
1

Reo Motor Car Company
Reo Motors, Inc.

Diamond Reo, Inc.
Chronology of Events

Date Description of Event

01/05/1904 R. E. Olds departs Oldsmobile

08/16/1904  R. E. Olds incorporates the R. E. Olds Company as a Michigan corporation.

 Name later changed to Reo Motor Car Company.

Fall 1904  Two proto-type Reo automobiles built and tested.

 Reo factory under construction on South Washington Avenue, Lansing, Michigan.

Jan. 1905 Full-scale construction of Reo autos. First shown at the January 14-21, 1905
Madison Square Garden Auto Show.

1907 Production of 3,967 autos. Third in US industry.

1909 Reo agrees to pay royalties under the Shelden Patent (Patent defeated by Ford in
1911)

1910 First production of 4-cylinder, shaft-drive Reo. F head engine. Left-hand drive.

10/08/1910 Reo Motor Truck Company incorporated in Michigan, a subsidiary of the Reo Motor
Car Company. North Grand Avenue Plant acquired to build trucks.

1911 First large-scale Reo production of commercial vehicles, the Model H and Model J
trucks. (A Reo Wagonette was produced in small volumes as early as October
1905.)

1912 Reo the Fifth introduced. R. E. Olds' "Finest Car" and his "Farewell Car."

Late 1913 Reo's first big truck, the 2-ton, 4-cylinder Model J truck introduced.

1915  Auto production of 14,694 (Ford 43,946)

 6-cylinder auto introduced

Fall 1915 Reo Model F truck introduced, ¾ ton. Named the Speed Wagon, designated a
"Quick Delivery" truck where "speed is absolutely essential." By 1930s, the name
was changed to the single word, "Speedwagon."

09/28/1916 Reo Motor Truck Company consolidated into the Reo Motor Car Company.

1918 Auto production: 13,321

1919  Auto production: 7,307

 Trucks: 19,185

2

Date Description of Event

1920  Truck production: 19,300

 New 6-cylilnder F head engine developed by Reo engineers

 Introduction of the T-6 model auto

Dec. 1923  R. E. Olds resigns Presidency

 Richard Scott President

1927  Reo offers the Speedwagon Junior powered by a Continental engine.

 Reo car production exceeded truck production for the first time since 1919.

 All-time high Reo production: 40,470 autos and trucks produced

Jan. 1927 Flying Cloud introduced

May 1927 Reo Wolverine introduced

1929 Car sales: 16,100

01/03/1929 Reo stock price is $31.87 per share.

10/30/1929 Reo stock price is $11.50 per share.

1930 Car sales: 12,563

Sept. 1930 The 1931 Royale introduced. Body designed perhaps by Alexis de Sakhnoffsky but
more probably by Amos Northup, with Fabio Sergardi, both of Murray Corp.

1931 Car sales: 6,007

1932 Car sales: 3,908

05/12/1933 Introduction of self-shifter, available in 1933, 1934, 1935 models

1934 R. E. Olds, age 70, returns to Presidency of Reo

04/16/1934  Richard Scott resigns as President and member of Board of Directors.

 Donald Bates assumes office of President.

End of 1934 R. E. Olds retires from active management.

1936  Car production: 2,950

 Truck production: 11,662

 Passenger car production ceases

 Mack Jr. trucks built by Reo in Lansing (discontinued in 1938)

June 1938  Donald Bates resigns as President.

 Col. Fred Glover (formerly Chief of Motor Transport, U. S. Army, WWI), named
President.

3

Date Description of Event

July 1938  Col. Glover resigns.

 Roland Campbell President

12/14/38  Roland Campbell resigns as President

 Thomas Rowland President

12/16/38 Howard Flograus removed as chief engineer

12/17/38  Reo Motor Car Company declares bankruptcy and asks for appointment of a
trustee.

 Truck production halted

Jan. 1940 Col. Glover back as President

05/17/1940 Reo truck production resumes.

Aug. 1940  Reo emerges from bankruptcy

 Henry Hund President

12/31/1940 $1,765,000 draw on Reconstruction Finance Corp. loan to build military trucks

1946  Civilian truck production resumes

 Reo begins manufacturing lawnmowers

1948 Joseph S. Shere, Jr. President

1949 Production of only 3,516 trucks

Fall 1949  Introduction of Reo's Gold Comet 331 cu in OHV engine

 U. S. Government Order of 5,000 2½-ton M34 military trucks, the Reo designed
"Eager Beaver"

08/26/1950 R. E. Olds dies, Lansing, Michigan. Buried in family mausoleum, Mount Hope
Cemetery.

1951 Lawnmower sales peak at $11.3 million. Reo had 12% of the national market.

1953 Calamity Jane Civil Defense truck production begins

June 1954 Eager Beaver production ends at Reo. Reo's design continues production at GMC.

1954  Reo introduces its Gold Comet V-8 engine

 Bohn Aluminum & Brass Company purchases Reo

12/31/1954 John Tooker President

05/25/1957 White Motor Company purchases Reo from Bohn Aluminum & Brass Corp.

4

Date Description of Event

03/28/1958 White Motor Company purchases Diamond T Truck of Chicago

1960 Diamond T Truck plant in Chicago closed, and all production moved to Reo plant in
Lansing, Michigan

1967  White combines Diamond T and Reo divisions into Diamond Reo

 J. L. Adams President

08/16/1971 White sells its Diamond Reo division to F. L. Cappaert

Dec. 1974 Diamond Reo files for bankruptcy, plant closes, 1,300 employees laid off

09/19/75 The last two military trucks finished

1975-1976 Assets of Diamond Reo liquidated

(Send corrections, noteworthy
additions and comments to Jim Neal.)

I:\JRN\REO\MISCELLANEOUS\CHRONOLOGY OF EVENTS 120513.docx

