

The Jackladder: Tie Logging on the Whirlpool

Whirlpool Tie Logging Project
Logging Camps & Jackladder
June 2, 2009

Whirlpool River Tie Logging Area 1919 - 1927

50 km

JASPER FOREST RESERVE

WHIRLPOOL RIVER TIMBER LIMITS

COMPASS SURVEY

Scale. — 1000 ft. = 1 in. —

Jasper, Alta

30th June, 1919

J. Grant MacGregor
Resident Engineer

Note. The estimated number of Ties on the 5 square miles is approximately 1,200,000.
The remarks on plan relative to No of ties per acre apply to only 75% of the area included, there being many intervening tracts of young growth in low ground and along the River Banks.

J. Grant MacGregor

Guelph-Goderich RR to 1909

**Alberta Central RR Red Deer
1910**

**WW I Canadian Army Engineer
1916**

**Resident Road Engineer Jasper
1919 - 1920**

**Chief Highway Engineer
Manitoba 1921**

Alberta Central Railway - 1914 Proposal

**J. Grant
MacGregor**

**Resident
Engineer**

Post opposite large boulder"

1919
Timber
Berth
Tie Point:

Large
Boulder

Survey Control Line

[Old Columbia Trail-]

Moab Lake

James McNiece
Austin
1866-1922

Highest Bidder
Whirlpool
Timber Berth
1919

AUSTIN & NICHOLSON

CHAPLEAU, ONTARIO

Largest Producers of **Railroad Ties** *In the Dominion*

**Pine and Spruce—Lumber—Lath—Piling
Railroad Ties—Pulpwood**

FIRST CLASS PLANING-MILL EQUIPMENT

Facilities for delivering Pulpwood to Michipicoten
Harbour, Lake Superior

Splendid facilities for Dressing and Matching in straight car lots,
one or more widths

Mills at NICHOLSON, ONTARIO, Main Line C.P.R.

Warden J.M. Christie

TIE CAMP CABIN

Whirlpool River 1944

SIMON CREEK CABIN

Astoria and Portal Creeks Highway 93A in 1949

1920s Tote Road in yellow

Columbia Trail -- Astoria Section 1949

Otto's Cache – Otto brothers

Moab Lake -- "Slide"

W. Ruddy 1962

Rapids by Moab Lake

Moab Lake and the Columbia Trail

-- Trail location based on 1919 Timber Berth Survey --

Moab Lake

Warden Sawmill Site

Otter Creek

Whirlpool River

Moab Lake Slide Area

1993 Air Photo

Moab Lake

Sleigh-haul Road

Fire Road

Whirlpool Tie Camp Locations

Whirlpool River Tie Logging Camps

1919 - 1927

pjm 2010-05-28

Bob Stevenson photo - 2007

Whirlpool Tie Camp 1

Whirlpool Campground

Fire Road

First Camp

First Camp – A Metaphore

Second Camp Simon Creek area

Whirlpool Tie Camp 2

“Simon Creek” – Camp 2

Whirlpool Tie Camp 3

Third Tie Camp

Otto Brothers

Contractors

James C. Gibson

David E. Conroy

Tom Stapley

Dennis (“Dinny”) Hogan

Jack, Bruce and Closson Otto

JYMA 997.07.250.02

CARS FOR HIRE
OTTO BROTHERS
GUIDES AND OUTFITTERS
CARS FOR HIRE

Otto Brothers – guides, outfitters, garage, taxi

Pocahontas Coal Mine c. 1915 David E. Conroy 1928 Proposal

JYMA PA 39-23

Canadian Militia North-West Rebellion 1885

Glenbow Archives NA-3205-3

Thomas B. Stapley -- Militia

Lethbridge sawmill

Broad Axe - tie hacking

Edd Neighbour

Hauling a
sleigh-load of
wood.

Sleigh-load of Railway Ties

Tie Landing site – Camp 1 area

Tie Landing

Watering Ties from a Jam

Pointer – log-driving skiff

Log-driving Pointer – Camp 2

Tom Peterson photo 1987 – Roy Richards & Wally Butler

BODY RECOVERED IN BRIDGE PIER

Identified As Ernest J. Sorenson, a Tie Worker, Who Disappeared

Missing for more than a month, the body of Ernest J. Sorenson, who has been employed with Allen and Hogan, tie contractors, near Jasper, was found last week caught in the piers of the Whirlpool River bridge, a few miles from his place of employment. Sorenson, a Dane, only landed in this country on July 18.

A pike pole and cap were found on the banks of the Whirlpool River a tributary of the Athabasca, on August 1, and it was presumed at that time that Sorenson had been drowned. The body, lying some feet under water, was found by Dennis Hogan, the man's employer, and although his clothing had been entirely washed away, identification was still possible.

The R.C.M.P. have had the matter in hand, and the dead man's only known relative, a brother living in Illinois, has been notified.

Ernest J.
Sorenson

Tie Driver

d. 1 August 1924

“Tie Island” Pier

Jackladder, Piers and Log Boom -- 1920s

Pier in Athabasca -- Jackladder Area

Possible Jackladder Boom Layout

Holding Boom

The Jackladder

Tie Production 1921 - 1927

300,000

Boom Logs on the Delta

9-11

8

5-7

3

4

P

Cold Sulphur Spring

The Jackladder – End of the Drive

