

**American Railway
Development Association**

History of Annual Meetings

YEAR	CITY	STATE	PRESIDENT	TENURE	COMPANY
1906	Chicago	IL	W. H. Mansas		The Chicago, Burlington & Quincy Railroad
1907				(No meeting)	
1908	St. Louis	MO	W. H. Mansas	1906-08	The Chicago, Burlington & Quincy Railroad
1909	Cincinnati	OH	J. C. Clair	1908-09	Illinois Central Railroad
1910	Memphis	TN	R. E. Wilson	1909-10	Atchison, Topeka & Santa Fe Ry.
1911	Detroit	MI	M. V. Richards	1910-11	Southern Railway
1912	Kansas City	MO	D. E. King	1911-12	Missouri Pacific Railway
1913	Nashville	TN	E. J. Dowie	1912-13	Lake Shore & Michigan Southern
1914	St. Louis	MO	W. W. Wood	1913-14	Baltimore & Ohio Railroad
1915	St. Paul	MN	F. H. LaBaume	1914-15	Norfolk & Western Railroad
1916	New Orleans	LA	J. C. Emig	1915-16	Cleveland, Cincinnati, Chicago & St. Louis Railway
1917	Louisville	KY	L. J. Bricker	1916-17	Northern Pacific Railway
1918				(No meeting - Government Control during World War I)	
1919				(No meeting - Government Control during World War I)	
1920	Cincinnati	OH	H. O. Hartzell, VP		Baltimore & Ohio Railroad
1921	New York	NY	H. O. Hartzell	1920-21	Baltimore & Ohio Railroad
1922	Denver	CO	G. E. Bates	1921-22	Delaware & Hudson Railroad
1923	St. Louis	MO	J. B. Lamson	1922-23	The Chicago, Burlington & Quincy Railroad
1924	Savannah	GA	J. F. Fox - resigned mid-term J. F. Jackson, VP presided	1923	Northern Pacific Railway
1925	San Antonio	TX	J. F. Jackson	1924-25	Central of Georgia Railway
1926	Vancouver	BC	A. Leckie	1925-26	Kansas City Southern Railway
1927	Detroit	MI	W. H. Hill	1926-27	New York Central System
1928	Miami	FL	A. L. Moorehead	1927-28	Erie Railroad
1929	Houston	TX	H. W. Byerly	1928-29	Northern Pacific Railway

YEAR	CITY	STATE	PRESIDENT	TENURE	COMPANY
1930	Duluth	MN	M. C. Burton	1929-30	Atchison, Topeka & Santa Fe Ry.
1931	Philadelphia	PA	R. G. East	1930-31	Pennsylvania Railroad
1932	Louisville	KY	G. W. Arnold	1931-32	Baltimore & Ohio Railroad
1933	(No meeting)		C. A. Radford	1932-33	Cleveland, Cincinnati, Chicago & St. Louis Railway
1934	Kansas City	MO	J. T. Stinson	1933-34	Missouri Pacific Railway
1935	Chicago	IL		1934-35	Delaware & Hudson Railroad
1936	Detroit	MI	H. J. Schweitert	1935-36	Illinois Central Railroad
1937	Chicago	IL	J. A. Senter	1936-37	Nashville, Chattanooga & St. Louis Railway
1938	St. Louis	MO	E. H. Gurton	1937-38	Canadian National Railway
1939	Cincinnati	OH	R. G. Buford	1938-39	Missouri-Kansas-Texas Lines
1940	Chicago	IL	E. J. Hoddy	1939-40	Louisville & Nashville Railroad
1941	Chicago	IL	J. W. Haw	1940-41	Northern Pacific Railway
1942	Chicago	IL	J. M. Hurley	1941-42	New York, Ontario & Western Railway
1943	Chicago	IL	E. G. Reed	1942-43	Union Pacific Railroad
1944	Chicago	IL	E. J. Leenhouts	1943-44	New York Central System
1945	(No meeting)		H. C. Millman	1944-45	Pennsylvania Railroad
1946	Philadelphia	PA			
1947	Dallas	TX	P. E. Taylor	1946-47	Atchison, Topeka & Santa Fe Ry.
1948	New Orleans	LA	O. K. Quivey	1947-48	Baltimore & Ohio Railroad
1949	Old Point Comfort	VA	C. H. Slayman	1948-49	Chesapeake & Ohio Railroad
1950	Omaha	NE	J. W. Jarvis	1949-50	Union Pacific Railroad
1951	St. Louis	MO	L. P. East	1950-51	Pennsylvania Railroad
1952	Quebec	PQ	H. W. Coffman	1951-52	New York Central System
1953	Mobile	AL	W. A. Kluender	1952-53	Chicago, North Western Railway
1954	Salt Lake City	UT	E. L. Beardsley	1953-54	Denver & Rio Grande Western Railway
1955	White Sulphur Springs	WV	R. O. Robertson	1954-55	Chesapeake & Ohio Railroad
1956	Memphis	TN	P. R. Farlow	1955-56	Illinois Central Railroad
1957	Milwaukee	WI	D. M. Lynn	1956-57	Erie Railroad
1958	Cincinnati	OH	E. E. Exon	1957-58	New York Central System
1959	Toronto	ON	F. E. Wolff	1958-59	Canadian Pacific Railroad

YEAR	CITY	STATE	PRESIDENT	TENURE	COMPANY
1960	New Orleans	LA	F. B. Stratton	1959-60	Western Pacific Railroad
1961	Philadelphia	PA	J. W. Ewalt	1960-61	Pennsylvania Railroad
1962	Minneapolis	MN	L. B. Horton	1961-62	Chicago, Milwaukee, St. Paul & Pacific Railroad
1963	Chicago	IL	K. C. Lewis	1962-63	The Delaware & Hudson Railroad
1964	St. Louis	MO	F. V. Fisher	1963-64	Elgin, Joliet & Eastern Railway
1965	Memphis	TN	M. E. Jones	1964-65	Illinois Central Railroad
1966	White Sulphur Springs	WV	W. C. Fletcher	1965-66	Chesapeake & Ohio Railroad
1967	St. Louis	MO	F. D. Halter	1966-67	Erie-Lackawanna Railroad
1968	Montreal	PQ	H. P. McMillan	1967-68	Canadian Pacific Railroad
1969	New Orleans	LA	T. T. Martin	1968-69	Gulf, Mobile & Ohio Railroad
1970	Cherry Hill	NJ	E. E. Kinzel	1969-70	Penn Central Transportation Co.
1971	St. Louis	MO	N. A. Kirchoff	1970-71	St. Louis-San Francisco Railroad
1972	Montreal	PQ	Paul Blancet	1971-72	Canadian National Railway
1973	St. Paul	MN	K. L. Cook	1972-73	Burlington Northern, Inc.
1974	White Sulphur Springs	WV	I. Jay Warren	1973-74	Chessie System
1975	Chicago	IL	Ray A. Lamberty	1974-75	Chicago, Rock Island & Pacific Railroad
1976	Roanoke	VA	Joe A. Savely	1975-76	Norfolk & Western Railway
1977	Bloomington	MN	K. C. Sanders	1976-77	Burlington Northern, Inc.
1978	Baton Rouge	LA	C. S. Catlett	1977-78	Illinois Central Railroad
1979	Winnipeg	MB	W. J. Rettie	1978-79	Canadian National Railway
1980	Philadelphia	PA	P. W. Olson	1979-80	Penn Central Corporation
1981	Williamsburg	VA	Dave A. Cox	1980-81	Norfolk & Western Railway
1982	Baltimore	MD	G. C. Totty	1981-82	Chessie System
1983	Denver	CO	P. C. White	1982-83	The Milwaukee Road
1984	Dearborn	MI	Al H. Callewaert	1983-84	Grand Trunk Rail System
1985	Omaha	NE	James E. Farrell	1984-85	Union Pacific Railroad
1986	Atlanta	GA	F. L. Thompson	1985-86	Norfolk Southern Corporation
1987	Philadelphia	PA	Robert E. Mortenson	1986-87	Consolidated Rail Corporation
1988	Chicago	IL	G. A. McArdle	1987-88	Illinois Central Railroad
1989	Orlando	FL	Glen Highfield	1988-89	Florida East Coast Railway

YEAR	CITY	STATE	PRESIDENT	TENURE	COMPANY
1990	Minneapolis	MN	Gil Tyckoson	1989-90	Soo Line Railroad, Minneapolis, MN
1991	Philadelphia	PA	John Betak	1990-91	Conrail Corporation
1992	Woodstock	VT	Cynthia O'Connor	1991-92	Rail Systems, Inc.
1993	Kansas City	MO	Robert Haley	1992-93	Kansas City Southern Railway, Kansas City, MO
1994	Egg Harbor	WI	Robert Larsen	1993-94	Wisconsin Central, Green Bay, WI
1995	Santa Fe	NM	Skip Kalb	1994-95	Atchison Topeka & Santa Fe Ry., Topeka, KS
1996	Calloway Gardens	GA	Larry Collingwood	1995-96	Norfolk Southern Railroad, Philadelphia, PA
1997	Washington	DC	William Krupinski	1996-97	Conrail Corp., Philadelphia, PA
1998	Scottsdale	AZ	James O'Neil	1997-98	BNSF Railway, Ft. Worth, TX
1999	Montreal	PQ	Donald Simms	1998-99	Canadian Pacific Railway, Montreal, CN
2000	San Antonio	TX	Jack Dail	1999-2000	Rio Grande Pacific, San Antonio, TX
2001	San Diego	CA	Steven Dodd	2000-01	BNSF Railway, Kansas City, KS
2002	Nashville	TN	Bruce Allen	2001-02	Ferguson Harbour, Inc., Hendersonville, TN
2003	Saratoga Springs	NY	John Dennison	2002-03	St. Lawrence & Hudson Railway, Clifton Park, NY
2004	Corpus Christie	TX	Arturo Dominguez	2003-04	Texas Mexican Railway, Laredo, TX
2005	Atlanta	GA	Robert Bowling	2004-05	Norfolk Southern Railroad, Atlanta, GA
2006	Chicago	IL	Michael Devine	2005-06	BNSF Railway, Ft. Worth, TX
2007	Amelia Island	FL	Marshall Williams	2006-07	MLW, Inc, Woodbury, TN., - retired CSX
2008	Santa Fe	NM	Ronald Skinner	2007-08	Bartlett & West, Inc., Topeka, KS
2009	Annapolis	MD	Roger Bennett	2008-09	Norfolk Southern Railroad, Philadelphia, PA.
2010	Savannah	GA	Richard Sibley	2009-10	CSX Real Property, Inc., Jacksonville, FL.
2011	Seattle	WA	John Rider	2010-11	BNSF Railway, Kansas City, KS
2012	Orlando	FL	Kevin Keller	2011-12	HDR, Inc., Kansas City, MO
2013	San Francisco	CA	Leo Thorbecke	2012-13	AECOM, Inc., Bloomington, IN
2014	Calgary	AB	David Drach	2013-14	Canadian Pacific, Minneapolis, MN
2015	Denver	CO	Elizabeth (Brown) Steel	2014-15	Kansas City Southern Railway, Kansas City, MO
2016	Las Vegas	NV	Stephanie Johnson	2015-16	Florida East Coast Railway, Jacksonville, FL
2017	Memphis	TN	Alan Sisk	2016-17	Norfolk Southern Corporation, Atlanta, GA
2018	New York	NY	Gary Rozmus	2017-18	GEI Consultants, Inc., Huntington Station, NY