

WARREN E. HEARNES GOVERNOR Missouri Public Service Commission

OTANISSION OF , ver SERVICE , STIANA 180

Commissioners:

WILLIAM R. CLARK

Chairman CHARLES J. FAIN

MARVIN É. JONES

HOWARD ELLIOTT, JR.

WILLARD C. REINE SAM L. MANLEY

Secretary

Area Code 314 636-3111

JEFFERSON CITY MISSOURI 65101

January 9, 1970

TO: The Honorable Warren E. Hearnes, Governor

and

The General Assembly of the State of Missouri

On behalf of the Missouri Public Service Commission, I submit to you its annual report for the fiscal year, July 1, 1968, through June 30, 1969.

This report contains a summary of the function of each office of the Commission and a list of the cases considered by the Commission during the fiscal year.

The number of public utility and transportation matters brought before the Commission was greater than in previous years, and was accompanied by an uncommon volume of public utility rate increase requests.

In a typical year the Commission may be asked to consider two or three utility rate increase requests, which require considerable time and effort. During the fiscal year of this report, 25 such cases were before the Commission.

The same expansion in work load has been experienced during the past year by regulatory agencies in other states and at the federal level.

The Missouri Public Service Commission decided nine of the 25 rate increase cases during the fiscal year, and seven cases have been decided since the end of the fiscal year. In 10 of those 16 cases, the rates determined by the Commission were lower than those requested.

Consumers accustomed to stable utility bills have expressed concern over these rate increases.

The rate increases granted were needed to facilitate continual growth and the provision of service under changing cost conditions.

Over the span of the past 10 years, Missouri public utilities have exhibited significant growth. For example, electric utilities in Missouri had plant in service totaling \$2 billion by the end of 1968. Similarly, by the end of 1968, the Missouri telephone industry's plant in service totaled \$1.2 billion.

The stability in utility rates customers had come to expect was due to two factors: technological innovations and population growth that offset less extreme increases in the price level. As the decade ended, however, utilities confronted with accelerated inflation experienced a reduction in net revenues as those two factors no longer offset rising costs.

An indication of the overheated nature of the economy was the increase in the prime interest rate--the rate charged large borrowers by lending institutions--which climbed from 5 per cent in 1965 to the present level of 8.5 per cent.

Utilities no longer able to cope with the rising costs of capital, labor and materials requested relief through increased rates.

In these rate cases, the Commission assures a balance of consumer and utility interest by carefully analyzing all available data prior to making a decision.

In the years ahead, the Commission will continue to exercise its authority to the maximum benefit of all Missourians.

Respectfully submitted,

Chairman

INDEX

The (Commission		•	•	•	•	•	•	•	•	•	•	•	•	•	•	1
Office	e of the Secre	etary .	•	•	•	•		•	•	•	•	•	•	•	•	•	11
Office	e of the Gener	ral Co	uns	sel	•	•	•	•	•	•	•	•	•	•	•	•	15
Office	e of Transpor	rtation	•	•	•	•	•	•`	•	•	•	٠	•	•	•		19
Office	e of Utilities	• • •	• •	•	•	•	•	•	•		•	•	•	•	•	•	27
Cases	s, 1968-1969																
	Bus & Truc	k.			•	•	•	٠	•	•	٠	•	•	•	•	•	47
	Railroad	•••	• •	•	•	•	•	•	•	•	•	•	•	•	•	•	61
	Railroad Sa	fety.		•	•	•	٠	•	•	•	•	•		•	•		65
	Public Utili	ties.		•		•		•	•	٠	•	•	•	•		•	71

THE CHAIRMAN

WILLIAM R. CLARK

Chairman William R. Clark, a Democrat, was the first member of the Public Service Commission appointed by Governor Warren E. Hearnes, taking office July 1, 1965.

Chairman Clark, a member of the National Association of Regulatory Utility Commissioners, serves on its Executive Committee and its committees on Communications, Coordination of Congressional Activities and State Use of Interim Separations Procedures.

He is Chairman of the Governor's Railroad-Highway Grade Crossing Safety Committee and the Transportation Task Group of the Missouri Emergency Resources Management Planning Board.

Chairman Clark also serves on the Missouri Highway Reciprocity Commission, the Missouri Oil and Gas Council and the Governor's Coordinated Committee on Traffic Safety.

Prior to his appointment to the PSC, the Chairman was engaged in the general practice of law in Columbia. He had served as Corporation Counsel under the late Secretary of State Walter H. Toberman. He is a Colonel on Governor Hearnes' staff.

Chairman Clark is a graduate of the University of Missouri schools of Law and Business and Public Administration, and Kemper Military Academy.

He was a U. S. Air Force combat pilot in World War II, and earned the Distinguished Flying Cross and the Air Medal with Oak Leaf Cluster. He retired from the Air Force Reserve in 1967 with the rank of lieutenant colonel after 25 years' service.

Chairman Clark was born March 27, 1921, and was reared in Windsor, Missouri.

MARVIN E. JONES Vice-Chairman Vice-Chairman Marvin E. Jones was appointed to the Public Service Commission by Governor Warren E. Hearnes on April 15, 1967.

Before joining the Commission, Vice-Chairman Jones was engaged in the private practice of law in Dexter with the firm of Powell, Jones and Ringer. He earlier was manager of the District Claims Office at Dexter for MFA Insurance Co., supervising claim adjustments in Southeast Missouri.

Vice-Chairman Jones is a member of the Executive Board and is Second Vice President of the Midwest Association of Railroad and Utilities Commissioners.

He is a past president of the Stoddard County Bar Association, and was a member of the Board of Deacons of the First Baptist Church of Dexter. He is a Democrat and is a Colonel on the staff of Governor Hearnes.

The Vice-Chairman was born June 8, 1921, in Bernie, and attended Southeast Missouri State College and the University of Missouri School of Business and Public Administration. He received his LL. B. degree from the University of Missouri School of Law.

During World War II, he served as a bomber navigator with the 15th Air Force, winning the Air Medal with four oak leaf clusters and the Purple Heart with two oak leaf clusters for his combat service in Italy.

CHARLES J. FAIN Commissioner Commissioner Charles J. Fain was appointed to the Public Service Commission on October 1, 1965, by Governor Warren E. Hearnes.

He was a partner in the firm of Fain and Rea, Attorneys at Law, Branson, engaged in general practice before his appointment to the Commission.

Commissioner Fain, a Republican, served two terms in the Missouri General Assembly as a Representative from Taney County, and was Speaker Pro Tem during his second term. He was the author of the legislation creating Missouri's first Little Hoover Commission and later served with that group.

He serves as a NARUC Cooperator with federal regulatory agencies. He also is a member of Secretary of Transportation Volpe's Task Force on Railroad Safety. He served two terms as City Attorney for Branson and is a former president of the Branson Chamber of Commerce. He is a member of the Missouri Bar, Taney County Bar, the Bar Association of St. Louis and the American Bar Association.

He holds an LL. B. degree from the University of Missouri School of Law and a masters degree in law from George Washington University, Washington, D. C.

In World War II, Commissioner Fain was a U. S. Air Force combat navigator in the Central Pacific Theater.

He was born September 26, 1919, in Chandler, Arizona, and was reared in Branson, Missouri.

HOWARD ELLIOTT, JR. Commissioner Commissioner Howard Elliott, Jr., was appointed to the Public Service Commission on April 15, 1967, by Governor Warren E. Hearnes.

Prior to his appointment, Commissioner Elliott was engaged in the private practice of law in St. Louis with the firm of Boyle, Priest, Elliott & Weakley. He was active in civic and education activities, and was a member of the Committee of Forty, which established in St. Louis and St. Louis County the first junior college district in Missouri.

Commissioner Elliott is a member of the National Association of Regulatory Utility Commissioners and serves on its Committee on Electric and Nuclear Energy. He also is a member of the Midwest Association of Railroad and Utilities Commissioners, the Bar Association of St. Louis, the Cole County Bar, the Missouri Bar and the American Bar Association. He is a Republican.

He attended Brown University and is a graduate of the Washington University School of Law. He served in the U. S. Army from 1956 to 1958.

Commissioner Elliott was born July 4, 1933.

WILLARD C. REINE Commissioner Commissioner Willard C. Reine was reappointed to the Public Service Commission for a full term by Governor Warren E. Hearnes on April 29, 1969. He was first appointed to the Commission on April 16, 1968, to serve the remainder of the term of Commissioner Donal D. Guffey, who resigned.

Commissioner Reine previously was Chief Counsel for the Missouri Department of Revenue, and had served as Assistant Chief Counsel for the Missouri Division of Insurance.

He is a member of the Committee on Engineering, Depreciation and Valuation of the National Association of Regulatory Utility Commissioners.

From 1960 to 1965, Commissioner Reine was engaged in the general practice of law in East Prairie, and was Assistant Prosecuting Attorney for Mississippi County and City Attorney of East Prairie.

He is a past president of the State Young Democrats, and served as National Committeeman for that organization. He is a Colonel on the staff of Governor Hearnes.

Commissioner Reine, the youngest Commissioner, was born April 19, 1935. He is a graduate of Central Missouri State College and the University of Missouri School of Law.

Missouri

Public

Service

Commission

The citizens of Missouri are assured of good transportation and utility service at reasonable prices as a result of the work of the Missouri Public Service Commission.

The Commission also must ensure that the companies it regulates stay in sound financial condition so they can provide service and offer a competitive return to investors.

When conflicts arise between consumers and companies over rates, service or other matters, the problem is brought before the Commission. The Commissioners are able to settle some cases informally. When this cannot be done, the issue is presented in a formal hearing.

In Fiscal 1968-1969, the Commission was asked to consider an unusually large number of rate increase cases, the result of inflationary pressures that drove up the costs of labor, materials and capital for the companies.

The companies requested rate increases because, with increased plant investment, their revenues were not rising as rapidly as their costs.

EFFECTS CONSIDERED

The work of the Commission affects every Missourian, and careful consideration was given to the economic effect of each case. In several instances, the amount granted by the Commission was less than that requested.

The Commission, the General Counsel-who presents the public's case-and other members of the PSC staff make every effort to reach a solution that is equitable for all parties.

Those who oppose a company's request are given an opportunity to present their case to the Commission, and may appeal to the courts if not satisfied with the Commission's decision.

The offices of Utilities and Transportation examine the companies, testify before the Commission and assist in the preparation of Reports and Orders. Decisions are made by the Commission after the transcripts and evidence have been studied along with the recommendations of the PSC staff of attorneys, engineers and other experts.

In utility cases, the Commission determines a base on which the companies' rates are computed. The Commission then sets a rate of return, which is the ratio of earnings to investment. Rates of return are not the same for all companies because of variations in the financial structures of the firms.

In its Report and Order, the Commission gives the total amount of the increase or decrease and directs the company to file rates in conformity with that amount.

RATES REVIEWED

The rates are reviewed and are approved or rejected. If approved, they may be adjusted later if it is found they are at variance with the amount the Commission allowed. Transportation cases are conducted in a similar manner, with some variations in rate computation.

Through continuing surveillance, the Commission staff keeps informed of the companies' operations and takes appropriate action when Commission rules and regulations are violated.

The staff resolves many consumer complaints or irregularities discovered through surveillance. This is done through correspondence with the company or in informal conference with the staff and the parties involved.

If the staff cannot achieve an equitable solution, the Commission takes up the case.

In addition to rate cases and complaints, the Commission considers changes in authority, abandonment of service and company financial transactions that require Commission action.

During the fiscal year 1,509 applications were filed with the Commission and 728 cases were heard. The Commission issued 5,029 orders.

PSC REPRESENTS MISSOURIANS

As well as being a regulatory agency, the Public Service Commission represents the citizens of Missouri outside the state.

The PSC appeared a number of times during the fiscal year in matters before Federal regulatory commissions, such as the Federal Power Commission and the Federal Communications Commission.

Chairman William R. Clark, a member of the Communications Committee of the National Association of Regulatory Utility Commissioners, presented testimony in December, 1969, to the U.S. Senate in opposition to an FCC decision.

The FCC approval of a \$237 million reduction in interstate telephone tolls, Chairman Clark said, would benefit interstate callers at the expense of local telephone users.

Judge Clark told the Senate Commerce Committee that the Southwestern Bell Telephone Company was granted a \$30.6 million rate increase in Missouri shortly before the FCC decision was announced, and the Bell System had intrastate rate increases pending in many other states.

The committee was told by Chairman Clark that the Senate should pass a bill giving state commissions a voice in allocating interstate costs, and should stay the FCC decision until the bill was approved.

The Missouri Commissioners sometimes are asked to assist the Federal bodies. Judge Charles J. Fain sat with the ICC in the fall of 1969 when that agency heard the railroads' request for a 6 per cent nationwide freight rate increase.

COMMITTEE SERVICE

The PSC Commissioners serve on national, regional and state committees dealing with regulatory matters. In cooperation with regulatory agencies of other states and the Federal government, the PSC has helped with the solution of joint problems and development of new ideas in utility regulation.

In the following sections, the function of the offices of the Commission is explained.

FORMER COMMISSIONERS

Donal D. Guffey
E. L. McClintock 1945–1967
Frank W, May
William Barton
Tyre W. Burton, Chairman 1952–1965
Frank J. luen
D. D. McDonald 1955–1961
M. J. McQueen
Charles L. Henson 1942–1959
Maurice W. Covert 1952–1953
Frank Collier 1953–1954
Henry McKay Cary 1950–1951
John P. Randolph 1949-1951
Morris P. Osburn, Chairman 1945–1952
Agnes Mae Wilson 1943–1949
Kyle Williams
Chairman 1944-1945
Richard Arens 1944–1945
Albert Miller, Chairman 1943–1944
John A. Ferguson 1936–1944
Frederick Stueck, Chairman 1941–1943
Paul Van Osdol 1941–1943
J. D. James
Chairman
Marion S. Francis 1938–1941
John S. Boyer
Sam O. Hargus, Chairman
Scott Wilson 1938-1941
William M. Anderson
Albert D. Nortoni
William Stoecker 1933–1936

George H. English 1931-1936
J. H. Porter, Chairman 1925–1933
Harry E. McPherson 1934–1935
J. C. Collett, Chairman
J. Fred Hull 1929–1934
Milton R. Stahl, Chairman 1929–1933
S. M. Hutchison 1925–1931
Almon Ing 1925–1933
Chairman
J. P. Painter
Thomas J. Brown 1923–1928
Chairman 1924–1928
D. F. Calfee
Merrill E. Otis, Chairman 1923–1924
Richard H. Musser
A. J. O'Reilly
Hugh McIndoe 1921–1923
John A. Kurtz 1920–1923
Chairman 1921–1923
Edward Flad
Noah W. Simpson
David E. Blair
William G. Busby, Chairman 1916-1921
Eugene McQuillin 1915–1921
Edwin J. Bean
Howard B. Shaw
Frank A. Wrightman
John Kennish
1920–1920
William F. Woerner
* John M. Atkinson, Chairman 1913–1916

* First Commissioners **First Chairman

.

The Commissioners' Secretaries

Carole E. Maher, Administrative Secretary to Chairman William R. Clark

Marjorie Hardin Horn, Administrative Secretary to Vice-Chairman Marvin E. Jones

Marie Colvin, Administrative Secretary to Commissioner Charles J. Fain

Pearl D. Mutert, Administrative Secretary to Commissioner Howard Elliott, Jr.

Wanda F. Larsen, Administrative Secretary to Commissioner Willard C. Reine

SAM L. MANLEY Secretary

Office

of the

Secretary

The administration of the Commission office and the maintenance of complete records of Commission proceedings are directed by the Secretary.

The present Secretary is Sam L. Manley.

Companies wishing to obtain PSC authority or to change their existing authority present their applications to the Secretary.

An Assistant Secretary is responsible for all utility applications, while transportation applications are made with another Assistant Secretary.

The applications are processed by the Secretary's office, which then notifies parties interested in the cases and schedules hearing dates.

This office assists in the preparation of Commission Reports and Orders and issues the decisions when the Commission acts.

Records of cases are kept in their original form for five years, then are placed on microfilm. Complete records from Case No. 1 to the present are available and may be examined by the public during office hours. As administrative officer of the Commission, the Secretary is responsible for personnel and property management. He administers the Oath of Office to Commission employes and affixes the Official Commission seal to Commission documents.

The Secretary tests and interviews prospective employes and keeps personnel records.

PUBLIC INFORMATION OFFICE

The Public Information Office works with the Secretary in issuing publications and news releases concerning PSC activities.

The Commission is required by statute to publish Public Service Commission Reports, a compilation of significant Commission decisions, and the Annual Report.

The PSC Reports are prepared with the assistance of the Reporter of Opinions and are first issued in monthly advance sheets for which

subscribers pay \$15 annually to cover printing costs. The PSC Reports are later published in bound volumes.

Three other publications are issued which are sold by subscription.

A register of bus and truck cases filed each month costs \$12 per year.

Two lists of bus and truck companies operating in Missouri are available by subscription at five dollars each per year. One lists the companies alphabetically by name, and the other lists the companies under the counties in which they are located.

The docket of the next week's cases is issued by the Secretary's office each Friday. The docket contains the nature and number of the cases and other pertinent information.

All orders, transcripts and other Commission documents are printed in the Secretary's print shop. The bound PSC Reports are printed by private firms under contract.

OFFICE OF THE SECRETARY

PERSONNEL

Sam L. Manley
Judith E. Oliver
Ann M. Craig the Commission
Wanda L. Tipton
Genevieve L. AmptmanReceptionist
Harry R. Baker
Gilbert J. Bax Supervisor
Earl J. Bolton
Eugene B. Jefferson Custodial Worker II
Jane LarmReceptionist
Julius Mulkey
Estelle C. Murray Hearing Notice Clerk
Leola A. ParkerChief Clerk
G. Leota PerdueClerk I (Microfilm)
Mary C. Potts Secretary
Wallace L. Powell
Irene E. UlstadClerk III
Deborah R. Vincent Report and Order Clerk

PUBLIC INFORMATION OFFICE

* Jane A. Erickson	Public Information Officer
Harriett L. Swinger	Clerk-Stenographer II

* Succeeded October 6, 1969, by A. S. Forsythe

JEREMIAH D. FINNEGAN General Counsel

Office of the

General Counsel

The General Counsel is the attorney for the public in proceedings before the Commission and represents the public and the Commission in the courts.

The present General Counsel is Jeremiah D. Finnegan.

Advice and opinions are provided to Missourians by the General Counsel concerning their rights under public Service Commission law and the legal methods and procedures for protecting those rights.

At the direction of the Commission, the General Counsel may commence and prosecute actions and proceedings in the name of the State.

During the fiscal year, 809 cases were presented to the Commission by the General Counsel. Twelve of the proceedings were rate cases that required lengthy preparation, briefing and hearing.

Fifteen cases were appealed; 12 to the Circuit Court and three from the Circuit Court to the Kansas City Court of Appeals. The General Counsel filed one statutory penalty action and one injunction action, and was required to answer a declaratory judgment action. Five of the cases were pending at the end of the fiscal year. The Commission and the citizens of Missouri were represented by the Office of General Counsel before the Interstate Commerce Commission in 10 proceedings, most of them passenger train discontinuances, and before the Federal Power Commission in two rate cases.

Official opinions are rendered by this office for the public, the Commission and the PSC staff. During the past year, 18 opinions, each requiring extensive research and review, were issued by the Office of General Counsel. The opinions are headnoted, indexed and filed for quick reference. The Hearing Examiners and the Reporter of Opinions are attorneys, and three of them are associate Joint Board members of the Interstate Commerce Commission. In this capacity, the three represent the state by hearing cases for the ICC.

The Reporter of Opinions edits and proofreads all Reports and Orders and prepares headnotes for the selected cases published in the Public Service Commission Reports.

REPORTING DEPARTMENT

HEARING EXAMINERS DEPARTMENTS

Each Commissioner is assigned a hearing examiner who prepares tentative Reports and Orders and assists the Commission during hearings. When the Commission wishes, Hearing Examiners may preside in place of Commissioners at proceedings in which evidence is taken. This section is directed by the Chief Hearing Examiner, who also supervises the Reporter of Opinions and the Reporting Department. The Reporting Department staff records formal proceedings before the Commission and prepares transcripts of most cases. Transcripts were not required in 33 cases during the fiscal year.

Transcripts were prepared for 301 cases, a total of 28,920 pages. The department sold 48,915 transcript pages.

OFFICE OF THE GENERAL COUNSEL

PERSONNEL

Jeremiah D. Finnegan
Linda S. Clardy Finnegan
Errol D. Taylor
Paula J. Musick
HEARING EXAMINERS DEPARTMENT
Robert B. Johnson Robert B. Johnson
David V. Bear
H. Burks Davis
William F. Liliensiek
Dale E. Sporleder
Paul H. Reis
Betty BuchtaLegal Secretary
Carol L. SpriggsLegal Secretary
Norma L. TambkeLegal Secretary
Clara M. VossLegal Secretary
Doris Poe Goordinator of Reciprocity
REPORTING DEPARTMENT
*Lillian M. Cunningham
Robert L. Stratman, Jr Assistant Chief Official Reporter
Irene O. McVay
Marilea Stadler
Dorotha L. Sullívan
Richard T. Waters
Ronda S. Griggs

•••

GEORGE G. FOX Director of Transportation

Motor Carriers, other transportation companies and the rates and services of railroads are regulated through the Office of Transportation under the supervision of Director George G. Fox.

Office of

The duties of the office include enforcement of PSC rules and regulations, sale of license stickers and the maintenance of records on insurance, tariffs, time tables, rates and services.

Railroad safety matters are handled by the Office of Utilities.

Transportation

New rules and regulations covering motor carrier operations were adopted by the Commission in November, 1968, and are contained in Commission General Order 33-E.

The new standards are the result of cooperative agreements between the state, the Interstate Commerce Commission and the U. S. Department of Transportation. They include changes that make state and federal safety requirements uniform.

ENFORCEMENT SECTION

Ten field inspectors, each of whom has an assigned area in the state, investigate operators to determine whether they comply with Missouri Bus and Truck Laws.

Their main objective is the promotion of safety on Missouri highways and the curtailment of illegal transportation.

The officers do not have arrest powers and so work closely with the Missouri State Highway Patrol, which makes arrests for violations of Commission law, rules and regulations.

Information concerning violations, changes in authority or accidents is shared among the PSC inspectors, the Highway Patrol, the Interstate Commerce Commission and the Department of Transportation.

All of the inspectors are graduates of national training seminars on economic and safety regulations.

The officers traveled 214,805 miles during the fiscal year, making 1,855 contacts with certificated carriers and conducting 1,408 truck safety inspections.

INSURANCE SECTION

Carriers operating under Commission authority must file with the Insurance Section an appropriate certificate of insurance. If a carrier fails to comply, his authority is suspended.

The Commission requires insurance companies to give 30 days' notice before a carriers' insurance is cancelled. The notice is forwarded to the carrier, who must provide the Commission with proof of continued coverage if he wishes to avoid suspension.

Carriers who meet financial qualifications are permitted to insure themselves.

In the past fiscal year, 7,762 insurance certificates were received and checked by the Insurance Section.

A total of 3,267 reminders was sent to carriers whose insurance had been cancelied. The authority of 1,101 carriers was suspended for failure to reinsure. By June 30, 1969, 661 of the suspended carriers filed satisfactory evidence of insurance and was reinstated.

Many who allow their insurance to lapse do not intend to resume operations. The permits or certificates of 262 carriers were cancelled during the year for failure to reinsure.

Under special circumstances, the Commission may waive the requirement for cargo insurance, usually if the cargo is of comparatively low value. Contract carriers may obtain a waiver on cargo insurance upon agreement with the shipper.

LICENSE AND RECORDS SECTION

Annual license stickers are issued by this section for a fee of \$25. The stickers are required on all motor vehicles operating under Commission authority, except those who are covered by a reciprocal agreement Missouri has with 27 other states.

The License and Records Section this year began a system through which licenses may be obtained by telegram. These are honored by enforcement officers for up to 24 hours pending receipt of the annual license stickers. A total of 742 wires was issued during the fiscal year.

Sticker sale receipts for the fiscal year totaled \$990,255; a 14.6 per cent increase over the previous fiscal year total of \$863,573. The collections are deposited in the State Highway Department Fund, from which a portion of the Commission's budget is appropriated.

The remainder of the budget is appropriated from the State General Revenue Fund and the Public Service Commission Fund, which is supported by assessments from utilities.

The monthly collections for sticker sales are shown in Figure 1.

This section maintains case files on each carrier and also keeps a file of all motor carrier applications to the Interstate Commerce Commission for operations in Missouri.

FIGURE 1

-

MONTHLY LICENSE STICKER COLLECTIONS

	TRUCK	BUS	TOTAL
July, 1968	\$ 31,734.00	\$ 325.00	\$ 32,059.00
August, 1968	21,702.00	350.00	22,052.00
September, 1968	11,816.00	200.00	12,016.00
October, 1968	14,768.00	150.00	14,918.00
November, 1968	8,824.00	50.00	8,874.00
December, 1968	532,136.00	40,800.00	572,936.00
January, 1969	\$148,275.00	\$ 5,135.00	\$153,410.00
February, 1969	43,715.00	900.00	44,615.00
March, 1969	37,148.00	375.00	37,523.00
April, 1969	35,875.00	1,175.00	37,050.00
May, 1969	28,715.00	850.00	29,565.00
June, 1969	24,512.00	725.00	25,237.00
TOTAL	\$939,220.00	\$51,035.00	\$990,255.00

.

The Chicago, Burlington & Quincy and the Chicago, Rock Island & Pacific railroads requested a 10 per cent increase in passenger coach fares to take effect August 1, 1968. The Atchison, Topeka and Santa Fe and the Kansas City Southern railroads asked for a 10 per cent raise in first class and coach fares, effective June 15, 1969. The Missouri Pacific Railroad requested a 5 per cent increase in passenger rates, also effective June 15.

In the belief that the increased fares would help preserve passenger service, the Commission permitted the fares to become effective as filed.

DISCONTINUANCE DENIED

The Commission turned down Missouri Pacific's request to discontinue its passenger trains between St. Louis and Kansas City. The railroad appealed to the ICC and was given permission to drop two of the four trains. The Public Service Commission, the City of Jefferson City and the United Transportation Union obtained an injunction in December, 1969, in U. S. District Court and the trains were to continue to run while the court studied the case.

The Norfolk and Western Railway was permitted to discontinue its two remaining passenger trains operating between Kansas City and St. Louis after the Commission found that few persons between the metropolitan areas were using the service, alternate carriers were available and the company was losing a substantial amount of money on the trains.

The Pullman Company was dissolved as a result of declining service, and on January 1, 1969, the railroads that wished to continue pullman operations started using their own sleeping cars.

RAILWAY EXPRESS

Railway Express Company during the year increased its class and commodity rates due to higher operating costs that would have caused a deficit of about \$42 million in the fiscal year.

REA continued to transport most of its shipments in its own trucks under the 'Hub Plan' established in 1968. Because of a lack of intrastate motor carrier authority and suitable rail service in some areas, the company maintained its embargo on intrastate shipments to a number of cities and towns in Missouri.

The total track mileage of Class 1 railroads in Missouri was 10,889 miles as of December 31, 1968, a decrease of seven miles from the previous year's total. There were no major abandonments. Track mileage of each Class 1 railroad is shown in Figure 2.

TRUCK RATE REQUEST

There was no general increase in truck rates during the year. The Middlewest Motor Freight Bureau filed a 5 per cent increase in rates on shipments of less than 1,000 pounds and a 3 per cent increase on larger shipments.

A hearing was held in June, and the case was pending at the close of the fiscal year. Also pending were two applications for increases in dump truck rates.

Most intercity bus carriers filed a 10 per cent increase in fares to become effective April 15, 1969. The Commission suspended the increase and began an investigation. The suspension was removed on April 25, but the investigation continued. A nationwide investigation of bus fares also was being conducted by the ICC.

The bus lines filed a 10 per cent increase in bus express rates to become effective June 10, 1969. That increase was suspended and set for hearing.

The operating revenues of the major bus lines in Missouri rose 3.8 per cent over 1967 levels, while operating expenses increased 4.5 per cent. The average expense of 56.8 cents per mile was 3.8 cents above the 1967 average.

2	
FIGURE	

CLASS 1 RAILROAD TRACK MILEAGE IN MISSOURI

. ____ . .

RAILBOADS	MAIN LINE <u>TRACKS</u>	SECOND MAIN TRACKS	PASSING OTHER MAIN TRACKS	TRACKS CROSSOVERS TURNOUTS	WAY & YARD SWITCHING TRACKS	TOTALS
Atchison, Topeka & Santa Fe	291.89	197.85	26.54	36.76	58.33	611.37
Chicago, Burlington & Quincy	1282.67	31.25		140.09	347.75	1801.76
Chicago & North Western	101.22	3.61	-	9.11	20,42	134.36
Chicago, Milwaukee, St. Paul & Pacific	156.62	57.99	12.83	30.55	104.88	362.87
Chicago, Rock Island & Pacific	509.88	66.00	27.60	46.09	124.88	774.45
Gulf, Mobile & Ohio	245.01	11.64	1	46.01	49.35	352.01
Illinois Terminal	2.54			41	9.55	12.50
Kansas City Southern	202.29	10.33	;	48.52	120.62	381.76
Missouri - Illinois	238.96	24.56	!	26.12	24.59	314.23
Missouri - Kansas - Texas	391.26	1.45	1	36.97	81.55	511.23
Missouri Pacific	1360.21	199.65	3.29	166.46	539,98	2269.59
Norfolk & Western	637.49	74.93	13.40	107.25	259.67	1092.74
St. Louis - San Francisco	1379.26	31.10	1	162.35	393.62	1966.33
St. Louis Southwestern	219.09	14.79	1	20.12	28.66	282.66
Union Pacific	1.98	1.54		5.77	11.97	21.26
TOTALS	7020.37	726.69	83.66	882.58	2175.82	10889.12

· · ----

23

.

OFFICE OF TRANSPORTATION

PERSONNEL

George G. Fox of Transportation
Loretta Fitzpatrick
ENFORCEMENT SECTION
* J. Sidney Schanbacher Officer
Barbara J. Bahr
Jimmy F. Brackett
Billy J. Broyles
Robert M. Eberting
James M. Kearnes
George E. PhippsField Inspector
Bernard J. Scheve
Lewis B. SwineyField Inspector
Walter C. Walton
Ernest Wilson

INSURANCE SECTION

Marguerite SmithChief Insurance Clerk	:
Bernice H. Hoelscher Clerk-Typist II	I
Sondra K. Monroe Clerk-Typist III	I

* Succeeded July 1, 1969, by Ralph M. Toalson, Jr.

LICENSE AND RECORDS SECTION

,

Judith A. Kolb Chief License Clerk
Doris D. Bossaller Clerk-Typist III
Lucille DeBroeck Clerk-Typist II1
Lorenzer Sears Clerk-Typist III

OPERATING RIGHTS SECTION

Ray N. Allmon	Chief, Operating Rights
Ralph M. Toalson, Jr	Field Investigator
Beverly J. Chaloupek	Clerk-Stenographer III
Robert L. Witthar	Rate Expert

RATES AND SERVICES SECTION

Robert F. Hencey Chief Rate Expert	
Carol L. Berendzen	•
Robert K. Buell	
Edward Fritsch	
G. H. Havens	

F. D. HEQUEMBOURG Director of Utilities

Office of

Utilities

The Commission is assisted in implementing its jurisdiction over public utilities and railroad safety by the Office of Utilities.

The Director of the Office of Utilities is F. D. Hequembourg, who coordinates the work of two departments, Accounting and Engineering.

The experts in these departments investigate the physical and financial structures of companies, and present their findings and recommendations to the Commission.

This work includes determination of rates of return, depreciation, costs and the safety and adequacy of service. Railroad matters other than safety are the responsibility of the Office of Transportation.

ACCOUNTING DEPARTMENT

The accounting procedures of utilities under Commission regulation are controlled by the Accounting Department, which also keeps the accounts of the Commission.

The utilities must use a standard accounting system that facilitates the work of the department in checking the companies' annual reports and making audits.

Audits and investigations conducted by the staff are in three categories: comprehensive office audits of annual reports; audits in conjunction with rate investigations, and compliance audits.

Special investigations and statistical studies also are made by the staff.

About 250 annual reports from utilities are received by the Commission each year. These reports reflect the financial condition of the companies and provide operating statistics that are invaluable to the Commission.

The staff reviews the reports and assists the utilities with problems in connection with the preparation of the reports.

AUDIT RESULTS

Rate audits, performed either in the Commission's offices or in the field, provide information about the original cost of the property used by the utility, the financial condition of the company and the adequacy of the firm's records.

During the fiscal year, the Accounting Department concluded 12 audits and examinations; six were major audits. The department currently is working on 13 audits and examinations that are expected to be completed during the 1969–70 fiscal year. A list of the audits made by the staff during the year and their cost is shown in Figure 1.

The utility consulting firm of Troupe, Kehoe, Whiteaker and Kent was employed by the Commission to perform three audits during the year and to represent the PSC before the Federal Power Commission in a case involving Panhandle Eastern Pipe Line Company.

A list of the audits made by the consulting firm and their cost is shown in Figure 2.

The case before the FPC resulted in a reduction of the company's rates and a refund of an additional \$102,000 over the excess charges estimated to have been collected by the pipeline company. The consulting firm was paid \$12,866 for its service.

SECURITIES EXAMINED

Utilities may issue securities only with Commission approval and upon payment of an authority fee to the Commission. Securities issues first are examined by the Accounting Department.

During the fiscal year, the Commission authorized issuance of securities valued at \$229,784,107. New capital expenditures represented \$229,404,107 of that amount, and refunds of outstanding indebtedness amounted to \$380,000.

The type and amount of the securities issued are shown in Figure 3.

Authority fees of \$52,176 and miscellaneous fees of \$17,089 were collected and credited to the State General Revenue Fund.

A portion of the Commission's budget is appropriated by the General Assembly from the Public Service Commission Fund, which is maintained with assessments from utilities.

FIGURE 1

AUDITS PERFORMED BY THE COMMISSION STAFF DURING FISCAL 1968-1969

		<u>CODE*</u>	COST
The Gas Service Company	Case No. 16,653	с	\$17,828.72
Missouri Public Service Company	Case No. 16,569	С	7,047.96
Missouri Utilities Company	Case No. 16,697	С	1,752.51
St. Louis County Water Company	Case No. 16,563	С	16,216.35
St. Joseph and Joplin Water Companies	Case No. 16,453	С	
	Case No. 16,454	С	22,218.81
Missouri Telephone Company	Case No. 16,662	0	13,555.28
Laclede Gas Company	Case No. 16,689	C (1)	4,438.51
Union Electric Company	Case No. 16,654	0	38,705.25
General Telephone of the Midwest		0	7,349.17
Mark Twain Rural Telephone Company	Compliance	0	2,924.05
Milan Telephone Company		0	2,497.46
Missouri State Telephone Company	Compliance	0	9,071.24
Rock Port Telephone Company		0	2,522.65
Kansas City Power and Light Company	Case No. 16,803	0	2,950.03
Missouri Natural Gas Company	Čase No. 16,822	0	3,158.92
Missouri Central Telephone Company	Compliance	0	1,352.28
Ozark Water Company	Rates	0	407.95
Missouri Power and Light Company	Rates	0	236.34
Southwestern Bell Telephone Company	Case No. 16,642	C (1)	32,067.61
United Telephone Company	Compliance	0	8,362.97

* C Completed

O Not Completed

(1) Work Completed After Close of 1968-69 Fiscal Year.

.

FIGURE 2

AUDITS PERFORMED BY THE UTILITY CONSULTING FIRM OF TROUPE, KEHOE, WHITEAKER AND KENT DURING FISCAL 1968 - 1969

		COST
Laclede Gas Company	Case No. 16,689	\$22,419.51
Southwestern Bell Telephone Company	Case No. 16,642	40,000.00
St. Joseph and Joplin Water Companies	Case No. 16,453	
	Case No. 16,454	3,994.74

FIGURE 3

SECURITIES ISSUED BY UTILITIES WITH PUBLIC SERVICE COMMISSION APPROVAL DURING FISCAL 1968-1969

First Mortgage Bonds	\$121,600,000
Debentures	40,000,000
Common Stock	34,845,588
Preferred Stock	21,000,000
Notes	12,338,519

Total

\$229,784,107

FIGURE 4

ASSESSMENTS OF UTILITIES FOR OPERATION OF THE PUBLIC SERVICE COMMISSION DURING FISCAL 1969 - 1970

Railroad Corporations	\$ 111,343.00
Street Railroad Corporations	1,251.00
Other Common Carriers (Railway Express Company)	1,000.00
Electric, Gas, Water, Sewer, Heating and Telephone Companies	1,135,451.00
Telegraph Corporations	2,000.00
Total	<u>\$1,251,045.00</u>

The assessments are made annually by the Accounting Department. The rest of the Commission's budget is appropriated from the State Highway Department Fund, in which the Commission deposits motor carrier annual license fees, and the State General Revenue Fund.

The Cost Accounting Section allocates the assessments on a base of the companies' gross revenues during the prior year. The assessments are subject to Commission approval.

The utilities were assessed a total of \$1,251,045 for the present fiscal year. Any surplus is carried over to the succeeding fiscal year.

A breakdown of the assessments is shown in Figure 4.

ECONOMIC RESEARCH

The Commission created during the fiscal year the Economic Research Department, which provides economic and financial analyses of Missouri utilities.

Testimony concerning public utility rate of return is prepared by the department for use in rate cases before the Commission.

The Economic Research Department is developing a "Framework for Analysis" series that presents the economic and financial concepts needed in evaluating public utilities.

The program includes informal seminars for discussion of issues in the series and other topics.

In order that all information within the Commission may be efficiently used, the department catalogues and cross-indexes all data and circulates a list of new articles, publications and information received.

A procedure is being developed for obtaining as

quickly as possible additional information not maintained by the Commission.

Specific analytical reports concerning particular phases of public utility operation are prepared by the department.

An automated system for publishing continuing and ad hoc reports on aspects of public utility regulation is being considered. The reports would cover evaluation of utility profit levels, product pricing and other performance-related topics.

ENGINEERING DEPARTMENT

The Engineering Department staff of engineers and technicians investigate utilities and review tariffs.

Included in their duties are property studies of companies' depreciation, original cost and trended original cost less depreciation. More than 10 of these extensive examinations were made during the year and the reports were important in the consideration of rate cases.

The Engineering Department ensures that the utilities operating in the state provide safe and adequate service.

The engineers investigate any natural or mechanical incident that causes major service disruptions in utility or railroad operations. Electrical power outages, gas explosions and other emergencies are studied and a report is made to the Commission.

The department reviews rough drafts of certain Session Orders and Reports and Orders of the Commission, and often prepares the rough drafts of such orders for the Commission.

During the fiscal year, the department investigated and answered complaints or requests from consumers concerning service, safety, disputes and other matters.

Several members of the department serve on the Governor's Emergency Resources Management Plan as key operating officials. This plan was established for use in the event of nuclear attack or natural disaster.

GAS SAFETY SECTION

Gas utility customers in the state are assured of safe delivery of fuel as a result of efforts of the Gas Safety Section of the Engineering Department.

The staff enforces PSC General Order No. 45--the Missouri Natural Gas Safety Code--which public gas utilities in Missouri must follow.

The U. S. Department of Transportation, following passage of the Natural Gas Pipeline Safety Act of 1968 by Congress, adopted PSC General Order No. 45 as the interim code for all Missouri gas systems.

General Order No. 45 is comparable, and in some areas more stringent, than the USAS B31.8-1968 Gas Transmission and Distribution Code for Pressure Piping published by the American Society of Mechanical Engineers (ASME).

The Commission Chief Engineer, a member of the ASME Conference Group, participates in meetings concerning the society's gas safety code.

The Missouri Gas Safety program is designed to encourage gas utilities to develop better preventive maintenance programs to reduce leakage. Several utilities as a result have instituted improved corrosion and production control.

Two engineers in the department devote full time to the development of code requirements for safer operating practices, the investigation of accidents and complaints, and the inspection of gas facilities.

The facilities of all 21 of the gas utilities operating in 450 Missouri cities and towns were inspected during the fiscal year to ensure that the safety code was being observed.

The engineers inspected safety features and company maintenance programs, and reviewed leak survey records and procedures.

Complaint investigations are made when reports indicate that an unsafe condition exists at a utility or the utility may be using operating procedures in violation of the Missouri Gas Safety Code. Only one safety complaint was received during the year. The staff investigated, and the utility was directed to replace 875 feet of gas main.

There were five incidents during the year at utilities in which a fatality, an injury or at least \$1,000 property damage occurred. Investigation showed that only one was the fault of the utility. The others were caused by employee carelessness, arson or facility damage by another utility.

In reviewing these investigations, the department endeavors to determine whether expanded regulations would prevent future problems.

During the year, the Chief Engineer and members of his staff have attended conferences and courses to stay well-informed of technological advancements in the gas industry and of the work of other regulatory bodies in promoting safety in the industry.

RAILROAD SAFETY SECTION

Investigations are conducted regularly by the Railroad Safety Section to see that railroads in Missouri comply with the Commission's Railroad Safety Code.

Accidents, particulary those in which persons are killed or injured, are given special attention, and the staff makes routine inspections of operating equipment and property.

During the fiscal year, the staff made more than 450 inspections and met frequently with public officials and railroad representatives to discuss problems.

In cases where it appears Commission regulations have been violated, the staff gathers evidence for use in enforcing the regulations.

The Commission has authority over grade crossings and seperations, and took action in several instances during the year to reduce accidents.

CONSTRUCTION APPROVED

It approved the construction of 28 grade separations, the construction or relocation of nine crossings, the installation of gates at four crossings and the placing of flashing signals at 16 crossings.

A special committee to investigate highway grade crossing accidents was appointed by Governor Warren E. Hearnes shortly after he took office and the governor named PSC Chairman William R. Clark to head the committee. The Commission staff assisted the committee in its investigations.

Upon the recommendations of the Governor's Railroad Highway Grade Crossing Committee, experimental warning signals were installed at crossings considered dangerous. It is anticipated that more of these signals will be installed.

In a related investigation, members of the Engineering Department staff worked with a diagnostic team that evaluated all grade crossings in Missouri. Other members of the team represented the railroads, the State Highway Department, the State Highway Patrol and the Federal Bureau of Public Roads.

The group is correlating its findings and is expected to issue a report in 1970.

SANITARY SEWER UTILITIES

Regulation of sewer utilities has posed new problems for the Department since the Commission's authority in this field was renewed by legislation in 1967.

The most serious complaint in sewer regulation concerns sewage backup in a customer's home. As well as being a health hazard, this type of incident often requires extensive repair.

A cooperative effort with the utilities is being made by the Department, but some problems have proved difficult to solve. The majority of complaints, the staff has found, result from conditions caused by vandalism, illegal connections of pipes carrying more water than a system can accomodate, and breaks left unrepaired and unreported to the utility.

These conditions are aggravated by heavy rains that overburden the sewers.

The Department is concentrating on certain sewer utilities to see that maintenance to correct these situations is improved.

RATES AND TARIFFS DEPARTMENT

When a utility under Commission regulation wishes to change its charges to customers, it must file the revised tariffs with the Rates and Tariffs Department, which studies them to learn the extent and nature of the changes.

The staff makes recommendations to the Commission, and the tariffs are filed or suspended by the Commission for further study of public hearing.

During Fiscal 1968–1969, the department processed 3,242 tariff sheets for new charges, changes in rates and tariffs and miscellaneous tariff information.

The department also handles many of the utility customer complaints and inquiries the commission receives. Approximately 4,500 responses were made by the department to individuals and companies during the year in connection with tariffs, complaints and other inquiries.

A major part of the department's work involves conferences with consumers and with officials of utility companies.

The department maintains a current file of all utility rates and other information necessary in the regulation of Missouri utilities. These statistics provide an indicator of the development of the utilities, a valuable aid in commission cases.

Figure 5

THE UTILITIES' YEAR

The utilities under Commission regulation continued their rapid growth during the year, making record investments in some instances to accomodate greater demands from existing customers and the needs of new customers.

Despite the rising cost of money, the utilities are planning more expansions, as they must be able to supply their services to all who request them.

The information given on the utilities in this section is based on company annual reports for the calendar year of 1968 unless otherwise indicated.

ELECTRIC

Investment by electric utilities in plant during the year reached a record \$2,002,535,043, an increase of 7.76 per cent over the 1967 total of \$1,858,262,675.

They sold 27.28 billion kilowatt-hours of electric energy, a rise in production of 11.4 per cent over the previous year.

Through increased efficiency of operation, the electric utilities have held the line on rates and have made reductions in some instances. The overall average cost of electric energy during the past year decreased \$.0002 per kilowatt-hour from the previous year.

Operating revenues of electric utilities in Missouri have increased by 111 per cent in the past decade, but the amount of energy sold during that period has risen by more than 149 per cent. Other statistics on electric utilities are included in Figure 5.

One of the greatest problems confronting the electric utilities is high, short-term peak demand periods. These usually occur during the summer when customers add air conditioning loads to the system.

This situation is being met in a variety of ways by the utilities, including the use of stand-by

generating plants and inter-connection agreements with other utilities and transmission companies for the purchase of energy.

TELEPHONE

The number of telephones in the state has risen more than 55 per cent in the past 10 years, reaching a total of 2,589,677 on June 30, 1968. That includes a growth of 5.6 per cent--137,906 new telephones--in the last year.

In Figure 6, the growth in the number of telephones each year is shown. Additional statistics on the telephone industry are presented in Figure 7.

Over the past few years, the companies' investment has increased by \$50 million to \$100 million annually, reaching a record total of \$1,204,761,505 in 1968.

Much of the telephone industry's construction budget in recent years had been allocated to improvement of rural and urban party line service. All companies have a goal of providing private line service for all customers inside the exchange base rate area, and rural service with no more than four parties per line.

Wide Area Service Plans for St. Louis and Kansas City were placed in service during the past year, virtually eliminating interzone calls in those areas.

The industry is making full use of its energy and resources to implement new services, such as direct distance dialing, touch tone systems, improved private branch exchanges and more sophisticated transmission and distribution facilities.

Underground installation of equipment is increasing, a practice that reduces service and trouble problems and improves the appearance of the location.

A new, universal emergency number—911-which callers may dial for all public safety agencies was to be put into use in a Missouri city for the first time in the fall of 1969. Other communities are considering the use of the number.

Figure 6

PERTINENT DATA ABOUT THE TELEPHONE INDUSTRY IN MISSOURI

Telephones in State

-

Telephones (Main and Extensions) <u>6-30-69</u>

.

	Southwestern Bel	Ind.	Total	
Business Residence Total	605,981 1,550,833 2,156,814	90,287 <u>342,576</u> 432,863	696,268 1,893,409 2,589,677	
12 Months Gain	107,131	30,775	137,906	
		6-30-68		
Business Residence Total	574,990 <u>1,474,693</u> 2,049,683	79,378 <u>322,710</u> 402,088	654,368 1,797,403 2,451,771	
12 Months Gain	89,779	13,721	103,500	
Number of Telephone Companies	۱	70	71	
Number of Telephone Exchanges and Zones	194	518	, 712	
Per cent of Dial of Total Telephones	100.0	99.5	99.9	
Per cent of Main Telephones with DDD				
Inward Dialing Outward Dialing	100.0 84.9	98.5 22.0	99.9 71.7	
Number of Base Stations Provi Mobile Telephone Service	ding 27	22	49	

Figure 7

NATURAL GAS

Many areas of Missouri received natural gas service for the first time during the past year, a result of distribution facility expansion that raised the companies' investments to a record \$404 million.

Investments during the past decade have almost doubled while the number of customers increased by about 25 per cent, an indication that more money is being invested per customer to provide more residents with natural gas service.

Although gas rates have risen along with costs, the percentage of the rate increases compares favorably with the greater investment made by the gas utilities.

Interstate pipeline companies supply natural gas to distributors in Missouri, bringing the gas from fields to the west and southwest of the state. Allocations of natural gas supplies to the utilities are made by the Federal Power Commission.

The utilities have made improvements recently in the provision of 'firm' natural gas service to commercial and industrial customers who previously had been served on an interruptible basis.

Some gas customers in Missouri are taking advantage of total energy installations that use natural gas fuel. These units provide heat, electricity, hot water and air conditioning for a limited area. Several of these plants are operating in the state.

In Figure 8 and 9 statistics on the operation of Missouri natural gas utilities during the past 10 years are shown.

WATER UTILITIES

The growth of suburban residential areas, new industrial development and the increase in per capita usage of water have placed greater loads on the water utilities.

In the past year, water utilities under PSC regulation increased their investments to \$155 million, about \$17 million more than in the previous year.

The rise in investment and revenues during the decade is presented in Figure 10.

This growth reflects the companies' development of new sources and establishment of treatment plants.

The information in Figure 11 shows that the number of customers has increased at a rather constant rate during the decade, but the amount of water used has risen sharply in the last three years.

This trend is expected to continue, placing more demands on the companies in the future.

WESTERN UNION

Western Union, one of the oldest utilities in Missouri, still derives much of its revenue from telegram messages but because of modernization and expansion is offering leased systems and record service systems that provide more economical service.

Figures presented here are for the company's entire operation because its intrastate system is so closely connected to its worldwide network that the two are difficult to separate.

The company's investment during 1968 reached a record of more than \$600 million and its gross revenues were a record \$360,094,805.

Telegram messages produced less than 50 per cent of total revenue and constituted less than 15 per cent of the total message volume.

One of the major Western Union transactions during the past year was the acquisition of the teletypewriter exchange service from American Telephone & Telegraph and AT&T's associated Bell Systems. Western Union plans to combine the teletypewriter (TWX) service with its TELEX service to give subscribers a single integrated system capable of serving different types of customers.

Western Union's growth over the past decade is presented in Figure 12.

MISSOURI NATURAL GAS UTILITIES *

•

...

	1959 - 1968		~
	<u>Dec. 31, 1959</u>	Dec. 31, 1968	% Increase
Investment Dollars	\$ 202,963,380	\$ 404,385,905	99 %
Number of Consumers	768,244	967,557	26 %
Av. Inv. Dollars per Customer	\$ 264	\$ 418	58 %
Gas Sold - MCF			
Residential	111,642,170	142,249,233	27.4 %
Commercial	20,605,253	63,188,160	206.7 %
Industrial	67,423,878	95,701,106	41.9 %
Miscellaneous		2,600,676	
Total	199,671,301	303,739,175	52.1 %
Gas Sold - \$			
Residential	\$ 90,753,915	\$ 122,993,911	35.5 %
Commercial	15,348,499	39,114,934	154 %
Industrial	20,470,738	31,056,847	51.7 %
Miscellaneous		931,628	
Total	\$ 126,573,152	\$ 194,097,320	53.3 %
Av. Rate per MCF Sold - \$			
Residential	\$ 0.751	\$ 0.865	15.1 %
Commercial	.671	0.619	(7.7) %
Industrial	.287	0.325	13.2 %
Total	\$ 0.6339	\$ 0.639	0.8 %

* Does not include Municipal Utilities

Figure 8

39

Figure 12

SANITARY SEWERS

- - -

The Commission's authority to regulate sanitary sewer utilities was reinstated by legislation in 1967 that replaced the old law, which had been ruled unconstitutional.

Since that time, the Commission has conducted an extensive program to locate and investigate sewer companies that appear to be operating as public utilities without Commission approval.

During the fiscal year, the Commission

certificated 12 sewer utilities, bringing the number of companies under Commission regulation to 28.

STEAM HEAT

Steam systems have been in existence for many years, supplying energy primarily for space heating in certain areas of the large cities of Missouri.

There has been little expansion of the three systems in Missouri, largely because the increasing use of natural gas as a space heating fuel has lowered the demand for steam heat.

OFFICE OF UTILITIES

PERSONNEL

* F. D. Hequembourg	•••••••••••••••••••••••••••••••••••••••	Director of Utilities
Janie Millard		Secretary to Mr. Hequembourg

ACCOUNTING DEPARTMENT

Robert E. SembChief Accountant
Paul W. Christian
Olive J. Bishop
Philip T. BlakePublic Utility Accountant IV
Jerry L. Bowling Public Utility Accountant III
Irma P. Faris
Fay Farris
Sidney M. GrafPublic Utility Accountant IV
Gilbert E. Hoffman
Harvey G. HubbsPublic Utility Accountant III
A. R. Hudgins
George L. Lineberry Public Utility Accountant I
Joseph L. Loethen
J. Frank Mauney Public Utility Accountant I
Kenneth E. Neuenschwander
Norman N. Newby
Curtis P. Norman
Elmer J. SchlueterPublic Utility Accountant II
George T. Snelling
Chester G. Sullivant
Jacqueline S. Throneberry
Rayford Windle

* Registered Professional Engineer

.

ECONOMIC RESEARCH DEPARTMENT

Terry A. Smith	Chief, Economic Research
Ronald L. Shackelford	Engineer IV - Research
Janet P. Walz	Secretary
Alex J. Ranciglio	Engineer III - Research

ENGINEERING DEPARTMENT

* Richard A. Kieselbach Chief Engineer
*John O. RicheyAssistant Chief Engineer
* James H. Aikman Engineer IV
* J. C. Alexander Engineer IV
Olline M. Bailey Clerk-Stenographer II
Ivan A. Chester
Leonard M. Coffelt Engineer IV
Jim N. Collier Engineer II
Robert E. Dorr
Frank M. Forbey, Jr Utility Appraises
Raymond A. Garner
* William E. Hedges
William E. Kreisel
* Melvin T. Love Engineer IV
John M. Lucas
Marjorie E. Lutkewitte
Dorothy L. Miller
* Charles W. Morris Engineer IV
Larry D. Nichols

* Registered Professional Engineer

ENGINEERING DEPARTMENT CONTINUED

Billy M. NickleEngineer Aide
Danny R. Nickle
Flora B. Parsons Clerk-Typist III
Robert A. Porter Clerk III - Engineering
Arlie E. SmithEngineer Aide
Charles H. Smith Engineer III
Virginia L. Vossen
Jimmy L. Walker Engineering
* Grover R. Wicker Engineer IV
Joseph N. Zeffiro Meter Inspector

RATES AND TARIFFS DEPARTMENT

* Gordon L. Persinger	 Engineer IV
Catherine M. Donahue .	 Clerk-Stenographer III
Donna R. Powell	

.

^{*} Registered Professional Engineer

Cases, 1968-1969

Bus and Truck

NAME AND NUMBER	SUBJECT AND DISPOSITION		SUBJECT AND DISPOSITION
Ace-Alkire Freight Lines, Inc.	Sou MacCamber - Jaka M	Devene P	See Johnson, Eugene F.
2	See McCarthy, John W.	Barnes, R. L.	
Action Murray Van Lines, T-796 Sub 2	Additional common carrier authority granted. Effective 8/27/68.	Barrett, Wayne C., T-598	Transferred common carrier authority from Edwin E. Torbit to Wayne C. Barrett. Effective 5/18/69.
Adams, Curtis, T-13,530	Transferred common carrier authority from Borden Sparks to Curtis Adams. Effective 6/7/69.	Batterton, Thomas Wm., Jr.	Effective 5/18/59. See Riley, Luther Wayne.
Adams, J. T., T·14,633	Transferred common carrier authority from Willard D. Wilson to J.T. Adams. Effective 10/31/69.	Beaufort Transfer Co., T-341 Sub 13	Application for additional authority. Consolidated order issued 12/11/68; case still pending.
Adams, Wallas, T-15,947	Transferred common carrier authority from L. C. Presley to Wallas Adams. Effective 2/8/69.	Beaufort Transfer Co., T-341 Sub 14	Common carrier authority over irregular route granted. Effective 4/29/69.
Anderson, Leslie	See Ray, Snowden L.	Beaufort Transfer Co., T-341 Sub 15	Application for common carrier authority over regular route, Pending,
Amsden, Ray, T-13,937	Transferred common carrier authority from Lee A. Drennen and Wayne W. Drennen to Ray Amsden. Effective 3/31/69.	Beaufort Transfer Co., T-341 Sub 16	Application for common carrier authority over regular and irregular routes. Pending.
Angel, J. C., Line Construction Co.	See Deaton, John H.	Beaufort Transfer Co., T-26,523	Transferred all intrastate authority granted in T-12,263
Appleton City Truck Line, TA-T-1353	Temporary authority granted. Effective 1/8/69.		from T.I.M.E. Freight, Inc. to Beaufort Transfer Co. and merged with T-341, Remaining authority
Appleton City Truck Line, T-1353 Sub I	Application for common carrier authority over irregular routes. Pending,		of T.I.M.E. Freight, Inc., designated T-12,263. Effective 7/25/68.
Armentrout Coal & Trucking Service	See Armentrout Truck Line.	Beaufort Transfer Co., T-26,908	Transferred portion of common carrier intrastate authority under T-12,254 from Duncan Moving and
Armentrout Truck Line, T-1451	Transferred common carrier authority from Armentrout Coal & Trucking Service to Armentrout Truck Line. Effective 11/7/68.		Storage to Beaufort Transfer Co. and merged with T-341. Effective 12/13/68.
Asher, J. W., Inc., TA-T-12,515	Granted temporary common carrier authority until 12/18/68. Effective 9/24/68.	Beaufort Transfer Co., TA-T-341	Temporary authority extended to August 21, 1969. Effective 5/26/69.
Ashley, Jack L.	See Frech, Louis E.	Beaufort Transfer Co., TA-T-341	Temporary common carrier authority over irregular route extended to June 3, 1969.
Auffert, Donald	See Auffert, Francis A.		· · · · · · · · · · · · · · · · · · ·
Auffert, Francis A., T-20,416	Transferred common carrier authority from Donald Auffert to Francis A. Auffert. Effective 1/6/69.	Bentley, Ernest, T-15,662	T-11,796 retired and all common carrier intrastate authority transferred from Saline County
Austin, Henry, T-26,764	Common carrier authority granted. Effective 2/4/69.		Truck Company to Ernest Bentley and merged with T-15,662. Effective 3/31/69.
Bailey, L. A.	See Schlemper, Edmund H.	Bernskoetter Moving & Storage, T-58	Transferred common carrier
B & G Hauling Service, T-13,638	Transferred authority from Charles Boehmer to Lambert Trucking. Effective 11/23/68. Transferred common carrier authority from Lambert Trucking Co. to B & G Hauling Service. Effective 4/20/69.		authority from Edwin G. Muetler, d/b/a Bernskoetter Moving & Storage to Hulda M. Mueller, d/b/a Bernskoetter Moving & Storage, Effective 1/10/69.
Banks Moving & Storage	See Morgan, Larry	Best Truck Lines, Inc., T-24,560 Sub 1	Temporary common carrier over irregular route, extended to
Barker, J. C.	See Caveness, Opai Odell		May 20, 1969, Temporary authority plus additional authority combined under Sub 1 for permanent authority.
Barlow Van Lines, T-7662	Transferred all common carrier intrastate authority from Albert L. Kuebler, d/b/a Twin City Transfer,		Effective 5/13/69.
	Klump Transfer and Speedy Transfer to Barlow Van Lines, Inc. Effective 12/22/68.	Bisges, Mrs. Leo, T-12,917	Transfer of common carrier authority from Andrew C. Rackers to Mrs. Leo . Bisges, Effective 12/28/68.

. ---

.

Black River Transportation, Inc. T-22,333 Sub 1	Application for common carrier authority over regular and irregular routes. Pending.	Burngarner, James L., T-14,940
Bledsoe Brothers, Inc., T-13,048 Sub 1	Common carrier authority over irregular route granted. Effective 2/4/69.	Burggrabe Truck Lines, Inc. T-1606 Sub 1
Boehmer, Charles	B & G Hauling Service	Burks, George I.
Bogier Trucking & Excavating Co.	See Lynn, Lloyd A.	Burnett, Harold G.
Bond Transportation, Inc. T-27,207	Application for transfer of a portion of intrastate authority from Eagle Express, Inc. to Bond Transportation, Inc. Pending.	Cape County Private Ambulance Service, Inc., TA-A-26,372 Cape County Private Ambulance Service, Inc., A-1
Bonita Motor Line, Inc., T-26,362	Portion of authority in T-1655 transferred from Eagle Express, Inc. to Bonita Motor Line, Inc., and designated T-26,362. Effective 7/7/69.	Capehart, Noble C. Carter, W. G., Truck Service, T-13,896 Sub 2
Bottoms, Charles, T-25,055	Transferred common carrier authority from Lamon Shipman to Charles Bottoms.	Carter, W. G., Truck Service, TA-T-13,896
	Effective 1/20/69.	Casper, Billie, T-15,157 Sub 3
Boyce, Larry, T-15,532	Transferred common carrier authority from G & M Trucking Service to Wilbert Earl Proctor. Effective 12/17/68. Transferred common carrier authority from Wilbert Earl Proctor to Larry Boyce. Effective 4/4/69.	Caswell, Roy R., T-10,260
Boyington, Cecil, T-25,039	Authority canceled. Effective 7/15/68.	Caveness, Opal Odeil, T-13,544
Bozada Drayage, TA·T·27,199	Application for temporary common carrier authority over irregular route denied 4/8/69.	Central Truck Service, T-22,102
8ranson Truck Line, Inc., T-22,779 Sub 1	Additional common carrier authority granted. Effective 8/8/69.	Centropolis Transfer Co., Inc.,
Branson Truck Line, Inc., TA-T-22,779	Temporary authority extended to 10/3/68. Effective 8/8/68.	TA-T-648
Bray, Earl, Inc., T-6456 Sub 13	Granted additional common carrier authority, Effective 8/20/68.	Chaffin, Jess, T-18,528
Breeding, Hugh, Inc., T-6605 Sub 7	Additional common carrier authority granted. Effective 8/20/68.	Chancey, Bobby Don, T-13,875
Bressler, John	See Dot Line, Inc.	Cheese Express, Inc., T-26,206-X
Brookshire, Clyde	See Klossner, J. G.	Churchill Truck Lines, Inc., TA-T-19
Brown, A. D.	See Nichols, William D.	
Brown Transfer & Storage Co., T-528 Sub 1	Application pending,	Cobb, Otto
Brown Transfer & Storage Co., TA-T-528	Application pending.	Coleman, Paul
Broyles City Transfer & Storage Co.	See Broyles Transfer & Storage Co.	Coleman, Virgil R.
Broyles Transfer & Storage Co., T-337	Transferred common carrier authority from J. O. Broyles, Gene C. Broyles, and Pearl E. Broyles, d/b/a Broyles City Transfer & Storage Co. to Gene	Columbia Yellow Cab Co., Inc., 8-27,419 Columbia Yellow Cab Co., Inc.,
	Broyles, d/b/a Broyles Transfer & Storage Company, Effective 3/22/69	TA-B-27,419 (Cert. 779)

County Private Ambulance e, Inc., A-1 art, Noble C. W. G., Truck Service, 96 Sub 2 W. G., Truck Service, 3,896 Billie, T-15,157 Sub 3 . I, Roy R., T-10,260 ess, Opal Odell, T-13,544 al Truck Service, T-22,102 opolis Transfer Co., Inc., 648 in, Jess, T-18,528 cey, Bobby Don, T-13,875 e Express, Inc., T-26,206-X chill Truck Lines, Inc., TA-T-195 Otto nan, Paul nan, Virgil R. nbia Yellow Cab Co., Inc., 419 nbia Yellow Cab Co., Inc., -27,419 (Cert. 779)

Transferred authority from Paul T. Wilkinson to James L. Bumgarner. Effective 8/17/68.

Application for common carrier authority over irregular route. Pending.

See Wiechert, Orville

See K. W. Boach & Son

Temporary authority extended to 4/3/69.

Common carrier authority over

irregular route granted, Effective 3/14/69. See James, Lindeli L,

Application for common carrier authority. Pending,

Granted common carrier temporary authority over irregular route. Effective 3/24/69.

Additional common carrier authority over irregular route granted, Effective 1/15/69,

T-1197 retired and transferred from Glenn Good Truck Line to Roy R. Caswell and merged with T-10,260. Common carrier authority effective 8/2/68.

Transferred common carrier authority from J. C. Barker to Opal Odell Caveness. Effective 6/29/69.

Transferred common carrier authority from Ronald L. Thurman to Central Truck Service. Effective 4/26/69.

Application for common carrier authority over irregular route denied 7/19/68.

Transferred common carrier authority from Rector Lloyd Dubois to Jess Chaffin. Effective 10/5/68.

Transferred common carrier authority from Clettis Phillips to Bobby Don Chancey. Effective 12/22/68,

Granted additional contract carrier authority. Effective 8/6/68.

Application for temporary authority over regular route denied 11/29/68.

See Teeter, Troy

See Eoff, Charley

See Crabtree, Raymond

Application for common carrier authority over regular route. Pending.

Application for temporary common carrier authority over regular route extended to 9/28/69.

Storage Company. Effective 3/22/69.

Commercial Cartage Co., TA-T-18,161	Temporary authority extended to May 1, 1969. Tomostrue authority successed to	Cyrus Truck Lines, Inc., T-11,967 Sub 18	Granted additional common carrier authority. Effective 3/13/69.
	Temporary authority extended to August 26, 1969. Application filed 4/9/69 for	Cyrus Truck Lines, Inc., TA-T-11,967	Temporary authority extended to 10/9/68. Effective 7/10/68.
	temporary emergency authority for 10 days granted,	Cyrus Truck Lines, Inc., TA-T-11,967	Temporary authority for common carrier over a regular route extended to
Commercial Transport, Inc., T-10,288 Sub 9	Additional common carrier authority granted. Effective 9/27/68.		5/8/69. Effective 2/14/69.
Conner & Brill Gravel Co., T-12,944	Transferred common carrier authority from Lewis P. Jackson to Conner & Brill Gravel Co. Effective 6/16/69.	Dahlsten Truck Line, T·17,737	Intrastate authority granted to Dahlsten Truck Line T-25,808 merged with Permit T-17,737. Entire intrastate authority granted to Dahlsten Truck Line shall be granted
Consolidated Freightways Corp., T-23,904	Transferred and retired T-1256 from Southern-Plaza Express Inc. to Consolidated Freightways Corp. and merged with T-23,904.		to Dahlsten Truck Line shall be referred to as T-17,737. Effective 1/6/69.
	Effective 12/27/68.	D & R Hauling	See Rice, Kenneth H.
Continental Trailways, Inc., 8-10,241	Transferred common carrier authority from Transcontinental Bus System, Inc.	Davis, Claude E.	See Sheets, William C.
	to Continental Trailways, Inc. Effective 1/10/69.	Dawn Trucking Company	See Maine, Winfred
Crabtree Brothers Trucking Co., T-14,671	Transferred common carrier authority from Franklin D. Crabtree and Bill H. Crabtree d/b/a Crabtree Brothers Trucking to Crabtree Brothers	Deaton, John H., T-9057	Authority transferred from J. C. Angel Line Construction Company to John H. Deaton, Effective 7/12/68.
	Trucking Company, Effective 5/1/69.	Dickey, Harold, Transport, Inc., T-26,457	Application for common carrier authority over irregular route.
Crabtree, Raymond, T-14-,807	Transferred common carrier authority from Virgil R. Coleman to Raymond Crabtree. Effective 12/28/68.	Dodds Truck Line, Inc., T-871	Pending. T-509 retired and transferred from
Crawford Equipment, T-12,946	Transferred common carrier authority from Gary G. Groves to Crawford		J. J. Tune to Dodds Truck Line, Inc. and merged with T-871. Effective 7/9/68.
Crawford Equipment, T-12,946	Equipment. Effective 3/29/69. Transferred common carrier authority	Dodds Truck Line, Inc., Sub 15	Application for common carrier authority over irregular route.
	from Harold F. Crawford, d/b/a Crawford Equipment to Harold F. Crawford and Isla Crawford, d/b/a	Doogs and Stuart Trucking	Pending. See Seifner, Donald.
	Crawford Equipment. Effective 5/22/69.	Dot Line, Inc., T-13,835	Transferred common carrier authority from John Bressler to Dot Line, Inc. Effective 3/10/69.
Crawford, Ray, T-13,419	Transferred common carrier authority from Eugene True to Ray Crawford.	Downes Truck Service	See Thompson, H. L.
	Effective 5/16/69.	Drennen, Lee A. and Wayne W. Drennen	See Amsden, Ray
Crites Brothers	See Hobbs, Charles Maynard	Dubois, Rector Lloyd	See Chaffin, Jess.
Crites & Sailer Construction Co., T-20,168	Transferred common carrier authority from Haul-A-Way, Inc. to Crites &	Dugan, Cecil, T-26,743	Granted common carrier authority. Effective 2/4/69.
	Sailer Construction Company. Effective 3/31/69.		See Mid-Mo Hauling Contractors, Inc.
Crouse, A. C.	See Crouse, Charles L.	Dulle, Clem, Jr., T-26,864	Granted common carrier authority. Effective 2/4/69,
Crouse, Charles L., T-14,095	Transferred common carrier authority from A. C. Crouse to Charles L. Crouse. Effective 11/29/68.	Duncan Moving & Storage Company	See Beaufort Transfer Company.
Crown Coach Company	See Jefferson Lines, Inc.	Dwyer Motor Freight	See Silex Elevator.
Curtis, Robert	See Huggins, Bill.	Eads, Claudia Jean	See Keller, Otto Alfred, Jr.
Cyrus Truck Lines, Inc., T-11,967	Additional common carrier authority	Eagle Express, Inc.	See Bonita Motor Line, Inc.
Sub 15	granted. Effective 8/20/68.		See Bond Transportation, Inc.
Cyrus Truck Lines, Inc., T-11,967 Sub 16	Additional common carrier authority granted. Effective 12/10/68.	Edwards, James W.	See Weir, Lester O.
Cyrus Truck Lines, Inc., T-11,967 Sub 17	Granted common carrier authority. Effective 9/10/68.	Ee-Jay Motor Transports, Inc., T-17,768	Granted additional common carrier authority. Effective 9/24/68.

Ee-Jay Motor Transports, Inc., T-17,768 Sub 8

Ee-Jay Motor Transports, Inc., TA-T-17,768

Elfrink Truck Lines, Inc., T-1084 Sub 1

Elfrink Truck Lines, Inc., T-1084 Sub 2

Elfrink Truck Lines, Inc., T-1084 Sub 3

Ellie's Guided Tours, TA-B-26,533

Ellis Petroleum Transport, Inc., TA-T-4,172

Eilis Petroleum Transport, Inc., T-4,172 Sub 1

Emry, Clay, T-17,425 Sub 2

Eoff, Charley, T-21,627

Erickson Transport Corp., TA-T-11,615

Erickson Transport Corp., T-11,615

Estes, Earl

Evans, Dale, T-26,744

Evans, Everett, T-26,745

Everett Quarries, Co., Inc., T-13,979

Exhibitors Film Delivery & Service Company, Inc. T-2999 Sub 2

Exhibitors Film Delivery & Service Company, Inc. T-2999 Sub 3

Farris Truck Line, TA-T-11,198-X

Farris Truck Line, T-11, 198-X Sub 4

Farris Truck Line, T-11, 198-X Sub 5

Feaster, John B. and Dorothy M., 7-26,371 Application for common carrier authority over irregular route. Pending.

Temporary authority extended to 9/17/69. Effective 6/20/69.

Temporary common carrier authority granted to 4/17/69, Rehearing denied 4/16/69.

Granted additional common carrier authority over irregular route. Effective 1/24/69.

Application for common carrier authority over regular route. Pending.

Temporary authority extended to 9/3/69.

Temporary authority extended to 10/9/68. Effective 7/10/68.

Additional common carrier authority granted. Effective 8/20/68.

Granted additional common carrier authority over irregular route. Effective 2/4/69.

Transferred common carrier authority from Paul Coleman to Charley Eoff. Effective 3/29/69.

Granted additional common carrier authority over irregular route. Effective 3/10/69. Granted additional common carrier authority over irregular route. Effective 6/10/69.

See Smart & Crenshaw.

Common carrier authority granted 2/4/69.

Common carrier authority granted 2/4/69.

Transferred common carrier authority from Everett Quarries, Inc. to Everett Quarries Co., Inc. Effective 2/9/69.

Application for common carrier authority over irregular route. Pending.

Application for common carrier authority over irregular route. Pending.

Temporary contract carrier authority over irregular route extended to 7/17/69. Effective 4/22/69.

Additional authority granted. Effective 10/8/68.

Application for contract carrier authority. Pending.

Common carrier authority granted. Effective 7/25/68.

Fleener, Kenneth

Frech, Louis E., T-14,329

Freeport Transport, Inc., T-19,832

Frey, Leroy

Gamm, Grover

G & H Trucking Company

G & M Trucking Service

Garnett, Columbus Jr., T-13,766

Garrett, Branon, T-13,553

Geidbach Transport, Inc., TA-T-26,374-X

Geldbach Transport, Inc., T-26,374-X

Gillam, Danny and S. J. Pierce

Gist, Dale, & Sons, T-26,306

Glosier Service Co., TA-T-23,615-X

Gloser Service Co., T-23,615-X Sub 1

Good, Glenn, Truck Line

Greis, Marvin Lee, 7-23,626-X Sub 1

Greis, Marvin Lee, T-13,721 (Cert.)

Greis Trucking Service

Gremore Lime Co., T-18,344 Sub 1

Gross & Sons Transport Company

Groves, Gary G.

Gunnels, Loren D.

Hackstadt, M. W., Cert T-13,137

Hageman Enterprises, T-26,708

H & Z Trucking

See Wiseman, James R.

Transferred common carrier authority from Jack L. Ashley to Louis E. Frech. Effective 2/2/69.

Application for common carrier authority over irregular route. Pending.

See Jones & Turner, Inc.

See Perrine & Gamm

See Huot Brothers.

See Boyce, Larry

Transferred common carrier authority from Harry Tully to Columbus Jr. Garnett. Effective 2/8/69.

Transferred common carrier authority from Pauline Millington to Branon Garrett. Effective 6/8/69.

Temporary contract carrier authority extended to 5/29/69. Effective 3/3/69.

Granted contract carrier authority over irregular route. Effective 4/15/69.

See Masson, Archie L.

Granted common carrier authority Effective 10/10/68.

Temporary contract carrier authority over irregular route extended to 9/18/69, Effective 6/23/69.

Application for contract carrier authority over irregular route. Pending.

See Caswell, Roy R.

Common carrier authority granted. Effective 8/6/68.

Transferred common carrier authority from Greis Trucking Service to Marvin Lee Greis. Effective 1/17/69.

See Greis, Marvin Lee.

Application for common carrier authority over irregular route. Dismissed 11/21/68.

See Moore, Gale L.

See Crawford Equipment.

See McMillin, L. E.

Common carrier authority transferred from C. O. Underwood to M. W. Hackstadt. Effective 3/24/69.

Granted common carrier authority. Effective 3/14/69.

See Perkins, Harold

Hali and Wells Truck Line, T-5776	Transferred common carrier authority from McCammon Truck Line to Hall & Wells Truck Line. Effective 7/13/68.	Hobbs, Charles Maynard, T-25,063	Transferred common carrier authority from A. C. Mitchell to Crites Brothers. Effective 2/8/69.
Hail, Edward P., TA-T-26,054	Temporary common carrier authority extended to March 4, 1969. Effective 12/3/68.	Hobbs, Charles Maynard	Transferred common carrier authority from Crites Brothers to Charles Maynard Hobbs. Effective 6/29/69.
Hall, Edward P., T-26,054	Common carrier authority granted. Effective 4/8/69.	Hodge, Curtis Lee	See Swearenger, Eddy N.
Hamm, Daniel Drayage Co., T-8139 Sub 10	Application for common carrier authority over irregular route. Pending.	Holcomb, Tam, T-19,337 Sub 1	Granted common carrier authority over irregular route. Effective 4/25/69.
Hamm, Daniel Drayage Co., Sub 11	Application for common carrier authority over irregular route. Pending.	Howard Construction Co., T-21,498	Retired and transferred T-14,133 from Sam Wright by Trene J. Wright, his surviving widow, to Howard
Hannibal-Quincy Truck Line, Inc., T-727	Transferred all intrastate authority in T-19,079, Macon- Kirksville Truck Line, Inc., to Hannibal-Quincy Truck Line, Inc.,	Huggins, Bill, T-25,903	Construction Company and merged with Cert. T-21,498. Effective 10/18/68. Transferred common carrier
	and merged with T-727. Effective 3/24/69.		authority from Robert Curtis to Bill Higgins. Effective 1/17/60
Harkins, Rex	See Harkins Stock Yard.		Effective 1/17/69.
Harkins Stock Yard, T-24,604	Transferred common carrier authority from Rex Harkins to Otto Harkins and Rex Harkins, d/b/a Harkins Stock Yard. Effective 2/8/69.	Hunt & Son, T-17,790 Sub 3	Temporary common carrier authority extended to 5/20/69. Effective 2/20/69.
		Hunt & Son, Sub 8 (7)	Granted common carrier authority over irregular route.
Harper, Jack, T-20,364 Sub 1	Granted common carrier authority over irregular route.		Effective 4/16/69.
	Effective 6/25/69.	Hunt & Son, Sub 9	Application for common carrier
Harrell, Arla and Betty, T-14,513	Transferred authority from Albert C. Hill to Arla and Betty Harrell.		authority over regular route. Pending,
	Effective 1/2/69	Hunt & Son, T-17,790	Transferred and retired common
Harrington, Dale, T-27,091	Granted common carrier authority over irregular route. Effective 7/1/69.		carrier authority under T-14,632, Midway Trucking Company to Hunt & Son. Effective 10/27/68.
Harrington, Katherine	See Lewis, Charles Richard.	Huat Brothers, T-25,691	Transferred common carrier
Harrington Trucking Co., T-26,475	Common carrier authority granted. Effective 1/24/69.		authority from G & H Trucking Company to Huot Brothers. Effective 5/9/69.
Harris Trucking Co., T-26,853	Granted additional common carrier authority. Effective 2/18/69.	Irwin, Richard	See Schott, Leo Curtis, Jr.
Harris, Willard, T-14,992	Transferred common carrier authority from Daniel Laughlin to Willard Harris. Effective 8/23/68.	Isreal Transfer & Storage Company, T-27,145	Application for common carrier authority over irregular route. Pending.
		Jackson, Lewis P.	See Conner and Brill Gravel Co.
Hassler, William, Materials Co., T-15,239	Transferred common carrier authority from Estel Schmidt to William Hassler Materials Company. Effective 2/17/69.	Jackson Quarries, Inc., T-21,620	Transferred common carrier authority from Glenn C. Reed to Jackson Quarries, Inc. Effective 3/4/69.
		Jackson, William E.	See Maine, Winfred
Helms, Leonard W.	See Keence, V. J.	James, Lindell L., T-25,971	Transferred common carrier
Henley, L. R.	See Klipsch Hauling Company.		authority from Noble C. Capehart to Lindell L. James.
Herman Bros., Inc., T-11,881 Sub 4	Application for common carrier authority over irregular route. Pending.	James, Orvil	Effective 3/30/69. See McDowell, W. M.
Hill, Albert C.	See Harrell, Arla and Betty.	Jefferson Lines, Inc.,	Transferred common carrier
Hillis, Virgil, T-14,572	T-14,572 canceled. Effective 7/9/68.	Cert. & Permit 128	authority from Jefferson Trans- portation Lines, Inc. Effective 10/23/68,

	Transferred and retired Cert, &	Klippoh Houling Co., T 14 291	Retired and transferred T-247
	Permit 2 from Crown Coach Co. to Jefferson Lines, Inc. and merged with Cert. & Permit 128. Effective 3/15/69.	Klipsch Hauling Co., T-14,381	for common carrier authority from L. R. Henley to Klipsch Hauling Co, and Merged with T-14,381. Effective 5/23/69.
Jefferson Transportation Company	See Jefferson Lines, Inc.	Klossner, J. G., T-13,147	Transferred common carrier authority
John's Construction Company	See Twehous Excavating Co., Inc.		from Clyde Brookshire to J. G. Klossner. Effective 4/6/69.
Johnson, Eugene F., T-13,380	Transferred certificate of convenience and necessity from	Klump Transfer	See Barlow Van Lines, Inc.
	R. L. Barnes to Eugene F. Johnson. Effective 6/19/69.	Koepke, Vic, Excavating & Grading Co., T-25,984	Common Carrier authority over irregular route granted. Effective 11/28/68.
Johnson, Forest, Clay Co., T-13,213	Transferred common carrier authority from Forest Johnson to Mrs. Forest	Lambert Trucking Co.	See B & G Hauling Service
	(Martha) Johnson, d/b/a Forest Johnson Clay Company. Effective 6/00/60	Laughiin, Daniel	See Harris, Willard
Johnson, Kenneth E.	Effective 6/20/69.	Lawson Equipment, Inc.	See R & L Truck Line
Jones & Turner, Inc., T-12,846	See S & J Trucking Company. Retired and transferred T-13,013	Leeser & Stauffer Truck Service, Inc., T-16,211 Sub 4	Application for common carrier authority over irregular route. Pending.
	for common carrier authority from Leroy Frey to Jones & Turner, Inc. Effective 10/3/68.	Lewis, Charles Richard, T-14,611	Transferred common carrier authority from Katherine Harrington to Charles Richard Lewis. Effective 9/22/68.
Janes, Monroe, T-26,741	Transferred common carrier	Linch Gravel Co., T-26,742	Granted common carrier authority,
	authority from Roy Thompson to Monroe Jones.	Lock Brothers, Inc., T-12,245 Sub 1	Effective 2/4/69. Granted common carrier authority
	Effective 6/8/69.		over irregular route. Effective 5/13/69.
Jordan Hauling Company	See Pioneer Hauling Co., Inc.	Logsdon, Ronald J., T·25,792 London, Earl	Authority cancelled. Effective 7/3/68 - See York, Floyd
Kaw Transport Co., T-9,255 Sub 16	Additional common carrier authority granted. Effective 7/23/68.	Lottman, Walter, T-23,529-X Sub 1	Granted additional authority. Effective 8/10/68.
Kaw Transport Co., Sub 18	Granted common carrier authority over irregular route. Effective 1/14/69.	Luna, Joe, Cert. T-1107	Transferred common carrier authority from R. E. Luna to Joe Luna. Effective 10/12/68.
Kaw Transport Co., Sub 19	Application for common carrier authority over irregular route.	Luna, R. E.	See Luna, Joe
	Pending.	Lupkey Supreme Service	See Thomas Supreme Service
Keence, V. J., T-13,097	Transferred and retired T-14,293 for common carrier authority from Leonard W. Helms to V. J. Keence, and merged under T-13,097. Effective 10/18/68.	Lynn, Lloyd A., T-14,887	Application to transfer a portion of common carrier authority from Bogler Trucking & Excavating Co. to Lloyd A. Lynn and merge with T-14,887. Pending.
Keller, Otto Alfred, Jr., T-15,462	Transferred common carrier	McCammon Truck Line	See Hall & Wells Truck Line
	authority from Claudia Jean Eads to Otto Alfred Keller, Jr. Effective 12/28/68.	McCarthy, John W., T-26,395	Portion of common carrier authority transferred from T-3,216, Ace-Alkire Freight Lines, Inc., to John W.
Kemerling, M. E.	See Wilson, Robert Eugene		McCarthy and merged with T-26,395. Effective 7/11/68.
King, David	See Steva Stone Company, Inc.	McCurry's Farm Supply, T-16,238 Sub 1	Granted common carrier authority over irregular route. Effective 4/8/69,
Kisker–Purler Excavating, T-14,637	Transferred common carrier authority from Roland I. Merx to Kisker-Purler Excavating. Effective 6/28/69.	McCurry's Farm Supply, TA-T-16,238	Temporary common carrier authority over irregular route. Extended to 5/20/69, Effective 2/20/69.
Klipsch Hauling Co., T-14,381 Sub 5	Application for common carrier authority. Pending.	McDonaid, Tommy Gene, T-27,339	Application for common carrier authority over irregular route. Pending.
Klipsch Hauling Co., Sub 6	Application for common carrier authority over irregular route. Pending.	McDowelł, W. M., T-13,116	Transferred common carrier authority over irregular route from Orvil James to W. M. McDowell. Effective 8/30/68.
Klipsch Hauling Co., Sub 7	Application for common carrier authority over irregular route. Pending.	McKuin, Archie, TA-T-27,109-X	Temporary contract carrier authority, extended to 6/4/69. Effective 3/7/69.

McKuin, Archie, T-27,109-X	Granted contract carrier authority Effective 6/6/69.	Missouri Funeral Supplies, T-26,436-X Sub 1
McLellan, Wayne C., T-26,603	Granted common carrier authority. Effective 1/14/69.	
McMillin, L. E., T-13,463	Transferred common carrier authority from Loren D. Gunnels to L. E, McMillin, Effective 5/31/69.	Missouri Pacific Truck Lines, Inc., TA-T-11,304
McQueen, Glenn P.	See Moulton, Orville B.	Missouri Pacific Truck Lines, Inc., T-11,304 Sub 2
Macon-Kirksville Truck Line, Inc.	See Hannibal-Quincy Truck Line, Inc.	Missouri Transit Lines, Inc. B-20,621 Sub 7
Maine, Winfred, T-20,402	Transferred common carrier authority from William E. Jackson to Dawn Trucking Co. Effective 9/1/68.	Missouri Transít Lines, Inc. B-20,621 Sub B
	Transferred common carrier authority from Dawn Trucking Co. to Winfred Maine. Effective date 2/16/69.	Missouri Transit Lines, Inc. TA-B-20,621
Major, Hugh, T-15,215 Sub 1	Granted additional common carrier authority over irregular route. Effective 12/17/68.	Missouri Transit Lines, Inc. TA-B-20,623
Major, Hugh, Sub 2	Application for common carrier authority. Pending.	Mitchell, A. C.
Major, Hugh, T·15,215	See P & P Truck Lines.	MonKem Co., Inc., T-9879 Sub 7
Marsh, Kelly R.	See Moyer Truck Line, Inc.	
Marshfield Drayage Co., T-26,150	Common carrier authority granted. Effective 7/9/68.	MonKem Co., tnc., Sub 8
Masson, Archie L., T-13,532	Transferred common carrier authority from Danny Gillam and S. J. Pierce to Archie L. Masson. Effective 3/24/69.	MonKem Co., Inc., Sub 9
Matthews, Berline, T-16,180	Transferred and retired for common carrier authority from Charles Stanley to Berline Matthews, and merged with T-16,180. Effective 2/8/69.	MonKem Co., Inc., Sub 10
Merchants Delivery Co., TA-T-22,666	Temporary common carrier authority over irregular route. Extended to 7/21/69. Effective 4/21/69.	MonKern Co., Inc., Sub 11
Merx, Roland I.	See Kisker-Purler Excavating	MonKem Co., Inc., Sub 12
Meyer, A. T.	See Otten Truck Line	
Mid-Mo Hauling Contractors, Inc., T-26,743	Transferred common carrier authority from Cecil Dugan to Mid-Mo Hauling	MonKem Co., Inc., TA-T-9879
Midway Trucking Co.	Contractors, Inc. Effective 5/3/69. See Hunt & Son	MonKem Co., Inc., TA-T-9879
Midwest Installation Co., Inc., TA-T-26,874-X	Temporary contract authority granted. Extended to 8/17/69. Effective 5/22/69.	MonKem Co., Inc., TA-T-9879
Miller Brada Freight System, Inc., T-25,831	Temporary authority for common carrier extended to 2/11/69.	MonKem Co., Inc., TA-T-9879
Millington, Pauline	See Garrett, Branon	
Missouri Agriculture Enterprises, Inc., T-14,085	Transferred common carrier authority from Slater & Fowles, Inc. to Missouri Agricultural Enterprises, Inc. Effective 5/5/69.	Montgomery Mobile Homes Sales, Inc., T-26,378
	na. Engling Stored.	Moore, Gale L., T-27,113-X
Missouri Funeral Supplies, TA-T-26,436-X	Temporary authority extended to . 12/11/68 for contract carrier. Effective 9/16/68.	
Missouri Funeral Supplies, T-26,436-X	Granted contract carrier authority. Effective 8/10/68.	Moore, Thomas, Truck Line

Granted additional common carrier Truck Lines, Inc., authority, Effective 12/31/68. t Lines, Inc. B-20,621 Additional common carrier authority granted under Cert. 20. Effective 9/20/68. Abandoned a part of intrastate, it Lines, Inc. B-20,621 regular route service to Elkhurst Regional Airport, Effective 5/16/69, Temporary authority under TA Cert. 20 it Lines, Inc. TA-B-20.621 extended to 11/11/68. Effective 8/8/68. it Lines, Inc. TA-B-20,621 Temporary common carrier authority granted to 9/1/69. Effective 6/12/69. See Hobbs, Charles Maynard Additional common carrier authority nc., T-9879 Sub 7 granted to operate over irregular routes. Effective 9/17/68. inc., Sub 8 Additional common carrier authority granted to operate over irregular routes. Effective 8/6/68. Additional common carrier authority Inc., Sub 9 granted to operate over irregular routes. Effective 10/10/68. Granted additional common carrier Inc., Sub 10 authority over irregular routes. Effective 4/16/69. nc., Sub 11 Application for common carrier authority over irregular routes. Pending,

Granted common carrier authority over irregular routes. Effective 6/13/69,

Granted contract carrier authority. T-26,436 effective 8/10/68 and TA-T-26,436-X expiring 12/11/68 canceled. Effective 12/24/68.

Temporary common carrier authority

granted is extended to 2/21/69.

Effective 11/26/68.

Additional common carrier authority extended to 12/10/68. Effective 9/5/68.

Application for temporary common carrier authority over irregular routes denied. Effective 10/23/68.

Temporary common carrier authority over irregular route extended to 8/12/69. Effective 5/13/69.

Temporary common carrier authority over irregular route extended to 9/25/69, Effective 6/30/69,

Common Carrier authority granted. Effective 5/27/69.

Transferred a portion of irregular route contract authority from Gross & Sons Transport Co., T-15,009-X, to Gale L. Moore, T-27,113-X. Effective 3/15/69.

See Witte Brothers Exchange, Inc.

Morgan, Larry, T-21,597	Transferred a portion of common carrier authority from Banks Moving & Storage, T-4,329, to Larry Morgan and	Owens, William "Bill", T-27,022	Granted common carrier authority. Effective 4/8/69.
	merged with T-21,597. Effective 8/15/69.	Pace & Chapman, T-26,605	Application for common carrier authority over irregular route denied 5/13/69.
Moses, Orie, T·25,815	Granted common carrier authority over irregular routes. Effective 12/31/68. Authority cancelled, effective 2/27/69.	P & P Truck Lines, T-26,935	Transferred portion of common carrier authority under T-15,215, from Hugh Major to P & P Truck Lines. Effective 3/7/69.
Moulton, Orviile B., T-15,627	Transferred common carrier authority from Glenn P. McQueen to Orville B. Moulton. Effective 8/8/68.	Parris, Thomas	See Welschmeyer, Martin J.
Moyer Truck Line, Inc., TA-T-18,332	Temporary common carrier authority over irregular routes extended to	Parrish, H.C., Truck Service, T-24,225	Additional common carrier authority granted. Effective 12/24/68.
	1/28/69. Effective 11/1/68.	Parrott, Bill, T-20,365 Sub 1	Granted common carrier authority over irregular route. Effective 7/1/69.
Moyer Truck Line, Inc., TA-T-18,332	Temporary common carrier authority extended to 9/25/69. Effective 6/30/69.	Patterson, O. J. and Gerald Dean Patterson	See Patterson Transport, Inc.
Moyer Truck Line, Inc., T-18,332	Transferred and retired entire common carrier authority under T-15,404, from Kelly R. Marsh to Moyer Truck Line, Inc., and merged with T-18,332. Effective 2/8/69.	Patterson Transport, Inc., T-20,087	Transferred common carrier authority from O. J. Patterson and Gerald Dean Patterson to Patterson Transport, Inc. Effective 1/17/69.
Musselman & Hall	See Musselman & Hall Contractors, Inc.	Percy, William H., T-13,293	Transferred common carrier authority from Paul C. Thompson to William H. Percy. Effective 3/23/69.
Musselman & Hall Contractors, Inc., T-14,867	Transferred common carrier authority from Musselman & Hall to Musselman & Hall Contractors, Inc. Effective 9/9/68.	Perkins, Harold, T-13,309	Application to transfer certificate of convenience and necessity form H & Z
Nanney, Eugene, T-21,996 Sub 1	Granted common carrier authority over irregular route. Effective 4/29/69.	Perrine, Duane	Trucking to Harold Perkins. Pending. See Perrine & Gamm Trucking Service
Nelson Tree & Landscaping Service, T-27,386	Application for common carrier authority over irregular route. Pending.	Perrine & Gamm Trucking Service,	Transferred common carrier authority from Duane Perrine to Duane Perrine and Grover Gamm, d/b/a Perrine & Gamm Trucking Service. Effective
Nichols, William D., T-13,206	Transferred common carrier authority		4/25/69.
	from A. D. Brown to William D. Nichols. Effective 10/5/68.	Perry, Harvey E.	See Specialty Transit Co., Inc.
Niedergerke Truck Line, T-6739 Sub 1	Application for common carrier authority over irregular route. Pending.	Phelps Drayage Co., T-22,734-X	Contract carrier authority revoked 11/22/68.
Naylor, Cordie, T-13,300	Transferred all authority under 7-4080, Frank B. Van Dyke, to Cordie	Philipp Transit Lines, Inc., T-419	Temporary authority extended to 11/14/68. Effective 8/15/68.
	Naylor. Effective 12/13/68.	Philipp Transit Lines, Inc., T-419	Temporary authority extended to 12/3/68. Effective 8/29/68.
Oder, Larry, TA-T-27,021	Temporary common carrier authority extended to 4/17/69. Effective 2/19/69.	Phillips, Clettis	See Chancey, Bobby Don
Oldham, J. H., Concrete Co.	See Oldham, Earl G.	Pioneer Hauling Co., Inc., T-19,212	Application to transfer certificate of convenience and necessity from Jordan
Oldham, Earl G., T-18,307	Transferred common carrier authority from J. H. Oldham Concrete Co. to Earl G. Oldham. Effective 1/1/69.		Hauling Co. to Pioneer Hauling Co. Inc. Pending.
Oliver, James S., TA-B-25,762 (Cert. 739)	Temporary authority extended to 1/3/69. Effective 10/3/68.	Polley, Keith H., T-27,359	Application to transfer a portion of the common carrier authority granted to E. G. Schroff under T-15,792 to Keith H. Polley, Pending,
Oliver, James S., B-25,762 Sub 1	Granted additional authority for common carrier over regular route.	Prairie Milling Co.	See Woodson Trucking Service,
	Effective 12/19/68. Transferred a portion of common	Presley, L. C.	See Adams, Wallas
Oliver, John F., Inc., T-26,620	carrier authority from John F. Oliver to John F. Oliver, Inc.	Proctor, Wilbert Earl	See Boyce, Larry
Orscheln Brothers Truck Lines, Inc.	Effective 9/8/68. See Scherff's Truck Lines, Inc.	Provence, Luther L., T-14,113	Transferred common carrier authority from Donald D. Snodgrass to Luther L. Provence, Effective 3/31/69.
Otten Truck Line, T-12,567	Retired and transferred T-1,553 from A. T. Meyer to Otten Track Line, and merged with T-12,567. Effective 3/20/69.	Q & R Motor Service, Co., T-8,542 Sub 2	

......

_____.

Q & R Motor Service, Ca., Sub 3	Granted additional common carrier authority over irregular route granted. Effective 3/27/69.	Richmond, Arthur E., T-26,604	Granted common carrier authority. Effective 1/14/69.
Q & R Motor Service, Co., TA-T-8,542	Temporary common carrier authority extended to 10/10/68, Effective	Riechard, Jack, T-26,424-X	Contract carrier authority over irregular route granted, Effective 2/18/69.
0.0.0.0.0.0.0.TAT0540	7/19/68.	Riechard, Jack, TA-T-26,424-X	Temporary contract carrier authority extended to 5/1/69. Effective 1/31/69.
Q & R Motor Service, Co., TA-T-8,542	Temporary common carrier authority over irregular route extended to 4/3/69. Effective 1/2/69.	Righter Trucking Co., Inc., T-1379 Sub 2	Application for common carrier authority over regular route. Dismissed 11/1/68.
Q & R Motor Service, Co., TA-T-8,542	Temporary common carrier authority over irregular route extended to 12/27/68, Effective 9/30/68.	Riley, Luther Wayne, Cert. T-23,466	Transferred common carrier authority from Thomas Wm. Batterton, Jr., to Luther Wayne Riley. Effective 12/2/68.
Q & R Motor Service, Co., TA-T-8,542	Granted temporary common carrier authority over irregular route. Effective 10/15/68.	Rittman Bros.	See Trams, Claude A.
Rackers, Andrew C.	See Bisges, Mrs. Leo	Roach, K. W., & Son, T- 23,86 3	Transferred common carrier authority from Harold G. Burnett to K. W. Roach & Son, Effective
Railway Express Agency, Inc., T-12,231 Sub 9	Order Denying Stay of Order and/or Further Proceedings for authority granted 9/27/66. Effective 3/25/69.	Rogers Cartage Co., T-9073 Sub 8	4/18/69, Granted additional authority. Effective 12/19/68.
Railway Express Agency, Inc., Sub 11	Application for common carrier authority over regular route. Pending.	Rogers Cartage Co., Sub 9	Granted additional authority. Effective 3/25/69.
Railway Express Agency, Inc., TA-T-12,23	Temporary authority for general commodities over regular route extended to 4/3/69. Effective 1/3/69.	Rogers Cartage Co., Sub 10	Application for additional authority dismissed 1/28/69.
Railway Express Agency, Inc., TA-T-12,23	Application for temporary authority dismissed 7/23/68,	Rogers Cartage Co., Sub 11	Granted additional authority. Effective 6/3/69.
Rand Enterprised, T-27,346	Application for common carrier authority over irregular route. Pending.	Rogers Cartage Co., TA-T-9073	Granted temporary authority until 7/31/69. Effective 5/6/69.
R & K Truck Company	See R & S Truck Company		7/31/09, Effective 5/6/69.
R & L Truck Line, T-252	Transferred common carrier authority from Richard D. Ezell and Larry D. Goerke, d/b/a R & L Truck Line, to Richard D. Ezell	Ruan Transport Corp., T-10,742 Sub 17	Common carrier authority over irregular route granted. Effective 10-24-68.
	and Evelyn E. Ezell, d/b/a R & L Truck Line. Effective 8/15/68.	Ruan Transport Corp., T-10,742 Sub 18	Additional common carrier authority over irregular routes granted. Effective 3/18/69.
R & L Truck Line, T-262	Application to transfer common carrier authority from R & L Truck Line to Lawson Equipment, Inc. Pending.	Ruan Transport Corp., T-10,742 Sub 19	Application for common carrier authority over irregular routes. Pending.
R & S Truck Co., T-14,163	Transferred common carrier authority from R & K Truck Co. to R & S Truck Co. Effective 5/5/69.	Ruan Transport Corp., T-10,742 Sub 20	Application for common carrier authority over irregular routes. Order of Consolidation effective 1/10/69. Pending.
Ray, Snowden L., T-13,115	Transferred common carrier authority over irregular route from Leslie Anderson to Snowden L. Ray, Effective 12/28/68.	Ruan Transport Corp., T-10,742 Sub 21	Granted additional common carrier authority over irregular routes. Effective
Reed, Glenn C.	See Jackson Quarries, Inc.		6/3/69.
Reynolds, C. E., Transport, Inc., TA-7-11,962	Temporary authority extended to 10/10/68. Effective 7/16/68.	Ruan Transport Corp., TA-T-10,742	Temporary common carrier authority extended to 9/4/69. Effective 6/19/69.
Reynolds, C. E., Transport, Inc., TA-T-11,962 Sub 7	Common carrier authority granted effective 7/26/68.	Ruan Transport Corp., TA-T-10,742	Temporary common carrier authority extended to 6/4/69. Effective 3/7/69.
			extended to 0/4/05. Enective 5/7/05.
Reynolds, C. E., Transport, Inc., TA-T-11,962 Sub 10 Reynolds, C. S., Transport, Inc.	Application for additional common carrier authority. Pending.	Ruan Transport Corp., T-19,910-X Sub 4	Additional contract carrier authority to operate over irregular route
		Ruan Transport Corp., T-19,910-X Sub 4 Ruan Transport Corp., T-19,910-X Sub 5	Additional contract carrier authority

i.

TA-A-26,632	Granted temporary common carrier authority over irregular route, extended to 5/8/69. Effective 2/10/69.	Sheets, William C., T-13,834	Transferred certificate of convenience and necessity from Claude E. Davis to William C. Sheets. Effective 10/19/68.
	Granted permanent common carrier	Shipman, Lamon	See Bottoms, Charles
	authority over irregular route. Effective 3/14/69.	Shores, G. C., T-26,646	Granted common carrier authority. Effective 1/14/69.
St. Louis-Cape Bus Line	See St. Louis-Cape Bus Line, Inc.	Silex Elevator, T-8699	Application transfer certificate of
St. Louis-Cape Bus Line, Inc., B-8718	Common carrier authority under Cert. and Permit 374 transferred from St. Louis-Cape Bus Line to St. Louis-Cape Bus Line, Inc. Effective 7/1/68.		convenience and necessity from Dwyer Motor Freight to Silex Elevator. Pending.
		Simmons, E. C.	See Simons Trucking Co.
St. Louis-Cape Bus Line, Inc., B-8718 Sub 1	Granted common carrier authority over regular route. Effective 6/3/69.	Simmons Trucking Co., T-13,379	Transferred common carrier authority from E. C. Simmons to Simmons Trucking
St. Louis-Cape Bus Line, Inc., B-8718 Sub 2	Granted common carrier authority over regular route. Effective 6/3/69.	Cister and Faulas Las	Co. Effective 12/7/68.
Conditions (Javald M. T. 13,212 Sub 7	-	Slater and Fowles, Inc.	See Mo. Agricultural Enterprises, Inc.
Sandhaus, Harold M., T-12,212 Sub 7	Granted common carrier authority over irregular route, Effective 7/8/69.	Smart & Crenshaw, T-25,465	Transferred all authority under T-3355 from Earl Estes to Smart & Crenshaw and merged with T-25,465. Effective 8/8/68.
S & J Trucking Co., Cert. T-20,260	Transferred common carrier authority from Kenneth E. Johnson to S & J Trucking Co. Effective 3/8/69.	Snodgrass, Donald D.	See Provence, Luther L.
	÷	Southern Missouri Freight	See Southern Missouri Freight, Inc.
Saline County Truck Co.	See Bentley, Ernest	Southern Missouri Freight, Inc. T-25,449	Transferred common carrier authority
Samson, Hartford, Cert. T-25,681	Transferred common carrier authority from Lewis H. Sowards to Hartford Samson, Effective 10/6/68.		from Southern Missouri Freight to Southern Missouri Freight, Inc. Effective 1/26/69.
Savannah Excavating, T-27,340	Application for common carrier authority over irregular route. Pending.	Southern-Plaza Express, Inc.	See Consolidated Freightways Corp.
School Bus Service, Inc., TA-B-26,751	Temporary contract carrier authority	Sowards, Lewis H.	See Samson, Hartford
(Cert. 757-X)	extended to 3/19/69. Effective 12/2/68.	Spalding, Lois R., T-22,392	Transferred common carrier authority
School Bus Service, Inc., B-26,751-X	Granted contract carrier authority over regular route. Effective 3/11/69.		from Scott City Grain Co., Inc. to Lois R. Spalding. Effective 12/21/68.
Scheriff's Truck Lines, Inc., T-7 Sub 1	Motion to extend common carrier	Sparks, Borden	See Adams, Curtis
	authority on permanent basis denied 9/10/68.	Speciality Transit Co., Inc., TA-B-18,206-X	Temporary authority extended to 9/30/68. Effective 7/1/68.
Scheriff's Truck Lines, Inc., T-7	Portion of common carrier authority granted in T-403 transferred from Orscheln Bros. Truck Lines, Inc., to Scherff's Truck Lines, Inc., and merged with T-7. Effective 8/6/68.	Speciality Transit Co., Inc., 8-25,705	Retired and transferred common carrier authority under Cert. 737 from Harvey E. Perry to Speciality Transit Co. Effective 12/15/68.
Schlemper, Edmund H., Cert. T-13,189	Transferred common carrier authority from L. A. Bailey to Edmund H. Schlemper.	Speciality Transit Co., Inc., B-26-435 Sub 1	Granted additional common carrier authority over irregular route. Effective 12/17/68.
Schmidt, Estel	Effective 9/13/68. See William Hassler Materials Co.	Speciality Transit Co., Inc., B-26,435	Granted common carrier authority over regular route. Effective 9/10/68.
		Speciality Transit Co., Inc.,	Contract carrier Permit 610-X canceled.
Schott, Leo Curtis, Jr., T-24,846-X	Transferred contract carrier authority from Richard Irwin to Leo Curtis Schott, Jr. Effective 3/23/69.	Spectro Freight System, Inc., T-11,560	Effective 9/27/68. Transferred authority from Viking
Schroff, E. G.	See Palley, Keith H.		Freight Co. To Spector Freight System, Inc., retired T-1772 and merged with T-11,560, Effective July 8, 1968.
Schwent, John H., T-26,774	Granted common carrier authority.	Constant Transfer	
	Effective 2/4/69.	Speedy Transfer	See Barlow Van Lines, (nc.
Schwerman Trucking Co., 7-21,509 Sub 8	Application for common carrier authority over irregular route. Pending.	Stanley, Charles	See Matthews, Berline
Scott City Grain Co., Inc.	See Spalding, Lois R.	Staton, Bob, Transport Co., TA-T-16,666	Application filed 4/7/69 for temporary carrier authority over irregular route.
Seifner, Donald, T-15,626	Transferred common carrier authority		Extended to October 1, 1969.
	from Doogs & Stuart Trucking to Donald Seifner. Effective 2/21/69.	Staton, Bob, Transport Co., T-16,666 Sub 9	Application filed 4/11/69 for common carrier authority over irregular route. Pending.

Steel Haulers, Inc., T-5226-X	Temporary authority extended to 7/31/69. Effective 5/5/69.	Terrell Trucking Service, T-13,773 Sub 1	Common carrier authority granted over irregular route. Effective 10/1/68.
Steva Stone Co., Inc., 1-15,579	Transferred authority from David King to Steva Stone Co., Inc. Effective 6/24/69.	Terrell Trucking Service, TA-T-13,773	Temporary common carrier authority extended to 10/24/68. Effective 9/24/68.
Stowart Motor Emight Co., Inc.		Thoele Coal & Hauling Co,	See Thoele Coal, Oil & Hauling Co., Inc.
Stewart Motor Freight Co., Inc., TA-T-20,524	Application for temporary authority denied 3/25/69.	Thoele Coal, Oil & Hauling Co., Inc.,	Transferred common carrier authority
Swearenger, Eddy N., T-13,632	Transferred common carrier authority from Curtis Lee Hodge to Eddy N. Swearenger. Effective 7/25/68.	T-14,151	from Thoele Coal & Hauling Co. to Thoele Coal, Oil & Hauling Co., Inc. Effective 2/2/69.
Teeter, Τroy, Cert. T-13,823	Transferred common carrier authority from Otto Cobb to Troy Teeter. Effective 6/8/69.	Thomas Supreme Service, T-2,935	Transferred common carrier authority from Lupkey Supreme Service to Thomas Supreme Service. Effective 8/27/68.
Trams, Claude A., T-12,832	Transferred common carrier authority from Rittman Bros. to Claude A. Trams.	Thompkins, Earl, T-26,577	Granted common carrier authority over irregular route. Effective 10/3/68.
Transcontinental Bus System, Inc.	Effective 3/29/69. See Continental Trailways, Inc.	Thompkins, Earl, TA-T-26,577	Temporary authority over irregular route extended to 11/6/68. Effective 8/9/68.
Tri-County Oil Co., T-26,773-X	Granted contract carrier authority. Effective 5/5/69.	Thompson, H. L., T-14,523	Transferred common carrier authority from Downes Truck Service to H. L. Thompson, Effective 12/23/68.
Triangle Truck Line, Inc., T-21,770	Transferred authority from Triangle Transfer Co. to Triangle Truck Line, Inc. Effective 7/1/68.	Thompson, Paul C.	See Percy, William H.
Triangle Transfer Co.	See Triangle Trust Line Las	Thompson, Roy	See Jones, Monroe "
Truck Transport, Inc., T-12,151 Sub 26	See Triangle Truck Line, Inc. Application for common carrier authority	Thampson, Roy	Granted common carrier authority. Effective 2/4/69.
	over irregular route. Pending.	Thurman, Ronald L.	See Central Truck Service
True, Eugene	See Crawford, Ray	T. I. M. E. Freight, Inc.	See Beaufort Transfer Co.
Tucker, L. A., Truck Lines, T-70 Sub 2	Granted additional common carrier authority. Effective 10/10/68.		See Worley, Edward
		Todd, Lloyd D.	
Tucker, L. A. Truck Lines, Sub 3	Granted common carrier authority. Effective 12/20/68.	Top Transfer Co., T-26,391-X	Granted contract carrier authority over irregular route, Effective 12/12/68.
Tucker, L, A, Truck Lines, TA-T-70	Temporary authority extended until 12/27/68. Effective 9/27/68,	Top Transfer Co., TA-T-26,391-X	Temporary authority extended to 1/28/69. Effective 10/30/68.
Tulty, Harry	See Garnett, Columbus Jr.	Torbit, Edwin E.	See Barrett, Wayne C.
Tune, J. J.	See Dodds Truck Line, Inc.		
Twehous Excavating Co., Inc., T-13110	Transferred common carrier authority from John's Construction Co. to Twehous Excavating Co., Inc. Effective 12/30/68.	Weir, Lester O., T-25,025	Transferred all common carrier authority from James W. Edwards to Lester O. Weir. Effective 8/22/68.
Turin City Transfer		Wells, Melvin, T-27,004	Application for common carrier authority over irregular route,
Twin City Transfer	See Barlow Van Lines, Inc.		Pending.
Underwood, C. O.	See Hackstadt, M. W,	Welschmeyer, Martin J., T-13,378	Transferred common carrier authority from Thomas Parris to Martin J. Welschmeyer,
Vawter Brothers Garage, T-26,612	Application for common carrier authority over irregular route dismissed 11/4/68.	N	Effective 6/5/69.
Vawter Brothers Garage, TA-T-26,612	Application for temporary common carrier authority over irregular route dismissed 8/26/68.	Wiechert, Orville, T-14,008	Transferred common carrier authority from George I, Burks to Orville Wiechert, Effective 12/28/68.
Viking Freight Co.	See Spector Freight System, Inc.	Wilkinson, Paul T.	See Bumgarner, James L.
V-K Bus Lines, Inc., BA-11,849 Sub 1	Application for common carrier authority over regular route dismissed 11/15/68.	Wilson, Robert Eugene, T-13,398	Transferred common carrier authority from M. E. Kemerling to Robert Eugene Wilson, Effective 2/10/69,
Waller Truck Co., T-8768 Sub 2	Application for common carrier authority over irregular route. Pending.	Wilson, Willard D.	See Adams, J. T.
W & B Trucking Co.	See Riley, Luther Wayne	Wiseman, James R., T-14,385	Transferred common carrier authority
Waterman, Andy, T-27,081	Application for common carrier authority over irregular route. Pending.		from Kenneth Fleener to James R. Wiseman. Effective 2/16/69.

Witte Brothers Exchange, Inc., T-27,387

Transferred portion of authority under T-12,821, from Thomas Moore Truck Line and merge with T-17, 189 Witte Brothers Exchange, Inc. Effective 6/28/69.

Woodson Trucking Service, T-21,309

T-25,589 retired, authority transferred from Prairie Milling Co. to Woodson Trucking Service and merged under T-21,309, Effective 6/29/69. Worley, Edward, T-15,734

Wright, David H., T-27,079

Wright, Sam (Irene J.) Mrs. York, Floyd, T-13,961 Transferred common carrier authority from Lloyd D. Todd to Edward Worley. Effective 6/23/69.

Granted common carrier authority. Effective 5/13/69.

See Howard Construction Co.

Transferred common carrier authority from Earl London to Floyd York. Effective 10/12/68.

Railroad

NAME AND NUMBER	SUBJECT AND DISPOSITION	NAME AND NUMBER	SUBJECT AND DISPOSITION
Atchison, Topeka & Santa Fe Railway Sompany, 16,501	Granted permission to discontinue open agency station at Bosworth. Effective 7/1/69.	Missourí Pacific Railroad Co., 16,467	Authority granted to establish and maintain its mobile agency plan on a trial basis for a period of one year.
Atchison, Topeka & Santa Fe Railway Company, 16,528	Ordered to cancel Supplement No. 1 and Resuspension Suplement No. 3 and retain in effect the present rates on milk, cream and related products. Effective 3/25/69.	Norfolk & Western Railway Co., 16,323	Effective 2/4/69. Supplemental application filed requesting discontinuance of trains Nos. 209 & 210 and branch line trains Nos. 32, 33, 34 & 37 granted. Effective 4/18/69.
Atchison, Topeka & Santa Fe Railway Company, 16,613	Authority granted to discontinue services of an agent at its station in Bucklin. Effective 5/2/69.	Norfolk & Western Railway Co., 16,523	Investigation of alleged violations of passenger tariff rules is discontinued. Effective 8/6/68.
Atchison, Topeka & Santa Fe Railway Company, 16,614	Authority denied to discontinue the the services of an agent at its station in Mendon. Effective 6/13/69.	Norfolk & Western Railway Co., 16,744	Application for authority to close its agency station at Huntsville. Pending.
Chicago, Burlington & Quincy Railroad Company, 16,622	Authority granted to discontinue the services of an agent at its station in Parkville. Effective 2/27/69.	Norfolk & Western Railway Co., 16,745	Application for authority to close the agency stations at Queen City and Green Top. Pending.
Chicago, Burlington & Quincy Railroad Company, 16,664	Interim authority granted to establish a mobile agency with base or reporting station located at Old Monroe. Effective 4/18/69.	Norfolk & Western Railway Co., 16,759	Application for permission to close the agency stations at Sturgeon and Hailsville. Pending.
Chicago, Burlington & Quincy Railroad Company, 16,743	Application for authority to establish mobile agency with base or reporting station in Chillicothe. Pending.	Railroad Regulations, 16,336	Discontinued investigation of proposed increases in linehaul and switching charges for cement and cement rock. Effective 9/18/68.
Gulf, Mobile & Ohio Railroad Company, 16,534	Authority granted to discontinue the services of an agent at its station in Armstrong and to dismantle and remove its station building from	Railroad Regulations, 16,640	Ordered investigation of proposed increases in freight rates and charges. Pending.
Kansas City Public Service Freight Operation, 16,596 & 16,605	location. Effective 10/29/68. Complaints by Missouri Portland Cement Company and the City of Kansas City with respect to the embargo of service put into effect by Kansas City Public Service Freight Operation are dismissed.	Railroad Regulations, 16,710	Ordered investigation of proposed increases in linehaul rates and charges on hydraulic cement and switching rates and charges on hydraulic cement and cement rock within St. Louis switching district. Pending.
Missouri-Kansas-⊺exas Railroad Co.,	Effective 12/31/68.	Railroad Regulations, 16,770	Ordered investigation of proposed charge for first holding of grain cars for inspection and sampling, Pending.
16,501	services of an agent at its station in Moberly and to dismantle and remove its station structure. Effective 3/4/69.	Railway Express Agency, Inc., 16,486	Investigation of the closing of the agencies at Hayti, Caruthersville, Steele and Kennett is discontinued. Effective 12/19/68.
Missouri-Kansas-Texas Railroad Co., 16,625	Authority granted to dismantle and dispose of the public building previously used as its freight station in Boonville. Effective 6/17/69.	Railway Express Agency, Inc., 16,487	The investigation of the closing of the agencies at Rock Port and Langdon is discontinued, Effective 5/13/69.
Missouri Pacific Railroad Co., 16,305	Application to discontinue passenger trains Nos. 14, 15, 16 & 17 between St. Louis and Kansas City is denied. Effective 9/10/68.	Railway Express Agency, Inc., 16,510	Investigation of the closing of the agency at Dexter is dismissed. Effective 3/28/69.
Missouri Pacific Railroad Co., 16,351	Application for permission to close its station at Potosi. Pending.	St. Louis-San Francisco Railway Co., 16,272	St. Louis-San Francisco Railway Compan- and St. Louis Southwestern Railway Company are denied authority to discont the agency station at Campbell. Effective 12/13/68.
Missouri Pacific Railroad Co., 16,390	Application to discontinue passenger trains Nos. 14, 15, 16, & 17 between St. Louis and Kansas City is denied. Effective 9/10/68.	St. Louis San Francisco Railway Co., 16,527	Allowed to discontinue its agency station at Wittenberg. Effective 2/4/69.

-

St. Louis-San Francisco Railway Co., 16,535 Granted authority to discontinue the dualized stations at Lowry City and Osceola. Effective 11/8/68.

St. Louis Southwestern Railway Co., 16,272 St. Louis Southwestern Railway Co., 16,484

See St, Louis-San Francisco Railway Company, Denied authority to discontinue agency station in Caruthersville. Effective 8/20/68, St. Louis Southwestern Railway Co., 16,562

St. Louis Southwestern Railway Co., 16,767

Authorized to discontinue the services of an agent at its station in Delta. Effective 4/11/69.

Investigation of the closing of the railroad station in Bernie. Pending.

Railroad Safety

NAME AND NUMBER	SUBJECT AND DISPOSITION	NAME AND NUMBER	SUBJECT AND DISPOSITION
Anheuser-Busch, Inc., 16,702	Authority granted to construct a railroad sour track with substandard clearance. Effective 2/28/69.	Chicago, Burlington & Quincy Railroad Company, 16,751	Authority granted to State Highway Commission in cooperation with the railroad to install flashing light signals at a grade crossing on Route A, Atchison County.
Atchison, Topeka & Santa Fe Railway Company, 16,488	Complaint by the City of Marceline alleging substandard conditions of grade crossing is dismissed. Effective 9/4/68,	Chicago, Great Western Railway Co. (Chicago & North Western Railway	Effective 6/12/69. Authority granted to the City of St. Joseph in cooperation with the railroad
Atchison, Topeka & Santa Fe Railway 16,706	Authority granted to operate a shifted load detector between Bosworth and Dean Lake.	Co.), 16,333	to construct a bridge at the intersection of Fifth Avenue and the tracks. Effective 1/28/69.
Chicago, Burlington & Quincy Railroad Company, 16,475	Effective 3/29/69. Authority granted to State Highway Commission in cooperation with the railroad to relocate an existing grade	Chicago, Great Western Railway Co. (Chicago & North Western Railway Co.), 16,677	Ordered to remove brush on right-of-way which obstructed motorists' vision on Route C, Andrew County. Effective 6/12/69.
Chicago, Burlington & Quincy Railroad	crossing. Effective 8/2/68 and a Modifying Order effective 10/10/68. Chicago, Burlington & Quincy Railroad	Chicago, Milwaukee, St. Paul & Pacific Railroad Co., 16,687	Authority granted to State Highway Commission in cooperation with the Chicago, Milwaukee, St. Paul & Pacific
Company, 16,505	Company and the Chicago, Rock Island & Pacific Railroad Company vs. City of St. Joseph regarding the installation of flashing light signals at the crossing of Illinois Avenue. Pending.		Railroad Company and Chicago, Rock Island & Pacific Railroad Company to construct an overpass grade separation on Route 210, Clay County. Effective 4/19/69.
Chicago, Burlington & Quincy Railroad	Authorized to construct a box car	Chicago, Milwaukee, St. Paul & Pacific Railroad Co., 16,721	See Chicago, Rock Island & Pacific Railroad Company.
Company, 16,547	cleaning facility at its North Kansas City yards, with less than prescribed standard clearance. Effective 8/6/68,	Chicago, Rock Island & Pacific Railroad Co., 16,244	Ordered to install a fiashing light signal at Olive Street Road, Chesterfield, St. Louis County. Effective 7/3/69.
Chicago, Burlington & Quincy Railroad Company, 16,610	Application for authority to remove three main tracks at the approach to the Hannibal Bridge in Kansas City. Pending.	Chicago, Rock Island & Pacific Railroad Co., 16,265	Permitted to maintain reflectorized switch stand targets at certain switches on the Missouri-Kansas Division of the Railroad. Effective 9/20/68.
Chicago, Burlington & Quincy Railroad Company, 16,651	Authority granted to St. Louis County and the railroad to raise the vertical clearance over Trampe Avenue. Effective 1/2/69.	Chicago, Rock tsland & Pacific Railroad Co., 16,300	Ordered to install flashing iight signals on Adie Road, Maryiand Heights, St. Louis County. Effective 7/1/69.
Chicago, Burlington & Quincy Railroad Company, 16,695	Application by the City of St. Joseph and Chamber of Commerce for an order directing the installation of an automatic flashing light signal at the intersection of Leonard Road and the tracks of the railroad. Pending.	Chicago, Rock Island & Pacific Railroad Co., 16,466	In regard to complaint filed by 60 residents of Argyle, Osage County, the State Highway Commission in cooperation with the railroad is authorized to install flashing light signal where Highway "T" crosses tracks. Effective 12/31/68.
Chicago, Burlington & Quincy Railroad Company, 16,720	Authority granted to State Highway Commission in cooperation with the railroad to construct a dual overpass	Chicago, Rock Island & Pacific Raitroad Co., 16,505	See Chicago, Burlington & Quincy Railroad Company.
	grade separation on Route 210, Clay County. Effective 7/1/69.	Chicago, Rock Island & Pacific Railroad Co., 16,540	Authority granted to State Highway Commission in cooperation with the railroad to construct an overpass grade
Chicago, Burlington & Quincy Railroad Company, 16,733	Authority granted to State Highway Commission in cooperation with railroad to relocate a grade crossing on relocated		separation structure on Route H, Daviess County, Effective 9/11/68.
	Route B (202) Schuyler County. Effective 6/12/69.	Chicago, Rock Island & Pacific Railroad Co., 16,606	Complaint filed 9/17/68 by the City of Raytown for the replacement and maintenance of the Raytown Road Railroad Bridge at
Chicago, Burlington & Quincy Railroad Company, 16,747	Authority granted to State Highway Commission in cooperation with the railroad to construct an overhead		65th Street over the tracks of the railroad company. Pending.
	grade separation on Route E (159), Holt County. Effective 7/3/69.	Chicago, Rock Island & Pacific Railroad Co., 16,687	See Chicago, Milwaukee, St. Paul and Pacific Railroad Company.

Chicago, Rock Island & Pacific Railroad Co., 16,711	Authority granted to State Highway Commission in cooperation with the railroad to replace dual overhead grade separation on Route 71 BP, Jackson County. Effective 6/4/69.	Missouri-Illinois Railroad Co., 16,604	Authority granted to State Highway Commission in cooperation with the railroad to construct dual overpass grade separation structures on Interstate Route 55 and establish a new grade crossing for a parallel service road in Inference County.
Chicago, Rock Island & Pacific Railroad Co., 16,721	Authority granted to State Highway Commission in cooperation with Chicago, Rock Island & Pacific Railroad Company		in Jefferson County. Effective 10/31/68.
Chicago, Rock Island & Pacific	and Chicago, Milwaukee, St. Paul & Pacific Railroad Company to construct an overhead grade separation on Route 71 BP, Clay County. Effective 6/27/69. Authority granted to St. Louis County	Missouri-Illinois Railroad Co., 16,675	Authority granted to State Highway Commission in cooperation with the railroad to construct an overhead grade separation on Route 67, St. Francois County. Effective 4/8/69.
Railroad Co., 16,724	and the Chicago, Rock Island & Pacific Railroad Company to reconstruct and widen a public road crossing at the intersection of Water Works Road, St. Louis County. Effective 4/11/69,	Missouri-Illinois Railroad Co., 16,686	Authority granted to State Highway Commission in cooperation with the railroad to construct a dual overpass grade separation on Interstate Route 55, Ste. Genevieve County. Effective 3/15/69.
Chicago, Rock Island & Pacific Railroad Co., 16,742	State Highway Commission vs. the railroad to establish a new grade crossing and instal! flashing light signals on Route Y, Miller County. Pending.	Missouri-Kansas-Texas Raiiroad Co., 16,504	Authority granted the State Highway Commission in cooperation with the railroad to install flashing light signals at grade crossing where Route C (94) crosses the tracks. Effective 10/22/68.
Gulf, Mobile & Ohio Railroad Co., 16,260	Ordered to install flashing light signals at a grade crossing on Route AA, Audrain County, Effective 12/27/68.	Missouri Kansas Texas Railroad Co., 16,537	City Wide Maintenance Company, Inc. granted authority to continue to operate an existing substandard clearance caused by the west walt of 1627 West 31st Street.
Gulf, Mobile & Ohio Railroad Co., 16,568	See Kansas City Terminal Railway Company.		Kansas City, Company is required to erect a warning sign for the railroad employees.
Kansas City Southern Railway Co., 16,091	Authority granted State Highway Commission in cooperation with the railroad to construct an underpass grade separation on Interstate Route 435 in Jackson County. Effective 8/13/68.	Missouri-Kansas-Texas Railroad Co., 16,609	Effective 10/8/68. Complaint by 370 citizens in Henry County. Railroad authorized to install automatic flashing light signals at the crossing of its tracks and County Route HH near
Kansas City Southern Raiiway Co., 16,496	Authority granted State Highway Commission in cooperation with the railroad to construct an overpass grade separation on Route D,	Missouri-Kansas-Texas Railroad Co., 16.644	5th Avenue in Montrose, Effective 4/22/69, Authority granted to State Highway
	Cass County. Effective 7/10/68.	10,0	Commission in cooperation with the railroad to construct an overpass grade separation on Route 71, Vernon County.
Kansas City Southern Railway Co., 16,661	Joint application by Glaser Products Corp. and the railroad for authority to operate an overhead crane over switch track, which in operation has less than statutory vertical clearance, and for authority to maintain overhead door entryway that	Missouri-Kansas-Texas Railroad Co., 16,650	Effective 1/18/69, Application for permission to substitute reflectorized targets for oil burning switch lamps on all main and branch lines. Pending.
	when closed has less than statuory vertical clearance. Pending,	Missouri-Kansas-Texas Railroad Co., 16,680	Authority granted to State Highway Commission in cooperation with the railroad to replace overhead grade separation on Route J, Henry County,
Kansas City Southern Railway Co., 16,719	Authority granted to Jackson County Highway Department in cooperation with the railroad to construct an underpass grade separation on 87th Street in Kansas City. Effective 4/8/69.	Missouri-Kansas-Texas Railroad Co., 16,749	Effective 5/16/69. Complaint submitted by 257 residents in Green Ridge regarding the safety of railroad at Highway 127. Pending.
Kansas City Terminal Railway Co., 16,568	Authority granted to the City of Kansas City to construct a grade crossing over rights-of-way of Kansas City Terminal Railway Company, Gulf, Mobile and Ohio Railroad Company and Missouri Pacific	Missouri Pacific Railroad Co., 14,489	Application filed by the City of Kansas City for an order authorizing a grade crossing on 74 St. Terrace. Pending.
	Railroad Company on Northeast Industrial Trafficway in Kansas City. Effective 8/30/68.	Missouri Pacific Railroad Co., 14,788	See St. Louis-San Francisco Railway Company,
Missouri-Illinois Railroad Co., 16,500	Authority granted State Highway Commission in cooperation with the railroad to relocate an existing grade crossing. Effective 8/3/68.	Missouri Pacific Railroad Co., 15,986	Authority granted the City of Independence in cooperation with the railroad to install flashing light signals at a grade crossing at Scott Street. Effective date pending.

Missouri Pacific Railroad Co., 16,392	Authority granted to install flashing light signals and gates where Rutger Street crosses the company's tracks in St. Louis. Effective 6/3/69.	Missouri Pacific Railroad Co., 16,691	Authority granted to State Highway Commission in cooperation with the railroad to construct a dual overpass grade separation on Route 71, Bates County. Effective 3/13/69.
Missouri Pacific Railroad Co., 16,393	Authority granted to install flashing light signals and gates where Sidney and Victor Streets cross the company's tracks in St. Louis. Effective 6/3/69.	Missouri Pacific Railroad Co., 16,692	Authority granted to State Highway Commission in cooperation with the railroad to construct a dual overpass grade separation on Route 71, Bates County. Effective 3/13/69.
Missouri Pacific Railroad Co., 16,394	Completion date for the installation of flashing light signals and gates at a grade crossing on Payne Street, Pacific, extended from 11/1/68 to 11/30/68.	Missouri Pacific Railroad Co., 16,717	Application for permission to install automatic flashing light signals at the intersection of Santa Fe Street and the railroad tracks in Kansas City. Pending,
Missouri Pacific Railroad Co., 16,419	Complaint filed by the City of Hollister and residents of Taney County. Railroad ordered to widen roadway for vehicle traffic underneath present railway	Missouri Pacific Railroad Co., 16,718 Missouri Pacific Railroad Co.,	See Union Pacific Railroad Company. Authority granted to State Highway
Misseuri Basifia Bailtood Co	trestle. Effective 7/8/69.	16,731	Commission in cooperation with the railroad to construct a dual overpass grade separation for Interstate Route 44
Missouri Pacific Railroad Co., 16,517	Authority granted State Highway Commission in cooperation with the railroad to construct an overpass grade separation on Route 50, Johnson County.		in St. Louis. Effective 6/18/69.
Missouri Pacific Railroad Co., 16,541	Effective 9/11/68, Authority granted State Highway Commission in cooperation with the railroad to construct an overhead grade separation	Norfolk & Western Railway Co., 16,439	Authority granted State Highway Commission in cooperation with the railroad to construct a grade separation over a portion of Route 36, Macon County. Effective 8/6/68.
Missouri Pacific Railroad Co.,	on Route A, Washington County. Effective 9/26/68. Authority granted to State Highway	Norfolk & Western Railway Co., 16,519	Authority granted the City of LaPlata and the railroad to install automatic flashing light signals at Moore Street and to close
16,587	Commission in cooperation with the railroad to construct an overpass grade separation on Route W, Jackson County. Effective 11/14/68.		the Bartlett Street and Colbern Street crossings. Effective 10/15/68.
Missouri Pacific Railroad Co., 16,568	See Kansas City Terminal Railway Company.	Norfolk & Western Railway Co., 16,688	Authority granted to State Highway Commission in cooperation with the railroad to install flashing light
Missouri Pacific Railroad Co., 16,608	Application filed 9/19/68 and authority granted to Land Clearance for Redevelopment Authority of Lee's Summit in cooperation with the railroad to construct an underpass grade separation at Second Street in		signals at a grade crossing where Highway Route B crosses the tracks in Boone County. Effective 3/4/69.
	Lee's Summit. Effective 10/31/68.	Norfolk & Western Railway Co., 16,720	See Chicago, Burlington & Quincy Railroad Company.
Missouri Pacific Railroad Co., 16,646	Authority granted to State Highway Commission in cooperation with the railroad to construct a dual overpass grade separation on Route 71, Vernon County. Effective 1/29/69.	Norfolk & Western Railway Co., 16,765	Application by State Highway Commission for permission to relocate an existing public crossing and construct a dual overpass grade separation on Route 71 BP, Clay County, over the railroad's tracks. Pending.
Missouri Pacific Railroad Co., 16,666	Complaint filed by some 410 residents in Saline County regarding an unsafe crossing in the City of Nelson, Pending,	National Service Stations, Inc., 16,764	Authority granted to National Service Stations, Inc. to construct a railroad track with a clearance that wilk not conform to the uniform rules governing
Missouri Pacific Railroad Co., 16,678	Granted request for an Order rescinding the Commission's Order in Case No. 11,383 requiring Union Pacific Railway Company,		clearances. Effective 6/28/69.
	Wabash Railroad Company, St. Louis-San Francisco Railway Company and Missouri Pacific Railway Company to maintain a	Railroad Regulations, 16,545	Modification of General Order 24. Pending.
	flagman at 9th and Santa Fe Streets in Kansas City. Effective 6/13/69.	Railroad Regulations, 16,571	Investigation and suspension of increased charges and provisions for special equipment in cross-town switching movements discontinued. Railroads
Missouri Pacific Railroad Co., 16,679	Authority granted to operate a railroad switch track over and across State Street in Kansas City. Effective 6/12/69.		and their tariff agents granted permission to amend their affected tariff schedules. Effective 10/6/68.

Railroad Regulations, 16,616	General Order 49, pertaining to railroad protection standards, including material used, size of targets, clearing required, replacements required and type of lighting to be followed in substituting reflectorized targets for lighted switch lamp.	St. Louis-San Francisco Railway Co., 16,630	Authority granted to St. Louis County in cooperation with the railroad to construct a railroad bridge over Green Park Road. Effective 12/5/68.
	Pending.	St. Louis San Francisco Railway Co., 16,663	Authority granted to State Highway Commission in cooperation with the
Railroad Regulations, 16,628	Investigation to determine standard for signals and warning signs to be used at all grade crossings. Pending.		railroad to instal! flashing light signals at a grade crossing on Route 63, Howell County. Effective 1/1/69.
St. Louis-San Francisco Railway Co., 14,788	Complaint filed by City of Joplin requiring grade crossing over the tracks of St. Louis-San Francisco Railway Company and the Missouri Pacific Railroad Company. Effective date pending.	St. Louis-San Francisco Railway Co., 16,674	Authority granted to State Highway Commission in cooperation with the railroad to replace underpass grade separation on Route 63, Phelps County. Effective 1/29/69.
St. Louis-San Francisco Railway Co.,	Authority granted State Highway	St. Louis-San Francisco Railway Co., 16,678	See Missouri Pacific Railroad Company.
16,296	Commission in cooperation with the railroad to install flashing light signals at a grade crossing in Scott County. Effective 12/26/68.	St. Louis-San Francisco Raiłway Co., 16,684	Authority granted to State Highway Commission in cooperation with the railroad to construct an overpass grade separation on Route 13 (160), Greene County, Effective 5/2/69.
St. Louis-San Francisco Railway Co.,	Complaint filed by 126 residents of		
16,442	Strafford. Authority granted in cooperation with the railroad to install flashing light signals at the grade crossing where Washington Street crosses the company's tracks. Effective 5/13/69.	St. Louis San Francisco Railway Co., 16,685	Authority granted to the State Highway Commission in cooperation with the railroad to construct a dual overpass grade separation on Interstate Route 44, St. Louis County. Effective 4/18/69.
St. Louis-San Francisco Railway Co., 16,456	Complaint filed by 138 residents and the County Court of Pulaski County regarding installation of flashing light signals at the intersection on	St. Louis-San Francisco Railway Co., 16,698	Petition filed by 160 residents in Jasper County regarding a crossing. Pending.
	Highway N. Pending.	St. Louis-San Francisco Railway Co., 16,700	Authority granted for alteration of Interlocking Plant at Southeastern Junction, St. Louis.
St. Louis-San Francisco Railway Co., 16,491	Investigation of crossing between Highway 49 and a road formerly known as Forest Service Road No. 71. Pending.	St. Louis-San Francisco Railway Co., 16,737	Effective 6/25/69. Application by the City of Peculiar for a crossing over the tracks of the relieved in the aim limits
St. Louis-San Francisco Railway Co.,	Authorized to remove certain flashing		the railroad in the city limits. Pending.
16,536	light grade crossing signals from the grade crossing of Elm Drive, Tenbrook, Jefferson County and install same at Wolf Hollow Road near Imperial. Effective 11/27/68.	St. Louis-San Francisco Railway Co., 16,752	Joint application filed 5/5/69 by St. Louis-San Francisco Railway Company and Southwest Truck Body Company for authority to maintain a spur track with less than standard clearance in
St. Louis-San Francisco Railway Co., 16,542	Authority granted State Highway Commission in cooperation with the		Howell County, Pending.
	railroad for improvements of a portion of Interstate 44 in St. Louis County, within the city limits of Webster	Southwest Truck Body Company, Inc.	See St. Louis-San Francisco Railway Company, 16,752.
	Groves and Oakland. Effective 10/3/68.	St. Louis Southwestern Railway Company, 16,730	Authority granted to State Highway Commission in cooperation with the
St. Louis-San Francisco Railway Co., 16,549	Authority granted to install grade crossing on Jasper County Road No. 30. Effective 8/10/68.		railroad to establish a new grade crossing with an automatic signal protection on U, S. Highway 61, New Madrid County.
St. Louis-San Francisco Railway Co., 16,570	Authority granted to operate flashing light signals on Red Bridge Road, Jackson County. Effective 9/12/68.	Terminal Railroad Association of St. Louis, 16,681	Effective 5/1/69. Authority granted to Terminal Railroad Association of St. Louis to make revisions and effect remote control
St. Louis-San Francisco Railway Co., 16,586	Authority granted to State Highway Commission in cooperation with the railroad to install additional railway		of the North Market Street interlocking plant. Effective 2/24/69,
	crossing protection on Route B (97), Dade County. Effective 10/31/68.	Union Electric Company, 16,623 and 16,624	Authority granted to construct a new grade crossing at Labadie, Franklin County, Effective 12/3/68,

Union Electric Company, 16,723

Authority granted to maintain reduced horizontal and vertical track clearances at Labadie plant. Effective 5/10/69.

Union Pacific Railway Company, 16,718

Joint application filed 3/10/69 by Union Pacific Railroad Company and Missouri Pacific Railroad Company for permission to install automatic flashing light signals at the intersection of Hickory-Union and Mulberry-St. Louis Streets in Kansas City, Pending.

See Missouri Pacific Railroad Company. See Chicago, Burlington & Quincy Railroad Company.

Union Pacific Railway Company, 16,678

See Missouri Pacific Railroad Company.

Wabash Railroad Company, 16,678 Wabash Railroad Company, 16,720

Public Utilities

NAME AND NUMBER	SUBJECT AND DISPOSITION	NAME AND NUMBER	SUBJECT AND DISPOSITION
Allied Telephone Company, 16,565	Authority granted to Triangle Telephone Co, to sell and Allied Telephone Co, to buy all of Triangle's common stock, Effective 9/20/68,	Bonfils Service Corp., 16,315	Authority granted to operate existing sanitary sewer system and to operate additional sewer facilities in St. Louis County. Effective 1/21/69.
Allied Telephone Company, 16,572, 16,573, 16,575	Authority granted to acquire more than 10% of the issued and outstanding common stock and 5% cumulative	Burma Builders, 16,281	Application for authority to furnish sewer services as a public utility. Pending.
	preferred stock of Stover Telephone Co. and to acquire more than 10% of the issued and outstanding common stock of Madison Telephone Co. and Swan Lake Telephone Company.	Business Communications, Inc., 15,338	Supplemental application for additional non-interconnected paging service. Pending.
Arkansas–Missouri Power Co., 16,170	Effective 9/20/68. Set aside Order to reopen record.	Business Communications, Inc., 16,607	Tariffs for a rate increase in the amount of \$12,528 for Domestic Land Mobile Radio Service to the customers
	Effective 9/16/68.		of Business Communications, Inc. are dismissed, Effective 3/24/69.
Arkansas–Missouri Power Co., 16,597	Authority granted to operate natural gas distribution facilities in Wayne County, Effective 11/13/68.	Butler Hill Sewer Co., 16,314	Authority granted to operate a sewer system in St. Louis County, Effective 1/17/69.
Arkansas–Missouri Power Co., 16,652	Authority granted to operate an electric transmission line in Reynolds County. Effective 3/11/69.	Butler Hill Sewer Co., 16,515	Authority granted to acquire through eminent domain proceedings rights of property necessary to operate a portion
Associated Natural Gas Co., 16,580	Authority granted to operate natural		of sewer system. Effective 7/19/68.
	gas transmission and distribution facilities to serve Ripley County, Effective 11/7/68.	Butler Hill Sewer Co., 16,676	Utilities Division of the PSC ordered to make an inventory and original cost appraisal of the sewer properties
Associated Natural Gas Co., 16,626	Authority granted to operate natural gas transmission facilities in Scott County, Effective 4/1/69,	Cape Communications Corp., 16,761	of the Butler Hill Sewer Co. Pending. Application for authority to operate
Associated Natural Gas Co., 16,627	Authority granted to operate natural gas transmission facilities in Cape Girardeau County, Effective 4/1/69.		interconnected radio-land telephone service and non-interconnected paging service. Pending.
Associated Natural Gas Co., 16,754	Application to operate a natural gas transmission pipeline to serve Noranda Aluminum, Inc. in New Madrid County. Pending.	Capital City Telephone Co., 16,579	Authority granted to Capital City Telephone Co., St. Thomas Dial, Inc., and Madison Development Corp. to merge with Capital City Telephone as the surviving corporation.
Associated Natural Gas Co., 16,758	Application to operate a natural gas distribution system in Appleton City and Montrose and to interconnect with existing gas transmission pipeline. Pending.	Capital City Telephone Co., 16,598	Effective 9/16/68. Authority granted to Southwestern Bell Telephone Co. to sell and Capital City Telephone Co. to purchase toll
Atlas Security Service, Inc., 16,478	Granted authority to operate an interconnected radio-land telephone service. Effective 8/6/68. Application for additional authority pending.	Capital City Telephone Co., 16,766	switchboard and intertoll switching train facilities in Jefferson City. Effective 11/19/68. Authority granted to Southwestern
Bahn, William S. and Dorothy Ann Bahn, 15,772	See Water & Waste Utility Co.		Bell Telephone Co. to sell and Capital City Telephone Co. and United Telephone Co. to purchase certain
Bayshore Sanitation Co., Inc., 16,386	Application to operate a sanitary sewage disposal system in Jefferson County is dismissed. Effective 9/10/68.		private line tele-typewriter machines. Effective 6/30/69.
Belleau Dardenne Utilities Co., Inc., 16,289	Belleau Dardenne Utilities Co. ordered to make an inventory and original cost	Cat-Pac Lakes, Inc., 16,506	Application for authority to operate a water system in Franklin County. Pending.
	appraisal on sewer properties. Pending.	Central Iowa Telephone Co., 16,621	See General Telephone Co. of Missouri
Belleau Dardenne Utilities Co., Inc., 16,290	Belfeau Dardenne Utilities Co. ordered to make an inventory and original cost appraisal on water properties. Pending.	Central Mobilphone, Inc., 16,602	Authority granted John W. Hardy and Byron M. Zalken, d/b/a Central Mobil- phone Service to sell and Central Mobil- phone, Inc. to buy all properties used
Belleau Dardenne Utilities Co., Inc., 16,595	See Missouri Cities Water Co.		in providing interconnected radio- land telephone service. Effective 12/17/68

Central Mobilphone, Inc., 16,603	Authority granted to Ozarks Radio Co. to sell and Central Mobilphone Inc. to buy all of the properties used by Ozarks Radio Co. in providing inter-	Crystal Springs Davelopment Co., Inc. 16,755	Authority granted to acquire through eminent domain proceedings sewer line right-of-way. Effective 5/29/69.
	connected radio-land telephone service Effective 12/17/68.	Doniphan Telephone Co., 16,292	Telephone complaint by 54 residents in Naylor area dismissed, Effective 7/8/69.
Central Mobilphone Service, 16,602	See Central Mobilphone, Inc.	Doniphan Telephone Co., 16,632	Investigation as to whether or not Doniphan Telephone Co. is installing
Certified Telephone Answering & Mobile Telephone Service, 16,768	Application for additional authority to provide supplemental non-interconnected paging service.	Dunklin Sewer Co., 16,732	telephone service upon application by prospective customers. Pending. Application for authority to operate a
Cha-Bern Terrace Subdivision, 16,639	Pending. The investigation as to whether Cha- Bern Terrace Subdivision in Jefferson	DURKIN SEWELCU, 10,732	sanitary sewage disposal system in Jefferson County, Pending.
	County operated a sewer system subject to the Commission's jurisdiction is	Ellington Telephone Co., 16,638	Telephone complaint. Pending.
	cancelled and the case dismissed. Effective 4/11/69.	Fee Fee Trunk Sewer, Inc., 16,308	Authority granted to operate a sanitary sewage disposal system in
Cities Service Gas Co., 16,544	See Missouri Public Service Co.		St. Louis County. Effective 3/18/69.
Cities Service Gas Co., 16,655	See Gas Service Co. (The)	Fee Fee Trunk Sewer, Inc., 16,364	Ordered to make reports to the Commission for the next three years regarding any
Cities Service Gas Co., 16,709	See Gas Service Co. (The)		sewage backup and information as to its progress in the elimination of the
Citizens Gas Co. of Hannibal, 16,538	Ordered to distibute refunds received from Panhandle Eastern Pipe Line Co. to its customers on the basis of the		subsoil drainage systems, Effective 12/6/68.
	respective volumes of gas purchased during specific period. Effective 7/18/68,	Fee Fee Trunk Sewer, Inc., 16,704	Authority granted to acquire through eminent domain the rights of way for
Citizens Gas Co. of Hannibal 16,757	See Great River Gas Co.		construction of a sanitary sewer trunk line in the area near Mason Road and Ridgemoor Forest Trunk Line. Effective
Citizens Telephone Co., 16,588	Request for authority to file tariffs effecting a rate additive to compensate		4/30/69.
	for the Federal Corporate Income Surtax is dismissed. Effective 10/9/68.	Fee Fee Trunk Sewer, Inc., 16,705	Authority granted to acquire through eminent domain the rights-of-way for construction of a sanitary sewer trunk
Citizens Telephone Co., 16,629	Authority granted to Citizens Telephone Co. to construct an addition to its existing toll facilities to provide		line to Caravelle Subdivision, Effective 4/29/69.
	toll service from Alma to Higginsville. Effective 12/19/68.	Fee Fee Trunk Sewer, Inc., 16,708	Authority granted to acquire through eminent domain the rights-of-way for
Cliff Cave Sewer Co., 16,682	Application for authority to operate a sewage disposal system in St. Louis County. Pending.		construction of a sanitary sewer trunk line to serve properties south of Highway 40 and High Prairie Subdivision. Effective 4/30/69.
Commercial Pipeline Co., Inc., 16,671	See Rich Hill-Hume Gas Co., Inc.	Fenton Development Co., 16,361	Found not to be operating a sewer
Commonwealth Theatres, Inc., 15,960	Telephone complaint against General Telephone Co. of Mo. Dismissed. Effective 7/12/68.		system in Briar Cliff Estates, Jef- ferson County, subject to the Commis- sion's jurisdiction. Effective 8/20/68.
Continental Telephone Co., 16,777	Application by Continental Telephone Co of North America to acquire more than 10% of the capital stock of Hartville Telephone Co. Pending,	Fenton Sewer Co., 16,409	Application to continue to operate and maintain a sanitary sewage disposal plant in St. Louis County, Pending,
ConwayNiangua Telephone Co., 16,574	See Missouri State Telephone Co.	Fenton Sewer Co., 16,776	Application to acquire through eminent domain sewer easements to the properties
Conway-Niangua Telephone Co., 16,589	See Missouri State Telephone Co.		of Maude F. Warner to provide sanitary sewage facilities in the Fenton Creek
Corisande Hills Subdivision, 16,363	Corrisande Hills Subdivision is found not to be operating a sewer system in Jefferson County subject to the Commission's jurisdicition. Effective	Franklin County Service Co., 16,526	Watershed. Pending, Authority granted to accept the transfer of certain properties from Melody Lake
Creekwood Sewer System, Inc., 16,362	2/20/69.		Ranch. Effective 8/2/68.
Siteswood bewei System, Inc., 10,302	Creekwood Sewer System, Inc. is found not to be operating a sewer system in Jefferson County subject to the Commission's jurisdiction. Effective	Franklin County Service Co., 16,529	Authority granted to operate a sanitary sewer system in Franklin County. Effective 8/6/68.
	8/6/68.	Frontier Property Owners Association, 16,403	Investigation to determine whether or not a sewer system operating in Frontier
Crystal Springs Development Co., Inc., 16,058	Authority granted to operate a sewer system and treatment works in St. Charles County, Effective 7/30/68.		Estates Subdivision, Jefferson County, is under the Commission's jurisdiction. Pending.

Gas Service Co. (The), 16,146,	Motion to continue in effect conditional	Gray Summit Water Co., 15,959 and	General Counsel ordered 7/1/68 to
16,147, 16,148, 16,172, 16,178, 16,180, 16,190, 16,191, 16,192, 16,194, 16,204, 16,205, 16,217, 16,218, 16,219 & 16,251	certificates of public convenience and necessity in the counties of Camden, Dallas, Greene, Laclede, Phelps, Polk, Pulaski and Webster. Pending.	16,038	institute legal proceedings to compel company's compliance with state law. Company's certificate of convenience and necessity revoked 1/30/69, General
Gas Service Co. (The), 16,327	Authority granted to provide natural gas service to Osborn and Stewartsville. Effective 10/1/68.		Counsel directed 6/25/69 to file suit to enjoint operation and seek penalties against company.
Gas Service Co. (The), 16,495	Conditional authority granted to operate a gas distribution system in McDonald County. Effective 9/27/68,	Great River Gas Co., 15,976	Order overruling petition to reopen and modify Report and Order which granted authority to Great River Gas Company, Effective 11/7/68.
Gas Service Co. (The), 16,552	Authority granted to operate a natural gas distribution system in Cass County. Effective 8/20/68,	Great River Gas Co., 16,757	Authority given to Great River Gas Co. to deliver to Citizens Gas Co. of Hannibal shares of Northern
Gas Service Co. (The), 16,584	Application for authority to provide natural gas service in Marion County. Pending.		Illinois Gas Co. Citizens Gas Co. of Hannibal authorized to sell all of its assets to Great River Gas Co. Effective 6/30/69.
Gas Service Co. (The), 16,653	Application for authority to file tariffs reflecting increased rates for gas service to all classes of	Harmony Hills Water and/or Sewer Co., 16,775	See Jeffco Hills Water and/or Sewer Co.
	customers in the amount of \$4,020,000. Pending.	Hartville Telephone Co., 16,777	See Continental Telephone Co.
Gas Service Co. (The), 16,655	Authority granted to distribute refunds received from the Cities Service Gas Co. (\$1,881, 199.50 to the domestic, small commercial and small industrial customers, \$109,621.46 to the large	Henry, Ashley, 16,726	Investigation of the water system at Flemington, Polk County, owned and operated by Ashley Henry was found not to be under the commission's jurisdiction. Effective 6/5/69.
	commercial customers and \$1,614,492.87 to the large industrial customers.) Effective 12/17/ 68.	Hideaway Water Co., 16,339	Found not to operate a water system subject to the commission's jurisdiction. Dismissed effective 8/6/68.
Gas Service Co. (The), 16,658	See St. Joseph Light & Power Co.	I. H. Utilities, Inc., 16,728	Investigation regarding alleged
Gas Service Co. (The), 16,693	See Kansas City Power and Light Co.		violations of its filed tariff. Pending,
Gas Service Co. (The), 16,709	Application to distribute refunds received from its suppliers. (\$96,833.99 from Cities Service Gas Co. and \$1,023.40 from Panhandle Eastern Pipe Line Co.} Pending.	I. H. Utilities, Inc., 16,763	Investigation of I. H. Utilities, Inc., request to file a revised General Water Service Schedule for its operations in Indian Hills Subdivision, Crawford County, Pending.
General Communications, 16,401	Granted authority to operate an interconnected radio-land telephone service. Effective 7/25/68.	Inter-County Telephone Co., 16,530	Authority granted to borrow additional sum from the U. S. Government (REA) and to discontinue all switcher service
General Telephone Co. of Iowa, 16,621	See General Telephone Co, of Missouri		in the Union Star area upon the inauguration of dial-operated telephone service.
General Telephone Co. of Missouri, 15,350	See Moberly Broadcasting Co.		Effective 8/7/68.
General Telephone Co. Of Missouri,	See Commonwealth Theatres, Inc.	Inter-County Telephone Co., 16,582	See Union Star Exchange of Inter-County Telephone Company.
15,960 General Telephone Co. of Missouri, 16,621	Authority granted to Central Iowa Telephone Co., General Telephone Co. of Iowa, General Telephone Co. of Nebraska and General Telephone	InterCounty Telephone Co., 16,771	Application for authority to borrow from the U.S. Government (REA) to provide one-party service exclusively. Pending.
	Co. of Missouri to merge with General Telephone Co, of Missouri to be surviving corporation. Effective 11/19/68.		Application for authority to operate an interconnected radio-land telephone service and non-interconnected paging
General Telepho∩e Co. of Missouri, 16,656	Complaint by CATV of Columbia Inc. regarding the existing Community Antenna Television Tariffs and filing of increased rate tariff for wide spectrum services. Case dismissed 4/22/69.	Jeffco Hills Water and/or Sewer Co., 16,775	service, Pending. Investigation of Jeffco Hills Water and/or Sewer Co. and Harmony Hills Water and/or Sewer Co. concerning ownership and operation of companies.
General Telephone Co. of Nebraska, 16,621	See General Telephone Co. of Missouri	Jefferson County Sewer Co., Inc., 16,270	Pending. Granted an interim increase in rates for
Grand River Mutual Telephone Corp., 16,645	Authority granted to borrow an additional sum of \$1,865,000 from the U.S. Government (REA). Effective 12/20/68.	Scherson downry Sewer GU, mei, 10,270	searced an interim increase in rates for sewer service amounts filed with the exception that base charge per month be modified, Effective 4/17/69.

Joplin Water Works Co., 16,454	Application for authority to establish increased rates and charges for water service in the amount of \$360,000 in the City of Joplin and vicinity, Pending.	Lakeland Telephone Co., 16,615	Authority granted to Southwestern Bell Telephone Co. to sell and Lakeland Tele- phone Co. to purchase toll equipment pole facilities. Effective 12/20/68.
Kansas City Area Transportation Authority, 16,599	Cases No. 16,539 and 16,599 concerning the application of K. C. Transit, Inc. for authority to seil assets to K. C. Area Transportation Authority were	Lakeside Water Co., Inc., 16,727	Investigation of the adequacy of the water service provided by Lakeside Water Co., Inc. Pending.
	Consolidated on a joint record for hearing, effective 10/2/68. Permission was granted to sell to K. C. Area Transportation	Lakeview Heights Water Service, 16,473	Authority granted to render water service as a public utility in Benton County. Effective 12/3/68.
	Authority all of the physical properties comprising its bus system. Effective 11/7/68.	Lamplight Square Subdivision, 16,553	Investigation of the sewer at Lamplight Square Subdivision to determine whether it is being operated
Kansas City Power & Light Co., 16,592	Authority granted to K. C. Power & Light Co. with respect to its accounting for accelerated depreciation pursuant to provisions of Section 167(b) of the		as a public utility under Commission jurisdiction is discontinued . Effective 12/6/68.
	Internal Revenue Code, as amended, and the Federal income tax results. Effective 9/6/68.	Lathrop Telephone Co., 16,634	Authority granted to Leon McDowell to sell and Lathrop Telephone Co. to buy properties in Clinton and Caldwell Counties. Effective 12/27/68.
Kansas City Power & Light Co., 16,593	Authority granted to K. C. Power & Light Co. with respect to its accounting for the tax credit under Section 2 of	Lead Belt Water Co., 15,651	Ordered to adjust books. Effective 9/6/68.
	the Revenue Act of 1962, enacting Section 38 of the Internal Revenue Code of 1954, as amended, for incertain depreciable property, Effective 9/6/68.	Lead Belt Water Co., 16,558	Authority granted to eliminate certain areas it was authorized and required to serve. Effective 11/14/68.
Kansas City Power & Light Co., 16,649	Complaint by Mount Washington Cemetery concerning the relocation of a transmission line. Case dismissed, effective 4/9/69.	Leora Subdivision, 16,554	Investigation of the sewer system at Leora Subdivision to determine whether it was being operated as a public utility under Commission's jurisdiction is discontinued, Effective 12/9/68.
Kansas City Power & Light Co., 16,693	Authority granted to distribute the sum of \$307,131.06 to certain customers based upon refunds received from the Gas Service Co. Effective 4/8/69.	"Little Farms", 15,977	Investigation to determine whether or not "Little Farms", Platte County, is a water system under Commission jurisdiction is dismissed, Effective 5/9/69.
Kansas City Transit, Inc., 16,539	Application for authority to make distributions of its dividends is dismissed. Effective 10/25/68.	McClure, H. C. and Pat McClure, 14,731	Water service complaint filed by 24 residents of McDonald County against the McClures is dismissed. Found they have
Kansas City Transit, Inc., 16,599	See Kansas City Area Transportation Authority		no further obligations as a public utility. Effective 8/6/68.
Kar—Imm Service Co., 16,507	Authority granted to operate a sewer system in St. Charles County.	McDonald Water Co., 16,739	See Noel Water Co., Inc.
	Effective 3/4/69.	McDawell, Lean, 16,633	Authority granted to North Missouri Telephone Co., Inc. to sell and Leon
Kar—Imm Service Co., 16,508	Authority granted to operate a water system in St. Charles County. Effective 3/4/69.		McDowell to buy certain telephone ex- changes in Clinton and Caldwell Counties. Effective 12/27/68.
Laclede Gas Co., 16,689	Application for authority to increase rates for gas service in St. Louis County	McDowell, Leon, 16,634	See Lathrop Telephone Co.
	and the City of St. Louis in the amount of \$6,870,000. Pending.	M & M Water Co., 16,471	Investigation of M & M Water Co, as to whether it is operating a water system subject to Commission jurisdiction.
Laclede Gas Co., 16,703	See Union Electric Co.		Pending.
Lake Adelle Development Co., 16,460	Investigation to determine whether or not Lake Adelle Development Co. operating Jefferson County is under Commission	Madison Development Corp., 16,579 Madison Telephone Co., 16,573	See Capital City Telephone Co. See Allied Telephone Co.
Laka Sa Lawa Wasa Di ta san	jurisdiction. Pending.	Madison Development Corp., 16,579	See Capital City Telephone Co.
Lake St. Louis Water Co., 16,106	Authority granted to construct and operate a water system in St. Charles County. Effective 8/13/68.	Madison Telephone Co., 16,573	See Allied Telephone Co.
Lake Wauwanoka, Inc., 16,479	Found to be a public utility providing sewer service in Jefferson County and under Commission jurisdiction. Effective 5/9/69. Order reopening the record adopted 5/23/69.	Mark Twain Rural Telephone Co., 16,647	Authority granted to Mark Twain Rural Telephone Company to borrow an additional sum of \$452,000 from the U. S. Government (REA). Effective 1/4/69.

- .-

Martigney Creek Sewer Co., 16,410	Application to continue to operate a sanitary sewage disposal system in St. Louis County, Pending.	Missouri Natural Gas Co., 16,774	Application for supplemental authority to extend to the presently certificated area within the limits of the City of Pilot Knob, Pending,
Maxville Sewer System, Inc., 16,464	Application to continue to operate a sanitary sewage disposal system in Jefferson County, Pending,	Missouri Power and Light Co., 16,343	Authorized to distribute natural gas refunds received from Panhandle Eastern
Missouri Bottoms Sewer Co., 16,326	Authority granted to operate a sanitary sewage disposal system in St. Louis County, Effective 12/20/68.	Missouri Power and Light Co., 16,543	Pipe Line Co. Effective 9/6/68. Authority granted to operate a natural gas distribution system in Boone and
Missouri Bottoms Sewer Co., 16,707	Authority granted to acquire through eminent domain proceedings the rights- of-way for construction of a sanitary sewer trunk line to serve Dunnwood Subdivision, Effective 4/30/69.	Missouri Power and Light Co., 16,576	Audrain Counties. Effective 8/6/68. Authority granted to operate an electric substation in Cole County. Effective 11/7/68.
Missouri Central Telephone Co., 16,670	Authority granted to Mo. Central Telephone Co. to file a consolidated tariff to cancel all previous schedules for the company. Effective 4/3/69.	Missouri Power and Light Co., 16,577	Authority granted to operate an electric substation in Adair County. Effective 11/5/68.
Missouri Cities Water Co., 15,692	Inventory and original cost appraisal of water properties in Johnson County. Pending.	Missouri Power and Light Co., 16,643	Authority granted to Mo. Power & Light Co. to purchase and Mo. Utilities Co. to sell certain electrical properties in Cooper County. Effective 2/25/69.
Missouri Cities Water Co., 15,772	See Water & Waste Utility Co.	Missouri Power and Light Co., 16,657	Authority granted to Mo. Power & Light
Missouri Cities Water Co., 15,946	Inventory and original cost appraisal of water properties in Platte County. Pending.		Co. to operate transmission lines and substation in Clinton County, Effective 2/25/69.
Missouri Cities Water Co., 15,826	Inventory and original cost appraisal of Missouri Cities Water Company (St. Charles County Water Company) sewer and water properties in St. Charles County. Pending.	Missouri Power and Light Co., 16,668	Authority granted to Mo. Power & Light Co. to operate a natural gas distribution and transmission system in Boone, Randolph, Audrain, Ralls, Cooper and Cole Counties. Effective 3/14/69.
Missouri Cities Water Co., 16,485	Request for authority to revise its Public Fire Protection rate for its Parkville customers is dismissed.	Missouri Power and Light Co., 16,701	Application for authority to refund \$32,225.53 received from Panhandie Eastern Pipe Line Co. Pending.
Missouri Cities Water Co., 16,533	Effective 7/12/68. Authority granted Mo, Cities Water Co. (St. Charles County Water Co.) to continue to operate a sewer system in	Missouri Power and Light Co., 16,772	Application by the City of Hermann for authority to purchase and Mo. Power & Light Co. to sell certain facilities in the City of Hermann, Pending.
Missouri Cities Water Co., 16,559	St.Charles County, Effective 7/8/69. Inventory and cost appraisal of sewer properties in St. Peters Estate and Steeplechase Subdivisions in St. Charles County, Pending.	Missouri Public Service Co., 16,531	Authority granted to operate an electric transmission line in Platte County. Effective 7/11/68.
Missouri Cities Water Co., 16,560	Inventory and cost appraisal of sewer properties in Fieldcrest Subdivision, St. Charles County. Pending.	Misssouri Public Service Co., 16,544	Authority granted to refund \$208,108.52 to customers received from Cities Service Gas Co. Effective 7/18/68.
Mo. Cities Water Co., 16,561	Inventory and cost appraisal of sewer properties in Warsen Hills Subdivision, St. Charles County. Pending.	Missouri Public Service Co., 16,569	Request to increase rates for electric service systemwide in the amount of 5.3. million dollars. Pending.
Mo. Cities Water Co., 16,595	Authority granted to Mo. Cities Water Co., St. Charles County Water Co. and Belleau Dardenne Utilities Co., Inc. to effect a statutory merger of St.	Missouri Public Service Co., 16,594	Authority granted to operate a natural gas distribution system and provide gas service to the inhabitants in and surrounding Leeton. Effective 4/16/69.
	Charles County Water Co. and Belleau Dardenne Utilities Co., Inc. into Mo. Cities Water Co. Effective 11/1/68.	Missouri Public Service Co., 16,683	Electrical complaint. Case dismissed after finding that Commission had no jurisdiction to grant monetary damages, Effective 3/13/69.
Mo. Cities Water Co., 16,665	Authority granted to exercise the right of eminent domain to acquire a right-of-way in connection with the extension of its sewer system in St. Charles County, Effective 12/30/68.	Missouri State Telephone Co., 16,574	Application by Mo. State Telephone Co., Modern Telephone Co., Conway–Niangua Telephone Co. and Noel Telephone Co., Inc. to merge with Mo. State Telephone Co. as the surviving corporation is
Missouri Edison Co., 16,740	See Union Electric Co.		dismissed, Effective 8/23/68.

•--

....

Missouri State Telephone Co., 16,589	Authority granted to Mo. State Telephone Co., Conway–Niangua Telephone Co. and Noel Telephone Co., Inc. to merge with Mo. State Telephone Co. as the surviving corporation. Effective 11/1/68.	Nodaway Valley Telephone Co., 16,567	Request for authority to file a tariff reflecting a general increase in rates in the amount of \$3,300 for telephone service in its Maitland and Skidmore exchanges. Interim rate granted for an annual revenue increase of \$1,520.
Missouri State Telephone Co., 16,690	Authority granted to execute and deliver to the U.S. Government (REA) certain promissory notes. Effective 5/14/69.	Noel Telephone Co., Inc., 16,574	Effective 2/14/69. See Missouri State Telephone Co.
		Noel Telephone Co., Inc., 16,589	See Missouri State Telephone Co.
Missouri Telephone Co., 16,555	Authority granted to Mo. Telephone Co. and Reeds Spring Telephone Co. to merge with Mo. Telephone Co. as the surviving corporation. Effective 11/8/68.	Noel Water Co., Inc., 16,738	Application for authority to render water service in Noel. Pending.
Missouri Telephone Co., 16,662	Application for authority to file tariffs increasing rates in the amount of \$521,500. for telephone service. Pending.	Noel Water Co., Inc., 16,739	Application for authority to purchase and for McDonald Water Co. to sell certain properties located in McDonald County. Pending.
Missouri Utilities Co., 12,673	Request for permission to deliver to	North Missouri Telephone Co., 16,633	See McDowell, Leon
Wissouri Othitaes Co., 12,075	Columbia natural gas at the customer's meter inlet at a maximum pressure greater than ten inches. Dismissed 9/27/68.	Northern Illinois Gas Co., 16,757	See Great River Gas Co.
Missouri Utilities Co., 16,643	See Mo. Power & Light Co.	Northern Natural Gas Co., 16,354, 16,378 and 16,712	See Peoples Natural Gas Division
Missouri Utilities Co., 16,696	Application for authority to increase rates in the amount of \$78,800 for water service in Cape Girardeau. Pending.	Northwest Missouri Gas Co., 16,713	Application for authority to sell and distribute natural gas in Buchanan, Clinton, DeKalb, Daviess and Caldwell Counties. Pending.
Missouri Utilities Co., 16,697	Application for authority to increase rates in the amount of \$135,000 for gas service in Scott, Stoddard and Cape Girardeau Counties. Pending.	Osage Natural Gas Co., 16,503	Granted authority to operate the gas distribution systems in Naylor and Neelyville area. Effective 10/22/68.
Missouri Utilities Co., 16,722	Application for authority to operate an electric transmission line from Jackson to a new sub- station on Mt, Auburn Road in	Osage Natural Gas Co., 16,556	Authority granted to operate a gas distribution system in the City of Quiin and surrounding area, Effective 11/4/68.
	Cape Girardeau. Pending.	Ozarks Radio Company, 15,447	Application for authority to provide supplemental non-interconnected paging service. Pending.
Moberly Broadcasting Co., 15,350	Telephone complaint by Moberly Broadcasting Company against	Ozarks Radio Company, 16.603	See Central Mobilphone, Inc.
	General Telephone Company and Southwestern Bell Telephone Company. Dismissed 3/11/69.	Panhandle Eastern Pipe Line Co., 16,343	See Missouri Power & Light Co.
		Panhandle Eastern Pipe Line Co., 16,701	See Missouri Power & Light Co.
Moberly Broadcasting Co., 15,351	Telephone complaint by Moberly	Panhandle Eastern Pipe Line Co., 16,709	See Gas Service Co. (The)
	Broadcasting against Western Light & Telephone Company and South- western Bell Telephone Company. Dismissed 4/21/69.	Peaceful Valley Lake Corp., 16,511	Granted authority to operate a water system in Gasconade County. Effective 3/4/69,
Mobile Radio Communications Co., 15,182	Supplemental Application for additional non-interconnected paging service. Pending.	Peaceful Vailey Lake Corp., 16,750	Application for authority to provide water service to Peaceful Valley Lake Estates in Gasconade County. Pending,
Mobilphone Service, 15,975	Application for authority to provide supplemental non-interconnected paging service. Pending.	Peoples Natural Gas Division (Northern Natural Gas Co.), 16,354	Granted conditional authority to operate a gas distribution system in Pacific. Effective 6/17/69.
Modern Telephone Co., 16,574	See Missouri State Telephone Co.	Peoples Natural Gas Division (Northern Natural Gas Co.), 16,378	Application to provide Natural gas service to St. Louis County. Pending.
Modern Telephone Co., 16,716	Application for authority to file tariffs reflecting the addition of rates for four-party business and residential service outside the initial rate area in its Caulfield and Theodosia exchanges. Case dismissed 5/28/69.	Peoples Naturai Gas Division (Northern Natural Gas Co.}, 16,712	Application for authority to provide natural gas service to Times Beach. Pending.
Myrtle Telephone Co., 16,699	Complaint regarding the installation of a phone. Pending.	Peruque Sewer Co., 16,107	Granted authority to operate a sewer system in St. Charles County. Effective 8/13/68.

Physicians and Businessmens Mobile Service, 16,397	Authority granted George A. Stroot, d/b/a Physicians & Businessmens Mobile Service to sell and Eugene D. and Mary J. Desauliners, d/b/a Physicians & Businessmens Mobile Service to buy	St, Louis County Water Co., 16,566	Application by St. Louis County for a review and, if necessary, revision of St. Louis County Water Co. rules for the extension of water service. Pending.
	all of the properties used to provide interconnected radio-land telephone service. Effective 9/24/68. Application filed 6/20/69 for supplemental authority in providing interconnected radio-land	St. Peters Sewer Co., 15,660	Inventory and original cost appraisal of St. Peters Sewer Co. properties in St. Charles County dismissed. Effective 7/9/68.
	telephone service. Pending.	St. Thomas Dial, Inc., 16,579	See Capital City Telephone Company
Pruitt, Edward L., 16,498	Edward L. Pruitt operating in Lake Annette is found not to be operating a water system in Freemon subject to Commission jurisdiction. Effective 1/3/69.	ShoMe Power Corp., 16,103	Modified company's authority to operate an electric transmission line in Douglas, Howell, Ozark, Reynolds, Shannon and Texas Counties. Effective 11/8/69.
Raytown Water Company, 15,558	Application for authority to serve the City of Baytown is dismissed. Effective 7/11/68.	Sho-Me Power Corp., \$6,756	Application for authority to operate an electric transmission line in Webster County, Pending,
Reeds Spring Telephone Co., 16,555	See Missouri Telephone Co.	Southern Telephone Company, 16,522	Application for authority to establish increased rates for service in all
Rich Hill-Hume Gas Co., Inc., 16,671	Authority Granted Rich Hill-Hume Gas Co., Inc. to sell and Commercial Pipeline,		exchanges dismissed. Effective 5/20/69.
	Co., Inc. to sell and Commercial Pipeline, Co., Inc. to purchase certain utility properties located in Bates County. Effective 3/13/69.	Southwestern Bell Telephone Co., 14,831	Telephone complaint. Order transferred certain toil stations from Jefferson City to Linn. Effective 4/29/69.
Roy-L Utilities, Inc., 16,379	Authorized to operate a water system in Montgomery County, Effective	Southwestern Bell Telephone Co., 15,350	See Moberly Broadcasting Co.
	9/6/68.	Southwestern Bell Telephone Co., 15,351	See Moberly Broadcasting Co.
Roy–L Utilities, Inc., 16,380	Authorized to operate a sewer system in Montgomery County, Effective 9/6/68.	Southwestern Bell Telephone Co., 16,421	See Urbana Telephone Co.
St. Charles County Utilities Co., Inc.,	Authority granted to operate a sewer	Southwestern Bell Telephone Co., 16,598	See Capital City Telephone Co.
16,357	system in St. Charles County. Effective 10/18/68.	Southwestern Bell Telephone Co., 16,615	See Lakeland Telephone Co.
St. Charles County Utilities Co., Inc., 16,637	Authority granted to operate a sanitary sewage service in St. Charles County.	Southwestern Bell Telephone Co., 16,620	Complaint regarding private branch exchange service is dismissed, Effective 7/22/69.
St. Charles County Water Co., 15,772	Effective date pending. See Missouri Cities Water Company	Southwestern Bell Telephone Co., 16,642	Application for permission to establish new intrastate rates in the amount of
15,826, 16,513 and 16,595 St. Joseph Light and Power Co., 16,546	Application for permission to establish		\$44,500 applicable to telecommunication services. Pending,
	increased rates for water service in Tarkio is dismissed. Effective 8/8/68.	Southwestern Bell Telephone Co., 16,766	See Capital City Telephone Co.
St. Joseph Light and Power Co., 16,658	Authority granted to distribute gas refund received from the Gas Service Co. Effective 11/26/68.	Spanish Lake Service, Inc., 16,412	Authority granted to operate a sewer system in St. Louis County, Effective 2/27/69.
St. Joseph Light and Power Co., 16,734	Authority granted to operate an electric transmission line in Atchison County. Effective 6/12/69.	Spanish Lake Service, Inc., 16,446	Ordered to continue infiltration study, investigations to locate cross-connections of storm and sanitary sewers, regular sewer line inspections and quarterly
St. Joseph Water Company, 16,453	Application for authority to establish encreased rates and charges for water		written reports after complaints filed by various customers. Effective 10/28/68.
	service in the City of St. Joseph and vicinity. Pending.	Spanish Lake Service, Inc., 16,591	Authority granted to seil or transfer certain parts of sanitary sewer facilities Pocated within and partly without the
St. Louis County Sewer Co., 16,408	Authority granted to operate a sewer system in St. Louis County. Effective 4/29/69.		Metropolitan St. Louis Sewer District. Effective 11/13/68.
St. Louis County Sewer Co., 16,525	Investigation of the adequacy of sewer service. Pending.	Stevens Realty Co., 15,805	Order for Inventory and original cost appraisal of Stevens Realty Co. sewer properties in St. Charles County, is dismissed, Effective 7/16/68.
St. Louis County Water Co., 15,102	Authority granted to relocate service lines. Effective 7/24/68.	Stover Telephone Co., 16,572	See Allied Telephone Co.
St. Louis County Water Co., 16,563	Application for authority to file tariffs reflecting increased rates for water service in the amount of \$3,583,000, \$2,604,375 approved. Effective 6/1/69.	Sunrise Lake, 16,480	Investigation as to whether or not Sunrise Lake water system, Jefferson County, is being operated as a public utility under Commission jurisdiction. Pending.

-

Terra Realty and Investment Co., Inc., 16,122	Authority granted to operate a sanitary sewage disposal system in Jefferson County. Effective 8/13/68.	Union Electric Company, 16,740	Authority granted to Mo. Edison Co. to sell and Union Electric Co. to purchase shares of common stock. Effective 4/28/69.
Theodosia Hills Development Association, Inc., 16,458	Investigation as to whether or not Theodosia Hills Development Association, Inc., Ozark County, is a public utility operating a water system under Commission	Union Star Exchange of Inter-County Telephone Co., 16,582	Investigation of the rates charged by the Union Star Exchange of Inter—County Telephone Co. Pending.
	jurisdiction. Pending.	United Telephone Company, 16,766	See Capital Telephone Company
Triangle Telephone Co., 16,565	See Atlied Telephone Co.	Urbana Telephone Company, 16,421	Urbana Telephone Co. (Mo. State Telephone Co.) authorized to purchase properties
Twillman Costruction Co., 15,772	See Water & Waste Utility Co.		from Southwestern Bell Telephone Co. Effective 9/5/68.
Twillman Utilities Co., 15,772	See Water & Waste Utility Co.		
Twillman, Wilbert W., 15,772	See Water & Waste Utility Co.	Utility Consultants, Inc., 16,093	Application for authority to operate an intra-state water system dismissed. Effective 11/14/68.
Union Electric Company, 16,524	Authority granted to construct and maintain a transmission line in Randolph, Macon and Adair Counties, Effective 9/6/68,	Valley Sewage Co., 16,411	Application to continue to operate a sanitary sewage disposal plant in St. Louis County, Pending.
Union Electric Company, 16,532	Authority granted to operate an electric transmission line in Montgomery, Warren, St. Charles and Franklin Counties. Effective 8/30/68.	Verona Telephone Company, 16,557	Authority granted to borrow \$254,000 from the U. S. Government (REA). Effective 11/7/68.
Union Electric Company, 16,564	Complaint involving rules for under ground service extension and discrimination of regulations against Union Electric Company (Complaint signed by Home	Ware Lake, 16,481	Investigation to determine whether or not Ware Lake water system operating in Jefferson County is under Commission jurisdiction, Pending.
	Builders Association of Greater St. Louis, and R. A. Vorhof Construction Company; Vorhof-Duenke Company; Givens & Rowles, Inc.; The Alfred H. Mayer Company;	Warsen Hills Sewer Co., 15,796	Order for original cost appraisal of sewer properties located in St. Charles County is dismissed, Effective 7/16/68,
	Brookdale Development Company; Contemporary Homes, Inc.; Forest Ridge Construction Company; and Spartan Builders, Inc.). Consolidated with Case Number 16,584.	Water & Waste Utility Co., 15,772	Order for original cost appraisal of water and sewer properties located in St. Charles County is dismissed, (St. Charles County Water Co.) Effective 6/27/69.
	Pending.	Water & Waste Utility Co., 16,762	Application for authority to file an entire schedule of rates governing the
Union Electric Company, 16,581	Authority granted to operate a transmission line in Cape Girardeau County. Effective 10/15/68.		provision of sewer service in St. Charles County. Pending,
Union Electric Company, 16,584	See Union Electric Co., 16,564	Werges Subdivision, 16,483	The sewer system operating in Montgomery County known as Werges Subdivision is found not to be subject to Commission
Union Electric Company, 16,611	Authority granted to operate an electric transmission line in Bollinger, Cape		jurisdiction. Effective 9/13/68.
	Girardeau and Scott Counties. Effective 10/15/68.	West Elm Place Corp., 16,489	Authority granted to continue to operate a sewer system in Jefferson County. Effective 4/22/69.
Union Electric Company, 16,654	Application for authority to file tariffs increasing rates for electric service in the amount of \$12,200,000.	Western Light & Telephone Co., 15,351	See Moberly Broadcasting Co.
	Pending.	Western Light & Telephone Co., 15,640	Telephone complaint filed by the City of Willow Springs is dismissed. Effective
Union Electric Company, 16,703	Complaint by Union Electric Co. against Laclede Gas Co. Concerning public utility		5/15/69.
	extension in non-residential tracts. Withdrawn 4/10/69.	White Branch Water Service, 16,267	Authority granted to operate a water system in Benton County, Effective 4/16/69.
