Attorney 1891-92
Oakland
- First Director 1895
Detroit & Pontiac
First Director 1897
Detroit, Fort Wayne & Belle
Isle
First Director 1898
Detroit Manufacturers
First Director 1902
Detroit United
Director 1911-17
General Counsel
- DONNELLY, John C. # [Detroit]
(This may be same person as
next above)
Wyandotte Southern
Secretary, Director 1908-17
Attorney 1908-15
General Counsel 1916-17
- DONNELLY, Michael #
[Napoleon, Oh.]
BenchOhio, 2:295-96
Born Aug. 18, 1856, Henry Co.,
Ohio
1880 became attorney

Lima Northern
Director 1896
Detroit & Lima Northern
Director 1897
- DONOGHUE, W. O. [Albion]
(This person may be same as
Willoughby O'Donoghue)

Northern Central Michigan
Director 1877-86
- DONOHUE, J. [Milwaukee]
HistNWisc, 2:526
Born May 12, 1845, Ireland

Several Wisconsin roads
Station work c.1861-8/71
Milwaukee, Lake Shore &
Western
Track Department 8/1871-
76 [Sheboygan, Wisc.]
Assistant Superintendent
1876-81
Superintendent 1883-88
[Milwaukee]

- DONOVAN, David H. [Chicago]
Reeds Lake, Grand Rapids &
Soldiers Home
First Director 1889
- DONOVAN, J. W. # [Detroit]
Michigan & Ohio Electric
First Director 1900
- DORITY, John H. # [Grand
Rapids]
In Spanish-American War,
32nd Mich. Infantry

Grand Rapids Electric
First Director 1903
Central Michigan
Director 1902
- DORR, George
Detroit Electric
First Director 1886
- DORRANCE, Albert J. #
[Coldwater]
HistBran, 430
Born Dec. 22, 1856, Jackson
c.1868 to Coldwater
1873 began as drug clerk for
father

Battle Creek, Coldwater &
Southern
First Director 1908
- DOTY, John L. [LaGrange, Ind.]
Grand Rapids & Mackinaw
First Director 1857
- DOUGHERTY, James C.
HistNP, 3:1120
Born July 5, 1841, Nantucket
Island, Mass.

Chicago & North Western
[Negaunee]
Agent
Munising [Munising]
General Superintendent
1896-97
- DOUGHERTY, William
- Born c.1802
1838 to Berrien Springs;
merchant, farmer
Died Mar. 11, 1887, Berrien
Springs

St. Joseph River
First Director 1867
Elkhart & Lake Michigan
First Director 1868
- DOUGLAS, Christopher
Romeo & Mt. Clemens
Commissioner 1833
- DOUGLAS, Columbus C.
(Sometimes recorded as
DOUGLASS, Columbus C.)
HistUP, 278; *BiogHBM*, 64-65;
MichBiog, 1:249
Born Aug. 22, 1812,
Springville, N. Y.
Brother-in-law of Ransom
Shelden
c.1833 to Mt. Clemens
1838 to U.P., surveying, mining
Opened Quincy Mine
State representative 1861-62
1862 to New York City
Died Dec. 17, 1874, London,
England

Wisconsin & Lake Superior
First Director 1866
- DOUGLAS, Edward V.
[Philadelphia]
Cable Street Ry of Grand
Rapids
First Director 1887
- DOUGLAS, Silas Hamilton [Ann
Arbor]
(Majority of sources spell
name as DOUGLAS; a few have
Douglass)
TwenCent, 3:290
Born Oct. 15, 1816, Fredonia,
N. Y.
1843 in Dearborn, practiced
medicine
1844-77 taught at Univ.
Michigan
- Died Aug. 26, 1890, Ann Arbor

Toledo, Ann Arbor & Northern
President 1872-74
- DOUGLAS, Walter P.
[Minneapolis]
Cable Street Ry of Grand
Rapids
First Director 1887
- DOUGLAS, William E., Jr. #
[Manistee]
Powers, 2:678-80;
PortraitNMich, 181-82
Born Apr. 28, 1848, Chatham,
Quebec
1869 to Manistee, worked in
logging crew
1880, partner w/Edward
Buckley as Buckley & Douglas
Died June 5, 1910, Chicago;
buried Manistee

Buckley & Douglas
Director 1881-88
General Superintendent
1888
Manistee & Northeastern
Director 1888-1909
General Superintendent
1889-1909
Vice President 1892-1909
Secretary 1899-1909
- DOUGLASS, Columbus C. [New
York City]
see DOUGLAS, Columbus C.
- DOUGLASS, Frank A.
[Houghton]
HistUP, 278; *NPMemorial*, 367-
68; *HistNP*, 2:969;
MichBiog, 1:249
Born July 16 1851, Nashville,
Tenn.
1855 family to Houghton
1870 started insurance
business
Postmaster
Died Mar. 27, 1898, Houghton

Houghton & L'Anse

- First Director 1881
- DOUGLASS, Silas H., see
DOUGLAS, Silas H.
- DOUSMAN, Benjamin Akerly #
BiogRy1913, 155;
BiogRy1922, 179
Born Mar. 21, 1859,
Milwaukee

Chicago, Milwaukee & St. Paul
Clerk 5/1879-6/1908
[Chicago]
Asst. General Auditor
6/1908-6/10
Asst. Auditor 6/1910-3/13
Asst. General Auditor
3/1913-16 [Milwaukee]
General Auditor 1916-12/17
Asst. Federal Auditor
12/1917-3/20
Valuation Accountant
3/1920-21
- DOVEL, Andrew Jackson #
[Manistee]
MichBiog, 1:250
Born June 19, 1850, Pickering,
Oh.
Grad. Univ. of Michigan 1871,
stayed as resident
Attorney; mayor of Manistee
State representative 1874
Died Oct. 5, 1928, Manistee

Manistee & Luther
Attorney 1886-1914
Director 1886-1906
Arcadia & Betsey River
Attorney 1895-1917
Director 1911
Manistee & Northeastern
Attorney 1901-05
Manistee Light & Traction
Director 1907
- DOW, Alex # [Detroit]
BkDet, 147
Born 1862, Scotland
1882 to U. S.
1922 moved to Ann Arbor,
worked in Detroit
- 1932-40, president, Detroit
Edison
Died Mar. 22, 1942 Detroit

Delray Terminal
First Director, Director
1905-17
General Manager 1905-06
General Superintendent
1905-06
President 1913-17
- DOW, Peter [Branch]
Lake County
Chief Engineer 1892-93
- DOW, W. W. # [Boston]
Houghton County Traction
Asst. Treasurer 1908-09
- DOWEN, Nicolas # [Fletcher]
Crawford & Manistee River
General Manager 1889-1904
General Freight Agent 1889-
1904
General Superintendent
1903
- DOWES, David [New York}
Chicago & North Western
Director 6/1861-6/62
Chicago, Milwaukee & St. Paul
Director 1876
Duluth & Iron Range
Director 1891
- DOWLER, Arthur W. #
[Chicago]
Erie & Michigan Ry &
Navigation
First Director, Director
1904-10
Secretary 1906-10
General Freight Agent 1906-
09
- DOWLING, E. # [Springfield,
Oh.]
Detroit, Toledo & Ironton
Superintendent 1914
- DOWLING, F. C. [Grand Rapids]
Grand Rapids & Saginaw
- Director 1875-76
- DOWNER, Flavius J.
[Greenland]
Ontonagon, Gogebic &
Wisconsin
First Director 1882
- DOWNER, Silas B. # [Benton
Harbor]
South Haven & Paw Paw Lake
Electric
First Director 1900
- DOWNEY, W. D. # [Benton
Harbor]
Michigan Terminal Transfer
First Director 1905
- DOWNING, Ira S. #
BiogRy1913, 155;
BiogRy1922,
Born Feb. 1, 1868, Bentonville,
Ohio

Flint & Pere Marquette
Various work 2/1886-2/92
Lake Shore & Michigan
Southern [Cleveland
Car Department 2/1892-
9/13
Cleveland, Cincinnati, Chicago
& St. Louis [Indianapolis]
General Master Car Builder
9/1913-(22)
- DOWNS, Edwin E. [Boston]
Citizens Street of Battle Creek
First Director 1894
Michigan Traction
First Director 1896
[Kalamazoo]
- DOWNS, Loren Noxon [New
York City]
PPA, 1:97-98
Born Nov. 22, 1852, Shelburne
Falls, N. H.
1880-85 involved in New
England telephone companies
1890 entered electric railway
companies
1894 to Michigan

- 1904 president American
Pneumatic Horse Collar Co.

Citizens Street of Battle Creek
First Director 1894
Michigan Traction
First Director 1896
[Lansing]
President 1902-04
Lansing City Electric
President 1902-04
General Philadelphia Railway
Co.
President 1904
Philadelphia & Bristol
President 1904
- DOWS, David [New York City]
Chicago & North Western
Director 6/1871-6/83
Chicago & Canada Southern
Director 1872-78
Toledo, Canada Southern &
Detroit
Director 1873-74
Michigan Midland & Canada
Director 1874-75
- DOWS, David, Jr. [New York
City]
Toledo, Ann Arbor & North
Michigan
Director 1895
- DOXTATER, Robert B.
Born Sept. 2, 1813, Adams, N.
Y.
Died May 17, 1853, La Porte,
Ind.

Rome, Watertown &
Ogdensburg
First Director 1850
Superintendent 1850-53
Michigan Southern
President, Director 4/1853-
5/53
Northern Indiana
President 3/1853-5/53
- DOYLE, G. H. C. # [Toledo]
Detroit & Lima Northern
Attorney 1899-1901
- DOYLE, John
BiogRy1893, 102;
BiogRy1901, 148
Born Dec. 26, 1848, Superior
Twp., Washtenaw Co.

Michigan Central
Various work 1862-c.80
Detroit, Lansing & Northern
[Ionia]
General Roadmaster 1884
Grand Rapids, Kalkaska &
Southeastern [Gr. Rapids]
General Manager 1897
Pere Marquette [Detroit]
Superintendent Track 1899-
1904
Boyne City, Gaylord & Alpena
[Alpena]
Superintendent
Construction 1912
- DOYLE, John Hardy # [Toledo]
StoryToledo, 5-8; HistOhio,
6:200-04
Born Apr. 23, 1844, Monday
Creek, Perry Co., Ohio
1848 family to Toledo
Civil War, 67th Ohio Vol.
Infantry, 1863-65
Died Mar. 24, 1919

Toledo, Columbus & Southern
General Counsel 1888
Toledo, Columbus & Cincinnati
General Counsel 1889
Detroit & Lima Northern
Attorney 1898
Pleasant Bay
First Director 1898
Zanesville & Western
Director 1908
- DRACH, George Adam #
[Ludington]
Born May 2, 1890, Ludington

L'Anse Bay
First Director 1912
- DRAKE, A. S. [Albion]
Olivet & South Eastern
First Director 1896
- DRAKE, Alfred G. [Kalkaska]
Detroit, Charlevoix & Escanaba
First Director 1887
- DRAKE, Charles B. #
[Lewiston]
BiogNM, 767-68
Born Apr. 1866, Jacksonville,
Iowa
1891-1905 with Michelson &
Hanson Lumber Co.

Lewiston & Southeastern
Secretary, Auditor 1902-09
- DRAKE, Earl F. # [Detroit]
Detroit, Toledo & Ironton
General Counsel 1912
- DRAKE, Fayette M. #
BiogRy1901, 148
Born Nov. 22, 1853

Michigan Central
Telegraph Operator 1871-
12/72
Train Dispatcher 12/1872-
10/83
Chief Dispatcher 10/1883-
5/89
Detroit, Lansing & Northern
Asst. Superintendent
5/1889-91 [Ionia]
Chicago & West Michigan
Asst. Superintendent 1892-
99 [Holland]
Pere Marquette
Asst. Superintendent
1/1900-(01) [Grand Rapids]
Adrian Street
General Superintendent
1903-05 [Adrian]
- DRAKE, Francis Marion #
BiogRy1885, 66; BiogRy1893,
102; BiogRy1901, 148;
National Governors Assn.
website
Born Dec. 30, 1830, Rushville,
Schuyler Co., Ill.
1883 endowed Drake Univ.

(Des Moines, Iowa)
Iowa Governor 1896-98
Died Nov. 20, 1903,
Centerville, Iowa

Iowa Southern
President 9/1866-5/70
Missouri, Iowa & Nebraska
President 5/1870-6/81
Indiana, Illinois & Iowa
President, General Manager
6/1881-98
Albia & Centerville (Iowa)
[Centerville, Ia.]
President 1898-(1901)

DRAKE, Frank B.
BiogRy1893, 102;
BiogRy1901, 148
Born Feb. 23, 1854, Elmira, N.
Y.

Various roads
Various work 10/1871-
12/81
Missouri Pacific
Various work 12/1881-2/85
Asst. Superintendent
2/1885-6/85
Superintendent 6/1885-
6/87
Michigan & Mackinaw
[Toledo]
First Director 1891
Cincinnati, Jackson &
Mackinaw [Toledo]
General Manager, Director
7/1887-8/97
Receiver 12/6/1894-
6/30/1897
Jackson & Cincinnati
First Director, Director
1895-96
President 1896
Cincinnati Northern
General Manager, Director
8/1897-3/98

DRAKE, Philip
White Pigeon & State Line
First Director 1869

DRAKE, Thomas Jefferson

MichBiog, 1:252
Born Apr. 18, 1799, Scipio, N.
Y.
1822 to Pontiac, attorney
Mbr., Legislative Council 1828-
31
State senator 1839-41
Acting Lt. Governor 1840-41
Chief Justice of Utah Terr.
supreme court, 1862-69
Died Apr. 20, 1875

Lake Superior
First Director 1857

DRAKE, W. F. [New York City]
Port Huron & Lake Michigan
Director 1870

DRAPER, Charles Stuart
MPHC, 22:151; *MichBiog*,
1:252-53
Born Aug. 27, 1841, Oakland
Co.
Grandson of William Draper
In Civil War, 3rd Mich.
Infantry, 1861-63, then
on staff of 5th Mich. Infantry
Attorney
1869 to Saginaw, attorney
Died Aug. 5, 1892, at sea;
burial Pontiac

Saginaw & Montcalm
[Saginaw]
First Director 1871

DRAPER, William
MichBiog, 1:253
Born Feb. 12, 1780, Dover,
Mass.
Grandfather of Charles Stuart
Draper
1833 to Pontiac, became
lawyer
Mbr, constitutional convention
1836
Died Aug. 9, 1858, visiting
Mackinac

Detroit & Pontiac
Commissioner 1834

DREGGE, John [Grand Rapids]
Grand Rapids, Chicago & St.
Louis
First Director 1890
Reeds Lake Electric
First Director 1890

DREW, Daniel [New York City]
TwenCent, 3:no page; *BHB19*,
106-11
Born July 29, 1797, Carmel, N.
Y.
Steamboat operator
Wall Street speculator
Died Sept. 18, 1879, New York
City

Erie RR
Director 1854-68
Detroit & State Line
First Director 1872
Chicago & Canada Southern
Director 1872-73
Michigan Midland & Canada
Director 1872-73

DREW, G. E. [Paw Paw]
South Haven & Eastern
Chief Engineer 1897

DREW, Prentiss Warner #
BiogRy1913, 157
Born July 8, 1843, Burlington,
Vt.
1890-92 not on railroad

Quincy & Palmyra
Agent 1862-66
Hannibal & St. Joseph
Chief Operator 1866-69
Superintendent Telegraph
1869-73
Div. Superintendent 1873-
78
Chicago & Eastern Illinois
[Chicago]
Superintendent
Transportation 1878-83
Asst. Superintendent 1883-
90
Northern Pacific [Chicago]
Chief Operator 1892-93
Wisconsin Central [Chicago]

Chief Operator 1893-94
Superintendent Telegraph
1894-1908

Car Service Agent 1903-07
Minneapolis, St. Paul & Sault
Ste. Marie [Minneapolis]
Superintendent Telegraph
1908-(16)

DRIGGS, Francis E. [Detroit]
Detroit Belt RR
First Director 1892

DRIGGS, Frederick Eugene #
[Detroit]
BkDet, 149; HistMich1915,
3:1407
Born Aug. 20, 1838, New York
City
1859 to Detroit, attorney
Partner of E. W. Meddaugh
Died June 16, 1913, Detroit

Cass Avenue

First Director 1877
Detroit, Mackinaw &
Marquette

Director 1880-86
Sault Ste. Marie & Marquette
First Director 1880
Sault Ste. Marie Bridge
First Director 1881
Ishpeming, L'Anse &
Ontonagon
First Director 1885
Mackinaw & Marquette
Director 1886
Wisconsin, Sault Ste. Marie &
Mackinac
First Director 1886

DRIGGS, George Talbot
Born May 18, 1846, Mount
Morris, N. Y.
1867 graduated Columbia law
school
1867-75 in private practice
1881 went into private
practice
Circuit court judge, Chicago,
1889
Died Mar. 19, 1892, Chicago

Pennsylvania-West
[Pittsburgh]
Solicitor 1875-81
Pittsburgh, Cincinnati & St.
Louis
Solicitor 1875-81
Allegan & Southeastern
Director 1878-79

DRIGGS, John Fletcher
ABH-II/8:11-13; CongBiog;
MichBiog, 1:253-54
Red, 435
Born Mar. 8, 1814, Kinderhook
N. Y.
1856 to East Saginaw
State representative 1859-60
Civil War, 29th Mich. Infantry
U. S. Representative 1863-69
Died Dec. 17, 1877, Saginaw

Salina Street
First Director 1863

DRINKWATER, Charles #
[Montreal]
BiogRy1906, 170
Nov. 17, 1843, Ashton-under-
Lyne, Lancashire, England
1864-75 in Canadian civil
service
Died Apr. 23, 1908, Montreal

Several English roads
Clerk 1859-64
Grand Trunk Ry (Canada)
Canada
Chief Asst. to Managing
Director 1874-2/81
Michigan Air Line Ry
Secretary 1878-80
Treasurer 1879
Canadian Pacific
Secretary, Asst. to President
2/1881-4/1908
Duluth, South Shore & Atlantic
Director 1906-4/08

DRISCOLL, C. J. # [Escanaba]
Escanaba Electric Street
Auditor 1908
Escanaba Traction
Auditor 1909

DRUMMOND, Thomas J. #
HistQue, 2:641-43
Born 1860, County Leitrim,
Ireland
1866 family to Montreal
Founder Montreal Wheel
Works
In many facets of steel
manufacturing

Trans-St. Marys Traction
[Montreal]
Director, Vice President
1905-08

DRURY, Samuel Fletcher
[Olivet]
MPHC, 9:382-84
Born June 7, 1816, Spencer,
Mass.
1838 to Otsego, merchant
1849 to Olivet
Postmaster
1858, first trustee of Olivet
College
c.1873 contributed to founding
of Drury College at
Springfield, Mo.
Died Feb. 13, 1883, Olivet

Jonesville, Marshall & Grand
River
First Director 1867

DuBOIS, Helene # [Detroit]
Huron & Michigan
First Director 1903

DUCK, William Bertrand #
HistNWOhio, 2:1101-02
Born Feb. 5, 1881, Toledo
1902 admitted to bar
1909 also into mail order
retailing
Died June 20, 1952, Toledo

Ohio & Southern Michigan
[Toledo]
First Director 1907

DUDGEON, John [Kalamazoo]
PortraitKalAllVB, 1121

Born Jan. 10, 1821,
Stewartstown, Co. Tyrone,
Ireland
1838 to Detroit, 1842 returned
to Ireland
1847 to Detroit, 1848 to
Kalamazoo
Grain merchant
1876, president village of
Kalamazoo
Died Jan. 10, 1891, Kalamazoo

Kalamazoo & South Haven
First Director 1869

DUDLEY, Arthur Stanhope #
[Milwaukee]
Born Jan. 8, 1865, Morgan,
Ohio
Brother of William F. Dudley
Died Apr. 9, 1939, St.
Petersburg, Fla.

Chicago, Milwaukee & St. Paul
Tax Commissioner 1906-14
General Tax Agent 1916-17

DUDLEY, William Franklin #
[Chicago]
BiogRy1893, 104;
BiogRy1913, 158
Born Dec. 4, 1851, Greenbush,
N. Y.
Brother of Arthur S. Dudley
Died Mar. 12, 1939, Evanston,
Ill.

Chicago, Milwaukee & St. Paul
Auditing Dept. 1873-82
Freight Auditor 1882-4/97
Asst. General Auditor
4/1897-6/1910
Auditor 6/1910-12

DUFFEY, James E. # [Bay City]
See James E. DUFFY)

DUFFIELD, D. (for Divie)
Bethune [Detroit]
MichBiog, 1:255; *ABH-1*, 1:49-
50; *CycMich*, 208-09
Born Aug. 29, 1821, Carlisle,
Pa.

Brother of Henry M. and
William W. Duffield
Died March 12, 1891, Detroit

Michigan, Board of RR Control
Member no date
Hamtramck Street
First Director 1868
Detroit Electric
First Director 1886

DUFFIELD, Henry Martyn
[Detroit]
Republican, 2:151-54;
TwenCent, 3:no page
Born May 15, 1842
Brother of D. Bethune and
William W. Duffield
1861 graduated Williams Coll.
1861-64 in Civil War
1865 admitted to bar
1898 General in Spanish-
American War
Died July 13, 1912, Detroit

Chicago & Lake Huron
Attorney 1877

DUFFIELD, William Ward #
MichBiog, 1:256;
WhosWhoAm3, 510-11;
HistKy, 4:158; *CycMich*, 313-
14; *TwenCent*,
3:no page
Born Nov. 19, 1823, Carlisle,
Pa.
Brother of D. Bethune and
Henry M. Duffield
1836 to Detroit, civil engineer
1842 graduated Columbia Coll.
1847-48 in Mexican War
1861-63 in Civil War
c.1864 military governor of
Kentucky
State senator 1879-80
1892-94 civil engineer for
govt.
1894-98 Supt. U. S. Coast &
Geodetic Survey
Died June 1907

Hudson River
Engineer 1851

Oakland & Ottawa
Chief Engineer no date
Detroit & Milwaukee
Surveyor (Pontiac-Grand
Haven) 1852
Central Military Tract (in
Illinois)
Chief Engineer
Chicago, Detroit & Canada
Grand Trunk Jct.
Surveyor (Port Huron-
Detroit)
Hudson River
Chief Engineer 1863-69

DUFFY, Edward [Ann Arbor]
Ann Arbor Street
First Director 1886

DUFFY, James E. # [Bay City]
Died Sept. 1953, Bay City

Bay City Traction & Electric
Director 1908-09
Saginaw-Bay City
Director 1911-17
Detroit, Bay City & Western
Attorney 1912-17

DUFFY, James King [New York
City]
Pleasant Bay
First Director 1898
Toledo & Ottawa Beach
Director 1898

DUFFY, John # [Benton
Harbor]
Michigan Shore & Eastern
First Director 1903

DUFFY, John M. # [Chicago]
Detroit, Flint & Saginaw
Director 1906

DuFRESNE, J. Harry #
[Houghton]
1909 to Fort Worth, Tex.

Houghton County Street
Asst. Treasurer 1907
Houghton County Traction
Asst. Treasurer 1908

- DUKET, Peter P. # [Toledo]
 Toledo & Michigan Electric
 First Director 1903
 President, General Manager
 1907
- DULMAN, Anthony G. [New
 York City]
 Chicago & North Western
 Director 6/1869-10/90
 Canada Southern
 Director 1890
- DUMONT, Henry D. [New York
 City]
 Flint & Lansing
 First Director 1872
- DUNBAR, Gilbert Edwin #
 [Kalamazoo]
 Born June 1, 1840, New York
 State
 In Civil War, 13th Mich.
 Infantry
 Died Nov. 17, 1916, Kalamazoo

 Kalamazoo, Lowell & Northern
 Michigan
 Secretary, Treasurer 1874-
 79
- DUNCAN, Alexander
 Michigan Central
 Incorporator 1846
- DUNCAN, Delamore
 MichBiog, 1:257
 Born Nov. 24, 1805, Lyman,
 N.H.
 1829 to Schoolcraft; farmer
 Kalamazoo Co. sheriff, 1830-
 34
 Died May 1, 1870, Schoolcraft

 Schoolcraft & Three Rivers
 First Director 1855
 President
- DUNCAN, John # [Calumet]
HistUP, 303, *HistNP*, 3:1186-
 87; *BiogHBM*, 179-80;
Republican, 2:154-55
- Born June 24, 1836,
 Argyllshire, Scotland
 1858 to Houghton; Quincy
 Mine employee
 1869-1904 Mining supt.
 Calumet & Hecla
 Died June 5, 1904, Calumet

 Hecla & Torch Lake
 Director 1887-97
 Northern Michigan RR
 First Director 1888
- DUNCAN, John F. # [St. Joseph]
HistBerr, 733-34
 Born Nov. 1853, St. Joseph
 Son of Robert B. Duncan
 Grocer; later hardware
 merchant

 St. Joseph Terminal
 First Director 1909
- DUNCAN, Murray Morris #
MenProgress, 2:251
 Born May 10, 1858,
 Washington, D. C.
 1880 grad. Lehigh Univ.
 1892 to Mancelona, manager
 Antrim Iron Co.
 1897 to Ishpeming, agent for
 Cleveland Cliffs Iron Co.
 1917, v. p. and general
 manager Cleveland-Cliffs
 Died Dec. 17, 1928, Ishpeming

 Marquette & Southeastern
 [Ishpeming]
 First Director, Director
 1900-11
 Munising, Marquette &
 Southeastern [Ishpeming]
 Director 1912-17
- DUNCAN, Robert B. [St.
 Joseph]
 Born 1812, Shippensburg, Pa.
 Father of John F. Duncan
 Grocer
 Died 1870, St. Joseph

 Lake Shore of Western
 Michigan
- First Director 1869
- DUNCAN, William C. [Detroit]
ABH-1, 1:47-48; *MichBiog*,
 1:257-58; *Farmer*, 2:1044
 Born May 18, 1820, Lyons, N.
 Y.
 1849 to Detroit, brewer
 Died Dec. 19, 1877, Detroit

 Detroit & Port Huron
 First Director 1858
 Detroit, Adrian, Logansport &
 St. Louis
 First Director 1869
 Northern Michigan Ry
 First Director 1869
- DUNCAN, William S. #
 [Detroit]
 Marlborough
 First Director 1906
- DUNCOMBE, Charles [Keeler]
HistVanB, 2:869-70
 Born May 1, 1822, Ancaster,
 Ontario, Canada
 c.1852 to Decatur; owned
 several businesses, hotel
 Died Jan. 1, 1900, Decatur

 Mackinac & Chicago
 First Director 1872
- DUNCOMBE, Charles F. # [Fort
 Dodge, Ia.]
 Born Oct. 22, 1831, ?, Pa.
 1855 to Fort Dodge, attorney

 Erie & Michigan Ry &
 Navigation
 First Director 1904
 Fort Dodge, Des Moines &
 Southern
 Director 1913
- DUNDORE, Franklin
 [Philadelphia]
 Bay Cities Consolidated
 First Director 1898
- DUNHAM, Seth [Branch
 County]

- Born c.1770
c.1829 to near Bronson
1832, captain in Black Hawk
War
Died Sept. 13, 1840, Coldwater

Erie & Kalamazoo
Commissioner 1833
- DUNHAM, Sylvester Clark
[Hartford, Conn.]
Born Apr. 24, 1846, Mansfield,
Conn.
1871 admitted to bar
1885-92 attorney Travelers
Ins. Co.
Pres., Travelers Insurance Co.

St. Joseph, South Bend &
Southern
First Director 1899
- DUNHAM, William #
Born Mar. 6, 1824, Grand Isle,
Vt.
Civil War, 3rd Mich. Cavalry,
Captain
Died June 28, 1905, Grand
Rapids

Ohio & Lake Superior [Fenton]
First Director 1865
Michigan Northern RR [Grand
Rapids]
First Director 1887
- DUNKLEY, Samuel J. #
[Kalamazoo]
Died c.1927

Kalamazoo, Lake Shore &
Chicago Traction
First Director 1905
Kalamazoo, Lake Shore &
Chicago
First Director, Director
1906-09
President, General Manager
1906-09
- DUNLAP, DeClermont C. #
[Chicago]
Born c. 1867
- Died Apr. 29, 1943

Elgin Terminal
First Director 1913
Albion, Charlotte, Northern
First Director 1914
- DUNLAP, George L.
SketchesChi, 467-70
Born Oct. 25, 1828, Brunswick,
Me.

Boston & Maine
Clerk 1848-52
Erie RR
General Ticket Agent 1852-
56
Chicago & North Western
[Chicago]
Asst. Engineer 1856-58
General Superintendent 10-
1858-69
Director 6/1862-6/71
General Manager 1870-6/71
Wabash, St. Louis & Pacific
Director 1881-86
- DUNN, P. M. # [Chicago]
Michigan-Indiana Traction
Investor 1911
- DUNNING, Benjamin [New
York City]
Michigan Central
Treasurer 1876-77
Detroit & Bay City
Director 1876-77
- DUNSBACK, John [Mason]
Merchant

Lansing & Jackson
First Director 1863
- DUNSTAN, Thomas Bree #
[Hancock]
NPMemorial, 367; *HistNP*,
2:831-2; *MichBiog*, 1:259;
Republican, 2:155-56; *N. Y.*
Times May 24, 1902
Born Jan. 4, 1850, Camborne,
Cornwall, England
1854 to Ontonagon Co.; later
- to Keweenaw Co.
1871 graduated Lawrence
Univ.
1872 admitted to bar
1872-79 probate judge and
Pros. Atty.
1879 to Pontiac; 1882 to
Central Mine
Invested in some copper mines
State representative 1883-4,
State senator 1889-90
Mich. Lt. Gov. 1897-9
Died May 23, 1902, Chicago

Quincy & Torch Lake
First Director, Director
1890-1901
Attorney 1890-1901
Copper Range
Director 1901
- DUNTON, Carey W. # [Detroit]
HistNP, 3:1387-88
Born June 25, 1862, Mattawan
1885 grad. Hillsdale Coll.
1887 to Sault Ste. Marie,
attorney
1890 to Manistique, attorney
Died 1922, Manistique

Manistique & Northwestern
Attorney 1899-1901
Manistique, Marquette &
Northern
Attorney 1904-06
- DUNTON, George Byron
[Grand Rapids]
Born Dec. 21, 1853, Naples, N.
Y.
Died Aug. 1, 1938, Grand
Rapids

Reeds Lake, Grand Rapids &
Soldiers Home
First Director 1889
Kent County Street
First Director 1889
- DUNWELL, Frank P. #
Powers, 2:673-75
Born June 8, 1852, Cuyahoga
Co., Ohio

- c.1871 to Pentwater
1874 to Ludington, general store clerk
Local offices; postmaster

Ludington & Northern [Ludington]
Director, Secretary 1902-09
General Manager 1902-05
- DuPUY, Caspar E. # [Stockbridge]
1877 grad. Philadelphia Coll. of Pharmacy

Lansing & Southeastern
First Director 1900
- DURAND, William M. # [Ann Arbor]
Alpena, Gaylord & Western
First Director 1901
Detroit Connecting
First Director 1918
- DURBAN, Frank A. # [Zanesville, Ohio]
Railway Age, Oct. 1, 1915
Born Nov. 10, 1859, Zanesville, Ohio
1879 grad. Univ. Mich. law school
Died Sept. 8, 1915, on train near Cumberland, Md.; burial Zanesville

Baltimore & Ohio
Counsel, then General Counsel 1891-1928
Ann Arbor
Vice President, Director 1907-09
Detroit, Toledo & Ironton
Vice President, Director 1906-13
- DURKEE, Charles # [Elk Rapids]
Born Jan. 17, 1850, Wisconsin
1903, treasurer, Elk Rapids Iron Co.
Died Aug. 15, 1921, Elk Rapids

- Elk Rapids, Williamsburg & Southern
First Director 1889
- DURRELL, Daniel Jewell #
BiogRy1885, 69
Born March 1, 1854, Hocking Mills, Ohio

Various roads
Various work 4/1877-11/83
Michigan & Ohio
Master Mechanic 11/1883-(85) [Marshall]
Pittsburgh, Cincinnati, Chicago & St. Louis
Mechanical Engineer ??-1901 [Columbus, Oh.]
Asst. Engineer Motive Power 1901-08 [Cinci.]
Master Mechanic 1908-(17)
Auditor 1909
- DUTCHER, A. M. # [Lewiston]
Lewiston & Southeastern
Treasurer 1906-09
- DUTCHER, Byron M.
Crowell & Peck
First Director 1879
- DUTTON, Alfred Sargent #
BiogRy1913, 162-63;
BiogRy1922, 186
Born May 12, 1860, Cleveland
Son of James R. Dutton
Died 1925, Detroit

Michigan Central
Accounting Dept. 1878-81
Traveling Auditor 1881-83
Agent 1883-85 [Michigan City, Ind.]
Claim Clerk 1886-95
Clerk to Auditor 1895-1909
Asst. Auditor Freight Accounts 1909-2/12
Auditor Freight Accounts 2/1912-(22)
Northern Pacific
Clerk to General Superintendent 1885-86
Toronto, Hamilton & Buffalo
- [Detroit]
Auditor Freight Accounts 11/1914-(22)
- DUTTON, Charles F.
[Milwaukee]
BiogRy1887, 93

Wisconsin Central
Superintendent 8/1878-5/82
Milwaukee & Northern
General Superintendent 5/1882-??
General Manager 1887-89
- DUTTON, Henry P. # [Chassell]
Houghton, Chassell & Southwestern
First Director 1909
- DUTTON, James Rufus # [Detroit]
BiogRy1893, 106
Born Feb. 22, 1833, Canton, N. Y.
Father of Alfred S. Dutton
Died Jan. 12, 1904

Chicago & Alton
Brakeman 1856-58
Michigan Central
Clerk 1858-69
Freight Auditor 1869-83
Secretary to President 1883-6/91
Purchasing Agent 6/1891-(1901)
Kalamazoo & South Haven
Director 1887-88, 1901-02
- DUTTON, John S.
Michigan, Internal Improvement Board
Chief Engineer [Southern] 5/1837-4/40 and 5/1842-4/44
- DUVALL, Henry [Manistique]
NPMemorial, 570-71
Born May 10, 1836, Louisville, Ky.
1865 to Chicago, hardware

- business
2/1890 to Manistique, secy
Weston Furnace Co.
Died July 26, 1909

- Manistique & Northwestern
First Director 1891
Director 1896
- DWIGHT, Alfred
A.[Kensington, Oakland Co.]
Detroit & Shiawassee
Commissioner 1837
- DWIGHT, David F.[Jackson]
Lansing & Jackson
First Director 1863
- DWIGHT, Henry, Jr.
Michigan Southern
Director 6/1851-4/52
- DWIGHT, William
Michigan Central
First Director 1846
Director 3/1848-1852
- DYCKMAN, Aaron Smith
[South Haven]
MichBiog, 1:262
Born Feb. 16, 1826, Clay, N.Y.
Son of Evert B. Dyckman
Saw mill & lumbering; later
successful fruit grower
Mbr., State Bd. of Agriculture
1873-9
Died Dec. 12, 1899, South
Haven

- Kalamazoo & South Haven
Director 1872-80
Toledo & South Haven/B
First Director 1876
Toledo & South Haven/L
First Director 1884
Indiana & Lake Michigan
First Director 1887
Grand Rapids, Chicago & St.
Louis
First Director 1890
- DYCKMAN, Barney Hicks
[South Haven]
- Born Dec. 31, 1823, Liverpool,
N.Y.
Died 19 Nov. 1890, South
Haven

- Lawton, Paw Paw & South
Haven
First Director 1868
Kalamazoo & South Haven
First Director 1869
Director 1872-80
- DYCKMAN, Evert Brown
[Schoolcraft]
MichBiog, 1:262
Born Sept. 25, 1800,
Greenbush, N.Y.
(genealogists have 1799)
Father of Aaron S. Dyckman
1838 to Paw Paw, built
Dyckman House
Owned grist mill, store
1842 to Schoolcraft
1853 to South Haven
Died Oct. 4, 1881, Schoolcraft

- Peninsular Ry Extension
First Director 1866
Michigan Northern RR
First Director 1869
- DYCKMAN, William H.
Born Nov. 23, 1823
Died Jan. 11, 1901, Orange, N. J.

- Chicago & North Western
Director 1860
- DYE, John T. # [Cincinnati,
Indianapolis]
BiogRy1893, 107;
WhosWhoAm3, 521-22
Born Dec. 19, 1835, Mays Lick,
Mason Co., Ky
Graduated law school Univ.
Louisville
1861 to Indianapolis
Died Apr. 24, 1913,
Indianapolis

- Cleveland, Cincinnati, Chicago
& St. Louis
Attorney 1892-96
- General Counsel 1897-1903
Director 1893-95
Cincinnati Northern
General Counsel 1901-03
- DYER, Charles Volney
[Chicago]
SketchesChi, 73-80
Born June 12, 1808, Clarendon,
Vt.
1831 in Newark, N. J.,
physician
8/1835 to Chicago, physician
1854 retired to manage
investments
Active in "underground
railroad"
Died Apr. 24, 1878, Chicago

- Peninsular Ry
Director 1872

E

- EAGAN, John [Fenton]
Fenton & Grand Blanc
First Director 1871
- EAGER, George H. [Boston]
Detroit, Hillsdale & South
Western
Director 1893-96
- EAGLE, S. Frank [Lutonia,
Ohio]
Cincinnati, Jackson &
Mackinaw
Director 1887
- EARLE, George Harold #
[Hermansville]
Son of George W. Earle

Blaney & Southern
Secretary, Director 1913-17
- EARLE, George Washington #
NPMemorial, 214; *HistNP*,
3:1450-55
Born Oct. 9, 1849, Truxton,
N.Y.
Father of George H. Early;
uncle of Wellington B.
Earle
1851 to Huntley, Ill. (father:
William R., was
Contractor on Galena &
Chicago Union)
1870 became M.D.
Married June 6, 1888, Emma
Meyer (dau. C. J. L.
Meyer)
1889 to Mich., was Vice
President of Wisconsin
Land & Lumber; after
receivership became
principal owner
Died Oct. 10, 1923

Blaney & Southern
President, Director 1911-17
General Manager, Treasurer
1911-17
- EARLE, Wellington Burdick #
[Hermansville]
Born Dec. 13, 1869
Nephew of George W. Earle

Blaney & Southern
Traffic Manager 1913-17
- EARLING, Albert J. # [Chicago]
*BiogRy*1885, 71; *BHB*19, 127-
28; *DWH*; *BkChi*, 179;
WhosWhoFB, 206;
*BiogRy*1913, 164;
WhosWhoAm3, 525;
*BiogRy*1922, 188
Born Jan. 19, 1848, Richfield,
Wisc.
Died Nov. 10, 1925, Milwaukee

Milwaukee & St. Paul
Various work 1866-??
Chicago, Milwaukee & St. Paul
Various work
Div. Superintendent 1882-
84
Asst. General
Superintendent 1884-90
General Manager 1893-
9/1899
2nd Vice President 1895-
9/1899
President, Director 9/1899-
10/1917
Chairman of Board
10/1917-1/19
Milwaukee & Northern
General Manager 1890-92
- EARLING, Herman B. #
*BiogRy*1913, 164;
*BiogRy*1922, 188-89
Born Oct. 30, 1862, Richfield,
Wisc.
Died Aug. 17, 1942, Seattle,
Wash.

Chicago, Milwaukee & St. Paul
Various work 1879-97
Superintendent of Terminals
1897-98
Div. Superintendent 1898-
1903
Asst. General
Superintendent 1903-06
- Asst. General
Superintendent 1906-07
[Minneapolis]
General Superintendent
1909-2/12 [Chicago]
Asst. General Manager
2/1912-1/13
Vice President 1/1913-(24)
[Seattle]
Chicago, Milwaukee & Puget
Sound
General Superintendent
1907-09
- EASTMAN, Albert Nathan #
[Chicago]
BkChi, 179
Born Oct. 17, 1864, Kingsville,
Ohio
1887 became lawyer in
Chicago
Died July 20, 1923,
Crawfordsville, Ind.

Erie & Michigan Ry &
Navigation
Attorney 1906
- EASTMAN, C. L. [St. Louis]
Chicago, Saginaw & Canada
General Passenger & Freight
Agent 1878
- EASTMAN, Everett Clark #
[Marinette, Wisc.]
Born 1858, Lisbon, N. Y.
1883 to Marinette, attorney
Died Aug. 8, 1919, Marinette,
Wisc.

Quinnesec & Western
First Director 1905
Wisconsin & Michigan
First Director 1918
- EASTMAN, Loton H. [Saginaw]
CycMich, 329-30
Born Aug. 24, 1815, Corinth,
Orange Co., Vt
1836 to Mt. Clemens
1854 to East Saginaw, machine
shop
Died Sept. 26, 1879, Saginaw

- Saginaw Valley & St. Louis
First Director, Director
1871-78
President 1872-73
- EASTMAN, Milo # [East
Tawas]
BiogRy1885, 71 (gives birth as
June 14, 1839);
Powers, 3:1101-03
Born March 14, 1839,
Littleton, N. H.
1876 to Detroit
1883 to Tawas City
1892-1902 in lumbering

Chicago & Galena Union
Various work 1856-??
Chicago & North Western
Conductor c.1865-76
Detroit, Lansing & Northern
Conductor 9/1876-4/81
Roadmaster 5/1881-4/83
Detroit, Bay City & Alpena
General Superintendent
4/1883-8/92
Detroit & Mackinac
Conductor 1902-(12)
- EATON, Abram Marvin [Ovid]
Born Mar. 9, 1843, Oakland Co.
Died 1898

Ovid & Traverse Bay
First Director 1882
- EATON, Danforth Leander
[Lowell]
Born July 4, 1822,
Ashburnham, Mass.
1845 grad. Oberlin College
1867, pastor, First
Congregational Church, Ada
No date, pastor, First
Congregational Church, Lowell
Died Dec. 13, 1887

Kalamazoo, Lowell & Northern
Michigan
Director 1879
Hastings, Lowell & Northern
Michigan
- First Director 1883
- EATON, Fred S. [Calumet]
HistNP, 3:1248
Born Oct. 8, 1859, Peru, Ohio
to Calumet 1880, with Calumet
& Hecla

Hecla & Torch Lake
Cashier 1893-95
- EATON, James Ellery
Born July 10, 1855
Merchant

Toledo, Monroe & Detroit
Electric
First Director, Treasurer
1894
- EATON, Jerome B.
MichBiog, 1:265
Born Jan. 11, 1811, Columbia,
Herkimer Co., N.Y.
1833 to Adrian, mercantile
1842 to Jackson;
State Representative 1851,
1869-70
Died Aug. 26, 1887, Jackson

Grand Trunk Ry of Michigan
First Director 1866
Grand Trunk RR of Michigan
First Director 1868
Air Line Ry of Michigan
First Director 1869
Rochester & Romeo
First Director, First
Treasurer 1869
Romeo & Western
First Director 1870
Michigan Air Line RR
President, Director 1872-87
Main Street (Jackson)
First Director 1873
Jackson & Eastern
First Director 1880
- EATON, Joel Milo [Charlevoix]
BiogNM, 697-99
Born Nov. 5, 1848, West
Swanzy, Cheshire Co., N. H.
1875 graduated Univ. Mich.
- Law School
1875 to Charlevoix, attorney

Detroit, Charlevoix & Escanaba
First Director 1887
- EBERBACH, Christian # [Ann
Arbor]
Born July 25, 1817, Germany
Mayor of Ann Arbor 1868-69
Died Sept. 23, 1901, Ann Arbor

Toledo, Ann Arbor & Northern
First Director 1869
- EBERT, Charles E. #
1902, first postmaster at
Blaney

Blaney & Southern
General Freight and
Passenger Agent 1908-09
- EBERT, Charles A.
Hermansville & Western
Promoter 1881
- EBERT, Theodore R. [Arcadia]
Arcadia & Betsey River Train
First Director 1883
- EBLING, Forrest C. # [AuSable]
Born Dec. 21, 1867, Troy

AuSable & Northwestern
Auditor, Treasurer 1899-
1905
- ECKER, Frederick Hudson #
[New York City]
WhosWhoFB, 207
Born Aug. 30, 1867, Phoenix,
N. Y.
Vice President, Metropolitan
Life Ins. Co.
Director of many companies
Died Mar. 1964

Detroit, Toledo & Ironton
Director 1914-17
Cincinnati, Indianapolis &
Western
Director

- Denver & Rio Grande
Director
Western Pacific
Director
Wheeling & Lake Erie
Director
Chicago & Eastern Illinois
Director
- ECKLES, Charles P. #
Minneapolis, St. Paul & Sault
Ste. Marie
Div. Superintendent 1899-
1900 [Minneapolis]
Div. Superintendent 1900-
1902 [Enderlin, N. D.]
- ECKMAN, F C. # [Chicago]
Port Huron Southern
Director 1910-16
- ECKSTEIN, Louis #
BkChi, 182
Born Feb. 10, 1865, Milwaukee
No date, founded Ravinia
musical festival site
1900 to Chicago, merchant

Wisconsin Central
[Milwaukee]
Asst. Passenger & Ticket
Agent 1889
General Passenger & Ticket
Agent 1891
- EDDY, Charles Graham
[Chicago]
*BiogRy*1885, 71; *BiogRy*1893,
109
Born Sept. 22, 1841, Richfield,
N.Y.
Died Aug. 10, 1893, Chicago

Milwaukee & Chicago
Clerk 1861-7/62
[Milwaukee]
Chicago & North Western
Chief Clerk 7/1865-4/68
Lake Superior & Mississippi
General Agent 4/1868-3/70
[Duluth]
Chicago & North Western
General Agent 1/1871-
- 11/73 [Council Bluffs]
Asst. General Freight Agent
11/1873-79
General Freight Agent 1879-
10/82 [Chicago]
Missouri Pacific
General Agent-Eastern
2/1883-9/84
New York, West Shore &
Buffalo [New York City]
Freight Traffic Manager
9/1884-11/85
Norfolk & Western [Roanoke,
Va.]
Vice President 11/1885-
2/93
Philadelphia & Reading
[Philadelphia]
2nd Vice President 2/1893-
8/93
- EDDY, Edwin [East Saginaw]
CycMich, 65-66
Born Jan. 18, 1817, Eddington,
Me.
Jan. 1864 to East Saginaw; into
lumbering
Died Feb. 6, 1891, Saginaw

East Saginaw & St. Clair
First Director 1872
- EDDY, Frank W. #
BkDet, 158 *HistMich*1915,
2:662-64
Born June 29, 1851, Warsaw,
N. Y.
Died June 12, 1914, Grosse
Pointe

Saginaw, Owosso & Lansing
First Director 1906
- EDDY, John Franklin [Bay City]
CycMich, 224-25
Born Feb. 23, 1848, Bangor,
Me.
1853 to Michigan
1866 bought father's
(Jonathan) lumbering interests
Died Dec. 13, 1899, ??, Fla.

Bay City, Caro & Port Huron
- First Director 1886
- EDDY, Walter Stanley #
[Saginaw]
Born June 17, 1855, Corinth,
Me.
1865 family moved to Saginaw
Died Aug. 4, 1918, Saginaw

Saginaw & Bay City
First Director 1894
- EDGAR, James A.
Chicago & North Western
Director 1859
- EDGERLY, Martin Van Buren
[Springfield, Mass.]
Born Sept. 26, 1833,
Barnstead, Mass.
1881 to Boston, life insurance
co. officer
1886-95 president,
Massachusetts Life Ins. Co.
Died Mar. 18, 1895, New York
City

Suncook Valley
Director 1871-3/95
Detroit, Hillsdale & South
Western
Director 1888-3/95
Des Moines & Kansas City
President ??-3/1895
Boston & Maine
Director ??-3/1895
- EDGERLY, S. H. [Jackson]
Michigan Central
General Master Mechanic
1884
- EDGERTON, Alfred Peck [Fort
Wayne, Ind.]
CongBiog
Born Jan. 11, 1813, Plattsburg,
N. Y.
Brother of Joseph K. Edgerton
1837 to Hicksville, Ohio, land
developer
Ohio state senator 1845-46
U. S. Representative 1851-55
1857 to Fort Wayne

1859-68 general manager,
Wabash & Erie Canal
Died May 14, 1897, Hicksville,
Ohio; buried Fort
Wayne

Erie & Kalamazoo
Director 1840
Fort Wayne, Jackson &
Saginaw
Vice President 1872-73
Director 1871-78

EDGERTON, Joseph Ketchum
CongBiog
Born Feb. 16, 1818, Bergennes,
Vt.
Brother of Alfred Peck
Edgerton
1839 became attorney in New
York City
1844 to Fort Wayne, attorney
U. S. Representative (from
Ind.) 1863-65
Died Aug. 25, 1893, Boston;
burial Fort Wayne

Grand Rapids & Indiana [Fort
Wayne]
Director, President 1870

EDINGER, Fred # [Three Oaks]
New Buffalo & Lakeside
First Director 1913

EDISON, Jacob C. [Fort Gratiot]
Owned general store

Fort Gratiot & Lexington
First Director 1872

EDISON, Peregrin(e) M. [Fort
Gratiot]
1891 mayor, Port Huron

Fort Gratiot & Lexington
Director 1878

EDISON, Thomas Alva [Menlo
Park, N.J.]
Born Feb. 11, 1847, Milan,
Ohio
Son of Samuel Edison

1854 to Port Huron
1866 to Louisville, Ky.,
Western Union telegrapher
c.1868 to New Jersey
1879 invented first successful
lightbulb
Pioneer in development of
electricity
Died Oct. 18, 1931, West
Orange, N. J.

Port Huron Ry
First Director 1877

EDISON, Samuel [Fort Gratiot]
Father of Thomas A. Edison

Fort Gratiot & Lexington
First Director 1872

EDMUNDS, James Henry [Cape
May, N.J.]
Owosso & Corunna Electric
Street
First Director 1895

EDSALL, Thomas [East
Saginaw]
Born Nov. 8, 1815, Goshen, N.
Y.
Died Mar. 25, 1881, East
Saginaw

Cass River
First Director 1871

EDSELL, Wilson Canfield #
[Otsego]
MichBiog, 1::267; *ABH-II/5:31*;
CycMich, 292-93
Born July 8, 1814, Pike,
Bradford Co., Pa.
1843 to Olivet; prime founder
of Olivet Coll.
1849 to Otsego, banking
State senator 1865-6, 1877-8,
1881-2
Died Aug. 12, 1900, Otsego

Grand Rapids & Southern
First Director 1855
Grand Rapids & Mackinaw
First Director 1857

Chicago & Michigan Grand
Trunk
First Director 1865
Kalamazoo & Allegan
First Director 1867

EDSON, James Lafayette
[Detroit]
Farmer, 1139
Born July 31, 1834, Batavia, N.
Y.
12/1855 to Detroit, store clerk
1866 partner in dry goods
store
Died Aug. 25, 1895, Detroit

Detroit, Grand Haven &
Milwaukee
Director 1894

EDWARDS, Allen Fulton #
[Detroit]
BkDet, 159; *HistMich*1915,
2:1119-20
Born June 14, 1876, Crawford,
Ga.
Grad. Columbia Univ.
1900 to Detroit

Yonkers RR
Cashier, Superintendent,
General Superintendent
Electric utility co.
General Manager
[Petersburg, Va.]1893-1900
Toledo & Monroe
Manager
Detroit & Toledo Shore Line
General Manager 1900
Toledo & Monroe
Manager 1902
Detroit & Port Huron Shore
Line
General Manager, Receiver
1902
Detroit, Monroe & Toledo
Short Line
Director 1906-17
Treasurer 1915-17
Detroit, Jackson & Chicago
First Director, Director
1907-17
Treasurer 1908-17

- Flint & Great Lakes
First Director 1917
- Monroe Connecting
First Director 1917
- Detroit United
Treasurer 1915-17
- EDWARDS, Christopher Y.
[Lansing]
Lansing Street
First Director 1876
- EDWARDS, Clark S. [Grand Rapids]
Grand Rapids & Mineral Springs
First Director, First President 1889
- EDWARDS, David
BiogRy1885, 72; BiogRy1893, 110
Born Oct. 13, 1841,
Machynleth, Wales

Michigan Southern & Northern Indiana
Clerk 9/1862-10/72
Toledo, Canada Southern & Detroit [Toledo]
Superintendent 1872
Chicago & Canada Southern [Toledo]
General Superintendent 1872-73
Flint & Pere Marquette [East Saginaw]
General Freight Agent 8/1877-5/81
General Passenger Agent 5/1881-82
Asst. General Manager 5/1881-9/91
Saginaw & Mt. Pleasant [East Saginaw]
Director 1882-88
Manistee RR [East Saginaw]
Director 1883-88
Grand Rapids, Lansing & Detroit [Grand Rapids]
Receiver 5/1892-(93)
- EDWARDS, George F. [Niles]
- Born 1843, Ypsilanti
1869 to Niles
1870 admitted to bar
State representative 1877

South Bend, Niles & St. Joseph
First Director 1884
- EDWARDS, J. W. [Ontonagon]
Ontonagon & State Line
First Director 1856
First Secretary, First Trasurer 1856
Iron Bay
First Director 1866
- EDWARDS, James M. #
BiogRy1893, 110
Born Nov. 25, 1849,
Oglethorpe Co., Ga.
1869 grad. Univ. of Georgia
Associate of R. T. Wilson

Various roads
Engineering Dept. 1870-11/76
Northeastern RR of Georgia
Superintendent 11/1876-4/80
Macon & Brunswick
General Manager 4/1880-5/82
Louisville, New Orleans & Texas [Memphis, Tenn.]
Superintendent of Construction 5/1882-1/85
Vice President, General Manager 1/1885-9/92
Yazoo & Mississippi Valley [Memphis]
3rd Vice President 9/1892-(93)
Detroit, Fort Wayne & Belle Isle [New York City]
First Director 1898
Detroit United
First Director 1900
- EDWARDS, Richard [Houghton]
HistUP, 279; *HistNP*, 3:1475-76
Born July 1809, Cornwall, England
- 8/1849 to Brooklyn, N. Y.
1850 to Eagle River, manager Albion Mine
1858 to Houghton, copper mine manager
1867 an incorporator of village of Houghton
Died Apr. 20, 1868, Houghton

Wisconsin & Lake Superior
First Director 1866
- EDWARDS, Richard H. #
[Oshkosh, Wisc.]
Born Jan. 26, 1856, Oshkosh
1905-08, president State Bank of Oshkosh
Died June 1, 1943, Oshkosh

Green Bay, Oshkosh, Madison & Southwestern
First Director 1903
Lake Superior Southern
First Director 1905
Wisconsin & Northern
Treasurer 1911
- EDWARDS, William [Cleveland]
NatCyc, 13:456
Born June 6, 1830, Springfield, Mass.
1852 to Cleveland, grocery clerk
Owned grocery wholesale business
Well known for his trotting horses
Died Sept. 21, 1898, Cleveland

Houghton & Rockland
First Director 1883
- EELLS, Dan Parmelee [Cleveland]
Born Apr. 16, 1825,
Westmoreland, N. Y.
Father of Howard P. Eells;
brother of Timothy D. Eells
Partner with George I. Seney, Samuel Thomas
and Calvin S. Brice in

- ventures
Associate of Timothy Nester
Died Aug. 14, 1903

Lakes Superior & Michigan Air
Line
 First Director 1864
Michigan & Ohio
 First Director, Director
1883-84
Cincinnati, Jackson &
Mackinaw
 Director 1888-89
Kalamazoo, Allegan & Grand
Rapids
 Director 1893-1903
 Vice President 1899-1903
Munising
 First Director, Director
1895-97
 First President, President
1895-97

EELLS, H. G. # [Cleveland] --
see Howard P. Eells

EELLS, Howard Parmelee
[Cleveland]
BkClev, 85
Born June 16, 1855, Cleveland
Son of Daniel P. Eells
1877 graduated Harvard Univ.
1896-1911 pres. Bucyrus Co.
Died Feb. 19, 1919, Pasadena,
Calif.

Munising
 Treasurer 1895-97
Kalamazoo, Allegan & Grand
Rapids
 Director 1911-17

EELLS, Timothy Dwight
[Cleveland]
Born Nov. 1, 1815,
Westmoreland, N. Y.
Brother of Dan P. Eells
1831 to Ohio
Died Apr. 18, 1876, Cleveland

Lakes Superior & Michigan Air
Line
 First Director 1864
- EFFLER, Erwin R. # [Toledo]
Toledo & Western
 Secretary, Director 1910-12
Toledo, Ottawa Beach &
Northern
 Secretary, Director 1910-12

EGAN, Frank William #
[Detroit]
BkDet, 160; BiogRy1913, 167
Born Jan. 31, 1862, Amboy, Ill.

Chicago & Alton
 Various work 1877-93
Wabash
 Train Dispatcher 1893-94
Kansas, Pittsburg & Gulf
 Trainmaster 1895-98
Grand Trunk Ry
 Trainmaster 1898-99
Grand Trunk Western
 Superintendent 1900-02
Denver & Rio Grande
 General Superintendent
4/1902-1/03
Colorado & Southern
 General Superintendent 1-
8/1903
Fort Worth & Denver City
 General Manager 8-12/1903
Grand Trunk Ry
 Asst. Superintendent 1904-
05 [Island Pond, Me.]
Grand Trunk Western
 Div. Superintendent 1/1905-
5/11 [Detroit]
Detroit, Grand Haven &
Milwaukee
 Director 1908-11
Grand Rapids Terminal
 Director 1909-11

EGAN, John Myers #
BiogRy1885, 73; BiogRy1913,
167; WhosWhoAm3, 538
Born March 26, 1848,
Springfield, Mass.
1904 to Amboy, Ill.
2/1907 became V.P. and G.M.
of South American RR
Construction Co. of Brazil
Died May 9, 1923, Amboy, Ill.;
- buried St. Paul, Minn.

Illinois Central
 Various work 3/1863-12/69
Northern Missouri
 Clerk 12/1869-1/77
Southern Minnesota
 Various work 1/1877-2/79
 Superintendent 2/1879-
12/81
Canadian Pacific
 General Superintendent
1/1882-9/86
St. Paul, Minneapolis &
Manitoba
 General Superintendent
9/1886-2/88
Chicago, St. Paul & Kansas City
 General Manager 2/1888-
5/94
 President 9/1890-5/94
Lake Superior & Ishpeming
[Marquette]
 General Manager 3-11/1896
Central of Georgia
 Vice President 11/1896-
4/1900
Ocean Steamship Co.
 Vice President 11/1896-
4/1900
 President 4/1900-6/02
UnionDepot Bridge &
Terminal
 President 7/1904-2/07
[Kansas City]
Kansas City Terminal
 Vice President, General
Manger 2/1907-n.d.

EGGLESTON, A. W.
[Minneapolis]
Valley City Street & Cable
 First Director 1887

EGGLESTON, Ebenezer S.
[Grand Rapids]
MichBiog, 1:269
Born May 12, 1825, Batavia,
N.Y.
1837 to Litchfield
1851 to Grand Rapids,
attorney

- Died Aug. 2, 1892, Parma

Grand Rapids, Greenville & Alpena
First Director 1872
Director 1875
- EGLOFF, Otto # [Chicago]
Michigan City, Lakeside & St. Joe Electric
First Director 1912
- EHLERS, A. H. #
BiogRy1922, 192
Born June 14, 1867, Dunkirk, N. Y.

Buffalo, Rochester & Pittsburgh
Station work 1885-89
Duluth, South Shore & Atlantic
Telegraph Operator 1889-90
Train Dispatcher 1897-1907
Lake Shore & Michigan Southern
Telegraph Operator, Dispatcher 1890-97
Copper Range [Houghton]
Train Dispatcher 1902-03
Trainmaster 1903-12
Superintendent 7/1912-7/14
General Superintendent 7/1914-(30)
- EHRKE, John # [Battle Creek]
Grand Trunk Western
Trainmaster 1901-1/10
Asst. Superintendent 1/1910-12
- EILERT, Ernest F. [South Haven]
BiogRy1896, 143
Born Jan. 3, 1863, Hanover, Germany

Toledo & South Haven
Clerk 1893-94
South Haven & Eastern
Auditor 1894-96
General Passenger & Freight Agent 1894-95
- Superintendent Telegraph 1895
- EISMAN, George P. # [Menominee]
Escanaba & Lake Superior
First Director, Director 1900-02
- ELDER, William [Chatham, N.J.]
Rochester & Ontario Belt
Director 1884
Allegan & State Line
First Director 1887
- ELDRED, Caleb
MichBiog, 1:270; *ABH* -II/4:23
Born April 6, 1781, Pownal, Vt.
1830 to Comstock
1834 to Climax, farmer
State representative 1837
Died June 29, 1876, Climax

Detroit & St. Joseph
Commissioner 1832
- ELDRED, Charles [Chicago]
Born Oct. 16, 1846
Son of Elisha Eldred

Muskegon River & Rose Lake
Vice President, Director 1879-80
- ELDRED, Mrs. Charles [Chicago]
Muskegon River & Rose Lake
Director 1879-80
- ELDRED, Daniel M. [Chicago]
Born Feb. 6, 1840
Son of Elisha Eldred

Muskegon River & Rose Lake
Director 1879-80
- ELDRED, Elisha [Chicago]
Born June 12, 1818, Detroit
Father of Henry F., Henry F. and Charles Eldred

Muskegon River & Rose Lake
- President, Treasurer, Director 1879-80
- ELDRED, Henry F. [Chicago]
Born June 29, 1838
Son of Elisha Eldred

Muskegon River & Rose Lake
Director 1879-80
- ELDRED, Nelson [Battle Creek]
CycMich, 337-38; *BiogCal*, 52-53
Born Jan. 9, 1822, Otsego Co, N. Y.
1831 family to Comstock
1865-71 hardware business, later banking
Died Sept. 9, 1903, Battle Creek

St. Louis, Sturgis & Battle Creek
First Director 1884
- ELDREDGE, Arch Bishop # [Marquette]
BiogRy1913, 167; BiogHBM, 230-31
Born May 12, 1853, Fond du Lac, Wisc.
1875 graduated Racine Coll.
1877 began law practice
Died Sept. 9, 1918, New York City

Lake Michigan & Lake Superior
First Director 1890
Duluth, South Shore & Atlantic
General Attorney 1890-91
Attorney 1892-1907
General Attorney 1908-11
Director 1909-17
1st Vice President 1910-11
President 1912-17
General Counsel 1913-17
Hancock & Calumet
Vice President, Attorney 1893-94
Director 1893-1917
President 1895-1902
Mineral Range

- Attorney 1893-99
General Attorney 1900-11
President, Director 1912-17
General Counsel 1912-17
Sault Ste. Marie Bridge Co.
Director Sault Ste. Marie
Bridge Co. 1916-17
- ELDREDGE, James B. [Marine
City]
(Name often missp. Eldridge)
HistMacomb, 583-84
Born Nov. 25, 1835, Mt.
Clemens
Son of Robert P. Eldredge
1855 grad. Univ. Mich.

Detroit & St. Clair River
First Director 1885
- ELDREDGE, P. C. #
[Milwaukee]
Chicago, Milwaukee & St. Paul
General Superintendent
1914-17
- ELDREDGE, Robert P.
(Name some times missp.
Eldridge)
MichBiog, 1:271; *ABH-1*, 7:8;
CentHist, 4:475-76
HistMacomb, 583-84
Born 1808, Greenwich, N.Y.
Father of James B. Eldredge
1826 to Detroit, then soon to
Pontiac, became attorney
1828 first attorney in Macomb
Co.
Mich. Secy. State 1842-6; State
senator 1847-8
Died Nov. 1884, Mt. Clemens

Michigan, Internal
Improvement Board
Commissioner 5/1842-
4/1846
- ELLERSHAW, C. E. # [Saginaw]
Bay City Traction & Electric
Secretary, Treasurer 1906
- ELLIOTT, H. G. #
Grand Trunk Ry of Canada
[Montreal]
Asst. General Freight Agent
1900
Grand Trunk Western
[Chicago]
Asst. General Freight Agent
1910
General Freight Agent 1911-
15
- ELLIOTT, James R. # [Lansing]
Lansing, St. Johns & St. Louis
Vice President 1904
General Manager 1904
Jackson & Battle Creek
Traction
Director 1905
Secretary, Treasurer 1905
Lansing City Electric
Director, Secretary 1904
General Manager 1904
Lansing & Suburban Traction
First Director, Director
1904-05
Secretary 1904-05
General Manager 1904-05
Lansing & Jackson Ry
First Director 1905
Vice President, Treasurer
1906
Lansing Southern
First Director 1907
Jackson Consolidated
Director, Vice President
1907
Michigan United Rys
Director, Vice President
1906-11
Treasurer 1906
- ELLIOTT, Nathan K.
BiogRy 1893, 111;
BiogRy 1896, 144
Born May 21, 1838, Butler Co.,
Ohio

Various roads
- Various work 1/1861-8/69
Terre Haute & Indianapolis
[Terre Haute]
Conductor 8/1869-4./73
Master of Transportation
4/1873-4/85
- Superintendent of
Transportation 4/1885-4/94
General Superintendent
4/1895-1/96
Detroit, Toledo & Milwaukee
[Toledo]
General Superintendent
3/1898-??
- ELLIOTT, William E. #
[Chicago]
Tri-State of Michigan
Investor 1913
- ELLIOTT, William Nelson
Born Jan. 28, 1807, New York
state
In Civil War, staff of 11th Mich.
Infantry
Died Feb. 7, 1881, White
Pigeon

White Pigeon & State Line
First Director 1869
- ELLIS, Bruce [Battle Creek]
Battle Creek & Sturgis
Auditor 1889
- ELLIS, Charles Dimick
[Patterson Mills]
Born Sept. 24, 1829, Pittstown,
N. Y.
1844 family moved to Belding
Became farmer; farm
implement sales

Patterson
First Director 1870
- ELLIS, Charles Herbert
[Detroit]
Leake, 2:1030-31
Born Aug. 28, 1841,
Woonsocket, R. I.
1863 grad. Tufts Coll.
c.1867 engineer on Hoosac
Tunnel
1874 to Detroit, civil engineer
Died Nov. 30, 1894, Detroit;
buried Woonsocket

Ware River

- Chief Engineer 1869-71
Cayuga Lake
Construction Engineer
1871-73
Detroit & Bay City
Surveyor 1877-79
Carrolton Valley
Chief Engineer 1779
Detroit, Butler & St. Louis
Surveyor, Chief Engineer
1880-81
Detroit, Bay City & Alpena
Chief Engineer 1887-88
Fort Street Union Depot
Chief Engineer 1889-93
Wabash RR (Montpelier, Ind.-
Chicago)
Surveyor 1890-91
Detroit Transit RR
First Director 1892
- ELLIS, Edward D. [Monroe]
Born Oct. 7, 1801, Niles, N. Y.
1825 to Monroe, printer
1825 established first
newspaper in Monroe
1842 to Detroit, printer
Died May 15, 1848, Detroit

River Raisin & Grand River
Commissioner 1835
- ELLIS, E. W. [Sault Ste. Marie]
Sault Ste. Marie
First Secretary 1887
- ELLISON, Andrew [LaGrange,
Ind.]
HistFtW, 2:160
Born Jan. 11, 1817, Castlederg,
Co. Tyrone, Ireland
1819 family to New York state
1835 to LaGrange

Grand Rapids & Indiana
Director 1870-73
- ELLISON, William J. #
[Marquette]
CentHist, 5:323-24
Born May 24, 1872, London,
Ontario
1884 to Marquette
- Marquette, Houghton &
Ontonagon
Accounting Dept. 1887
Duluth, South Shore & Atlantic
Accounting Dept. 1887-1915
Treasurer 1916-17
Hancock & Calumet
Treasurer 1916
Mineral Range
Treasurer 1916-17
Sainte Marie Union Depot
Treasurer 1916-17
- ELLITHORP, Elmer W.
Alaska [Mishawaka, Ind.]
First Director 1886
South Bend & Mishawaka
Street Ry
Superintendent 1887
Central Michigan
First Director 1888
Central Michigan [Chicago]
Director 1895-96
- ELLS, D. P., see EELLS, Dan P.
- ELLSWORTH, Charles Clinton
[Greenville]
ABH-1,8:13-14; *CongBiog*;
MichBiog, 1:272-73
Born Jan. 29, 1824, Franklin
Co., Va.
No date to Howell, studied law
1851 to Greenville
State representative 1853-54
U. S. Representative 1877-79
Died June 25, 1899, Greenville

Greenville, Stanton & St. Louis
First Director 1871
Grand Rapids, Greenville &
Bay City
First Director 1880
Paris & Pere Marquette River
Attorney 1884, 1888
- ELMER, Richard A. [New York
City]
The Chronicle, 42:171
Born June 16, 1842, Orange
Co., N. Y.
Became land investor and
- banker
5/1881-2/84 Second Asst.
Postmaster General
1887-88 president, American
Surety Co.
Died Oct. 1, 1888, Waverly, N.
Y.

Wabash Western
Director 1887
Atlantic & Danville
Director 1887
- ELPTON, William
Frankfort & South Eastern
First Director 1885
- ELSWORTH, Almon M.
[Lowell]
Born c.1825, Canada
Physician
1864, 1878, Lowell Twp.
supervisor

Kalamazoo, Lowell & Northern
Michigan
First Director 1871
Director 1874-79
Hastings, Lowell & Northern
Michigan
First Director 1883
- ELTON, Thomas J. # [Manistee]
DSA, 107; *HistMich*1915,
3:1582-83; *BiogRy*1913, 169-
70
Born Aug. 5, 1861, Stark Co.,
Ohio
1879 graduated Oberlin Coll.
1883 to Manistee, Buckley &
Douglas Lumber Co.
1895 Asst. Secy, above
1910 Secy. above
Died Mar. 27, 1917, Manistee

Manistee & Northeastern
Clerk 1887-88
Director 1888-1902
Asst. Secretary 1895-08
Secretary 1908-12
- ELWELL, James W. [New York
City]

- Chicago & North Western
Director 6/1864-6/68
- ELWELL, John A. [Elizabeth,
N.J., 1878 St. Louis]
BiogGrat, 30-36
Born Dec. 13, 1832, Goteborg,
Sweden
c.1846 to New York City
1861-63 in Civil War,
mustered out as Lt. Col.
c.1875 to St. Louis
Died June 28, 1910, St. Louis

Chicago, Saginaw & Canada
Secretary, Director 1875-77
General Manager 1876-82
Lessee 1878
- ELY, Alexander Leicester
Born Dec. 25, 1810, Pittsfield,
Mass.
Brother of George H., Heman
B., John F.
and Samuel P. Ely
1834, a founder of city of
Allegan
Died July 9, 1848, Cedar
Rapids, Iowa

Allegan & Marshall [Rochester,
N. Y.]
First Director 1836
- ELY, George Beckwith
[Cleveland]
Born June 23, 1817, Adams, N.
Y.
1834 to Cleveland, studied law
1843 to Milan, Ohio
Father of George F. Ely
Died May 18, 1877, Cleveland

Cleveland, Painesville &
Ashtabula
Secretary
Cleveland & Toledo
President 1868-69
Lake Shore & Michigan
Southern
First Director, Director
6/1869-8/69
Asst. Treasurer 1869-74
- Asst. Secretary 1869
Secretary 1872-74
Detroit, Monroe & Toledo
Director 1873-76
Kalamazoo, Allegan & Grand
Rapids
Secretary, Treasurer,
Director 1872-76
Kalamazoo & White Pigeon
Secretary, Treasurer 1872-
75
- ELY, George Frederick
[Cleveland]
Born 1843, Cleveland
Son of George B. Ely

Kalamazoo, Allegan & Grand
Rapids
Director 1872-95
- ELY, George Hervey
[Rochester, N.Y.]
HistClev4, 426-28
Born Oct. 18, 1825, Rochester,
N. Y.
Brother of Samuel P., John F.
and Heman B. Ely
1847-57 in milling with
brother Samuel
1848-50 in Cedar Rapids, Iowa
1863 to Cleveland, iron ore
business
Ohio state senator 1884-87

Iron Mountain RR
First Director 1855
Iron Mountain & Wisconsin
State Line
First Director 1856
Bay de Noquet & Marquette
First Director 1856
Marquette & State Line
First Director 1857
- ELY, Heman Billings
MichBiog, 1:273
Born March 15, 1815,
Rochester, N.Y.
Brother of Alexander L., John
F., and Samuel P. Ely
Organized Cleveland,
Painesville & Ashtabula
- 1852 to Marquette
State representative 1853-4
Died Oct. 14, 1856, Marquette;
buried in Rochester

(Marquette-Ishpeming)
Contractor
Iron Mountain RR
First Director 1855
Iron Mountain & Wisconsin
State Line
First Director 1856
- ELY, Hervey
Born Jan. 11, 1791, West
Springfield, Mass.
Uncle of Alexander L., Heman
B., John F., and Samuel P. Ely
Died Nov. 23, 1862, Rochester,
N. Y.

Marquette & State Line
First Director 1857
- ELY, John Fellows [Cedar
Rapids, Ia.]
Born June 25, 1921, Rochester,
N. Y.
Brother of Alexander L.,
Heman B. and Samuel P. Ely
Died Mar. 14, 1902

Bay de Noquet & Marquette
First Director 1856
Marquette & State Line
First Director 1857
- ELY, Ralph [Alma, 1881 Cross
Village]
MichBiog, 1:273; *ABH*-1,6:21
Born July 10, 1820, Marshall,
N. Y.
1846 to Ionia Co., farming
1854 to Alma, first gristmill
and sawmill
State senator 1873-74
1881 to Cross Village
Died Apr. 12, 1883, Cross
Village

Owosso & Big Rapids
First Director 1869
Owosso & Northwestern

- First Director, Director
1871-77
Bay View, Little Traverse &
Mackinaw
First Director 1879
- ELY, Samuel Partridge
[Marquette]
HistUP, 429-30
Born Oct. 14, 1827, Rochester,
N. Y.
Brother of Alexander L.,
Heman B., and John F. Ely
1847-57 in milling with
brother George H. Ely
1858 to Marquette
Completed of RR constr.
project after Heman died
Involved with iron mines;
founded Minnesota Iron Co.
Died June 14, 1900, Paris,
France

Iron Mountain RR
First Director 1855
Bay de Noquet & Marquette
First Director 1856
Marquette & State Line
First Director 1857
Marquette & Ontonagon
Director, Vice President
1871
Marquette, Houghton &
Ontonagon
Director 1872-73
Vice President 1872
Marquette, Sault Ste. Marie &
Mackinac
First Director 1872
- EMANUEL, John H., Jr. # [New
York City]
Detroit & Mackinac
Treasurer 1895-1902
New York, Lake Erie &
Western
Director 1897
- EMERICK, William G. #
[Saginaw]
Saginaw Southern
First Director 1900
Pontiac & Flint Electric
- First Director 1900
Saginaw & Southwestern
First Director 1905
- EMERSON, George [Toledo]
HistTol, 757
Born Feb. 9, 1820, Plymouth,
Ohio
Died July 28, 1887, Toledo

Toledo, Ann Arbor & Grand
Trunk
Director 1881
Detroit, Toledo & Jackson
First Director 1881
- EMLAW, Andrew J. [Grand
Haven]
PortraitMuskOtt, 133
Born Feb. 5, 1829, Alburgh
Springs, Vt.
1849 to Grand Haven, sawmill
builder
Into lumbering

Grand Haven Street
First Director 1895
- EMMONS, Charles D. #
1892 grad. Univ. Pittsburgh

Pennsylvania-East
Engineering Dept. 1892-
1901
Lafayette Street Ry
Superintendent 1901-??
Fort Wayne & Wabash Valley
Traction
General Manager no dates
Chicago, South Bend &
Northern Indiana
General Manager no dates
Southern Michigan [South
Bend, Ind.]
General Manager 1911-16
Director 1912-16
Boston & Worcester
General Manager 1916-(19)
- EMMONS, George Washington
[St. Johns]
PastClint, 96-99
Born Sept. 12, 1823, Romulus,
- Seneca Co., N. Y.
1844 to St. Johns, farming
Founder of St. Johns State
Bank
Died Aug. 7, 1911, St. Johns

Lansing & St. Johns
First Director 1871
- EMMOTT, James [New York
City]
Chicago & Canada Southern
Director 1876
- ENDERT, G. R. #
Ann Arbor [Toledo]
Engineer Maintenance of
Way 1910
Detroit, Toledo & Ironton
[Springfield, Oh.]
Resident Engineer 1913
- ENDICOTT, Henry [Boston]
? Born Feb. 25, 1840, Beverly,
Mass.

Detroit, Hillsdale & South
Western
Director 1879-87
- ENDICOTT, William, Jr.
[Boston]
WhosWhoNE, 342
Born Jan. 4, 1826, Beverly,
Mass.
Died Dec. 1912

Detroit, Hillsdale & South
Western
Director 1875-87
Vice President 1875-78,
1881
- ENDRESS, Emil G. # [Sault Ste.
Marie]
NPMemorial, 567-8, *HistNP*,
3:1403
Born June 18, 1856, Two
Rivers, Wisc.
1871 to Grand Marais,
fisherman
Died Dec. 12, 1918, Sault Ste.
Marie

- Soo-Detour
First Director 1901
- ENGELMANN, Michael
[Manistee]
CycMich, 201-02
Born Feb. 8, 1832, Floss,
Bavaria
1848 to Manistee (from
Milwaukee), into lumbering
and salt
Died Jan. 29, 1888, Manistee

- Grass Lake & Manistee River
Director 1886
- ENGLAND, Robert H. [Lawton]
*BiogRy*1913, 171;
*BiogRy*1922, 198
Born Sept. 9, 1864, near
Belfast, Ireland

- Several Irish railways
Clerk 1882-5/90
Various roads
Auditing 1890-92
Bath & Hammondsport
General Passenger Agent
1892-93
Toledo & South Haven
General Manager 1893-94
South Haven & Eastern
General Manager 1894-95
Oconee & Western
General Manager 1/1896-
11/99
Various roads [Rochester, N.
Y.]
General Manager 3/1899-
1904
Tavares & Gulf [Rochester, N.
Y.]
Vice President, General
Manager 1904-07
Central RR of Oregon
[Rochester, N. Y.]
Vice President, General
Manager 1907-(22)
- ENGLISCH, Otto Bismarck #
[Chicago]
BkChi, 190
- Born Apr. 19, 1872, Calumet
1896 went into gypsum
mining/plaster works
c.1901 became 2nd Vice
President and Traffic
Manager U. S. Gypsum

- Erie & Michigan Ry &
Navigation
First Director, Director
1904-09
Vice President, General
Manager 1906-10/08
- ENGLISH, E. A. # [Pasadena,
Calif.]
East Jordan & Southern
Vice President, Director
1916-17
- ENGLISH, Frank [Buchanan]
Buchanan & St. Joseph River
Director 1895-97
- ENGLISH, Peter [Benton
Harbor]
Portrait *BerrCass*, 912
Born 1852, Canada
1889 to Benton Harbor
Built water-works system
Investor in city utilities

- South-Eastern & North-
Western Transcontinental
First Director, First
President 1890
Union Street of Benton Harbor
First Director 1892
- ENO, Amos Richards [New
York City]
Born Nov. 1, 1810, Simsbury,
Conn.
Merchant, financier, large real
estate owner
Died Feb. 21, 1898, New York
City

- Toledo, Ann Arbor & North
Michigan
Director 1894-95
President 1895
Ann Arbor
- Director 1895-1901
- ENSEL, Theodore # [Grand
Rapids]
Pere Marquette
Div. Superintendent 1906
- ERB, Newman # [New York
City]
WhosWhoFB, 217;
*BiogRy*1913, 172-73
Born June 16, 1850, Breslau,
Germany
1853 to U. S.
1872 became lawyer
1885 became attorney for RRs

- Various roads
Various work 1881-89
Kansas City, Wyandotte &
Northwestern
Vice President, General
Manager 1889-90
Leavenworth Rapid Transit
President, General Manager
1890-94
Leavenworth Electric
President 1894-
St. Louis, Memphis & Southern
President 1896-98
Southern Missouri & Arkansas
President 1898-1902
Pere Marquette
Vice President 1902-03
Director 1902-03, 1912-13
Receiver 4-9/1912
Pere Marquette International
Bridge
First Director 1903
Wisconsin Central
President, Director 1908-09
Ann Arbor
Director 1909-23
President 12/1912-23
Manistique & Lake Superior
Director 1911-23
- ERHARDT, Joel Benedict #
[New York City]
Born Feb. 21, 1838, Pottstown,
Pa.
c.1866 became attorney
Died Sept. 8, 1909, New York

- City

Chicago, Saginaw & Canada
Secretary, Director 1878-82
- ERNST, William A. [Jackson]
Fort Wayne, Jackson &
Saginaw
General Superintendent
1872-74
- ERWIN, David D. #
[Muskegon]
ABH-1,5:32
Born Apr. 26, 1847, Schuyler
Co., Ill.
1867 to Muskegon,
construction clerk
1870 began law practice;
partner of F. A. Nims
Died 1912

Chicago, Saginaw & Canada
Receiver 11/20/1877-82
West Branch & Moorestown
Director 1885-86
Lake Harbor
First Director 1892
Muskegon Terminal
First Director 1892
Muskegon Traction & Lighting
Treasurer 1904-09
Director 1907-09
Secretary 1907-09
- ESCHWEILER, Charles (for
Carl) Ferdinand
HistUP, 279
Born Feb. 10, 1826,
Bardenberg, Rheinland,
Prussia
1852 grad. German university
1852 to California
1854 to Germany
1858 to Lake Superior; 1859
to Houghton
1859-64 superintendent, Isle
Royal Mine
By 1889 to Milwaukee

Houghton [Houghton]
First Director 1860
- ESTABROOK, George L. #
[Philadelphia]
Bay City Traction & Electric
First Director, Director
1903-06
Secretary, Treasurer 1904-
05
Saginaw-Bay Ry & Light
Director 1904
Secretary, Treasurer 1904
Saginaw Valley Traction
Secretary, Treasurer 1904-
05
Grand Rapids Ry
Vice President 1911
- ESTABROOK, John Stewart #
[Saginaw]
MichBiog, 1:277; *CycMich*, 212;
Republican, 2:160-62
Born Jan. 22, 1826, Alden, N.Y.
1845 to St. Clair
1852 to East Saginaw,
lumbering
State representative 1879-82
Died Oct. 4, 1903, Saginaw

Saginaw, Tuscola & Huron
First Director, Director
1881-97
- ESTEY, David M. [Owosso]
PastShi, 313-15
Born Feb. 9, 1842, Hinsdale, N.
H.
c.1869 to Owosso
Died Sept. 27, 1903, Owosso

Northern Michigan Central
First Director 1881
- EUSTIS, J. Tracey # [Boston]
Owosso & Corunna Electric
Director 1903-06
Secretary 1904-06
- EUSTIS, L. E. # [Boston]
Houghton County Traction
Asst. Treasurer 1916-17
- EUSTIS, William Henry #
[Minneapolis]
HistMpls, 2:24-29
- Born July 17, 1845, Oxbow, N.
Y.
1874 graduated Columbia Coll.
law school
1881 to Minneapolis, attorney
Died Nov. 29, 1928,
Minneapolis

Menominee & Sault Ste. Marie
First Director 1885
- EVANS, George C. [Grand
Rapids]
Grand Rapids & Northern
First Director 1856
- EVANS, John L. [St. Louis]
HistoryGrat, 938
First president of village of St.
Louis 1868-70

Lansing, St. Johns & Mackinac
First Director 1869
Saginaw Valley & St. Louis
First Director 1871
Director 1872-75
- EVANS, S. (for Samuel) Carey
[Fort Wayne, Ind.]
HistFtW, 300; *HistMaumee*,
406

Fort Wayne, Jackson &
Saginaw
Director 1872-77
- EVANS, Timothy Wallace #
*BiogRy*1913, 174-75;
*BiogRy*1922, 201
Born July 15, 1867, Morris
Run, Pa.

Various roads
Various work 6/1883-
12/1904
New York Central & Hudson
River
Chief Trainmaster 12/1904-
5/06
Asst Superintendent
5/1906-10/07
Div. Superintendent
10/1907-6/10 [Rochester]

- Div. Superintendent 6/1910-10/12 [Buffalo]
General Superintendent 10/1912-4/15
New York Central
General Superintendent 4/1915-6/16
Asst. General Manager 6/1916-4/20 [N. Y. City]
Asst. General Manger 4/1920-(22) [Syracuse]
Asst. Vice President 1924
[New York City]
- EVEREST, H. W. # [Boyne City]
Boyne City, Gaylord & Alpena
Asst. General Manager 1914
Manager 1915-16
- EVERETT, Henry A. #
[Cleveland]
BkClev, 89; WhosWhoAm3, 565
Born Oct. 16, 1856, Cleveland
Died Apr. 10, 1917, Pasadena, Calif.

Detroit Ry
First Director 1894
Detroit Electric
First Director 1896
Detroit, Fort Wayne & Belle Isle
First Director 1898
Detroit United
First Director, Director 1900-07
Detroit, Monroe & Toledo Short Line
Director 1906-07
Toledo, Ottawa Beach & Northern
First Director, First President 1906
- EVERETT, Philo M.
NPMemorial, 82-84
Born Oct. 21, 1807, Winchester, Conn.
1840 to Jackson
1845 led party that discovered iron ore at Teal Lake
1848 to Marquette
- Died Sept 27, 1892, Marquette

Grand River Valley [Jackson]
Commissioner 1846
- EVERETT, William M.
1878 to Petoskey (from Traverse City)

Detroit & Petoskey
First Director 1889
- EWELL, Peleg
Born Mar. 2, 1782, Scituate, Mass.
or Sept. 30, 1784, Norwich, Mass.
1830 to Shelby Twp., Macomb Co., farmer
Died 1866 or Mar. 1, 1860, Utica

Shelby & Detroit
Commissioner 1834
- EWEN, Frank D. # [Saginaw]
1918, secretary, Second Natl. Bank

Saginaw Valley Traction
Treasurer 1902-03
- EWEN, William A. C. [New York City]
BiogRy1893, 115

Duluth, South Shore & Atlantic
Treasurer 2/1888-92
Director 1890-92
Marquette, Houghton & Ontonagon
Treasurer 1887-89
Marquette & Western
Treasurer 1887-89
Memphis & Charleston
Asst. Treasurer (1893)
Mobile & Birmingham
Auditor (1893)
East Tennessee, Virginia & Georgia
Comptroller (1893)
- EWERS, (Dr.) Henry Francis
- [Union City]
HistBran2, 214-15
Born Feb. 24, 1830, Manlius Tp., Onondaga Co., N.Y.
1854 to Union City, physician
Died Mar. 31, 1899,
Burlington, Iowa

Ohio, Quincy & Grand Haven
First Director 1872
- EYKE, Walter L. # [Muskegon]
Born c.1879

Muskegon Traction & Lighting
Chief Engineer 1909-12
General Superintendent 1913-17
- EYMAN, Frank P. # [Chicago]
DSA, 65; BiogRy1922, 203
Born Oct. 5, 1856.

Baltimore & Ohio
Various work 1873-??
Denver & Rio Grande
Various work 18??-79
Chicago & North Western
Various work 1880-87
Local Freight Agent 1887-96
[Milwaukee]
General Agent 1896-2/1900
[Chicago]
Asst. General Freight Agent 2/1900-8/10
Asst. Freight Traffic Manager 8/1910-11/15
Freight Traffic Manager 11/1915-3/20
- EYSTER, George W. # [Detroit]
HistMich, 1:409
Born May 4, 1881, West Manchester, Pa.

Detroit, Pontiac & Owosso
First Director 1914

F

- FACKENTHAL, Benjamin F., Jr.
[Easton, Pa.]
Born June 2, 1851,
Doylestown, Pa
Died Oct. 10, 1941, Bethlehem,
Pa.

Trans-St. Marys Traction
Director, President 1904
- FAHNESTOCK, James
Frederick #
BiogRy1913, 177;
BiogRy1922, 204
Born Oct. 16, 1859,
Gettysburg, Pa.
1892-1908 treasurer of
steamship line
Died June 7, 1924,
Philadelphia

Pennsylvania-East [New York]
Asst. Treasurer 12/1908-
3/09
Pennsylvania [Philadelphia]
Treasurer 3/1909-(24)
- FAIRBANK, Nathaniel Kellogg
[Chicago]
Born Oct. 10, 1829, Sodus, N. Y.
Owned N. K. Fairbank Co., soap
producer
Died Mar. 15, 1903, Chicago

Chicago & North Western
Director 6/1883-11/1902
- FAIRCHILD, Benjamin #
Cedar Springs Democrat, May
17, 1905
Born c.1825
1865 to Cedar Springs
Platted part of village
Died May 14, 1905, Mackinaw
City

Muskegon & Greenville [Cedar
Springs]
First Director 1870
- FAIRCHILD, L. D. # [Boyne
City]
Boyne City & Southeastern
Cashier 1894-1901
Auditor 1894-1902
Secretary 1900-01
General Superintendent
1899-04
General Passenger Agent
1899-04
Boyne City, Gaylord & Alpena
General Superintendent
1905
General Passenger Agent
1905
- FAITHORN, John Nicholson #
BkChi, 195; BiogRy1913, 178
Born March 21, 1852, London,
England
1882-92 various RR trade
associations
Died March 28, 1914

Chicago & Alton
Various work 1872-82
Wisconsin & Michigan
[Chicago]
Secretary 1894-98
General Manager 1895-98
Director 1895-1914
St. Louis, Peoria & Northern
President 1898-99
Chicago & Alton
Vice President 7/1902-
12/04
Chicago Terminal Transfer
President, General Manager
8/1899-1/1910
- FALCONER, Alexander [Bay
City]
Died c.1881

Glencoe, Pinconning & Lake
Shore
Secretary 1878
Pinconning
Director 1879
- FALES, Charles Sumner #
DSA, 78; BiogRy1913, 178
Born Nov. 20, 1855, Poultney,
Vt.
Died c.1937, Poultney, Vt.

Various roads
Various work 1869-1900
Copper Range [Houghton]
Trainmaster 1900-02
General Superintendent
1904-8/12
- FANCHER, Isaac Alger # [Mt.
Pleasant]
MichBiog, 1:281
Born Sept. 30, 1833, Florida,
N.Y.
1863 to Mt. Pleasant
State representative 1873-4;
Senator 1875-6
Died Mar. 19, 1934, Mt.
Pleasant

Lansing, St. Johns & Mackinac
First Director 1869
Owosso & Northwestern
First Director, Director
1871-77
Saginaw & Mt. Pleasant
Vice President, Director
1879-81
Mount Pleasant & Western
First Director 1887
Toledo, Ann Arbor & North
Michigan
Director 1888-89
Toledo, Ann Arbor & Lake
Michigan
First Director 1888
Toledo, Ann Arbor &
Mackinaw
First Director, First
President 1891
- FANNER, W. Smythe, see
William Smythe Farmer
- FARGO, James Congdell #
[New York City]
WhosWhoAm3, 573
Born May 5, 1829, Watervale,
N. Y.
1844 worked for Wells & Co.
(brother of William G.
Fargo a partner)
1848 to Detroit, Wells &

Co./American Express
c.1851 to Chicago, American
Express
1866 to New York City, gen.
supt. American Express
1881 became president,
American Express Co.
Died Feb. 8, 1915, New York
City

Chicago & North Western
Director 8/1891-2/1915

FARGO, James Harvey
[Manchester]
Born c.1803
Brother of Stephen Fargo
Died Nov. 16, 1840,
Manchester

Palmyra & Jacksonburgh
Commissioner 1836

FARGO, Stephen [Tecumseh]
Born c.1807
Brother of James H. Fargo
c.1830 to Ypsilanti
1833 to Tecumseh

River Raisin & Grand River
Commissioner 1835
Ypsilanti & Tecumseh
Commissioner 1838

FARLEE, Jacob Scudder #
[New York City]
St. Joseph, South Bend &
Southern
First Director 1899

FARLEE, James S. #
St. Joseph, South Bend &
Southern
Director 1919
Buffalo & Susquehanna
Director 1916

FARLOW, George Arthur #
[Boston]
Born Nov. 7, 1855, Boston
Banker and broker
Died Jan. 21, 1902, Boston

Cleveland, Cincinnati, Chicago
& St. Louis
Director 1892-10/1901

FARMER, Charles [Ovid]
Born c.1834
Owned hardware store
Died c.1909, Ovid

Ovid & Traverse Bay
First Director 1882

FARMER, William Smythe [Eau
Claire]
ABH-1,4:27; PortraitBerrCass,
223-24
Born May 24, 1815,
Montgomery Co., N. H.
1848 to near Eau Claire,
farmer
1881 to Benton Harbor

Elkhart & Lake Michigan
First Director 1868
Mackinac & Chicago
First Director 1872
Elkhart, Niles & Lake Michigan
First Director 1880
Grand Rapids, Chicago & St.
Louis
First Director 1890

FARNHAM, Fred H. # [Boston]
Houghton County Traction
Asst. Treasurer 1914-17

FARNSWORTH, Elon [Detroit]
MichBiog, 1:282; *ABH*-1,1:52-
53
Born Feb. 2, 1799, Woodstock,
Vt.
1822 to Detroit, became
lawyer
Mich. Legislative Council
1834-35
Mich. Atty. Gen. 1843-45
Died Mar. 24, 1877, Detroit

Michigan Central
Director 3/1848-66

FARNSWORTH, Ezra [Boston]
Born Jan. 5, 1813, Groton,

Mass.
Dry-goods merchant
Died July 4, 1890, Boston

Detroit, Hillsdale & South
Western
Director 1889

FARNUM, L. E. # [Detroit]
Detroit Bay City Traction
First Director 1904

FARR, Augustine Washington

MichBiog, 1:282
Born July 29, 1847, North
Hudson, N. Y.
1854 to Grand Rapids
1870 to Onekama
Involved with mercantile,
lumber manufacturing,
farming, real estate
State representative 1877-8
State senator 1901-06

Manistee & Luther [Eastlake,
Manistee Co.]
Secretary, Director 1908-11

FARRAR, Orris W. # [Gaylord]
1873 grad. Univ. Mich. law
school
6/1897 to Gaylord, attorney,
in real estate

Alpena, Gaylord & Western
First Director 1901

FARRELL, Percy J. # [Detroit]
Detroit Manufacturers
Secretary, Director 1904-17

FARRIES, Byron Brown
[Lewiston]
Born 1870, Wauwatosa, Wisc.

Lewiston & South Eastern
First Director, Director
1896-97

FARRINGTON, George Ewing #
*BiogRy*1893, 118
Born Sept. 24, 1841, Terre

- Haute, Ind.
1862-65 in Civil War
Died Feb. 7, 1920, Terre Haute

Indiana & Lake Michigan
[Terre Haute, Ind.]
Secretary 1890-97
Treasurer 1890-95
Director 1892-97
- FARRINGTON, Thomas
MichBiog, 1:283

Gilbralter & Clinton
Commissioner 1837
- FARWELL, Charles Benjamin #
CongBiog
Born July 1, 1823, Painted
Post, N. Y.
Brother of John V. Farwell
1838 to Mt. Morris, Ill.
1844 to Chicago, real estate
and banking
U. S. Representative 1871-75
U. S. Senator 1887-91
Died Sept. 23, 1903, Lake
Forest, Ill.; buried Chicago

Marquette Iron Range Cable
Transit [Chicago]
First Director 1886
- FARWELL, John Villiers #
[Chicago]
WhosWhoAm3, 578; HistChi3,
267-68
Born July 29, 1825, Campbell,
N. Y.
Father of John V. Farwell, Jr.;
brother of
Benjamin Farwell
1840s to Chicago; owned dry
goods store
Died Aug. 20, 1908, Mass.;
buried Chicago

Marquette Iron Range Cable
Transit
First Director 1886
Michigan Central
Director 1888
- FARWELL, John Villiers, Jr.
Who'sWhoFB, 226
Born Oct. 16, 1858, Chicago
Son of John V. Farwell

Chicago & North Western
Director 10/1909-17
- FARWELL, Samuel [Utica, N.Y.]
Born May 17, 1795, Paris,
Oneida Co., N. Y.
1825 worked on Erie Canal
construction,
then on other water projects
Father-in-law of Henry C.
Potter
1847 became partner of Potter
in RR contracting
Died Nov. 17, 1875, Utica, N. Y.

New York & Erie
Contractor
Great Western Ry of Canada
Contractor
Utica & Black River
Contractor
Flint River
First Director 1871
Cass River
First Director 1871
Bay City & East Saginaw
Director 1871-72
Flint & Pere Marquette
Vice President, Director
1870-74
- FAULKNER, William C. [Battle
Creek]
Peninsular Ry
Mechanical Dept. 1873
- FAUROT, Benjamin C. # [Lima,
Ohio]
HistNWOhio, 369
Born Oct. 13, 1829, Ohio
1850s to Lima; later into
banking
1886 bought Lima's street
railway, converted to electric
Died Sept. 7, 1904, Sandusky,
Ohio

Columbus & Lake Michigan
First Director 1888
Columbus, Lima & Michigan
First Director 1889
- FAY, Clinton B. [Menominee]
Deer Creek & Marble Quarry
Secretary 1872
- FAY, Harry H., Jr. # [Houghton]
Houghton County Traction
Asst. Secretary 1909
- FAY, Joseph S. [Boston]
Born Dec. 8, 1812, Cambridge,
Mass.
1869, original investor in
Champion Mine
Died June 4, 1897, Boston

Bay de Noquet & Marquette
President, Director 1867
Marquette & Ontonagon
Director, President 1871
- FAY, Richard Sullivan [Boston]
Born Feb. 28, 1833, Essex,
Mass.
Died Mar. 7, 1882, at sea

Marquette, Houghton &
Ontonagon
Director 1878-80
- FEE, Harry A. [Adrian]
Jackson & Adrian Electric
First Director 1899
- FEE, Jerome H. [Adrian]
Born 1835
In Civil War
Died 1914

Detroit & State Line
Director 1874-79
- FELL, J. R. # [Philadelphia]
Grand Rapids, Kalamazoo &
South Haven Traction
First Director 1901
- FELTON, Samuel Morse, (Jr.) #
Who'sWhoFB, 227-28; DSA,
133-34; WhosWhoNY,

- 321
Born Feb. 3, 1853,
Philadelphia
Died Mar. 11, 1930

Sources have long list of
service before 1890 with
other roads outside of
Michigan
Cincinnati, New Orleans &
Texas Pacific
President, Receiver 1890-99
Chicago & Alton
President 9/1899-1907
Illinois Central
President 1907-07
Pere Marquette [Detroit]
Receiver 1912-13
President, Director 1913-17
Chicago Great Western
President 1909-(15)
- FENN, Silas T. [Oxford]
Born June 1839, Vermont
Banker
Died Sept. 10, 1915, Joplin, Mo.

Toledo & Port Austin
First Director 1879
- FENNING, John [Big Rapids]
Born c.1835, Germany
1857 to Big Rapids

Mecosta
Director 1886-88
- FERGUSON, A. J. # [Montreal]
Detroit United
Director 1908-17
Vice President 1909-17
- FERGUSON, Charles [Almont]
HistLap, 41
Born Feb. 22, 1822, Scotland
1842 to New York state
1849 to Almont, farming
1862 into merchandising,
1872 into banking

Romeo & Almont
First Director 1870
- FERGUSON, John L. #
BiogRy1913, 181, BiogRy1922,
209
Born Aug. 23, 1853, Henry Co.,
Ky.

St. Louis, Kansas City &
Northern
Telegraph Operator 1868-75
Chicago & North Western
[Chicago]
Various passenger dept.
offices 1875-1909
Asst. General Passenger
Agent 1909-16
General Passenger Agent
1917-(22)
- FERGUSON, Robert G. # [Sault
Ste. Marie]
NPMemorial, 267-68, *HistNP*,
3:1335
Born Oct. 22, 1858, Brampton,
Ont., Canada
c.1868 family to St. Joseph, Mo.
8/1888 to Sault Ste. Marie,
began hardware bus.
Pres. First Natl. Bank of S. S. M.
Died May 9, 1901, Erin, Ont.
Canada

Sault Ste. Marie & Lake Huron
First Director 1916
- FERGUSON, Willard B.
[Newburyport, Mass.]
Detroit Citizens Street
First Director 1891
- FERRIER, James [Montreal]
Canada, 1:443-44;
CanadianPortrait, 4:93-94
Born Oct. 22, 1800, Fifeshire,
Scotland
1821 to Montreal, opened
store, then into banking
Mayor of Montreal, 1845
Member, senate 1867-??
Quebec Legislative council
1867-??
Died Mar. 30, 1888, Montreal

Montreal & Lachine
- Promoter
Chicago, Detroit & Canada
Grand Trunk Jct.
President, Director 1872-76
- FERRIS, Frank # [Detroit]
BiogRy1901, 173
Born Mar. 21, 1853, Peekskill,
N. Y.
Grad. Williams Coll.

Detroit & Lima Northern
General Passenger Agent
7/1900-(01)
General Freight Agent
7/1900-(01)
- FERRITOR, Luke J. #
BiogRy1913, 182;
BiogRy1922, 210
Born June 3, 1865, Athens,
Ohio

Wabash predecessors
Various work 1879-85
Wabash, St. Louis & Pacific
Chief Train Dispatcher 1885-
89
Wabash
Chief Train Dispatcher 1889-
7/96 [Moberly]
Grand Trunk Ry Canada
Trainmaster 7/1896-98
[Stratford, Ont.]
Asst. Superintendent 1898-
5/99 [London, Ont.]
Wabash
Div. Superintendent 5/1899-
2/1904 [St. Thomas]
Div. Superintendent 2/1904-
8/05 [Peru, Ind.]
Div. Superintendent 8/1905-
12/10 [Decatur, Ill.]
Div. Superintendent 19??-
(24) [Buffalo, N.Y.]
Chicago & Alton
Div. Superintendent
12/1910-10/12
[Bloomington, Ill.]
Delaware, Lackawanna &
Western
Div. Superintendent
10/1912-??

- FERRY, Clark B. # [New York City]
BiogRy1893, 120
Born May 18, 1859, Bethel, Conn.
Died Dec. 7, 1921, New York City

Chicago, Milwaukee & St. Paul
Clerk 1875-82
Asst. Secretary 1/1883-8/99
Vice President 4/1913-1917
- FERRY, Dexter Mason # [Detroit]
ABH-1,1:54; CycMich, 134-35; HistMich1915, 2:1113-16; *Republican*, 2:168-72
Born Aug. 8, 1833, Lowville, N. Y.
1852 to Michigan, stationery store
1856 entered seed business
1879 founded D. M. Ferry & Co., seedsman
Died Nov. 10, 1907, Detroit

Fort Wayne & Belle Isle
First Director 1892
Detroit Suburban
First Director 1892
- FERRY, Dexter Mason, Jr. # [Detroit]
MichBiog, 1:289; *BkDet*, 167; *HistMich1915*, 2:1116; WhosWhoFB, 230
Born Nov. 22, 1873, Detroit (some genealogies have 1872)
Treas. D. M. Ferry & Co.
State representative 1901-04
Died 1959, Grosse Pointe; burial Detroit

Hecla Belt Line
Treasurer, Director 1906-11
Secretary 1911
- FERRY, Ebenezer L. [New York City]
Mineral Range
- Director 1888-92
- FERRY, Edmund B. [Grand Haven]
Michigan Lake Shore
First Director 1869
Director 1872-79
Chicago, Saginaw & Canada
Treasurer, Director 1875-76
- FERRY, Edward Payson [Grand Haven]
Born Apr. 6, 1837, Grand Haven
Brother of William M. Ferry
Died Oct. 20, 1881

Michigan Lake Shore
Director 1869-79
Treasurer 1870
Michigan & Ohio Ry
Director 1874-79
- FERRY, Henry D. [Detroit]
In Civil War, 5th Mich. Infantry, commander

Detroit & Port Huron
First Director 1858
- FERRY, William Henry [Chicago]
Born Apr. 10, 1819, Remsen, N. Y.
Died Mar. 26, 1880, Lake Forest, Ill.

Chicago & North Western
Director 6/1864-6/69, 6/1871-5/79
Menominee River
First Director 1875
President, Director 1877-78
- FERRY, William Montague [Spring Lake]
MichBiog, 1:290
Born July 8, 1824, Michilimackinac
Brother of Edward P. Ferry
Died Jan 2, 1905, Park City, Utah; buried Grand Haven
- Muskegon & Ferrysburg
First Director 1868
- FESING, George P. # [Chassell]
Houghton, Chassell & Southwestern
Auditor 1911-17
- FICK, H. W. # [South Bend, Ind.]
Southern Michigan
Asst. Auditor 1910
Auditor 1911
- FIDLER, Harry Albert # (Some corp. records have name as FIDLAR)
BiogRy1901, 174; BiogRy1906, 197
Born Jan. 12, 1874, Arendtsville, Pa.

Cleveland, Cincinnati, Chicago & St. Louis
Clerk 1/1889-11/95
Ohio Southern [Springfield, Oh.]
Clerk 11/1895-8/1900
Asst. General Freight & Pass. Agent 8-10/1900
General Freight & Passenger Agent 10/1900-6/01
Detroit Southern [Springfield, Oh.]
Division Freight & Passenger Agent 6/1901-5/05
Detroit, Toledo & Ironton [Springfield, Oh.]
Commercial Agent 5/1905-(06)
- FIELD, A. J. [Toledo]
Detroit, Monroe & Toledo
First Director 1855
- FIELD, Asa W.
Saginaw Valley Traction
First Director 1899
- FIELD, Cornelius Robbins [Brooklyn, N.Y.]
Born Sept. 19, 1836, Troy, N. Y.

- 1848 family to Janesville, Wisc.
1854 to Chicago, railroad clerk
1866 into banking
1882 to New York City, broker

Kalamazoo City & County
First Director 1890
- FIELD, Heman H. # [Chicago]
BiogRy1893, 121;
BiogRy1913, 183
Born May 17, 1857, Leverett,
Mass.
1876 to Milwaukee
1890 to Chicago
Died Apr. 2, 1942, Chicago

Chicago, Milwaukee & St. Paul
Attorney 9/1880-9/87
Asst. General Solicitor
9/1887-11/1905
General Solicitor 11/1905-
22
General Counsel 1922-30
- FIELD, Marshall # [Chicago]
BkChi, 204; *WhosWhoAm3*,
589-90
Born Aug. 18, 1834, Conway,
Mass.
Uncle of Stanley Field
1856 to Chicago, dry goods
firm
1881 head of Marshall Field &
Co.
Dir. U. S. Steel, Pullman Co.,
CRI&P
Died Jan. 16, 1906, New York
City; buried in Chicago

Chicago & North Western
Director 12/1899-1/1906
- FIELD, Moses W. [Detroit]
MichBiog, 1:291; *ABH-1*, 1:56-
57; *CongBiog*
Born Feb. 10, 1838,
Watertown, N. Y.
1844 to Detroit
U. S. Representative 1873-75
Died Mar. 14, 1889, Detroit

Hamtramck Street
- First Director 1868
Detroit, Hillsdale & Indiana
First Director 1869
- FIELD, Stanley # [Chicago]
Nephew of Marshall Field

Chicago, Milwaukee & St. Paul
Director 1911-17
- FIELD, Vincent [Detroit]
Monroe, Dundee & Lake Erie
First Director 1896
- FIFIELD, Benjamin Franklin
Born July 17, 1808, Wheelock,
Vt.
Died May 26, 1866, Monroe

Michigan Southern [Monroe]
Incorporator 1846
- FIFIELD, Walter K. [Ludington]
Lake County
Treasurer 1892
- FILER, E. (for Elihu) Golden #
[Manistee]
Powers-II/630-32;
PortraitNMich, 118-20
Born Dec. 4, 1840, Jefferson
Co., N. Y.
1849 family to Racine, Wisc.
1853 to Manistee, worked for
E. & J. Canfield
1864 (after tour in Civil War)
joined father Delos A.
in his lumber business
With John Canfield owns Wisc.
timberlands
With Chas. F. Ruggles owns
Minnesota timberlands
Died 1920, Manistee

Manistee & Grand Rapids
Treasurer, Director 1891-
1904
- FINCH, E. B. # [Ishpeming]
Marquette County Gas Light &
Traction
Secretary, Treasurer,
Director 1905-06
- FINCH, Silas W. # [Grand
Rapids]
Born 1831
Died 1913, Grand Rapids

Central Michigan
First Director 1888
Director 1895-1902
- FINNEY, Frederick Norton
BiogRy1885, 80; BiogRy1913,
184; *WhosWhoAm3*,
594
Born March 7, 1832, Boston,
Mass.
1887-90 not in railroad work
Died Mar. 18, 1916, San
Francisco

Various roads
Various work 3/1854-9/64
Lake Shore & Michigan
Southern
Engineer 9/1864-7/67
Erie & Pittsburg
Engineer 8/1867-10/68
General Superintendent
10/1868-6/1870
Canada Southern
Chief Engineer 6/1870-
10/73
General Superintendent
6/1870-10/73
Toledo, Peoria & Warsaw
Chief Engineer 4/1875-
7/1878
Wisconsin Central
General Manager 7/1878-
10/86
Managing Director 10/1886-
10/87
Director 1889
Lake Michigan & Lake
Superior
First Director 1890
[Minneapolis]
Duluth, South Shore & Atlantic
2nd Vice President 1890
Director 1890-91
Minneapolis, St. Paul & Sault
Ste. Marie
President 6/1890-7/91

- Director 1890-91
Missouri, Kansas & Texas
Superintendent
Construction 12/1894-
10/1904
Director 12/1894-no date
President 10/1904-12/06
- FINNEY, J. H. #
Lakewood Street
First Director 1913
- FISCHER, George L.
[Pittsburgh]
Mt. Clemens & Lakeside
Traction
First Director 1895
- FISCHER, S. M. [Chicago]
Wisconsin & Michigan
President, Director 1894-99
Treasurer 1896-99
Wisconsin, Michigan &
Northern
First Director 1898
- FISH, Benjamin Franklin #
[Niles]
ABH-II/4:24-25; HistBerr, 151
Born Mar. 21, 1819, Underhill,
Vt.
1836 to Niles from Chicago
c.1837 to St. Joseph, merchant
Contractor on Ill. & Mich. Canal
no date to Niles, in real estate
and insurance
Died 1906, Niles

Elkhart & Lake Michigan
First Director 1868
Niles & South Bend
First Director 1869
- FISH, H. C. # [Hancock]
Quincy & Torch Lake
Secretary, Treasurer,
Auditor 1901-04
Director 1901-02
- FISH, Henry H. [Utica, N.Y.]
Born Oct. 22, 1813, Herkimer,
N. Y.
1855 mayor of Utica, N. Y.
- Died Apr. 1, 1886, Utica, N. Y.

Flint & Pere Marquette
Director 1877-80
- FISH, James D.
President, Marine Bank [New
York City]

Chicago & North Western
[Chicago]
Director 6/1863-11/67
- FISH, Thomas M.
BiogRy1885, 80
Born 1842, Rochester, N.Y.

Chicago, Rock Island & Pacific
Various work 2/1860-1/63
Chicago & North Western
Various work 1/1863-12/80
Detroit, Lansing & Northern
General Superintendent
12/1880-89 [Ionia]
- FISHEL, Frederick E.
[Brooklyn, N.Y.]
Chippewa Valley
First Director 1888
- FISHER, Benjamin [Hillsdale]
Bay, 574-77
Born Mar. 22, 1811, Wayne
Co., N. Y.
Father of Spencer O. Fisher
1828 to Camden Twp.,
Hillsdale Co.
By 1869 to Hillsdale
Died June 5, 1882

Detroit, Hillsdale & Indiana
Director 1872-73
Detroit, Hillsdale & South
Western
Director 1874
- FISHER, David #
CompKal, 122-23
Born Sept. 30, 1827,
Wrentham, Mass.
1845 to Kalamazoo, merchant
Died Apr. 5, 1915, Kalamazoo

- Kalamazoo & South Haven
[Kalamazoo]
First Director 1869
- FISHER, Frank R. [New York
City]
Cincinnati, Jackson &
Mackinaw
Treasurer 1888
- FISHER, Frederick Ellis #
BiogRy1893, 123;
BiogRy1906, 200
Born Dec. 29, 1860

Various roads
Various work 1878-92
Ohio Southern [Springfield,
Ohio]
General Passenger Agent
9/1892-11/96
Real Estate & Tax Agent
11/1896-(96)
Lima Northern [Springfield,
Ohio]
General Passenger Agent
1896-5/98
Joliet, Plainfield & Aurora
Electric [Joliet, Ill.]
General Manager 5/1898-
5/1911
President ??-5/1911
Chicago, Ottawa & Peoria
[Joliet]
General Superintendent
5/1911-(13)
- FISHER, George E. # [Detroit]
Lansing, St. Johns & St. Louis
First Director 1900
Toledo, Ann Arbor & Jackson
First Director, Director
1911-15
- FISHER, James L.
Springwells, Ecorse &
Wyandotte
First Director 1887
- FISHER, John H. [New York
City]
Cincinnati, Jackson &
Mackinaw

- President, Director 1888
- FISHER, Merritt M. [Detroit]
Detroit, Howell & Lansing
Director 1871
- FISHER, Morton C.
Canada, Michigan & Chicago
First Director 1871
Lansing & Lake Michigan
First Director 1872
- FISHER, Samuel Brownlee #
BiogRy1893, 124;
BiogRy1913, 186
Born Oct. 24, 1846, Cherry
Fork, Adams Co., Ohio
1871 grad. Washington &
Jefferson Coll.
1916 became consulting
engineer, Parsons, Kans.
Died July 9, 1926

- Pennsylvania-West
Engineering Dept. 1873-85
Milwaukee & Northern [Green
Bay]
Chief Engineer 1885-89
Minneapolis, St. Paul & Sault
Ste. Marie [Mpls.]
Chief Engineer 1890-92
Everett & Monte Cristo
Chief Engineer,
Superintendent 1893-94
Missouri, Kansas & Texas [St.
Louis, Mo.]
Chief Engineer 1895-1916
- FISHER, Spencer Oliver #
[West Bay City]
MichBiog, 1:293; CycMich, 55-
56; CongBiog;
Bay, 573-77
Born Feb. 3, 1843, Camden,
Mich.
Son of Benjamin Fisher
1871 to Bay City, lumberman,
banker
Mayor of Bay City 1883-85
U. S. Representative 1885-89
c.1892 developed Wenona
Beach park
1898 v. p. of Michigan Sugar
- Co.
1899 pres. West Bay City
Sugar Co.
Died June 2, 1919, Bay City

- Battle Creek & Bay City
First Director 1888
West Bay City Street Ry
Owner 1889
Union Street (Bay City)
First Director 1890
Cincinnati, Saginaw &
Mackinaw
Director 1891-97
- FISK, Alfred R. [New York City]
Pontiac, Oxford & Port Austin
Director 1883
- FISK, Eugene
Paw Paw Valley
First Director 1869
- FISK, George D. [Allegan]
Grand Haven
Auditor 1880
- FISK, James [Allegan]
Michigan Lake Shore
Vice President, Director
1873-78
- FISK, Joseph [Allegan]
ABH-1,5:37; MPHIC, 7:305-07
Born May 22, 1810, Franklin
Co., Mass.
1834 to Marengo
1835 to Allegan
1852 to Chicago
1857-65 RR builder in Mo. And
Kans.
1865 to Allegan, wealthy man
Died May 19, 1884, Allegan

- Kalamazoo River
Commissioner 1846
Illinois Central [Chicago]
Contractor 1852
Kalamazoo & Allegan
First Director 1867
Allegan & Holland
First Director 1868
Allegan & Southeastern
- Contractor
Michigan Lake Shore
Contractor
First Director, Director
1869-72
First Vice President, Vice
President 1869-72
Marshall & Coldwater
First Director 1870
Ohio & Michigan
First Director 1870
Northern Central Michigan
Contractor
Mansfield, Coldwater & Lake
Michigan
Director 1872-75
- FISK, Stephen W.
Kalamazoo & South Haven
First Director 1869
- FITCH, Asahel (Jr.??)
Erie & Kalamazoo
Commissioner 1833
Clinton & Adrian
Commissioner 1836
- FITCH, George Asa
[Kalamazoo]
Born Jan. 8, 1831
1854 involved in formation of
Republican party
1850-66 owned Kalamazoo
Telegraph
Died Nov. 13, 1881,
Washington, D. C.; buried
Kalamazoo

- Grand Rapids, Traverse Bay &
Mackinac
First Director 1856
- FITCH, Henry [Paw Paw]
Born June 3, 1803, Lowville, N.
Y.
1854 to Mattawan, lumber &
grain dealer
?? to Paw Paw, lumber dealer
Died Sept. 15, 1873, Paw Paw

- Lawton, Paw Paw & South
Haven
First Director 1868

- FITCH, William F. #
BiogRy1885, 81; BiogRy1913, 186
Born June 28, 1839, Circleville, Ohio
Died Sept. 17, 1915, Marquette

Chicago & North Western
Various work 10/1871-10/83
Div. Superintendent 10/1883-1/86 [Escanaba]
Duluth, South Shore & Atlantic [Marquette]
General Manager 11/1888-1903
Director 1890-1915
2nd Vice President 1899-11/1902
President 11/1902-12/11
Marquette, Houghton & Ontonagon [Marquette]
General Manager 1890
Lake Michigan & Lake Superior
First Director 1890
Mineral Range
President, Director 1893-12/1911
General Manager 1893-12/1911
Sainte Marie Union Depot
First Director, Director 1900-12/11
President 1900-12/11
Sault Ste. Marie Bridge Co.
Director 1911-15
Wisconsin Central
President 12/1911-15
- FITZGERALD, Edward
Bay View & Crooked Lake
First Director 1880
- FITZGERALD, James C. #
BiogRy1913, 186
Born Aug. 31, 1870.

Duluth, South Shore & Atlantic
Office Boy 1887-93
[Marquette]
Chicago, Milwaukee & St. Paul
Claim Dept. 4/1893-6/95
Wisconsin, Michigan & Northern
First Director 1898
Wisconsin & Michigan
Traffic Dept. 3/1898-1/1901
[Chicago]
General Passenger & Freight Agent 1/1901-4/12
[Menominee]
- FITZGERALD, Reuben
[Bellevue]
MPHC, 29:350-52
Born Feb. 23, 1800,
Montgomery Co., Md.
July 1833 first settler in Eaton Co.
Died July 20, 1873, Bellevue

Peninsular Ry
First Director 1865
- FITZGERALD, Thomas
MichBiog, 1:297; *ABH*-1,4:25-26; *CongBiog*
Born Apr. 10, 1796,
Germantown, N.Y.
1819 to Boonville, Ind., studied law
1821 Ind. state representative
1832 to St. Joseph, lighthouse keeper
State representative 1839
U. S. Senator 1848-49
1851 to Niles; probate judge 1852-55
Died March 25, 1855, Niles

Port Sheldon & Grand Rapids
Commissioner 1837
St. Joseph Valley
Commissioner 1848
St. Joseph
Commissioner 1850
- FITZGERALD, William T. #
[Peshtigo, Wisc.]
BiogRy1906, 202
Born Feb. 1, 1869

Duluth, South Shore & Atlantic
Machinist 1888-98
- [Marquette]
Lake Superior & Ishpeming
Shop Foreman 1898-3/1900
Wisconsin & Michigan
Master Mechanic 3/1900-06)
Quinnesec & Western
First Director 1905
- FITZGIBBON, William
[Saranac]
Grand Rapids, Kalkaska & Southeastern
Vice President, Director 1897
- FITZHUGH, Charles C.
[BayCity]
HistBay1, 68
Born Jan. 15, 1821, Livingston Co., N. Y.
1841 to Saginaw

Detroit & Bay City
Director 1872-76
- FITZHUGH, Daniel H.
[Geneseo, N.Y.]
Northern Michigan Ry
First Director 1869
- FITZHUGH, Earl Hopkins #
[Montreal]
BiogRy1913, 187
Born Feb. 1, 1853,
Montgomery Co., Mo.
1921 sued Grand Trunk of Canada alleging conspiracy to force his retirement

Various roads
Various work 1873-89
Wabash
Master of Transportation 1889-1/96 [Moberly]
Grand Trunk Ry (Canada)
Div. Superintendent 1/1896-5/99 [Toronto]
3rd Vice President 1/1905-1/10 [Montreal]
1st Vice President 1/1910-10/11
Central Vermont [St. Albans,

Vt.]	Director 1909	Born Apr. 18, 1822, Colebrook, N. H.
Vice President, General Manager 5/1899-3/1901	FLAGG, James M. # [Kalkaska] BiogNM, 532-33;	1841 family to Fawn River Twp.
Vice President, General Manager 2/1902-12/04	PortraitNMich, 315-16	1856 to Sturgis from N. Y. state law school, attorney
Vice President 1/1905-10/11 [Montreal]	Born Sept. 20, 1842, Elizabeth, Essex Co., Vt.(or	----
President 10/1911-1/13	1841)	Sturgis & Indiana
Southern Pacific	1850 to Eaton Co.	First Director 1882
Asst. to President 5-12/1901	In Civil War	Michigan, Indiana & St. Louis
Grand Trunk Western	1871 to near South Boardman, farmer	First Director 1882
Vice President 1905-11	Held twp and county offices	Sturgis, Indiana & Ohio
Director 1905-12	Died July 18, 1924, Kalkaska Co.	First Director 1889
St. Clair Tunnel Co.	Co.	Sturgis & State Line
Director 1905-12	----	First Director 1886
Vice President 1905-11	Rapid River & Eastern	FLANNAGAN, Thomas William # [Minneapolis]
Chicago, Detroit & Canada	First Director 1892	BiogRy1913, 188
Grand Trunk Jct.	FLANDERS, Jared W. [Sturgis]	Born July 16, 1863, England
Vice President 1908-11	Attorney	----
Director 1908-12	----	Northern Pacific
Detroit & Toledo Shore Line	Sturgis & Mansfield	Engineering Dept. 1887-6/92
Vice President, Director 1906-11	First Director 1870	Minneapolis, St. Paul & Sault Ste. Marie
Detroit, Grand Haven & Milwaukee	FLANDERS, Johnson B. # [Toledo]	Resident Engineer 6/1892-98
Vice President 1905-11	BiogRy1913, 188	Engineer Track & Maint. of Way 1898-1901
Director 1905-12	Born Dec. 29, 1848, Hamilton, Ont.	Storekeeper 1901-09
Detroit Terminal	----	General Storekeeper 1909-16
Director 1911-12	Various roads	FLEETWOOD, Stanley H.
Michigan Air Line Ry	Various work 12/1869-8/85	Born 1811, Baltimore
Vice President 1905-11	Missouri Pacific	Died Mar. 8, 1872, Chicago
Director 1905-12	Div. Superintendent 8/1885-5/88	----
Pontiac, Oxford & Northern	Cincinnati, Jackson & Mackinaw	Erie & Kalamazoo
Vice President 1910-11	Superintendent 5/1888-97	Treasurer 1852
Director 1910-12	Cincinnati Northern	FLEMING, Arthur H. # [Pasadena, Calif.]
Toledo, Saginaw & Muskegon	Superintendent 1897-2/99	Monroe Traction
Vice President, Director 1908-11	General Superintendent 2/1899-8/1902	First Director 1901
FITZHUGH, W. M. [Bay City]	Detroit, Toledo & Milwaukee	Detroit & Monroe
Bay City & East Saginaw	General Superintendent, Director 1901	First Director 1901
First Director 1864	Detroit Southern	Detroit, Monroe & Toledo
FLAGG, George Augustus # [Calumet]	General Superintendent 8/1902-2/04	Short Line
WhosWhoFB, 236	FLANDERS, Jonathan W. [Sturgis]	Director 1905
Born May 2, 1845, Milbury, Mass.	PortraitStJos, 407-08	FLEMING, Nicholas J. # [Detroit]
Officer many U. P. mining companies		

Hecla & Torch Lake		

- Detroit, Toledo & Ironton
First Director 1905
Michigan United Rys
First Director 1906
- FLESHIEM, Joseph
[Menominee]
MichBiog, 1:298, NPMemorial,
1:252-53
Born April 28, 1848, Cleveland,
Ohio
1868 to South Haven, cigar
maker
1870 to Milwaukee
4/1871 to Menominee; public
offices
1875 started insurance
business; later into mining
State senator 1891-92
Filed for bankruptcy few days
before death
Died Feb. 26, 1900,
Menominee, a suicide

Menominee Electric Ry &
Power
First Director 1891
Menominee Electric Light Ry &
Power
First Director 1892
Menominee & Northern
First Director 1893
Menominee & St. Paul
First Director 1899
- FLETCHER, Addison F.
[Alpena]
1857 to Alpena

Alpena & South-Western
First Director 1876
- FLETCHER, Henry E. #
[Minneapolis]
HistMpls2, 2:625-27
Born July 31, 1843, Lyndon, Vt.
Became grain dealer and
banker
1867 to Chicago, miller
1879 to Minneapolis, investor
Died Mar. 4, 1916, Old Point
Comfort, Va.

- Minneapolis, St. Paul & Sault
Ste. Marie
Director 1888-89
- FLETCHER, Hiram A. [Grand
Rapids]
Grand Rapids & Chicago
First Director 1887
- FLETCHER, T. #
Michigan & Chicago
First Director 1912
- FLICK, Liddon # [Wilkes-
Barre, Pa.]
NatCyc, 10:35
Born Oct. 29, 1858, Wilkes-
Barre, Pa.
Brother of Reuben J. Flick, Jr.
1882 graduated Princeton
Univ.
1884 graduated Columbia Coll.
law school
1893 vice pres. bank
1894 pres., editor Wilkes-
Barre *Times*
Died July 2, 1905, Wilkes-
Barre

Muskegon Traction
First Director 1901
Muskegon Traction & Lighting
Director, Vice President
1902-05
- FLICK, Reuben Jay, Jr. #
[Wilkes-Barre, Pa.]
Born June 24, 1871
Brother of Liddon Flick
Died Aug. 25, 1940, Lenox,
Mass.

Ann Arbor
Director 1913-14
- FLINN, E. F. # [Chicago]
Grand Trunk Western
Division Freight Agent 1911-
15
- FLINN, Elisha Herbert #
[Detroit]
BkDet, 170, *CompDet*, 375-76
- Born Dec. 16, 1843, Riga, N. Y.
1865 to Detroit, studied law
1866 admitted to bar
1871 partner with George O.
Robinson, pine land dealer
Died 1911, Detroit

Detroit, Monroe & Toledo
Short Line
First Director, Director
1902-05
Secretary 1904-05
- FLOETER, S. B. [Marquette]
BiogRy1901, 180
Born Sept. 3, 1853, Chatham,
Ont.

Various roads
Clerk 1872-81
Detroit, Mackinac & Marquette
Chief Dispatcher 1881-84
Trainmaster 1884-87
Duluth, South Shore & Atlantic
Trainmaster 1887-88
Superintendent Telegraph
1887
Various roads
Various work 10/1888-1/92
Cincinnati, Hamilton & Dayton
Trainmaster 2/1892-11/93
Div. Superintendent
11/1893-3/96 [Wellston, O.]
Div. Superintendent 3/1896-
(1901) [Lima, O.]
- FLOOD, James K. # [Hart]
MichBiog, 1:299
Born July 24, 1846, Oxford Co.,
Ont.
1864 to Pentwater, lumbering
1869 to Hart, druggist, then
mercantile business
State representative 1895-6,
State senator 1897-1900
Died Nov. 28, 1921, Hart

West Michigan Interurban
First Director 1903
- FLOWER, Roswell Pettibone
[New York City]
PPA, 2:85-86; *CongBiog*

- Born Aug. 7, 1835, Theresa, N. Y.
1869 to New York City, banker and broker
1869, administered Henry Keep's estate
U.S. Representative, 1881-83, 1889-91
Gov. of N. Y., 1891-95
Died May 12, 1899, Eastport, N. Y.; buried in Watertown, N. Y.

Chicago & North Western
Director 6/1870-6/84
- FLOWER, Theron Andrew [Pontiac]
BiogOak, 380-81
Born Oct. 17, 1814, Cornwall, Vt.
1835 to Detroit, surveying
1842 to Birmingham
1852 to Pontiac
1865 into lumbering, then banking
Died Mar. 21, 1901, in Mexico

St. Clair River, Pontiac & Jackson
First Director 1872
St. Clair & Chicago Air Line
Director 1872-74
- FLOYD, Charles # [Holland, 1910 Grand Rapids]
Grand Rapids, Holland & Chicago
Traffic Manager 1908-11
Secretary 1912-14
Director 1912-15
General Manager 1913-14
- FLYNN, Charles. E. # [Erie, Pa.]
Conneaut & Erie Traction
President, Director 1907-08
Battle Creek, Coldwater & Southern
First Director 1908
- FLYNN, Walter H. # [Detroit]
*BiogRy*1913, 189;
*BiogRy*1922, 216
- Born June 24, 1877, Buffalo
1899 graduated Mich. Agr. Coll.

Cleveland, Lorain & Wheeling
Various work 9/1889-9/1900
Michigan Central
Mechanical Engineer Office
9/1900-3/02
Foreman Loco. Shops
3/1902-9/07 [Jackson]
Master Mechanic 9/1907-6/12 [St. Thomas, Ont.]
Superintendent Motive Power 6/1912-(24)
- FOHEY, Michael D. #
*BiogRy*1913, 190
Born Sept. 15, 1861, Ann Arbor

Michigan Central
Telegraph Operator 6/1880-11/82
Western Union
Telegraph Operator
11/1882-11/84
Toledo, Ann Arbor & North Michigan [Durand]
Various work 2/1885-8/87
Train Dispatcher, Chief Train Dispatcher
11/1887-4/93
Trainmaster 4/1893-10/95
Ann Arbor [Durand]
Trainmaster 10/1895-4/1907
Superintendent Telegraph
1899-1907
Mississippi Central
Superintendent 4/1907-16 [Hattiesburg, Miss.]
- FOLLETT, A. H. [Saginaw]
Flint & Pere Marquette
Superintendent Telegraph
1891-97
- FOLSOM, E. C. # [Saginaw]
Bay City Traction & Electric
General Superintendent
1908
- Saginaw Valley Traction
General Superintendent
1907
- FOOTE, A. N. #
(May be same as Augustus N. Foote, below)
Jackson & Battle Creek Traction
First Director 1902
- FOOTE, Augustus N. [Adrian]
Born Sept. 18, 1822, Villanova, N. Y.
Father of James B. and William A. Foote

Adrian & State Line
Director. Secretary, 1873-79
Treasurer 1876-77
- FOOTE, Guy [Detroit]
Port Huron & Milwaukee
First Director 1855
- FOOTE, James Berry # [Jackson]
Born Mar. 16, 1867
Brother of William A. Foote; son of Augustus Foote
Gen. Superintendent
Commonwealth Power Co.
Died May 3, 1924, Jackson

Jackson & Suburban Traction
First Director 1900
Detroit & Chicago Traction
First Director 1901
Calhoun County
First Director 1901
Detroit & Ann Arbor
First Director 1901
Jackson & Ann Arbor
First Director 1901
Jackson & Albion Election
First Director 1901
Battle Creek & Marshall Traction
First Director 1901
Jackson & Battle Creek Traction
First Director 1902

- FOOTE, William Augustine #
[Jackson]
MCH, 5:27-28
Born June 8, 1854, Adrian
Brother of James B. Foote; son
of Augustus Foote
1886 to Jackson
Formed and developed electric
utility companies
1910 formed Consumers
Power Co.
Died Apr. 14, 1915, Jackson

Jackson & Suburban Traction
First Director 1900
Calhoun County
First Director 1901
Battle Creek & Marshall
Traction
First Director 1901
Jackson & Battle Creek
Traction
Secretary 1903-04
General Manager 1903-04
Director 1905
Jackson & Suburban Traction
Secretary 1903
Jackson, Plymouth &
Northville
Secretary 1903-06
Kalamazoo, Lake Shore &
Chicago
Director 1912-13
Michigan United Traction
Director 1912-14
Michigan Ry
Vice President, Director
1914
- FOQUE, Theodore Albert #
[Minneapolis]
BiogRy1913, 190-91
Born Jan. 14, 1866, Boston
1888 graduated Mass. Inst.
Tech.
Died Jan. 16, 1944,
Minneapolis

Minneapolis, St. Paul & Sault
Ste. Marie
Various work 8/1888-10/95
Asst. Mechanical
Superintendent 10/1895-
- 1/1901
Mechanical Superintendent
1/1901-5/09
General Mechanical
Superintendent 5/1909-(22)
Duluth, South Shore & Atlantic
Mechanical Superintendent
1/1901-5/09
General Mechanical
Superintendent 10/1918-(22)
Mineral Range
General Mechanical
Superintendent 10/1918-(22)
- FORBES, Charles J., Jr. #
[Chicago]
Michigan Terminal Transfer
First Director 1905
- FORBES, John Murray [Boston]
RRLeaders, 325
Born Feb. 23, 1813, Bordeaux,
France
Brother of Robert Bennet
Forbes
Father of William Hathaway
Forbes
Died Oct. 12, 1898, Milton,
Mass.

Michigan Central
Incorporator 1846
President 8/1867-12/56
First Director, Director
1847-69
Mineral Range Ry
First Director 1864
Chicago, Burlington & Quincy
President 1878-81
Chairman Board of Directors
1881-98
Treasurer 1885-92
- FORBES, Robert Bennet
[Boston]
Born Sept. 18, 1804
Brother of John Murray Forbes
Died Nov. 23, 1889

Michigan Central
Incorporator 1846
Director 1858-66
Vice President 1858-59,
- 1866
- FORBES, William Cameron
[Milton, Mass.]
Born May 21, 1870
Son of William Hathaway
Forbes
Died Dec. 24, 1959

Houghton County Street
First Director 1899
- FORBES, William Hathaway
[Boston]
Born Nov. 1, 1840
Son of John Murray Forbes
Father of William C. and Waldo
E. Forbes
Died Oct. 11, 1897

Chicago & Michigan Lake
Shore
Director 1874
- FORBES, Waldo E. # [Milton,
Mass.]
Born Feb. 28, 1879
Son of William Hathaway
Forbes
Died June 17, 1917

Houghton County Street
Director 1905-07
- FORD, Clement R. # [Concord,
Mass.]
Houghton County Traction
First Director 1908
- FORD, Emory Leyden #
[Detroit]
BkDet, 173
Born Jan. 3, 1876, New Albany,
Ind.
1846 organized Mich. Alkali
Co.

Wyandotte Terminal
First Director, Director
1904-17
Secretary, Treasurer 1906-
17
Traffic Manager 1908-17

- FORD, Henry [Lawton]
MichBiog, 1:302; *ABH-1,4:26-27*
 Born Feb. 11 or 25, 1825, Monroe, N.Y.
 involved with iron works 1867 to Lawton, founded Lawton Iron Works

 Paw Paw
 Director 1875-86
 Secretary 1880-86
 Toledo & South Haven
 Director 1881-89
 Secretary 1881-86
- FORD, John Battice # [Detroit]
BkDet, 173
 Born Oct. 25, 1866, New Albany, Ind.
 Brother-in-law of Mark R. Bacon
 1893 to Wyandotte, founder of Mich. Alkali Co.

 Wyandotte Terminal
 First Director, Director 1904-17
 President, General Manager 1906-17
- FORD, Joseph C. [Lawton]
 Paw Paw
 Secretary 1875-79
 Director 1875-78
 Toledo & South Haven
 Secretary, Director 1877-80
- FORD, John N. [Detroit]
 Detroit Transit Ry
 First Director 1872
- FORDYCE, Thomas N. [Detroit]
 Born 1861, Va.
 1862 family to Michigan
 Real estate developer

 Detroit, Lake Shore & Mt. Clemens
 First Director 1896
- FORESTER, John Chester #
 BiogRy1887, 113
 Born Aug. 25, 1861, Clyde Twp., St. Clair Co.
 Died Nov. 23, 1928, Greensboro, N. C.

 Chicago & Grand Trunk
 Various work 1877-4/81 [Port Huron]
 Wabash, St. Louis & Pacific
 Clerk 4/1881-10/81
 Wisconsin Central
 Traffic Manager Clerk 10/1881-2/82
 Chicago, St. Paul, Minneapolis & Omaha
 Clerk 2/1882-6/82
 Milwaukee & Northern [Milwaukee]
 Clerk 8/1882-12/86
 General Freight Agent 12/1886-88
- FORSYTH, Harry # [New York City]
 Detroit, Toledo & Ironton
 Director 1914-17
- FOSTER, Charles # [Fostoria, Ohio]
HistNWOhio, 290-91
 Born Apr. 12, 1828, Tiffin, Ohio
 U. S. Representative 1871-79
 Governor of Ohio 1880-84
 Died Jan. 9, 1904, Springfield, Ohio, buried Fostoria

 Cincinnati, Jackson & Mackinaw
 Director 1887
- FOSTER, Francis C.
 Marquette & Ontonagon
 Director 1871
- FOSTER, James H. # [Minneapolis]
 BiogRy1922, 220
 Born Aug. 12, 1860, Waukesha, Wisc.

 Chicago, Milwaukee & St. Paul
- Various work 1872-1913
 Div. Superintendent ??
 General Superintendent 1914-17
 Asst. to Vice President 1924
- FOSTER, John T. [Pontiac]
 Pontiac & Oxford
 First Director 1879
- FOSTER, Stephen A. #
 Toledo & Jackson Electric
 First Director 1905
- FOSTER, Wilder DeAyr [Grand Rapids]
MichBiog, 1:304; *CongBiog*
 Born Jan. 8, 1821, Monroe, N.Y.
 Uncle of Sidney F. Stevens
 ?? to Marshall, then to Grand Rapids
 1845 became hdwe..dealer
 Many city offices
 State senator 1855-56
 U. S. Representative 12/1871-9/73
 Died Sept. 20, 1873, Grand Rapids

 Grand Rapids & Northern
 First Director 1856
 Grand Rapids, Newaygo & Lake Shore
 Director 1872-73
- FOWLE, Benjamin [Moscow]
 Born Dec. 3, 1804, N. Y. state
 1833 to Moscow Twp.
 1842 platted village of Moscow
 Died July 20, 1875, Moscow

 Amboy & Traverse Bay
 First Director 1856
- FOWLE, Otto [Sault Ste. Marie]
NPMemorial, 286, *MichBiog*, 1:305-06,
HistNP, 2:920-22
 Born Jan. 9, 1852, Moscow
 2/1883 to Sault Ste. Marie, banking
 State senator 1909-12

- Died Aug. 21, 1920, Sault Ste. Marie

St. Ignace, Sault Ste. Marie & Northern
First Director 1888
- FOWLER, Eldridge M. #
[Pasadena, Calif.]
(Possibly born Aug. 19, 1833 and died Nov. 7, 1904)
1900 director, Detroit Trust Co.

Detroit & Monroe
First Director 1901
Toledo & Monroe
Vice President 1902-03
[Toledo]
Detroit, Monroe & Toledo Short Line
First Director, Director 1902-05
- FOWLER, Fletcher [Norton Twp.]
Born May 16, 1831, Northfield, Vt.
Died Dec. 25, 1871, Norton Twp.

Muskegon & Ferrysburg
First Director 1868
- FOWLER, Frederick
MichBiog, 1:306
Born Feb. 5, 1817, Perry, Ohio
1837 to Hillsdale Co., real estate & merchant
1846 to Reading, farming
In Civil War 1861-63
State representative 1859-60, State senator 1865
Died Nov. 17, 1902, Reading

Michigan, Internal Improvement Board
Contractor [Southern]
- FOX, Alanson Jehiel # [Detroit]
Born Nov. 7, 1833, Glens Falls, N. Y.
Lumberman in N. Y. state and Upper Peninsula
Died Oct. 29, 1903, New York City; buried in Detroit

Manistique
Director 1890-92
Manistique & Northwestern
Director 1897-1901
President 1899-1901
- FOX, Charles #
Goss, 1:567-68
Born Dec. 15, 1853, Ann Arbor
1876 to Grand Rapids, lumber manufacturer

South Grand Rapids Street
Director, President 1902-03
- FOX, F. J. # [Saginaw]
Saginaw Valley Traction
Director 1908-09
Saginaw-Bay City
Director 1911-17
- FOX, G. W. [Buchanan]
St. Joseph Valley
Director 1885
- FOX, John M. [Grand Rapids]
Born July 1811 or 1812, N. Y. state
c.1837 to Grand Rapids
Mayor of Grand Rapids 1866
Died Jan 2, 1873, Lowell

Grand Rapids & Northern
First Director 1856
- FOX, Leander Perry [Buchanan]
Hardware store owner

St. Joseph Valley
First Director, Director 1880-82, 1885
- FOX, Norman W. # [Manistique]
Manistique & Northwestern
Director 1897-1901
General Passenger Agent 1899-1901
- FOX, W. Irving [Battle Creek]
Battle Creek & Sturgis
General Superintendent 1889
- FOX, William Darius [Albion]
Born Aug. 29, 1832, Lorraine, Jefferson Co., N. Y.
Died Dec. 7, 1879, Albion

Northern Central Michigan
Secretary 1872-79
- FOX, William H. [Sturgis]
(Possibly born June 4, 1853)

Sturgis & Indiana
First Director 1882
- FOXEN, James F. [Jackson]
Jackson, Lansing & Saginaw
Superintendent 1866-67
- FOXEN, James F. # [Detroit]
Raisin River
First Director 1900
- FOY, M., Jr. [Manistee]
Grass Lake & Manistee River
Secretary, Director 1887-91
- FOY, William L. [Bay City]
Northern Michigan Ry
First Director 1869
- FRALEY, John # [Ludington]
L'Anse Bay
First Director 1912
- FRANCIS, George H.
Hermansville & Western
First Director 1881
- FRANCIS, Joseph [Marine City]
Detroit & St. Clair River
First Director 1885
- FRANKLIN, Charles F. #
BiogRy1901, 186
Born Aug. 22, 1859, Locust Valley, N. Y.

- Delaware, Lackawanna & Western
Various work 1874-95
Newburgh & Walden
Superintendent 1895-98
Ohio Southern [Springfield, Ohio]
General Superintendent 1898-1900
Toledo, St. Louis & Western [Frankfort, Ind.]
General Superintendent 1900-07
Toledo & Western [Sylvania, Ohio]
Director, President 1906-09
General Freight Agent 1908
Receiver 1906
General Manager 1903-09
Traffic Manager 1908
- FRANKLIN, Leroy A. # [Hudsonville]
Born March 1852, Jefferson, N. Y.
Died Oct. 17, 1922, Hudsonville

South Park & Crystal Springs
First Director 1889
- FRANKLIN, Wallace # [Detroit]
Grand Rapids, Belding & Ionia
First Director 1901
Grand Rapids, Grand Haven & Muskegon
Director, Secretary 1902-08
Asst. Treasurer 1902-08
- FRANTZ, Frank C. # [Wyandotte]
Wyandotte Southern
Director 1916-17
- FRASER, J. H. # [Toledo, 1910 Springfield, Oh.]
Ann Arbor
General Superintendent 1908-09
Detroit, Toledo & Ironton
Superintendent 1906-11
Superintendent Telegraph 1908
- Superintendent 1914
General Superintendent 1915
General Manager 1916-17
- FRASER, James [Bay City] *CycMich*, 299-300
Born Feb. 5, 1803, Inverness, Scotland
1829 to Detroit, tried to build sawmill in Rochester
1836 to Saginaw
1836 bought site of Bay City
1845 built sawmill at Kawkawlin
1857 to Bay City
1864 to Westport, Conn.
Died Jan. 28, 1866, Westport, Conn.

Bay City & East Saginaw
First Director 1864
Bay City & Portsmouth
First Director 1865
- FRATT, Frederick William [Milwaukee]
BiogRy 1893, 130, *BiogRy* 1913, 196
Born July 10, 1859, Racine, Wisc.

Chicago & North Western
Engineering Dept. 1879-81
Wisconsin Central
Resident Engineer 1882-88
Chief Engineer 1888-92
Missouri, Kansas & Texas
Chief Engineer 6/1892-6/93
Chief Engineer 1/1900-(13)
Sherman, Shreveport & Southern
General Manager 6/1893-5/96
Texas Midland
Superintendent 1896-97
Galveston City Electric Ry
Superintendent 1898-99
- FRAZIER, Thomas
Michigan, Internal Improvement Board
Asst. Engineer [Southern]
- 5/1841-4/1842
FREDERICK, Owen M. #
Soo-Snows
First Director 1916
- FREE, John William [Paw Paw]
Born Dec. 16, 1843, Kalamazoo
1846 to Paw Paw
Hdwe store clerk; opened savings bank
Died May 6, 1920, Paw Paw

Toledo & South Haven
First Director, Director 1876-83, 1887-89
Vice President 1878-83
Toledo & South Haven/S
First Director 1882
- FREEMAN, C. D. # [Boyer City]
Boyer City & Southeastern
Cashier 1901
- FREEMAN, Edgar # [New York City]
Lake Shore & Michigan Southern
Asst. Treasurer 1910-14
Director 1912-14
Michigan Central
Asst. Treasurer 1910-14
Cleveland, Cincinnati, Chicago & St. Louis
Asst. Treasurer 1910-14
- FREEMAN, Francis Parkman [New York City]
Born Jan. 27, 1827, Boston
1873 opened brokerage; handled Vanderbilt business
Died Nov. 2, 1899, Lakewood, N. J.

Lake Shore & Michigan Southern
Director 5/1876-6/79
- FREEMAN, J. T. [Cleveland]
Lake Shore & Michigan Southern
General Baggage Agent 1884

- FREEMAN, J. W. # [Cleveland]
Lake Shore & Michigan
Southern
General Baggage Agent 1902
- FREEMAN, Joel [New York
City]
Cincinnati, Wabash & Michigan
Director 1890
- FREEMAN, John L.
Lake Shore & Michigan
Southern
General Baggage Agent 1869
- FREEMAN, Moses
HistMacomb, 867
Born Mar. 4, 1801, Franklin,
Vt.
1824 to Armada Twp.,
Macomb Co.
Died Oct. 4, 1871

Romeo & Mt. Clemens
Commissioner 1833
- FREEMAN, William. [Palo]
Carson City & Palo
First Director 1871
- FREER, Andrew J. #
[Harrisville]
HistLH, 279
Born Apr. 2, 1837, Geneva, N.
Y.
1856 to Alcona Co.
Fisherman, farmer, county
surveyor
Worked for Alger, Smith & Co.
Died Oct. 4, 1908 or 1909,
Harrisville.

Manistique
Chief Engineer 1900
- FREESDALE, Alexander
Chicago & Canada Pacific
First Director, Owner 1886
- FRENCH, Alfred S. [Lakeview]
1867 platted village of
Lakeview

- Chicago, Saginaw & Canada
Director 1876-77
Treasurer 1877
- FRENCH, Abel
Erie & Kalamazoo
Director 1855
- FRENCH, Benjamin
Palmyra & Jacksonburgh
Commissioner 1836
- FRENCH, Charles E. #
Toledo, Adrian & Jackson
First Director 1900
[Cleveland]
Toledo & Western
Director 1902-06 [Toledo]
- FRENCH, David Sargent # [St.
Johns]
ABH-II/6:22-23; PastClint,
205-06
Born April 4, 1844,
Lawrenceburg, Ind.
1871 to St. Johns, general
manager St. Johns Mfg. Co.
Mayor of St. Johns, 1876-78
Died 1927, Greenbush Twp.,
Clinton Co., Mich.

Crystal Lake
First Director 1900
- FRENCH, Edgar #
BiogRy1893, 130
Born Westville or Salem,
Columbiana Co., Ohio
Died Oct. 15, 1930, Battle
Creek

Chicago & Grand Trunk
Engineering Dept 1879-81
Asst. Engineer 1881-7/97
[Battle Creek]
Local Engineer 7/1897-
(1901) [Detroit]
Detroit, Grand Haven &
Milwaukee
Resident Engineer 1897
[Detroit]
Saginaw & Flint
Chief Engineer 1911
- FRENCH, Edward # [Battle
Creek]
1872 grad, Univ. Mich. law
school

Michigan Inter-Urban
First Director 1901
- FRENCH, George H.
MichBiog, 1:310; *MPHC*, 29:43-
44
Born Jan. 18, 1820, Junius, N.Y.
1841 to Tekonsha, farmer
1848 to Homer
State senator 1861-4; local
offices
Died Sept. 14, 1898, Homer

Northern Central Michigan
[Homer]
First Director 1866
Grand Trunk Ry of Michigan
First Director 1866
Michigan Air Line RR
Director 1872-86
- FRENCH, Joseph W. [Three
Rivers]
PortraitStJos, 575-76
Born June 8, 1838, New Haven
Co., Conn.
1854 to Three Rivers
1867 co-founder of a paper
company
1885 founder Three Rivers
Paper Co.

Manchester & Homer
First Director 1870
Michigan Air Line RR
Director 1887-1902
- FRENCH, Lester B.
DHC, 85
Born 1856, Cannon Twp., Kent
Co.
1870 to Grand Rapids
No date to Detroit, real estate
dealer

Detroit & River St. Clair
First Director 1895

- FRENCH, Newell Andrew
[Kalkaska]
BiogNM, 373-75
Born Oct. 28, 1838,
Susquehanna Co., Pa.
1876 to Kalkaska
1900 opened lumber business

Rapid River & Eastern
First Director 1892
- FRENCH, Robert E. [Fort
Gratiot]
HistStCl, 630; *MichBiog*, 1:311
Born Jan. 20, 1835, England
1842 to Canada
1865 to Fort Gratiot
1889, mayor, Fort Gratiot
Died Nov. 5, 1899, Fort Gratiot

Fort Gratiot & Lexington
First Director 1872
- FRENCH, William A.
MichBiog, 1:311
Born March 2, 1849, Pelham,
Canada
1867 to Chicago
1871 to Dundee
1885 to Presque Isle Co.
State representative 1883-4
Died March 1, 1903, Saginaw;
burial Dundee

Chicago & Canada Southern
Contractor
- FRENSDORF, Lewis [Hudson]
Jackson & Ohio
First Director 1884
- FRESHNEY, S. A. # [Muskegon]
Muskegon Traction & Lighting
Manager 1903-05
- FRIANT, Thomas J. # [Grand
Rapids]
Baxter, 429
Born Feb. 16, 1840, Grand
Rapids
Partner in White & Friant
(lumbering firm)
- Died Oct. 30, 1927, San
Francisco

Traverse City, Kalkaska &
Grayling
First Director 1888
- FRICK, Henry C. # [Pittsburgh,
Pa.]
Born Dec. 19, 1849,
Westmoreland Co., Pa.
1880 his co. provided 80% of
coking coal in Pa.
1881 met Andrew Carnegie;
later became chairman of co.
Avid art collector; established
Frick Museum
Died Dec. 2, 1919, Pittsburgh

Chicago & North Western
Director 11/1902-17
- FRIEND, Arthur S. #
[Milwaukee]
Chicago & Lake Superior
Secretary, General Manager
1905
Calumet & Lac La Belle
Traction
First Director 1907
- FRINK, Joseph Colton
[Marshall]
ABH-1, 3:38
Born July 26, 1810, Scipio, N. Y.
1837 to Ceresco, milling
?? to Marshall, dry goods; later
a banker
Died Apr. 18, 1872, Marshall

Jonesville, Marshall & Grand
River
First Treasurer 1867
- FRISBEE, C. H. #
Detroit & Ann Arbor
First Director 1901
Jackson & Ann Arbor
First Director 1901
Jackson & Albion Election
First Director 1901
- FROST, Abel H. # [East Jordan,
1905 San Diego, Calif.]
East Jordan & Southern
First Director, Director
1901-17
Secretary 1901-04, 1908-17
Treasurer 1901-17
- FROST, George H. # [East
Jordan]
Born July 14, 1877, Bellevue,
Iowa
1907 to San Diego, Pacific
Building Co.

East Jordan & Southern
First Director, Director
1901-06
- FROST, George Smith [Detroit]
Farmer, 2:1217-18
Born June 14, 1824, Marcellus,
N. Y.
Died Nov. 17, 1890, Detroit

Street Ry of Grand Rapids
First Director 1869
- FROST, Joseph D.
Saginaw Street
First Director 1864
- FRUE, William B. [Houghton]
Born c.1831, Ireland
1853 to Portage Lake
Mine supt. at Pewabic Mine
1878 to Detroit
Died Jan. 17, 1881, Houghton

Mineral Range Ry
First Director 1864
Globe Train
First Director 1866
- FRUEAUFF, Charles A. # [New
York City]
Prob. born Apr. 29, 1878,
Columbia, Pa.
1900 grad. Univ. Mich. law
school,
practiced in Denver, Col.
1905 to New York City,
attorney

- Toledo & Western
Attorney 1913-17
Toledo, Ottawa Beach &
Northern
Attorney 1913-17
- FRY, John Henry # [Detroit]
BkDet, 179
Born Apr. 23, 1848,
Cheltenham, England
1850 to U. S.
1866 to Detroit,
newspaperman
1868-72 worked for fast
freight line
1872-84 worked for various
RRs

Detroit City
Various work, General
Superintendent 1884-95
Detroit Street
First Director 1890
Detroit United
General Passenger Agent
1901-07
- FRY, Uriah J. #
(incorrectly sometimes W. J.
Fry)
BiogRy1901, 190
Born April 28, 1848, Bolivar,
Ohio

Various roads
Various work 1875-90
Milwaukee & Northern
[Milwaukee]
Superintendent Telegraph
1890-92
Chicago, Milwaukee & St. Paul
[Milwaukee]
Superintendent Telegraph
1893-1908
- FULLER, Ceylon Canfield #
[Big Rapids]
MichBiog, 1:312-31; *ABH-*
II/9:8; *CycMich*, 327-28
Born June 25, 1832, Chardon,
Geauga Co., Ohio
Related to William D. Fuller
1845 to Grand Rapids
- 1857 to Big Rapids,
mercantile, eventually an
attorney
Died Dec. 23, 1906, Big Rapids

Owosso & Big Rapids
First Director 1869
- FULLER, Edward L.
MichBiog, 1:313
Born May 22, 1810,
Sempronius, N.Y.
to Washtenaw Co. "early",
lawyer
State representative 1840
State senator 1841-42
Distinguished orator
Died Apr. 6, 1851, San
Francisco

Detroit & St. Joseph
Commissioner 1835
- FULLER, Edward P. [Grand
Rapids]
Born Oct. 29, 1820, Genesee, N.
Y.
Died June 19, 1886, Grand
Rapids

Grand Rapids, Newaygo &
Lake Shore
First Director 1869
Director 1870-80
Treasurer 1872-75
- FULLER, George C. [Detroit]
Detroit & Toledo
First Director 1890
- FULLER, H. S. [Ludington]
Pere Marquette & Big Rapids
First Director 1892
- FULLER, Oramel B. # [Ford
River]
MichBiog, 1:313
Born Jan. 22, 1858, Jersey City,
N. J.
1869 to Lansing
1874 to Muskegon
1884 to Ford River
State representative 1893-98;
- State senator 1901-04, 07-08
Mich. Auditor General 1909-32
Died Nov. 4, 1935, Lansing;
buried in Muskegon

Escanaba Electric Street
Vice President 1902-08
Director 1905
- FULLER, Otis [St. Johns]
Republican, 2:184-85
Born July 14, 1853, Elba, N. Y.
When young, family to Mason
1880 to St. Johns, owned
newspaper
1890s became prison warden

Escanaba, Twin Cities &
Western
First Director 1889
- FULLER, Philo Case
MichBiog, 1:313-4
Born Aug. 13, 1787, New
Marlborough, Mass.
Served in War of 1812
N. Y. state assembly 1829-30
N. Y. state senate 1831-32
U. S. Representative (from N.
Y.) 1833-36
1837 to Adrian
State representative 1841
c. 1841 to New York state
Died Aug. 16, 1855, Geneva,
N.Y.

Erie & Kalamazoo
General Manager
Treasurer 1837-38
Director 1837
- FULLER, Rathbun # [Toledo]
Born March 27, 1857, Utica, N.
Y.
1879 became an attorney in
Toledo

Toledo, Ottawa Beach &
Northern
Vice President, Director
1914-17
- FULLER, William D. [Newaygo]

- Born Sept. 3, 1840, Chardon, Geauga Co., Ohio
Related to Ceylon C. Fuller

Grand Rapids, Newaygo & Lake Shore
Director 1872-80
- FULLER, William H.
BiogRy1887, 402
Born Aug. 22, 1843, Erie, Pa.

Grand Rapids & Indiana
Engineering Dept. 1859
Cedar Rapids & Missouri River
Engineering Dept. 1864-66
Michigan Air Line
Division Engineer 1867-71
Fort Wayne, Richmond & Cincinnati
Division Engineer 1871
Toledo, Ann Arbor & Northern
Chief Engineer 1871-76
Toledo, Delphos & Indianapolis
Chief Engineer 1876-80
- FULLERTON, Irwin # [Detroit]
BkDet, 179
Born Hudson, Ohio

Detroit United
Auditor 1907-17
Detroit & Port Huron Shore Line
Director 1903-09
Auditor 1908-09
Rapid Ry
Director, Auditor 1907
Detroit, Jackson & Chicago
First Director, Director 1907-17
Vice President, Auditor 1908-17
Detroit & Port Huron Shore Line
Director, Auditor 1908-17
Detroit, Monroe & Toledo Short Line
Director 1906-17
Auditor 1907-17
- Detroit, Almont & Northern
First Director, Director 1913-17
Treasurer 1914-17
Flint & Great Lakes
First Director 1917
Monroe Connecting
First Director 1917
- FULTON, S. Q. # [Chicago]
Erie & Michigan Ry & Navigation
Director 1916-17
- FUNK, E. H. [Sturgis]
Sturgis & Indiana
First Director 1882
[Lansing]
Michigan, Indiana & St. Louis
First Director 1882
St. Louis, Sturgis & Battle Creek
First Director 1884
- FUNNELL, Henry
BiogRy1885, 87
Born Nov. 28, 1842, Norfolk, England

Various roads
Various work 5/1858-4/77
Chicago & Lake Huron [Port Huron]
Superintendent 4/1877-4/80
Northwestern Grand Trunk
Superintendent 1879
Chicago & Grand Trunk [Battle Creek]
Superintendent 4/1880-82
Chicago, Portage & Superior
Asst. Superintendent 4/83-(85)
- FURGASON, Charles [Oliver Twp.]
Lansing & St. Johns
First Director 1871
- FURGASON, Charles [Romeo]
Detroit & Saginaw River
First Director 1871
Rochester, Almont & Northern
First Director 1879
- FURGASON, Walter B. # [Stamford, Conn.]
Detroit & Mackinac
Director 1906-17
- FURGASON, Walton D. # [New York City]
Detroit & Mackinac
Director 1903-17
- FURLONG, A. D. # [Saginaw]
Michigan Ry
General Manager 1914
Saginaw-Bay City
General Manager, Director 1914-15
- FYFE, Andrew # [Grand Rapids]
MichBiog, 1:314
Born April 27, 1863, Glasgow, Scotland
1879 to Grand Rapids; eventually an attorney
State senator 1905-08

Grand Rapids, Belding & Saginaw
First Director 1898
Lowell & Hastings
Secretary 1899-1900
Michigan Light & Traction
First Director 1909

G

GABELL, Herman A.
Baraga & Western
First Director 1891

GAFFNEY, Edward F. # [South Bend]
South Bend & Southern Michigan
Director 1904
Southern Michigan
First Director 1906

GAFFNEY, Francis O. # [Lake City]
HistMich1915, 4:1995-96
Born Feb. 21, 1858, Detroit
1858 to Livingston Co.
Attend. Univ. Mich. law school
1884 admitted to bar, moved to Lake City
1906 to Cadillac, attorney
Died Jan. 18, 1922

Grand Rapids, Grayling & Alpena
First Director 1891
Cadillac Traction
First Director 1903

GAGE, Arthur M. #
BiogRy1922, 228
Born Sept. 10, 1883, Berea, Ohio

Lake Shore & Michigan Southern
Stores Dept. 7/1902-6/09
Storekeeper 9/1909-3/10 [Englewood, Ill.]
Asst. Storekeeper 3/1910-6/12 [Elkhart]
Lake Erie, Alliance & Wheeling
Storekeeper 6-9/1909
Lake Erie & Western
Storekeeper 7/1912-8/20 [Lima, Ohio]
Michigan Central
Asst. General Storekeeper 8/1920-?? [Detroit]

GAGE, DeWitt Clinton [East

Saginaw]
Republican, 2:185-86
Born Aug. 28, 1820, Bellona, Yates Co., N. Y.
General store clerk, studied law
1855 to East Saginaw, attorney
1857-59 Secy to Gov. Bingham
1863-64 in 7th Mich. Cavalry
Saginaw postmaster; judge
Died July 31, 1887, Saginaw

Saginaw & Lansing
First Director 1855

GAGE, Edward H., Jr.
South Lyons & Northern
First Director 1890

GAGE, I. M. [Upper Paris]
Paris & Pere Marquette River
General Passenger Agent
1884
General Passenger & Freight Agent 1885-86

GAGE, Morgan L.
HistSag2, 557
Born July 9, 1807, Troy, N. Y.
1849 to Saginaw City; 1852 to East Saginaw
1852-53, postmaster at East Saginaw
Encouraged road and RR building from Saginaw
Raised a company of 14th Mich. Infantry, commander
Died Apr. 4, 1876, East Saginaw

Saginaw & Lansing
First Director 1855
Amboy, Lansing & Traverse Bay
First Director 1857

GAGE, Solomon Thompson # [Cleveland]
BiogRy1913, 201
Born Aug. 17, 1847 (or 1849), Adrian
Died Jan. 14, 1942, Grants Pass, Ore.

Lake Shore & Michigan Southern
Various work 6/1864-8/1886 [various]
Chief Clerk to Gen. Supt. 8/1886-11/1902
Supt. Passenger Transportation 11/1902-12/14
New York Central
Supt. Passenger Transportation 1/1915-9/17

GAGER, L. #
Saginaw Valley Traction
Div. Superintendent 1908

GAINES, Percy F. # [Detroit]
BkDet, 181
Born Jan. 8, 1863, Detroit
Died 1910

Lake Shore & Michigan Southern
Clerk 1882-85
Cincinnati, Saginaw & Mackinaw
??-1886
Flint & Pere Marquette
Freight Dept. 1885-1901 [Saginaw]
Pere Marquette
Asst. General Freight Agent 1902-11/05
General Freight Agent 11/1905-10

GALE, George H. [Kalamazoo]
Farmer, 2:1189-90
Born Feb. 23, 1826, Barre, Vt.
Father of Orlando C. Gale
1837 family to Hillsdale Co.
1845 to Kalamazoo, hardware store clerk
1849 to California, mining
1854 to Kalamazoo
Part owner of Gale Mfg. Co., Albion
1884 to Detroit, managed Gale Sulky Harrow Co.

Kalamazoo & Schoolcraft

First Director 1866
Kalamazoo & Allegan
First Director 1867

GALE, Harvey P. [Grand
Rapids]
Grand River & Muskegon
First Director 1857

GALE, Isaac
ABH-1,6:31; HistShiCli, 194-95; MPHC, 22:164-65
Born Dec. 4, 1808, Berne, N. Y.
1830 to Washtenaw Co.,
farming
1840 to Bennington, farming
c.1887 to Morrice
Died July 2, 1892, Morrice

Port Huron & Lake Michigan
Director 1870-73
Chicago & Lake Huron
[Corunna]
First Director, Director 1873
Chicago & Northeastern
[Corunna, 1878 Morrice]
First Director, Director
1874-79
Vice President 1874-79

GALE, Joseph
(Possibly born c.1802, N. Y.
state; moved to Onondaga;
poss. died Oct. 17, 1872,
Onondaga)

Amboy, Lansing & Traverse
Bay
First Director 1857

GALE, Orlando Charles #
[Albion]
HistCal, 1323-25
Born June 3, 1823, L'Acadie,
Canada
Son of George H. Gale
1874 co-founder Gale
Manufacturing
Died Feb. 29, 1912, Albion

Northern Central Michigan
First Director 1866

GALLAGHER, Frank A. #
Born Feb. 17, 1875, Bradford
Co., Pa.
1905 to Marquette
1907 to Springfield, Mo.

Marquette City & Presque Isle
Superintendent 1906
Springfield (Mo.) Traction Co.
Superintendent 1907-(15)

GALLAGHER, William
Salina Street
First Director 1863

GALLAWAY, Robert M. # [New
York City]
WhosWhoNY, 363
Born Aug. 4, 1837
1858 graduated Yale Univ.
1891 Pres. Merchant's Natl.
Bank of N. Y.
Associate of Jay Gould
Died Nov. 13, 1917, New York
City

Toledo, Ann Arbor & North
Michigan
Director 1895
Ann Arbor
Director 1895
Wabash
Director 1906-15

GALLERY, James [Eaton
Rapids]
MPHC, 6:271
Born June 1, 1817, Caledonia,
N. Y.
1837 to Eaton Rapids
Died Sept.23, 1882, Eaton
Rapids

Northern Central Michigan
First Director 1866

GALLOWAY, Alexander
BiogRy1893, 134
Born June 7, 1848, Glasgow,
Scotland

Various roads
Various work 5/1862-2/73

Chicago & Canada Southern
Engineman 2/1873-2/83
Cleveland & Marietta
Master Mechanic 2/1883-
6/87
Texas & Pacific [Fort Worth,
Tex.]
General Foreman 6-7/1887
Toledo, Ann Arbor & North
Michigan
Master Mechanic 7/1887-
12/90
Cincinnati, Hamilton & Dayton
Superintendent 1/1891-
4/1902
Detroit Southern
General Superintendent
1902-??

GALLOWAY, David Ernest #
BiogRy1913, 202
Born Aug. 31, 1882, Purslich
Co, Ont.

Grand Trunk Ry (Canada)
Claims Dept. 2/1901-3/02
[Montreal]
Freight Dept. 3-5/1902
Secretary to General Freight
Agent 5/1902-9/04
Private Secy. to Charles M.
Hays 9/1904-10/11
Asst. to President 10/1911-
16

GALLOWAY, John Harvey
*MichBiog, 1:317; ABH-1,6:30-
31*
Born Oct. 2, 1817, Gorham,
Ontario Co., N.Y.
1844 to Howell, established
foundry
State senator 1861-2
Successful businessman
Died Mar. 24, 1892

Detroit & Howell
First Director 1864
Detroit, Lansing & Lake
Michigan
Director

GALLUP, Edward [Cleveland]

- BiogRy1887, 118
Born Aug. 24, 1842, Brooklyn,
Conn.
Died Oct. 22, 1888, Cleveland

Various roads
 Various work 4/1869-12/86
Lake Shore & Michigan
Southern
 Asst. General Manager
12/1886-10/88
Detroit, Monroe & Toledo
 Director 1887-88
- GALT, (Sir) Alexander Tilloch
[Montreal]
Born Sept. 6, 1817, Chelsea,
London, England
Brother of Thomas Galt
1828 to Canada
1844 became railroad
promoter
1852-58 in C. S. Gzowski & Co.,
railway builders
 (built Toronto-Sarnia for
Grand Trunk Ry)
Became a force in Grand Trunk
Ry
Important Canadian politician
Died Sept. 19, 1893, Montreal

Chicago, Detroit & Canada
Grand Trunk Jct.
 First Director 1858
- GALT, Thomas [Toronto]
Born Aug. 12, 1815, London,
England
Brother of Alexander T. Galt
1833 to Canada
Died June 29, 1901, Toronto

Chicago, Detroit & Canada
Grand Trunk Jct.
 First Director 1858
- GALXER, James D. [Hudson]
Hudson & Jackson
 First Director 1870
- GAMBLE, George H.
[Marquette]
Soo Street
- First Director 1887
- GAMBLE, James [Detroit]
Gratiot Avenue
 First Director 1891
Grand Rapids & Kalamazoo
Electric
 First Director 1899
- GANTT, Ira W. #
BiogRy1913, 203
Born Nov. 28, 1857, Atkinson,
Ill

Great Eastern Fast Freight Line
 Agent 7/1882-3/1901
[various]
Central Vermont
 General Freight Agent
3/1901-4/02
Grand Trunk Western
 Division Freight Agent
4/1902-4/08 [Detroit]
 Division Freight Agent
4/1908-6/09 [Toledo]
 Asst. Gen. Freight Agent
7/1909-(22) [Buffalo]
- GARDINER, William G.
Toledo, Monroe & Detroit
Electric
 First Director 1894
- GARDNER, Charles William #
[Minneapolis]
BiogRy1893, 135;
BiogRy1913, 203
Born Feb. 17, 1861, Rushville,
N. Y.
Died 1940

Various companies and fast
freight lines
 Various work 8/1878-5/86
Minneapolis & Pacific
 Auditor 5/1886-7/87
Minneapolis, St. Paul & Sault
Ste. Marie
 Auditor 7/1887-4/1909
 Comptroller 4/1909-17
Gogebic & Montreal River
 Comptroller, Director 1913-
17
- Sainte Marie Union Depot
 Director 1911-17
- GARDNER, David Miles
[Stanton]
ABH-1,8:21
Born Jan. 19, 1835,
Skaneateles, N. Y.
1856 to Cascade
1866 to Stanton, lumber mill

Greenville, Stanton & St. Louis
 First Director 1871
- GARDNER, Freeland Barney
[Chicago]
HistChi2, 3:372
Born July 30, 1817, Elbridge,
Onondaga Co., N. Y.
Related to Ransom Gardner
1840-50s, lumberman in
Wisconsin
1852 to Chicago
Died Dec. 24, 1883, Chicago

Michigan Northern RR
 First Director 1869
- GARDNER, Frederick A. [Grand
Rapids]
South Park & Crystal Springs
 First Director 1889
- GARDNER, Henry A. [Detroit]
Born Apr. 20, 1816, Berkshire
Co., Mass.
Father of Henry A. Gardner
(b.1845)
Assisted surveying on Eastern
railroads
1845 to Illinois, worked on I &
M Canal.
Died July 26, 1875, probably
Joliet, Ill.

Hudson River RR
 Surveyor 1843
Mohawk & Hudson
 Asst. Engineer 1843
Chicago, Alton & St. Louis
 Contractor 1853
Michigan Central
 Chief Engineer 1870-75

- GARDNER, Henry Alanson # [Chicago]
BkChi, 226; HistChi3, 404
Born Sept. 7, 1845, Lisbon, Ill.
Son of Henry A. Gardner (b. 1816)
Related to James P. Gardner
1847 family to Chicago
1870 grad. Harvard Law School
Director of several railroads - no dates
Died Feb. 5, 1911, Chicago

Battle Creek & Sturgis
President, Director 1889
Bay City & Battle Creek
President, Director 1889
Sturgis, Goshen & St. Louis
First Director 1889
Chicago Great Western
First Director 1/1892
- GARDNER, Horace R. [Jonesville]
Tuttle, 525
Born Mar. 25, 1827, Auburn, N. Y.
1837 family to Jonesville
Operated woolen mill
Died Apr. 1, 1882, Jonesville

Canada Southern & Chicago
First Director 1870
- GARDNER, I. [Chicago]
Wisconsin, Michigan & Northern
First Director 1898
- GARDNER, James P. [Chicago]
Related to Henry A. Gardner

Battle Creek & Sturgis
President, Director 1889
Bay City & Battle Creek
President, Director 1889
Sturgis, Goshen & St. Louis
First Director 1889
- GARDNER, Perry G
Possibly born Sept. 17, 1798,
Johnstown, N. Y.
1837-40, Judge of Circuit Court

Saginaw & Genesee
Commissioner 1837
- GARDNER, Ransom
MichBiog, 1: 319; *ABH-1,4:29-30*
Born 1813, Fort Ann, N.Y.
Related to Freeland B. Gardner
1837 to Jonesville, mercantile
Into RR construction
State senator 1853-4
1866 to Kalamazoo
Died June 9, 1876, Kalamazoo

Michigan Southern
Contractor (Adrian-Jackson)
Detroit, Monroe & Toledo
Contractor
Michigan Southern & Northern
Indiana
Director 9/1857-4/60
Kalamazoo & Schoolcraft
First Director 1866
Kalamazoo & Allegan
First Director 1867
Kalamazoo & Grand Rapids
First Director 1867
Kalamazoo & White Pigeon
Contractor
Kalamazoo, Allegan & Grand
Rapids
Contractor
Michigan Northern RR
First Director 1869
Michigan Lake Shore
President, Director 1869
Grand Rapids, Newaygo &
Lake Shore
First Director 1869
Canada Southern & Chicago
First Director 1870
South Eastern Michigan
First Director 1871
Chicago & Canada Southern
First Director 1871
Detroit River RR & Bridge
First Director 1872
Cincinnati, Wabash & Michigan
Contractor 1872
- GARDNER, W. C. [New York
City]
Cincinnati, Jackson &
Mackinaw
Asst. Secretary 1886
- GARDNER, William A.
[Chicago]
BkChi, 226
Born Mar. 8, 1859, Gardner, Ill.
Died May 12, 1916, Wianno
Beach, Mass.

Chicago & Alton
Telegraph Operator 1872-78
Chicago & North Western
Various work 1878-85
Asst. Superintendent [Wisc.
Dv.] 1885-90
Div. Superintendent Wisc.
Dv.] 1890-10/96
Asst. General
Superintendent 10/1896-
11/99
General Manager 11/1899-
1/1906 [Chicago]
Vice President 1/1906-
10/10
President 10/1910-15
Director 10/1910-15
- GARFIELD, Charles William #
[Grand Rapids]
MichBiog, 1:319; *WhosWhoFB*,
259-60;
Tuttle, 4:2255
Born Mar. 14, 1848,
Milwaukee
1858 to Grand Rapids
1870 graduated Mich. Agr.
Coll. (MSU)
c.1880s into banking
1881-82 State representative
1887-99 mbr State Bd of
Agriculture
Died Sept. 9, 1934, Grand
Rapids

Grand Rapids & Lake Michigan
First Director 1889
Grand Rapids, Chicago & St.
Louis
First Director 1890

- GARGETT, James
MichBiog, 1:320
Born July 25, 1825,
Godmanchester, Quebec
1835 to Ohio
1858 to Alma
State representative 1863-64
Died c.1900

Lansing, St. Johns & Mackinac
First Director 1869 [Alma]
Grand Rapids & Bay City
First Director 1871 [Bay
City]
Lansing, Alma, Mt. Pleasant &
Northern
First Director 1884 [Alma]
- GARNER, William [Chicago]
St. Joseph & Lake Shore
First Director 1894
- GARNET, Stephen
Kalamazoo & South Haven
First Director 1869
Director 1872-73
- GARRETT, William Abner #
BiogRy1913, 204
Born Aug. 18, 1861, Canton,
Miss.
Died Oct. 10, 1924, Moylan,
Delaware Co., Pa.

St. Louis Union Depot Co.
Various work 1876-3/93
Terminal RR of St. Louis
Superintendent 3/1893-
1/96
Wabash
Div. Superintendent 1/1896-
4/97 [Moberly, Mo.]
Div. Superintendent 4/1897-
8/99 [Decatur, Ill.]
Philadelphia & Reading
[Philadelphia]
Div. Superintendent 8/1899-
9/1900
Div. Superintendent 9/1900-
3/02
General Superintendent
3/1902-5/03
- Cincinnati, New Orleans &
Texas Pacific
General Manager 5/1903-
11/06 [Cincinnati]
Seaboard Air Line
Vice President 12/1906-
3/07
President 3/1907-10/09
Chicago Great Western
Vice President 9/1912-13
Pere Marquette [Chicago]
Chief Executive for
Receivers
Director 1914-17
- GARROW, John [Jackson]
Grand River Valley
Commissioner 1846
- GARSTANG, William #
BiogRy1913, 204;
BiogRy1922, 232
Born Feb. 28, 1851, Wigan,
Lancashire, England
Died Dec. 12, 1924,
Indianapolis

Various roads
Machinist 1863-88
Chesapeake & Ohio
Superintendent Motive
Power 1888-4/93
Cleveland, Cincinnati, Chicago
& St. Louis [Indpls.]
Superintendent Motive
Power 4/1893-2/1913
Master Car Builder 2/1913-
1/14
- GARTNER, William #
[Wyandotte]
Born Wyandotte
Shoe dealer
Mayor of Wyandotte 1898

Adrian & Ann Arbor Electric
First Director 1904
- GASSER, Wilbert W. #
[Gladstone]
Garden Bay
Treasurer 1916-17
- GATES, Gideon
Born June 29, 1789, Hartland,
Conn.
(Born as Jabez Giddings Gates)
c.1828 to Romeo
Pres. village of Romeo, 1844,
1852-55
1855 to Rockton, Ill.
Died 1864, Rockton, Ill.

Romeo & Mt. Clemens
Commissioner 1833
- GATES, Lyman M. #
[Kalamazoo]
PortraitKalAllVB, 842-43
Born Jan. 7, 1833, Monroe Co.,
N. Y.
Kalamazoo sheriff, postmaster,
chief of police
Pres. First Natl. Bank, King
Paper Co.
Died Sept. 15, 1905,
Kalamazoo

Chicago & Kalamazoo
Terminal
Director 1895
- GATES, Marshall DeMotte #
[Boyne City]
Boyne City, Gaylord & Alpena
Chief Engineer 1913-16
- GAULBERT, J. Will #
[Louisville, Ky.]
Died Jan. 1908, Louisville, Ky.

Benton Harbor-St. Joe Ry &
Light
Director 1906
DeKalb, Sycamore Electric Co.
Director 1907
- GAULT, John C. [St. Louis, Mo.]
BiogRy1885, 90, BiogRy1893,
137
Born May 20, 1829, Hooksett,
N. H.
Died Aug. 10, 1894, Chicago

Central Vermont
Traffic Manager

- Chicago & North Western
Asst. General Manager 1869
General Freight Agent 1869
General Superintendent
1870-71
Chicago, Milwaukee & St. Paul
General Manager
Wabash, St. Louis & Pacific
General Manager 1881
2nd Vice President 1/1882-
4/83
Western Trunk Lines
Arbitrator, 4/1883-7/85
Cincinnati, New Orleans &
Texas Pacific
General Manager 7/1885-
2/90
- GAVETT, Blaine (H.) #
BiogRy1896, 175, BiogRy1901,
197; BiogRy1906, 220
Son of William A. Gavett
Born June 11, 1872, Lansing

- Detroit, Lansing & Northern-
Chicago & West Michigan
[Detroit]
Clerk 1889-93
District Passenger Agent
1893-99
Pere Marquette
Division Passenger Agent
1900-03 [Detroit]
District Passenger Agent
1903-12/04
Gen. Superintendent's Clerk
12/1904-9/05
Trainmaster 12/1904-9/05
[Traverse City]
Trainmaster 9/1905-(06)
[Saginaw]
Kalamazoo, Lake Shore &
Chicago [South Haven]
General Superintendent ??-
9/1907
- GAVETT, William Auburn #
[Grand Rapids]
BiogRy1893, 137
Born Feb. 19, 1844, Adrian
Father of Blaine Gavett
1864-12/84 non-railroad
work
- Died 1904

- Chicago & West Michigan
Asst. General Passenger
Agent 12/1884-89
General Passenger Agent
1889-90
General Agent 1890-3/93
Detroit, Lansing & Northern
General Passenger Agent
1889-90
General Agent 1890-3/93
- GAVIN, R. R. # [New York City]
Ann Arbor
Director 1908-09
Manistique & Lake Superior
President, Director 1910
- GAW, L. # [Saginaw]
Saginaw-Bay City
Mechanical Superintendent
1916-17
- GAY, Benjamin Gilbert
[Boston]
Born Jan. 8, 1833, Boston
Died Oct. 5, 1892, Boston

- Hecla & Torch Lake
Director 1872-84
- GAY, E. H. # [Boston]
Manistee Light & Traction
Director 1908-12
- GAY, Eben F. # [Boston]
Northern Michigan Traction
First Director, Treasurer
1905
- GAY, Milo Lee [Howell]
MichBiog, 1:321; *ABH*-1,6:30
Born June 20, 1825, Salisbury,
Conn.
1831 to Ann Arbor
1837 to Howell
Attended Oberlin Coll.
State representative 1869-70;
State senator 1871-72
1874 started bank in
Fowlerville
Died Mar. 31, 1884
-
- Toledo, Ann Arbor & Northern
First Director 1869
- GAYLORD, Nelson Jones #
Powers, 2:904-05
Born Feb. 6, 1837, Bath,
Ontario
1838 to Watertown, N. Y.
1865 to Charleston, S. C., ran
hotel
1875 to Ludington,
shopkeeper
1879 started in logging
Died Apr. 12, 1912, Ludington

- Street Ry of Ludington
[Ludington]
First Director 1889
- GEDDES, Donald G. # [New
York City]
Chicago, Milwaukee & St. Paul
Director 1910-17
- GEDDES, Peter # [New York
City]
Died Oct. 1913

- Chicago, Burlington & Quincy
Director c.1876-c.1889
Chicago, Milwaukee & St. Paul
Director 1893-1909
- GEE, James J. # [Whitehall]
MichBiog, 1:321-322
Born Dec. 19, 1851, Homer
(a genealogy source has Jan.
10, 1852, Branch Co.
1865 to Whitehall; hardware
store clerk
c.1866 began raising fruit
State Representative 1901-02
Died Jan. 10, 1910, Whitehall

- West Michigan Interurban
First Director 1903
- GEER, Harrison # [Detroit]
BkDet, 184
Born Aug. 18, 1843, Utica,
Mich.
1865-94 attorney

- 1894 to Detroit, attorney
Died Mar. 22, 1925, Detroit

- Grand Trunk Ry
Attorney 1894-1900
Grand Trunk Western
Attorney 1900-11
Chicago, Detroit & Canada
Grand Trunk Jct.
Attorney 1910-12
Detroit, Grand Haven &
Milwaukee
Attorney 1910-11
Michigan Air Line Ry
Attorney 1910-11
- GELLER, Frederick # [New
York City]
1883 graduated Williams Coll.
Died May 1926

Detroit, Hillsdale & South
Western
Director 1902-17
- GELTMACHER, Jacob [Niles]
Born May 7, 1814,
Hagerstown, Md.
Owned flour mill
Mayor of Niles 1867
Died Feb. 23, 1875, Niles

Niles & South Bend
First Director 1869
- GENESS, J. M. [Attica]
Detroit & Saginaw River
First Director 1871
- GEORGE, Enoch Howard #
[Boston]
Born June 19, 1877, Malden,
Mass.
1900 graduated Harvard
College
Investment banker

Houghton County Traction
First Director, Director 1908
- GEORGE, John, Jr. # [Jackson]
Portrait Jack, 647
Born Sept. 7, 1858, Jackson
- Newspaper publisher
Died Apr. 16, 1939, Jackson

- Grand River Valley
Director 1901-17
Vice President 1903-17
- GEORGE, Samuel Fletcher #
[Dayton, Ohio]
Born Feb. 16, 1843, Elmira, N.
Y.
1862-65 in Civil War
1873 graduated Hobart
College
1882 to Dayton, practicing
medicine

Cincinnati, Dayton & Fort
Wayne
First President, President
1903-(08)
East Shore & Southwestern
First Director 1905
- GEORGE, William G. [South
Bend, Ind.]
HistSJIn, 1:915
Born 1832, Pennsylvania
1854 moved to South Bend,
lawyer
Mayor of South Bend 1865-67

Toledo & South Haven
Secretary 1887-88
Treasurer 1888-89
Director 1887-89
Indiana & Lake Michigan
First Director 1887
- GERBER, Daniel Milton #
[Douglas]
Born Mar. 15, 1862,
Valparaiso, Ind.
Owned Douglas Basket
Factory, v. p. Gerber
Lumber Co., president of two
banks
Died Nov. 9, 1929, Saugatuck

South Haven & Lake Shore
First Director 1901
- GERRISH, Ebenezer W.
- Lake George & Muskegon
River
General Superintendent
1879
Cadillac & Northeastern
Superintendent 1886
[Cadillac]
- GERRISH, Leslie F. [Hersey]
Born c.1851, Maine
Son of Nathaniel L. Gerrish

Lake George & Muskegon
River
First Director, Director
1876-78
- GERRISH, Nathaniel L.
[Muskegon]
Powers-1:182, MichBiog, 1:322
Born Feb. 16, 1819 or 1820,
Durham, Maine
Father of Leslie F. and Winfield
S. Gerrish
State representative 1875-76
Died Oct. 13, 1895, Cadillac

Lake George & Muskegon
River
President, Director 1878-81
- GERRISH, W. H. [Hersey]
Lake George & Muskegon
River
Vice President 1877
- GERRISH, Winfield Scott
[Muskegon]
Born Feb. 15, 1849, Lee,
Penobscot Co., Maine
Son of Nathaniel L. Gerrish
1857 to Wisconsin
1861 to Newaygo Co.
Died May 19, 1882, Muskegon

Lake George & Muskegon
River
First Director, Director
1876-81
Treasurer, General Manager
1877-81
Vice President 1878-80
Saginaw Bay & Northwestern

- President, Director 1880-81
Treasurer 1880
General Manager 1881
- GETTS, Carl B. # [Wyandotte]
Wyandotte Southern
Director 1913-15
- GETTY, William J. [Kalkaska]
Rapid River & Eastern
First Director 1892
- GETZEN-DANNER, Oscar G. #
[Cleveland]
BiogRy1913, 207;
BiogRy1922, 235
Born Nov. 5, 1851,
Cumberland, Md.
Died Sept. 19, 1925

Lake Shore & Michigan
Southern
Attorney 1874-5/80
Asst. General Counsel
5/1880-11/1903
Detroit & Chicago
Secretary, Treasurer 1894-
1905
Director 1894-1905
Detroit, Monroe & Toledo
Secretary, Treasurer 1894-
1904
Director 1894-1904
Kalamazoo, Allegan & Grand
Rapids
Secretary 1894-1917
Director 1894-1917
Kalamazoo & White Pigeon
Secretary, Treasurer 1894-
1904
Director 1894-1904
Northern Central Michigan
Director 1894-1904
Secretary, Treasurer 1894-
1904
Sturgis, Goshen & St. Louis
Director 1894-1904
Secretary, Treasurer 1894-
1904
New York Central & Hudson
River [New York City]
General Land & Tax Agent
11/1903-12/14
- New York Central [New York
City
General Land & Tax Agent
1/1915-22
- GIBBONS, Joseph [Adrian]
Born c.1796
Died Dec. 8, 1873, Adrian

Erie & Kalamazoo
Promoter 1830s
- GIBBONS, Joseph #
Soo-Snows
First Director 1916
- GIBBS, Archibald # [Traverse
City]
Traverse City & Peninsula
First Director 1903
- GIBBS, Edward Nathan #
PPA, 2:89-90
Born Jan. 6, 1841, Blandford,
Mass.
1889 trustee of New York Life
Insurance Co.; 1892, treas.
1890-97, pres. Thames Natl.
Bank, Norwich, Conn.
1892 to New York City
Died Oct. 20, 1900, New York
City

Mineral Range
Director 1885 [Norwich,
Conn.]
Detroit & Mackinac
Director 1895-97 [New York
City]
- GIBBS, Harry L. # [Traverse
City]
Son of Lorraine K. Gibbs

Traverse City & Peninsula
First Director 1903
- GIBBS, James S. [Buffalo]
Ohio & Grand Haven
Director 1873
Michigan & Ohio Ry
First Director 1873
President, Director 1874-79
- GIBBS, Lorraine K. #
[Mayfield]
Father of Harry L. Gibbs
1868 to Kingsley, into
lumbering

Traverse City, Peninsular &
Old Mission Electric
First Director 1894
Traverse City & Peninsula
First Director 1903
- GIBBS, Thomas [Toronto]
Chicago, Detroit & Canada
Grand Trunk Jct.
First Director 1858
- GIBSON, Amasa B. [Jackson]
Born c.1798, Connecticut
1830 to Spring Arbor
1834 to Jackson
Mayor of Jackson 1861-64

Grand River Valley
Commissioner 1846
- GIBSON, George
Michigan, Internal
Improvement Board
Supt. Car Shops [Central]
5/1843-4/1844
- GIBSON, Joseph W.
South Lyons & Northern
First Director 1890
- GIBSON, Philip # [Ontonagon]
Ontonagon
Superintendent 1913
- GIBSON, William M. #
[Calumet]
Superintendent, Calumet &
Hecla Mining Co.

Hecla & Torch Lake
Director 1901-09
- GIDDINGS, Edward L. #
[Boston]
Born c.1871, Beverly, Mass.
Died July 28, 1903

- Detroit, Hillsdale & South
 Western
 Director 1878, 1880-1902
- GIDDINGS, Edwin W. [Romeo]
ABH-1,7:9
 Born June 11, 1815, Preston,
 Conn.
 1838 to Romeo, mercantile
 1861 opened bank
 Died Jan. 7, 1902, Romeo

 Detroit & Saginaw River
 First Director 1871
- GIDDINGS, Jonathan Allen
 [Grand Rapids]
 Born Dec. 27, 1814, Sherman,
 Conn.
 Died 1894, Grand Rapids

 Division Street & Reeds Lake
 First Director 1874
 Winsor Street
 First Director 1874
- GIDDINGS, Marsh [Galesburg]
MichBiog, 1:325
 Born Nov. 19, 1816, Sherman,
 Conn.
 ?? to Richland
 Gov. of New Mexico 1871-75
 Died June 3, 1875, Santa Fe, N.
 M.; burial Kalamazoo

 Marquette & Ontonagon
 First Director 1857
- GIDDINGS, Wallace [Grand
 Rapids]
 Winsor Street
 First Director 1874
- GIFFORD, G. D. [Calumet]
 Hecla & Torch Lake
 First Director, Secretary,
 Treasurer 1868
- GIFFORD, Norman W. #
 [Chicago]
 Ludington Southern
 First Director 1906
- GILBERT, Alonzo
 Born c.1844, Spring Water, N.
 Y.
 Mayor of Stanton 1885-86

 Greenville, Stanton & St. Louis
 First Director 1871
- GILBERT, Elisha M. [Utica, N.
 Y.]
 Born c.1810, New London,
 Conn.

 Michigan Southern & Northern
 Indiana
 Director 4/1860-4/64
 President 4/1860-6/63
- GILBERT, Francis B. [Grand
 Rapids]
HistKent, 1:1014
 Born May 25, 1818, Greenfield,
 Mass.
 Brother of Thomas D..Gilbert
 1837 to Grand Haven, Indian
 trader
 1854 to Grand Rapids
 1857 founder Grand Rapids
 Gas Light Co.

 Grand Rapids & Northern
 First Director 1856
- GILBERT, Frederick A.
 Copper Range
 First Director 1899
- GILBERT, Garrett # [Sault Ste.
 Marie]
HistNP, 3:1216-17
 Born Nov. 1, 1863, Minnesota
 (father RR contractor on
 Chicago, Milwaukee & St. Paul
 in Wisconsin)
 c1891 to Marquette

 Chicago, Milwaukee & St. Paul
 ?? [Wisconsin]
 Northern Pacific
 Yardmaster
 Chicago, St. Paul & Omaha
 Yardmaster
- Lake Superior & Ishpeming
 Contractor [Marquette]
 c1891-c92
 Station Agent [Ishpeming]
 c1893-c97
 Duluth, South Shore &
 Atlantic-
 Minneapolis, St. Paul & Sault
 Ste. Marie-
Canadian Pacific [Sault Ste.
 Marie]
 Terminal Superintendent
 c1897-(1910)
 Freight Agent ??-(1910)
 Sault Ste. Marie Bridge
 Superintendent 1906-14
- GILBERT, Giles [Stanton]
ABH-1,8:19; HistMont, 498
 Born Sept. 7, 1840, Wyoming
 Co., N. Y.
 1865 to Stanton, mercantile,
 then lumbering
 Died May 4, 1908, Stanton

 Owosso & Big Rapids
 First Director 1869
- GILBERT, Henry H.
 Monroe & Ypsilanti
 Commissioner 1836
- GILBERT, John
MPHC, 26:488-89
 Born Mar. 16, 1774, Lenox,
 Mass.
 Father of John Gilbert (Jr.)
 Served in War of 1812
 Contractor on Erie Canal
 1831 to Ypsilanti, into several
 businesses
 Died Jan. 19, 1860, Ypsilanti

 Detroit & St. Joseph
 Commissioner 1832
- GILBERT, John (Jr.)
MPHC, 26:488-90
 Born Jan. 6, 1820, Manlius, N.
 Y.
 Son of John Gilbert
 1831 with family to Ypsilanti
 Merchant

Died Sept. 4, 1894, Ypsilanti

Toledo, Ypsilanti & Saginaw
Air Line
First Director 1869

GILBERT, LeRoy J. #
Detroit & Highland Park
First Director 1912

GILBERT, Linus S.
MichBiog, 1:326
Born Jan. 24, 1804, Vermont
1832 to Romeo
1839 to Richmond, near
Memphis
State representative 1837
Died Sept. or Oct. 7, 1866,
Memphis

St. Clair & Romeo
Commissioner 1836

GILBERT, Lyman
Romeo & Mt. Clemens
Commissioner 1833

GILBERT, Thomas D.
MichBiog, 1:326; *ABH*-1,5:39;
CycMich, 168-69
Born Dec. 13, 1815, Greenfield,
Mass.
Brother of Francis B. Gilbert
1835 to Grand Haven,
mercantile
1858 to Grand Rapids

Grand Rapids & Holland
First Director 1871

GILCHRIST, Frank William #
[Alpena]
Powers, 3:1279-81;
Republican, 2:193-94
Born Feb. 27, 1845,
Manchester, N. H.
1849 to Marine City
Attended Oberlin College, then
in lumber bus. In Cleveland
1867 to Alpena, lumbering
Organizer of Alpena Natl. Bank
and First Natl. Bank
Mayor

Died Sept. 13, 1912., Alpena;
burial Detroit

Grand Rapids, Grayling &
Alpena
First Director 1891

GILES, John [Lowell]
Kalamazoo, Lowell & Northern
Michigan
First Director 1871

GILL, Clayton E. [1870 Grand
Rapids]
BiogRy1885, 92; BiogRy1901,
201
Born March 14, 1850, Warsaw,
N.Y.
c.1870 to Grand Rapids
Official Classification
Committee [New York City]
Chairman 4/1889-(93)

Various roads
Various work 10/1868-5/70
Michigan Central-Chicago &
West Mich.
Cashier 1870-73
Grand Rapids & Indiana
Chief Clerk 1873-1/84
General Freight Agent
1/1884-4/89

GILL, Thomas H. #
[Milwaukee]
RyBiog1906, 226
Born Apr. 7, 1858, Madison,
Wisc.
1878 grad. Univ. Wisc. law
school
Died Nov. 9, 1940

Gogebic & Montreal River
Director 1891, 1894-1902,
1906-09
General Solicitor 1906-09
Wisconsin Central
Traveling Claim Agent 1887-
91
Attorney 1892-(1906)
Tax Commissioner 1903-
(06)

GILLAM, Samuel E. [St. Johns]
PastClint, 50-53
Born Apr. 26, 1845, White Oak
Twp., Ingham Co.
1869 grad. Univ. Mich. medical
school
1869 to Elsie, physician
1879 to St. Johns, physician

Union Depot of Durand
First Director 1888

GILLARD, Albert H. # [New
York City]
Detroit & Mackinac
Secretary 1895-1905
New York & Putnam
Secretary 1894

GILLEN, U. E. # [Chicago]
Grand Trunk Western
Director 1914-16
General Superintendent
1916
Chicago, Detroit & Canada
Grand Trunk Jct.
Director 1914-17
Detroit, Grand Haven &
Milwaukee
Director 1914-17
Michigan Air Line Ry
Director 1914-17
St. Clair Tunnel Co.
Director 1914-17
Pontiac, Oxford & Northern
Director 1917
Toledo, Saginaw & Muskegon
Director 1914-17

GILLET, Reynolds
Born 1797, Lynn, Conn.
c.1820 to Detroit, sailing and
ship owner
Died Jan. 7, 1850, Detroit

River Raisin & Grand
Commissioner River 1835

GILLETT, Francis M. [New
York City]
Kalamazoo City & County
First Director 1890

GILLET, John B. [Saginaw]
Saginaw Valley & St. Louis
General Superintendent
1872-73

GILLET, Rufus Woodward
CycMich, 238; *Farmer*, 2:1148
Born Apr. 22, 1825,
Torrington, Conn.
1862 to Detroit, grain business
1867 into banking
1882 pres. Detroit Copper &
Brass Rolling Mills
Died Dec. 3, 1906

Central Market, Cass Avenue &
Third St.

First Director 1873
Detroit, Butler & St. Louis
First Director 1880

GILLETTE, Raymond B. #
HistBerr, 436-38
Born May 25, 1865, Little York,
N. Y.

1880 to Manistee, soon
worked for R. G. Peters
1897 to Benton Harbor, set up
business for R. G. Peters

Manistee & Luther [Eastlake]
General Passenger & Freight
Agent 1893-94

Chicago, Michigan & Indiana
[Benton Harbor]

First Director 1903
Cheboygan Southern [Benton
Harbor]
First Director, Vice
President, Treasurer 1903

GILLICK, James T. #
BiogRy1922, 238
Born June 1, 1870, Glencoe,
Minn.

Chicago, Milwaukee & St. Paul
Various work 1890-1907
Div. Superintendent 1907-
12

Asst. General Manager 1913-
17 [Chicago]
General Manager 1917-(22)

GILLIES, Marvin P. # [Detroit]
Born c.1866, Flint

Interstate
First Director 1900

GILLIG, Henry F. [London,
Engl.]
Mineral Range
Director 1885

GILLILAND, Clayton C. #
[Detroit]
Detroit Connecting
First Director 1918

GILLINGHAUS, Joseph E. [? PA]
Lac La Belle & Calumet
First Director 1883

GILMORE, Sidney M. [Chicago]
Arms Lake
First Director 1885

GINN, Frank Hadley #
[Cleveland]
WhosWhoFB, 269
Born Feb. 25, 1868, Fremont,
Ohio
1890 grad. Kenyon College
Attorney
Died 1938, Cleveland

Southern Michigan Traction
First Director 1901

GLASGOW, Cassius Lawton #
MichBiog, 1:330;
*HistMich*1915, 4:1798-1801
Born Feb. 16, 1859, Allen
to Jonesville, then went west
1881 to Nashville, hardware &
implement business
State representative 1903-06
1904-07 with trade
association
Died Dec. 18, 1933, Nashville

Michigan Railroad Commission
Commissioner 2/1/1907-
1919

GLASS, Charles E.
BiogRy1922, 238
Born Feb. 13, 1859

Various roads
Various work 1874-97
Detroit & Mackinac
Accountant
Auditor
Vice President

GLAVIN, John Maurice
MichBiog, 1:331; *MenProgress*,
399

Born March 25, 1833, Ireland
1850 to Chicago, RR contractor
1854 to Owosso, RR contractor
1857 to New Buffalo, RR
contractor
State representative 1867-8;
several local offices

Contractor on Port Huron &
Northwestern and St. Joe
Valley

Michigan Southern
Contractor (Goshen-Toledo)
1851-52

Detroit & Milwaukee
Contractor (Owosso-Grand
Rapids) 1854
Chicago & Michigan Lake
Shore

Contractor 1867-68
Port Huron & Northwestern
Contractor
St. Joseph Valley
Contractor

GLAZIER, George Montgomery

BiogRy1913, 212;
BiogRy1922, 238
Born Sept. 11, 1871, Erie, Pa.
Died Sept. 1938

Various roads
Auditor 1890-3/1906
New York Central & Hudson
River [New York City]
Asst. to Financial Vice
President 3/1906-8/09
Lake Shore & Michigan

- Southern [Cleveland]
Asst. Auditor 8/1909-1/10
Auditor 1/1910-14
New York Central [New York City]
Asst. to General Auditor
1/1915-12/17
Auditor 1/1918-(22)
- GLAZIER, George Pickering #
[Chelsea]
PastWash, 796
Born Apr. 5, 1841, Boston, N. Y.
1868 to Chelsea, founded bank
Died May 5, 1901, Chelsea

Lansing & Southeastern
First Director 1900
- GLAZIER, L. S. [Marquette]
Marquette, Houghton &
Ontonagon
Superintendent Telegraph
1882-85
- GLEASON, John C. #
[Springfield, Oh.]
BiogRy1913, 212
Born Nov. 12, 1856, South
Lebanon, Ohio

Various roads
Various work 1877-1/1901
Norfolk & Western
Asst. Superintendent 1-
6/1901
Detroit Southern
Div. Superintendent 6/1901-
2/04
Superintendent 2/1904-
5/05
Detroit, Toledo & Ironton
Superintendent 5-11/1905
- GLEESON, Nicholas
Grand River Valley
Chief Engineer 1867-69
- GLENDENNING, J. W. #
[Saginaw]
Bay City Traction & Electric
Asst. General Passenger
Agent 1908
Treasurer 1909
Saginaw Valley Traction
General Freight Agent 1908-
09
General Passenger Agent
1908-09
Director, Treasurer 1909
Saginaw-Bay City
Treasurer 1910-11, 1914-17
General Freight and
Passenger Agent 1910-13
Kalamazoo, Lake Shore &
Chicago
Treasurer 1912-13
Manistee Ry
Treasurer 1914-15
Michigan United Traction
Treasurer 1912-14
Michigan Ry
Treasurer 1914-17
Michigan United Rys
Treasurer 1915-17
Director 1916-17
Grand Rapids, Holland &
Chicago
Treasurer, Director 1915
- GLENDON, Thomas #
[Chicago]
East Shore & Southwestern
First Director 1905
- GLENNON, Edward Thomas #
[Chicago]
BkChi, 235
Born Aug. 31, 1856,
Woodstock, Ill.
1884 grad. Union College of
Law, Chicago
Attorney
Died 1929

Lake Shore & Michigan
Southern
Asst. Vice President 1914
New York Central
Asst. Vice President 1915-
(24)
- GLOVER, Henry P. [Ypsilanti]
PortWash, 630
Born Mar. 3, 1837, Ontario Co.,
N. Y.
Mayor of Ypsilanti 1891-93
Died 1912

Ann Arbor & Ypsilanti Electric
First Director 1896
Ypsilanti & Saline Electric
First Director 1899
- GODDARD, Ezra G.
Powers, 1:177; PortraitSagBay,
2:774-77
Born Oct. 10, 1823, Worcester,
Mass.
1863 to Saginaw, civil
engineer
Died July 13, 1893, Saginaw

Various roads
Engineering Dept.
Flint & Pere Marquette
[Saginaw]
Surveyor
[Saginaw-Ludington] 1862
- GODDARD, Thomas P. J.
Marquette & Ontonagon
Director 1871
Boston & Providence
Director 1893\
- GODFREY, Freeman
ABHI-II/5:42-43
Born Sept. 5, 1825, in Vermont
1851-56 RR builder in Illinois
12/1856 to Grand Rapids,
built Detroit & Milwaukee
1859-60, grading on Grand
Rapids & Indiana
1860 opened plaster quarry
Later a jeweler
Died Nov. 25, 1898, Grand
Rapids

Grand River Valley
Promoter
Grand Rapids & Holland
First Director 1871
President
Chicago & Michigan Lake
Shore
Director 1872-73

- GODFROY, James Jacques
MichBiog, 1:333; *HistMonr1*, 142-43
Born 1804, Detroit
No date to Monroe
State representative 1835-6
With Peter Godfroy became an Indian trader
Died 1847, Monroe

Detroit & Maumee
Commissioner 1835
River Raisin & Grand River
Commissioner 1835
Michigan Southern
Incorporator 1846
President, Director 9/1846-6/1847
- GODOWN, John McPherson #
Born Mar. 25, 1832, Easton, Pa
1849 grad. Washington Coll., civil engineer
No date to Fort Wayne
In Civil War (12th Ind. Inf.)
1861-65
No date to Indianapolis
Died Dec. 20, 1911, Indianapolis

Panama RR
Engineering
Grand Rapids & Indiana [Fort Wayne]
Secretary, Treasurer 1870
- GODWIN, Gilman Chase [Grand Rapids]
Born Apr. 18, 1840, Wyoming Twp., Kent Co.
Attorney
U. S. Attorney 1886-90
Died Feb. 26, 1891, Grand Rapids

Michigan Northern RR
First Director 1887
- GOEHRS, William H. #
Chicago, Milwaukee & St. Paul [Minneapolis]
Asst. Master Car Builder
1902
- Erie & Michigan Ry & Navigation [Alabaster]
Div. Superintendent 1908
- GOELET, Robert E. # [New York City, 1916
Newport, R.I.]
WhosWhoFB, 272
Born Jan. 9, 1880, New York City
1898 graduated Harvard Univ.
Died Feb. 1966, New York City

Wabash
Director 1912-17
- GOETZ, Anthony #
[Goetzville]
Born 1869
Brother of John F. Goetz
1880 family to Chippewa Co.
Died 1955, Goetzville

Soo-Detour
First Director 1901
- GOETZ, John F. # [Detour]
HistNP, 3:1401-02
Born Apr. 3, 1867, Waterloo Co., Ontario
Brother of Anthony Goetz
1880 family to Chippewa Co.
1888 into lumbering
1893 to Detour, opened hotel
President of village 1905-09
Died 1943, Detour

Soo-Detour
First Director 1901
- GOFF, John H. [Sault Ste. Marie]
CityDet, 5:591-92
Born, Mar. 28, 1849, Blissfield
1870 grad. Hillsdale College
c.1873 to Adrian, attorney
1881 to Sault Ste. Marie, attorney
1892 to Detroit, attorney
Circuit court judge 1919

Canada, LaCrosse & Southwestern
- First Director 1883
St. Ignace, Sault Ste. Marie & Northern
First Director 1888
- GOFF, Walter S. [Manistee]
Peters Train
First Director 1878
Peter's Manistee Train
First Director 1883
- GOHRING, Karl Adam #
Born Mar. 14, 1868, Hagerstown, Ind.
After 1912 went into other businesses
Died Feb. 5, 1930, Hicksville, Ohio

Toledo, St. Louis & Western
Superintendent ??-1908
Ann Arbor [Owosso]
Superintendent 1908-12
- GOLDBAUM, Joseph #
BiogRy1913, 213;
BiogRy1922, 240
Born Apr. 22, 1876, Little Rock, Ark.
Nephew of Newman Erb
1905-11/09 out of railroad service
Died July 2, 1965, Toledo

Various roads
Auditor 1901-04
Manistique, Marquette & Northern
Vice President 1904
Pere Marquette
Traveling Auditor 1904-05
Ann Arbor [Toledo]
Auditor 4/1910-4/20
Asst. Secretary 4/1910-(24)
Comptroller 4/1920-(24)
Manistique & Lake Superior [Toledo]
Auditor 1911-(24)
- GOLDEN, William
Grand Rapids & Indiana
First Director 1855

- GOODBURNE, Thomas N. #
[Detroit]
Alpena & Western
First Director, Secretary,
Treasurer 1900
- GOODELL, H. C. [Ypsilanti]
Detroit, Hillsdale & Indiana
General Superintendent
1872
- GOODELL, James M. # [Detroit]
Alpena & Western
First Director 1900
- GOODELL, Rufus Riley #
[Houghton]
HistUP, 279
Born Dec. 9, 1843, Monson,
Me.
Father of Rufus T. Goodell
1861 to Wabasha Co., Minn.
1865 to Houghton, mineral
exploring
1869-(83), agent, St. Marys
Canal Land Co.
Died Nov. 5, 1925, Pasadena,
Calif.

Northern Michigan RR
First Director 1888
Copper Range
First Director, Director
1899-1910
- GOODELL, Rufus Talmadge #
[New York City]
Born June 21, 1872, Houghton
Son of Rufus R. Goodell

Gogebic & Montreal River
Asst. Secretary 1906-09
- GOODENOUGH, Luman
Webster #
BkDet, 192; *CityDet*, 4:680
Born Jan. 1, 1873, Ludington
1898 grad. Univ. Mich. law
school
1899 to Detroit, attorney
1918 to Farmington

Toledo & Michigan Terminal
- [Detroit]
First Director 1901
- GOODHUE, Charles L.
[Owosso]
Port Huron & Owosso
First Director 1869
Owosso & Northwestern
First Director, Director
1871-77
- GOODHUE, Orville [Owosso]
Port Huron & Owosso
First Secretary 1869
- GOODMAN, Charles A. #
Born Jan. 17, 1868, Athens, Pa.
Son of Robert F. Goodman
Worked in father's lumbering
companies
1894 manager *HistNP*
Goodman yards, Chicago
1898 Vice President, General
Manager Sawyer Goodman Co.,
Marinette

Menominee Range Street
[Marinette, Wisc.]
First Director 1901
Menominee & Marinette Light
& Traction
First Director, Director
1903-05
Wisconsin & Michigan
First Director 1918
- GOODMAN, James [Chicago]
Menominee River
First Director 1875
- GOODMAN, Robert B. # [Iron
Mountain]
Born Nov. 16, 1871, Towand,
Pa.
Son of Robert F. Goodman
c.1889 graduated Cornell Univ.

Menominee Range Street
First Director 1901
- GOODMAN, Robert F. #
Father of Charles A. and
Robert B. Goodman
- Menominee & Marinette Light
& Traction
Director 1906
- GOODNOW, Charles Allen #
[Chicago]
BiogRy1913, 214
Born Dec. 22, 1853,
Baldwinsville, Mass.
Died July 26, 1918, Seattle

Various roads
Various work 1868-86
Chicago, Milwaukee & St. Paul
Superintendent of
Construction 1886-88
Div. Superintendent 1888-
5/95 [Marion, Iowa]
Asst. General
Superintendent 5/1895-
12/1900
General Superintendent
12/1900-4/02
Chicago, Rock Island & Pacific
General Manager 4/1902-
10/03
Chicago & Alton
General Manager 11/1903-
1/08
Chicago, Milwaukee & St. Paul
Asst. to President of
subsidiary 1/1908-1/13
Asst. to President 1/1913-
16
- GOODRICH, Edwin #
BiogRy1893, 144
Born Mar. 22, 1843 or 1844,
New York City
Died Nov. 26, 1910

Lake County [Branch]
General Superintendent
1888-93
- GOODRICH, Enos
MichBiog, 1:335;
HistMich1915, 4:1914-15
Born Aug. 11, 1813, Clarence,
N.Y.
1836 to Atlas Twp., Genesee
Co.;

- State senator 1853-4; in flour milling
Died Sept. 16, 1897, Fostoria

Pontiac & Genesee
Commissioner 1846
Genesee & Oakland
Commissioner 1848
- GOODRICH, James S. #
BiogRy1906, 230
Born Feb. 18, 1845, Homer, N. Y.

Wabash predecessors
various work 4/1872-1/87
Wabash Western
General Superintendent
1887-88
Wabash
Div. Superintendent 1/1887-7/89 [Moberly, Mo.]
Div. Superintendent 7/1889-3/97 [Chicago]
Div. Superintendent 3/1897-9/1905 [Moberly]
- GOODRICH, John S.
MichBiog, 1:336
Born Oct. 7, 1815, Clarence, N.Y.
1836 to Atlas Twp., Genesee Co.
1840 to Pontiac; became lawyer
State Supreme Court Justice
1851
Died Oct. 15, 1851, Detroit (enroute Buffalo to Pontiac)

Genesee & Oakland
Commissioner 1848
Port Huron & Lake Michigan
Engineer
- GOODSON, John W. # [Detroit]
Port Huron & Northern
First Director 1912
- GOODSON, Walter H. # [Detroit]
Port Huron & Northern
First Director 1912
- GOODWIN, Nathan Whiting #
Born Feb. 22, 1846, Norton, Mass.
Died 1911, Detroit

Fort Wayne & Belle Isle
First Director 1892
- GORDON, Joseph A. #
BiogRy1913, 214
Born Nov. 10, 1865, Cincinnati
1884 graduated Xavier Coll.

Cincinnati, Hamilton & Dayton
Various work 1884-3/96
Trainmaster 11/1893-3/96
Div. Superintendent 3/1896-5/1902 [Dayton]
Div. Superintendent 5/1902-11/04 [Cincinnati]
General Superintendent
11/1904-9/09 [Cinci.]
Chicago Great Western
Div. Superintendent 3/1910-12/12
General Manager 3/1914-3/18
Pere Marquette
General Superintendent
12/1912-3/14 [Detroit]
Detroit, Toledo & Ironton
General Manager 3/1918-3/20
President 3/1920-3/21
- GORDON, William D. [Midland] #
MichBiog, 1:339; *Republican*, 2:194-95
Born June 7, 1858, Bayfield, Ont.
1879 graduated Univ. Mich. law school
1879 to Midland, attorney
State representative 1893-98
U. S. Attorney 1898-1906

Midland & Northern
First Director, Director
1894-97
- GORDON, William J. [Cleveland]
Born Sept. 30, 1818, Monmouth Co., N. J.
1839 to Cleveland, wholesale grocer
1856-66 pres. Cleveland Iron Mining Co.
Became major Cleveland real estate developer
Died Nov. 23, 1892, Cleveland

Marquette & State Line
First Director 1857
Lake Superior Iron Mountain
First Director 1862
- GORHAM, Augustus S. # [Cleveland]
Born Oct. 6, 1836, New Haven, Conn.
Banker; stock broker
Died Feb. 17, 1907, New York City

Lakes Superior & Michigan Air Line
First Director 1864
- GORHAM, Charles E. (some have Charles D.)
Born c.1815, New Haven, Conn.
Father of Frederick A. Gorham
c.1847 to Cleveland
Died Nov. 13, 1883, Cleveland

Cleveland & Pittsburgh
Asst. Superintendent 1858-??
Pittsburgh, Fort Wayne & Chicago
Superintendent 1867 [Fort Wayne]
Grand Rapids & Indiana
Asst. General
Superintendent 1872-73
Michigan Lake Shore
Asst. General Manager 1872
- GORHAM, Charles Truesdell [Marshall]
MichBiog, 1:339-340; *ABH-*

1,3:41; *Republican*, 2:196-97
 Born May 29, 1812, Danbury,
 Conn.
 1836 to Marshall, mercantile
 1840 into banking
 1870-75 Ambassador to
 Netherlands
 1876-77 Asst. Secy. Of Interior
 Died Mar. 11, 1901, Marshall

Jonesville, Marshall & Grand
 River
 First Director 1867

GORHAM, Frederick A. # [1873
 Alliance, Ohio, 1874 Grand
 Rapids]
 BiogRy1885, 94
 Born Oct. 23, 1845,
 Middlebury, Ohio
 Son of Charles E. Gorham;
 father of Frederick A.
 Gorham, Jr.
 1875 to Grand Rapids
 1895 became officer of
 Michigan Trust Co.

Cleveland & Pittsburg
 Clerk 7/1862-4/63
 Pittsburg, Fort Wayne &
 Chicago
 Clerk 4/1864-6/70 [Ft.
 Wayne]
 Mansfield, Coldwater & Lake
 Michigan
 Director 1873-76
 Grand Rapids & Indiana
 Auditor 8/1870-94 [Grand
 Rapids]

Secretary 1892-94
 Allegan & Southeastern
 Secretary, Director 1878-82
 Grand Rapids, Indiana &
 Mackinaw
 First Director, Director
 1881-83
 Grand Rapids, Indiana &
 Manistee

First Director 1885
 Muskegon, Grand Rapids &
 Indiana
 Secretary, Director 1892-94
 Traverse City

Secretary, Treasurer 1892-
 95
 ==two positions below may
 have been held by F. A.
 Gorham, Jr.
 Manistee & Northeastern
 Director 1909
 Manistee & Luther
 Vice President, Director
 1912-14

GORMAN, Edward F. #
 BiogRy1922, 242
 Born Sept. 29, 1875, Lima,
 Ohio
 Non-railroad work 1/1916-
 7/19

 Cincinnati, Hamilton & Dayton
 Various work 6/1899-
 5/1912
 Pere Marquette
 Trainmaster 6/1912-12/15
 [Detroit]
 Grand Trunk Western
 [Detroit]
 Superintendent of Terminals
 8/1919-(22)

GORMAN, Tyron W. # [Detroit]
 Grand Rapids, Holland &
 Chicago
 Auditor 1904-08

GORMAN, W. P. [East Tawas]
 Detroit, Bay City & Alpena
 Superintendent
 Construction 1886

GORTON, Job
 Born Feb. 22, 1804, Otsego, N.
 Y.
 1825 to Ypsilanti Twp.
 Died Dec. 19, 1882

 Detroit & St. Joseph [Ypsilanti
 Twp.]
 Commissioner 1832

GOSS, George #
 Born 1826, Danville, Me.
 Died Sept. 30, 1904, Salt Lake
 City

 Allegan & Holland
 First Director 1868
 Michigan Northern RR
 First Director 1869
 Michigan Lake Shore
 Superintendent 1870
 Canada Southern & Chicago
 First Director 1870
 South Eastern Michigan
 First Director 1871
 Detroit River RR & Bridge
 First Director 1872
 Toledo, Canada Southern &
 Detroit
 Director 1872
 Chicago & Canada Southern
 First Director 1871
 General Manager, Director
 1872-73
 Denver & Rio Grande Western
 Chief Engineer 1887

GOSSAGE, Brooks W. [St.
 Thomas, Ont.]
 Born poss. c.1832, Creaton,
 Northamptonshire, England

 Michigan Midland & Canada
 Director 1872-77
 General Manager 1873-77
 Chief Engineer 1878-80
 Toledo, Canada Southern &
 Detroit
 Chief Engineer 1877-80
 Canada Southern Bridge
 Chief Engineer 1878-80
 Chicago & Canada Southern
 Chief Engineer 1879-80

GOSSMAN, Frederick #
 [Toledo]
 BiogRy1893, 145;
 BiogRy1896, 185
 Born Dec. 21, 1855, Sandusky,
 Ohio
 Died Nov. 1900, Toledo

 Toledo, Ann Arbor & Grand
 Trunk
 Cashier 1882
 Toledo, Ann Arbor & North
 Michigan

- Auditor 4/1890-95
Toledo, Ann Arbor &
Mackinaw
First Director 1891
Ann Arbor
Auditor 1895-1900
- GOTCHER, Daniel [Flushing]
Flushing
First Director 1886
- GOTT, James B.
Born Aug. 31, 1818, N. Y. state
1829 to Ann Arbor
Attorney
Died Dec. 17, 1882, Ann Arbor

Toledo, Ann Arbor & North-
eastern
First Director 1878
- GOUDY, William C. [Chicago]
LifeSketch, 1:347-48
Born May 15, 1824, Indiana
1845 grad. Illinois Coll.
1847 to Lewiston, Ill., attorney
Ill. state attorney 1852-55
Ill. state senator 1857-61
1859 to Chicago
Died Apr. 27, 1893, Chicago

Chicago & North Western
Attorney 1886-87
General Counsel 1888-92
- GOULD, Amos
MichBiog, 1:340-1; *ABH-*
1,6:29-30
Born Dec. 3, 1808, Aurelius,
N.Y.
Brother of Ebenezer Gould
1843 to Owosso, lawyer
State senator 1853-4; Probate
Judge, Pros Atty;
Farmed; land & lumber
speculator
1865 founded First National
Bank
Died May 14, 1882, Owosso

Port Huron & Owosso
First Director, First
Treasurer 1869
- Owosso & Northwestern
Director 1872-76
Detroit & Milwaukee
Attorney
Amboy, Lansing & Traverse
Bay
Attorney
- GOULD, Dan W. [Eaton Rapids]
Amboy, Lansing & Traverse
Bay
First Director 1857
- GOULD, Ebenezer [Owosso]
ABH-1,4:28-29
Born Apr. 10, 1818, Cayuga
Co., N. Y.
Brother of Amos Gould
c.1836 to Oakland Co.
1837 to Owosso, opened first
store
1849 began law practice
Died Sept. 7, 1877, Owosso

Owosso & Big Rapids
First Director 1869
Owosso & Northwestern
Financial Agent, Director
1872-76
- GOULD, Edwin # [New York
City]
WhosWhoFB, 276;
*BiogRy*1913, 215
Born Feb. 25, 1866, New York
City
Son of Jay Gould
Died July 12, 1933

St. Louis Southwestern
Vice President 1891-98
President 10/1898-4/1912
Wabash
Director 1893-1902
- GOULD, Emmet Allen #
*BiogRy*1893, 145;
*BiogRy*1913, 215-16
Born Nov. 23, 1851, near
Rising Sun, Ind.

Various roads
Various work 1869-85
- Wabash [Peru, Ind.]
Asst. Superintendent 1885-
89
Div. Superintendent 1890-
10/1902
Missouri Pacific
General Superintendent
10/1902-9/09
Cincinnati, Hamilton & Dayton
Asst. to General Manager
9/1909-(13)
- GOULD, George Jay # [New
York City]
WhosWhoFB, 276-77; *PPA*,
1:136-37; *BiogRy*1913,
216
Born Feb. 6, 1864, New York
City
Son of Jay Gould
Died May 16, 1923

Wabash, St. Louis & Pacific
Director 1884-86
Little Rock & Fort Smith
Vice President, President
4/1888-n.d.
Wabash
Director 1889-1915
Texas & Pacific
1st Vice President 5/1888-
1/93
President 1/1893-(13)
Missouri Pacific
President, Director 5/1893-
3/1912
Ann Arbor
Director 1902
- GOULD, Jason "Jay" # [New
York City]
*BiogRy*1885, 94
Born May 27, 1836, Roxbury,
N.Y.
Married. Jan. 22, 1863, Helen
Day Miller
Father of Edwin Gould, Frank J.
Gould, George J. Gould
Died Dec. 2, 1892, New York
City

Chicago & North Western
Director 3/1877-9/84

- Wabash, St. Louis & Pacific
President 1881-83
Director 1881-84
- Wabash
Director 1892, 1910-11
- GOULDEN, James
CycMich, 180-81; *HistStCl*, 572
Born 1829, Co. Sligo, Ireland
1853 to U.S.
1857 to Port Huron, grocery
1869 into banking

City RR (Port Huron)
First Director 1873
Port Huron Ry
First Director 1877
- GOUTHIER, George H. #
[Ontonagon]
Ontonagon
Asst. General Manager 1912-13
- GOVE, La Roy Sunderland
[Calumet]
(also sp. Leroy)
Born Apr. 2, 1838, Amesbury, Mass.
1891 named asst. treasurer, Calumet & Hecla
Died Sept. 21, 1908

Hecla & Torch Lake
Secretary, Treasurer 1891-92
- GOW, William W.
Cadillac & Evart
First Director 1882
- GOWN, Bert C. # [Peshtigo, Wisc.]
*BiogRy*1901, 209
Born Oct. 26, 1855

Various roads
Engineer c.1876-96
Wisconsin & Michigan
Chief Engineer 1897-1905
- GOWER, James Z. [Sturgis]
1856 to Rome City, Ind.
- Grand Rapids & Mackinaw
First Director 1857
- GOWER, Samuel
Grand Rapids, Rockford & Greenville
First Director 1870
- GRACE, Edward S. # [Detroit]
Detroit, Pontiac, Lapeer & Northern
First Director 1901
- GRADY, James J. # [Detroit]
Saginaw & Flint
Vice President, Director 1910-11
- GRAF, F. P. [Lima, Ohio]
Columbus & Lake Michigan
First Director 1888
- GRAFTON, John J.
1877-(81) warden, Ionia state prison

Fort Wayne, Muncie & Cincinnati
?General Passenger Agent 1871
Detroit, Hillsdale & Indiana
Asst. Superintendent 1872
[?]
Detroit, Lansing & Northern
Asst. Superintendent 1875-76 [Ionia]
- GRAHAM, David
HistMonrI, 50
Born 1798, New Hampshire
1820 to Lake Co., Ohio
1831 to Erie Twp., Monroe Co.
Died 1864, Coldwater

Havre Branch
Commissioner 1836
- GRAHAM, George S. # [Philadelphia]
(May have been George Scott Graham,
born Sept. 13, 1850, died July
- 4, 1931)

Michigan Traction
Director 1902-05
Michigan Traction Extension
First Director 1903
- GRAHAM, James
MichBiog, 1:342; *ABH-1*, 4:28
Born Mar. 5, 1831,
Stoyestown, Pa.
1846 to Berrien Springs
Attended Albion College
Died June 5, 1877

St. Joseph River
First Director 1867
Elkhart & Lake Michigan
First Director 1868
- GRAHAM, James [New York City]
Mineral Range
Director 1887
- GRAHAM, John H. [St. Joseph]
HistGrLk, 2:245-46
Born Dec. 10, 1849, Boone Co., Ill.
1864 to St. Joseph, in lumber business
1875 began steamship line, Chgo-St. Jos.
Pres., Graham & Morton Steamship Co.

St. Joseph & Benton Harbor Street Train
First Director 1888
- GRAHAM, John Martin # [Boston]
Banker

Flint & Pere Marquette
Vice President, Director 1897-12/99
Pere Marquette
Vice President, Director 1/1901-12/02
- GRAHAM, Robert D. # [Grand Rapids]

- GrRapids*, 2:135-36; *MichBiog*, 1:343
Born Nov. 11, 1855, Union, Ontario
c.1864 family to farm near Grand Rapids
Became fruit farmer
Later, Pres., Fifth Natl. Bank
Died c. 1925, Grand Rapids

Grand Rapids & Ionia
First Director 1903
- GRAHAM, Ziba B. [Bay City]
Born c.1839

Bay City & Midland
First Director 1882
- GRAMMER, George Jackson #
BiogRy1885, 94
Born Nov. 11, 1845, Zanesville, Ohio
Died Feb. 4, 1907, Chicago

Evansville & Terre Haute
General Freight & Passenger Agent 1881-3/83
Traffic Manager 3/1883-5/86
General Traffic Manager 5/1886-12/92
President 11/1892-(93)
Lake Shore & Michigan Southern
General Freight Agent 1894-1902 [Cleveland]
General Traffic Manager 1903-04
Vice President-Traffic 1905-06 [Chicago]
Michigan Central
Vice President-Traffic 1905-06 [Chicago]
Cleveland, Cincinnati, Chicago & St. Louis
Vice President-Traffic 1905-06 [Chicago]
- GRANDY, Albion Lorenzo #
Born Mar. 5, 1867, Barton Landing, Vt.
Died May 3, 1930, Detroit
- Chicago & West Michigan Surveyor
Pere Marquette
Division Engineer 1905-12 [Saginaw]
Chief Engineer 1913-17 [Detroit]
Asst. General Manager 1917-??
- GRANGER, George H. [Bay City}
HistTusBay, 146
Born Jan. 17, 1841, Wayland, N. Y.
1867 grad. Univ. Mich. medical school
1867 to Unionville
State representative 1879-82
1888 to Bay City, physician
Died Dec. 22, 1905, Bay City

Bay, Tuscola & Huron
First Director 1897
- GRANGER, George L. [Mt. Pleasant]
PastIsabella, 422-23
Born May 5, 1846, Kent Co.
In Civil War 1862-65
1865 to Grand Ledge, merchant
1871 to Mt. Pleasant, merchant

Saginaw & Mt. Pleasant
Director 1879-81
- GRANGER, Oliver H. [Howardsville]
Toledo & South Haven
First Director 1882
- GRANT, George W. [Coloma]
Born 1861

Benton Harbor, Coloma & Paw Paw Lake
First Director 1895
- GRANT, James # [Kalamazoo]
Kalamazoo, Lake Shore & Chicago Traction
- First Director 1905
Kalamazoo, Lake Shore & Chicago
President, Director 1906-11, 1914-17
GRANT, Leslie C. #
Soo-Snows
First Director 1916
- GRATTAN, Egbert
Howell & Lansing
First Director 1868
- GRAVES, Elias Frank
Born Oct. 25, 1835, Sunderland, Mass.
1857 to Wisconsin, into lumbering

Ingalls, White Rapids & Northern RR
First Director 1889
- GRAVES, F. E. # [Detroit]
Delray Connecting
Asst. Auditor 1910-13
- GRAVES, Frank P. # [St. Joseph]
Born c.1872
Attorney in Chicago & St. Joseph

St. Joseph Terminal
First Director 1909
- GRAVES, H. G. # [Chicago]
Chicago & North Western
General Baggage Agent 1908
- GRAVES, Henry H. [Mt. Pleasant]
Born Jan. 12, 1847, Warsaw, Ky.
1869 grad. Univ. Ky. law school
1871 to Mt. Pleasant, attorney
1877 started newspaper

Mount Pleasant & Western
First Director 1887

- GRAVES, Samuel Whitmore
[Fruitport]
Born Jan. 8, 1795
Died July 1, 1873

Fruitport & Lake Shore
First Director 1870
- GRAVES, W. H. # [Manistee]
Manistee & Northeastern
Cashier 1899-1906
- GRAVES, Washburn W.
St. Joseph Valley [Buchanan,
1893 St. Joseph]
Chief Engineer 1881-85,
1893-94
- GRAY, Charles Lotta. [Ewart]
Portrait Osce, 254
Born Oct. 22, 1849, Lancaster,
Ohio
c.1855 family to Marion, Iowa
1871 to Ewart, clerk
Into lumbering

Muskegon River & Rose Lake
First Director 1878
Secretary 1879-80
- GRAY, Charles McNeill
HistChi2, 1:621; BiogRy1885,
95
Born Mar. 7 or June 13, 1807,
Chenango Co., N. Y.
1834 to Chicago
Partner of Cyrus McCormick
Mayor of Chicago 1853-54
Died Oct. 17, 1885, Chicago

Michigan Southern & Northern
Indiana
Various work 1855-??
General Freight Agent 1868-
69 [Chicago]
Lake Shore & Michigan
Southern
Asst. General Freight Agent
1869-85 [Chicago]
- GRAY, Edward L. [Newaygo]
Grand Rapids, Newaygo &
Lake Shore
- First Director, Director
1869-75
Newaygo
First Director 1886
- GRAY, Francis Marion [Niles]
Born Sept. 1843, N. Y. state
1880-81 mayor of Niles
Pres., Citizens Natl. Bank,
Niles
Died Jan. 14, 1920, San Diego

Elkhart, Niles & Lake Michigan
First Director 1880
Cincinnati, Wabash & Michigan
Director 1882-86
- GRAY, Hugh C. [Romeo]
ABH-II/7:10-11
Born Dec. 29, 1807, Scotland
(genealogist has Dec. 31,
1806, Blacksylke, Scotl.
Brother of Neil Gray
1837 to Romeo, farming, later
flour milling
Died Jan. 1, 1882, Romeo

Detroit & Saginaw River
First Director 1871
- GRAY, Humphrey Snell #
MichBiog, 1:346; WhosWhoFB,
280
Born Sept. 8, 1869,
Lonesborough, Huron Co.,
Ontario
Jan. 1888 to Ludington
1893 graduated Univ. of Mich.
1894 Univ of Mich law school
State representative 1899-
1900
by 1906 to Benton Harbor,
attorney

Benton Harbor-St Joe Ry &
Light [Benton Harbor]
First Director, Director
1906-07, 1909, 1913-17
Attorney 1907-17
Dowagiac
First Director 1908
- GRAY, James G. [Pentwater]
- HistMMO, 112
1870 started first bank
President of village, 1872,
1876

Montague, Pentwater &
Manistee
First Director, First
Treasurer 1871
- GRAY, John A.
Michigan Southern & Northern
Indiana
Director 4/1857-9/57
- GRAY, Neil, Jr.
MichBiog, 1:346; ABH-1,7:10
Born Jan. 2, 1803, Ayrshire,
Scotland
Father of Noah Gray; brother
of Hugh Gray
1837 to Romeo, practiced
medicine,
then flour miller, then
banker
State senator 1845-48
Died Dec. 14, 1868, Romeo

Macomb & Saginaw
Commissioner 1835
- GRAY, Noah W. [Romeo]
Born 1847, Ray, Macomb Co.
Son of Neil Gray, Jr.
Died Jan. 9, 1908, Romeo

Detroit & Saginaw River
First Director 1871
- GRAY, R. T. # [Detroit]
Wyandotte Terminal
Attorney, Director 1913-17
Vice President 1914-17
- GRAY, Robert T. [Detroit]
Rapid RR
First Director 1898
- GRAY, Stillman [New York
City]
Marquette, Houghton &
Ontonagon
Director 1890

- GRAY, Will R. [Goshen, Ind.]
St. Joseph Valley
First Director 1889
- GRAY, William D. # [Toledo]
BiogRy1906, 236
Born Sept. 17, 1862, Mt. Oreb,
Ohio

Various roads
Various work 1878-1901
Detroit Southern
Auditor 6/1901-5/05
Ann Arbor
Auditor 1906-07
Detroit, Toledo & Ironton
Auditor 5/1905-(06)
- GRAY, William J. [Detroit]
Rapid RR
First Director 1898
Detroit & Port Huron Shore
Line
Director 1902
- GRAYBILL, John S. #
[Lancaster, Pa.]
Grand Rapids & Chicago
First Director 1901
- GRECE, Edward S. # [Detroit]
Born c.1847, Canada
Attorney

Bay City, Caro & Eastern
First Director 1910
- GREEHY, James [New York
City]
Kalamazoo City & County
First Director 1890
- GREEN, Andrew H., Jr. #
[Detroit]
Delray Connecting
Vice President 1904-15
Director 1904-17
General Manager 1908-17
President 1916-17
- GREEN, A. S. [Marshall]
Marshall & Coldwater
- First Director 1870
- GREEN, Albertus L. [Olivet]
MichBiog, 1:347; *ABH-I*,/3:41
Born 1824, Herkimer Co., N.Y.
1840 to Olivet, student Olivet
Coll.
State representative 1861-2,
65-6, 70
State senator 1867-8
Trustee Olivet Coll.
Died Oct. 21, 1875, Olivet

Marshall & Coldwater
First Director 1870
President 1872-73
Coldwater, Marshall &
Mackinaw
President 1875
- GREEN, Anna L. nee McMillan

Born Apr. 15, 1875, Fond du
Lac, Wisc.
Wife of Thornton Green
Died Mar. 3, 1958, Wausau,
Wisc.

Ontonagon
First Director, Director
1904-9/08
Vice President 1906
- GREEN, Charles L. [Muskegon]
White River
First Director, Director
1879-80
- GREEN, Edbert B. # [Marshall]
MichBiog, 1:347
Born Mar. 24, 1853, Olivet
Pres, village of Olivet
1884 to Alma
Pres, village of Alma 1888
State senator 1889-90

Marshall & Northern
Investor 1902
- GREEN, Edward [Corunna]
Shiawassee & Vernon
First Director 1856
- GREEN, Harrison #
[Milwaukee]
Ontonagon
Attorney 1909-17
- GREEN, James [East Saginaw]
Flint & Pere Marquette
Superintendent Telegraph
1877-79
- GREEN, Jarvis Jay [Pontiac]
BiogOak, 293-96
Born Mar. 13, 1829, near
Farmington
1857 became merchant in
Farmington
1867 to Pontiac, merchant

Oxford & Port Austin
First Director 1879
Pontiac & Oxford
First Director 1879
- GREEN, John Cleve
EncyAm, 7:no page
Born Apr. 14, 1800,
Lawrenceville, N. J.
Partner of John M. Forbes
Died Apr. 29, 1875, New York
City

Michigan Central
Director 8/1846-1852
- GREEN, John Pugh
[Philadelphia]
*BiogRy*1885, 96; *WhosWhoFB*,
281; *WhosWhoPa*
1:none; *BiogRy*1913, 219-20
Born July 31, 1839,
Philadelphia
Died Mar. 9, 1924,
Philadelphia

Pennsylvania
Secretary to Vice President
1/1865-7/1866, 7/1869-75
Asst. to President 1875-82
4th Vice President 10/1882-
88
3rd Vice President 1888-93
2nd Vice President 1893-97
1st Vice President 1897-

- 1909
Grand Rapids & Indiana
Director 1874-77, 1880-90
- GREEN, Joseph N. [Lac la Belle]
Mineral Range Ry
First Director 1864
- GREEN, Martin [Benton
Harbor]
Born Apr. 24, 1828, Worcester,
Mass.
no date to Chicago, civil
engineer
1867 to Peshtigo, Wisc., with
Peshtigo Lumber Co.
1870 to Benton Harbor, built
ship canal
1872 to Worcester to recover
his health
- Various roads
Surveyor
Elkhart & Lake Michigan
First Director 1868
- GREEN, Noah K.
HistLen, 411-12, *MichBiog*,
1:350
Born Dec. 24, 1808, Windsor,
Mass.
1835 to Medina Twp.,
Lenawee Co., farmer
State representative 1850,
1861-64
Died May 8, 1886, Medina
Twp.
- Detroit, Eel River & Illinois
[Medina Twp.]
First Director 1870
- GREEN, Thornton A. #
[Ontonagon]
Born Apr. 17, 1871, Milwaukee
Husband of Anna Green
Died Sept. 22, 1933
- Ontonagon
First Director, Director
1904-14
President 1905-14
- General Manager 1905-14
Auditor 1908, 1910-13
Comptroller 1914
- GREEN, William # [Grand
Marais]
BiogRy1906, 237
Born Sept. 18, 1860
- Manistique
Various work 1890-95
Asst. General
Superintendent 1895-1900
General Superintendent
1904-11
- GREENE, Charles Ezra # [Ann
Arbor]
Hinsdale, History of Univ. of
Mich., 246
Born Feb. 12, 1842,
Cambridge, Mass.
1864-65 in Civil War
1868 grad. Mass. Inst.
Technology
1872-1903 taught engineering
Univ. Mich.
1895 made dean
Died Oct. 16, 1903, Ann Arbor
- Toledo, Ann Arbor & Northern
Chief Engineer 1879-81
- GREENE, Francis H. #
First name sometimes given
as Frank
BiogRy1906, 238
Born Apr. 3, 1868, Yonkers, N.
Y.
Died Mar. 3, 1921, Stamford,
Conn.
- Various roads
Clerical 1885-??
Lake Shore & Michigan
Southern [Cleveland]
Secretary to Supt. Motive
Power ??-7/1899
General Purchasing Agent
1/1900-10 [N. Y. City]
- GREENE, George C. #
[Cleveland]
- BiogRy1893, 149, BiogRy1906,
238
Born Jan. 16, 1833, Ballston
Spa, N. Y.
- Lake Shore & Michigan
Southern
Attorney 1887-1907
General Counsel 1908-09
Detroit, Monroe & Toledo
Director 1887-1902
- GREENE, Thomas #
[Minneapolis]
Died c.1912, Minneapolis
- Minneapolis, St. Paul & Sault
Ste. Marie
Chief Engineer 1899-1911
- GREENHALGH, W. L. #
Ann Arbor [Toledo]
Auditor 1902-05
Asst. Treasurer 1906
Mississippi Central
[Hattiesburg, Miss.]
Auditor 1909
- GREENOUGH, John [New York
City]
Toledo, Ann Arbor & North
Michigan
Director 1884
- GREENOUGH, Joseph F.
[Rochester, N.Y.]
Iron Mountain RR
First Director 1855
Marquette & Ontonagon
Director 1871
Secretary, Treasurer 1871
- GREENWAY, George W. #
[Grand Rapids]
Chicago, Kalamazoo & Eastern
First Director 1905
- GREGG, Samuel
1835 to Canandaigua
- Medina & Canandaigua
Commissioner 1838

- GREGORY, C. T. [New York City]
Olivet & South Eastern
First Director 1896
- GREUSEL, Sylvester C. #
[Kalamazoo]
Born c.1846, Middleville
Died Feb. 5, 1935, Hastings

Chicago, Kalamazoo & Saginaw
General Freight Agent 1909-14
General Passenger Agent 1909-14
- GREY, Francis D. [Putney, Engl.]
Great Western Ry of Canada
President 1879-81
Detroit & Milwaukee
President, Director 1879-81
- GRIER, John A. # [Chicago]
Born May 20, 1843, Belleville, Ont.
Died Apr. 4, 1891

Michigan Central
General Freight Agent 1877-83
- GRIFFIN, Charles G.
[Kalamazoo]
Alaska
First Director 1886
Lowell & Hastings
First Director 1887
- GRIFFIN, Horace M. # [Battle Creek]
Battle Creek & Coldwater Electric
First Director 1904
- GRIFFIN, Michael J. # [Detroit]
Detroit, Ypsilanti & Ann Arbor
First Director 1897
Detroit, Ypsilanti, Ann Arbor & Jackson
First Director 1901
- GRIFFITH, John M. #
- [Wyandotte]
Wyandotte Terminal
Auditor 1906-17
- GRIFFITH, Joseph J. #
[Wyandotte]
Wyandotte Terminal
Asst. Auditor 1908-17
- GRIFFITHS, John E. # [Detroit]
BkDet, 198
Born Apr. 8, 1844, Battle Creek

Michigan Central
Started 1860
Cashier 1882-95
Local Treasurer 1896-1906
Detroit & Bay City
Treasurer 1878-80
Kalamazoo & South Haven
Director 1887-88
Buchanan & St. Joseph River
Director 1900-11
Detroit & Charlevoix
Treasurer 1907--11
Detroit Belt Line
First Director, Director 1909-12
Asst. Secretary 1912
Detroit Terminal
Treasurer 1911-12
Chicago, Kalamazoo & Saginaw
Director 1908-12
Treasurer 1909-12
- GRIGGS, Herman M. #
BiogRy1906, 240
Born Mar. 3, 1866, Brighton, Ill.

Various roads
Freight Sales work 1884-(1906)
Cleveland, Cincinnati, Chicago & St. Louis
Asst General Coal Agent 1907 [Cincinnati]
Lake Shore & Michigan Southern
General Coal Agent 1914 [Cleveland]
- GRIMES, Andrew L. [Mansfield,
- Ohio]
Died Oct. 14, 1880, Mansfield

Mansfield, Coldwater & Lake Michigan
Director 1872
- GRINNELL, Henry [Grand Rapids]
ABH-II/5:43-44
Born Jan. 14, 1818, Howard, N. Y.
1872 to Grand Rapids, insurance business

Grand Rapids City
First Director 1864
- GRINNELL, Peter [Fawn River]
Sturgis & Mansfield
First Director 1870
- GRINSTEAD, William W. #
[Chicago]
Born 1864
Died 1948

Northern Michigan RR
First Director 1901
- GRISWOLD, Frederick I. #
[Battle Creek]
Michigan & Chicago
Westbound
First Director 1909
- GRISWOLD, George
Born Mar. 6, 1777, East Lyme, Conn.
Died Sept. 18, 1859, New York City

Michigan Central
Incorporator 1846
Illinois Central
Incorporator 1851
- GRISWOLD, Harry Rumsey #
BiogRy1913, 223
Born Mar. 5, 1866, Lake Mills, Wisc.
Died, Grand Rapids

Wisconsin Central

Freight Dept. Clerk 1888-10/93
 Evansville & Terre Haute
 Freight Dept. 1/1894-12/1901
 Terre Haute & Indianapolis
 Freight Dept. 12/1901-(13)
 Grand Rapids & Indiana
 General Freight Agent 1914-20 [Grand Rapids]

GRISWOLD, [Cedar Springs]
 Muskegon & Greenville
 First Director 1870

GROBLINSER, William C.
 [Sturgis]
 Sturgis, Indiana & Ohio
 First Director 1889

GROESBECK, Alexander Joseph
 # [Detroit]
 MichBiog, 1:356
 Born Nov. 7, 1873, Macomb Co.
 Son of Louis Groesbeck
 1893 to Detroit, attorney
 Mich. Atty.Gen. 1917-21
 Mich. Governor 1921-26
 Died March 10, 1953, Detroit

Detroit, Flint & Saginaw
 Director 1907
 Saginaw & Flint
 First Director, Director
 1908-09
 President 1909
 Southern Electric
 First Director 1911

GROESBECK, Louis (Jr.)
 Sometimes misspelled
 Grosebeck
 Born Feb. 6, 1832, Macomb Co.
 Father of Alexander Groesbeck

 Northern Michigan RR [Utica]
 First Director 2/1867

GROFF, William # [Lancaster,
 Pa.]
 Grand Rapids & Chicago
 First Director 1901

GRONER, T. # [Springfield, Oh.]
 Detroit, Toledo & Ironton
 Chief Engineer 1914-17

GROSVENOR, Ebenezer Oliver
 # [Jonesville]
MichBiog, 1:356-7; *ABH*-1,2:41; *Republican*, 2:201-04
 Born Jan. 26, 1820, Stillwater, N.Y.

Brother of Ira. R. Grosvenor
 1837 to Albion, store clerk
 1839 to Monroe, state ofc clerk
 for "Southern" line
 1840 to Jonesville, clerk, then
 merchant
 State senator 1859-60, 63-4,
 Mich. LtGov 1865-7, Mich.
 StateTreasurer 1867-71
 1854 opened bank; many vil
 offices
 Died March 19, 1910,
 Jonesville

 Amboy & Traverse Bay
 First Director 1856
 Fort Wayne, Jackson &
 Saginaw
 Vice President 1874-79
 Director 1871-79
 Fort Wayne & Jackson
 Director 1880-83, 1886-87

GROSVENOR, Ira Rufus
 [Monroe]
*HistMonr*1, 448-55, *MichBiog*,
 1:357
 Born Mar. 18, 1815
 Brother of Ebenezer O.
 Grosvenor
 1835 to Monroe, clerk
 c.1838 became attorney
 Served in 7th Mich. Infantry,
 1861-62
 Died Apr. 7, 1899

 Toledo, Ann Arbor & Grand
 Trunk
 Attorney 1883
 Toledo, Ann Arbor & North
 Michigan
 Attorney 1884-85

GROUT, John Reginald
 Chronog, 351
 Born Dec. 30, 1807, N. Y. state
 Grad. Union College
 1845 became involved in Mich.
 copper mines
 Died Jan. 3, 1882, Detroit

 Fort Street & Elmwood
 First Director 1865

GROVE, William Evans #
 [Grand Rapids]
*HistKent*2, 460
 Born Nov. 27, 1833, Geneva, N.
 Y.
 Grad. Hobart College
 1857 to Grand Rapids, studied
 law
 1859 admitted to bar
 1866-71 lived in Neosha Falls,
 Kan.
 Died June 3, 1918, Grand
 Rapids

 Alaska
 First Director 1886
 Lowell & Hastings
 First Director 1887
 Central Michigan
 First Director 1888
 Vice President, Director
 1895-97
 Grand Rapids Electric
 General Counsel 1908

GROVER, M. H. # [Garth]
 Escanaba Electric Street
 Director 1902-03

GROVES, C. W. [Buchanan]
 Buchanan & St. Joseph River
 Director 1895-97

GRUMMOND, Stephen B.
HistGrLk, 2:17-18
 Born Sept. 18, 1834, near
 Marine City
 1855 to Detroit, ship owner
 Mayor of Detroit, 1884-85
 Died Jan. 3, 1894, Detroit

- Fort Wayne & Belle Isle
First Director 1892
- GUERNSEY, Horace Wright
ABH-1,4:30
Born Dec. 30, 1828,
LaFargeville, N. Y.
1838 to St. Joseph; became
printer
Postmaster, 1853-61
Died Sept. 28, 1884,
Muskegon; buried St. Joseph

Lake Shore of Western
Michigan
First Director 1869
Chicago & Michigan Lake
Shore
Secretary 1869-c.71
- GUILD, Charles Eliot #
[Boston]
Born Nov. 3, 1827, Roxbury,
Mass.
President, American Insurance
Co.
Died 1905

Detroit, Hillsdale & South
Western
Director 1889-91
- GUILE, James M. [Owosso]
HistShiClint, 164-65
Born Nov. 8, 1818, Rochester,
N. Y.
1849 to Detroit, jeweler
1857 to Owosso, jeweler
Died Apr. 8, 1880, Owosso

Owosso & Northwestern
Director 1873-76
- GUION, William H. [New York
City]
New York & White Plains
Director 1877
Milwaukee, Lake Shore &
Western
Vice President, Director
1883
- GUNDELINGER, William C.
[Pittsburgh]
Born c.1854, Germany

Mt. Clemens & Lakeside
Traction
First Director 1895
- GUNN, Benjamin [Utica, N.Y.]
Mackinac & Lake Superior
First Director 1873
- GUNN, Charles L. #
PortraitMuskOtt,
Born Jan. 22, 1843, Dexter, N.
Y.
10th N. Y. Artillery, 1862-65
1867 to Benton Harbor,
merchant
1890 to Muskegon, into real
estate
Mayor, North Muskegon, 1892
Died Feb. 20, 1931, Muskegon

Chicago & West Michigan
[Muskegon]
Clerk 1873-82
Asst. Treasurer 1882-89
- GURNEE, Walter S. #
Born Mar. 9, 1813, Chicago
Mayor of Chicago 1851-53
Died Apr. 17, 1903, New York
City

Chicago & North Western
Director 6/1868-6/70
- GUSSER, Sanford [Sherman]
Cadillac, Manistee Valley &
Lake Michigan
First Director 1884
- GUSTIN, Henry Alexander #
MPHC, 33:724
Born Jan. 3, 1824, Middleton
Mills, Oxford Co., Ontario
Brother of Richard P. Gustin
1864 to Bay City, grocery
business
Deputy Treasurer of Bay City,
1887-89
City Treasurer of Bay City
1899-1903
- Died Sept. 18, 1903, Bay City

Tawas & Bay County [Tawas
City]
Secretary 1880
- GUSTIN, Henry Killmaster
MichBiog, 1:358
Born May 12, 1868, Bay City
Son of Richard P. Gustin
1887 to Alcona Co., lumbering
1893 to Alpena, attorney
State representative 1897-
1900

Killmaster
First Director 1893 [Alpena]
- GUSTIN, Richard Prosper [Bay
City]
*ABH-1,8:20-21; CycMich, 222-
23*
Born March 18, 1837,
Middlesex, Ont.
Father of Henry K. Gustin;
brother of Henry A. Gustin
1861 to Charleston, (W.) Va., in
Civil War 1861-65
1863-66 in Baltimore
1866 to Bay City, wholesale
grocer, soon after lumbering
Died Feb. 25, 1889, Bay City

Bay City & Midland
First Director 1882
- GUY, Joseph
Marquette, Houghton &
Ontonagon
Roadmaster 1884
Munising [Munising]
General Superintendent
1895-96

H

- HAAG, Abram
Grand Rapids & Southern
First Director 1855
- HAAG, F. E. # [New York City]
Saginaw-Bay City
Auditor 1910
- HACKETT, Daniel Joseph #
BiogRy1922, 257
Born May 1, 1868, Dowagiac
Mayor of Jackson, 1940-45
Died 1946, Jackson

Michigan Central
Engineering Dept. 3/1884-??
Transportation Dept. ??
Division Superintendent
(1916-30) [Jackson]
- HACKETT, Walter Emerson #
[Detroit]
CityDet, 5:1045-46
Born Jan. 5, 1868, Detroit

Michigan Central
Clerk, Purchasing Dept 1-
10/1886
Clerk, Treasurers Office
10/1886-2/1913
Local Treasurer 2/1913-
4/19
Treasurer 4/1919-(30)
Chicago, Kalamazoo & Saginaw
Treasurer 1913-17
Detroit & Charlevoix
Treasurer 1913-16
Detroit Terminal
Treasurer 1913-14
- HACKLEY, Charles Henry #
ABH-II/5:45-46; *CycMich*, 78-
80; *Republican*, 2:205-08;
*HistMich*1915, 4:1935-38
Born Jan. 3, 1837, Michigan
City, Ind.
1856 to Muskegon, saw mill,
lumberman
1859 with father bought saw
mill
Partner in Hackley-Hume
Lumber Co., 1856-94
Large benefactor of city of
Muskegon
Died Feb. 10, 1905, Muskegon

Muskegon & Ferrysburg
[Muskegon]
First Director 1868
- HACKLEY, Elihu G.
Kalamazoo River
Commissioner 1846
- HACKNEY, Leonard J. #
[Cincinnati]
BiogRy1913, 226
Born Mar. 29, 1855,
Edinburgh, Indiana
1871 to Shelbyville, Ind., began
to study law
1888-92 circuit court judge
1893-1/99 Ind. supreme court
justice
Died Oct. 3, 1938, Winter Park,
Fla.; buried
Shelbyville, Ind.

Cleveland, Cincinnati, Chicago
& St. Louis
Asst. General Counsel
1/1899-7/1905
General Counsel 1904-125
Director 1910-17
Cincinnati Northern
General Counsel 1904-17
Director 1917
Lake Shore & Michigan
Southern
Director 1914
New York Central
Director 1915-16
- HADLEY, George G. [Toledo]
BiogRy1885, 99
Born Dec. 14, 1848,
Fayetteville, N.Y.

Various roads
Various work 3/1862-7/77
Lake Erie & Western
General Superintendent
7/1879-8/80
Ohio Central
General Superintendent
8/1880-5/1882
Asst. General Manager
5/1882-9/84
Detroit & Toledo
First Director 1890
Toledo, Findlay & Springfield
Director, Vice President
1890
- HADLEY, Marshall Spring
[Pontiac]
MPHC, 13:253-54
Born Dec. 14, 1818,
Brownsville, Me.
1841 to Rochester, clerk
Washington Twp. supervisor,
1855-56
No date to Pontiac
c.1872 to Romeo
No date to East Saginaw
Died Nov. 16, 1887, East
Saginaw

St. Clair River, Pontiac &
Jackson
First Director 1872
St. Clair & Chicago Air Line
General Superintendent,
Director 1872-74
General Manager 1874
Michigan Air Line Ry
General Superintendent
Asst. Gen. Supt., Chief
Engineer 1877-78
General Superintendent
1879-80
- HADLEY, C. O. # [New York
City]
West Michigan Traction
First Director 1901
- HAEBRINGER, Hugo [Grand
Rapids, 1878 Allegan]
Michigan Lake Shore
General Passenger Agent
1877-78
Grand Haven
Auditor, General Passenger
Agent 1878-79
- HAGAMAN, Joseph [Morenci]

- HistLen2*, 1:268-69
Born Mar. 18, 1816, Varick,
Seneca Co., N. Y.
1841 to Medina Twp.,
Lenawee Co., farming
Medina Twp. supervisor, 1857
1861 to Morenci, merchant
Died Aug. 27, 1881, Morenci

Detroit, Eel River & Illinois
First Director 1870
- HAGAR, John McKim [Chicago]
BkChi, 252

Consolidated Street of Grand
Rapids
First Director 1891
- HAGER, George William #
[Marquette]
HistUP, 431
Born Mar. 5, 1852, Detroit
1872 to Marquette
1875 went into furniture
manufacturing
Died Nov. 15, 1909, Marquette

Marquette City & Presque Isle
First Director 1890
- HAGERMAN, James John #
*BiogRy*1893, 152; DWH
Born Mar. 23, 1838, Port Hope,
Ont.
1843 family to Newport
(Marine City)
1861 graduated Univ. of Mich.
Worked with Eber Brock Ward
in various businesses
1867 to Milwaukee; secy
Milwaukee Iron Co. (EBW co.)
1873 contracted tuberculosis;
had poor health for rest of his
life
1875-76 Pres. Milwaukee Iron
Co.
1877-86 organized and Pres.
Menominee Mining Co.
1884 to Colorado Springs;
Colorado Midland RR
1890 sold CM to Atchison,
Topeka & Santa Fe
- 1890 to near Roswell, N. M.
c.1901, to Italy
Died Sept. 13, 1909, Milan,
Italy

Menominee River
First Director 1875
[Milwaukee]
Colorado Midland
President 1884-90
Pecos Valley
Founder (Texas)
- HAGLE, M. Lee # [Metamora]
Detroit Bay City Traction
First Director 1904
- HAIGH, Henry Allyn #
BkDet, 203; *HistMich*1915,
4:1933-35
Born Mar. 13, 1854, Dearborn
1878 graduated Univ. Mich.
law school; began law practice
c.1899 organized and built
Toledo, Fremont & Norwalk
c.1901 partner in Comstock-
Haigh-Walker, RR contractor
1902 C-H-W built Rochester
[N.Y.] & Eastern
1908 built Milwaukee &
Northern
Died May 1942, Dearborn

Detroit, Ypsilanti, Ann Arbor &
Jackson
Vice President, Director
[Detroit] 1906-
07
- HAIGHT, C. W. # [New Haven,
Conn.]
West Michigan Traction
First Director 1901
- HAINES, Charles Delemere #
[Kinderhook, N.Y.]
CongBiog
Born June 9, 1856, Medusa, N.
Y.
1880 became involved in
street railway construction
1888 to Kinderhook
1898 had controlling interest
- in a dozen street rys
U. S. Representative 3/1893-
3/95
Died Apr. 11, 1929, Altamonte
Springs, Fla.; buried in
Hudson Falls, N. Y.

Ann Arbor, Ypsilanti & Detroit
First Director 1890
Ann Arbor & Ypsilanti Street
First Director 1890
Flint Street
First Director 1890
Owosso & Corunna Street
First Director 1891
- HAINES, George C. [Lima,
Ohio]
Columbus & Lake Michigan
First Director 1888
- HAINES, Lida
Flint Street
First Director 1890
- HAIRE, Clark #
*BiogRy*1906, 246
Born Nov. 5, 1860, Lenox
Father of William C. Haire

Michigan Central
Various work 1875-92
Asst. Div. Superintendent
1892-9/97
Trainmaster 1897-1901
[various]
Detroit & Charlevoix [Deward,
1908 East Jordan]
General Manager 1901-10
General Passenger Agent
1902-03
General Freight Agent 1901-
03
Traffic Manager 1904-08
- HAIRE, Norman Washington #
Republican, 2:208-09; *HistNP*,
3:1418-19
Born Feb. 24, 1855, Columbia
Twp., Jackson Co.
1880 graduated Univ. Mich.;
1885 grad. law school
1885 to Rockland, attorney,

- pros. atty.
1887 to Ontonagon
Circuit court judge 1886-1905
1892 to Ironwood
1907, V. P. and Gen. Mgr.,
Ahmeek, Osceola, Isle
Royale Copper, and
Tamarack Mining Cos.

Mineral Range [Houghton]
Vice President, Director
1905-08
- HAIRE, William C. # [Deward]
Son of Clark Haire

Detroit & Charlevoix
Cashier, Auditor 1901-05
- HALE, George Nathan
HistVB, 2:974-75
Born Mar. 13, 1842, Oswego
Co., N. Y.
Early 1850s family to South
Haven
Lived in Lawton, Paw Paw,
Chicago, and South Haven
1887 to San Diego, Calif.,
opened store
1893 to South Haven, owned
store
Died 1926, South Haven

Michigan Central
Telegrapher 1856-57
[Lawton]
Kalamazoo & South Haven
Director 1881-88 [South
Haven]
- HALE, James
River Raisin & Lake Erie
Commissioner 1836
- HALE, Joseph P. [New York
City]
Pontiac & Southern
First Director 1883
- HALE, L. A. [New York City]
Pontiac, Oxford & Northern
Director 1892-97
- HALE, Marshall
Born July 27, 1809, Winhall
Tp., Bennington Co., Vt.
Died June 1891, San Jose, Calif.

Lawton, Paw Paw & South
Haven
First Director 1868
[Schoolcraft]
Kalamazoo & South Haven
Director 1872-73
[Schoolcraft]
- HALE, Richard L. [Belding]
Belding Street
First Director 1892
- HALFPENNY, Thomas James #
Born June 8, 1874, Pontiac
Died Oct. 3, 1945

Pontiac, Oxford & Northern
[Pontiac]
Auditor 1906-09
- HALL, Albert C. [New York
City]
Frankfort & South Eastern
Director 1889-92
Escanaba, Frankfort &
Southeastern
First Director 1895
- HALL, Edward R. [Ishpeming]
CycMich, 110-11
Part owner Deer Lake iron
mine
Banker

Superior Terminal
First Director 1893
- HALL, Ferdinand A. [Grand
Rapids]
GrRapids, 2:143-44
Born Sept. 10, 1846, near
Rochester, N. Y.
1880 to Grand Rapids,
physician and surgeon
Soon heavily into banking
Died July 19, 1906, Grand
Rapids

- Grand Rapids & Lake Michigan
First Director 1889
Grand Rapids, Chicago & St.
Louis
First Director 1890
- HALL, Frederick Kellogg
MichBiog, 1:363; *ABH*-1,5:47
Born March 24, 1816,
Shelburne, Vt.
1835 or 1836 to Lyons, store
clerk
1841 to Ionia; many local
offices
Large dealer in pine land
State representative 1850
Mayor of Ionia 1873
Died Apr. 26, 1883, Ionia

Ionia & Lansing
First Director, Director
1865-70
Ionia & Stanton
First Director 1869
- HALL, George
Havre Branch
Commissioner 1836
- HALL, Israel [Ann Arbor]
Born Sept. 3, 1814, Halifax, Vt.
Died July 31, 1889, Ann Arbor

Toledo & Ann Arbor
First Director 1878
- HALL, James [Detroit]
Alpena & South-Western
First Director 1876
- HALL, James Martin
*BiogRy*1885, 100;
*BiogRy*1901, 222
Born Oct. 12, 1838, Bridgeport,
Conn.

Michigan Southern & Northern
Indiana
Clerk 9/1856-60
Wabash
Clerk 1860-64
Lake Shore & Michigan
Southern

- Clerk 1868-73, 1874-75
Canada Southern
General Passenger Agent
1873-74
Wabash, St. Louis & Pacific
[Toledo]
Clerk 1875-79
Eastern Passenger Agent
1879-82
Wheeling & Lake Erie [Toledo]
General Passenger Agent
1882-2/97
Wabash [Toledo]
Asst. General Passenger
Agent 2/1897-(1901)
- HALL, James T. [St. Louis]
Chicago, Saginaw & Canada
Asst. General
Superintendent 1879-80
Superintendent 1881-82
- HALL, Lewis A. # [New York
City]
BiogRy1906, 247
Born Jan. 29, 1843

Manistique
Vice President, Director
1886-1906
Pacific & Idaho Northern
President
- HALL, Lowell [Grand Rapids]
Born 1802
Merchant
Died 1887

Grand Rapids & Lake Shore
First Director 1869
Grand Rapids & Saginaw
First President, President
1871-79
First Director, Director
1871-79
General Manager 1872-79
- HALL, Stephen Crosby
[Muskegon]
ABH-II/5:47-48
Born Aug. 16, 1834, Penn Yan,
N. Y.
1855 to Oceana Co.
- 1864 to Muskegon, surveyor
Pres. Bay State Lumber Co.,
Menominee
Pres. S. C. Hall Lumber Co.
Died Aug. 3, 1888, Minneapolis

Muskegon & Greenville
First Director 1870
Houghton Lake & Eastern
First Director 1877
- HALL, William [Paris]
Paris & Pere Marquette River
General Passenger Agent
1888
- HALLADAY, Frank Ellsworth #
BiogCal, 75
Born June 16, 1865, Battle
Creek
Died May 3, 1947, Battle Creek

Michigan Inter-Urban
First Director 1901 [Battle
Creek]
- HALLIDAY, W. M. # [Bellevue,
Ohio]
Toledo, Ann Arbor & Detroit
First Director 1904
- HALLOCK, Z. N.
Rochester, Almont & Northern
First Director 1879
- HALLS, William, Jr. # [Summit,
N.J.]
1885 an incorporator of
Summit Bank

Jackson, Ann Arbor & Detroit
Traction
First Director 1903
- HALSTEAD, Hans Oscar #
[Plymouth]
BiogRy1913, 230;
BiogRy1922, 262
Born Feb. 5, 1863, Milwaukee
Died Apr. 13, 1947, Hartford,
Conn.; buried in Ann Arbor

Union Pacific [Leavenworth,
- Kan.]
Various work 1884-93
Flint & Pere Marquette
Agent 1893-95 [Port Huron]
Duluth, Mississippi River &
Northern
Superintendent 1895-96
[Hibbing, Minn.]
Flint & Pere Marquette
Freight Agent 1896-99
[Toledo]
Pere Marquette
Freight Agent 1900-02
[Toledo]
Trainmaster 1902-03
Div. Superintendent
11/1903-04 [Detroit]
Superintendent Telegraph
1904-3/05
Supt. Terminals 3/1905-
12/10 [Chicago]
Supt. Transportation
12/1910-10/12 [Detroit]
Div. Superintendent
10/1912-4/17
Superintendent
Transportation 4/1917-3/20
Superintendent Car Service
3/20-(30)
- HAM, Benjamin F. [New York
City]
Born Jan. 2, 1836,
Baldwinsville, N. Y.
Banker and broker, Ham Bros.,
N. Y. C.
Secretary and treasurer, Credit
Mobilier
Died June 9, 1910, Cranford, N.
J.

Union Pacific
Auditor 1/1867-70
Michigan Midland & Canada
Director 1872-73
Treasurer 1873-75
Secretary 1874-75
Toledo, Canada Southern &
Detroit
Secretary 1873-74
Chicago & Canada Southern
Secretary, Treasurer 1874-
75, 1877-78

Director 1878
Chicago, Saginaw & Canada
Director 1876-77
President 1877

HAMAR, Edward A. #
[Chassell]
General Manager, Worcester
Lbr. Co., 1903-1928

Houghton, Chassell &
Southwestern
First Director, Director
1909-17
General Manager 1910-17
Secretary 1912-17
Ontonagon
Vice President, Director
1915-17

HAMBLIN, Robert E. #
[Toledo]
Toledo & Jackson Electric
First Director 1905
Toledo, Ann Arbor & Jackson
First Director, Director
1911-15
Vice President 1911-15

HAMILTON, Alexander White
[Ann Arbor]
Born Mar. 6, 1848, Salem Twp.,
Washtenaw Co.
Attorney

Toledo & Ann Arbor
First Director, Director
1878-79
Secretary 1878-79
Toledo, Ann Arbor & Grand
Trunk
Secretary, First Director
1880

HAMILTON, Andrew Holman
[Fort Wayne]
CongBiog
Born June 7, 1834, Fort Wayne
U. S. Representative 1875-79
Died May 9, 1895, Fort Wayne

Fort Wayne, Jackson &
Saginaw

Director 1871

HAMILTON, Evlyn S. #
{Adrian]
Born May 18, 1859
Died Aug. 1931, Ogden Twp.,
Lenawee Co.

Adrian Street
First Director, Director
1900-06
Vice President 1902-06

HAMILTON, H. W.
[Minneapolis]
Minneapolis, St. Paul & Sault
Ste. Marie
Superintendent Telegraph
1888

HAMILTON, J. W. [Chicago]
Benton Harbor Electric Ry &
Transit
First Director 1897

HAMILTON, John
Oakland & Ottawa
Incorporator 1848

HAMILTON, William [Flint]
HistGen2, 1:529-30
Born 1824
1843 to Flint, various trades
and businsses
Mayor of Flint 1863-65, 1876-
77
Died 1899

Chicago & Lake Huron
First Director, Director
1873-79
Treasurer 1874-79
Chicago & Northeastern
Treasurer, Director 1876-79

HAMLER, James A. # [St. Louis,
Mo.]
Grand Rapids Terminal Belt
First Director 1905

HAMLIN, John Fairchild
Born Mar. 17, 1799, East
Bloomfield, N. Y.

Contractor on Clinton &
Kalamazoo Canal
Died Mar. 9, 1863, Rochester

Troy & Rochester
Commissioner 1844

HAMMER, F. L. [Van Wert,
Ohio]
Cincinnati, Jackson &
Mackinaw
Director 1888-89

HAMMOND, George Henry
[Detroit]
Farmer, 2:1153-54
Born May 5, 1838, Fitchburg,
Mass.
1854 to Detroit, various work
1857 opened meat market
Developed shipping meat in
refrigerated RR cars
Died Dec. 29, 1886, Detroit

Marquette & Western
Director 1884

HAMMOND, Henry B. [New
York City]
BiogRy1885, 101;
BiogRy1893, 156
Born Feb. 18, 1840, Douglas,
Mass.
1861 U. S. Consul to Ireland
Died May 31, 1896, Chestnut
Hill, Mass.

Union Pacific
Secretary 1867-70
Attorney 1867-73
Indiana & Illinois Central
President 1871-77
Indianapolis, Decatur &
Springfield
President 1877-(85)
Chicago, Danville & Vincennes
Receiver 2/1875-6/75
Boston & New York Air Line
General Manager 1874-80
President 1880-(85)
Milwaukee, Lake Shore &
Western
Vice President

- Director 1883-85
 HAMMOND, John H.
 c.1883 platted Superior, Wisc.

 Lake Superior Terminal &
 Transfer Co.
 Director 10/1883-84
 Wisconsin, Sault Ste. Marie &
 Mackinac
 First Director 1886
 Duluth & Wisconsin
 Incorporator 11/1886
- HAMMOND, Paul B. #
HistNP, 2:1055
 Born Feb. 4, 1872, Fowler

 Duluth, South Shore & Atlantic
 Telegraph Operator 1890-94
 [Wetmore, various]
 Minneapolis, St. Paul & Sault
 Ste. Marie
 Station Agent 1895-99
 [Corinne, Gladstone]
 Chicago & North Western
 Ticket Clerk 1899-1903
 [Menominee]
 Minneapolis, St. Paul & Sault
 Ste. Marie
 Chief Clerk 1903-06
 [Gladstone]
 Asst. Superintendent 1906
 [Gladstone]
 Div. Superintendent 1907-
 (10)
- HANCE, Elwood T. [Detroit]
Leake, 2:711-12
 Born Aug. 28, 1850, Chester
 Co., Pa.
 1876 to Detroit, studied law,
 1878 admitted to bar
 Postmaster, Detroit, 1889-93
 Died Mar. 6, 1908, Detroit

 City & Suburban Traction
 First Director 1894
 Detroit River Terminal
 First Director 1899
- HANCHETT, Benjamin
 Sawtelle (Jr.) #
 (also given as Benjamin F.
 Hanchett, Jr.)
 MichBiog, 1:368
 Born Oct. 1 1868, Grand
 Rapids
 Began work for street railway
 as office boy
 Died Feb. 4, 1933, Grand
 Rapids

 Grand Rapids Ry [Grand
 Rapids}
 Treasurer 1902-06
 Secretary 1902-03, 1906
 General Manager 1904-06
 Grand Rapids, Holland & Lake
 Michigan
 Contractor 1900-01
 First Director, Director 1900
 Grand Rapids, Holland &
 Chicago
 First Director, Director
 1904-05
 President, Treasurer,
 Director 1912-14
- HANCHETT, Benton #
 [Saginaw]
HistSag, 2:22
 Born Apr. 6, 1835, Marshall,
 Oneida Co., N. Y.
 1858 to Owosso, attorney
 1865 to Saginaw, attorney
 1873-75 mayor of Saginaw
 Died June 21, 1931, Saginaw

 Saginaw Valley & St. Louis
 Director 1874-79
 Attorney 1877-78
 Saginaw, Tuscola & Huron
 Director 1900-02
- HANCHETTE, Charles David #
 [Hancock]
BiogHBM, 27-28
 Born Dec. 13, 1859,
 Woodstock, Ill.
 Son-in-law of Samuel B. Harris
 1864 family to Chicago
 1884 to Houghton, studied law
 Died March 8, 1923, Detroit

 Quincy & Torch Lake
- Attorney 1902-09
 Director 1902-17
- HANCOCK, George
 Central Market, Cass Avenue &
 Third St.
 First Director 1873
- HANCOCK, W. H. [Lansing]
 Chicago & Northeastern
 General Accountant 1878-
 79
- HANCOCK, William Reed #
 BiogRy1893, 156;
 BiogRy1906, 251
 Born Feb. 8, 1841, Ashtabula,
 Ohio

 Various roads
 Various work 5/1872-1/87
 Milwaukee, Lake Shore &
 Western [Milwaukee]
 Auditor 1/1887-92
 Wisconsin Central
 Treasurer 1902
 Gogebic & Montreal River
 [Chicago]
 Treasurer 1903-09
- HAND, Sidney S.
 BiogRy1893, 157
 Born March 19, 1839,
 Colchester, Vt.
 Died Aug. 19, 1923; burial
 Monroe

 Michigan Southern & Northern
 Indiana
 Station Agent 1860-69
 Lake Shore & Michigan
 Southern
 Station Agent 1869-85
 Roadmaster 1886-87
 Div. Superintendent
 [Detroit] 1887-95
- HAND, William H. # [Adrian]
 Adrian & Jackson Traction
 First Director 1904
- HANDY, A. R. #
 Detroit, Bay City & Western

- [Bay City]
Director 1912-17
- HANDY, Charles W. #
Brother of George W. and
Thomas L. Handy

Huron & Western [Bay City]
First Director 1902 1911-17
Port Huron & Detroit
First Director 1917
Port Huron Southern
Vice President 1917
- HANDY, Edward A. #
LS&MSHist, 423; BiogRy1906,
251
Born April 4, 1855, Barnstable,
Mass.
Died Nov. 21, 1907, Chicago

Atchison, Topeka & Santa Fe
Engineering Dept. 5/1878-
5/80
Mexican National
Engineering Dept. 7/1880-
9/88
Lake Shore & Michigan
Southern [Cleveland]
Division Engineer 3/1888-
7/91
Chief Engineer 6/1891-1904
Asst. General Manager 1905
General Manager 1906-
11/07
Detroit, Monroe & Toledo
Director 1901-02
Lake Erie & Western
Chief Engineer 1905--11/07
Lake Erie, Alliance & Wheeling
Asst. General Manager 1905-
11/07
- HANDY, Frank S. #
Huron & Western [Bay City]
First Director 1902
Detroit, Bay City & Western
First Director, Director
1907-17
Secretary 1911-17
Port Huron & Detroit
First Director 1917
Port Huron Southern
Secretary 1917
- HANDY, George R. [Cleveland]
Lake Shore & Michigan
Southern
Chief Engineer 6/1887-
12/87
- HANDY, George W. #
Brother of Charles W. and
Thomas L. Handy

Huron & Western [Bay City]
First Director 1902
Detroit, Bay City & Western
First Director, Director
1907-17
Treasurer 1911-17
Port Huron & Detroit
First Director 1917
Port Huron Southern
Treasurer 1917
- HANDY, Harriet Godfrey #
Wife of Thomas L. Handy
Died Nov. 30, 1953

Huron & Western
First Director 1902
- HANDY, H. H. S. # [Syracuse,
N.Y.]
Delray Connecting
Director 1904-17
- HANDY, Harriet E. #
Port Huron & Detroit
First Director 1917
- HANDY, J. F. #
Detroit, Bay City & Western
[Bay City]
First Director 1907
- HANDY, M. E. #
Detroit, Bay City & Western
[Bay City]
Director 1912-17
- HANDY, T. P. [East Tawas]
Detroit, Bay City & Alpena
Passenger Agent 1886
- HANDY, Thomas Lincoln #
Born Feb. 4, 1866, Decatur, Ill.
Brother of George W. and
Charles W. Handy
1855 to Bay City
Died Oct. 23, 1922, Bay City

Huron & Western [Bay City]
First Director 1902
Detroit, Bay City & Western
First Director, Director
1907-17
President, General Manager
1911-17
Port Huron & Detroit
First Director 1917
Port Huron Southern
President, General Manager
1917
- HANDY, Sherman T. # [Sault
Ste. Marie]
HistNP, 3:1243; *MichBiog*,
1:369;
HistMich1915, 4:1987-90
Born Apr. 3, 1867, Morpeth,
Kent Co., Ont.
1889 graduated Stratford
(Ont.) Univ.
1891 graduated Univ. Mich.
law school
2/1892 to Crystal Falls,
attorney
State representative 1899-
1902

Sault Ste. Marie & Lake Huron
First Director 1916
- HANE, William L. [Maple
Rapids]
Maple Rapids & Lansing
First Director 1880
- HANEY, Elijah # [Grand
Rapids]
Born Apr. 24, 1829,
Drummond Co., Quebec
Pres., Haney School Furniture
Co., 1920
Died Mar. 1, 1923, Grand
Rapids

Battle Creek & Grand Rapids
Inland

First Director 1904
Vice President 1908

HANKEY, Christopher F.
[Petoskey]

Powers, 3:1132-33
Born Apr. 15, 1837,
Wilhelmsdorf, Germany
1848 to Ann Arbor
In Civil War
1865 to Danville, Ill.
1880 to Petoskey, in flooring
business and bank

Detroit & Petoskey
First Director 1889

HANKEY, F. L. [Bay City]
Pinconning

Secretary, Treasurer,
Director 1879

HANLEY, C. J. [New York City]
Grand Haven & Southeastern
First Director 1897

HANLEY, John # [Detroit]
Detroit, Lexington & Lake
Huron
First Director 1900

HANNAFORD, Edmund Phillips
[Montreal]

*BiogRy*1885, 102
Born Dec. 12, 1834, Stoke
Gabriel, Devonshire, England

Grand Trunk Ry Canada
Asst. Engineer 1857-66
Chief Engineer [Western
Div] 1866-69

Chief Engineer 1869-93
several subsidiaries Grand
Trunk

Chief Engineer 1879-93
Chicago, Detroit & Canada
Grand Trunk Jct.

Chief Engineer 1877-84
Detroit, Grand Haven &
Milwaukee
Director 1882-89

HANNAH, Perry [Traverse
City]

MichBiog, 1:370, *Powers*,
2:593-96; *ABH*-1,9:12;
Portrait*NMich*, 130-32

Born Sept. 22, 1824, Erie Co.,
Penn.

1829-41 lived with William B.
Weed (cousin of Wm.

B. Ogden of Chicago & North
Western)

1850 founded Hannah, Lay &
Co. (w/A. Tracy Lay,

James Morgan, Wm. Morgan)
1850 to Traverse City

Died Aug. 16, 1904, Traverse
City

Grand Rapids & Indiana
Director 1872

Traverse City
President 1872-96

First Director, Director
1871-1902

HANNAHS, George #
MichBiog, 1:370; *ABH*-1,4:32-
33

Born Mar. 17, 1823, Cobleskill,
N. Y.

Son of Marvin Hannahs
1837 to Albion, miller and
store clerk

1864 to South Haven, land
developer

Died July 27, 1906, San Diego,
Calif.

Lawton, Paw Paw & South
Haven

First Director 1868 [South
Haven]

Kalamazoo & South Haven
Director 1872-88

Toledo & South Haven/L
First Director 1884

HANNAHS, Marvin [Albion]
Born Mar. 23, 1796, in Conn.

Father of George Hannahs
1837 to Albion, miller and
store owner

Died Feb. 9, 1876, Albion

Amboy, Lansing & Traverse
Bay
First Director 1857

HANNAN, Charles R. #

Born 1856, Rochester, N. Y.
c.1874 graduated Oberlin
College

c.1875 to Quincy, into banking
n.d. to Council Bluffs, Iowa

1904 to Boston, represented
Swift & Co.

Died Dec. 24, 1907, Brookline,
Mass.

Detroit, Monroe & Toledo
Short Line [Council Bluffs, Ia.]

First Director, Director
1902-05

Treasurer 1904-05

HANNAN, William W. [Detroit]
BkDet, 208-09

Born July 4, 1854, Rocheter, N.
Y.

1880, graduated Univ. of Mich.
By 1883 to Detroit, real estate
business

Died 1928

Grand Rapids & Kalamazoo
Electric

First Director 1899

HANS, Leslie J. # [Windsor,
Ont.]

Huron & Michigan

First Director 1903

HANSON, Burton # [Chicago]
*BiogRy*1913, 235

Born Aug. 27, 1853, Rushford,
Wisc.

Died Aug. 5, 1922, Chicago;
buried in Eureka, Wisc.

Milwaukee, Lake Shore &
Western

Solicitor 1879-9/83

Chicago, Milwaukee & St. Paul
Asst. General Solicitor

- 9/1883-9/95
General Solicitor 9/1895-1/1911
General Counsel 1/1911-17
- HANSON, Marius [Grayling]
Powers, 2:754-55
No relation to Rasmus Hanson
1879 family to Grayling
1900 estab. Bank of Grayling

Grayling, Twin Lakes & Northeastern
First Director 1891
- HANSON, Rasmus # [Grayling]
Crawford County Avalanche, Nov. 3, 1927
Born Oct. 14, 1846, Vester Kipping, Falster, Denmark
No relation to Marius Hanson
Father-in-law of Henry A. Bauman
1865 to Racine, Wisc.
1865 to Manistee
Died Oct. 31, 1927, Grayling

Grayling, Twin Lakes & Northeastern
First Director 1891
- HARAHAN, James Theodore #
HistChi3, 111-12
Born Jan. 12, 1841, Middlesex, Mass.
Died Jan. 22, 1912, Marion, Ill., train wreck

Various roads
Various work 1864-66
Louisville & Nashville
Various work 1866-79
Div. Superintendent 1879-81
Div. Superintendent 1881-12/82
General Superintendent 12/1882-7/84
General Manager 7/1884-1/85
Asst. General Manager 4-10/1885
General Manager 10/1885-
- 10/88
Baltimore & Ohio
General Superintendent 1-4/1885
Lake Shore & Michigan Southern
Asst. General Manager
10/1888-4/89
Chesapeake & Ohio
General Manager no dates
Louisville, New Orleans & Texas
General Manager no dates
Illinois Central
2nd Vice President
11/1890-11/1906
President 11/1906-11 [Chicago]
- HARBACH, Frederick
Lives Civil, 196-98
Born Apr. 29, 1817, Sutton, Mass.
c.1830 family to Worcester, Mass.
1836 became railroad surveyor
Died Feb. 13, 1851, New York City

Hartford & Springfield
Chief Engineer 6/1843-Spr./45
Pittsfield & North Adams
Chief Engineer 1845-47
Cleveland, Columbus & Cincinnati
Surveyor 1847
Construction Contractor 1848
Erie & Kalamazoo
Director 1849
Engineer 1849
- HARBAUGH, Springer [Pittsburgh]
Born Mar. 16, 1816, Columbiana Co., Ohio
1840 to Pittsburgh, iron sales
1880 to Minnesota, farming
Died Dec. 8, 1887, Chicago; burial Pittsburgh

- Union Pacific
Director 1862-67
Pittsburg, Fort Wayne & Chicago
Director 1861-70
Grand Rapids & Indiana
Director 1870-72
- HARDCASTLE, Yellott Fitzhugh # [Wyandotte]
Born Mar. 23, 1883, Easton, Md.
Died Feb. 4, 1951, Philadelphia

Wyandotte Southern
Superintendent, Director 1916-17
- HARDENBURGH, Samuel [Plymouth]
Detroit & Howell
First Director 1864
- HARDER, Philip M. [New York City]
Lansing & Lake Michigan
First Director 1872
- HARDGRAVE, A. # [Chicago]
Born 1881, Texas
1907 to Memphis, with Stone & Webster
1916 to Chicago, with Insull
1917 to Dallas, Mid-West Utilities Co.

Marquette County Electric
First Director 1917
- HARDIN, Abraham Tracy # [New York City]
BiogRy 1913, 235-36
Born Aug. 20, 1868, York, S. C.
1894 graduated Univ. of S. C.
Died Feb. 21, 1922, New York City

Richmond & Danville
Various work 1882-90
Southern Ry
Maintenance of Way Dept. 1894-98
New York Central & Hudson

- River
Division Engineer 1898-9/99
Engineer of Track 9/1899-2/1903
Engineer of Maintenance of Way 2/1903-7/05
Asst. to General Manager 7/1905-6/06
Asst. General Manager 6/1906-4/12
Asst. Vice President 4/1912-(13)
New York Central
Vice President 1915-17
Cleveland, Cincinnati, Chicago & St. Louis
Vice President 1917
Michigan Central
Vice President 1917
- HARDING, John Horace # [New York City]
WhosWhoFB, 300
Born Philadelphia

Michigan Traction
Director 1904-05
Wabash
Director 1913-17
- HARDING, Lucien Eaton # [Chicago]
Born Aug. 20, 1865, Macon, Ill.
1876 family to Chicago
n.d. graduated Oberlin College
1889 became attorney

Wisconsin & Michigan
Director 1910-17
- HARDING, Russell #
BiogRy1893, 158;
BiogRy1906, 253-54
Born 1856, Springfield, Mass.
Died Mar. 3, 1908, New York City; burial Portland, Me.

Various roads
Engineering Dept. 1870-(93)
International & Great Northern
- Superintendent of Construction 1883-86
Missouri Pacific
Superintendent and Engineer 1/1886-8/94
Vice President, General Manager 3/1900-8/04
Great Northern
Div. Superintendent 9/18994-3/96
General Superintendent [Western] 3/1896-2/97
General Superintendent 2/1897-11/98
St Louis Southwestern
Vice President, General Manager 11/1898-3/1900
Pere Marquette [Cincinnati] President 9/1904-10/05
Vice President 10/1905-11/05
Fort Street Union Depot
President, Director 1904
Erie Railroad
Vice President 10/1905-11/05
Cincinnati, Hamilton & Dayton
Vice President 10/1905-11/05
- HARDING, William H. [Detroit]
Detroit & Port Huron
First Director 1858
- HARDY, Alpheus [Boston]
Born Nov. 1, 1815, Cambridge, Mass.
Father of Alpheus H. Hardy
Died Aug. 7, 1887, Boston

Detroit, Lansing & Northern
President, Director 1878-85
Chicago & Michigan Lake Shore
Director 1875-78
Chicago & West Michigan
First Director 1878
Director 1879-86
Saginaw Valley & St. Louis
President, Director 1879-83
Director 1884-87
Saginaw & Grand Rapids
Director 1883-87
- Saginaw & Western
Director 1883-87
- HARDY, Alpheus Holmes [Boston]
WhosWhoNE, 509-10
Born Mar. 14, 1840, Boston
Son of Alpheus Hardy
1861 graduated Harvard Univ.
Worked mostly in mercantile and trading
Died 1917

Detroit, Lansing & Northern
Director 1879-96
Detroit, Grand Rapids & Western
Director 1897
Cincinnati, Wabash & Michigan
Director 1887-97
Saginaw Valley & St. Louis
Director 1880-86, 1888-96
Saginaw & Grand Rapids
President, Director 1881-82
Director 1888-95
Saginaw & Western
Director 1888-96
Grand Rapids, Lansing & Detroit
Director 1888-96
- HARDY, Elbert C. # [Ludington]
Born June 22, 1851, Rushford, N. Y.
Died Aug. 2, 1922, Ludington

L'Anse Bay
First Director 1912
- HARDY, Frank I. # [South Bend, Ind.]
Southern Michigan
Superintendent
Transportation 1911-15
General Manager 1916-17
General Superintendent 1916-17
Director 1917
- HARDY, Fancis R. # [Boston]
Pere Marquette
Director 1910-13

- HARDY, George Erastus #
[New York City]
WhosWhoFB, 301
Born Nov. 23, 1868, Grand Rapids
Banker, Michigan Trust Co.
1903 to New York City
Many involvements in utilities companies

Saginaw Valley Traction
Asst. Secretary 1906
Asst. Treasurer 1906
Kalamazoo, Lake Shore & Chicago
Director 1912-13
Michigan United Traction
Director 1912-14
- HARDY, William # [AuSable]
Born Jan. 5, 1859, Drumhill, Ont.
1900 to AuSable from Midland
Died July 31, 1926, Midland

AuSable & Northwestern
General Superintendent
1901-11
- HARGRAVE, E. C. # [Detroit]
Detroit, Ypsilanti, Ann Arbor & Jackson
Director 1904
- HARKER, Joseph [New York City]
Born June 1, 1822, Mullica Hill, N. J.
Died Jan. 6, 1902, New York City; burial Mt. Holly, N. J.

Hudson River
Director
New York Central & Hudson River
First Director 1869
Toledo, Canada Southern & Detroit
Director 1876-86
Michigan Midland & Canada
Director 1876-86
- Canada Southern Bridge
Director 1878-80
New York & Harlem
Director 1879
- HARKNESS, Charles W. # [New York City]
Born Dec. 17, 1860, Monroeville, Ohio
1883 graduated Yale Coll.
Also director of Standard Oil Co.
Died May 1, 1916, New York City

Chicago, Milwaukee & St. Paul
Director 1897-1917
- HARLOW, Amos Rogers
[Marquette]
ABH-II/9:13-14; NPMemorial, 5-10; BiogHBM, 162-65
Born Apr. 23, 1815, Shrewsbury, Mass.
1849 to Marquette
Iron mining pioneer
Died Oct. 2, 1890, Marquette

Marquette & Peninsula
First Director 1871
- HARLOW, O. L. #
Marquette City & Presque Isle
Director 1902
- HARMAN, Ralph A. #
[Cleveland]
Detroit United
First Director, Director 1900-03
- HARMON, John H. [Detroit]
Born June 21, 1819, Portage Co., Ohio
Mayor, Detroit, 1852-54
Became an owner of *Detroit Free Press*
Terr. Governor, Minnesota,
Died Aug. 6, 1888, Detroit

Detroit & Port Huron
First Director 1858
- HARMON, Judson #
[Cincinnati]
Born Feb. 3, 1846, Newton, Hamilton Co., Ohio
1866 graduated Denison Univ.
Lawyer
U. S. attorney general 1895-97
Ohio governor 1909-13
Died Feb. 22, 1927, Cincinnati

Pere Marquette
Receiver 1905-06
Fort Street Union Depot
President, Director 1905-06
- HARMON, R. A. [Cleveland]
(also given as R. W. Harmon)
Kalamazoo, Allegan & Grand Rapids
Director 1897-1917
- HARMON, Ralph A. #
[Cleveland]
Detroit United
First Director 1900
- HARNISH, T. P. #
Saginaw Suburban
Director, Treasurer 1902-06
- HARPHAM, Edwin L. [Chicago]
Escanaba, Twin Cities & Western
First Director 1889
- HARRIGAN, J. [Flint]
Chicago & Grand Trunk
Roadmaster 1884
- HARRIMAN, Edward Henry #
[New York City]
BHB1900, 155-163
Born Feb. 25, 1848, Hempstead, Long Island, N.Y.
Died Sept. 9, 1909, Arden, N.Y.

Sodus Bay & Southern
Vice President, President 1882-84
Illinois Central
Director 1883-1909

- Vice President 1887-1890
Union Pacific
President, Director 1897-1909
Chicago & Alton
Director 1899-1907
Baltimore & Ohio
Director 1899-1909
Kansas City Southern
Director 1900-05
Southern Pacific
President, Director 1901-09
Northern Pacific
Director 1902-04
Chicago, Burlington & Quincy
Director 1902-04
Erie Railroad
Director 1903-09
Pere Marquette
Director 1906-09
Lake Shore & Michigan Southern
Director 1909
Michigan Central
Director 1909
- HARRINGTON, Charles F. #
[Port Huron]
MichBiog, 1:373
Born Sept. 20, 1842, Port Huron
Son of Daniel B. Harrington
Attorney, 1873 into banking
State representative 1877-8
Died July 6, 1917, Port Huron

Port Huron & Northwestern
Director 1878-88
Vice President 1883-88
Port Huron & Southwestern
First Director 1882
Chicago & Grand Trunk
Director 1880-81
- HARRINGTON, Daniel Brown
[Port Huron]
MichBiog, 1:374; *ABH-1,7:11-13*
Born April 23, 1807, Sodus, N.Y.
Brother of Edmund B. Harrington; father of Charles F. 1835 to Port Huron, into
- lumbering and real estate
Postmaster, bank pres.
State representative 1847,
State senator 1853-4
Died July 7, 1878, Port Huron

City RR (Port Huron)
First Director 1873
Port Huron & Saginaw Valley
President, Director 1873-75
Port Huron & Northwestern
First Director 1878
- HARRINGTON, Edmund Burke
[Port Huron]
Born Mar. 14, 1845, Port Huron
Brother of Daniel B. Harrington

Port Huron & Northwestern
Director 1880-88
Port Huron & Southwestern
First Director 1882
- HARRINGTON, Henry H.
Union Street (Bay City)
First Director 1890
- HARRINGTON, J. D.
[Ludington]
North Branch & Sauble River
Director 1889-90
- HARRIS, Albert Hall # [New York City]
WhosWhoFB, 304
Born July 4, 1861, Rochester, N. Y.
1881 graduated Univ. of Rochester
Attorney
Died Nov. 21, 1931, New York City

New York Central & Hudson River
General Attorney 4/1905-12/06
General Counsel
12/19012/14
Lake Shore & Michigan Southern
- Vice President 12/1906-12/14
Michigan Central
Vice President 12/1906-17
Cincinnati Northern
Vice President 1911-17
Cleveland, Cincinnati, Chicago & St. Louis
Vice President 1916-17
Detroit & Chicago
Director 1910-12/14
Detroit, Monroe & Toledo
Director 1911-12/14
Detroit River Tunnel Co.
Vice President 1912-17
Kalamazoo & White Pigeon
Vice President 1914
New York Central
Vice President 1/1915-17
General Counsel 1/1915-17
Chairman, Executive Comm. 41928-
Northern Central Michigan
Vice President, Director 1913-12/14
- HARRIS, C. [Muskegon]
Chicago & West Michigan
General Superintendent,
Chief Engineer 1882
- HARRIS, C. H.
Lake Shore & Michigan Southern
Div. Superintendent
[Chicago] 1869
- HARRIS, Caleb [Hudson]
Hudson & Jackson
First Director 1870
- HARRIS, Henry Robbins #
[Marquette]
*BiogRy*1913, 238;
*BiogRy*1922, 271-72;
BiogHBM, 389-90
Born July 31, 1861, Beloit, Wisc.
Died June 5, 1939, Marquette

Chicago & North Western
Various work 1876-12/80
Detroit, Lansing & Northern

Clerk to General
 Superintendent 12/1880-6/89
 Chicago & West Michigan
 Engineering Dept. 7/1889-
 2/90
 Various roads
 Various work 2-5/1890
 Grand Rapids & Indiana
 Clerk to Supt. 5/1890-5/92
 [Grand Rapids]
 Master of Transportation
 5/1893-2/97
 Pullman Co.
 Sueprintendent 5/1892-
 5/93
 Lake Superior & Ishpeming
 General Manager 2/1897-
 19(30)
 Director 1902-(30)
 Vice President 1912-(30)
 Marquette & Southeastern
 First Director, Director
 10/1900-11
 General Manager 10/1900-
 11
 Munising
 General Manager 7/1901-
 7/11
 Munising, Marquette &
 Southeastern
 Vice President, Director
 7/1911-23
 General Manager 1912-23

HARRIS, Israel Victor [Grand
 Haven]
MichBiog, 1:374; *Tuttle*, 641-
 42
 Born Apr. 2, 1815, Pine Plains,
 N. Y.
 Merchant in Grand Rapids
 State senator 1853-54
 Died Oct. 17, 1886, Grand
 Rapids

 Grand River & Muskegon
 First Director 1857
 Michigan Lake Shore
 First Director 1869

HARRIS, James Grant
 [Saginaw]
 Born 1866

Died Jan. 25, 1899, Saginaw

 Saginaw, Tuscola & Huron
 Auditor 1889-92

HARRIS, John A. [Mt. Pleasant]
 PastIsabella, 728-29
 Born Sept. 23, 1842, London,
 England
 1852 family to U. S.
 1862-65 in Civil War
 1865 to Montcalm Co., farming
 1872 to Mt. Pleasant, flour
 milling

 Lansing, Alma, Mt. Pleasant &
 Northern
 First Director 1884
 Mount Pleasant & Western
 First Director 1887
 Toledo, Ann Arbor & Lake
 Michigan
 First Director 1888

HARRIS, John B. [New York
 City]
 Canada, Michigan & Chicago
 First Director 1871
 Lansing & Lake Michigan
 First Director 1872

HARRIS, John G. # [Battle
 Creek]
 Born 1828
 In 11th Mich. Cavalry, 1863-
 65
 Editor, Battle Creek Daily
 Journal
 Died June 4, 1906, Battle Creek

 Ohio, Quincy & Grand Haven
 Investor 1872

HARRIS, John L. [Hancock]
 Son of Samuel B. Harris

 Quincy & Torch Lake
 Chief Engineer 1892-1902
 Director 1897-1902
 Vice President 1902-05
 General Manager 1903-04

HARRIS, John M. # [Boyne

City]
Powers-II/790-91; BiogNM,
 688-89
 Born Sept. 10, 1861, Uxbridge,
 Ont.
 c.1879 to Charlevoix Co.
 1893 admitted to bar
 State representative 1925-28

 Boyne City & Southeastern
 Attorney 1893-1904
 Boyne City, Gaylord & Alpena
 First Director, Director
 1905-17
 Attorney 1905-17

HARRIS, John N. [Almont]
 Born Aug. 11, 1826, Coburn,
 Ont., Canada
 Died Apr. 1, 1889, Almont

 Detroit & Saginaw River
 First Director 1871

HARRIS, Julian H. # [Detroit]
 Toledo & Michigan Terminal
 First Director 1901
 Detroit Manufacturers
 First Director 1902

HARRIS, Moses J.
 South Lyons & Northern
 First Director 1890

HARRIS, R. C.
 Lake Shore & Michigan
 Southern
 Div. Superintendent
 [Kalamazoo] 1889
 Div. Superintendent
 [Hillsdale] 1890

HARRIS, R. W. # [Kalamazoo]
 Michigan Traction
 Superintendent 1905

HARRIS, Richard H. # [Salem,
 Mass.]
 Houghton County Traction
 First Director 1908

HARRIS, Robert Lewis [Grosse
 Ile]

- BiogRy1885, 104
Born May 18, 1834,
Portsmouth, N.H.

Various roads
 Engineer 1852-72
Chicago & Canada Southern
 Chief Engineer 1872-74
Various roads
 Engineer 1874-(85)
- HARRIS, Samuel B. [Hancock]
HistUP, 546; *BiogHBM*, 75-77
Born Dec. 18, 1834, Cornwall,
Engl.
Father of John L. Harris;
father-in-law of Charles D.
 Hanchette
1856 to U.P., to Minesota &
other mines
1864 supt. Mesnard and
Pontiac Mines
Later other mines incl.
Calumet and Franklin
1871 supt. Ridge Mine

Quincy & Torch Lake
 First Director, Director
1890-1901
 General Manager, Vice
President 1890-1902
 General Superintendent
1900-01
- HARRIS, W. E. #
Grand Rapids & Ionia
 First Director 1903
Ionia & Owosso
 First Director 1903
- HARRIS, William [Houghton]
HistUP, 314, *HistNP*, 3:1306-07
Born Jan. 7, 1818, Cornwall,
Engl.
to Minesota Mine 1850
to Allouez Mine 1875
1860 into mercantile business
State representative 1871-75
Died May 31, 1885, Houghton

Portage Lake & Keweenaw
 First Director 1868
Mineral Range
- Director 1873-77
- HARRISON, Almon
Erie & Kalamazoo
 First Director 1834
- HARRISON, Charles A. [Paw
Paw]
Paw Paw
 Director 1875-83
 Treasurer 1875
- HARRISON, Hugh Hanson #
[New York City]
Born Aug. 18, 1863
Stockbroker and private
banker
Died Feb. 18, 1934, New York
City

Ann Arbor
 Director 1909-15
 Vice President 1910-14
 Secretary 1910-13
Manistique & Lake Superior
 Director 1911-16
 Secretary 1911-13
 President 1914
- HARRISON, Robert L. #
[Sylvania, Ohio]
Toledo & Western
 Superintendent Telegraph
1908
- HARRISON, Samuel Nathan #
[Peshtigo, Wisc.,
1916 Marinette, Wisc.]
BiogRy1913, 239
Born Feb. 20, 1867, Princeton,
Ont.

Wisconsin Central
 Various work 1881-89
Various roads
 Various work 1889-94
Wisconsin & Michigan Ry
 Superintendent
Transportation 1894-98
 (Superintendent Telegraph
1896-1906)
Various roads
 Various work 1898-1901
- Wisconsin & Michigan
 Div. Superintendent 1901-
5/11
 General Manager 5/1911-
5/12
 Receiver 5/1912-16
Quinnesec & Western
 First Director 1905
Wisconsin & Michigan RR
 First Director 1918
- HARRISON, Thaddeus R.
Owned newspaper in Paw
Paw, 1858-66

Kalamazoo, Paw Paw & Lake
Michigan
 First Director 1885
- HARRISON, W. P. [New York
City]
Detroit & Cincinnati
 First Director 1896
- HARROW, Raymond O.
--see O'HARROW, Raymond
- HARRY, Rush Nycum #
[Cincinnati]
BiogRy1922, 273
Born June 9, 1866, Bedford, Pa.

New York Central & Hudson
River
 Various work 11/1899-
11/09
Cleveland, Cincinnati, Chicago
& St. Louis
 Treasurer 11/1909-(22)
 Director 1911-13
- HART, Alvin Nelson
MichBiog, 1:376-7; *HistLap*,
59-60
Born Feb. 11, 1804, Cornwall,
Conn.
Father of Rodney G. Hart
1831 to Lapeer
1860 to Lansing, merchant,
real estate dealer, milling
State representative 1835-6,
1871-2
State senator 1844, 45, 48-50;

Several Lapeer Co. offices
Died Aug. 22, 1874, Lansing;
buried Lapeer

Auburn & Lapeer [Lapeer]
Commissioner 1838
Port Huron & Lake Michigan
Commissioner 1847

Howell & Lansing [Lansing]
First Director 1868

Lansing, St. Johns & Mackinac
First Director 1869

Port Huron & Owosso
First Director, First Vice
President 1869

Lansing & St. Johns
First Director 1871

President no dates
Detroit, Howell & Lansing
First Director 1870

Northern Central Michigan
Director 1872-73

Lapeer & Holly
First Director 1872

Lapeer & Port Austin
First Director 1872

Detroit & Bay City
Director 1872

HART, D. Charles # [Toledo]
President, Darling Candy Co.,
1908

Petoskey & Harbor Springs RR
First Director 1901

HART, E. B. [Detroit]
Bay City & East Saginaw
President 1870

HART, E. Burton # [New York
City]
Jackson Consolidated Traction
Director 194-06

HART, George Arthur #
Powers, 2:956-58
Born Sept. 22, 1849, Lapeer
In Civil War 1862-66
1873 to Manistee, land &
timber business
In several other businesses
Mayor, Manistee 1894-95

Died Aug. 2, 1925, Manistee

Manistee, Filer City & East
Lake

First Director 1892
President, General Manager
(sole owner until 1903)
Director, President 1902
Treasurer 1902
General Manager 1902

HART, Henry
Bonner, 1:213-17
Born Jan. 28, 1818, Albany, N.
Y.

Father of Herman V. C. Hart
8/1837 to Monroe, surveyor
and civil engineer
1840 to Adrian, opened dry
goods store

Mayor of Adrian, 1859-60
Died Oct. 3, 1879, Adrian

Michigan, Internal
Improvement Board [Monroe]
Surveyor "Southern"
(Monroe-Adrian) 1838-40
Detroit, Adrian, Logansport &
St. Louis [Adrian]

First Director 1869
Adrian & Detroit
First Director 1870

HART, Herman Visger
Chittenden [Adrian]
Born Feb. 18, 1856, Adrian
Son of Henry Hart
1909 became bank president
Died Oct. 13, 1923

Jackson & Adrian Electric
First Director 1899
Adrian Street
First Director, Director
1900-06

Treasurer 1902-06

HART, Jonathan
MichBiog, 1:377; *ABH-I*,/3:54
Born Oct. 25, 1795, N.Y. state
1836 to Battle Creek, built
flour mill
State representative 1840

Village president Battle Creek
1858

Died Sept. 8, 1858, Battle
Creek

Battle Creek & Grand Rapids
Commissioner 1846

HART, Louis E. # [Chicago]
Wisconsin & Michigan Ry
Treasurer 1905
Secretary 1906

Wisconsin & Michigan RR
First Director 1918

HART, Orrin [Flushing]
Born c.1824

1836 to Genesee Twp.,
Genesee Co.

Flushing
First Director 1886

HART, P. C. # [Chicago]
(May be Peter C. Hart)
Chicago, Milwaukee & St. Paul
General Manager 1913-16
[Austin]
President

HART, Rodney George
[Lapeer]
Born May 28, 1834, Lapeer
Son of Alvin N. Hart
Banker
Died Jan. 26, 1905, Lapeer

Northern Michigan Ry
First Director 1869
Lapeer & Holly
First Director 1872
Lapeer & Port Austin
First Director 1872
President no dates

HART, Roswell (Rochester,
N.Y.)
CongBiog
Born Aug. 4, 1824, Rochester,
N. Y.
U. S. Representative 1865-67
1869-76 supt. Railway Main
Service

- Died Apr. 20, 1883, Rochester

Northern Michigan RR
First Director 11/1867
- HART, W. J. [Saginaw]
(May be same as William A. Hart)

Union Street Railway
General Manager 1893
Riverside Park of Saginaw
First Director 1894
Detroit, Lake Shore & Mt. Clemens
General Manager 1898-99
- HART, William [Cato Twp., Montcalm Co.]
Saginaw & Montcalm
First Director 1871
- HART, William A.
(See W. J. Hart above)

Inter-Urban of Saginaw
First Director 1895
- HART, William H. [Saginaw]
Saginaw, Tuscola & Huron
Treasurer, Director 1891-97
- HARTER, Benjamin [Ionia]
HistIonMont, 165
Apr. 18, 1813, Herkimer Co., N. Y.
1839 to near Ionia, bought a farm
1847-67 owned dry goods store
Ionia Twp. supervisor 1850
1864 an organizer of a bank

Ionia & Stanton
First Director 1869
- HARTLEY, Charles H.
BiogRy1893, 162;
BiogRy1913, 239
Born Nov. 17, 1860,
Connersville, Ind.

Various roads
- Various work 6/1878-10/85
Milwaukee, Lake Shore & Western
Chief Dispatcher 10/1885-3/87
Trainmaster 3/1887-2/89
Div. Superintendent 2/1889-9/93 [Ashland]
Chicago & North Western
Asst. Superintendent 9/1893-7/96 [Ashland]
Div. Superintendent 3/1896-4/1905 [Kaukauna]
Wisconsin & Northern
General Manager 9/1905-(13) [Oshkosh]
- HARTSUFF, William Alexander [Port Huron]
Republican, 2:215-16; *HistStCl*, 573-74
Born Jan. 16, 1835, New York state
1857 to Port Huron, teacher
1861-65 in Civil War, 10th Mich. Infantry; Inspector General
Banker
Died June 26, 1904, Port Huron

Port Huron & Saginaw Valley
Secretary, Director 1873-75
Port Huron & Northwestern
Director 1878-79
Bay City, Caro & Port Huron
First Director 1886
- HARVEY, Charles Thompson # [Chicago]
Born June 26, 1829,
Westchester, Conn.
1850 with Fairbanks (Scale) Co.; western sales agent
1853-55 engineer & promoter
Soo Canal locks
1868 built first part of New York City elevated RR
Died Mar. 11, 1912, New York City

Ontonagon & State Line
First Director 1856
- Marquette & State Line
First Director 1857
Peninsula RR
First Director 1862
Northern Iron RR
First Director 1862
- HARVEY, James D. [Traverse City]
Traverse City
First Director 1871
Director 1872-86
- HARVEY, Thomas Alvaro # [Saginaw]
Born 1848
Died Aug. 25, 1910, Saginaw

Saginaw Valley Traction
First Director 1899
Director 1902-09
Saginaw-Bay City
Director 1910
- HARVEY, William H. [Chicago]
Mackinac & Lake Superior
First Director 1873
- HARWOOD, Dallas L. #
BiogRy1922, 275
Born Feb. 17, 1872, Peoria, Ill.
Died Feb. 6, 1933, Detroit; buried Ionia Co.

Detroit, Lansing & Northern
Clerk [Ionia] 1891-93
Chicago & West Michigan
Clerk [Grand Rapids]
6/1893-1/1901
Pere Marquette
Clerk 1/1901-2/05
Traveling Auditor 2/1905-7/12 [Detroit]
Treasury Dept. 7/1912-7/16
Auditor 7/1916-3/20
Car Accountant 3/1920-(22)
- HASCALL, Charles C.
MichBiog, 1:379
Born Nov. 6, 1799, Cayuga Co., N.Y.
1819 to Pontiac, built woolen mill, first printing press

1825 to Auburn, hotel &
woolen mill
1836 to Flint; LegCounc 1832-
5, State senator 1835-6
Traded lumber in Flint; began
newspaper
Died Oct. 5, 1862, Flint

Michigan, Internal
Improvement Board
Contractor "Northern"
Pontiac & Genesee
Commissioner 1846
Port Huron & Lake Michigan
Commissioner 1847

HASKELL, Broderick #
[Saginaw]
BiogRy1913, 240
Born July 10, 1860, San
Francisco, Calif.
After 1903, non-railroad work
Died Aug. 1, 1936, Franklin, Pa.

Various roads
Machinist 1877-8/93
Chicago & West Michigan -
Detroit, Lansing &
Northern
Superintendent Motive
Power 8/1893-12/99
Pere Marquette
Superintendent Motive
Power 1/1900-3/1903

HASKELL, Charles Nathaniel #
[New York City]
Born Mar. 13, 1860, West
Leipsic, Ohio
First governor of Oklahoma,
1907-11
Died July 5, 1933, Oklahoma
City, Okla.

Detroit & Lima Northern
Director 1897
1st Vice President 1898-99
President 1899-1900

HASKELL, George R. [Lima,
Ohio, 1897 Tecumseh]
Detroit, Toledo & Milwaukee
Superintendent 1897-98

Lima Northern
Superintendent 1896
Detroit & Lima Northern
Superintendent 1897-5/98

HASLEY, Thomas R.
[Menominee]
Wisconsin & Michigan
Chief Engineer 1894

HASSE, Adolph # [Arcadia]
Arcadia & Betsey River
Auditor 1895-1907
General Freight Agent 1895
Secretary, Treasurer 1899-
1917
Director 1902-17
Traffic Manager 1908-14

HASTINGS, Elmer X. #
Born Aug. 23, 1851,
Stockholm, N. Y.
Died Feb. 22, 1932, probably
Green Bay

Chicago, Milwaukee & St. Paul
Terminal Superintendent
1894-?? [Milwaukee]
Div. Superintendent 1900-
1908 [Green Bay]

HASTINGS, Eurotas Parmele
[Detroit]
MichBiog, 1:380-381
Born July 20, 1791,
Washington, Conn.
1st pres. Bank of Michigan
1825-?
Mich. Auditor-General 1840-
42
Died June 1, 1866

Detroit & St. Joseph
Commissioner 1832
First Director 1835
Shelby & Detroit
Commissioner 1834

HASTY, Gilbert Motier #
[Lansing]
Born Dec. 9, 1834, Standish,
Me.
In Civil War, 1st Mich.

Engineers
Mich. Deputy Secy. State 1873
Died 1919, Lansing

West Branch & Moorestown
Secretary, Treasurer,
Cashier 1883-84

HATCH, C. F. [St. Louis]
Chicago, Saginaw & Canada
General Freight Agent 1882

HATCH, Charles Frederick
HistMonr1, 232, BiogRy1887,
105
Born Jan. 18, 1834,
Fayetteville or Sherburne, N. Y.
Died Apr. 15, 1889,
Minneapolis (suicide)

Michigan Southern & Northern
Indiana
General Superintendent
[Monroe] 10/1865-5/69
Lake Shore & Michigan
Southern
General Superintendent
4/1869-3/72
Eastern RR (of Mass.)
General Manager 1874-76
Minneapolis & St. Louis
[Minneapolis]
General Manager 1876-??
Chicago, St. Paul, Minneapolis
& Omaha
General Superintendent //-
c.1884
Wisconsin, Minnesota & Pacific
[Minneapolis]
President c.1884-89

HATCH, Junius Hopkins
HistBerr, 940
Born Dec. 1791, New Hartford,
Conn. or
1795, Granville, Mass.
1813 graduated Middlebury
College
c.1815 to New York City,
became lawyer
1830s became important
landowner in Berrien Co.
1845 to Detroit, attorney

- 1848 to Buffalo, attorney
Died Apr. 20, 1869, Buffalo

St. Joseph [Buffalo, N. Y.]
Commissioner 1850
- HATCH, William B. # [Detroit]
Detroit, Ann Arbor & Adrian
First Director 1901
- HATCH, William W. [Lowell]
Kalamazoo, Lowell & Northern
Michigan
First Director 1871
Director 1874-79
- HATFIELD, Edwin F., Jr. [New
York City]
Marquette, Houghton &
Ontonagon
Treasurer 1872-78
Secretary 1873-78
- HATHAWAY, Aaron #
Born Jan. 18, 1835, Syracuse,
N. Y.
1850 to Lyons, farmer
c.1850s to Muskegon,
lumbering
1883 to Paw Paw, lumber
business
Died Sept. 10, 1917, Paw Paw

Kalamazoo, Paw Paw & Lake
Michigan
First Director 1885
- HATHAWAY, E. B. [Lima, Ohio]
Lima Northern
Auditor 1896
- HATHAWAY, Francis [New
Bedford, Mass.]
Born Feb. 23, 1829, New
Bedford, Mass.
1849 grad. Harvard Univ.
Banker
Died Jan. 21, 1895, New
Bedford, Mass.

Flint & Pere Marquette
Director 1880-87
- HATSWELL, Thomas John
BiogRy1885, 106;
BiogRy1896, 209
Born Aug. 2, 1836, Tiverton,
Devonshire, England

Flint & Pere Marquette
Various work 9/1852-75
Master Mechanic 8/1875-
(96) [Saginaw]
- HATTON, E. M. P. #
[Ontonagon]
Ontonagon & Flintsteel
First Director 1909
- HAUGAN, Hauman G. #
[Chicago]
(Name also spelled HAUGHAN
and HAUGEN)
BkChi, 271; BiogRy1913, 241
Born Nov. 7, 1840, Christiania,
Norway

South Minnesota
Paymaster, Auditor 1870-80
Chicago, Milwaukee & St. Paul
Secretary to General
Superintendent 1880-83
Land Commissioner 1883-
1/1901
Comptroller 1/1901-7/10
- HAUGH, David L.
Michigan Extension
First Director 1878
- HAVEMEYER, Albert [New
York City]
Born May 21, 1815, New York
City
Died Aug. 22, 1874, New York
City

Michigan Southern & Northern
Indiana
Director 4/1860-5/69
- HAVEN, Augustus #
Born Apr. 5, 1833, Shalersville,
Ohio
1854 to Bloomingdale
Died Apr. 1912, Bloomingdale
- Kalamazoo & South Haven
Director 1872-80
[Bloomingdale]
- HAVEN, George Griswold [New
York City]
Born 1837, Portsmouth
1857 graduated Columbia
University
Banker; member stock
exchange
Much involved with
Metropolitan Opera House
Died Mar. 18, 1908, New York
City

Atchison, Topeka & Santa Fe
Director no dates
Pittsburg, Fort Wayne &
Chicago
Vice President, Director no
dates
Wabash, St. Louis & Pacific
Director 1881-84
- HAVEN, W. A.
Chicago & Michigan Lake
Shore
Chief Engineer 1870 [St.
Joseph]
Northern Pacific
Division Engineer 1885
[Helena, Mont.]
Montana Midland
Chief Engineer 1895
- HAVILAND, H. L. # [New York
City]
Jackson Consolidated
Director 1907
- HAVILAND, Merritt E. [New
York City]
Born Apr. 11, 1855, Glen Falls,
N. Y.
1877 graduated Cornell Univ.
Died 1932

Hancock & Calumet
Director 1888-89
- HAWKINS, John Rodes #

- BiogRy1906, 262
Born Sept. 21, 1856, Hannibal, Mo.

Various roads
 Various work 1881-5/98
Detroit & Lima Northern
 Superintendent 5/1898-12/1901 [Lima, Oh.]
St. Louis, Memphis & Southeastern
 Div. Superintendent 11/1902-3/04
Mobile, Jackson & Kansas City
 Div. Superintendent 3/1904-5/05
- HAWKINS, M. H. # [Detroit]
Pere Marquette
 Traveling Freight Agent 1902
- HAWKINS, Marsh P.
[Minneapolis]
Born c.1839

Minneapolis & St. Louis
 Auditor 1880
 Secretary 1882
Minneapolis, Sault Ste. Marie & Atlantic
 Secretary 1886
Minneapolis, St. Paul & Sault Ste. Marie
 Secretary, Treasurer 1888-89
- HAWKINS, Walter H.
HistWash, 1208
Born May 3, 1825, Batavia, N. Y.
1835 family to near Ypsilanti, farming
1847 with father in hotel and stage coach and livery
1857-65 postmaster

Toledo, Ypsilanti & Saginaw Air Line
 First Director 1869
- HAWKS, James Dudley #
BiogRy1885, 106;
- BiogRy1913, 242
Born Oct. 13, 1847, Buffalo, N. Y.
Attended University of Michigan
Died Sept. 21, 1921, Detroit

Lake Shore & Michigan Southern
 Asst. Engineer 2/1870-9/81
New York, West Shore & Buffalo
 Superintendent Construction 9/1881-84
Michigan Central [Detroit]
 Chief Engineer Spr/1884-10/92
Detroit Citizens Street Ry
 General Manager 10/1892-10/93
Detroit, Bay City & Alpena
 General Manager 11/1893-2/95
Detroit & Mackinac
 General Manager 2/1895-1917
 Chief Engineer 1893-94
 Vice President 1895
 President 11/1896-1909
 Director 11/1896-1917
 1st Vice President 1910-17
Detroit, Ypsilanti & Ann Arbor
 First Director 1897
Ypsilanti & Saline Electric
 First Director 1899
Lansing City Electric
 President 1902-03
Grand Rapids, Grand Haven & Muskegon
 Director, President 1902-05
Detroit, Ypsilanti, Ann Arbor & Jackson
 First Director, Director 1901-06
 President 1902-06
- HAWLEY, Daniel H. [Sturgis]
Sheriff, St. Joseph Co., 1876-78

Sturgis & Mansfield
 First Director 1870
- HAWLEY, Edwin # [New York City]
WhosWhoNY, 448;
BiogRy1906, 263
Born Jan. 15, 1849, Chatham, N.Y.
Died Feb. 1, 1912

Various roads
 Various work 1868-83
Southern Pacific
 Traffic Dept. 1883-2/1902
Minneapolis & St. Louis
 Vice President 10/1894-10/96
 President 10/1896-1912
Wabash
 Director 1912
- HAWLEY, Frank (or Frederick) Wesley # [Ludington]
Powers, 3:1163-65
Born May 3, 1870, Muskegon
1871 to farm near Ludington;
1876 into city
1900 joined Stearns Salt & Lumber Co.
Died Oct. 9, 1941, Ludington

Ludington & Northern
 General Manager 1906-13
 Director 1910-13
 Treasurer 1909
- HAWLEY, Irad
Born Apr. 11, 1793,
Connecticut
Served in War of 1812
President, Pennsylvania Coal Co.
Died Apr. 25, 1865, Rome, Italy; burial Brooklyn

Michigan Southern
 Director 9/1854-4/55
- HAWLEY (HANLY?), John [Menominee]
Deer Creek & Marble Quarry
 Director 1873-74
- HAWLEY, John P. # [Ontonagon]
NPMemorial, 538-39

Born Nov. 1860, Ontonagon
1881 began mercantile
business

Ontonagon & Flintsteel
First Director 1909

HAWLEY, Ravand K. [New
York City]

Manistique

Director 1886-96

Dead River

First Director, Director
1889-97

Treasurer 1889-97

Alpena & Northern

Director 1893-94

HAY, James [Saginaw]

PortraitSagBay, 1:369

Born May 10, 1828, Scotland
1849 to St. Clair, lumber
workman

Late 1850s into lumbering
1876-81 President,

Tittabawassee Boom Co.

Died Nov. 26, 1881, Saginaw

Saginaw Valley & St. Louis

Director 1874-78

Saginaw & Grand Rapids

First Director 1878

HAYDEN, Elisha

Born May 24, 1802, Madison,
Me.

c.1834 to Monroe Co.

Died Nov. 18, 1859, Bedford
Twp., Monroe Co.

Havre Branch

Commissioner 1836

HAYDEN, George Warren #
[Ishpeming]

HistUP, 446, *NPMemorial*, 134-
37

Born Oct. 23, 1850, Charlotte
1872 admitted to bar
to Ishpeming 1873, attorney

Superior Terminal

First Director 1893

Lake Superior & Ishpeming

First Director 1893

Attorney, Director 1896-

1901

Marquette & Southeastern

First Director 1900

HAYDEN, Henry Alanson #

[Jackson]

MichBiog, 1:384; *ABH*-1,3:52-
54

Born Mach 28, 1817,
Springfield, Otsego Co., N.Y.
c. 1837 to Mich.

1838 to Jackson, surveyor
State representative 1863-4;
many county offices

Milling business after 1845

Died Dec. 4, 1895, Jackson

Michigan, Internal

Improvement Board

Surveyor, Paymaster

"Central"

Jackson Union

First Director 1855

Amboy & Traverse Bay

First Director 1856

Lansing & Jackson

First Director, First

President 1863

Jackson, Fort Wayne &

Cincinnati

First Director 1868

Jackson, Lansing & Saginaw

President 1866, 1872-94

Director 1872--1902

HAYDEN, William [Tecumseh]

Bonner, 2:208-09

Born Mar. 25, 1819, N. Y. state
1850 to Jackson

1858 to Tecumseh, bought
flour mill

Mayor of Tecumseh, no date

Died Feb. 1896, Tecumseh

Adrian & Detroit

Director 1876-77

HAYES, Birchard Austin #

Born Nov. 4, 1853, Cincinnati,
Ohio

Son of Pres. Rutherford B.

Hayes

1874 graduated Cornell Univ.

1877 graduated Harvard Law
School

1879 to Toledo, attorney

Died Jan. 26, 1926, Toledo

Jackson & Cincinnati [Toledo]

First Director, Director 1896

HAYES, Carlos A. #

*BiogRy*1913, 243-44;

*BiogRy*1922, 279

Born Mar. 10, 1865, West
Springfield, Mass.

Various roads

Various work 1882-5/1903

Grand Trunk Western

Asst. General Freight Agent

5/1903-5/08

General Freight Agent

5/1908-10/11

Grand Trunk Railway (Canada)

Asst. Gen. Freight Agent

5/1903-5/08 [Chicago]

General Freight Agent

5/1908-10/11 [Montreal]

Freight Traffic Manager

10/1911-7/13

Canadian Government

Railways

Traffic Dept. 7/1913-11/18

Canadian National

Vice President-Traffic

11/1918-(22)

HAYES, Fred #

Detroit United

Div. Superintendent 1908

HAYES, Henry Reed # [Boston]

Born Mar. 26, 1879, Boston

1901 graduated Harvard Univ.

Houghton County Street

Secretary 1902-06

HAYES, James Lee #

*BiogRy*1913, 244

Born Apr. 25, 1866, Holly

- Various roads
 Various work 1882-11/98
 Flint & Pere Marquette
 General Yardmaster
 11/1898-12/99 [Toledo]
 Pere Marquette
 General Yardmaster 1/1900-
 2/07 [Toledo]
 Trainmaster 2/1904-12/12
 Div. Superintendent
 12/1912-16 [Saginaw]
- HAYES, John Francis #
 BiogRy1913, 244
 Born Sept. 18, 1859, Terre
 Haute, Ind.

 Various roads
 Machinist 8/1878-8/91
 Grand Rapids & Indiana
 Foreman Locomotive
 Repairs 9/1891-4/1906
 Master Mechanic 4/1906-
 (13)
- HAYES, Richard Somers [St.
 Louis, Mo.]
 BiogRy1885, 107;
 BiogRy1893, 165
 Born Oct. 12, 1846,
 Philadelphia
 Died Mar. 2, 1905, New York
 City

 Various roads
 Engineer 1867-74
 International & Great
 Northern
 Chief Engineer Spr/1874-75
 Vice President, General
 Manager Spr/1875-78
 Receiver Spr/1878-1879
 President Fall/1879-??
 Missouri Pacific
 1st Vice President fall 1879-
 83
 Missouri, Kansas & Texas
 1st Vice President 1879-83
 Texas & Pacific
 1st Vice President 1879-83
 St. Louis, Iron Mountain &
 Southern
 1st Vice President 1879-83
- Wabash, St. Louis & Pacific
 1st Vice President, Director
 4/1883
 St. Paul & Duluth [New York
 City]
 President 7/1888-(93)
 New York & Northern [New
 York City]
 President 10/1888-(93)
- HAYES, Uriah S. # [Grand
 Rapids]
 Grand Rapids, Kalkaska &
 Southeastern
 First Director, Director 1897
 Secretary 1897-1900
 Auditor 1897-99
 Grand Rapids, Belding &
 Saginaw
 First Director 1898
- HAYES, W. S. [Grand Rapids]
 Lowell & Hastings
 Treasurer 1899
- HAYES, Will L. # [Cleveland]
 Cleveland, Ashtabula &
 Painesville
 Secretary 1905
 Toledo & Western
 Director 1902-06
- HAYES, William A. #
 BiogRy1922, 280

 Wisconsin Central
 [Milwaukee]
 General Attorney 1908-(22)
 Minneapolis, St. Paul & Sault
 Ste. Marie
 General Attorney 1910-(30)
- HAYES, William H. [New York
 City]
 Fort Wayne & Jackson
 Director 1881-87
- HAYES, William J. [Cleveland]
 Street Ry Construction
 First Director 1886
 Electric Ry
 First Director 1890
- HAYNES, George B. # [Chicago]
 BiogRy1913, 244
 Born Aug. 22, 1871,
 Ainsworth, Iowa

 Union Pacific
 Clerk 3/1891-12/92
 Chicago, Milwaukee & St. Paul
 Clerk 12/1892-6/93
 Passenger Agent 6/1893-97
 [Omaha]
 City Passenger Agent 1897-
 6/1903
 Traveling Pass. Agent
 6/1903-10/07 [Chicago]
 Immigration Agent
 10/1907-7/11
 Asst. General Passenger
 Agent 7/1911-3/13
 General Passenger Agent
 3/1913-16
- HAYS, Charles Melville #
 [Montreal]
 DictCanBio
 Born May 16, 1856, Rock
 Island, Ill.
 Died April 15, 1912, sinking of
 R. M. S. *Titanic*

 Wabash Western
 General Manager, Director
 1887-88
 Wabash
 General Manager 1889-94
 Vice President 1893-94
 Director 1889-90
 Detroit Belt RR
 First Director 1892
 Chicago & Grand Trunk
 Director 1895-1900
 President, General Manager
 1896-7/98
 Detroit, Grand Haven &
 Milwaukee
 President, Director 1895-97,
 1901-11
 General Manager 1901-09
 Chicago, Detroit & Canada
 Grand Trunk Jct.
 President, Director 1896-
 1911
 General Manager 1901-09

- Toledo, Saginaw & Muskegon
 President 1895-98, 1900-11
 Director 1896-98, 1901-11
 General Manager 1901-09
 Cincinnati, Saginaw &
 Mackinaw
 Vice President, Director
 1895-1900
 Director 1895-1902
 General Manager 1900-11
 Michigan Air Line Ry
 President, Director 1896-
 1911
 Detroit Union Bridge
 First Director 1898
 St. Clair Tunnel Co.
 Vice President 1899
 President, Director 1900,
 1902-11
 Grand Trunk Western
 2nd Vice President 1900
 General Manager 1900-11
 President 1901-11
 Detroit & Toledo Shore Line
 Director 1906-11
 Pontiac, Oxford & Northern
 President, Director 1910-11
 Detroit Terminal
 Director 1911-12
- HAYWARD, Micajah
 PortraitLen, 913
 Born Jan. 18, 1816,
 Farmington, N. Y.
 1833 to Seneca Twp., Lenawee
 Co.
 Farmer, owned several mills
 Died Apr. 10, 1887, Seneca
 Twp.

 Detroit, Eel River & Illinois
 First Director 1870
- HAZARD, Frederick Rowland #
 [Syracuse, N.Y.]
 Born June 14, 1858, Peacedale,
 R. I.
 Son of Rowland G. Hazard

 Delray Connecting
 President, Director 1904-12
- HAZARD, Rowland [Peace
 Dale, R.I.]
TwenCent, 5:no page
 Born Aug. 16, 1829, Newport,
 R. I.
 Father of Frederick R. and
 Rowland G. Hazard
 Died Aug. 16, 1898, Watkins
 Glen, N. Y.

 Chicago, Saginaw & Canada
 First Director 1872
- HAZARD, Rowland Gibson #
 [Syracuse, N.Y.]
TwenCent, 5:no page
 Born Jan. 22, 1855,
 Philadelphia
 Died Jan. 23, 1918, Santa
 Barbara, Calif.

 Delray Connecting
 President, Director 1913-15
- HAZE, Charles W. (Dr.)
 [Pinckney]
MichBiog, 1:386-387
 Born Aug. 14, 1820, Wilson,
 N.Y.
 1845 to Pinckney, doctor
 State representative 1853-4
 Died c.1890

 Michigan Air Line RR
 Director 1872-1886
 Jackson & Eastern
 First Director 1880
- HAZEL, J. F. # [Toledo]
 Detroit & Toledo Shore Line
 Equipment Maint.
 Superintendent 1915-17
- HAZLETON, Edmund H.
 [Hersey]
 Lake George & Muskegon
 River
 President 1877
 First Director, Director
 1876-78
- HEAFFORD, George Henry
 [Chicago]
 BiogRy1885, 107; **BkChi**, 275;
- BiogRy1913, 245
 Born Oct. 29, 1845, Essex,
 Conn.
 Oct. 1900 into insurance

 Chicago & North Western
 Clerk 9/1865-7/72
 Missouri Pacific
 Asst. General Passenger
 Agent 7/1872-10/76
 General Passenger Agent
 10/1876-5/79
 Bee Line
 General Agent 1880-8/82
 Chicago, Milwaukee & St. Paul
 Asst. General Passenger
 Agent 8/1882-3/85
 Asst. General Pass. & Ticket
 Agent 3/1885-12/90
 General Passenger Agent
 12/1890-10/1900
 Milwaukee & Northern
 General Passenger Agent
 1890-92
- HEALD, Charles Mercer #
 BiogRy1885, 107
 Born July 5, 1849, Baltimore,
 Md.
 1890 to Detroit
 1903 to Buffalo, pres.
 Steamship co.; 1915 city
 offices
 1920 to Grand Rapids

 Baltimore & Ohio
 Clerk 1868-78
 Long Island RR
 Passenger Department
 1878-81, 1881-87
 Philadelphia & Reading
 Freight Dept. 1/1887-1/89
 New York, Susquehanna &
 Western
 President 1/1889-1/90
 Detroit, Lansing & Northern
 [Grand Rapids]
 General Manager, Director
 3/1890-96
 Receiver 4/1/1896-
 Detroit, Grand Rapids &
 Western
 President, Director 1897-99

- General Manager 1897-99
Chicago & West Michigan
General Manager, Director
3/1890-97
Saginaw Valley & St. Louis
Director 1890-96
Saginaw & Western
Director 1890-96
Saginaw & Grand Rapids
Director 1890-95
Chicago & North Michigan
First Director, Director
1891-99
President 1892-99
Grand Rapids, Lansing &
Detroit
General Manager, Director
1890-96
Lake Harbor
First Director 1892
Pere Marquette
President, Director 1899-
1901
Fort Street Union Depot
Vice President, Director
1899-1902
Grand Rapids, Belding &
Saginaw
President, Director 1901
Saginaw, Tuscola & Huron
Director 1900-02
- HEAL(E)Y, William P. #
[Marquette]
(Some sources spell as
HEALY)
HistUP, 431; MichBiog 1:388
Born Apr. 14, 1842, Ireland
1863 to Marquette Co.
1870 admitted to bar in
Marquette
State representative 1867-68
Died April 1918, Chicago

Marquette, Houghton &
Ontonagon
Attorney 1877-87
Duluth, South Shore & Atlantic
General Counsel 1887-90
- HEARTT, William (A.)
[Wahjamega]
Born July, 1822, Troy, N. Y.
- 1840 to Detroit, store clerk
1843 to Ypsilanti, operated
store
1853 to Tuscola Co.
Postmaster, 1859-??

Cass River
First Director 1871
- HEATH, F. S. #
Manistee, Filer City & East
Lake
Director, Vice President
1903
Secretary 1903
- HEATH, George W. #
Sanilac
First Director 1901
- HEATH, William C. # [Detroit]
Alpena & Western
First Director 1900
- HEBEL, A. C. # [Alabaster]
Erie & Michigan Ry &
Navigation
First Director, Director
1904-06
- HEBDEN, Robert Y. # [New
York City]
Agent for Bank of Montreal

Duluth, South Shore & Atlantic
Director 1901-17
Sault Ste. Marie Bridge Co.
Director 1902-17
- HECKER, Frank Joseph #
[Detroit]
BkDet, 219; WhosWhoFB, 315;
HistMich1915,
3:1484-85; *CycMich*, 86-88
Born Jul. 6, 1846, Freedom
Twp., Washtenaw Co.
Peninsular Car Co.,
Incorporator
Until 1900, president,
Michigan Peninsular Car Co.

Union Pacific
Acting Div. Superintendent
- 1869
Rondout & Oswego and Walkill
Valley
General Superintendent
1870-76
Eel River
General Superintendent
1876-79
Saginaw Bay & Northwestern
Director 1891-1900
Detroit Terminal
First Director RR 1905
Manistique & Northern
First Director, Director
1908-09
First Vice President, Vice
President 1908-09
- HEDGES, Henry Clay #
[Mansfield, Ohio]
Born Dec. 27, 1831, Mansfield,
Ohio
Died Sept. 6, 1914, Mansfield

Mansfield, Coldwater & Lake
Michigan
Secretary 1870-72
Vice President, Director
1873-76
- HEEBNER, John [Calumet]
Hecla & Torch Lake
Secretary 1888-90
Treasurer 1888-89
- HEELY, Augustus V. # [New
York City]
Detroit, Hillsdale & South
Western
Director 1902-17
Asst. Secretary 1905-17
Asst. Treasurer 1911-17
Fort Wayne & Jackson
Director 1902-17
Asst. Secretary 1905-17
Asst. Treasurer 1911-17
- HEFFERAN, George # [Grand
Rapids]
HistMich1915, 3:1648-49
Born Apr. 19, 1866,
Eastmanville
Son of Thomas Hefferan

- 1891 graduated Univ. Mich. Law School
1891 to Grand Rapids, began law practice
1896 joined Michigan Trust Co.
1913 V. P. Michigan Trust Co. Partnered with Thomas Hume in lumbering businesses
Died Feb. 9, 1916, Grand Rapids

Grand Rapids, Kalkaska & Southeastern
Director 1897
Grand Rapids, Belding & Saginaw
First Director 1898
Grand Rapids & Chicago
First Director 1901
Manistee & Northeastern
Director 1908
Manistee & Luther
Director 1912-14
- HEFFERAN, Thomas # [Grand Rapids]
HistMich1915, 3:1647-48
Born July 28, 1831, Granville, Washington Co., N. Y.
Father of George Hefferan
1840 to Barry Co.
1846 to Ottawa Co.
1852 to Chicago, lumber yard foreman
1858 to Eastmanville, lumber manufacturer
1889 to Grand Rapids, into banking
Director of Michigan Trust Co.
Died July 31, 1915, Grand Rapids

Chicago & Michigan Lake Shore
Director 1870
Grand Rapids & Lake Shore
First Director 1869
Grand Rapids, Kalkaska & Southeastern
First Director, Director 1897
President 1897
General Manager 1900
- Grand Rapids, Belding & Saginaw
First Director 1898
Lowell & Hastings
President 1899-1900
- HEGARTY, Daniel A. #
Hestonville, Mantua & Fairmount [Philadelphia]
General Superintendent no dates
Norfolk & Ocean View [Norfolk]
General Superintendent ??-1899
Railways Company General (holding company)
General Superintendent 1899-??
Michigan Traction [Philadelphia]
General Manager 1902-05
New York, New Haven & Hartford,
Director 1905-??
- HEIMFORTH, George (Frederick) #
Born June 25, 1871, Elmwood Twp., Leelanau Co.
Died 1937

Leelanau Transit
First Director 1919
- HEINEMAN, Emil Solomon
Chronog, 293-94; *CycMich*, 264-65
Born Dec. 11, 1824, Neu-Haus, Hanover, Germany
1851 to Cincinnati
1860 to Detroit, clothing store
Died May 10, 1896, Detroit

Fort Wayne & Belle Isle
First Director 1892
- HEINKE, Llewellyn H. # [Grand Rapids]
BiogRy1922, 183
Born Nov. 11, 1879,
Twickenham, Middlesex, England
- Grand Rapids, Grand Haven & Muskegon
Secretary 1912-15
- HELFENSTEIN, John P.
Pontiac & Detroit
Commissioner 1830
- HELM, A. F. #
BiogRy1913, 247
Born Oct. 13, 1871, Philo, Ill.

Wabash
Various work 8/1889-3/1906
Trainmaster 3/1906-9/07 [Decatur, Ill.]
Trainmaster 9/1907-11/10 [Springfield, Ill.]
Div. Superintendent 11/1910-5/17 [Detroit]
Div. Superintendent 5/17-(30) [Montpelier, Ohio]
- HELME, James W., Jr. # [Adrian]
MichBiog, 1:391
Born Mar. 3, 1860, Adrian
1881 began law practice
State senator 1899-1902
State representative 1931-38
Died Aug. 14, 1938, Adrian

Toledo & Michigan Electric
First Director 1903
Adrian & Jackson Traction
First Director 1904
- HELMER, F. H. # [Jackson]
Grand River Valley
Secretary, Treasurer 1903-16
Director 1911-16
- HELMICK, (Nathan) Burns [Berrien Springs]
HistBerr, 940-42
Born July 10, 1845, Oronoko Twp., Berrien Co.
1890 to Chicago
1894 to St. Louis
1901 to Berrien Springs

- Died May 18, 1933, Berrien Springs

St. Joseph Valley
Director 1881-82, 1885
General Manager 1884-85
- HEMANS, Lawton T. #
Born 1864, Collamer, N. Y.
1865 family to Eaton Co.
Attended Univ. of Mich. Law school, became attorney c.1886 to Mason, attorney
Held local offices
State representative 1901-04.
Died Nov. 17, 1916

Michigan Railroad Commission
Commissioner 1/1911-11/1916
- HEMINGWAY, James H.
[Hadley]
HistLap, 91;
PortraitGenLapTus,
Born Aug. 26, 1822, Chili, N. Y.
1840 to Hadley, Lapeer Co., farmer

Lapeer & Holly
First Director 1872
Lapeer & Port Austin
First Director 1872
- HEMMINGWAY, C. M.
Lowell & Hastings
First Director 1887
- HEMPHILL, Robert W.
[Ypsilanti]
PastWash, 156-57; *HistWash*, 2:1208-11
Born Jan. 4, 1839, Clinton
1859 into banking

Ann Arbor, Ypsilanti & Detroit
First Director 1890
Ypsilanti & Saline Electric
First Director 1899
- HEMPHILL, S. H.
[Moorestown]
West Branch & Moorestown
- Asst. General
Superintendent 1883
- HENDERSON, Edwin # [New York City]
Detroit United
Secretary 1902-10
Saginaw & Flint
General Manager, Director 1910-11
- HENDERSON, Henry McGregor
ABH-II/6:39-40; *HistGen1*, 126
Born July 20, 1807, Dansville, N. Y.
1836 to Mich, landlooker for Jas. Frazer
1837 to Flint, opened store
Died June 29, 1870, Flint

Genesee & Oakland
Commissioner 1848
Flint & Pere Marquette
First Director 1857
- HENDRIE, George # [Detroit]
BkDet, 223
Born Feb. 9, 1834, Glasgow, Scotland
Father of Strathearn and George T. Hendrie
Died 1913, Detroit

Cass Avenue
First Director 1877
Detroit, Mackinaw & Marquette
First Director, Director 8/1879 9/1879-86
Sault Ste. Marie & Marquette
First Director 1880
Sault Ste. Marie Bridge
First Director 1881
Ishpeming, L'Anse & Ontonagon
First Director 1885
Mackinaw & Marquette
Director 1886
Hamtramck & Grosse Pointe
First Director 1887
Detroit Street
First Director 1890
Grand River Ry
- First Director 1890
Jefferson Avenue
First Director, Director 1891-92
President 1891-92
Oakland
First Director 1895
Detroit & Pontiac
First Director 1897
Bloomfield & Orchard Lake
First Director 1898
Grand Rapids, Holland & Chicago
First Director, Director 1904-11
President 1904-11
Traverse City, Leelanau & Manistique Ry
First Director, Director 1908-13
- HENDRIE, Strathearn #
[Detroit]
BkDet, 222
Born Oct. 12, 1866, Detroit
Son of George Hendrie
1887 graduated Trinity College, Hartford, Conn.
Died 1916, Detroit

Detroit Street
First Director 1890
Jefferson Avenue
First Director, Director 1891-92
President 1891-92
Oakland
First Director 1895
Detroit & Pontiac
First Director 1897
Grand Rapids, Holland & Chicago
First Director, Director 1904-11
Secretary, Treasurer 1904-11
General Manager 1907-11
Manistique & Northern
First Director, Director 1908-09
First President, President 1908-09
Traverse City, Leelanau &

- Manistique
First Director 1908
Manistique & Lake Superior
Director 1910-16
President 1911-13
- HENES, John # [Menominee]
Born Johan Baptist HENES
HistNP, 3:1492-93;
HistMich1915, 4:2289-91
Born Jan. 6, 1852,
Gammertingen, Hohenzollern,
Germany
1871 to Seymour, Wisc., then
soon to Milwaukee
1874 to Menominee, brewer
Eventually went into banking,
manufacturing
Died Jan. 15, 1923, Menominee

- Menominee Street
First Director 1888
Menominee & St. Paul
First Director 1899
Menominee & Marinette Light
& Traction
First Director, Director .
1903-06
Menominee Electric Light Ry &
Power
Director 1902-03
- HENKLE, Peter
Chronog, 333

- Fort Street & Elmwood
First Director 1865
- HENNING, Chambers #
[Louisville, Ky.]
Benton Harbor-St Joe Ry &
Light
Director 1908-09
- HENNING, David [Ann Arbor]
Born, Ireland
c.1851 into shipping apples
Died Apr. 1901

- Toledo, Ann Arbor & Saginaw
First Director 1866
- HENRY, A. L. C. # [Detroit]
- Detroit, Ypsilanti, Ann Arbor &
Jackson
Director 1902-06
Secretary 1905-06
- HENRY, Albert McKee(n)
[Detroit]
BkDet, 224; *DSA*, 403;
HistMich1915, 2:1072-73;
Republican, 2:218-19;
CityDet, 3:671
Born Sept. 20, 1845, Grand
Rapids
1869 graduated Univ. of Mich.
law school
1869 to Omaha, Nebr.,
attorney
1875 to Detroit, attorney
1893-94 settled R. G. Peters
estate

- Detroit, Bay City & Alpena
Attorney 1887-93
- HENRY, Charles Roswell #
[Alpena]
MichBiog, 1:393
Born Dec. 29, 1856, Macon
Twp., Lenawee Co.
1875 graduated Univ. Mich.
law school
1875 to Au Sable
State senator 1885-86
Died Feb. 26, 1926, Alpena

- Killmaster
First Director 1893
AuSable & Northwestern
Attorney 1902-05, 1909
Onaway & North Michigan
Attorney 1901-11
- HENRY, Daniel Farrand #
[Detroit]
Born May 27, 1833, Detroit
1853-71 engaged in surveying
Great Lakes
Civil engineer
Died May 13, 1907,

- Detroit, Mackinac & Marquette
Consulting Engineer 1880-
90
- Raisin River
First Director 1900
- HENRY, George M. # [Detroit]
Detroit Southern
General Passenger Agent
1901-02
- HENRY, Joseph G.
Mineral Range Ry
First Director 1864
- HENRY, William
Grand Rapids & Southern
First Director 1855
Grand Rapids & Indiana
First Director 1855
Grand Rapids & Mackinaw
First Director 1857
- HENRY, William E. [Joliet, Ill.]
Born Nov. 24, 1820, New
Germantown, N. J.
Railroad contractor, 1840-73
1864 to Joliet, railroad
contractor
Mayor, Joliet, Ill., 1873
1876 into real estate
Died Mar. 3, 1900, Joliet

- Chicago & Alton
Roadmaster 1864-70
Peninsular Ry
Construction contractor
1870-73
Director 1873
Joliet & Valparaiso
President 1873
- HENSEL, John A. # [Chicago]
Trans-Michigan Street
First Director 1906
- HENSHAW, Frank Andrews #
[Chicago]
BkChi,
Born Nov. 5, 1846, Cambridge,
Mass.
1866 to Chicago
1873 into real estate

- West Michigan Traction
First Director 1901

- HENSLEY, H. A. [New York City]
Grand Haven & Southeastern
First Director 1897
- HENSON, Henry B. # [New York City]
International & Great Northern
Asst. Secretary, Asst. Treasurer 1900
Ann Arbor
Treasurer 1902-05
- HEPBURN, Frederick T. # [Saginaw]
Saginaw-Bay City
General Manager 1910
General Superintendent 1910
- HERATY, Michael P. # [Philadelphia]
Born Sept. 14, 1850, Westport, Co. Mayo, Ireland
1866 to Philadelphia

Bay Cities Consolidated
Director 1902-03
Receiver 1902-03
- HERBERT, Charles G. # [Detroit]
Delray Connecting
Director 1908-10
Chief Engineer 1908
- HERBERT, William H. [Manistee]
PortraitNMich, 507-11;
BiogRy1893, 169
Born Mar. 27, 1844, Northfield, Mass.
1855 first worked around RR at LaPorte, Ind.
c.1860 to Adrian with "Lake Shore"
1862-65 in Civil War
1865 to Blissfield
Later to Kalamazoo, mechanical work on Lake Shore
- Then to Battle Creek on Grand Trunk
Then ran engine on GRN&LW
Then 4 years as engineer on Grand Rapids & Indiana
Died Feb. 2, 1921; buried in Grand Rapids

Hobart & Manistee River
Supt. Motive Power & Construction 1881-90
Manistee & Grand Rapids
General Superintendent 1891-97
- HERBERT, William P. # [Detroit]
Delray Connecting
Treasurer 1912-17
- HERDELL, A. # [Argyle]
Thumb Ry
First Director 1912
- HERRICK, George [Toronto]
Chicago, Detroit & Canada
Grand Trunk Jct.
First Director 1858
- HERRICK, George E. [Cadillac]
Osceola, Lake & Wexford
First Director 1892
- HERRICK, John J. [Chicago]
ChicagoHist, 4:486-89
Born May 25, 1845, Hillsboro, Ill.
1866 graduated Bowdoin College

Chicago & Grand Trunk
Director 1882-85
- HERRICK, Myron T. # [Cleveland]
Born Oct. 9, 1854, Huntington, Ohio
Banker
Governor, Ohio, 1904-06
Ambassador to France, 1912-14, 1921-29
Died Mar. 31, 1929, Paris, France; buried Cleveland
- Detroit Southern
Director 1901-02
- HERRICK, W. F. # [Bay City]
Bay City Traction & Electric
Div. Superintendent 1908
- HERRIOTT, Irving # [Chicago]
BiogRy1913, 250
Born Oct. 10, 1886, Chicago
1907 graduated John Marshall Law School

Chicago & North Western
Attorney 7/1910-7/11
General Attorney 7/1911-16
- HERRON, John #
BiogRy1922, 287
Born Mar. 24, 1866, Statford, Ont.
Died July 23, 1956, Marquette

Various roads
Various work 1884-92
Duluth, South Shore & Atlantic
Roundhouse Frmn. 1892-1900 [Sault Ste. Marie]
General Foreman 1900-20 [Marquette]
Superintendent Motive Power 11/1920-(22)
- HERTENSTEIN, Frederick (Jr.) # [Cincinnati]
HistCinci&Ham, 610
Born June 6, 1858, Cincinnati
1881 graduated Cincinnati Law School
Died Jan. 21, 1943

Ann Arbor
Director 1910-16
- HERVEY, Thomas H. #
BiogRy1922, 287-88
Born May 11, 1865, Dalmellington, Scotland

Michigan Central [Detroit]
Clerk 1888-8/1900
Wabash [St. Louis, Mo.]

- Clerk 9/1900-4/10
Ann Arbor [Toledo]
Car Accountant 5/1910-10/18
Superintendent Car Service 5/1919-(30)
- HERVEY, W. E. #
Lakewood Street
First Director 1913
- HERZOG, Adrian
Erie & Kalamazoo
Director 1855
- HESS, Moses B. [East Saginaw]
ABH-1,8:22; HistSag, 1:146
Born July 3, 1821, Verona, N. Y.
1837 to Livingston Co., then Brighton, then Lansing
State Librarian 1847-50
1850 to East Saginaw, salt works
Died Feb. 2, 1878, Saginaw

East Saginaw City
First Director 1863
- HESTON, Samuel C. # [Toledo]
Toledo & Michigan Electric
First Director 1903
- HESTON, William P. # [Toledo]
Toledo & Michigan Electric
First Director 1903
Toledo & Jackson Electric
First Director 1905
- HEUSNER, Louis Daniel #
BiogRy1913, 251
Born Apr. 15, 1857

New York Central & Hudson River
Various work 1872-83
Michigan Central
Passenger & Ticket Agent 1883-96 [Chicago]
General Western Passenger Agent 1896-1/1911
Asst. General Pass. Agent 1/1911-16 [Detroit]
- HEWETT, Henry L. [Jonesville]
(also spelled Hewitt)
Built flour mill at Jonesville, 1834
Died 1862

Jonesville
Commissioner 1840
- HEWITT, Henry I.
Ypsilanti & Tecumseh
Commissioner 1838
- HEWITT, Isaac # [Maple Rapids]
PastClint, 168-72
Born Jan. 20, 1839, DeWitt
Cousin of Simeon Hewitt
Farmer, merchant, grocer
1889 bought bank
Village president, no date
Died Apr. 29, 1921, Maple Rapids

Maple Rapids & Southern
First Director 1877
Maple Rapids & Lansing
First Director 1880
Lansing, St. Johns & St. Louis
First Director 1897
First Director 1900
- HEWITT, Morgan Lewis [Cleveland]
HistUP, 431
Born Jan. 20, 1807, Hartford, Washington Co., N. Y.
1853 a founder and first president of Cleveland Mine
1853 to Marquette, iron exploring

Marquette & State Line
First Director 1857
- HEWITT, Paul Anson # [Cincinnati]
BiogRy1893, 170
Born Dec. 15, 1848, St. John, N. B., Canada
1910, manager Central Ry
Clearing House, Buffalo

- Various roads
Various work 5/1872-10/81
Predecessors of C. C. C. & St. L
Auditor 10/1881-7/89
Cleveland, Cincinnati, Chicago & St. Louis
Auditor 7/1889-1909
Director 1901-09
Cincinnati Northern
Auditor 1903-09
- HEWITT, Simeon # [Maple Rapids]
Born June 1831, Prattsburg, N. Y.
Cousin of Isaac Hewitt
Died Apr. 10, 1902, Maple Rapids

Maple Rapids & Southern
First Director 1877
Maple Rapids & Lansing
First Director 1880
- HEWITT, Walter B.
MichBiog, 1:396
Born Feb. 4, 1800, Stillwater, N.Y.
1825 to Walled Lake
1826 to Detroit, boot & shoe trade
1831 to Ypsilanti
State representative 1842
Farmed after 1850
Died Sept. 4, 1886, Ypsilanti

Ypsilanti & Tecumseh
Commissioner 1838
- HEYER, Frank # [Alpena]
Michigan, Ohio & Indiana
First Director 1905
- HEYL, George A. # [Philadelphia]
Pennsalt
First Director 1901
- HIBBARD, Charles Benjamin #
BiogRy1893, 170;
BiogRy1906, 274
Born Mar. 31, 1858, St. Johns, Que.

- Died Sept. 29, 1940

Various roads
Various work 1872-7/89
Duluth, South Shore & Atlantic
[Marquette]
General Passenger Agent
7/1889-5/95
Minneapolis, St. Paul & Sault
Ste. Marie [Mpls.]
General Passenger Agent
7/1890-5/95
Northern New York
President 6/1895-11/97
New York & Ottawa
President, General Manager
11/1897-2/99
Rutland
General Passenger Agent
5/1900-12/01
Passenger Traffic Manager
12/1901-11/02
Quebec Southern
General Manager 11/1901-
(06)
- HIBBARD, George Weeks #
BiogRy1885, 109;
BiogRy1893, 170;
BiogRy1906, 274
Born June 15, 1852, St. John,
Que.

Vermont Central; Missiquoi;
Grand Trunk Ry Canada
Various work
Canadian Pacific
Asst. General Passenger
Agent 5/1882-85
Mexican Central
Asst General Freight &
Passenger Agent 11/1887-
10/89
Texas Mexican
Gen. Freight & Pass. Agent
5/1890-1/91 [Laredo]
Mineral Range
General Passenger Agent
1893-1904
Duluth, South Shore & Atlantic
Western Passenger Agent
12/1889-5/90 [St. Paul]
Northern Pass. Agent
10/1891-6/95 [Marquette]
General Passenger Agent
6/1896-6/1905
National Lines of Mexico
General Passenger Agent
6/1905-(06)
- HIBBARD, J. Lawrence #
Detroit, Toledo & Ironton
First Director 1905
Michigan United Rys
First Director 1906
- HICKOX, Willard S. [Mansfield,
Ohio]
President, 1st National Bank,
1870

Mansfield, Coldwater & Lake
Michigan
President, Director 1870-72
- HICKS, John [St. Johns]
PastClint, 20-22
Born July 7, 1824, Kingston,
Ont., Canada
c.1849 to DeWitt
1857 to St. Johns, owned store
Died Apr. 2, 1903, St. Johns

Lansing, St. Johns & Mackinac
First Director 1869
- HICKS, Joseph W. [Plainwell]
PortraitKalAllVB, 334-35
Born Apr. 15, 1836, Rensselaer
Co., N. Y.
Fall 1836 to Rome Twp.,
Lenawee Co.
1853 to Kalamazoo
1859 graduated Kalamazoo
College, then studied law
1863 to Gun Plain Twp.,
Allegan Co., bought farm
President, village of Plainwell,
1869, 1873-75, 1885-88
Died May 12, 1893, Plainwell

Kalamazoo & Allegan
First Director 1867
- HICKSON, Joseph [Montreal]
BiogRy1885, 110
- Born Jan. 23, 1830, Otterburn,
Northumberland, England
Died Jan. 4, 1897

Various English roads
Various work
Grand Trunk Ry Canada
Chief Accountant 1861-66
Secretary, Treasurer 1866-
74
General Manager 1874-(85)
Chicago & Grand Trunk
President, Director 1880-89
Detroit & Milwaukee
President, Director 1882-89
Chicago, Detroit & Canada
Grand Trunk Jct.
Secretary, Director 1872-76
General Manager 1874-80
President, Director 1877-90
Detroit & South Lyon
First Director 1883
Port Huron Tunnel Co.
First Director 1886
Toledo, Saginaw & Muskegon
President, Director 1888-89
Michigan Air Line Ry
President, Director 1878-90
Northwestern Grand Trunk
President, Director 1879
Michigan Ry
First Director 1880
- HIESTON, Walter # [Chicago]
Muskegon, Ludington &
Manistee
First Director 1913
- HIGGINBOTHAM, William E. #
Born 1858, Detroit
Architect
Died Apr. 9, 1923, Atlanta, Ga.

Detroit Western Transit &
Junction
First Director 1881
- HIGGINS, Edward P. #
[Cincinnati]
Cincinnati Northern
Asst. Auditor 11/1909-11
Cleveland, Cincinnati, Chicago
& St. Louis

- Asst. Auditor 11/1909-11
- HIGGINS, L. H. [Cleveland]
Lake Shore & Michigan
Southern
Purchasing Agent 1884
- HIGGINS, Samuel Gaty #
[Saginaw]
Michigan Miner, 4:6 (1902)
Born Feb. 20, 1856, Staunton,
Ill.
10/1876 to Saginaw, clerk,
studied law
Executor, Jesse Hoyt estate
Interested in Saginaw-area
coal mines
Died Mar. 31, 1902

Saginaw, Tuscola & Huron
Secretary, Director 1891-97
Saginaw & Frankenmuth
First Director 1898
- HIGGINS, T. J.
Bee Line [Cleveland]
Superintendent of Telegraph
1886
Cleveland, Cincinnati, Chicago
& St. Louis
Div. Superintendent 1892-
93
Asst. General
Superintendent 1894
- HIGGINS, Willard
HistAll, 417-20
Born Oct. 9, 1823, Amity Twp.,
Allegany Co., N. Y.
1835 to Otsego Twp.
1850 opened store
1855 into lumbering and
farming, also ran saw mill
President, village of Otsego,
1865, 1868-70
1876-77 in Minneapolis

Chicago & Michigan Grand
Trunk [Otsego]
First Director 1865
- HIGGINSON, Francis Lee
[Boston]
- Born Oct. 11, 1841, Boston
Son of George Higginson
Died Aug. 19, 1925, Beverly,
Mass.

Marquette, Houghton &
Ontonagon
Director 1879, 1883-85
- HIGGINSON, George [Boston]
Born Sept. 18, 1804, Boston
Father of Henry L., Francis L.,
and James J. Higginson
Founding partner of Lee,
Higginson & Co.-stock
broker-which financed
Agassiz' Calumet &
Hecla and Forbes' western
RRs
Died Apr. 27, 1889, Boston

Marquette, Houghton &
Ontonagon
President, Director 1879-
2/1885
- HIGGINSON, Henry Lee #
[Boston]
Born Nov. 18, 1834, New York
City
Son of George Higginson
1861-63 in Civil War
1863 married Ida Agassiz
(sister of Alexander Agassiz)
1868 became partner in
father's brokerage firm
1881 important in founding of
Boston Symphony
Died Nov. 14, 1919,
Cambridge, Mass.

Hecla & Torch Lake
Director 1872-86
Marquette, Houghton &
Ontonagon
Director 1879-81
Marquette & Western
Director 1885
- HIGGINSON, James Jackson
[New York City]
Born June 19, 1836
Son of George Higginson
- Died Nov. 11, 1911

Marquette, Houghton &
Ontonagon
Director 1874-78
- HIGGINSON, T. L. [Boston]
Marquette, Houghton &
Ontonagon
Director 1881
- HIGHAM, Robert [Detroit]
One of founders of St. Johns

Detroit & Milwaukee
Chief Engineer 1853
Lake Superior
First Director 1857
Grand River & Muskegon
First Director 1857
- HIGMAN, James W.
Born Aug. 22, 1848
Died Mar. 28, 1884

St. Joseph & Benton Harbor
Street
First Director 1881
- HIGMAN, John [St. Joseph]
HistBerr, 598-99
Born Mar. 1, 1853, Caton,
Steuben Co., N. Y.
1873 to St. Joseph, clerk in
bank
Owned box and basket factory

South-Eastern & North-
Western Transcontinental
First Director 1890
- HILAND, James H. # [Chicago]
BiogRy1885, 110; BkChi, 284;
BiogRy1913, 253
Born Sept. 27, 1848
Died May 20, 1829, Chicago;
burial St. Paul. Minn.

Chicago, Milwaukee, St. Paul &
Omaha
Various work 1882-12/84
Chicago, Milwaukee & St. Paul
General Agent 9/1887-2/89

- General Freight Agent
2/1889-1/1900
Traffic Manager 1/1900-
3/03
3rd Vice President 3/1903-
10/09
Vice President 10/1909-17
- HILANDS, William J. #
[Chicago]
Benton Harbor Terminal
First Director 1901
- HILEMAN, William
[Evansville]
Cincinnati, Wabash & Michigan
Director 1889
- HILL, Arthur # [Saginaw]
MichBiog, 1:399; *MPHC*,
38:535-39
Born Mar. 15, 1847, St. Clair
1862 to Saginaw
1865 graduated Univ. of Mich.,
civil engineer
1880s into lumbering
Mayor of Saginaw, 1881-86,
1886-87
Univ. of Mich. regent, 1901-09
Died Dec. 6, 1909, Saginaw

Detroit, Monroe & Toledo
Short Line
First Director, Director
1902-05
- HILL, C. C. # [Detroit]
Grand Trunk Western
Resident Engineer 1903
- HILL, Charles Wesley [Toledo]
Born July 7, 1812, Starksboro,
Vt.
1836 to Toledo
1839 became lawyer
1861-65, commanded 18th U.
S. Infantry
Died Nov. 24, 1881, Toledo

Detroit, Monroe & Toledo
First Director 1855
- HILL, E. [Muskegon]
- Chicago & West Michigan
Purchasing Agent 1884
- HILL, George W. [Battle Creek]
Battle Creek Electric
First Director 1891
- HILL, Homer R. # [Manistee]
Manistee Light & Traction
General Superintendent
1908-09
- HILL, Joshua
Born c.1818, Cheshire, New
Haven, Conn.
Died no date, Gun Plain Twp.,
Allegan Co.

Kalamazoo River
Commissioner 1846
- HILL, Robert H. # [Cleveland]
LS&MSHist, 189; *BiogRy*1913,
254
Born Feb. 25, 1832, London,
England
c.1838 with family to U. S.
Died Oct. 14, 1915, Staten
Island, N. Y.

Michigan Southern & Northern
Indiana
Various work 9/1858-6/69
Lake Shore & Michigan
Southern
Various work 6/1869-6/94
Auditor 6/1894-5/1906
- HILL, Samuel Worth
HistUP, 340, *MichBiog*, 1:400-
401; *ABH-1*,3:46
Born Nov. 6, 1815, Starksboro,
Vt.
Lived summers in U.P., winters
in Marshall
State representative 1867-8 &
71-2;
US surveyor & army engineer;
was with Houghton
on U.P. geological survey
Surveyed Isle Royale
Manager of mining companies
Died Aug. 28, 1889, Marshall
- Michigan, Internal
Improvement Board
Surveyor
Mineral Range Ry
First Director 1864
- HILL, Spencer R. # [Boston]
Banker
President Keweenaw Copper
Co.

Keweenaw Central
Vice President, Director
1908-17
- HILL, Ward [St. Clair]
St. Clair City
First Director 1869
- HILL, William H. [Manistique]
NPMemorial, 158-60
Born 1848, Livingston Co., N.
Y.
Lumberman in N. Y. state
1884 to Manistique, with
Chicago Lumber Co.
Later also Western Lumber Co.
and White Head
Marble Co., banking

Manistique & Northwestern
First Director 1891
President, Director 1896
General Manager 1896
- HILLARD, Charles W. [Chicago]
*BiogRy*1913, 254
Born June 9, 1855,
Northampton, England
1876 to U. S.
Died Mar. 8, 1921, New York
City

Henry H. Porter-controlled
companies
Executive positions 1885-87
Chicago & Eastern Illinois
Vice President, Treasurer
1887-10/1902
Battle Creek & Sturgis
Vice President 1889
Director 1889

- Bay City & Battle Creek
Director 1889
- Sturgis, Goshen & St. Louis
First Director 1889
- St. Louis-San Francisco
Comptroller 10/1902-12/07
Vice President 12/1907-16?
President ?-3/1921
- Chicago, Rock Island & Pacific
4th Vice President 2/1906-13
- HILLER, Charles H. #
[Hillsdale]
Owner, grocery store

Tri-State of Michigan
First Director, First
Treasurer 1913
- HILLER, George J. [Detroit]
1880-(96), bookbinder

Detroit, Lincoln & Denver
First Director 1883
- HILLIER, Benjamin [Port
Huron]
Port Huron & Northwestern
Master Car Builder 1884
- HILLS, Addison [Cleveland]
BiogRy1885, 111
Born Apr. 6, 1807, Enfield,
Hartford Co., Conn.
Died May 7, 1898

Various roads
Various work 1837-55
Cleveland, Painesville &
Ashtabula
General Freight Agent
4/1855-68
Cleveland, Columbus &
Cincinnati
General Freight Agent
4/1855-68
Lake Shore Ry
General Freight Agent 1868-
82
Lake Shore & Michigan
Southern
General Freight Agent 1869-
- 9/81
Asst. General Manager 1881-
12/86
Asst. to President 1/1886-
5/98
Detroit, Monroe & Toledo
Director 1878-97
- HILLS, C. E. [Palmerville]
Paris & Pere Marquette River
Asst. General
Superintendent, Cashier 1885
General Superintendent
1886
- HILLS, C. T. #
South Grand Rapids Street
Director 1902
- HILLS, Charles Turner
[Muskegon]
CycMich, 58-59
Born Nov. 14, 1821,
Bennington, Vt.
1838 to Grand Rapids; 1839 to
Alpine Twp., farming
1853 to Muskegon, clerk for
Ryerson
1865 became partner of
Martin Ryerson in lumbering
Also into banking
Died Dec. 3, 1902, Muskegon

Muskegon & Greenville
First Director 1870
- HILLS, John W. [Bear Lake]
Bear Lake & Eastern
Cashier 1885
General Freight Agent 1885-
87
- HILLS, John W.
Frankfort, Crystal Lake &
Glenn Arbor
First Director 1890
- HINCHCLIFFE, Theodore
David # [Detroit]
BiogRy1913, 255
Born Feb. 4, 1858, St. Louis,
Mo.

- Various roads
Various work 1877-7/1908
Ann Arbor
Auditor 7/1908-5/10
Detroit, Toledo & Ironton
Auditor 7/1908-15
- HINCHMAN, Ford Arthur (or
Archer) # [Detroit]
BkDet, 226
Born Aug. 13, 1873, Detroit

Detroit, Ypsilanti, Ann Arbor &
Jackson
Secretary 1902-04
- HINCKLEY, Francis E.
[Chicago]
Chicago & Iowa
President 1874
Marquette, Champion &
Chicago
First Director 1889
- HINCKLEY, Myron
Born Dec. 25, 1833, Ashville,
Chautauqua Co., N. Y.
n.d. to Hartford
n.d. to Benton Harbor

Benton Harbor Street
First Director 1888 [Benton
Harbor]
- HINDS, Henry Harrison
MichBiog, 1:402; *ABH*, 1:8:22-
23; *HistMont*, 128-31
Born Oct. 9, 1840, Montrose,
Pa.
1866 to Stanton, mercantile &
lumber businesses
State senator 1873-74.

Greenville, Stanton & St. Louis
First Director 1871
[Stanton]
- HINE, Milton Bostwick
[Cannon Twp.]
MichBiog, 1:402
Born Feb. 2, 1828, Meredith, N.
Y.
1847 to Cannon Twp., Kent

- Co., farmer
State senator 1879
Died Sept. 2, 1881, Lowell

Grand Rapids & Saginaw
First Director, Director
1871-76
- HINES, P. A. # [Chicago]
Michigan-Indiana Traction
First Director 1911
- HINKLE, O. N. [Ionia]
Detroit, Lansing & Northern
Asst. Superintendent 1873-
74
- HINMAN, William K. [New
York City]
Milwaukee, Lake Shore &
Western
Director 1883-90
- HIPPEL, M. # [Philadelphia]
Bay Cities Consolidated
Director 1902-03
- HIRSCHBERG, Harry # [Elk
Rapids]
Elk Short Line
First Director 1906
- HIRSCHFIELD, E. C. #
Saginaw Suburban
Director 1902
- HISCOCK, Charles E. # [Ann
Arbor]
Born Mar.1, 1854, Ann Arbor
Mayor, Ann Arbor, 1897-99
President, Ann Arbor Savings
Bank
Died Nov. 1, 1920, Ann Arbor

Ann Arbor & Ypsilanti Electric
First Director 1896
- HISCOCK, Frank # [Syracuse,
N. Y.]
CongBiog; TwenCent, 5:no
page
Born Sept. 6, 1834, Pompey,
N.Y.
- U. S. Representative 1877-86
U. S. Senator 1887-92
Died June 18, 1914, Syracuse

Detroit City
First Director 1863
- HISCOCK, L. Harris [Syracuse,
N. Y.]
N. Y. state assemblyman, 1866-
67

Detroit City
First Director 1863
- HITCHCOCK, James K.
[Cornwall Landing, N.Y.]
(Probably James K. Hitchcock,
born Aug. 14, 1813,
Sandy Hill, Washington Co.,
N. Y.
Attorney in Cleveland in
1840s
Moved back to N. Y. state
c.1850)

Utica, Chenango &
Susquehanna Valley
Secretary, Director 1868
Flint & Pere Marquette
Director 1870-74
- HITCHCOCK, W. A. # [South
Bend, Ind.]
Southern Michigan
Chief Engineer 1911-12
- HITCHCOCK, William D. #
[Detour]
Soo-Detour
First Director 1901
- HITZERT, Albert [Midland]
Midland & Northern
First Director 1894
- HIX, John [St. Johns]
Lansing & St. Johns
First Director 1871
- HIXON, Daniel
MichBiog, 1:403; PastWash,
578
- Born Oct. 17, 1803, Cayuga Co.,
N. Y.
1826 to Tecumseh
1828 to Bridgewater, first
settler
Colonel in Black Hawk War
State representative 1843,
1855-56
State senator 1853-54
Died Feb. 3, 1870, Bridgewater

Clinton & Adrian
Commissioner 1836
- HOAG, Abram [Otsego]
MPHC, 1:22
1836 to Otsego Twp.
Supervisor, Otsego Twp.,
1853-57, 1877
President, Village of Otsego,
1867
Died Oct. 31, 1886, Otsego

Kalamazoo & Allegan
First Director 1867
- HOAG, Truman Harrison
CongBiog
Born Apr. 9, 1816, Manlius, N.
Y.
1832 to Syracuse
1839 to Oswego
1849 to Toledo, commission
merchant
U. S. Representative 3/1869-
2/70
Died Feb. 7, 1870, Washington,
D. C.; burial Toledo

Michigan Southern & Northern
Indiana [Toledo]
Director 4/1867-5/69
- HOAGLAND, Pliny [Fort
Wayne]
HistFtW, 1:380
Born July 31, 1810, New
Philadelphia, Ohio
1845 to Fort Wayne,
mercantile
Indiana state representative
1857
Indiana state senator 1863

- Died Jan. 11, 1884, Fort Wayne

Pittsburg, Fort Wayne & Chicago
Promoter, contractor
Grand Rapids & Indiana
Director 1870-82
Cincinnati, Richmond & Fort Wayne
Director 1873
- HOAR, Clarence M. [Hancock]
BiogHBM, 219-21
Son of Richard M. Hoar.

Mineral Range
Traaveling Auditor 5-9/1887
Asst. Auditor 9/1887-10/88
Auditor, Cashier 10/1888-92
Hancock & Calumet
Auditor, Cashier 1889-92
- HOAR, Henry [Houghton]
Houghton
First Director 1860
- HOAR, Richard Martin # [Houghton]
MichBiog, 1:404; *HistUP*, 281-82; *NPMemorial*, 356-57; *ABH-1*, 9:14-15;
BiogHBM, 219-20
Born March 28, 1831, Cornwall, England
Brother of William B. Hoar; father of Clarence M. Hoar
Hoar
1859 to Houghton, merchant
Ran L'Anse-Houghton Stage for 10 years; local offices
State representative 1873-4; merchant
Owner Atlantic Copper Mine
Died Feb. 12, 1903, Houghton

Marquette, Houghton & Ontonagon
Contractor 1862 (Sturgeon River to Houghton)
Portage Lake & Keweenaw
First Director 1868
- Mineral Range & L'Anse Bay
First Director 1871
Mineral Range
Vice President, Director 1872-84
- HOATSON, Thomas # [Calumet and Laurium]
HistNP, 2:816-17
Born Oct. 20, 1861, Bruce Mine, Ontario
1872 to Calumet, at Ridge Mine
c.1878 began at Calumet & Hecla Mine
"very successful in mining; accumulated much wealth"
Vice President, Calumet & Arizona Mining, Superior & Pittsburg Copper, Hancock Cons Mining, and Keweenaw Copper
Died Feb. 1, 1929, Phoenix, Ariz.

Keweenaw Central
Director 1908-16
Vice President 1911-15
- HOBART, George H. [Newaygo]
Newaygo
First Director 1886
- HOBART, Henry M. # [Grass Lake]
Born 1851
Died 1923

Jackson & Suburban Traction
First Director 1900
- HOBBS, George Sayward #
WhosWhoFB, 330;
*BiogRy*1893, 175;
*BiogRy*1913, 258
Born 1859, Wells, Me.

Eastern Ry of Massachusetts
Various work 1878-85
Marquette, Houghton & Ontonagon
Auditor 8/1885-2/1887
- [Marquette]
Duluth, South Shore & Atlantic
Accounting Dept. 1887-89
[Marquette]
Various roads
Various work 1889-(1922)
Maine Central
General Auditor 1897-1908
[Portland, Me.]
2nd Vice President, Comptroller 1902-1/1918
Traffic Manager 1/1918-3/20
Vice President-Traffic 3/1920-22
- HOBSON, Joseph #
*BiogRy*1885, 112;
*BiogRy*1913, 258
Born March 4, 1834, Guelph, Ont.
Pioneer in RR tunneling techniques
Died Dec. 19, 1914, Hamilton, Ont.

Grand Trunk Ry Canada [Hamilton, Ont.]
Engineer 3/1858-11/73
Great Western Ry Canada
Chief Asst. Engineer 11/1873-6/75
Grand Trunk Ry Canada
Chief Engineer 6/1875-7/1907
Consulting Engineer 7/1907-12/14
Detroit, Grand Haven & Milwaukee
Director 1880-1912
Port Huron Tunnel Co.
First Director 1886
Chicago & Grand Trunk
Chief Engineer 1896-99
[Montreal]
Grand Trunk Western
Chief Engineer 1900-7/07
St. Clair Tunnel Co.
Director 1902-16
- HODENPYL, Anton Gijbert # [Grand Rapids]
WhosWhoFB, 331

- Born Nov. 7, 1852, Grand Rapids
Died Apr. 23, 1933, Richmond, Va.

Grand Rapids Belt Line
First Director 1891
Lake Superior & Ishpeming
First Director 1893
Grand Rapids Ry
First Director, Director 1900-06
Saginaw-Bay Ry & Light
Director, President 1903
- HODGSON, John # [Fort Gratiot]
Chicago & Grand Trunk
Master Car Builder 1897-1900
- HODGSON, John P.
Calumet Train
First Director 1866
Calumet Train
First Director 1867
- HOE, Edgar C. # [Milwaukee]
Gogebic & Montreal River
Director 1901-02
- HOELTZEL, George A. # [Battle Creek]
Lansing & Battle Creek Traction
First Director 1905
- HOFFMAN, George
Washington
HistBerr, 145
Born Oct. 10, 1809, N. Y. state
1831 to St. Joseph, ran store
1832 to Niles, had store
1857 to Detroit
Died Jan. 5, 1886, Detroit;
buried Niles

Constantine & Niles
First Director 1836
- HOFFMAN, J. Ogden # [Philadelphia]
Director, Railway Company
- General

Michigan Traction
Director 1902-04
- HOFFMAN, R. M. # [Filer City]
Manistee & Grand Rapids
Asst. Superintendent 1903-04
- HOFFMASTER, William M. # [Battle Creek]
HistCal, 2:690
Born Aug. 31, 1862, Kalamazoo
1872 family to Battle Creek

Lansing & Battle Creek Traction
First Director 1905
- HOFSTRA, William S.
Born 1861, Holland
1880s went into lumbering
1901 to Long Island
Gave land that became Hofstra College
Died 1932

West Branch & Moorestown [Muskegon]
Secretary, Treasurer,
Director 1886-87
- HOHENTHAL, Albert # [New York City]
Detroit & Cincinnati
First Director 1896
Detroit & Lima Northern
Secretary 1897-1900
- HOHNES, Edwin F. [Oscoda]
St. Helens Lake & Southern
First Director 1883
- HOLABIRD, Hiram
Born 1804, Shelburne, Vt.
Died Oct. 5, 1851, Mottville

Mottville & White Pigeon
Commissioner 1836
- HOLBROOK, Dewitt Clinton
- [Detroit]
Farmer, 1121; *CityDet*, 2:1148-49
Born Aug. 22, 1819, Riga, Monroe Co., N.Y.
1832 to Plymouth, store clerk
1836 to Detroit, store clerk
1843 admitted to bar
Died Mar. 13, 1892

St. Aubin Avenue
First Director 1873
- HOLBROOK, Everett M. # [Chicago]
Port Huron Southern
First Director 1900
- HOLBROOK, Frank H.
Postmaster, Muskegon, 1887-??

Muskegon Terminal
First Director 1892
- HOLBROOK, Lowell [New York City]
Chicago & North Western
Director 6/1861-6/68
Delaware, Lackawanna & Western
Director 1867-68
- HOLBROOK, Orrin J. [Elk Rapids]
Elk Rapids, Williamsburg & Southern
First Director 1889
- HOLBROOK, Ralph Sheldon #
HistNWOHio, 2:1078
Born Oct. 10, 1866, Toledo
Son of William L. Holbrook
1890 became lawyer
Died May 25, 1928

Pleasant Bay
First Director 1898 [Toledo]
- HOLBROOK, Silas A.
1832 to Coldwater
Postmaster, Coldwater, 1833-??

- Mayor, Coldwater, 1839-42

Erie & Kalamazoo
Commissioner 1833
[Coldwater]
- HOLBROOK, William L.
Father of Ralph S. Holbrook
c.1865 to Toledo

Pleasant Bay
First Director 1898 [Toledo]
- HOLCOMB, Henry L. [St. Louis]
1860 to St. Louis

Saginaw Valley & St. Louis
Director 1876-85
- HOLDEN, Walter Roach #
BkDet, 231
Born Sept. 5, 1858, Carleton
Co., Ont.

Grand Trunk Ry
Various work 1888-
Toledo, Saginaw & Muskegon
Trainmaster [Muskegon]
Detroit & Toledo Shore Line
Commercial Agent 6/1904-
?? [Detroit]
- HOLDING, George G. #
[Toledo]
Toledo & Western
Director 1907
- HOLE, Charles B. # [New York
City]
Jackson Consolidated Traction
Director 1904-07
Secretary, Treasurer 1904-
07
- HOLE, Frank R. [St. Joseph]
St. Joseph, South Bend &
Southern
General
Manager, Superintendent 1899
- HOLE, Leonard H. #
[Montclair, N.J.]
Jackson, Ann Arbor & Detroit
- Traction
First Director 1903
Jackson Consolidated Traction
Director 1904-06
- HOLLAND, Charles Edward
[Hancock]
MichBiog, 1:407, BiogRy1885,
113
Born June 30, 1835,
Indianapolis
1853 to Ontonagon
1858 to Indianapolis
1862 to Hancock, hardware
merchant
State representative 1871-2
Died Oct. 25, 1891, Detroit

Portage Lake & Keweenaw
First Director 1868
Mineral Range & L'Anse Bay
First Director 1871
Mineral Range
President, Director 6/1871-
84
General Manager 6/1871-84
- HOLLEY, Samuel J. [Monroe]
Michigan Southern
Incorporator, First Director
1846-6/1849
- HOLLIDAY, W. D. #
BiogRy1913, 261

Various roads
Various work 1/1880-8/87
Cincinnati, Jackson &
Mackinaw
Commerical Agent 8/1887-
1/90 [Cincinnati]
Cleveland, Cincinnati, Chicago
& St. Louis
General Agent 2/1891-1/92
[Sandusky, Oh.]
Asst. Gen. Freight Agent
1/1892-1901 [St. Louis]
Wabash [Pittsburgh]
Asst. General Freight Agent
12/1901-10/05
Company that built *Lorain &
Ashland*
Vice President, General
- Manager 4/1906-12/08
Ashland & Western
Vice President, General
Manager 12/1908-4/10
Ann Arbor [Toledo]
Asst. to President, Gen. Supt.
4/1910-2/13
Manistique & Lake Superior
[Toledo]
Asst. General Manager 1911-
12
- HOLLIDGE, Edward Cary
BiogRy1896, 226
Born Dec. 27, 1852, Buffalo, N.
Y.

Various roads
Engineering Dept. 1881-84
Minneapolis, Sault Ste. Marie &
Atlantic
Transitman 1884-85
Bridge Engineer 1885-87
Escanaba, Iron Mountain &
Western
Engineer 1889-90
Asst. Chief Engineer 1890-
91
Bayfield Harbor & Great
Western
Chief Engineer 1891-(96)
- HOLLINS, Harry Bowley #
[New York City]
Born Sept. 5, 1854, New York
City
1870 started as clerk for Levi
P. Morton
1875 organized marine
insurance brokerage co.
(did much work with the
Vanderbilts)
1884 one of founders of
Knickerbocker Trust Co.
1886 control of Central RR of
Georgia
Organizer of Laclede Gas Co.,
St. Louis, Mo.
11/1913 H. B. Hollins & Co.
failed
Died Feb. 24, 1938

Detroit & Mackinac

- Director 1895-1901
- HOLLINS, Harry Bowley, Jr. #
[New York City]
Ann Arbor
Director 1907
- HOLLINGSWORTH, Elliott
Woodbridge [Albion]
Born Oct. 1823
Died Apr. 29, 1881, Albion

- Northern Central Michigan
Treasurer 1872-79
- HOLLIS, Edward [Fort Gratiot]
Fort Gratiot & Lexington
First Director 1872
- HOLLIS, William H. #
Born July 9, 1853, Edgar Co.,
Ill.
1889 admitted to Washington
state bar
1896 to Benton Harbor,
attorney
1903 to Oregon

- Benton Harbor Electric Ry &
Transit
First Director 1897 [Benton
Harbor]
- HOLLISTER, Clay H. # [Grand
Rapids]
WhosWhoFB, 334-35
Born Oct. 7, 1863, Grand
Rapids
Son of Harvey J. Hollister
1886 graduated Amherst Coll.
1888 into banking
1915-29 president, Old
National Bank, G. R.
1929-40 president, Old Kent
Bank, G. R.
Died Feb. 18, 1940, Mesa, Ariz.

- Grand Rapids & North
Western
First Director 1908
Grand Rapids & Indiana
Director 1915-17
- HOLLISTER, Harry L. [Lansing]
HistID, 3:1308
Born Sept. 2, 1859, Rockton,
Ill.
1878 to Sioux Falls, banking
c.1892 to Chicago
n.d. to Lansing
1900 to Chicago

- Owosso City Electric
First Director 1890
- HOLLISTER, Harvey James #
[Grand Rapids]
ABH-II/5:56-57
Born Aug. 29, 1830, Romeo
Father of Clay H. Hollister
1850 to Grand Rapids, store
clerk
1853 into banking
Died Sept. 24, 1909, Grand
Rapids

- Grand Rapids & Lake Shore
First Director 1869
Grand Rapids & Indiana
Director 1872, 1875-1902
Grand Rapids, Indiana &
Mackinaw
First Director, Director
1881-83
Grand Rapids, Greenville &
Bay City
First Director 1880
Lowell & Hastings
Director 1895-97
- HOLLISTER, William H. [Battle
Creek]
Peninsular Ry
General Passenger & Freight
Agent 1872-73
- HOLLON, H. E. [Marshall]
Born 1862, Marshall

- Columbus, Marshall &
Northeastern
First Director 1899
President 1900
- HOLMES, Clyde J. # [1912
Grand Rapids, 1914
- Jackson]
GrRapids, 1:472
Born Sept. 14, 1872, Marshall
Brother of Glenn W. Holmes
1876 family to Grand Rapids
1895 admitted to bar
RR Commissioner office, Law
Dept., 1898-99
1900 to Grand Rapids
1914 to Jackson

- Manistee Ry
First Director, Director
1912-15
President 1913-15
Michigan RR
First Director 1919
- HOLMES, D. V. # [Grand
Rapids]
Manistee Ry
First Director 1912
- HOLMES, Edward # [Detroit]
Grand Rapids, Belding &
Greenville
First Director 1905
- HOLMES, F. B. #
Detroit & Adrian Traction
First Director 1906
- HOLMES, George #
BiogRy1913, 261, BiogRy1922,
301
Born May 11, 1852, London,
England

- Michigan Central [Detroit]
Stores Dept. 7/1871-6/75
Purchasing Dept.6-9/1875
Stationer 9/1875-12/79
General Storekeeper
12/1879-1917
Asst. to Purchasing Agent
1917-(22)
- HOLMES, Glenn W. # [Grand
Rapids]
GrRapids, 1:472
Born Nov. 29, 1869, Marshall
Brother of Clyde J. Holmes
1874 family to Grand Rapids

- 1895 admitted to bar
Died Sept. 13, 1873

Manistee Ry
First Director 1912
- HOLMES, Guy Winthrop #
[Marinette, Wisc.]
Born June 27, 1862,
Menominee
Son of William Holmes

Menominee & Escanaba
First Director 1905
- HOLMES, Harmon S. #
[Chelsea]
Born Dec. 28, 1854, Macon
Twp., Lenawee Co.
1908 bought Chelsea Milling
Co.
Died Jan. 2, 1922, Chelsea

Lansing & Southeastern
First Director 1900
- HOLMES, John M. [Buchanan]
Buchanan & St. Joseph River
Director 1895-97
- HOLMES, Joseph H. #
[Rochester]
Rochester & St. Clair
First Director 1900
- HOLMES, Nelson [Grattan
Twp.]
HistKent, 771-72
Born April 17, 1817, Chenango
Co., N. Y.
1836 to Macomb Co.
1846 to Grattan Twp., Kent Co.,
farmer
Into banking
Died July 1, 1895, Grattan Twp.

Grand Rapids & Saginaw
First Director 1871
Director 1872
- HOLMES, William #
[Menominee]
NPMemorial, 309-10, *HistNP*,
- 2:665, 3:1128
Born Apr. 16 or 30, 1830,
Miramichi Prov., N. B.
Father of Guy W. and William
A. Holmes
1847 to Maine, logger
1853 to Escanaba, lumber
camp supt. for N.
Ludington
1858 to Menominee, (w/ S. M.
Stephenson) for N.
Ludington

Menominee & St. Paul
First Director 1899
Menominee & Escanaba
First Director 1905
- HOLMES, William Alfred #
[Crystal Falls]
HistNP, 3:1128-29
Born Mar. 12, 1860,
Menominee
Son of William Holmes
1883 to Crystal Falls,
lumbering
Died Aug. 14, 1935

Menominee & Escanaba
First Director 1905
- HOLSMAN, Gerald # [New
York City, Philadelphia]
Michigan Traction
Asst. to President 1902-03
Director, Vice President
1904-05
Michigan Traction Extension
First Director 1903
- HOLT, Birney [Grand Rapids]
South Park & Crystal Springs
First Director 1889
- HOLT, Henry Samuel #
[Montreal]
Born Feb. 12, 1856,
Ballycrystal, Co. Offaly, Ireland
1875 to Montreal
Made extensive investments in
gas company
Pres., Royal Bank of Canada,
1908-34
- Died Sept. 29, 1941, Montreal

Detroit United
Director 1903-07
- HOLT, John C. [Grand Rapids]
President, Antrim Iron Co.

Lake Superior & Ishpeming
First Director 1893
- HOOKER, Edward Payson
[Defiance, Ohio]
Republican OH, 2:1123-24
Born Sept. 1, 1832, Auburn, N.
Y.
1839 to Rockton, Ill
1851 to Chicago, store clerk
1859 to Defiance, Ohio, owned
store
1864-69 in Milwaukee
Founded bank; owned factory

Columbus, Lima & Michigan
First Director 1889
- HOOKER, James [Grand
Rapids]
Grand Rapids & Reeds Lake
First Director 1874
- HOOKER, Joseph [Grand
Rapids]
Division Street & Reeds Lake
First Director 1874
- HOON, John M. [Grand Rapids]
Grand Rapids & Saginaw
Secretary, Director 1877-79
- HOOPER, Arthur W. [Grand
Rapids]
Grand Rapids, Newaygo &
Lake Shore
Superintendent 1873-77
- HOOPER, Alfred # [Detroit]
CompDet, 351-52
Born May 2, 1855, Islington,
Middlesex, England
c.1870 to Detroit

Detroit Terminal RR

- First Director 1905
- HOOPER, Edward [? PA]
Lac La Belle & Calumet
First Director 1883
- HOOPER, Lindsey # [Boston]
1905 President, Iowa Heat
Light & Power
1905 President, Northwestern
Ohio Light Co.
1910 Vice President, Hudson
River Electric Power

Manistee Light & Traction
Director, Vice President
1908-09
- HOOPER, Shadrach Kemp #
BiogRy1885, 114 BiogRy1893,
178; BiogRy1913, 262
Born May 30, 1841, New
Albany, Ind.
Died May 15, 1923

Various roads
Various work 1/1866-3/68
Louisville, New Albany &
Chicago
General Ticket Agent
3/1868-2/73
Fort Wayne, Jackson &
Saginaw
General Ticket Agent
12/1873-12/79
General Passenger Agent
1877-79 [Jackson]
Hannibal & St. Joseph
Asst. General Passenger
Agent 1/1880-3/82
General Passenger & Ticket
Agent 3/1882-5/84
Central Iowa
General Passenger & Ticket
Agent 5/1884-5/84
Denver & Rio Grande
General Passenger Agent
6/1884-10/1910
Asst. to General Traffic
Manager 10/1910-16
- HOOPER, Thomas [Nonesuch]
Ontonagon, Gogebic &
- Wisconsin
First Director 1882
- HOOPS, Thomas [Chicago
Michigan Central
General Freight Agent 1870
- HOPKINS, Amos Lawrence #
[New York City]
BiogRy1885, 114;
BiogRy1893, 178
Born Apr. 10, 1844,
Williamstown, Mass.
Died Apr. 4, 1912 (overseas
World War I casualty)

Housatonic
Various work 1867-69
Kansas City, St. Joseph &
Council Bluffs
General Superintendent
1869-72
Illinois Central
Vice President 1872-73
Toledo, Peoria & Warsaw
Receiver 1874-12/80
Wabash
Vice President 1876-11/79
General Manager 1876-
11/79
Wabash, St. Louis & Pacific
Vice President 11/1879-86
Director 1881-85
Missouri Pacific
2nd Vice President 4/1883-
2/89
- HOPKINS, Agnes [Bear Lake]
Born Oct. 18, 1871, Bear Lake
Daughter of George W.
Hopkins

Bear Lake & Eastern
Cashier, General Freight
Agent 1891
- HOPKINS, David Hess [Bear
Lake]
Born Dec. 12, 1841, Preston,
W. Va.
Brother of George W., Martha
E. and Milton J. Hopkins
1855 to Ogden
- 1867 to Manistee
1873 to Bear Lake
Late 1890s to Arkansas
Died Feb. 15, 1910, Dallas,
Polk Co., Ark.

Bear Lake Train
First Director, First
Secretary 1875
Bear Lake & Eastern
First Director, Director
1882-97
Secretary 1885-97
- HOPKINS, Edward M. #
[Detroit]
Grand Rapids & Ionia
First Director, First
President 1903
Ionia & Owosso
First Director, First
President 1903
Grand Rapids, Belding &
Greenville
First Director, First
President 1905
- HOPKINS, George Washington
[Bear Lake]
Powers, 2:693-94
Born Nov. 8, 1844, Preston Co.,
W. Va.
Brother of David H., Martha E.
and Milton J. Hopkins
Father-in-law of C. C. Burgess
Husband of Mary Ella Stuart
1855 to Ogden, Lenawee Co.
c.1863 to Manistee Co. selling
fruit trees, then
brick maker, then investing in
pine lands
1873 to Bear Lake, built
sawmill (ran until 1903)
Died Jan. 21, 1925, Melbourne,
Fla.

Bear Lake Train
First President, First
Director 1875
Bear Lake & Eastern
First Director, Director
1882-1902
President, General Manager

- 1885-1902
Auditor 1888-1902
- HOPKINS, John
Surveyor

Erie & Kalamazoo
Superintendent 1837
- HOPKINS, John Patrick #
[Chicago]
BkChi, 295
Born Oct. 29, 1858, Buffalo, N. Y.
12/1880 to Chicago
Mayor of Chicago, 1894-95
Died Oct. 13, 1918, Chicago

Pullman Co.
Various work 3/1881-9/88
Wisconsin & Michigan
President, Director 1902-10
- HOPKINS, John P. # [Detroit
Grand Rapids, Belding &
Greenville
First Director 1905
- HOPKINS, John W. [Grand
Haven]
Michigan Lake Shore
First Director 1869
- HOPKINS, Mark # [St. Clair]
Born Apr. 10, 1832, St. Clair
Died Jan. 23, 1914

Detroit & St. Clair River
First Director 1885
- HOPKINS, Martha Emaline
[Bear Lake]
Born April 1852, Ogden
Sister of David H., George W.
and Milton J. Hopkins
Died June 23, 1918

Bear Lake & Eastern
Director 1885
- HOPKINS, Mary Ella (nee
Stuart) # [Bear Lake]
Born Sept. 1, 1845
- Wife of George W. Hopkins
Died Apr. 6, 1930, Melbourne,
Fla.

Bear Lake & Eastern
First Director, Director
1882-1902
Treasurer 1885-1902
Secretary 1899-1902
- HOPKINS, Milton J. [Bear Lake]
(Genealogists give name as
John Wesley Milton Hopkins)
Born Nov. 29, 1859, Ogden
Brother of David H., George W.
and Martha E. Hopkins
1879 to Bear Lake
1892 to St. Louis, Mo., studied
then practiced medicine
Died July 15, 1933, St. Louis,
Mo.

Bear Lake & Eastern
General Superintendent
1885-86
First Director, Director
1882-91?
- HOPKINS, Minnie M. (nee Erb)
[Bear Lake]
Born May 8, 1856, Erbtown,
Ont.
Wife of David H. Hopkins
Died, 1910, Dallas, Ark.

Bear Lake & Eastern
First Director, Director
1882-87, 1890-91?
- HOPKINS, Sidney W. #
Born c.1836, Newburg, N. Y.
1866 founded S. W. Hopkins &
Co., financier
1907 president, Trojan Car
Coupling Co.
Died Dec. 11, 1913, New York
City

Port Huron & Lake Michigan
SWH&Co financed
construction
Peninsula
SWH&Co financed
- construction
Canada, Michigan & Chicago
First Director 1871 [New
York City]
- HOPKINS, William Sherwood
[St. Clair]
CycMich, 282-83
Born Jan. 23, 1839, China
Twp., St. Clair Co.
Nephew of Mark Hopkins of
San Francisco
1859-72 in Chicago, glassware
1872-82 in San Francisco,
mercantile
1882 to St. Clair and Detroit
Died Sept. 24, 1897

Detroit & St. Clair River
First Director 1885
- HOPP, Max G. # [Sault Ste.
Marie, Ont.]
Trans-St. Marys Traction
Director, Treasurer 1904
- HOPPER, George C. [Jackson]
Jackson, Lansing & Saginaw
Div. Superintendent 1872
- HOPPER, James S. [Michigan
City]
1890s owned Hopper Lumber
& Manufacturing Co.

Michigan Central
Div. Superintendent 1872-
73
- HOPPIN, Samuel
Born Apr. 3, 1822, Hanover, N.
Y.
Died Feb. 11, 1891, Arlington
Twp., Van Buren Co.

Kalamazoo & South Haven
First Director 1869 [Bangor]
- HOPPOCK, Moses A. [New York
City]
Part owner, Rockland
(Copper) Mine 1853-c.70

- Peninsula Branch
First Director 1865
- HORGAN, John R. # [Toledo]
Lake Shore & Michigan
Southern
Div. Superintendent 1900-08
- HORN, Albro R. #
BiogRy1906, 289
Born Oct. 22, 1847, Coos Co., N. H.

Chicago & North Western
Various work 8/1863-4/83
Trainmaster, 12/1884-6/85
Roadmaster 6/1885-2/86
Atchison, Topeka & Santa Fe
Conductor 4/1883-12/84
Chicago, Burlington & Quincy
Various work 2-12/1886
Div. Superintendent
12/1886-8/87
Asst. Superintendent-System
8-10/1887
Minneapolis, Sault Ste. Marie & Atlantic
Div. Superintendent
10/1887-9/88 [Hermansville]
Wisconsin Central
Div. Superintendent 9/1888-4/91 [St. Paul]
Div. Superintendent 4/1891-4/1900 [Stevens Pt.]
Div. Superintendent 4/1900-(06)
- HORN, Frank C. [Chicago]
Escaaba Western
First Director 1893
- HORNBY, John
BiogRy1885, 114;
BiogRy1893, 180
Born 1838, Jamaica, N.Y.

Union Pacific
Clerk 1866-69
International & Great
Northern
Clerk 1869-72
Marquette, Houghton &
- Ontonagon
Asst. Superintendent 1872-75
- Eastern
Master Transportation
1876-79
Marquette, Houghton & Ontonagon
Land Agent 1879-84
General Manager 9/1884-6/88 [Marquette]
Fort Worth & Rio Grande
General Superintendent
6/1888-6/90
President, General Manager
6/1890-(96)
- HORNSTEIN, Albert #
Marquette City & Presque Isle
Director 1902-03
- HORTON, A. C.
Grand Rapids, Grayling & Alpena
First Director 1891
- HORTON, C. L. # [New York City]
Manistique & Lake Superior
First Director 1909
- HORTON, Dexter [Fenton]
MichBiog, 1:414; HistGen1, 215;
PortraitGenLapTus, 216-18
Born June 24, 1836, Groveland Twp., Oakland Co.
1859 to Fenton
1863-65, 5th Mich. Cavalry
State representative 1869-70
Township supervisor 1877

Fenton & Grand Blanc
First Director 1871
- HOSBINE, Simon [Coloma]
Benton Harbor, Coloma & Paw Paw Lake
First Director 1895
- HOSMER, Edward D. #
[Chicago]
Kalamazoo, Gull Lake &
- Northern
First Director 1906
Battle Creek & Grand Rapids
Inland
Secretary 1908
Michigan & Chicago
Westbound
First Director 1909
- HOSMER, Joseph W. #
[Chicago]
South Haven Traction
First Director 1905
- HOSSACK, Henry P. #
[Cedarville]
Born Dec. 17, 1868, Quebec
Died Feb. 1958, Cedarville

Sault Ste. Marie & Lake Huron
First Director 1916
- HOTCHKISS, C. W. [Niles]
Buchanan & St. Joseph River
Chief Engineer 1896
- HOTCHKISS, Cook
Bonner, 1:402-03
Born Sept. 14, 1797, Cheshire, Conn.
1834 to Medina, Lenawee Co., farmer
Died Aug. 28, 1839, Medina

Medina & Canandaigua
Commissioner 1838
- HOUGHTON, Henry F. #
[Indianapolis]
BiogRy1913, 265
Born Jan. 25, 1859,
Westminster, Vt.
Died Jan. 10, 1921,
Indianapolis

Various roads
Various work 1872-93
Cleveland, Cincinnati, Chicago & St. Louis
Asst. Superintendent 1893-98
Div. Superintendent 1898-1902

- Asst. General
Superintendent 1902-06
General Superintendent
1906-13
- HOURIE, Stewart F. [Sault Ste. Marie]
St. Marys Falls
First Director 1887
- HOUSE, Elisha J. (Jr.) [Paw Paw]
MichBiog, 1:417
Born Nov. 29, 1813,
Chesterfield, N. H.
1842 to Paw Paw
State representative 1857-58
Also lived in Kalamazoo and Detroit
Died Nov. 15, 1882, Kalamazoo

Paw Paw
First Director 1857
- HOUSE, Welles T.
[Constantine]
1837 president, Bank of Constantine

Constantine & Niles
First Director 1836
- HOUSTON, Henry Howard [Philadelphia]
Wikipedia
Born Oct. 3, 1820, Wright's Ferry, York Co., Pa.
1851 to Philadelphia, agent for transport firm
1860s founded "fast freight" company
1879 began developing Chestnut Hill area of city
Died June 21, 1895, Chestnut Hill, Pa

Pennsylvania-East
General Freight Agent 1851-67
Director 3/1881-6/95
Grand Rapids & Indiana
Director 1873, 1886-89
Philadelphia, Germantown &
- Chestnut Hill
Manager 1880s
- HOUSTON, Isaac Walker # [Marshall]
Born 1855
Died 1926, Marshall

Marshall & Northern
First Director 1902
- HOUSTON, James # [Pontiac]
BiogRy1885, 115; BkDet, 238
Born Dec. 21, 1842, Baltimore, Warren Co., Ind.

Various roads
Various work 1/1862-9/83
Pontiac, Oxford & Port Austin
General Superintendent,
Director 10/1883-2/88
General Passenger & Freight Agent 10/1883-2/88
Pontiac, Oxford & Northern
General Superintendent,
Director 9/1889-(93)
General Passenger & Freight Agent 1889-91
Michigan Passenger Assn.
Secretary, Treasurer 1895-1903
Chairman 1903-
- HOVEY, Albert H. [Grand Rapids]
Commission merchant in Boston
?? to Grand Rapids

Grand Rapids & Northern
First Director 1856
- HOW, James Flintham [St. Louis, Mo.]
BiogRy1885, 115;
BiogRy1896, 232
Born Apr. 11, 1842, St. Louis, Mo.
Died July 9, 1896, St. Louis, Mo.

Various roads
Clerk 12/1869-7/70
St. Louis, Kansas City &
- Northern
Secretary 7/1870-11/79
Vice President 3/1876-11/79
Wabash, St. Louis & Pacific
2nd Vice President 3/1881-3/82
Secretary 11/1879-3/82
3rd Vice President 3/1882-83
Director 1881-83
Asst. Secretary 5/1884-87
General Agent 1884-86
Agent for Receivers 4-7/1887
Missouri Pacific
Asst. Secretary 1883-84
Wabash Western
Treasurer, Director 4/1887-88
Vice President 7/1888
Wabash
Vice President 5/1889-2/94
Director 5/1889-2/94
Detroit Belt RR
First Director 1892
- HOWARD, David B. [St. Louis, Mo.]
BiogRy1885, 116;
BiogRy1896, 232;
BiogRy1906, 292
Born Jan. 5, 1840, Maulmain, Burma
Died 1907, St. Louis

Various roads
Various work 1/1860-11/79
Wabash, St. Louis & Pacific
Auditor 11/1879-86
Wabash Western
Auditor 1887-5/89
Wabash
Auditor 5/1889-8/1905
- HOWARD, Henry [Port Huron]
MichBiog, 1:418; *CycMich*, 66;
Republican, 2:229-31
Born March 8, 1833, Detroit
Father-in-law of Albert D. Bennett
1834 to Port Huron
lumber merchant, bank pres.,

- owned newspaper
 Pres, "Star" line of steamships
 State representative 1873-76
 Mayor of Port Huron 1882
 Died May 25, 1894, Port Huron

 Port Huron & Saginaw Valley
 Director 1873-75
 Vice President 1874
 Treasurer 1875
 Port Huron & Northwestern
 President, Director 1878-81
 Bay City, Caro & Port Huron
 First Director 1886
 Chicago & Grand Trunk
 Director 1888-93
 Detroit, Grand Haven &
 Milwaukee
 Director 1891-93
 Toledo, Saginaw & Muskegon
 Director 1888-92
 Michigan Air Line Ry
 Director 1891-93
- HOWARD, James Buckingham
 # [Grand Rapids]
 Born Dec. 13, 1869, Zanesville,
 Ohio
 Son of William A. Howard
 Died Grand Rapids

 Manistique, Marquette &
 Northern
 Secretary, Treasurer 1905
 Cashier 1906
 Manistique & Northern
 Cashier 1908
- HOWARD, J. C. [Detroit]
 Detroit & Bay City
 Secretary 1873
- HOWARD, James Earle #
ABH-1,5:52
 Born Jan. 21, 1848, Genesee,
 Mich.
 Treasurer, Kalamazoo College,
 1882-(1909

 Flint & Holly and Flint & Pere
 Marquette
 Telegraph Operator 1865-
 69
- Fort Wayne, Jackson &
 Saginaw
 ??
 Detroit, Lansing & Lake
 Michigan [Detroit]
 Secretary to President 1871
 Detroit & Bay City [Detroit]
 Secretary 1871-74
 Detroit, Lansing & Northern
 [Ionia]
 Asst. Treasurer 1875-96
 Chicago & West Michigan
 [Grand Rapids]
 Asst. Treasurer 1889-97
 Saginaw Valley & St. Louis
 Asst. Treasurer 1879-83
 Secretary, Treasurer 1884-
 91
 Treasurer 1892-96
 Saginaw & Western
 Secretary, Treasurer 1886-
 96
 Saginaw & Grand Rapids
 Secretary, Treasurer 1890-
 95
 Chicago & North Michigan
 First Director, Director
 1891-97
 Detroit, Grand Rapids &
 Western
 Asst. Treasurer 1899
 Pere Marquette [Detroit]
 Comptroller 1900
 Auditor 1900-03
 Treasurer 1905-11
 Secretary 1908-11
 Saginaw, Tuscola & Huron
 Secretary, Treasurer,
 Director 1900-02
 Huron & Western
 Secretary 1903-04
 Fort Street Union Depot
 Secretary, Treasurer,
 Director 1908-11
- HOWARD, James Kirtland #
 BiogRy1913, 266
 Born, Aug. 8, 1871, Zanesville,
 Ohio
 Died Oct. 10, 1925

 Various roads
 Engineering, surveying
- 9/1887-
 Ann Arbor [Owosso]
 Engineer Maintenance of
 Way 7/1910-12/12
- HOWARD, Manly D.
MichBiog, 1:419; *Page*, 89;
ABH-II/5:63-64
 Born Aug. 31, 1817, West
 Winfield, N.Y.
 1847 to Ann Arbor
 1854 to Holland, lumber
 business
 State representative 1863-6
 Lawyer in 1867

 Allegan & Holland
 First Director 1868
 Grand Rapids & Holland
 First Director 1871
 Chicago & Michigan Lake
 Shore
 ??
- HOWARD, S. N. #
 West Michigan Traction
 First Director 1901
- HOWARD, William Alanson
Bingham, 359-60; *MichBiog*,
 1:419-420;
ABH-II/5:61; CongBiog;
MPHC, 4:125-132
 Born Apr. 8, 1813, Hinesburg,
 Vt.
 Father of James B. Howard
 1840 to Detroit, tutor at
 university, then studied law
 U. S. Representative 1855-61
 Detroit postmaster 1861-66
 Governor of Dakota Terr.
 1878-80
 Died Apr. 10, 1880,
 Washington, D. C.; burial
 Detroit

 Grand Rapids & Indiana
 Land Commissioner 1869-
 71
 Director 1872
 President 1872
 Northern Pacific
 Land Commissioner 1872-

- 78
 Bay View, Little Traverse & Mackinaw
 Director 1882-87
 Grand Rapids, Indiana & Manistee
 First Director 1885
- HOWARD, William B. [Chicago]
 ChicagoHist, 4:80-85
 Born Dec. 9, 1832, Wales, Mass.
 1853 to Chicago, building contractor
 1874-c.1883 railroad construction contractor
 Died June 10, 1898, Chicago

 Michigan & Ohio
 First Director, Director 1883-84
- HOWDEN, John J. #
 [Muskegon]
 PortraitMuskOtt, 538-39
 Born 1846, Ontario
 1871 to Port Huron and then to Muskegon
 1877-(93) superintendent, Muskegon Gas Light Co.

 Muskegon Terminal
 First Director 1892
 Muskegon Traction
 First Director 1901
 Muskegon Traction & Lighting
 Director 1902-03
- HOWE, Carl #
 BiogRy1922, 307
 Born Jan. 11, 1870, Oronoko Twp., Berrien Co.

 Michigan Central
 Clerk 10/1889-4/93
 Freight Agent 10/1893-9/94
 [Chicago Hts., Ill.]
 Freight Dept. 9/1894-7/1900 [Chicago]
 Asst. Gen. Freight Agent 7/1900-1/07 [Buffalo]
 Manager, NYC Fast Freight Line 11/1907-8/17
- Traffic Manager 8/1917-27
 [Chicago]
 Erie Railroad
 Vice President-Traffic 1927-(30) [Chicago]
- HOWE, Elmer P. [Boston]
 St. Marys & Minneapolis
 First Director 1881
- HOWE, F. A. [Chicago]
 (See also Frederick A. Howe in *BkChi*, 299)
 St. Joseph Valley
 Director 1883
 Chicago & Grand Trunk
 Director 1880-97
- HOWE, George W. [Fort Gratiot]
 Born 1844
 In Civil War, 29th Mich. Infantry

 Fort Gratiot & Lexington
 First Director 1872
 Secretary, Director 1878
- HOWE, Herbert D. # [Chicago]
 Born Nov. 24, 1876
 1917 to Cleveland
 Died Jan. 26, 1922, Cleveland

 Lake Shore & Michigan Southern
 General Land & Tax Agent 1909-14
 Cleveland, Cincinnati, Chicago & St. Louis
 Land Agent 1910-17
 Tax Agent 1910-17
 Cincinnati Northern
 Land Agent 1910-17
 Tax Agent 1910-17
 New York Central
 General Land & Tax Agent 1915-17
- HOWE, James Henry [Kenosha, Wisc.]
 DWH
 Born Dec. 5, 1827, Turner, Me.
 1846 to Green Bay, studied
- and practiced law
 1860-62 Wisc. Atty Gen.
 1862-64 in Civil War
 c.1874 to Kenosha, Wisc.
 Died Jan. 4, 1893, Boston, Mass.

 Chicago & North Western
 General Counsel 1864-70
 General Manager 1872-73
 Director 6/1873-6/78
 Chicago, St. Paul & Omaha
 Solicitor 1876-92
 Escanaba & Lake Superior
 First Director, Director 1881
- HOWE, John Bedlam [Howe, Ind.]
 Born Mar. 3, 1812
 Banker
 Benefactor of Howe Military School
 Died Jan. 22, 1883, Howe, Ind.

 Grand Rapids & Southern
 First Director 1855
 Grand Rapids & Indiana
 First Director 1855
 Grand Rapids & Mackinaw
 First Director 1857
- HOWE, Orin
 MichBiog, 1:421
 Born 1786, Danbury, Conn.
 1824 to Lodi Twp., Washtenaw Co.
 State representative 1835-37, 1843
 Died Feb. 12, 1848, Lodi Twp.

 Monroe & Ann Arbor
 Commissioner 1836
- HOWE, Samuel Oscar # [New York City]
 BiogRy1893, 182;
 BiogRy1906, 293
 Born Oct. 17, 1842, New York City
 Died Mar. 17, 1906, New York City

 Chicago & North Western

- Bookkeeper 1871-73
Asst. Treasurer 1873-98
Treasurer 1898-1906
Milwaukee, Lake Shore &
Western
Asst. Treasurer 1892
- HOWE, Uriah Tracy [Detroit]
Born June 25, 1811, Cincinnati
Died Apr. 7, 1888

Michigan Central
Local Treasurer 6/1846-?
- HOWELL, Daniel
Born Oct. 1808, Delaware Co.,
N. Y.
1835 to White Pigeon, ran a
hotel
1839 to Illinois
1854 to Milwaukee
1859 to Grand Rapids, Wisc.,
merchant
Member, 12th Wisc. Infantry
Volunteers, 1861-63

Mottville & White Pigeon
Commissioner 1838
- HOWELL, Marshall L. #
[Cassopolis]
Born Jan. 25, 1847, Cassopolis
1867 graduated Kalamazoo
College
1870 graduated Univ. Mich.
law school

St. Joseph Valley
Attorney 1896
Milwaukee, Benton Harbor &
Columbus
Attorney 1897
Benton Harbor & St Joseph
Electric
First Director 1900
- HOWES, George E. [Battle
Creek]
BiogCal, 36-41
Born Apr. 3, 1835, Ontario Co.,
N. Y.
Father of Samuel A. Howes
1856 to Minnesota Terr.,
- farmer
1860 to Philadelphia, produce
dealer
1875 to Battle Creek, produce
dealer
Mayor, Battle Creek, 1881
Died 1906, Battle Creek

Battle Creek Ry
First Director 1882
St. Louis, Sturgis & Battle
Creek
First Director 1884
- HOWES, Samuel Alfred #
[Battle Creek]
BiogCal, 606-07
Born Jan. 20, 1867, Camden,
N.J.
Son of George E. Howes

Kalamazoo, Gull Lake &
Northern
First Director 1906
Michigan & Chicago
Westbound
First Director 1909
Michigan & Chicago
First Director 1912
- HOWRY, John W. [Saginaw]
Born c.1834
Dry goods merchant

Saginaw, Tuscola & Huron
First Director, Director
1881-88
- HOXIE, Herbert Mallory [St.
Louis, Mo.]
*BiogRy*1885, 117
Born Dec. 18, 1830, Palmyra,
N. Y.
Died Nov. 1886, Des Moines,
Iowa

Union Pacific
Construction contractor
1863-65
International & Great
Northern
General Superintendent no
dates
- Wabash, St. Louis & Pacific
3rd Vice President 1883-86
General Manager 7/1884-86
- HOYT, Alfred Miller # [New
York City]
Born Dec. 22, 1828, New York
City
Brother of Jesse and Samuel N.
Hoyt
c.1850 to Saginaw, merchant
1851, first postmaster, East
Saginaw
Died June 18, 1903, New York
City

Flint & Pere Marquette
Director 1881-88
Milwaukee & Northern
President, Director 1887-89
- HOYT, Benjamin Carlton
HistBerr, 174
Born Jan. 26, 1807, Sandown
Twp., Rockingham Co., N. H.
1829 to St. Joseph, Indian
trader, later merchant
Village president
Township supervisor, 1843-44
1872-c.1875 lived in
Mississippi
Died 1903, St. Joseph

St. Joseph Valley
Commissioner 1848
St. Joseph
Commissioner 1850
Chicago & Michigan Grand
Trunk
First Director 1865
Chicago & Michigan Lake
Shore
First Director 1869
Lake Shore of Western
Michigan
First Director 1869
- HOYT, Benjamin E. [Lansing]
Saginaw & Lansing
First Director 1855
- HOYT, Colgate [New York City]
PPA, 2:118-19; *BiogRy*1913,

268; *WhosWhoNY*, 491
 Born Mar. 2, 1849, Cleveland
 Brother of James H. Hoyt
 c.1877 began real estate
 lending with father
 1881 to New York City;
 partner in banking
 Died Jan. 29, 1922, Oyster
 Bay, N. Y.

Union Pacific
 Director 1882-c.89
 Wisconsin Central
 Founder 1884
 First Director 1889
 St. Joseph, South Bend &
 Southern
 First Director, Vice President
 1899
 Missouri, Kansas & Texas
 Director

HOYT, Douglass [East
 Saginaw]
 Street of East Saginaw
 First Director 1878

HOYT, Harry B. # [Kalamazoo]
 Born c.1852
 Died May 1, 1920, Kalamazoo

Chicago & Kalamazoo
 Terminal
 Director 1895

HOYT, Hiram J. [Muskegon]
ABH-1,5:64; *CycMich*, 214;
MenProgress, 466
 Born Mar. 23, 1843, Commerce
 Twp., Oakland Co.
 1867 to Muskegon, lawyer

White River
 First Director, Director
 1879-80

HOYT, James H. # [Cleveland]
 BiogRy1913, 268
 Born Nov. 10, 1852
 Brother of Colgate Hoyt
 1877 graduated Harvard Law
 School

Superior Terminal
 First Director 1893
 Lake Superior & Ishpeming
 Secretary, Director 1896-
 1917
 Marquette & Southeastern
 First Director, Director
 1900-11
 Secretary 1901-11
 Munising
 Director 1900-11
 Munising, Marquette &
 Southeastern
 Secretary, Director 1912-17
 Hocking Valley
 2nd Vice President, General
 Counsel 3/1899-16

HOYT, Jesse [New York City]
BDABL, 628-30
 Born Mar. 12, 1815, New York
 City
 Brother of Alfred M. and
 Samuel N. Hoyt
 1851 began buying lumber in
 Saginaw valley
 1860s principal Chicago grain
 merchant
 Died July 14, 1882, New York
 City

Saginaw & Lansing
 First Director 1855
 Michigan Southern & Northern
 Indiana
 Director 4/1866-5/69
 Flint River
 First Director 1871
 Cass River
 First Director 1871
 East Saginaw & St. Clair
 First Director 1872
 Flint & Pere Marquette
 Director 1870-81
 President 1875-81
 Saginaw & Clare County
 President, Director 1879-81
 Saginaw & Mt. Pleasant
 President, Director 1879-84
 Manistee RR
 First Director, Director
 1880-82
 Street East Saginaw

First Director 1878
 Saginaw, Tuscola & Huron
 First Director 1881

HOYT, Samuel N. [New York
 City]
 Born Mar. 4, 1821, New York
 City
 Brother of Alfred M. and Jesse
 Hoyt

Flint & Pere Marquette
 Director 1883-87
 Milwaukee & Northern
 Director 1887-89

HRUSKA, Frank A. #
 [Cleveland]
 BiogRy1913, 269
 Born Oct. 10, 1873, Toledo

Lake Shore & Michigan
 Southern
 Clerk 8/1892-2/98
 Claim Dept. 2/1898-4/1911
 Chief Claim Agent 4/1911-
 13

HUBBARD, Bela [Detroit]
 Born Apr. 23, 1814, Hamilton,
 Madison Co., N. Y.
 Father of Collins B. Hubbard
 1835 to Detroit
 Died June 13, 1896, Detroit

 Detroit Western Transit &
 Junction
 First Director 1881

HUBBARD, Collins Baughman
 [Detroit]
MichBiog, 1:424; *CycMich*, 197-
 98
 Born Feb. 8, 1852, Detroit
 Son of Bela Hubbard
 State Representative 1881-82

 Detroit Western Transit &
 Junction
 First Director 1881
 Midland & Hubbard
 First Director, Director
 1893-97

- President 1894-97
- HUBBARD, Daniel B. [Jackson]
Lansing & Jackson
First Director 1863
- HUBBARD, Frank Watson #
[Detroit]
WhosWhoFB, 1:355; *CycMich*,
274-75
Born Apr. 16, 1863, Port
Huron
President of several banks in
the Thumb

Detroit & Huron
Director 1914-17
- HUBBARD, John H. #
[Waterloo]
MichBiog, 1:424; *HistJack*1,
1145
Born Jan. 27, 1828, Waterloo,
N. Y.
1850 to Waterloo, Jackson Co.
Died Aug. 10, 1904, Waterloo

Michigan Air Line RR
Director 1872-86
Jackson & Eastern
First Director 1880
- HUBBARD, Theron T.
[Saginaw]
Staff, 30th and 23rd Mich.
Infantry, Civil War
Died Mar. 21, 1918, Saginaw.

East Saginaw & Ann Arbor
First Director, Director
1869-72
- HUBBARD, Thomas Hamlin #
[New York City]
PPA, 2:120-22
Born Dec. 20, 1838, Hallowell,
Me.
1857 graduated Bowdoin Co.;
thereafter studied law
1861 to Albany, N.Y., lawyer
In Civil War; final rank brev.
brigadier-general
1889 in reorganization of
- Wabash w/Bernard Baruch
Died May ?18, 1915, New York
City

Southern Pacific
Vice President, Director
Wabash Western
Director 1887-88
Wabash
Director 1889-1915
Detroit & State Line Wabash
First Director 1889
- HUBBELL, Jay Abel #
[Houghton]
MichBiog, 1:425; *HistUP*, 282-
83; *CongBiog*;
NPMemorial, 381-83; *ABH-
II/9*:15-16;
BiogHBM, 67-71; *Republican*,
2:231-34
Born Sept. 15, 1829, Avon,
Oakland Co.
1853 graduated Univ. Mich.
1853 to Ontonagon, lawyer
1860 to Houghton, lawyer
U. S. Representative 1875-83,
State senator 1885-88
Got Mich. Tech. to Houghton;
later judge
Died Oct. 13, 1900, Houghton

Portage Lake & Keweenaw
First Director 1868
Mineral Range
Director 1873-86
Houghton & L'Anse
First Director 1881
Northern Michigan RR
First Director 1888
- HUBBELL, John J. # [Manistee]
*BiogRy*1913, 269
Born July 8, 1844, Crawford
Co., Pa.
Died Apr. 1, 1913, Manistee;
buried in Benzonia

Jefferson City & Southwestern
Asst. Engineer 1871-3/87
Manistee & Northeastern
Chief Engineer 3/1887-1912
- HUBBELL, John M. [Buchanan]
Buchanan & St. Joseph River
Director 1895-97
- HUBBLE, Nathan [Monroe]
Monroe & Ann Arbor
Commissioner 1836
River Raisin & Lake Erie
Commissioner 1836
- HUDDLESTON, I. H. [New York
City]
Peninsula Branch
First Director 1865
- HUDDLESTON, Richard M. #
[Chicago]
Lake Shore & Michigan
Southern
Auditor 1906-09
General Auditor 1910-14
Cleveland, Cincinnati, Chicago
& St. Louis
General Auditor 1910-13
Cincinnati Northern
General Auditor 1910-13
Kalamazoo, Allegan & Grand
Rapids
Director 1911, 1913-17
- HUDSON, Benjamin H. #
Grand Rapids & Indiana
Engineer of Maintenance ??-
1906
Div. Superintendent 1906-
(16) [Fort Wayne]
Div. Superintendent (1938)
[Camden, N. J.]
- HUDSON, Joseph Lowthian #
[Detroit]
BkDet, 241
Born Oct. 17, 1846, New Castle
on Tyne, England
1855 to Hamilton, Ont.
1860 to Grand Rapids, clothing
business
1861 to Pontiac, clothing
business
1866-77 in Ionia with father
1877 to Detroit
1881 founded J. L. Hudson Co.
1909 one of founders of

- Hudson Motor Car Co. Director 1901-02 1/96
 Died 1912, uncertain; buried Director 1891-95, 4/1906-
 Detroit HUETTE, Otto # [Port Huron] 17
 ---- Born c.1857 Vice President 4/1906-13
 Grand Rapids & Ionia ---- President 1914-17
 First Director 1903 Port Huron Southern Grand Rapids, Indiana &
 Ionia & Owosso Secretary 1900-03 Mackinaw
 First Director 1903 General Manager 1900-13 First Director, Director
 Grand Rapids, Belding & Vice President 1904-16 1881-83
 Greenville Director 1902-16 Bay View & Crooked Lake
 First Director 1905 First Director 1880
 HUDSON, John Kimbal # HUEY, George T. # Bay View, Little Traverse &
 [Minneapolis] Mackinaw
 BiogRy1913, 270 [Minneapolis] Secretary, Director 1882-87
 Born Aug. 23, 1877, Rochester, Grand Rapids, Indiana &
 Mich. BiogRy1913, 271 Manistee
 Died c.1946, Bay City Born Mar. 12, 1859, First Director 1885
 ---- Minneapolis Died Aug. 30, 1928, White
 Flint & Pere Marquette Bear, Ramsay Co., Minn.;
 Clerk 12/1893-12/99 [Port buried in Minneapolis
 Huron] ----
 Pere Marquette Minneapolis & St. Louis
 Clerk 1/1900-11/04 Accounting Dept. 6/1879-
 Detroit & Mackinac [Bay City] 1/85
 Clerk 11/1904-4/09 Wisconsin Central
 General Freight Agent Freight Dept. 1/1885-
 4/1909-15 6/1903
 Asst. General Freight Agent
 6/1903-6/09
 Minneapolis, St. Paul & Sault
 Ste. Marie Asst. General Freight Agent
 6/1909-13
- HUDSON, John T. HUGHART, John H. P. # [Grand
 Born June 27, 1810 Rapids]
 1830s, one of a group that BiogRy1913, 271
 developed Toledo Born Dec. 1, 1854, Pittsburgh
 Died Apr. 16, 1887 Son of William O. Hughart
 ---- 1917 first president of
 Maumee Branch [Buffalo, N. Y.] Michigan Tourist & Resort
 Commissioner 1835 Assn. (now West Michigan
 Tourist Assn.)
 HUDSON, Lester S. [Lansing] ----
 MPHC, 37:697-98 Pittsburgh & Connellsville
 Born July 12, 1848, Huron Co., Various work 9/1869-74
 Ohio Grand Rapids & Indiana
 c.1860 family to Lansing Secretary to President 1874-
 Real estate developer 77
 Died June 25, 1909, Lansing

 Owosso City Electric
 First Director 1890
 HUETTE, Gustav # Secretary 1877-91
 [Sheboygan, Wisc.] Asst. to President 1886-90
 Born c.1861 General Manager 1/1892-
 ---- 1913
 Port Huron Southern 2nd Vice President 1/1892-
- 1/96
 Director 1891-95, 4/1906-
 17
 Vice President 4/1906-13
 President 1914-17
 Grand Rapids, Indiana &
 Mackinaw
 First Director, Director
 1881-83
 Bay View & Crooked Lake
 First Director 1880
 Bay View, Little Traverse &
 Mackinaw
 Secretary, Director 1882-87
 Grand Rapids, Indiana &
 Manistee
 First Director 1885
 Muskegon, Grand Rapids &
 Indiana
 Secretary 1886-91
 Director 1886-1917
 General Manager 1899-
 4/1914
 President 4/1914-17
 Traverse City
 Secretary, Treasurer 1883-
 91
 Director 1892-1916
 General Manager 1899-1909
 Vice President 1905-12
 President 1913-16
 Traverse City, Leelanau &
 Manistique Ry
 First Director, Director
 1908-17
 First Vice President, Vice
 President 1908-17
 Agent for Receiver 1910
 Manistique, Marquette &
 Northern
 Receiver's Trustee 1906
 Manistique & Northern
 Receiver's Trustee 1908
 Operations Agent 1908
- HUGHART, William Oden
 [Grand Rapids]
 BiogRy1885, 118
 Born June 8, 1826, Paris, Ky.
 Father of John H. P. Hughart
 c.1846 admitted to bar; moved
 to Allegheny, Pa.
 1874 to Grand Rapids

- Retired 4/1894 account ill health
Died May 30, 1899, Grand Rapids

Pittsburgh & Connellsville
Various work 1858-60
Secretary, Treasurer 1860-64
President 1864-72
Grand Rapids & Indiana
President 1872-4/94
General Manager 1872-90
Director 1872-95
Allegan & Southeastern
Director 1878-82
Grand Rapids, Greenville & Bay City
First Director 1880
Grand Rapids, Indiana & Mackinaw
First Director, Director 1881-83
Bay View, Little Traverse & Mackinaw
First Director, Director 1879-87
Vice President 1882-83
President 1884-87
Toledo & South Haven/S
First Director 1882
Grand Rapids, Indiana & Manistee
First Director 1885
Muskegon, Grand Rapids & Indiana
President, Director 1886-97
Traverse City
Director 1884-97

HUGHES, David Darwin [Grand Rapids]
ABH-1,5:65-66; MPHC, 7:4889-92, 509-14
Born Feb. 1, 1823, Camillus, N. Y.
1840 to Eaton Co.
1846 to Marshal, became lawyer
1871 to Grand Rapids, law partner of T. J. O'Brien
Died July 12, 1883, Grand Rapids
- Mansfield, Coldwater & Lake Michigan
Director 1873-76
Grand Rapids & Indiana
General Counsel 1871-83
Grand Rapids, Indiana & Mackinaw
Director 1882-83

HUGHES, E. H. [Chicago]
Chicago & Grand Trunk
Asst. General Passenger Agent 1896-97

HUGHES, Earl B. # [Marshall]
Lansing & Battle Creek Traction
First Director 1905

HUGHES, Samuel R. [St. Joseph]
Chicago & Michigan Lake Shore
Superintendent 1870
Mackinac & Chicago
First Director 1872

HUGHITT, Marvin # [Chicago]
BHB1900, 215-217; BkChi, 302; BiogRy1913, 272
Born Aug. 9, 1837, Genoa, Cayuga Co., N. Y.
Died Jan. 6, 1928, Chicago

Chicago & Alton
Various work 1856-62
Illinois Central
Div. Superintendent 1862-64
General Superintendent 1864-70
Chicago, Milwaukee & St. Paul
Asst. General Manager 1870-71
Pullman Palace Car Co.
General Manager 1871-72
Chicago & North Western
General Superintendent 3/1872-76
General Manager 5/1876-8/87
Vice President 1880-87
- President 6/1887-10/1910
Director 6/1877-1928
Chairman, Board of Directors 1911-25
Escanaba & Lake Superior
First Director 1880
Vice President, Director 1881
Iron Range
President, Director 1888
Iron River
President, Director 1888
Menominee River
Director 1877-81
Vice President 1877-78
Milwaukee, Lake Shore & Western
President, Director 1891-92
Lake Shore & Michigan Southern
Director 1910-14
Michigan Central
Director 1910-17
New York Central
Director 1915-16

HUGHITT, Marvin, Jr. # [Chicago]
BkChi, 302-03; WhosWhoFB, 345
Born Sept. 21, 1861, Bloomington, Ill.
1918 left RR to manage his coal investments

Chicago & North Western
Freight Dept. 1881-87
Division Freight Agent 1887-83
Asst. General Freight Agent 1883-96
General Freight Agent 10/1896-1900
Freight Traffic Manager 2/1900-15
Vice President 1916-6/18

HULBERT, Edwin J. # [Houghton]
MichBiog, 1:428
Born Apr. 30, 1829, Fort Brady (Sault Ste. Marie)
Nephew of Henry R.

- Schoolcraft
1864 found copper vein that became Calumet & Hecla State representative 1875-76
Died Oct. 20, 1910, Rome, Italy

Calumet Train
 First Director 1866
Calumet Train
 First Director 1867
- HULBERT, Steven S. [Battle Creek]
BiogCal, 545-46
Born Dec. 8, 1853, Yonkers, N. Y.
c.1874 graduated Univ. of New York
1876 became attorney
1880 to Battle Creek, attorney

Battle Creek & Bay City
 First Director 1888
Battle Creek & Sturgis
 Attorney 1889
- HULBURD, E. W.
Traverse City
 First Director 1871
- HULL, Morton Benjamin
IndlChi, 6:357-61
Born May 19, 1832, Berlin, N. Y.
1859 to Chicago, eventually worked for lumber dealer
1878 partner in Hull & Watson, lumber dealer
1885 into banking
Died Sept. 1895, Chicago

Muskegon & Big Rapids
 First Director 1871
- HULL, William H. # [St. Joseph]
1916, Vice President, General Manager, St. Joseph-Chicago Steamship Co. (owned *Eastland*)

Benton Harbor & St. Joseph Electric
- Director 1902-03
Secretary, Treasurer 1902-03
- HULSWIT, Frank T. # [Grand Rapids]
Ancestry.com
Born Sept. 10, 1875, Grand Rapids
1910 founded United Light & Railway Co
President, United Light & Power Co.
1927-33, President, Amer. Commonwealth Power Co.
Died Apr. 2, 1933, New York City; burial Grand Rapids

Grand Rapids, Grand Haven & Muskegon
 Vice President, Director 1912-15
- HUMMEL, Gordon [St. Joseph]
St. Joseph & Benton Harbor Street
 First Director 1884
- HUMMER, George P. [Holland]
PortraitMuskOtt, 271-72
Born Dec. 25, 1856, Belvidere, N. J.
1882 to Holland
1882-89, Supt., Holland schools
c.1890, an organizer of West Michigan Furniture Co.
Mayor, Holland, 1893-95
Died 1929, Holland

Grand Rapids & Lake Michigan
 First Director 1889
Grand Rapids, Chicago & St. Louis
 First Director 1890
Holland South Shore
 First Director 1890
- HUMMER, William H. # [AuSable]
AuSable & Northwestern
 Chief Engineer 1900
- HUMPHREY, A. H. # [Chicago]
Lakewood Street
 General Auditor 1915-16
- HUMPHREY, Charles Mark # [Ironwood]
MenProgress, 203
Born July 17, 1865, Elyria, Ohio
1867 family to Allegan
1881 family to Lansing
1886 graduated Univ. Mich. law school
1891 to Ironwood, attorney

Holland & Lake Michigan
 First Director 1897
Saugatuck, Douglas & Lake Shore
 First Director 1898
Bessemer & Ironwood Interurban
 First Director 1904
Ontonagon Southern
 First Director 1907
Gogebic & Iron Counties Ry & Light
 General Counsel 1914-15
- HUMPHREY, Levi S.
MichBiog, 1:430; *HistMon*1, 477
Born Oct. 20, 1797, Montpelier, Vermont
1823 to Monroe
Mich. Representative 1841-2
"many years Station Agent coach king", partner of Daniel S. Bacon in mercantile; at US Monroe land office
Died Aug. 23, 1868, Wayne

Michigan, Internal Improvement Board
 Commissioner [Southern] 5/1837-4/1840
Great Western Ry Canada
 Contractor
Grand Trunk Ry Canada
 Contractor

- HUMPHREY, Watts S. #
*HistMich*1915, 3:1683-85:
Republican, 2:234-36
 Born Jan. 3, 1844, Perry,
 Wyoming Co., N. Y.
 1844 to Pine Lake, near
 Lansing
 1863-65 in Civil War, 1st Mich.
 Cavalry
 1867 to Lansing, studied law
 Died Apr. 5, 1916; buried
 Saginaw

 Saginaw Valley Traction
 First Director 1899
- HUMPHREYS, Solon [New York
 City]
*BiogRy*1885, 118;
*BiogRy*1893, 186-87
 Born Oct. 28, 1821, Canton,
 Conn.
 Died Mar. 6, 1900, Bayonne, N.
 J.

 Ohio & Mississippi
 Director 1851-56
 St. Louis & Iron Mountain
 Director 1852-56
 St. Louis, Kansas City &
 Northern
 Director 1871-79
 Toledo, Wabash & Western
 Director 1877-81
 President 1879-81
 Wabash, St. Louis & Pacific
 Director 1881-83
 Receiver 5/29/1884-87
 Pittsburgh & Western
 Vice President 1881-86
 Painesville & Youngstown
 President 1882-86
 Pittsburgh, Painesville &
 Fairport
 President 1886-(93)
- HUNNEWELL, Horatio Hollis #
 [Boston]
*BiogRy*1893,187
 Born July 27, 1810,
 Watertown, Mass.
 Father of Walter Hunnewell
 Prominent horticulturist, esp.
 in rhododendrons
 Died May 20, 1902, Wellesley,
 Mass.

 Old Colony
 Director 1852-??
 Hannibal & St. Joseph
 Director 1854-71
 Illinois Central
 Director 1863-71
 Michigan Central
 Vice President 1860-64,
 1872-74
 Director 1858-64, 1870-74
 Kansas City, St. Joseph &
 Council Bluffs
 Director 1871-81
 Atchison & Nebraska
 Director 1871-80
 Detroit & Bay City
 Director 1872-74
 Detroit, Lansing & Lake
 Michigan
 Director 1874-75
 Detroit, Lansing & Northern
 Director 1876-96
 Detroit, Grand Rapids &
 Western
 Director 1897
 Chicago & Michigan Lake
 Shore
 Director 1872-73, 75-78
 Chicago & West Michigan
 Director 1879-97
 Saginaw Valley & St. Louis
 Director 1879-96
 Saginaw & Grand Rapids
 Director 1881-95
 White River
 Director 1881-84
 Grand Rapids, Lansing &
 Detroit
 Director 1888-96
 Other Western roads
 Director
- HUNNEWELL, Walter #
 [Boston]
 Born Jan. 28, 1844, Boston
 Son of Horatio H. Hunnewell
 Died Sept. 30, 1921, Wellesley,
 Mass.

- Detroit & Bay City
 Director 1874-75
 White River
 Director 1881-84
 Saginaw Valley & St. Louis
 Director 1887
 Saginaw & Grand Rapids
 Director 1887-95
 Pere Marquette
 Director 1901-02
- HUNT, Edmund W.
MichBiog, 1:430
 Born Oct. 14, 1828, Lodi Twp.,
 Washtenaw Co.
 1863 to Benton Twp., Eaton
 Co.
 1st Mich. Engineers, 1863-65
 1866 to Dimondale

 Northern Central Michigan
 Director
- HUNT, George B. # [Jackson]
*BiogRy*1922, 312
 Born June 2, 1883, Honeoye
 Falls, N. Y.

 Jackson & Battle Creek
 Traction
 Employee 12/1904-??
 Michigan Ry
 Traffic Manager 1914
 Gen. Passenger Agent, Gen.
 Freight Agent 1914
- HUNT, James Bennett
MichBiog, 1:431; *BiogOak*,
 619-20
 Born Aug. 13, 1799, Demerara,
 British Guiana
 1824 admitted to bar in N. Y.
 1836 to Pontiac
 U. S. Representative 3/1843-
 3/47
 Register of land office, Sault
 Ste. Marie, 1/1848-6/49
 Died Aug. 15, 1857,
 Washington, D. C.; burial
 Pontiac

 Michigan, Internal
 Improvement Board

Commissioner [Northern]
5/1837-4/1839

HUNT, John W.
Salina Street
First Director 1863

HUNT, Samuel (P.) #
BiogRy1893, 187
Born Aug. 7, 1848, Morrow,
Ohio
Died May 15, 1906

Missouri Pacific
Div. Superintendent no dates
Ohio & Northwestern
General Superintendent no
dates
Cincinnati, Portsmouth &
Virginia
General Superintendent no
dates
Cincinnati Northern
[Cincinnati]
Director 1897

Detroit Southern [Detroit]
President, Director 1901-02
General Manager 1901-02
Detroit, Toledo & Ironton
[Detroit]
First Director 1905

HUNT, Washington [Lockport,
N.Y.]
CongBiog
Born Aug. 5, 1811, Windham,
N. Y.
1834 to Lockport, N. Y.,
attorney
U. S. Representative 1843-49
Governor, N. Y., 1850-52
Died Feb. 2, 1867, New York
City; buried Lockport

Erie & Kalamazoo
Owner 1849
Director 1852

HUNT, William O. # {Adrian}
HistMich/SagLen, 241-42
Born Aug. 20, 1856, Adrian
Died 1942, Adrian

Adrian Street
First Director, Director
1900-06
Vice President 1904-06

HUNTER, Daniel Foster
Born Mar. 22, 1832, New
Braintree, Mass.
1854 to Westphalia

Westphalia, Hubbardston &
Northern
First Director, First
Treasurer 1869

HUNTER, J. W. # [Fort Wayne,
Ind., 1906 Grand
Rapids]
Grand Rapids & Indiana
Div. Superintendent 1897-
1910
Traverse City
Director 1909-16
Vice President 1914

HUNTER, Richard E.
[Philadelphia]
Bay Cities Consolidated
First Director 1898

HUNTINGTON, F. B. #
[Chicago]
Wisconsin & Michigan
Auditor 1908-09

HUNTINGTON, George Ray #
[Minneapolis]
BiogRy1913, 274
Born Sept. 10, 1867, New
Lisbon, Wisc.

Chicago, Milwaukee & St. Paul
Telegrapher 1882-88
Minneapolis, St. Paul & Sault
Ste. Marie
Chief Train Dispatcher 1888-
6/99
Div. Superintendent 6/1899-
10/1900
General Superintendent
11/1900-7/09
General Manager 7/1909-17

HUNTLEY, James H. # [Detroit]
Bay City, Caro & Eastern
First Director 1910

HUNTOON, Frank J. #
[Manistee]
PortraitNMich, 446-47
Born Aug. 28, 1870, Victor,
Iowa
c.1891 to Manistee
Died Mar. 27, 1947

Chicago, Kansas & Nebraska
Construction Dept. 1884-86
Illinois Valley & Northern
Construction Dept. 1886-
c.88
Davenport Electric Ry Power &
Light
Various work
Manistee, Filer City & Eastlake
Superintendent 1893-c.1905
Northern Michigan Traction
??
Manistee Light & Traction
Director, General Manager
1907

HUPP, Charles J. #
BiogRy1906, 301; BkDet, 243
Born July 18, 1848, Salem, Va.

Pittsburg, Fort Wayne &
Chicago
Various work 1866-75
[Plymouth, Ind.]
Grand Rapid & Indiana
Station Agent [Kalamazoo]
1870-76
Michigan Central
General Agent [Grand
Rapids] 1876-84
Asst. General Freight Agent
[Detroit] 1884-1907
International Agent 5/1907-

HURD, Burton H. # [Buffalo,
N.Y.]
Ontonagon & Flintsteel
First Director 1909

HURD, Charles H. [Detroit]
Michigan Central

- Asst. Superintendent 1870
Asst. General
Superintendent 1872-73
- HURD, Claude M. # [Grand Rapids]
Grand Rapids, Grand Haven & Muskegon
Treasurer, Director 1915
- HURD, Elbert C. [Benton Harbor]
St. Joseph Valley
Chief Engineer 1896
Milwaukee, Benton Harbor & Columbus
Chief Engineer 1897
Benton Harbor & Eastman Springs
First Director 1897
- HURD, James T. # [Buffalo, N.Y.]
Ontonagon & Flintsteel
First Director 1909
- HURD, Jarvis [Marshall]
Michigan, Internal Improvement Board
Chief Engineer [Central] 5/1837-4/1838
other works -4/1840
- HURD, Jesse A. # [Newton]
Battle Creek, Coldwater & Southern
First Director 1908
- HURD, John S. [Jackson]
MichBiog, 1:432
Born June 2, 1815, Gorham, N. Y.
Died Aug. 7, 1880, Jackson

Jackson Union
First Director 1855
- HURD, Lorenzo Chester [Paw Paw]
Born c.1841, Onondaga Co., N. Y.

Toledo & South Haven
- Director 1877-86
Paw Paw
Director 1886
- HURLBURT, Chauncey
1862, a founder of Second Natl. Bank, Detroit

Detroit River RR Tunnel
First Director 1871
- HURLBURT, William H. [Buffalo]
BiogRy1885, 120;
BiogRy1906, 301

Various roads
Passenger Agent
Canada Southern
Eastern General Passenger Agent 1/1876-81
General Passenger Agent 9/1881-4/84
Michigan Midland & Canada
General Passenger Agent 1881-84
Toledo, Canada Southern & Detroit
General Passenger Agent 1881-84
Canada Southern Bridge
General Passenger Agent 1881-84
New York, Lake Erie & Western [Chicago]
Western General Passenger Agent 4/1884-1/90
Union Pacific [various places]
Asst. General Passenger Agent 1/1890-1/91
General Agent 1-3/1891
Asst. General Passenger Agent 3/1891-7/94
Oregon Railway & Navigation Co.
General Passenger Agent 7/1894-1/1901
East Side Ry
President 1/1901-??
- HURLBUT, Myrtle P. [Detroit]
Coldwater & Central Michigan
First Director 1884
- Riverdale & Lake Michigan
First Director 1884
- HURLBUT, William Henry #
MichBiog, 1:432-33
Born Aug. 25, 1819, Richland, N. Y.
1840 to Bangor, farmer
State representative 1869-72
Died Sept. 3, 1904, Bangor

Toledo & South Haven/B [Bangor]
First Director 1876
- HURLEY, Timothy T.
[Marquette]
HistUP,
Born c.1845, England
Construction contractor

Iron Bay
First Director 1866
- HUSTON, Benjamin Windsor [Vassar]
MichBiog, 1:433; *Tuttle*, 177-82
Born Mar. 5, 1831, Rochester, N. Y.
1836 to Canton Twp.
1855 to Vassar, attorney
1862-65 in Civil War
State Representative 1869-72;
State Senator 1879-80
Died Nov. 16, 1900, Vassar

Northern Michigan Ry
First Director 1869
- HUSTON, Hosea B.
[Kalamazoo]
1830s, merchant
First village president, Kalamazoo, 1843
Died Aug. 11, 1849, Kalamazoo

Kalamazoo River
Commissioner 1846
- HUTCHINS, Allen
MichBiog, 1:433-434; *MPHC*, 5:443-44

- Born ?Orleans Co., N. Y.
c.1833 to Adrian, attorney
1836-3./38 with land office,
Ionia; dismissed for
defalcation
1838 to Adrian

- Erie & Kalamazoo
Attorney 1834
- HUTCHINS, E. W.
Chicago & North Western
Treasurer, Director 1859
- HUTCHINS, Jere Chamberlain
[Detroit]
BkDet, 244; Jere C. Hutchins, a
Personal Story;
WhosWhoFB, 350;
HistMich1915, 3:1241-42
BiogRy1893, 189
Born Oct. 13, 1851, Concordia
co., Louisiana
1898 to Detroit, manage street
car system
Died Feb. 24, 1943

- Various roads
Various work 1876-94
Detroit, Fort Wayne & Belle
Isle
First Director 1898
Detroit Municipal
First Director 1899
Detroit & Lake St. Clair
President 1903-04
City Electric of Port Huron
President 1903-04
Detroit, Mt. Clemens & Marine
City
President 1903-04
Port Huron, St. Clair & Marine
City
President 1903-04
Rapid RR
President 1903-04
Detroit & Port Huron Shore
Line
Director, President 1903-10
General Manager 1906
Detroit United
First Director, Director
1900-17
- President 1902-17
General Manager 1903-06
Rapid Ry
Director, President 1903-07
Detroit, Monroe & Toledo
Short Line
Director, President 1906-17
Detroit, Almont & Northern
First Director, Director
1913-17
Vice President 1914-17
Flint & Great Lakes
First Director 1917
Monroe Connecting
First Director 1917
- HUTCHINS, John
Clinton & Adrian
Commissioner 1836
- HUTCHINSON, B. F.
Medina & Canandaigua
Commissioner 1838
- HUTCHINSON, Edwin B.
[Detroit]
Midland & Hubbard
First Director, Director
1893-97
Secretary 1894-97
- HUTCHINSON, George #
Lakewood Street
First Director 1913
- HUTCHINSON, George A. #
[Lansing]
Lansing Connecting
First Director 1914
- HUTCHINSON, John N.
[Philadelphia]
Grand Rapids & Indiana
Director 1890-95
- HUTCHINSON, S. Pemberton #
BiogRy1913, 276-77
Born Apr. 27, 1861,
Philadelphia

- Pennsylvania-East
Engineering Dept. 11/1881-
1/99
- Div. Superintendent 1/1899-
4/1900
Asst. General Agent 4/1900-
5/01
El Paso & Southwestern
Vice President, General
Manager 5/1901-3/02
Baltimore & Ohio
Div. Superintendent 3-
12/1902 [Pittsburgh]
Michigan Central [Detroit]
Director 1902-04
Asst. General
Superintendent 12/1902-7/03
General Superintendent
7/1903-11/05
- HUTCHINSON, William #
BiogRy1922, 316
Born Sept.30, 1874,
Northumberland Co., England

- Grand Trunk Western
[Detroit]
Various work 1891-98
Michigan Central [Detroit]
Asst. General
Superintendent's clerk
7/1898-9/99
Asst. Real Estate & Tax
Agent 3/1909-8/10
Land & Tax Agent 8/1910-
(1930)
Jackson, Lansing & Saginaw
Land Commissioner 1915-
16
New York Central & Hudson
River [New York City]
Clerk 9/1899-3/1909
- HUTCHINSON, William J.
[Chicago]
Lansing Street
First Director 1876
- HUTTON, Henry C. #
[Ludington]
Powers, 3:1173-74
Born Dec. 7, 1859, Springfield,
Vt.
1883 admitted to N. Y. bar
c.1884 to New York City
c.1886 to Westmoreland, Kans.

1894 to Ludington, attorney

Mason & Oceana

Attorney 1906

Chicago & North Western

General Counsel 1909-17

Vice President 1914-17

Director 6/1915-17

HUYCK, Martin P. # [Chicago]

Kalamazoo, Gull Lake &

Northern

First Director 1906

HYDE, Henry D. [Boston]

Born 1838

1861 graduated Amherst Coll.

Died Apr. 17, 1897, Boston

St. Marys & Minneapolis

First Director 1881

HYDE, Henry J. [Springfield,

Mass.]

Mineral Range

Director 1893-97

HYDE, James Hazen # [New

York City]

Wikipedia

Born 1876

1899-c.1905, vice president,

Equitable Life Ins. Co.

Died 1959

Wabash

Director 1902

HYMAN, Thomas Jesse

[Milwaukee]

BkChi, 307

Born Apr. 8, 1855, Camanche,

Clinton Co., Iowa

1899, secy & treas Illinois Steel

Co

Various roads

Various work 1876-89

Wisconsin Central

Director, Auditor 1889

Various roads

Various work 1889-98

HYZER, Edward M. # [Chicago]

Born Dec. 10, 1854, Janesville,

Wisc.

I

IASIGI, Joseph [Boston]

Born c.1800

Died 1876, Boston

Marquette & Ontonagon

Director 1871

Detroit & Bay City

Director 1874-75

IHLING, John [Paw Paw]

BiogRy1885, 121

Born May 30, 1852, Germany

Michigan Central

Various work 1/1851-4/68

Paw Paw Valley

First Director 1869

Paw Paw

General Superintendent

4/1868-86

Director 1876-86

Lessee 1877-83

Toledo & South Haven

General Superintendent,

Director 1877-2/90

Indiana & Lake Michigan

First Director 1887

Toledo & South Haven/S

First Director 1882

Toledo & South Haven

General Manager, Director

2/1890-92

Treasurer 1887

Receiver 6/11/1890-93

ILGENFRITZ, Israel E.

[Monroe]

Born Aug. 13, 1824, York, Pa.

1846 to Monroe, began

nursery business

Died Apr. 9, 1895, Detroit;

buried in Monroe

Toledo & Northern

First Director 1869

INGALLS, Albert Stimson #

[Cleveland]

BiogRy1906, 306;

BiogRy1913, 278

Born Feb. 27, 1874, Cleveland

Son of Melville E. Ingalls;

brother of George H.

Ingalls

1896 graduated Harvard Univ.

Died Aug. 8, 1943, Hot Springs,

Va.

Cleveland, Cincinnati, Chicago

& St. Louis

Clerk to General Manager

9/1896-9/97

Asst Div. Superintendent

9/1897-1/1901

Div. Superintendent 1/1901-

6/07 [Bellefontaine]

Lake Shore & Michigan

Southern

Asst. General

Superintendent 6/1907-6/11

General Superintendent

6/1911-12/14

New York Central [Cleveland]

General Superintendent

1/1915-5/16

Asst. General Manager

5/1916-2/17

General Manager 2/1917-

(24)

Asst. Vice President (1930)

INGALLS, Eleazor Stillman

[Menominee]

HistNP, 3:1078-80

Born June 10, 1820, Nashua,

N.H.

1859 to Wisconsin

1862 to Menominee, attorney,

began newspaper, early

promoter of Menominee

Range----Breen Mine

Died Nov. 30, 1879,

Menominee

Deer Creek & Marble Quarry

First Director 1869

President, Director 1872-74

INGALLS, George Hoadly #

BiogRy1906, 304;

BiogRy1913, 278

Born July 28, 1872, Boston

Son of Melville E. Ingalls;

brother of Albert S. Ingalls

1893 graduated Harvard Univ.

Chesapeake & Ohio

Clerk in general office 1893-

11/96

Asst. to President 11/1896-

4/1900

Cleveland, Cincinnati, Chicago

& St. Louis [Cinci.]

Asst. General Freight Agent

2/1901-11/02

General Freight Agent

11/1902-12/06

Freight Traffic Manager

12/1906-13 [Chicago]

Cincinnati Northern

General Freight Agent 1902-

06

Freight Traffic Manager

12/1906-13

Lake Shore & Michigan

Southern [Chicago]

Freight Traffic Manager

1906-14

Michigan Central [Chicago]

Freight Traffic Manager

1906-14

New York Central [Chicago]

Freight Traffic Manager

1/1915-8/17

Traffic Manager 8/1917-

7/18

USRA Traffic Asst. 7/1918-

11/19

Vice President-Traffic

11/1919-(30) [N. Y. City]

INGALLS, Lewis B. # [Chicago]

Toledo, Ann Arbor & Jackson

First Director 1911

INGALLS, Melville Ezra #

[Cincinnati]

*BiogRy*1885, 121, *BHB*1900,

196-199;

BiogRy1913, 278

Born Sept. 6, 1842, Harrison,

Maine

Father of Albert S. and George

H. Ingalls

Died July 11, 1914, Hot

Springs, Va.

Indianapolis, Cincinnati & Lafayette

President 11/1870-80

Receiver 4/1871-7/73

Receiver 8/1876-2/80

Cincinnati, Indianapolis, St. Louis & Chicago

President 2/1880-6/89

Kentucky Central

President 1/1881-10/83

Chesapeake & Ohio

President 10/1888-2/1900

Cincinnati, Wabash & Michigan

President, Director 1890-92

Cleveland, Cincinnati, Chicago & St. Louis

President, Director 6/1889-2/1905

Chairman of Board of

Directors 2/1905-11/12

Cincinnati Northern

President 1901-03

Director 1901-12

Detroit, Toledo & Milwaukee

President, Director 1901

INGALLS, Orson

Romeo & Almont

First Director 1870

INGERSOLL, Edna J. #

[Marshall]

Marshall & Northern

Investor 1902

INGERSOLL, G. Raymond #

[Cleveland]

Lake Shore & Michigan

Southern

Purchasing Agent 1907

INGERSOLL, George [Marshall]

ABH-1,3:59-60; CycMich, 340-41

Born Feb. 5, 1819, Victor, N. Y.

Father of Carrie L. Simmons

nee Ingersoll

1838 to Marengo., ran sawmill, later ran flour mill

1846-55 to Marshall, dry

goods store

Died Mar. 30, 1902, Marshall

Jonesville, Marshall & Grand River

First Director 1867

Marshall & Coldwater

First Director 1870

Coldwater, Marshall &

Mackinaw

Secretary, Director 1875

Marshall & Coldwater

Secretary 1872-73

Michigan & Ohio

First Director, Director

1883-84

INGERSOLL, Howard Lyman #

[New York City]

BiogRy1922, 317

Born Nov. 9, 1872, Cleveland

Lake Shore & Michigan

Southern [Cleveland]

Various work 1896-1912

New York Central & Hudson

River [New York City]

Asst. General Manager

4/1912-4/13

Asst. to Senior Vice

President 4/1913-1/14

Asst. to President 1/1914-

12/14

New York Central

Asst. to President 1/1915-

(1930)

With U. S. R. A. 8/1918-2/20

INGERSOLL, Nelson

[Shiawasseetown]

Born Feb. 14, 1820, Genesee

Co., N. Y.

Owened bakery in Flint

Died May 20, 1862, Flint

Shiawassee & Vernon

First Director 1856

INGHAM, John C. [Benton

Harbor]

Mayor of Benton Harbor, no

dates

South Bend & Benton Harbor

First Director 1886

INN, Alexander Pope

Houghton

First Director 1860

INNES, Robert W. [Grand

Rapids]

Born 1851

Son of William P. Innes

Valley City Street & Cable

First Director 1887

INNES, Thomas B. [New York

City]

South Bend, Niles & St. Joseph

First Director 1884

INNES, William Power [Grand

Rapids]

Baxter, 586-87

Born Jan. 22, 1826, New York

City

Father of Robert W. Innes

1853 to Grand Rapids

1861-64 in Civil War

1865-68 managed railroads in

Tennessee

1868-83, consulting engineer

Died Aug. 2, 1893, Grand

Rapids

Detroit & Milwaukee

Construction 1853-57

Grand Rapids & Indiana

Surveyed route (G.R.-

Mackinaw) 1857

Amboy, Lansing & Traverse

Bay

Construction 1857-61

Grand Rapids & Saginaw

Director 1873-79

Vice President 1877-79

Michigan, state of

Commissioner of Railroads

1/12/1883-1/15/1885

Valley City Street & Cable

First Director 1887

IRELAND, T. Frank [Belding]

Hardware merchant

Belding Street

- First Director 1892
 IRVIN, Edwin M. [South Bend, Ind.]
 1877 founder of an insurance company

 St. Joseph River
 First Director 1867
 Elkhart & Lake Michigan
 First Director 1868
- IRVINE, Frank C. [Detroit]
 Detroit, Rouge River & Dearborn
 First Director 1889
- IRVINE, William H. [Detroit]
BkDet, 138
 Born Mar. 4, 1849, Mackinac Island
 1865, became accountant, Detroit Stove Co.
 1893, into real estate business

 Detroit, Rouge River & Dearborn
 First Director 1889
- IRVING, AEmilius [Hamilton, Ont.]
 Born Feb. 4, 1823, Leamington, England
 1849 became barrister
 Canadian Parliament, 1874-78
 1906, knighted
 Died Nov. 27, 1913, Toronto

 Detroit & Milwaukee
 Director 1870
- IRVING, T. T. # [Detroit]
 Grand Trunk Western
 Resident Engineer 1904-08
- IRWIN, Samuel V. [Albion, 1887 Lansing]
 Born 1823, N. Y. state
 c.1850 moved to Albion
 Died Feb. 13, 1890, Albion

 Northern Central Michigan
 First Director, First
- President 1866
 First Treasurer 1866
 President 1872-79
 Director 1872-93
- IRWIN, Schuyler Clarence # [Rensselaer, Ind.]
 Born Feb. 4, 1867, Jasper Co., Ind.
 1893 admitted to bar
 Died Aug. 4, 1940, Rensselaer

 Elgin Terminal
 First Director 1913
- ISBELL, Nelson Gordon [Lansing]
*MichBiog*1924, 1:436; *ABH*-1,6:40-42
 Born Feb. 19, 1820, Charlton, Saratoga Co., N. Y.
 1844 to Howell, mercantile
 State senator 1849-51
 Mich. Secy. of State 1859-61
 Collector of Customs [Detroit] 1861-69
 1869 to Lansing, hotel owner
 Died July 21, 1878, Lansing; buried Howell

 Canada, Michigan & Chicago
 First Director 1871
 Lansing & Lake Michigan
 First Director 1872
- ISHAM, Charles Storrs # [Detroit]
Farmer, 2:1157-58
 Born Jan. 16, 1835, Hudson, Ohio
 c.1840 family moved to Detroit
 1849-64, various merchant and sales companies
 1864 started commission business
 Died Feb. 16, 1901, Detroit

 Detroit Connecting
 First Director 1918
- ISHAM, Edward Swift # [Chicago]
*HistChi*3, 363-64
- Born Jan. 15, 1836, Bennington, Vt.
 1857 grad. Williams College
 1858 to Chicago, attorney
 Attorney; partner of Robert Todd Lincoln
 Died Feb. 17, 1902, New York City;
 buried Manchester, Vt.

 Northern Iron RR
 First Director 1862
- ISELIN, Adrian (Georg) #
 Born Sept. 18, 1818, Basel, Switzerland
 1902 bought coal mines in Pennsylvania
 Died Mar. 1905, New York City

 Sioux City & St. Paul
 Director
 Chicago & North Western
 Director 6/1867-6/68
 Buffalo, Rochester & Pittsburgh
 Major investor
- ISMON, George R. [Grand Rapids]
 Born c.1846

 Paw Paw
 Director 1872-74
- ISMON, Henry [Paw Paw]
 Born 1830, N. Y.
 Brother of Horace S. Ismon
 1843 to Albion, farmer
 n.d. to Paw Paw (for 30 years), mercantile
 n.d. to Albion
 Died Feb. 2, 1901, Albion

 Paw Paw
 First Director 1857
 Secretary, Director 1872-74
- ISMON, Horace S. [Jackson]
 Born Oct. 27, 1824, N. Y.
 Brother of Henry Ismon
 1845 to Albion
 c.1847 to Paw Paw, grain and

- lumber business
1848 to Jackson, dry goods store
Major wool trader
1870 platted village of Hanover
1872 founded Jackson County Bank
Died Jan. 24, 1904, Jackson

Paw Paw
 President, Treasurer, Director 1872-74
 General Manager 1872-74
- IVES, Caleb # [Monroe]
Born Apr. 23, 1827, Wallingford, Conn.
1865, first president, First Natl. Bank of Monroe
Died Aug. 1907, Fort Thomas, Ky.

Holly, Wayne & Monroe
 First Director 1865
Toledo & Northern
 First Director 1869
- IVES, David O. #
BiogRy1893, 192;
BiogRy1906, 307
After 1908, Boston Chamber of Commerce

Various roads
 Various work 4/1889-8/1905
Wabash [St. Louis, Mo.]
 General Traffic Manager 8/1905-7/08
- IVES, Harry H.
MPHC, 21:185-86
Born July 21, 1816, Wallingford, Conn.
1837 to Grand Rapids, carpenter
Building contractor
Died Jan. 16, 1892, Grand Rapids

Missaukee
 First Director 1878
- IVES, Henry S. [New York City]
Born c.1862
Nicknamed "Napoleon" for his financing tactics
Brokerage partner of George H. Staynor
1887 attempted a takeover of *Baltimore & Ohio*
Died Apr. 17, 1894, Asheville, N. C.;
 buried in New York City

Cincinnati, Hamilton & Dayton
 Control of road 1886-87
Mineral Range
 Vice President, Director 1885-86
 Secretary, Treasurer 1885
Hancock & Calumet
 Director 1886-87
 President 1886
Cincinnati, Wabash & Michigan
 Director 1887
Terre Haute & Indianapolis
 Director 1880s
- IVES, Moses Brown
Born July 21, 1794, Providence, R. I.
Brother of Robert H. Ives
Died Aug. 7, 1857, Potowomut Neck, R. I.

Michigan Central
 Incorporator 1846
- IVES, Robert H.
Born Sept. 16, 1798, Providence, R. I.
Brother of Moses B. Ives
Died July 6, 1875, Providence, R. I.

Michigan Central
 Incorporator 1846
- IVES, Stewart [Big Rapids]
Civil War, in 3rd Mich. Cavalry

Muskegon & Big Rapids
 First Director, Secretary 1871

J

- JACKSON, B. D. # [Bay City]
Bay City Traction & Electric
Director 1908
- JACKSON, E. F. # [Onaway
Onaway & North Michigan
Treasurer 1905-11
Secretary, Director 1906-11
- JACKSON, Edward H.
Houghton
First Director 1860
- JACKSON, George D. # [Bay
City]
HistBay2, 213-14
Born Dec. 16, 1862, Algonac
1876 moved to Bay City
1888 started his own lumber
business
Mayor, Bay City, 1891-95
Died Apr. 16, 1932, Bay City

Bay City Traction & Electric
Director 1907
- JACKSON, Hiram M. # [Detroit]
Pere Marquette
Land Agent 1909-12
- JACKSON, J. [Pinconning]
Saginaw Bay & Northwestern
Superintendent, Director
1882
- JACKSON, John L. # [Saginaw]
*HistMich*1915, 4:1864-65;
PortraitSagBay, 2:782
Born Aug. 19, 1854, Saginaw
Owned five brick plants and a
furniture co.
Died June 29, 1940, Saginaw

Saginaw-Bay City
Director 1912-17
- JACKSON, Joseph
Born Oct. 4, 1793, Minisink,
Cayuga Co., N. Y.
No date moved to Monroe
State representative, 1835-36
- 1837 to Lake Co., Ind.
1857 to Wapello, Iowa
Died May 27, 1888, Wapello.

Havre Branch [Monroe]
Commissioner 1836
- JACKSON, William A. [Detroit]
BkDet1914, 263; CompDet,
486-88
Born Sept. 9, 1848, Ithaca, N. Y.
1857 family moved to
Bronson, then to White Pigeon
1866 to Detroit, Western
Union telegrapher
1877, with Mich. Telephone
Co.
1885-96 involved in street
railway building
Pres., Central Union Telephone
Co., Chgo, 1899-1904
1904 to Detroit, pres., Mich.
State Telephone Co.

Metropolitan Electric
First Director 1885
Highland Park
First Director 1886
East Detroit & Grosse Pointe
First Director 1887
Union Street of Saginaw
First Director 1893
Riverside Park of Saginaw
First Director 1894
Inter-Urban of Saginaw
First Director 1895
- JACOBS, Joseph F. [Ann Arbor]
Toledo & Ann Arbor
First Director 1878
- JACOBS, Thomas # [Chicago]
Muskegon, Ludington &
Manistee
First Director 1913
- JACOBSEN, Peter N., Jr.
[Detroit]
CompDet, 617-19
Born Oct. 31, 1863, Quebec,
Canada
1874 family to Detroit
1885-1902 with Detroit &
Cleveland Nav. Co.
1890 moved to Cleveland,
officer of D&C

Detroit, Grand Haven &
Milwaukee
Clerk 1880-85
Toledo & Monroe
First Director 1898
"Bay City & Port Huron"
Promoter 1908
Detroit Connecting
First Director 1918
- JACOBSEN, Walter J. #
[Detroit]
Detroit Connecting
First Director 1918
- JAHN, Herman F. # [Ironwood]
Attorney; bank director

Twin City General Electric
First Director 1893
Director 1902-06
Secretary, Treasurer 1902-
06
- JAMES, F. P.
Chicago & North Western
Director 6/1868-6/70
- JAMES, John C. [Battle Creek]
Northwestern Grand Trunk
Chief Engineer 1879
Chicago & Grand Trunk
Chief Engineer 1880-82
- JAMES, John G. [Cleveland]
*BiogRy*1893, 194;
*BiogRy*1896, 246
Born Dec. 24, 1846, Flushing,
Ohio
Died Dec. 7, 1897, Pueblo,
Colo.

Lake Shore & Michigan
Southern
Clerk 5/1876-6/85
Asst. General Freight Agent
6/1885-1/97
- JAMES, Thomas Lemuel #

- [New York City]
TwenCent, 6:n.p.
Born Mar. 29, 1831, Utica, N. Y.
Newspaper publisher
1861 to New York City
U. S. Postmaster General,
1881-82
Died Sept. 11, 1916, New York
City

Erie & Kalamazoo
President, Director 1915-16
- JAMES, Thomas M. [Saginaw]
Born c.1838, Ohio
Attorney

Saginaw & Montcalm
First Director 1871
- JAMESON, E. D. # [Battle
Creek]
Grand Trunk Western
Master Mechanic 1900-01
- JAMESON, Harry W. # [Detroit]
1910 began at Buick Motor Co.

Pere Marquette
Traveling Passenger Agent
1902
Division Passenger Agent
1905
District Passenger Agent
1910
- JAMIESON, David # [Chicago]
Elgin Terminal
First Director 1913
- JAMISON, John # [East Jordan]
East Jordan & Southern
Director 1902-06
- JAMISON, William A. # [New
York City]
Wabash
Director 1916-17
- JANES, Frank [Toledo]
Commissioner, Traffic Assn. of
Colorado, 1892-(93)

- Mansfield, Coldwater & Lake
Michigan
General Freight Agent 1873-
74
Director 1875-76
Allegan & Southeastern
First Director 1877
Northwestern Ohio
Director 1879-88
Pennsylvania-West
Division Freight Agent n.d.-
11/1892
Toledo, Angola & Western
Traffic Manager 1910
Director 1910-17
President 1917
- JARETZKI, Alfred [New York
City]
Hancock & Calumet
Secretary, Treasurer 1887-
89
- JARVIS, George Tibbals #
BiogRy1893, 195;
BiogRy1913, 284
Born Aug. 26, 1859, New York
City
1881-82 student Mass. Inst.
Technology
Died Oct. 17, 1927, Rutland, Vt.

Pennsylvania-East
Various work 1/1876-2/83
Illinois Central
Transportation Dept.
2/1883-2/88
Duluth, South Shore & Atlantic
[Marquette]
Superintendent 2/1888-
5/89
Baltimore & Ohio [Newark,
Ohio]
Div. Superintendent 2/1890-
5/91
Lake Erie & Western
Asst. General
Superintendent 11/1891-5/96
Louisville, Evansville & St.
Louis
Receiver 5/1896-1/1901
New Albany Belt & Terminal
Receiver 5/1897-1913
- Wisconsin Central
General Manager 9/1900-
1/01
Rutland RR
General Manager 1/1902-16
- JARVIS, William (P.) #
[Louisville, Ky.]
Born c.1831
Died c.1920, Louisville

Benton Harbor-St Joe Ry &
Light
First Director, Director
1906-12
1st Vice President 1907-12
- JASBERG, John H. [Hancock]
HistNP-III/1321-22; BiogHBM,
41-43
Born Nov. 1, 1861, Wasa Pr.,
Finland
1880 to Calumet
1881 to Ishpeming
1892 to Montreal
c.1894 to New York City
1895 to Hancock
Manager, Suomi College
Supported Finnish immigrant
groups

Duluth, South Shore & Atlantic
Colonization Agent (1910)
- JAUDON, Alexander H.
Port Sheldon & Grand Rapids
Commissioner 1837
- JAY, William (New York City)
Lansing City Electric
First Director 1892
- JEFFERS, Michael [East
Saginaw]
HistSag, 2:81-84
Born May, 1831, Merville, Co.
Donegal, Ireland
c.1832 family to Goshen, N. Y.
1840 family to Oakland Co.
1853 to Saginaw, merchant,
later into real estate
Died Dec. 9, 1904, Saginaw.

- Saginaw & St. Clair River
First Director 1870
- JEFFERY, Edward Turner #
[New York City]
WhosWhoFB, 361
Born Apr. 6, 1843, Liverpool,
England
1850 to Chicago
Died Sept. 24, 1927

- Illinois Central
Clerk up to General Manager
1856-89
Denver & Rio Grande
President 1891-(1922)
Wabash
President 1901-(22)
Director 1906-(22)
Chairman Board of Directors
1909-11
- JEFFERY, John [Ithaca]
(Some sources misspell his
name as JEFFREY)
BiogGrat, 67-68
Born Aug. 26, 1812,
Monmouth Co., N. J.
1836 moved to Niagara Co., N.
Y., farmer
1855 to Ithaca, farmer
1856 platted village of Ithaca
Died Mar. 5, 1874, Ithaca

- Lansing, St. Johns & Mackinac
First Director 1869
- JEFFORDS, Moses R. [Grand
Rapids]
Grand Rapids, Greenville &
Alpena
First Director, First
President 1872
Grand Rapids, Rockford &
Greenville
First Director 1870
President, Director 1872,
1875
General Manager 1872, 1875
Alpena & Michigan South-
Western
First Director 1874
- JEFFREY, James # [Chicago]
Blaney & Southern
First Director, Director
1902-09
Secretary 1908-099
- JENISON, Luman
Born Apr. 25, 1823, St.
Lawrence Co., N. Y.
1843 to Grandville after short
stay in Ann Arbor
Founded village of Jenison
Founded Jenison Park in
Holland
Died Oct. 23, 1899,
Georgetown, Ottawa Co.

- Grand Rapids & Holland
First Director 1871
- JENISON, William Fletcher
MichBiog, 1:440-441;
HistMich1915, 3:1390-91
Born Dec. 19, 1812, Byron, N.Y.
1837 to Eagle, farmer
Eagle Twp. supervisor 1843-
46, 1861-62, 1865-66
State representative 1863-4;
many local offices
Died June 14, 1897, Eagle

- Ionia & Lansing
First Director 1865
- JENKINS, Carlton C. #
BiogRy1885, 124; BiogRy1901
Born Feb. 8, 1844, Newport,
England
1862-??, in 88th Ohio Infantry,
became captain

- Great Western Ry (England)
Clerk 7/1857-60
Chicago & Lake Huron [Port
Huron]
Various work 4/1872-8/80
Chicago & Grand Trunk [Port
Huron]
Asst. General Freight Agent
8/1880-11/81
Port Huron & Northwestern
[Port Huron]
General Pass. & Freight
- Agent 12/1881-12/82
General Passenger Agent
12/1882-6/84
Pontiac, Oxford & Port Austin
[Pontiac]
General Passenger & Freight
Agent 6/1884-8/85
Toledo, Cincinnati & St. Louis
[Toledo]
General Freight & Pass.
Agent 8/1885-9/1900
General Passenger Agent
9/1900-(01)
- JENKINS, Frank W.
South Lyons & Northern
First Director 1890
- JENKINS, S. S. # [Chicago]
Erie & Michigan Ry &
Navigation
Treasurer, Director 1908-17
Secretary 1911-17
- JENKINSON, William [Port
Huron]
CycMich, 153; Hist StCl, 577
Born Feb. 17, 1834, Tyrone
Co., Ireland
1857 to Port Huron, clerk
1873 began lumbering on his
own
1874 built sawmill in East
Tawas

- Bay City, Caro & Port Huron
First Director 1886
- JENKS, Frank Dyke # [Port
Huron]
HistMich1915, 2:870-71
Born Mar. 11, 1864, St. Clair
1887 ex. Univ. Mich.
1887 to Port Huron
1889 bought lumber yard
1901 founder and Pres. of
Port Huron & Duluth
Steamship Co.
Died Aug. 30, 1926, St. Ignace;
burial Port Huron

- Port Huron, St. Clair & Marine
City

- First Director 1899
- JENKS, Frank G. # [Marquette]
HistNP, 3:1380-81
Born Feb. 15, 1872, Los Angeles, Calif.
In Spanish-American War, 32nd Mich. Reg. 1900 to Marquette County Clerk 1907-(12)

Chicago & West Michigan Engineer [Grand Rapids] 1898-1900
Detroit, Lansing & Northern Engineer [Grand Rapids] 1898-1900
Marquette & Southeastern Engineer 1900-07
- JENKS, John S. # [Philadelphia] Pennsalt
First Director 1901
- JENKS, William Lee # [Port Huron]
*HistMich*1915, 4:2219-20
Born Dec. 27, 1856, St. Clair 1878 graduated Univ. Mich. 1879 admitted to bar; practiced law
Died Dec. 4, 1936, Port Huron

City Electric of Port Huron
First Director 1892
Treasurer 1902
Port Huron, St. Clair & Marine City
First Director 1899
Port Huron Southern
President, Director 1900-03
Detroit & Port Huron Shore Line
Director, Secretary 1902
- JENNER, George W. [Grand Haven]
HistGrHvn, 385-86

Grand Haven Street
First Director 1895
President 1902
- JENNEY, Lyman T.
Born 1798, Vermont
1830 to Utica, first physician in county
Died 1859

Shelby & Detroit
Commissioner 1834
- JENNINGS, Alfred E. #
BkDet, 251
Born May 9, 1860, Paw Paw 1891 to Detroit, life insurance sales

Detroit, Ypsilanti, Ann Arbor & Jackson
Real Estate Agent 1898-1902
Detroit & Mackinac
Real Estate Agent 1898-1902
Detroit, Ypsilanti, Ann Arbor & Jackson
Director 1905
- JENNINGS, Ira C. # [Escanaba]
HistNP, 3:1524
Born July 19, 1864, Jackson 1888 admitted to bar
1888 to Escanaba, attorney

Escanaba Electric Street
Secretary 1902-08
General Counsel 1907-08
Escanaba Traction
Secretary, Director 1909-10
General Counsel 1909-14
- JENNISON, William F. [Eagle] Ionia & Stanton
First Director 1869
- JENNISON, William F. # [Bay City]
Died Sept. 1937, Bay City

Bay City Traction & Electric
Director 1906-09
Saginaw-Bay City
Director 1911-17
- JERMAIN, George W.
Michigan, Internal Improvement Board
Commissioner 5/1841-4/1842
- JERMAIN, James B.
Erie & Kalamazoo
Director 1855
- JEROME, David Howell
MichBiog, 1:443; *ABH*-1,8:24-25; *CycMich*, 90-92;
Saginaw 1881, 670-73;
Republican, 2:242-43
Born Nov. 17, 1829, Detroit
Brother of George, Horace R. and Timothy Jerome
c.1830 to Onondaga Co., N.Y. 1834 to St. Clair Co. 1853 to California, mining
1854 to Saginaw, mercantile
1862-5 Civil War officer
State senator 1863-8; Mich. Gov. 1881-3
Died Apr. 23, 1896, Watkins, N.Y.

City of Saginaw Street
First Director 1866
Saginaw Street Ry
First Director 1868
President
Saginaw Valley & St. Louis
First Director 1871
President 1874-78
Secretary 1872-73
Director 1872-79
Saginaw & Grand Rapids
First Director 1878
Saginaw Street RR
First Director 1886
- JEROME, Frank Joseph #
BkClev, 146; *BiogRy*1913, 286; *BiogRy*1922, 326
Born Nov. 2, 1855, Painesville, Ohio
Attended Univ. Mich. Law School
1877 admitted to Ohio bar

Lake Shore & Michigan Southern [Cleveland]

Law Department 6/1893-1901
 General Attorney 1901-11
 General Counsel 1912-12/14
 New York Central [New York City]
 Director 1/1915-(22)
 General Counsel 1/1915-18
 Asst. Vice President 1918-(22)
 Cleveland, Cincinnati, Chicago & St. Louis
 Director 1916-(22)
 Detroit Terminal
 Director 1917

JEROME, George
 MichBiog, 1:443
 Born Jan. 5, 1822,
 Trumansburg, Tompkins Co., N.Y.
 Brother of David H., Horace R. and Timothy Jerome
 1827 family to St. Clair Co. 1844 to Detroit
 Lawyer in 1848
 State senator 1855-58
 Collector of Customs, Detroit 1869-75;
 Died March 6, 1897, Detroit

 Detroit & Milwaukee
 Attorney 1859-78
 Grand Rapids Street
 Incorporator 1864
 Houghton & Ontonagon
 First Director 1870
 Marquette, Houghton & Ontonagon
 Director 1872-78
 Detroit, Grand Haven & Milwaukee
 Attorney 1878-89
 Director 1878, 1890-97
 Saginaw Valley & St. Louis
 Director 1874-78
 Saginaw & Grand Rapids
 First Director 1878
 Cincinnati, Saginaw & Mackinaw
 Director 1890

JEROME, Horace R.
 Born c.1804, Fabius, Onondaga Co., N. Y.
 Brother of David H., George and Timothy Jerome
 Died Jan. 16, 1876, Saginaw

 St. Clair & Romeo
 Commissioner 1836

JEROME, James
 Born 1845
 Son of Timothy Jerome
 Died Aug. 4, 1925, San Francisco; burial Saginaw

 City of Saginaw Street
 First Director 1866
 Saginaw Street Ry
 First Director 1868
 Saginaw Street RR
 First Director 1886

JEROME, Timothy [Saginaw]
MPHC, 21:236-37
 Born Feb. 16, 1820,
 Trumansburg, N. Y.
 Brother of David H. and George Jerome;
 father of James Jerome
 1828 family to Detroit.
 1854 to Saginaw, lumberman
 State representative, 1857-58
 Died Oct. 30, 1891, Saginaw

 Saginaw Street Ry
 First Director 1868
 Saginaw Valley & St. Louis
 Director 1874-78

JEROME, William Brown #
BkChi, 314
 Born Mar. 13, 1852, Auburn, N. Y.
 to Chicago 1878

 Chicago, Milwaukee & St. Paul
 Telegraph Operator 1870-72
 Chicago, Burlington & Quincy
 Various work 1872-75
 Michigan Central
 Clerk to General
 Superintendent 5-7/1875

Ticket Agent 1875-78
 Mich. Passenger Agent 1878-80 [Chicago]
 Atchison, Topeka & Santa Fe
 Traveling Passenger Agent
 1880-83
 New York Central & Hudson River [Chicago]
 General Agent 2/1883-5/1905
 New York Central controlled lines [Chicago]
 General Agent 4/1905-1/06
 Special Agent 1/1906-6/11
 General Western Passenger Agent 6/1911-16

JERVIS, Benjamin F. [Toledo]
 BiogRy1887,
 Born July 2, 1816, Rome, N. Y.
 Brother of John B. Jervis
 Died Mar. 8, 1909

 Toledo & Ann Arbor
 Auditor 1878-79
 Toledo, Ann Arbor & Grand Trunk
 Auditor 1880-83
 Asst. Treasurer 1883
 Toledo, Ann Arbor & North Michigan
 Treasurer 1884-89
 Secretary 1890
 Toledo & Cadillac
 First Director 1886
 Toledo, Ann Arbor & Cadillac
 First Director 1886
 Mount Pleasant & Western
 First Director 1887
 Toledo, Ann Arbor & Lake Michigan
 First Director 1888

JERVIS, John Bloomfield
 [Rome, N.Y.]
BHB1800, 202-08; *N. Y. Times*, Jan. 14, 1885
 Born Dec. 14, 1795,
 Huntington, L. I., N. Y.
 Brother of Benjamin F. Jervis
 Raised in Rome, N. Y.
 1817 worked on Erie Canal,
 studied engineering

- 1819 lead engineer on Erie Canal
1836-40s chief engineer on Croton Aqueduct
Died Jan. 12, 1885, Rome

- Delaware & Hudson
Chief Engineer 1827-31
Mohawk & Hudson
Chief Engineer 1831-36
Chicago & Rock Island
President 12/1851-12/54
Erie & Kalamazoo
Director 1852
Michigan Southern
Director 6/1850-4/55
President 7/1852-3/53, 6/1853-4/55
Northern Indiana
President 7/1852-3/53, 5/1853-4/55
Michigan Southern & Northern Indiana
First Director, Director 4/1855-1/57, 9/1857-4/58
President 9/1857-4/58
Pittsburg, Fort Wayne & Chicago
General Superintendent 1861-64
- JEWETT, Francis Fenton [Howe, Ind.]
Born 1806
Died 1860s, Howe (then Lima)

- Grand Rapids & Southern
First Director 1855
Grand Rapids & Indiana
First Director 1855
- JEWETT, Hugh Judge
BiogRy1885, 125; CongBiog
Born July 1, 1817, Darlington, Md.
1838 to St. Clairsville, Ohio, attorney
1852 bank president
1853 Ohio state senate, 1855 and 1868-69 state house
U S Representative 1873-74
Died Mar. 6, 1898, Augusta, Ga.; buried in Zanesville, Ohio
- Pennsylvania-West predecessors
Various work 1855-74 [Columbus, Ohio]
Central Ohio
President 1857
Pittsburgh, Cincinnati & St. Louis
Founder 1857
Grand Rapids & Indiana
Director 1873-74
Erie RR [New York City]
President 6/1874-10/84
Marquette Iron Range Cable Transit
First Director 1886
- JOFFERY, Joseph A. # [Duluth]
Mineral Range
Land Commissioner 1914
- JOHANN, Jacob
BiogRy1885, 125;
BiogRy1893, 197
Born Nov. 15, 1830, Rheinzabern, Bavaria

- Missouri Pacific
Various work 11/1858-1/72
Chicago & Canada Southern
Master Mechanic 1/1872-6/74
Wabash, St. Louis & Pacific [Springfield, Ill.]
Superintendent Motive Power 6/1874-5/85
Various roads
Mechanical Depts. 7/1885-(93)
- JOHNSON, Albert D. # [Bessemer] (see also JOHNSTON, (see Albert D. Johnston)
- JOHNSON, Alexander C. # [Chicago]
BiogRy1913, 287;
BiogRy1922, 327
Born 1861

Chicago & North Western
- Various work 1894-6/1910
Passenger Traffic Manager 5/1910-17
General Traffic Manager 3/1920-1/21
Vice President 1/1921-(22)
- JOHNSON, Burton # [Milwaukee]
BiogRy1893, 197;
BiogRy1913, 287
Born Jan. 25, 1853, New York City

Chicago & North Western
Clerk, Freight Dept. 6/1879-3/85
Division Freight Agent 3/1885-4/87
2nd Asst. General Freight Agent 4/1887-1/97
Wisconsin Central
General Freight Agent 1/1897-11/1906
- JOHNSON, Charles Alfred [Niles]
Born Feb. 8, 1856
Cashier, First Natl. Bank (caused its failure in 1901 by absconding with funds)

South Bend, Niles & St. Joseph
First Director 1884
- JOHNSON, Charles H., Jr. [New York City]
Marquette, Houghton & Ontonagon
Director 1889-90
- JOHNSON, Charles Williamson #
BiogRy1913, 287;
BiogRy1922, 328
Born Jan. 20, 1845, Johnstown, N. Y.
1866 grad. Union College

Michigan Southern & Northern Indiana
Asst. Engineer Office 1/1867-5/70

- Chicago & Southwestern
Asst. Engineer 5/1870-1/71
Wisconsin Central
Asst. and Division Engineer
2/1871-1178
Chicago, St. Paul, Minneapolis
& Omaha [St. Paul]
Chief Engineer 3/1879-
11/1913
Consulting Engineer
11/1913-5/18
- JOHNSON, E. D. # [Calumet]
Hecla & Torch Lake
Secretary, Treasurer 1904-
09
- JOHNSON, E. H. [Chicago]
Chicago & North Western
Chief Engineer 1877-86
- JOHNSON, Edgar H. # [Grand
Rapids]
BiogRy1922, 328
Born Apr. 3, 1880, Auburn,
Ind.
Grad. Northwestern Univ. law
school

Manistee & Northeastern
General Counsel 1917-(22)
- JOHNSON, Edward S.
[Hancock]
Quincy & Torch Lake
Secretary, Treasurer 1892-
97
Auditor 1893-97
- JOHNSON, Ethan S. [Ionia]
HistIon, 2:178
Born c. 1813, N. Y. state
1837 to Ionia, tailor
1842-45 Postmaster, Ionia
Register of deeds 1848-50;
county treasurer 1858-60
Died Apr. 3, 1883, Ionia

Ionia & Stanton
First Director 1869
- JOHNSON, George A. #
[Manistee]
- Manistee & Grand Rapids
Auditor 1908-13
General Freight Agent 1912-
13
Michigan East & West
Auditor 1914-17
General Passenger & Freight
Agent 1914-17
- JOHNSON, George K. [Grand
Rapids]
HistKent2, 1:425-26
Born Jan. 17, 1822, Cayuga Co.,
N. Y.
Father of George Stewart
Johnson
1836 to Livingston Co.
1846 grad. Cleveland Medical
College
1846 to Pontiac, physician
1852-53 to Detroit
1856 to Grand Rapids, railroad
representative
Mayor, Grand Rapids, 1859-60
1861-65, surgeon, then staff,
1st Mich. Cavalry
Died Sept. 3, 1908, Grand
Rapids

Port Huron & Milwaukee
First Director 1855
Detroit, Port Huron & Sarnia
First Director 1857
- JOHNSON, George P. #
BiogRy1913, 288
Born Aurora, Ill.

Various roads
Various work 1/1890-98
Norfolk & Western
Various work 1898-10/1902
Div. Superintendent
10/1902-6/07
General Supt. 6/1907-5/12
[Bluefield, W.Va.]
Detroit, Toledo & Ironton
[Detroit]
Receiver 5/1912-13
- JOHNSON, George R. [Grand
Rapids]
Grand River & Muskegon
First Director 1857
- JOHNSON, George Stewart #
[Grand Rapids]
BiogRy1893, 197-98
Born Dec. 8, 1850, Pontiac
Son of George Kinney Johnson
1873-78 non-railroad work
Died Jan. 30, 1904, Grand
Rapids

Muskegon & Big Rapids
Asst Engineer 1872-73
Grand Rapids & Indiana
Asst. Engineer 1878-84
Chief Engineer 1884-92
Grand Rapids, Belding &
Greenville
First Director 1899
Grand Rapids Ry
General Manager 1902-03
1st Vice President 1902
Director 1903
Grand Rapids & Ionia
First Director 1903
West Michigan Interurban
First Director 1903
- JOHNSON, Guy C. #
HistElk, 1120
Born May 1, 1822, Chittenden
Co., Vt.
1836 family to Elkhart Co., Ind.
Became farmer
Died Jan. 17, 1902, Elkhart

Elkhart, Niles & Lake Michigan
[Elkhart]
First Director 1880
- JOHNSON, H. H. [New York
City]
Toledo, Monroe & Detroit
Electric
General Manager 1894
- JOHNSON, James B.
[Lawrence]
Toledo & South Haven
First Director, Director
1876-80
- JOHNSON, James S. [Almont]

- (Some records misspell as JOHNSTON)

Romeo & Almont
First Director 1870
Rochester, Almont & Northern
First Director 1879
- JOHNSTON, James W. [Chicago]
Born Waverly, N. Y.
Local manager, General Electric Co.
Died Jan. 14, 1913, Chicago

Citizens Street (Kalamazoo)
First Director 1893
- JOHNSTON, John [Port Huron]
Port Huron & Saginaw Valley
Director 1873-75
- JOHNSTON, John [Milwaukee]
Mecosta
First Director, Director 1882-85
- JOHNSTON, Joseph W. # [Benton Harbor]
(See Joseph W. Johnston)
- JOHNSTON, L. # [Philadelphia]
Bay Cities Consolidated
Director 1902-03
- JOHNSTON, Lucius E. #
BiogRy1893, 198;
BiogRy1913, 289
Born Apr. 13, 1846, Aurora, Ill.
Died Feb. 1921, Deland, Fla.

Chicago, Burlington & Quincy
Various work 1866-86
Div. Superintendent 1886-11/90
Montana Central [Helena, Mont.]
Superintendent 11/1890-3/93
Lake Shore & Michigan Southern [Toledo]
Div. Superintendent 11/1893-7/97
Norfolk & Western [Roanoke,
- Va.]
General Superintendent 7/1897-7/99
General Manager 7/1899-2/1904
Vice President 3/1902-9/03
President 2/1904-21
- JOHNSTON, Thomas J. [Cleveland]
Ishpeming & Negaunee
First Director 1890
- JOHNSTON, Thomas L. [Cleveland]
(same as next below??)
Ishpeming & Negaunee
First Director 1890
- JOHNSTON, Thomas L. "Tom" # [Cleveland]
TwenCent, 6:no p.; CongBiog
Born July 18, 1854,
Georgetown, Ky.
1872 invented "Johnson's steel car rail"
No date to Cleveland
U. S. Representative 1891-95
1896 to Brooklyn, N. Y., street railway investor
Mayor, Cleveland 1901-09
Died Apr. 10, 1911, Cleveland

Detroit, Fort Wayne & Belle Isle
First Director 1898
- JOHNSTON, Waldo M. [Detroit]
Born c.1824

Detroit, Mackinaw & Marquette
First Director 8/1879, 9/1879
- JOHNSTON, William A. [Grand Rapids]
Muskegon River & Cat Creek
First Director 1878
- JOHNSTON, William C. [Detroit]
Toledo & Monroe
First Director 1898
- JOHNSTON, William H., see JOHNSTON
- JOHNSTON, William L. [Detroit]
Monroe, Dundee & Lake Erie
First Director 1896
- JOHNSTON, William P. [Chicago]
BiogRy1885, 126

Various roads
Various work
Lake Shore & Michigan Southern
General Passenger Agent 6/1880-86
- JOHNSTON, Albert David # [Bessemer]
HistNP, 2:1027-28
Born July 4, 1860, Manitowoc, Wisc.
1887 to Watersmeet, hotel manager
1898 to Bessemer
Gogebic Co. Clerk, 1899-1909
Died Oct. 4, 1923

Gogebic & Iron Counties Ry & Light
First Director 1910
Gogebic Street
First Director 1910
Iron River, Stambaugh & Crystal Falls
First Director 1914
- JOHNSTON, Dan W. #
Union Pacific [Cleveland]
General Agent 1902
Lansing, St. Johns & St. Louis [Lansing]
Superintendent 1902-04
- JOHNSTON, Hamilton R. [Toledo]
BiogRy1885, 126
Born Apr. 19, 1859,
Jacksonville, Fla.

Pittsburg, Cincinnati & St. Louis

- Various work 2/1876-12/83
Cincinnati, Van Wert &
Michigan
General Freight Agent
12/1883-87
Cincinnati, Jackson &
Mackinaw
Traffic Manager 1887
General Passenger & Freight
Agent 1888
- JOHNSTON, James S.
(see JOHNSON, James S.)
- JOHNSTON, Joseph W. [Benton
Harbor]
Milwaukee, Benton Harbor &
Columbus
Auditor, Cashier 1897-1901
Saugatuck & South Haven
First Director 1898
Benton Harbor Terminal
First Director 1901
- JOHNSTON, William H. #
[Ishpeming]
Republican, 2:245
Born Dec. 1, 1847, Manheim,
Herkimer Co., N. Y.
When young family to
Appleton, Wisc.
1876 to Marquette Co.
1880 supt., Lake Superior Iron
Mine
Died Oct. 30, 1927, Maitland,
Fla.

Superior Terminal
First Director 1893
- JOHNSTON, W. W. # [Detroit]
Michigan & Ohio Electric
First Director 1900
- JOHNSTONE, Orlando W. #
BiogRy1906, 319
Born Sept. 23, 1859, Marion,
Ohio

Columbus, Hocking Valley &
Toledo
Telegrapher 1879-??
Cincinnati Northern [Jackson]
- General Agent
Wisconsin Central
Agent [Chippewa Falls,
Wisc.]
General Agent [Milwaukee]
General Agent [St. Paul]
Trainmaster 5/1901-(06)
[Ironwood]
Div. Superintendent (1907)
[Abbotsford, Wisc.]
- JONES, Arthur M. # [Boston]
Houghton County Traction
Asst. Treasurer 1914-15
- JONES, Benjamin F., Jr. #
[Pittsburgh]
Lake Superior & Ishpeming
Director 1896-1917
- JONES, David [New York City]
Success, 355
Born Mar. 14, 1811, New York
City
Owned several breweries
Director, Western Union
Died Jan. 17, 1881, New York
City

Chicago & North Western
Director 6/1878-6/80
- JONES, DeGarmo
MichBiog, 1:450
Born Nov. 11, 1787, Albany, N.
Y.
1813 to Detroit, army sutler
with Gen. Harrison
1839 mayor of Detroit
State senator 1840-41
Died Nov. 14, 1846, Detroit

Detroit & St. Joseph
Commissioner 1832
First Director 1835
Asst. Treasurer 1904-05
- JONES, Edward Coffin [New
Bedford, Mass.]
Born 1805, Nantucket, Mass.
Whaling ship owner
Died Mar. 16, 1880, New
Bedford, Mass.
- Michigan Central
Director 1867-69
- JONES, Edwin T. # [Bay City]
HistMich/Bay, 3:216-17
Born Mar. 11, 1872, Bay City
1890 returned to Bay City
from N. Y. state
Worked at Michigan Sugar,
Consumers Power and
for Handy Brothers
Died Jan. 12, 1925, Bay City

Bay City Traction & Electric
Asst. Secretary 1904-05
Asst. Treasurer 1904-05
- JONES, Evan [Pittsburgh]
Public works contractor

Mt. Clemens & Lakeside
Traction
First Director 1895
- JONES, James Franklin # [Port
Huron]
BiogRy1913, 292
Born June 4, 1851, Dixon, Ill.

Various roads
Various work 9/1871-
8/1902
Grand Trunk Western
Superintendent of Terminals
5/1903-13
St. Clair Tunnel Co.
Superintendent 1908-09
- JONES, James Milton #
[Cleveland]
ClevPast, 244-53
Born Apr. 28, 1827,
Coppershall, Herefore,
England
1831 with parents to
Cleveland
1855 admitted to Ohio bar
1865 became attorney for
Western Union
Died July 11, 1904

Kalamazoo, Allegan & Grand

- Rapids
Director 1872-92
- JONES, James Sutphin #
BiogRy1922, 333
Born Washington C. H., Ohio

Cleveland, Cincinnati, Chicago
& St. Louis
Various work
Toledo & Ohio Central
Trainmaster
Toledo, St. Louis & Western
Trainmaster
Milwaukee, Lake Shore &
Western [Ashland, Wisc.]
Asst. Superintendent 1885
Div. Superintendent 1886-
87
Wisconsin & Northern
[Chicago]
President 1916-(22)
- JONES, John B. [Ishpeming]
NPMemorial, 568-69;
MichBiog, 1:451;
HistUP, 447-48; *Republican*,
2:245-46
Born June 20, 1839, Detroit
1845 family to Sault Ste. Marie
1846 family to Eagle River
1848 family to Ontonagon
1871 to Ishpeming, coal and
wood dealer
drayage business, also freight
line to Marquette
Mayor of Ishpeming
State representative 1893-96

Ishpeming & Negaunee
First Director 1890
Negaunee & Ishpeming Street
First Director 1891
Negaunee & Ishpeming Street
Ry & Electric
First Director 1892
- JONES, Lula E. # [Grand
Rapids]
Grand Rapids, Grand Haven &
Muskegon
Auditor 1915
- JONES, Walter A. [West Troy,
N.Y.]
Died Jan. 2, 1889, Saranac
Lake, N. Y.

Gloucester (Mass.) Street Rr.
Vice President 1884
East Saginaw Street
First Director 1886
Saginaw Union Street
First Director 1887
New Williamsburg & Flatbush
Director 1887-89
- JONES, William Stephen
[Cleveland]
Born Apr. 13, 1837
Died Nov. 1893

Kalamazoo, Allegan & Grand
Rapids
Treasurer, Director 1878-92
Cincinnati, Wabash & Michigan
Secretary, Treasurer 1882-
89
Director 1882-87
- JOPLING, Alfred Owen
[Marquette]
HistNP, 2:1015-16
Born Jan. 12, 1852, London,
England
1870 to Montreal
Ry construction in Canada,
Engineer 1870-80
1880 to Marquette
Cleveland Cliffs Iron Co.,
Engineer 1892-(1910)

Detroit, Mackinaw &
Marquette
Engineer 1880-82
- JOPLING, James E. #
[Marquette]
Born Jan. 1863, Italy
Son-in-law of Henry R. Mather

Mineral Range
Director 1893-1902
- JORDAN, Oswald Falcus
BiogRy1893, 201
- Born 1849, North Shields,
England
Invented a side leveler for
right of way

Detroit, Grand Haven &
Milwaukee
Track laborer no dates
Fort Wayne & Jackson
Roadmaster c.1879-81
Michigan Central
Track laborer no dates
Roadmaster 1881-84
[Jackson]
Roadmaster 188-6/92 [St.
Thomas, Ont.]
Div. Superintendent 1892
[St.Thomas,Ont.]
Div. Superintendent 1893-
97 [Jackson]
- JOSLIN, Fred W. [Big Rapids]
Born May 25, 1845,
Hubbardston, Mass.
1865 to Cleveland, Ohio
1867 to Fort Wayne, Ind.
1872 to Big Rapids, clothing
merchant

Mecosta
Director 1886-88
- JOSLIN, George W. [Marquette]
HistUP, 431
Born Sept. 12, 1832, Saratoga
Co., N. Y.
1864 to Marquette, building
contractor

Marquette, Houghton &
Ontonagon
Master Carbuilder 1874-
(83)
- JOSLYN, Chauncey
MichBiog, 1:453
Born June 28, 1813,
Throopsville, N.Y.
to Ypsilanti 1837
State Representative 1844
Probate judge; mayor Ypsilanti
Died Oct. 31, 1889, Ypsilanti

- Detroit, Hillsdale & Indiana
Promoter
- JOSLYN, Charles Durant #
[Detroit]
(Genealogy sites missp. as
JOSLIN)
BkDet, 257; *Republican*, 2:246-
47
Born June 20, 1846, Waitsfield,
Vt.
1874 admitted to Vt. Bar
1874 to Detroit, attorney

Detroit, Jackson & Chicago
Attorney 1908
- JOY, Henry Bourne # [Detroit]
BkDet, 257; *HistMich1915*,
2:652-54; *Republican*, 2:247-
49
Born Nov. 23, 1864, Detroit
Attended Yale University
Son of James F. Joy
1882 joined Peninsular Car Co.
Treas., Director Peninsular
Sugar Co. 1899-
Served in Spanish-American
War
General Manager, Director
Packard Motor Co. 1903-
Director Michigan Sugar Co.
1906-
Died Nov. 6, 1936

Fort Street Union Depot Co.
Asst. Treasurer, Director
1889-
Jackson, Lansing & Saginaw
Director 1896-1913
Fort Wayne & Jackson
Director 1897-1917
Detroit Union Bridge
First Director 1898
Caro & Lake Huron
First Director 1901
Detroit Southern
Director 1901
Detroit Union RR Depot &
Station
Director 1896-1917
President 1899-1912
Treasurer 1899-1907
- Fort Street Union Depot
Secretary, Treasurer 1899-
1900
Wabash
Director 1916-17
- JOY, James # [Detroit]
Born Nov. 14, 1847, Detroit
Son of James F. Joy
Died Mar. 7, 1910, Detroit

Detroit Union RR Depot &
Station
Director 1899-1909
Vice President 1899-1907
- JOY, James Frederick [Detroit]
MichBiog, 1:454; *RRLeaders*,
364; *ABH-1*, 1:86-87
CycMich, 44-46;
HistMich1915, 2:649-51
Born Dec. 20, 1810, Durham,
N.Y.
Father of James Joy, Henry B.
Joy, and Richard P. Joy
1833 graduated Dartmouth
Coll.; 1 year at Harvard Law
School
Married Aug. 12, 1841, Martha
Alger Reed
1836 to Detroit, studied law
with George F. Porter
1845-46 promoted sale of
Mich. RRs to private firms
Defended RR use of Chicago
waterfront in 1850s
1853-55 principal in company
building Soo locks
Married Dec. 12, 1860, Mary
Bourne
Built important parts of
Chicago, Burlington &
Quincy
State Representative 1861-2
1881 promoted Fort Street
Union Depot
Died Sept. 24, 1896, Detroit

Michigan Central
Incorporator 1846
Attorney 1846-67
Director 1867-75
President 1867-75
- New Albany & Salem
Receiver 10/1868-1/1869
Houghton & Ontonagon
First Director 1870
Detroit River RR Tunnel
First Director 1871
Fort Wayne, Jackson &
Saginaw
Director 1871
Ionia, Stanton & Northern
First Director 1872
Detroit, Hillsdale & Indiana
Director 1871-73
Chicago & Michigan Lake
Shore
President 1870-73
Director 1870-78
Detroit, Lansing & Lake
Michigan
First Director, Director
1871-75
President 1873-75
Detroit, Lansing & Northern
President 1876-77
Director 1876-78
Jackson, Lansing & Saginaw
Director 1872-97
Lapeer & Northern
First Director 1872
Detroit & Bay City
President 1873-78
Director 1873-77
Kalamazoo & South Haven
Director 1872-80
Wisconsin Valley
President 1874-79
Fort Wayne, Jackson &
Saginaw
Director 1872-73
Fort Wayne & Jackson
Director 1880-96
Detroit, Grand Haven &
Milwaukee
Director 1883-87
Detroit Belt
First Director 1881
Detroit Union Depot
First Director 1881
Detroit, Butler & St. Louis
First Director 1880
Wabash, St. Louis & Pacific
Director 1881-86
Wabash, St. Louis & Pacific

- President 1884-86
Wabash
Director 1889-91
- JOY, Richard Pickering #
[Detroit]
BkDet, 258; *WhosWhoFB*, 372;
HistMich1915,
2:651-52
Born Jan. 25, 1870, Detroit
Son of James F. Joy
Attended Phillips Academy,
Andover, Mass.
Comptroller, City of Detroit
1906-07
Pres. Natl Bank of Commerce,
6/1907-
Died Dec. 15, 1930

Detroit Union RR Depot &
Station
Director 1901-1917
Vice President, Treasurer
1908-12
President 1913-17
Jackson, Lansing & Saginaw
Director 1901-13
- JOYCE, Adrian D. # [Onaway]
Onaway & North Michigan
Treasurer 1904
- JOYCE, David Gage # [Chicago]
Born July 7, 1885, Iowa
Son of William T. Joyce
Died Aug. 27, 1937, Chicago;
buried in Clinton, Iowa

Manistee & Grand Rapids
Director 1909-11
Michigan East & West
First Director, Director
11/1913-17
- JOYCE, James Stanley #
[Chicago]
Born Dec. 13, 1886, Iowa
Son of William T. Joyce
Died Jan. 4, 1944, Hot Springs,
Ark.; buried in Clinton, Iowa

Manistee & Grand Rapids
Director 1909, 1912-13
- Michigan East & West
First Director, Director
11/1913-17
Treasurer 1914
President 1915-17
- JOYCE, William Thomas #
[Chicago]
Born Jan. 3, 1860, Salisbury,
Conn.
Father of David G. and James S.
Gage
Founded Joyce Lumber Co.
Lumbered in Minnesota and
the South
Died Mar. 4, 1909

Manistee & Grand Rapids
Director 1906-08
President 1908
- JUDD, A. [Fort Gratiot]
Chicago & Grand Trunk
Purchasing Agent 1884
- JUDD, Charles B. # [Grand
Rapids]
HistKent2, 2:204
Born Jan.. 21, 1852, New
Milford, Conn.
1858 family to Grand Rapids
Partner in forming Bissell
Sweeper Co.
Died Oct. 30, 1915, Grand
Rapids

Grand Rapids Belt Line
First Director 1891
- JUDD, Erastus T. [Saginaw]
ABH-1,8:25
Born May 31, 1822, Geneva, N.
Y.
RR contractor in N. Y. 1856-64
1866 to Saginaw, started bank
Died May 12, 1899, Saginaw

Saginaw, Tuscola & Huron
First Director, Director
1881-1891
Secretary, Treasurer 1882-
90
Vice President 1891
- JUDD, George Edwin [Grand
Rapids]
MichBiog, 1:454
Born Mar. 23, 1838, South
Hadley, Mass.
In Civil War
State representative 1889-90
Died Sept. 28, 1905, Grand
Rapids

Division Street & Reeds Lake
First Director 1874
- JUDKINS, L. F. [Lower Paris]
Paris & Pere Marquette River
General Freight Agent 1884,
1888
General Passenger & Freight
Agent 1887
- JUDSON, Lyman [Brighton]
Born c.1813, N. Y. state
Died 1891, Brighton

Detroit & Howell
First Director 1864
- JUDSON, Melancthon
Mottville & White Pigeon
Commissioner 1838
- JUDSON, William # [Grand
Rapids]
Wholesale grocer

Grand Rapids Ry
First Director, Director
1900-04, 1906
- JUDSON, William D. [New York
City]
Chicago & Lake Huron
First Director, Director
1873-79
- JUILLIARD, Augustus D. [New
York City]
Wikipedia
Born Apr. 19, 1836, at sea
Textile manufacturer
Estate founded Juilliard
Institute (music)

Died Apr. 25, 1919, New York
City

Duluth, South Shore & Atlantic
Director 1887

JUNKINS, Sidney E. # [Mt.
Vernon, N. J.]
Grand Rapids, Grand Haven &
Muskegon
Director 1907-11

JUTTNER, Joseph [Menominee]
HistNP, 1117-18
Born Dec. 6, 1833, Germany
1853 to U. S.
1855 to Menominee,
lumbering and fishing
Died Oct. 13, 1890, Menominee

Menominee Street
First Director 1888