
Letter to the Editor of Locomotive 
Firemen’s Monthly Magazine

in Dayton, Ohio,
from Eugene V. Debs

in Terre Haute, Indiana

Published as “From Terre Haute” in Locomotive Firemen’s Monthly Magazine, 
vol. 1, no. 2 (Jan. 1877), pp. 54-55.

Editor, B of LF Magazine:—

I wish to acknowledge the receipt of the first issue of the Brother-
hood of Locomotive Firemen’s Magazine. Its pages were eagerly read, 
and I can assure you that we are justly proud of having such an intel-
ligent sheet at our command, in which we have the privilege of ex-
changing thoughts and ideas. We can now truly say that another tri-
umph has been effected, and that success is inscribed upon the ban-
ner of our Brotherhood. Though our Order is not yet fully developed, 
its cause has established a reputation, which every member is deter-
mined to maintain. Each day we are increasing in numbers, and ere 
long we will claim every dutiful locomotive fireman a member of our 
beloved Order. 

In support to this, I might point you to our own Lodge. But two 
years ago, we were organized with 20 charter members, and, for a 
number of months, found it difficult to follow in the path marked 
out by our faithful Grand Officers. Today we can count 45 members 
tried and true. Other Lodges have increased accordingly, and those 
who at first frowned upon our efforts are now willing to be one of us. 
Much credit is due to our Grand Secretary and Treasurer [William N. 
Sayre], for the untiring labor which he so willingly bestows in advanc-
ing a cause for locomotive firemen, whose motto is Benevolence, So-
briety, and Industry.

1


Very Respectfully,

E.V.D.
Vigo Lodge, No. 16

2

Edited by Tim Davenport
1000 Flowers Publishing, Corvallis, OR · February 2017 · Non-commercial reproduction permitted.

First Edition.


