
Book Reviews

Monon: The Hoosier Line. By Gary W. Dolzall and Stephen F. Dol-
zall. (Glendale, Calif.: Interurban Press, 1987. Pp.. 206. Illus-
trations, map, figures, index. $39.95.)

That the Monon Railroad has a special attraction for histori-
ans and dedicated rail fans alike would be indicated by the fact
that for the second time in less than a decade it is the subject for
a book-length study, complete with text and magnificent pictures.
It is doubtful if there is another railroad in this country so closely
identified with a single state as is the Monon with the state of In-
diana. This is not all that surprising when one remembers that
except for a twenty-mile stretch over the Chicago and Western In-
diana Railroad (which provided the entrance into Chicago’s Dear-
born Station) and a similar nine-mile linkage over the tracks of
the Kentucky and Indiana Terminal (which included the bridge
over the Ohio River) all of the Monon’s modest mileage was in In-
diana. Perhaps only a Hoosier can fully understand and appreciate
the special kind of love affair which seemed to flourish between
Indiana natives and the Monon Railroad, but all “true believing
railroad buffs” can surely enjoy the affair vicariously.

One of the most interesting ways in which “the Hoosier Line”
identified with its region and endeared itself to its constituents was
through the special attention it seems to have paid to the Indiana
colleges and universities which lay along its route. With its Chi-
cago-Louisville line serving the home communities of both Purdue
University and Indiana University the railroad for years fanned
the lively flames of football rivalry between the two. Many will
recall the special trains with appropriately decorated locomotives
and cars which operated on “football Saturdays” as the “Boiler-
makers” and their Bloomington-based rivals strove on the gridiron
for the beloved traveling trophy, the “old oaken bucket.” In a sim-
ilar fashion the Monon donated a beautifully polished locomotive
bell to serve as a football trophy for highly regarded Wabash Col-
lege in Crawfordsville and DePauw University in Greencastle.
These were public relations activities at their very best.

The authors, Gary W. Dolzall and Stephen F. Dolzall, make it
very clear a t the outset that theirs is a n adventure down memory
lane. Chapter one, for example, is a sentimental journey into the
not-so-distant past as the reader is treated to a series of vignettes

Indiana Magazine of History 163

depicting passenger and freight operations on the Monon as they
were “only yesterday.” Drawn from the minds and the memories of
the authors (as well as from their cameras) these memories enable
one to sit back ‘and savor the nostalgic aroma of steam locomotive
coal smoke especially when contrasted with the foul odors of diesel
fuel.

No effort is made to treat in depth the corporate history of the
Chicago, Indianapolis and Louisville Railway Company, the Mon-
on’s official title until the 1950s. Nevertheless, in bold strokes the
vicissitudes of the Monon’s history are outlined in chronological
fashion. The Monon had its origin in 1847 in the fertile mind of
James Brooks of New Albany, Indiana, and the opening of rail ser-
vice between New Albany and Salem in 1851 began the history of
this unusual regional carrier. During the century which followed
(1847-1946) the railroad was able to realize its ultimate destiny
with lines from Chicago to Indianapolis and from Michigan City,
Indiana, to Louisville intersecting, of course, a t Monon, Indiana.

Although the corporate history of the Monon in the years prior
to World War I1 could be described as routine and inconspicuous,
that was soon to change. American railroads emerged from the war
with spirits high in the knowledge of a tremendous transportation
job well done. Onto the Monon scene in 1946 came John Barriger,
who would leave his name and influence etched permanently on
“the Hoosier Line.” The authors focus major attention upon what
are called the Barriger years.

Barriger had developed a reputation as a miracle worker with
bankrupt and moribund railroads during his service with the
depression-era Reconstruction Finance Corporation, and for the next
seven years he would undertake to work his brand of magic on the
Monon. In the short term he was remarkably successful, but there
were longterm, although perhaps less spectacular, gains as well.
During what must have been the golden age of Monon railroading,
Barriger presided over the modernization of his railroad. The rapid
transition from steam to diesel power, the improvement and expan-
sion of passenger service, improved freight schedules and service,
line relocations, structural improvements, and efforts to catch up
with deferred maintenance all followed in rapid succession. In this
fashion, Barriger did his best to encourage the Monon to live up to
his well-publicized philosophy of super-railroading.

In the wake of Barriger’s departure from the company in 1952,
the Monon shared in the successes and failures of American rail-
roads generally throughout the 1950s and 1960s. Before he left,
Barriger had been advocating a merger, either with another nearby
regional carrier or with a larger, stronger partner as the key to
long-term Monon prosperity. Unsuccessful in all of its feeble over-
tures looking toward consolidation, the Indiana company fell vic-
tim to the merger mania of the 1970s. In 1971 all 573 miles of the

C
H

IC
A

G
O

,
IL

LI
N

O
IS

 &

LO
U

IS
V

IL
LE

E

N
-

L
IN

E
 F

L
A

T
C

A
R

S AT

TH
E

PE
R

R
Y

,
M

A
T-

FO
R

D
,

M
A

Y
 23

, 1
90

0

G
IN

E
A

BO
U

T
TO

C

O
U

PL
E

 W
IT

H
 H

O
O

SI
ER

TH
EW

S
&

 B
U

SK
IR

K

Q
U

A
R

R
Y

,
N

E
W

 BE
D

-

Se
ab

oa
rd

 S
ys

te
m

 R
ai

lr
oa

d
C

ol
le

ct
io

n
C

ou
rt

es
y

of
 t

he
 a

ut
ho

r

THE HARRODSBURG DEPOT, CA. 1924, NEAR THE NEW ALBANY AND SALEM AND THE IN-
DIANA STONE RAILROADS

Photograph by J. F. Bennett

Monon fully merged into the Louisville and Nashville Railroad upon
which the company had been dependent for years. In the following
year the L & N, in turn, became a wholly owned subsidiary of the
Seaboard Coast Line which used the unusual title of the Family
Lines System. More recently, the Seaboard System Railroad has
been absorbed into an eastern transportation giant called the CSX
Corporation which includes the old Baltimore and Ohio, Western
Maryland, and Chesapeake and Ohio railroads in addition to the
Family Lines. Thus the Monon had become another of the “fallen
flags,” as Trains magazine likes to refer to railroads which have
lost their identity.

As far as the technical aspects of bookmaking are concerned,
this volume sets a very high standard. Quality paper, large easy-
to-read print, and firm construction back up the superb illustra-
tions and the entertaining narrative. Most of the pictures are black
and white and with a few exceptions, are sharply reproduced and
carefully identified. An eight-page section of colored photographs
precedes the useful locomotive roster (both steam and diesel), a
post-World War I1 passenger equipment roster, and an adequate
index.
ROBERT M. SUTTON is professor emeritus of history at the University of Illinois,
Urbana-Champaign.

