

4-1-2011

The Joint Archives Quarterly, Volume 21.01: Spring 2011

Geoffrey D. Reynolds
Hope College

Follow this and additional works at: <http://digitalcommons.hope.edu/jaquarterly>

Part of the [Archival Science Commons](#)

Recommended Citation

Repository citation: Reynolds, Geoffrey D., "The Joint Archives Quarterly, Volume 21.01: Spring 2011" (2011). *The Joint Archives Quarterly*. Paper 74.

<http://digitalcommons.hope.edu/jaquarterly/74>

Published in: *Joint Archives Quarterly*, Volume 21, Issue 1, Spring April 1, 2011. Copyright © 2011 Hope College, Holland, Michigan.

This Newsletter is brought to you for free and open access by the College Publications at Digital Commons @ Hope College. It has been accepted for inclusion in The Joint Archives Quarterly by an authorized administrator of Digital Commons @ Hope College. For more information, please contact digitalcommons@hope.edu.

The Joint Archives *Quarterly*

Volume 21 Number 1

Spring 2011

MADE OF STEEL *The History of the Roamer Boat Company*

by Geoffrey D. Reynolds

When it comes to pleasure boats, few people think of purchasing a boat made of steel. Thoughts of a boat made from this manufactured material include weight, cost and corrosion. But for post World War Two American consumers and government agencies, the desire for steel boats was driven by their strength, endurance and reliability. Holland was home to one of those boat building firms in the form of the Roamer Boat Company.

The Roamer Boat Company was formally founded in Holland, Michigan, in 1946, by Robert R. Linn (1910-1994), son of Allen and Grace Linn of Grand Rapids, Michigan. Linn came to Holland from Grand Rapids as a young man with his wife, Frances H., and apprenticed with Ken Campbell of the Campbell Boat Company for two years. The couple and their two sons, Robert, Jr. and David, lived at 1024 South Shore Drive, very near the Campbell Boat Company. The 1947 *Holland City Directory* listed Linn as a boat manufacturer at the South Shore Drive address.

Linn built his first Roamer cruiser, a steel-hulled 32-foot express cruiser, in 1946. This most likely took place at

the Campbell Boat Company facility, since a factory site had not yet been procured, according to city directories and boating magazine stories. By the fall of 1947, Linn had produced another all-welded steel 30-footer called

“Roamer,” which was christened by his wife, Frances, at the Campbell site. This boat was produced for the Linn family by the Campbell Boat Company, according to newspaper reports, and featured a mahogany wood cabin, much like the boat pictured on the back cover.

In 1949, Linn produced a 36-foot line patrol boat for the City of Chicago for use in their drainage canal.

He also published his first brochure, which featured a 32-foot cabin cruiser, as well as house boats, fishing boats and work boats. The cabin cruisers ranged from 32-40 feet, and costs ranged from \$9,950 to \$15,800. You could even purchase a “handyman’s special” model that provided you with a hull and the rest was up to you to complete at a much lower cost. During the early years, interior finishing was often completed by the buyer, even on the stock boats sold as complete. Other models included express cruisers, deckhouse cruisers, and double cabin cruisers in 33, 36, 38, 41, 42, and 48-foot lengths. Many of these

(continued on page 2)

From the Director

To celebrate the arrival of warm weather, I have penned an article about boating and the Roamer Boat Company's role in making pleasure craft and military boats out of steel. This company, while only existing for less than a decade, was instrumental in forming an entire division of the mighty Chris-Craft Corporation once it was purchased by them in 1955. This company and many more will be spotlighted in a story about Holland boat builders that will be appearing in the July/August 2011 issue of *Michigan History* magazine.

Also included in this issue is our annual list of financial donors. Thank you to those listed for your support, which goes a long way toward helping us continue our work of gathering, preserving and providing access to the archival materials in our care.

Geoffrey D. Reynolds

Made of Steel (continued from page 1)

cruisers were designed by naval architect A. M. Deering of Chicago, Illinois. Commercial craft included passenger boats built for Olson Boat Corporation of Wisconsin Dells, Wisconsin; Roseland Amusement Park, Rochester, New York; and Wilderness Outfitters, Ely, Minnesota.

By May 1950, a factory building, located at 961 Washington Avenue, was being used. Linn promoted his steel-hulled boats as the easy, low maintenance boat of your dreams, utilizing the special, copper alloy steel as non-corrosive. And, after all, it was made of steel, 1/8"

Richard Cole of Orono Boat Works and Robert Linn at the Chicago Boat Show, 1950

thick for the hull sides and 3/16" for the bottom, which would give its owners carefree confidence in doubtful waters.

Linn took his sales pitch to boats shows around the United States and took on the competition in this market, which had existed since 1939, and included Safti-Craft, Steel Craft and Higgins.

After selling and building his large, steel-hulled boats, Linn launched most of them at Jesiek's Boatyard (now Eldean Shipyard), where the new owner took delivery. Very few were delivered over land and thus the phrase "They'll Go Anywhere" came to be used in sales literature.

Roamer cruiser at Jesiek's, ca. 1949

The year 1951 brought big changes to the Roamer Boat Company, its labor force and profit sheet. That July, it was announced that Roamer had contracted with the U.S. Navy to produce ten John Alden designed 45-foot steel tugs, powered by diesel, worth over half a million dollars, and deliver between December 1951 and June 1952. These boats were used by the Army Transportation Corps. To fill the contract, Linn began adding more men to his staff, many of which were veterans eager to work and looking for something different in the way of work. One of these men was George Kuiper. Kuiper visited the plant one afternoon after quitting his auto mechanic job, and started the next day building boats, earning \$1.10 per hour. There, Kuiper was put to work grinding the steel frames of the boats that would support the huge sheets of steel that made up the hull of the tugboats. Once the boat was almost completed, Kuiper was promoted to the man in charge of plumbing and wiring the boat. The small staff had to be flexible to make sure production continued at a steady pace. Other employees, like Bernard Meiste, worked as the parts control foreman, Michael Potter served as foreman, Vern Lampen ran the engine

department, putting in huge Buda brand engines and propeller shafts, and Pete Riemersma was in charge of a large team that welded steel sheets that made up the hulls. Once the boats were completed, each was moved slowly down 32nd Street, the men using poles to guide telephone lines over the boats as they passed under, to Jesiek's Boatyard, where they were eased into the water and moored. Once in the water, Kuiper would test the boat for the Navy inspectors and officials from the Bureau of Ships. If they passed—and all did—Kuiper and other crew would sail the boats to New Orleans via Lake Michigan, Chicago, and the Mississippi River over a few months time.

U.S. Army Corps of Engineers tug boats rafted together on Mississippi River, 1952

In 1952, a second contract, worth almost a million dollars, to build an additional twenty-one tugs was awarded, and with it came an expansion to the Washington Avenue plant and a new warehouse in Park Township. Some of the men, like Kuiper, would work all day and then work some more at the emerging marina constructing the boat hoists. Ultimately, 31 of the tugs were built and 120 persons were involved in the project. The last three tugs steamed south in September 1954.

With the addition of the warehouse in Park Township in 1954 came plans for Roamer Haven and eventually Bay Haven Marina in May 1955, now part of the Eldean family holdings. This construction project was an indication that Linn was ready to get out of the boat building business and that changes were in the wind for Roamer Boat Company.

In the early months of 1955, representatives from the Chris-Craft Corporation, Owen Smith and Harry Coll, toured Linn's boat factory and inquired about selling his company to Chris-Craft. In March 1955, Robert Linn sold Roamer Boat Company to the Chris-Craft Corporation for \$117,000 and ended an era. Chris-Craft Corporation owners wanted to enter the welded steel

Robert Linn, ca. 1950

boat business and Roamer was a natural choice seeing that it was in the same town as one of their largest plants and had proven itself in the marketplace for several years. After selling Roamer to Chris-Craft, Linn and his sons operated Bay Haven Marina at 1862 Ottawa Beach Road in Holland for many years. Son David passed away in 1988; father Robert in 1994; and son Robert in 1996.

Roamer became Roamer Steel Boats Division of Chris-Craft Corporation in 1956. Chris-Craft added on to the original Washington Avenue plant soon after the purchase, and introduced dramatic design changes to the Roamer line. Michael Potter remained the foreman of the new division under George Smith and Russ Fredericks. Fredericks was also in charge of the Chris-Craft factory farther to the west. Kuiper also worked for the company, before rejoining Robert Linn at Bay Haven to help develop that business. He would eventually return to Roamer and work for many more years as a marine inspector, participating in the sea trials for the new models of Roamer yachts.

Chris-Craft built a new plant on Lakewood Boulevard in Holland in May 1956 and employed close to 350 workers. An aluminum boat was first included in the line in 1962 and eventually the Roamer Division concentrated on large aluminum motor yachts. Production was transferred to Florida in 1975 and ended completely in 1979. Chris-Craft Corporation reintroduced the fiberglass version of the Roamer model, for a short time, and ended production, again, in 2010.

Roamer Division of Chris-Craft Corporation plant on Lakewood Blvd., 1962

HISTORY RESEARCH CENTER
Hope College • Western Theological Seminary

P.O. Box 9000 | Hope College | Holland, MI 49422-9000

Non-Profit
Organization
U.S. POSTAGE
PAID
Hope College

Contact us at (616) 395-7798 • Fax (616) 395-7197 • E-mail: archives@hope.edu • www.jointarchives.org

36-foot Roamer on Lake Macatawa, March 1950—\$11,250

Joint Archives of Holland Honor Roll of Donors 2011

Mr. Curtiss B. Allen	Ms. Elizabeth Harvey	Ms. Helen R. Pool
Ed and Ann Piet Anderson	Rev. and Mrs. Eugene Heideman	Ms. Mary Raper
Mrs. J. Anne De Witt Appleton	Dr. and Mrs. I. John Hesselink	Mr. and Mrs. Jerrald H. Redeker
Mrs. Barbara Archer	Mr. and Mrs. James Hinkamp	Mr. and Mrs. Craig Rich
Mr. Charles Aschbrenner and Mr. Chris T. Spencer	Rev. and Mrs. J. Samuel Hofman	Mr. Wally Rooks
Mr. Dan Baldwin	Mr. and Mrs. Terry Hofmeyer	Ms. G. Schalekamp
Mr. Arthur J. S. Bielfelt	Mrs. Jenifer S. Holman	Dr. James Schmiechen
Mr. and Mrs. John A. Blom	Mr. and Mrs. Lester Hoogland	Mr. and Mrs. Richard Sligh
Dr. and Mrs. Vern Boersma	Dr. and Mrs. John Hoogstra	Slikkers Foundation
Mr. Melvin S. Boonstra	Ms. Phyllis M. Huff	Mrs. Evelyn Smallegan
Ms. Pauline Bosch	Mr. and Mrs. Vincent L. Iannelli	Mr. and Mrs. Jack W. Smith
Mrs. Jean Brace	Douglas and Amy Jackson	Mr. and Mrs. Bob Snow
Bradford Company	Mr. and Mrs. Norman Japinga	Rev. and Mrs. Henry A. Stegenga
Mr. and Mrs. Judson T. Bradford	Drs. Eugene and Elaine Jekel	Mrs. Lois Tysse Strom
Mr. and Mrs. Gordon M. Brewer	Mr. Ken Katerberg	Dr. Robert P. Swierenga
Donald and Sally Brinks	Mrs. Lois Jesiek Kayes	Mr. and Mrs. Peter Sytsma
Dr. and Mrs. George Brown, Jr.	Dr. and Mrs. Roger D. Kempers	Mr. and Mrs. William Sytsma
Dr. and Mrs. Donald J. Bruggink	Dr. and Mrs. Earl Wm. Kennedy	Mrs. Leona Terpsma
Dr. and Mrs. Elton J. Bruins	Mr. and Mrs. Martin Klaver	Rev. and Mrs. Peter J. Theune
Mr. Harvey J. Buter	Mr. Michael Kollen	Ms. Barbara Timmer
Ms. Laurie Coolidge	Mr. Frank Kraai	Mr. and Mrs. Paul M. Trap
Mr. Gerald Cooper	Mr. and Mrs. Eldon R. Kramer	Ms. Swanette Triem
Ms. Laura F. Cox	Mr. Robert D. Kroeze	Mr. and Mrs. Myron D. Van Ark
Mr. Robert S. Curtis	Miss Lois M. Kronemeyer	Mr. Hugo M. Van den Dool
Ron and Jessie Dalman	Ms. Ruth E. Kronemeyer	Dr. and Mrs. Stanley Vander Aarde
Mr. and Mrs. Robert L. De Bruin	Dr. Margriet Lacy	Mrs. Mary Vander Linde
Mr. and Mrs. Roger DeGraaf	Dr. and Mrs. Gordon D. Laman	Mr. and Mrs. Randy Vande Water
Ms. Karel Deich	Mr. Ronald Page Lemmen	Mr. William G. Van Dyke
Mrs. Doris DeVette	Rev. and Mrs. James C. Lont	Dr. F. Phillip Van Eyl
Dr. Daniel A. De Vries	Rev. Dr. and Mrs. Gary J. Looman	Rev. and Mrs. Gerard Van Heest
Mr. and Mrs. Jack De Witt	Mr. and Mrs. Michael Lozon	Mr. Julius Van Oss
Dr. and Mrs. Lamont Dirkse	Dr. and Mrs. Robert C. Mahaney	Mr. and Mrs. Gerald Van Wyngarden
Ms. Ruth Donaldson	Mr. Gerald Meyer	Mrs. Dorothy Voss
Mrs. Winnifred M. Dreeuws	Mr. and Mrs. Hannes Meyers, Jr.	Mr. Frank Wagenaar
Mr. Chester Dykema	Abe and Elin Veenschoten Moerland	Mr. and Dr. Larry and Deb Wagenaar
Mrs. Dorothy M. Dykema	Mr. and Mrs. Dale Moes	Dr. and Mrs. Douglas J. Walvoord
Mr. and Mrs. Harvey J. Dykema	Mr. and Mrs. Robert Molenhouse	Mr. Bob Wassink
Greg and Amanda Dykhouse	Ms. Sandy Mooney	Dr. and Mrs. Clark Weersing
Mr. and Mrs. Robert J. Dykstra	Ms. Mary Mouw	Mr. and Mrs. Wiley C. Wilson
Mr. and Mrs. Marshall Elzinga	Mr. and Mrs. Ronald A. Mulder	Mr. and Mrs. Roger Winkels
James and Rosemarie Evenhuis	Mrs. Carolyn Nienhuis	Mr. and Mrs. Henry I. Witte
Mr. and Mrs. Harold S. Gazan	Mr. David Nykerk	Mr. and Mrs. Tom Wolters
Mr. and Mrs. Michael G. Griffin	Mr. and Mrs. Bill Parr	Dr. and Mrs. George D. Zuidema
Dr. Norman C. Gysbers	Mr. and Mrs. Daniel Paul	Mr. David Zwart
Mr. and Mrs. Louis Hallacy II	Ms. Deanna Payne	
	Mr. and Mrs. Joel Ploegstra	

Albertus C. Van Raalte

Leader & Liaison

An International Conference Celebrating the Bicentennial of
The Reverend Albertus C. Van Raalte, DD (1811-2011),
Founder of Holland, Michigan

24-25 October 2011

*On the campus of
Hope College, Holland, Michigan*

Dutch and American scholars discuss Van Raalte:

- Pastor/ecclesiastical leader
- Community leader/social reformer
- His failed colony in Virginia
- His family dynamics
- His enduring legacy

For more information, visit <http://www.hope.edu/vri/>

ACVR
200
ALBERTUS C. VAN RAALTE
1811 • BICENTENNIAL • 2011

PO Box 9000
Holland, MI 49422-9000

A. C. VAN RAALTE INSTITUTE
HOPE COLLEGE