

LINCOLN HIGHWAY ASSOCIATION
CALIFORNIA CHAPTER

NEWSLETTER

THE
TRAVELER

EDITOR; Gary Kinst
PUBLISHED QUARTERLY ON THE FIRST OF
JANUARY, APRIL, JULY, OCTOBER

VOL. 6 NO. 4

FALL

OCTOBER 2005

Western Terminus Markers - Palace of the Legion of Honor - Lincoln Park San Francisco

Last Extant Marker
32nd Ave. San Francisco

1928 Western Terminus Marker
Palace of the Legion of Honor

A CONTINUOUS CONNECTING IMPROVED HIGHWAY FROM THE ATLANTIC TO THE PACIFIC

Robert Dieterich, President
California Chapter
Lincoln Highway Association

P.O. Box 2554
Fair Oaks, CA 95628
(916) 967-7680
BobD@iname.com

October 4, 2005

A Letter from your President to California Chapter Lincoln Highway Association Members:

Next Chapter Meeting: November 19, 2005 Tracy Inn

Gary Kinst and Michael Kaelin have contacted the Tracy Inn and they are willing to set aside space for our next chapter meeting on November 19, 2005. As we have done in the past, we will order lunch off the menu at 12:00 noon with the meeting to start at approximately 1:00 p.m. The Tracy Inn is in the heart of Tracy at 24 W 11th Street (on corner of 11th and Central). The Inn was the control point for Tracy on the Altamont Pass Route of the Lincoln Highway. It is an interesting old building. I'm sure Gary Kinst and Mike Kaelin will fill us in on a lot of history of this area.

Nevada Sierra Chapter Tours of Spooner Summit

The Nevada Sierra Chapter has recently conducted tours of the Pioneer Branch over Spooner Summit. The first was down King's Canyon Grade from Spooner Summit to Carson City. The second covered the route from Spooner Summit on into South Shore Lake Tahoe. They didn't provide much advance warning and we didn't have time to get word out to our members; however, a few of our members did take these tours. I would like to repeat these tours for California Chapter members with our own members acting as leaders. I hope to discuss this at our next meeting.

1927 Carquinez Bridge

Paul Gilger has announced that the original 1927 Carquinez Strait Bridge at Vallejo, California has been reopened to traffic for the next few months. It is being used as a detour for northbound traffic while the 1958 bridge is being earthquake retrofitted. The 1927 bridge is scheduled for demolition in the near future. It was replaced by a new suspension bridge. Our next tour on Saturday, October 29, 2005, will include driving northbound over the original bridge, which has not been possible since the construction of the 1958 bridge. If you can't make the tour, you might be interested in making the trip on your own.

I'm looking forward to seeing as many of you as possible in Tracy. If anyone has an item they would like discussed at the meeting, or any other questions or concerns, please don't hesitate to contact me at any time.

Bob Dieterich, President, California Chapter Lincoln Highway Association

California Driving Tours 2004 – 2005

Group Photos of Participants & Guides

Tour #1 Saturday April 21, 2004
Lloyd Thurston, Wade Dowdell, Mary Gress, Kevin Wood,
Ken Meeker
Lincoln Highway Monument – Galt

Tour #2 Saturday June 26, 2004
Rodney Angove, Lee Smith, Lauretta Powell, Robert Salinas,
Don Uelmen
Split Rock Ghost Sign on American River

Tour # 3 Saturday August 28, 2004
Pete Phillip, Evan Phillip, Paul Walker, Miriam Hull, Carolyn
Lignos, Lillie Clover, Fred Kearney, Rodney Angove, Lee Smith
Flower Shop at Cisco Grove

Tour #4 Saturday October 23, 2004
Miriam Hull, Rodney Angove, Lee Smith, Carolyn Lignos,
Lillie Clover, John Murphy, Jim Laney
Western Terminus Marker San Francisco

Tour #4 Saturday October 23, 2004

Miriam Hull, Rodney Angove, Lee Smith, Carolyn Lignos,
Lillie Clover, John Murphy, Jim Laney
Carquinez Bridge

Tour #2 Saturday June 25, 2004

James Armstrong, Carolyn Lignos, Lillie Clover, Grant
Gasman, Gregory Gasman, Michael Kaelin, Miriam Hull
Forni Creek Stone Culvert

Donner Summit

Near Verdi Nevada

Tour #3 Saturday August 27, 2005

James Armstrong, William Donnelly, Kathryn Donnelly, Grant Gassman, Gregory Gassman, Mike Kaelin, Miriam Hull,
Ronald Tribbett, Mary Tribbett

Unfortunately there was no photo taken for Tour # 1 Saturday April 30, 2005. The following individuals participated in that Tour; Rodney Angove, Lee Smith, Jerome Angove, Christine Angove, Carolyn Lignos, Lillie Clover, James Armstrong. Not everyone who participated chose to be photographed, and several of the photos contain drivers and guides who are not listed. Drivers and Guides include Bob Dieterich, Norm Root, Paul Gilger, Clark Wood, Gary Kinst and Miriam Hull.

We would like to thank all the GREAT PEOPLE who signed-up and participated in the California Driving Tours. It was indeed our pleasure to share some of the great sites along the Lincoln Highway. Each and every tour brought something new, and each and every participant brought their own stories and memories to share, making each tour very special. Again, THANKS TO ALL.

Adventure on King's Canyon Road by Norm Root

The historical interpretive plaque at the top of Spooner Summit says that Johnson's toll road crossed here. Hey, that means this was part of the Placerville Road. Businessmen in Placerville, California had been lamenting that business was slow. Hardly anyone comes to town spending money. The problem was, you couldn't get there from anywhere. Placerville had no road access. One John Calhoun "Cockeyed" Johnson, a local Placerville rancher, wished he could get someone to pass by his ranch and buy some of his products too. So Johnson decided to build a road so that immigrants would pass through Placerville. Since the Donner tragedy of 1846-47, overland immigrants quit using that pass and instead traveled further south to use Carson Pass. Johnson planned to intercept their trail at the Hall brother's Eagle Station (later to become Carson City) by building a road directly from there to Placerville. Johnson convinced the Hall brothers that a road would be good for business, so they helped grade the new road up the canyon. That was in 1852. That same year, Benjamin King settled at the mouth of this canyon west of Carson City. Eventually every feature around acquired King's name; King Street, King's Canyon, King's Creek, and King's Road. In fact, the 1862 Territorial Legislature granted King a 20 year franchise to repair, improve and operate Johnson's road as the Lake Bigler (later to become Lake Tahoe) Toll Road. King built a toll booth at the west end of King Street to collect tolls from those who wanted to use the road over the mountain. In 1882 the road reverted back to Ormsby County.

Long after King was gone, this route was selected for the Lincoln Highway. Now there was a competing toll road just a few miles to the south known as Kingsbury Grade, and the similarity in names often caused confusion. So the County fathers upon learning of the accidental death of Henry C. Ostermann, the Lincoln Highway Field Secretary, in 1920, voted to change the name of King's Canyon Road to Ostermann Grade, to honor Ostermann and to eliminate any name confusion. The Ostermann Grade name didn't stick and the road today is still known as King's Canyon Road.

King's Canyon Road eventually became U.S. 50, and was maintained by the County until 1957. U.S. 50 was transferred over to Clear Creek Canyon when the State built a new road with Federal funds, in 1928-31. Today, King's Canyon Road is under the jurisdiction of the Humboldt-Toiyabe National Forest and is still passable by dirt bikes, short wheel based, four-wheel drive vehicles and on occasion by a lucky two-wheeled drive vehicle.

The Nevada Chapter of the Lincoln Highway Association offered to lead a tour over the King's Canyon segment of the Pioneer Branch, on July 10, 2005. Three Californians, five, if we get to count Leon and Kathy Schegg, joined the tour. The combined knowledge of Leon Schegg, Jim Bonar, and Geno Oliver, contributed to a highly informative and enjoyable day.

The meeting place was Spooner Summit on U.S. 50. Spooner Summit is the place where all four grades; King's Canyon, Walton's Clear Creek Toll Road, old U.S. 50 (1931-57), and the current U.S. 50 (1957 to present) all meet to cross over into the Lake Tahoe Basin. The interpretive plaque at the summit also has a photo of Swift's Station. S. T. Swift built a road house on the improved Lake Bigler Toll Road, in 1863, where teamsters could rest their teams, and get food and lodging. None of the three tour leaders had ever been able to exactly identify where Swift's was, so we were all admonished to study the photo very carefully, and then keep our eyes open along the way for candidate sites. We were also warned that we should use only high clearance, short wheel based, four-wheel drive

vehicles, so double up. Also we won't be able to cross the "wash out area", so we will have to back out and go around by Carson City to see the lower portion of the road.

King's Canyon Road

Photo Op

About a mile and a half down the road, the occupants of my car spied a wide spot next to the road and all agreed that that could have been Swift's. There were signs of recent spring water nearby, but the terrain must have changed in the last century and a half. A survey on the ground turned up absolutely nothing that would indicate any past occupation. I studied the topo map that had been furnished and noted that the contours just past Clear Creek indicate a possible wide spot. The tour leaders continued to argue that Swift's must be some distance away from the road, or that no, the road should go right through it. As we approached the switch back crossing of Clear Creek I espied through the trees across the canyon a place that resembled the photo of Swift's. I excitedly announced that Swift's was just up ahead.

At the Swift's site we discovered the stone foundations amongst the tall weeds that were in exactly the correct positions as the hotel and barn buildings in the photograph. I found the remains of a rusted away riveted shovel blade. We found broken manufactured bricks and wall plaster shards. A few small pieces of broken glass appeared to be of more modern vintage. And sure enough the road goes right through the middle of the site. We took pictures of our cars on the road in the exact position as the teamster's wagon in the photo.

Swift's Station in the 1860s Calif. Historical Society

Approaching Swift's, 2005

Swift's Hotel Foundation

Swift's Barn Foundation

Just beyond Swift's, we came upon three hikers who warned that the road ahead is blocked by a stuck pickup truck. That didn't bother us none. After all, we have four-wheel drive vehicles.

At one spring crossing switchback, as the left front headlight of my Suburban was rubbing up against a moss covered rock sticking out of the cut bank on the left, the rear wheels tracking through the spring water began to slide off the road to the right. I gunned the engine and we made it through. Now I know why short wheel based vehicles are preferred.

Around a few more bends we came upon a considerable length of dry laid stone retaining walls supporting the road bed on the side of the mountain. We could see and hear cars whizzing below on U.S. 50.

Stone Work

Stone Work

Around each bend there was speculation that this must be the spot where the 1919 Signal Corps movies were made of the military convoy coming up King's Canyon.

At about mile six, we were stopped in order to examine the infamous wash out area. This is the place where Greg Franzwa lost his bumper. We were shown, with authority, by someone who wasn't even there, how the event unfolded and the exact outcropping that snagged Greg's bumper. A close examination revealed no rust stains, no flecks of chrome, and not even the bumper.

I bragged that, “This is no challenge, I have roads on my Northern California ranch that are worse than this.” However I carefully held back until I watched the first vehicle attempt to

make it through. I observed how the frame twisted and distorted and the right side wheels, each in turn, floated out over space off of the road. My passengers all opted to get out and walk. I was cautioned to keep way to the left. I eased the vehicle slowly into the deep scallops with the

left side wheels plowing a new trail through the overhanging brush. I made it through! It’s a good thing we were going downhill. The hill is pretty steep and covered with loose sand. There are two huge scallops presumably gouged out by spinning wheels trying to go up hill. I now have even more gallant stripes along the side of my car. It’s a good thing I hadn’t rubbed out the ones that I earned over in Ely yet, I’d be clear through the paint by now.

Once out of the overhanging brush and water, our leader knew about some nice pine shade trees just ahead where we enjoyed a delightful lunch in a very pleasant and scenic setting.

Lunch in the Shade

The Stuck Pickup Truck

Shortly after lunch we came upon the stuck pickup. And sure enough, he was stuck, but good, totally blocking the road. He had tried to skirt around a large boulder that has fallen onto the road, and his long wheel based truck couldn’t get around. The rear wheels slid off of the road. There he was, right side hard up against a huge boulder and the rear wheels dangling in the air out over the edge of the road. Not only that, he only has two-wheel drive.

The driver said he had been there for 14 hours. He had had time to walk back to town and gather up some friends to help. But his drinking buddies were totally useless. All they did was laugh at such a hopeless situation. By hooking up two of our vehicles to his we were able to pull him back up onto the road. But by now, with all the wheel spinning and digging, the road wasn't wide enough for a car to get by the big rock. So we built up the embankment with stacked rocks and covered it all with dirt.

I'm back home now to tell the tale, so you know we got out alright. It took us 6 hours to cover the 10 mile route. The three hikers made better time than we did. This day has surely been shades of early motoring on the Lincoln.

MARK YOUR CALENDAR

Saturday October 8 RESCHEDULED	State Chapter Meeting
Saturday November 19 12:00 noon	State Chapter Meeting Tracy Inn Central Ave./ 11 th St. Tracy
Saturday January 7 12:00 noon	State Chapter Meeting Location to be announced
Saturday April 1 12:00 noon	State Chapter Meeting Location to be announced
Saturday April 29	Tour #1 Sacramento to San Francisco via Altamont Pass
June 13 – June 16	14 th National Conference Cedar Rapids, Iowa
Saturday June 24	Tour #2 Sacramento to South Tahoe via Echo Summit
Saturday July 1 12:00 noon	State Chapter Meeting Location to be announced
Saturday August 26	Tour #3 Sacramento to Verdi Nevada Via Donner Pass
Saturday October 7 12:00 noon	State Chapter Meeting Location to be announced
Saturday October 28	Tour #4 Sacramento to San Francisco Via Yolo Causeway / Carquinez Bridge

NOTE: All tours depart the Holiday Inn Sacramento Northeast, Madison @ I 80
at 9:00 am.

**LINCOLN HIGHWAY ASSOCIATION
CALIFORNIA CHAPTER**

**P.O. Box 2554
Fair Oaks, CA 95628**

**Norman Root
State Director
916-227-8208
norman_root@yahoo.com**

**Robert Dieterich
Chapter President
916-967-7680
BobD@iname.com**

**Paul Gilger
Vice President
707-528-7787
gilger@sonic.net**

**Clark Wood
Sec./ Treasurer
925-943-1273
clark@cementhorizon.com**

**Gary Kinst
Newsletter Editor
209-832-1068
gary_kinst@yahoo.com**

California Chapter LHA Web Site Maintained by James Lin
Log in at; <http://www.lincolnhighwayassoc.org/ca>

LINCOLN HIGHWAY ASSOCIATION
CALIFORNIA CHAPTER

NEWSLETTER

**THE
TRAVELER**

Gary Kinst
34735 Bernard Dr.
Tracy, CA. 95377

