
SOUTHERN PACIFIC HISTORICAL & TECHNICAL SOCIETY

S • P Trainline

Index 1–133

S•P7�

--- ·-

The Official Publication of the outhern Pacific Hi1torical & Technical Society

SOUTHERN PACIFIC HISTORICAL & TECHNICAL SOCIETY

S • P Trainline

Index 1–133
Articles

Authors

Drawings

Maps

Railroad Equipment

Rosters

Structures

The Southern Pacific Historical & Technical Society is an independent
non-profit organization devoted to the preservation of the history of the

Southern Pacific, its predecessor and successor railroad companies, and to
the dissemination of information which documents that history.

The Society is not supported by, nor affiliated in any way with, the former
Southern Pacific, or any of its subsidiaries or affiliates.

For S•P Trainline back issues contact:
SPH&TS Company Store

www.sphts.org

Index

by
Mary Harper

Access Points Indexing
www.accesspointsindexing.com

and
Michael E. Bell

S yndeticS ystems
www.syndeticsystems.com

6

13

33

44

53
90
98

S·P Trainline Index -- Volumes 1-133

 4

Note: Formatting has been minimized for ease in viewing the index. Titles of books and journals are italicized,

article titles are not. Page numbers are listed as “volume:page”, and indicate the first page of the article where the

reference may be located. Multiple or continguous page listings indicate photographs or other illustrative

materials. Cities and towns are in California, unless otherwise noted. Locomotives and rolling stock are identified

by reporting mark and number and/or italicized name under the Railroad Equipment heading.

A
A. Marchetti Vegetable Packing House, 82:21

Abbey, Wallace, 128:10
Abbott, Carlisle S., 103:17

Abbott, L.E., 121:12

Accidents
chart, Memorandum on Major Passenger Train

Accidents (1958), 63:11
efficiency testing as preventive, 130:46

lap orders and, 114:29

Allard (1952), 98:31, 98:32, 98:33
American River Bridge (ca. 1910), 23:20

Argonaut (1938), 48:19

Aurich, Ark. (1949), 128:14
Bayshore Yards (1928), 50:6, 114:11, 123:34

Beasley, Tex. (1950), 31:3
Benham, Ore., 32:9

Black Butte Summit, 79:24

Border Limited
(1943), 65:26

(1950), 65:26

Brazos River Bridge, Tex.
(1860), 29:11

(1866), 29:11
(1959), 126:29

(1983), 126:29

Hurricane Carla (1961), 113:32
Burbank Junction (1966), 97:2, 97:27

Cabeza, N.Mex. (1922), 99:37

Californian (1938), 48:19
Chiloquin, Ore. (1953), 95:36

City of San Francisco, Yuba Gap snow storm
(1952), 110:33, 110:36, 113:17

Cloudcroft Branch (1907), 84:20, 84:22

Crystal Lake (1958), 114:31
El Paso Division, Hurricane Alice washout (1954),

47:24

Emigrant Gap (1965), 115:2
Eugene, Ore., 93:39

Eureka, Tex. (1943), 65:26
Ferryboat Julia (1888), 85:16

Ft. Worth Local (1949), 69:33

Harney, Nev. (1939), 45:17, 45:18, 45:19, 45:26
Harvard (steamship) (1931), 130:13, 130:14

near Hiland (1977), 118:19, 118:22

Imperial Valley floods (1906), 111:9, 111:10,

111:11
Island Mountain Tunnel (1978), 35:4

Jackson, Utah (1904), 79:23

Junction City, Ore. (1943), 40:7
Kern City Roundhouse fire (1900), 85:21

Kingsburg (1947), 118:9
Klamath Falls, Ore. (1941), 87:24

Lark

(1941), 53:8
(1942), 46:10

Lerdo (1947), 74:31

Loma Prieta Branch landslide, 131:30
Los Angeles County Fairgrounds (1976), 83:14

Los Angeles River Bridge collapse (1938), 92:9
Martinez Bridge, 52:25

Modesto (1946), 130:2

Oakdale (1949), 104:13
Oakland, Ore. (1943), 40:7, 40:9

Oakland Pier, 112:30

Overnight (1941), 53:8
Owl (1947), 74:31

Paso Robles (1941), 53:8
Rainrock, Ore. (1955), 32:6

Renault, Ill. (1948), 128:11, 128:12

Rosenberg, Tex. (1950), 65:26
Roseville Yards (1973), 106:16, 106:18, 106:19,

106:20, 106:21, 106:22, 106:23, 106:24, 106:25,

106:26, 106:27, 106:28, 107:6
Sacramento Roundhouse (1945), 116:11

Salida (1979), 83:7, 83:8
San Jose, Coyote Creek bridge (1917), 71:4

Saugus (1929), 29:16

Shasta Daylight, Port Costa (1950), 61:14
Silverton, Ore. (1942), 41:17

Siskiyou Line storm damage (1964), 98:23, 98:24,

98:25, 98:26, 98:27, 98:28
Sparks, Nev. (1948), 89:7

Sunset Limited (1967), 124:5
Summit fire (1921), 89:26

Tehachapi Earthquake (1952), 68:23, 68:24, 68:25,

68:26, 68:28, 113:17
Tortuga (1938), 48:19, 48:21, 48:22

Tully, Ariz., Naval bomb explosions (1973), 133:42

S·P Trainline Index -- Volumes 1-133

 5

Accidents (cont’d)

West Coast Limited (1929), 29:16
Wicopee, Ore. (1942), 87:25

Yamsey, Ore. (1937), 82:30
CP 9 Utah (1869), 34:19

CP 31 Klamath (1869), 34:19

CP 59 Pluto (1869), 34:19
EP&SW 184 (1907), 84:22

SP 6 (1873), 101:23

SP 10 Pocket Streamliner (1960), 125:15, 125:16,
133:40

SP 80, 131:30
SP 704 (1912), 113:42, 113:43

SP 1381, 93:39

SP 1425 (ca. 1910), 23:20
SP 1869, 93:39

SP 2006 (1904), 79:23

SP 2308 (1949), 104:13
SP 2384 (1930s), 103:14

SP 2460 (1920s), 112:30
SP 2510, 84:22

SP 2681 (1921), 89:26

SP 2800 (ex-CP 229), 79:24
SP 2804 (1904), 79:23

SP 2843, 79:24

SP 2945 (1942), 41:17
SP 4007 (1942), 87:25

SP 4024 (1948), 89:7
SP 4037 (1948), 89:7

SP 4048 (1941), 87:24

SP 4193, Tunnel 26 (1941), 113:18, 113:19, 113:20,
113:21, 113:22, 113:23, 113:24, 113:25

SP 4304 (1938), 48:22

SP 4344 (1943), 40:7
SP 4348 (1943), 40:7, 40:9

SP 4355 (1928), 50:6, 114:11
SP 4362 (1938), 48:21

SP 4462 (1953), 95:36

SP 5021 (1976), 83:14
SP 6193, 93:39

SP 6291, 67:4

SP 6673 (1969), 121:36
SP 6674 (1969), 121:36

SP 6708 (1969), 121:36
SP 6721 (1969), 121:36

SP 8642 (1969), 121:36

SP 8759, PBLAY (1975), 118:2
SP 9505 (1978), 109:33

SP 10026 (1937), 82:30
SP 123922, 93:39

SP 123933, 93:39

SR 34 (1949), 104:13
SSW 8971 (1970), 109:18

T&NO 615 (1950), 31:3

Tunnel 7 (1969), 121:41

West Oakland Roundhouse (1940), 116:6
Acebo, Richard, 52:8

Adams, Bud, 118:22
Adams, John Foster, 114:10

Ahern, T.H.

photographs of, 110:14
Alameda Corridor Transportation Authority (ACTA),

75:20, 96:34

Alamogordo and Sacramento Mountain Railway
(A&SM), 84:9, 84:12

Alamogordo Lumber Company, 84:13, 84:17
Alaska Railroad (ARR), 57:29

Alexandria, Ray, 123:8

Algoma Central Railway (AC), 49:17
Algoma Lumber Company (AL), 64:8

All American Canal, 127:23, 127:33

Allard, George, 94:16
Allen, Chuck, 127:10, 127:11

Allen, Ebenezer, 113:26
Allison Manufacturing, 86:20

Altland Fruit Company, 31:6

America Latina Logistica (ALL), 99:8
American Association of Railroads

approval of Vert-A-Pac cars, 104:25

American Beet Sugar Company, 69:9
American Car and Foundry Company

Army Hospital Unit cars, 57:28
Boxcar munitions transport, 133:45

Chair cars, 14:3

Doublestack container cars, 75:29
Harriman Chair cars, 62:10

Harriman Coach Baggage cars, 38:17

Lightweight cars, first, 45:24
Oil tank cars, 86:18, 86:20

Vert-A-Pac cars, 104:23
American Crystal Sugar Company, 69:9, 111:36

American Locomotive Company (ALCO), 8:3, 25:2,

63:19, 115:34, 115:36
American Motor Transportation Company, 119:15

American President Lines (APL), 96:36, 128:39

American Steel Foundries, 86:20
American Trucking Association, 108:33

Amtrak (AMTK), 117:29, 129:42
Monterey Branch, 103:33, 103:37

Passenger trains

Coast Starlight, 49:5, 54:22, 74:13, 109:33
Reno Fun Trains, 129:18, 129:19, 129:20,

129:33, 129:42, 132:39, 132:40
San Francisco Zephyr, 36:24, 129:42

Sunset, 47:27

Surfliner, 67:17
Texas Eagle, 82:13

takeover of SP passenger service (1971), 112:37

S·P Trainline Index -- Volumes 1-133

 6

Amtrak (AMTK) (cont’d)

uniforms, history of, 103:46, 103:47
Anderson, Glenn Malcolm, 75:13

Anderson, Mabel, 100:34
Andrade, Alberto F., 111:20, 111:23

Andrade, Guillermo, 111:7, 111:18

Anheuser-Busch, 129:22, 129:23, 129:28
Anschutz, Philip Frederick, 80:32, 96:38, 127:7

Apache Nitrogen Products, 131:21, 131:23

Arbuckle, Steve, 124:22
Arellanes, Lester Glenn "Commodore"

photographs of, 86:35, 92:4
obituary, 92:4

Arey, Herbert H., 114:10, 132:6

Arey, Herbert L., 114:10, 132:6
photographs of, 132:8, 132:10, 132:19, 132:25,

132:27

house of, Timber, Ore., 132:23
ARG Transportation Services, 131:23

Arizona & Sonora Land & Irrigation Co., 111:7
Arizona and New Mexico Railway (A&NM), 99:37,

131:15

Arizona Copper Company, Ltd., 99:37
Arizona Eastern (AE), 49:25, 85:29, 107:18

Arizona Rail Group, 131:18, 131:21

Arkansas-Oklahoma Railroad (AOK), 120:35
Armco Steel, 30:4

Armour, P.D., 128:29
Armour & Company, 128:36

Arnold, Paul, 118:37

Arrowhead and Puritas Water Co., 115:15, 115:19
Arrowweed tribal woven mats, 111:13

ARTICLES
AC Power (Still), 27:5
AC-9 (Strapac), 23:8

The AC-9's Trek Through Middle California (Still),
128:43

Accidental Icons (Zenk), 129:33

Adventures in the Donner Summit Snowsheds
(Shedd), 25:6

Another Top Secret U.S. Government Train

(Signor), 100:20
The Army Cars: SP Baggage Dormitory Cars

3401-3405 (Munger and MacDonald), 57:27
The Art of Ernie Towler (Hill), 53:20

Augmenting (Dill and Nugent), 121:42

August 1953-T&NO (Workman), 33:5
Authority (McGee), 55:35

The Automat Buffet Cars (Munger), 47:7
Bad Day at Bayshore (Signor), 123:34

Bad Day at Brazos Drawbridge (Signor), 126:29

Bad Day at Mile Post 102.8 (Signor), 106:16
A Bad Day at West Oakland (Stindt and Field),

116:6

Bad Night at Burbank Junction (W. Martin), 97:24

Bakersfield, The Way It Was (Read), 102:8
Behind the Scenes: Southern Pacific Passenger

Service, Part 1 (Jarel), 35:5
Behind the Scenes: Southern Pacific Passenger

Service, Part 2 (Jarel), 36:5

The Berkshires: SP B-1 Class 2-8-4s (Church and
Strapac), 4:3

Bibliography of the Southern Pacific Company,

September 1964 (Staff), 34:14
The Big Game Specials (Signor), 112:6

The Big Six: SP's U50s and DD35s (Booth), 115:34
Block Indicators (Staff), 114:40

The Bowman Ditcher-Spreader (Shaw), 24:4

A "Breather" to Do the Job (Mardian), 25:7
Bringing in the Daylight (P. Mullaly), 46:18

Buck, JT, and the 3010 (Stanley), 112:38

Building an SP Blunt End Sleeper (Orth), 98:7
Busy Kirk (Bowden), 64:8

In the Cab (Sievers), 66:16
Caboose Roof Detail (Peery), 105:8

Caliente Helper Station (Sweetser), 40:19

California Fish & Game Commission Fish
Distributing Cars (Cauthen), 128:21

California Pacific Numbering (Ball), 81:36

Calwa Tower (Staff), 88:22
Cane Train (Signor), 73:36

Cascade Club (Jarel), 54:23
Cascade Snow Trains (Dill), 91:34

A Case of Identity (Signor), 69:37

The Case of the Missing Maintainer (Fisher), 7:8
The Central Pacific's Rolling Stock from the

California Central Railroad and the Yuba Railroad

(Huffman), 42:22
Challenges of Firing an Oil Burner (B. Anderson),

114:22
Chatsworth Memories (Barton), 68:9

Chicago, SP's Last Frontier (Fowler), 127:7

Christmas Eve on the "Stormy," Life on the Coast
Division in 1960 (Field), 114:24

Chronology of Pacific Lines Double Track

Installation (Mayo), 67:18
City of Industry, History and Operations - Part 1

(Signor), 119:29
City of Industry, History and Operations - Part 2

(Signor), 120:36

A Collection of Enginehouses and Roundhouses:
From the Collection and Camera of Guy

Dunscomb (Sweetser), 32:16
A Collection of Enginehouses and Roundhouses -

Part 2 (photos), 39:10

Confessions of the Queen of the Valley-Mountain
(Blair), 109:7

Coos Bay "Hauler" (Dill), 32:5

S·P Trainline Index -- Volumes 1-133

 7

ARTICLES (cont’d)

Copper Box Cars (A.W. Thompson), 81:39
Cotton Belt and SP "American Flyer" Chair Cars

(Munger), 106:30
Cotton Belt/Southern Pacific American Flyer Cars

(Lancaster), 12:3

Cotton Belt/Southern Pacific American Flyer Cars,
Part 2 (Lancaster), 14:3

Crossing the Brazos at Richmond (Werner), 29:9

Curtain Closing, A photographic biography of SP's
last operating Krauss-Maffei ML 4000 C'C'

(Zenk), 122:6
The Davis Railroad Club Four (Heppner), 95:28

A Day in the Life of a Hill Engineer (Cipolla), 30:6

The Day They Moved the Beaumont CTC Office
(Nightswonger), 107:38

The Daylight Connection (Lancaster), 32:14

Daylight Deluge, Reviewing the Newest HO Scale
SP Daylight Modeling (Zenk), 106:37

Daylight Painted Steam Locomotives (Meline and
Shine), 1:5

A Daylight You Didn't Expect to See (K.G.

Johnson), 41:15
The Decline of Snow Sheds on Donner Pass (Staff),

110:23

Diesel Power for the Golden State (Jarel), 59:39
Dieselization of the Cotton Belt, An Engineer's

View (Cooper), 105:12
Dieselization of the San Joaquin Daylight (Jarel),

51:24

Disastrous Night in Tunnel No. 26 (Coscia), 113:18
Donner Pass Operations: June 1943 (Still), 100:26

Down at the Roundhouse: Southern Pacific Engine

Service During the Age of Steam (L. Mullaly),
58:7

Drumhead-Tailsigns of the Southern Pacific
(photos), 39:18

Dunsmuir Diesel Facility (Signor), 62:17

Dynamometer Car 137 (Peery and Signor), 64:15
East is East and West is West - Well, Maybe Not

(T. Johnson), 76:10

East Line Memories (Weber), 99:10
El Paso and Points East-West: A Pictorial, 11:3

Elvas Tower (Dorn and Signor), 126:18
Ennis in the 'Forties (Essary), 67:7

Espee and the Holiday Mail (Signor), 86:7

Espee and the Movies (T. Johnson and Signor),
75:31

Espee Bell a College Football Tradition (Bloch),
92:36

Espee Coast Division Gallery (Signor), 101:8,

101:39
Espee in the Movies - Union Depot (Hammer),

83:15

Espee Mainline Steam Operations: Yuma to El Paso

(McLennan), 81:8
Espee Pacific Primer: An Abbreviated Class History

(McLennan), 49:24
ESPEE vs. The California PUC: Round 1 - The

West Coast (Signor), 93:23

ESPEE vs. The California PUC: Round 2 - The
Niland Turn and Other War Stories (Signor), 94:13

Espee's Cloudcroft Branch (Glover and Springer),

84:9
Espee's First C.T.C. (Bernstein), 84:6

Espee's First SD45 to be Preserved (Staff), 71:6
Espee's Little Giant (J.D. Morris), 88:35

Espee's Men in Blue (Bray), 103:39

Eucalyptus: A Coast Line Tradition (Signor), 53:25
An Experiment in Steam Locomotive Cab Air

Conditioning (Menke and Harris), 9:3

The Export Ore - A Personal View (Novak), 50:18
Ex-Rock Island Tenders Serve the Cotton Belt

(Shaw), 15:3
Facelift for some Old Ladies (Dill), 87:23

Farewell to SP Tower 3: End of an Era at Flatonia,

Texas (MacDonald), 52:8
Feedwater Heaters on Consolidations (Still), 25:4

Felix S. McGinnis: Selling Train Travel in the

Golden Age (Warsher), 95:7
The Ferrocarril de Nacozari: Southern Pacific's

Mexican Orphan (Kirchner), 83:26
Fifty Years Ago (Southern Pacific Bulletin), 10:4

The Film Man and the President: Southern Pacific

and the 1956 Republican Convention (Field), 97:7
The Final Student Trips (Gaede), 116:34

Firing on Train 2/671 (Trautt), 29:17

The First Daylight Dining Cars: 77-D-10 (Munger),
31:15

Five Minutes at SLO (Field), 101:30
Forty Minutes at Lathrop (Jarel), 72:9

Four Room Dwelling (Petty), 42:16

Freight Car Lettering (A.W. Thompson), 37:8
Fresno Memories (Thursby), 88:9

The Friendly Rattlesnake (Fisher), 9:6

The Friendship Train (Beeghly), 18:7
The Friendship Train Rolls: SP Inaugurated

Nationwide Tour (Southern Pacific Bulletin), 18:6
Fringe Benefits (Francaviglia), 130:20

Fuel on Locomotives Built 1901-1911 (Menke),

86:23
Gallery: T&NO Photos from the John B. Charles

Collection (Cauthen), 121:30
Gerber (Aske), 21:10

A Ghost of the Old South Line (Menke), 131:18

Glendale Depot: A Restored Jewel in the SP Crown
(Hammer), 67:15

A Glimpse of the Old South Line (Signor), 131:6

S·P Trainline Index -- Volumes 1-133

 8

ARTICLES (cont’d)

Golconda - A Very Special Place (Elliott), 40:18
Golden State Passenger Train Consists (Lancaster),

21:4
Grass Lake Mile Post 368.5 (Signor), 124:23

The Great Transformation: Coal to Oil on the

Southern Pacific (Menke and L. Mullaly), 85:15
Growing Up With Steam In Fresno, 1941-1959

(Heard), 88:28

GS-1 Review (G.L. Dunscomb), 39:5
GS-8 No. 4488-Dispelling the Myths (Lohse),

117:30
The Harriman Common Standard Passenger

Locomotive (T. Johnson and Givens), 120:6

The Harvard and Yale vs. the Lark (Asay), 130:6
Hempstead, Texas, Important Junction on the Texas

& New Orleans (Hand), 113:26

Hito Hill (Pirie), 50:22
The Hito Underpass: A Depression-era Bridge Rich

in Architectural Detail (Scheer), 72:28
The Hold Up of Train 36: Notorious "SP Gang"

waylays the Stockton Flyer netting $56,000 in cash

and securities (E. Tower), 45:25
Holiday Mail & Express Train Consists (Cape),

86:10

A Hot Time in the Old Town (Pirie), 41:17
Hotel Playa de Cortés: SP's Resort South of the

Border (Bray), 106:8
How a Split-Second Saved My Railroad Career-and

probably my life (Strong), 117:41

How the Daylight Was Presented to America (Hill),
126:7

How the Mighty have Fallen: Legendary General

Office is Up for Sale (Signor), 53:27
How to Model a 1960s Era MUG Train (Without

Refinancing the Home) (Bray), 97:28
Iced and Airless at Cascade Summit (Woodson and

Hewitt), 61:27

The ICTF - Southern Pacific's Container Crossroads
(Signor), 75:10

Impossible Railroad, San Diego and Arizona

Eastern was born 50 years ago, Part I (Southern
Pacific Bulletin), 6:4

Incident at Salida (Jones), 83:7
Indio, the Way it Was, Part 1-The Early Days

(Dubé), 126:30

Indio, the Way it Was, Second Section (Bray),
127:19

It Could Have Been Worse (Bowden), 95:36
The Khrushchev State Department Special (Signor),

75:22

A Krauss-Maffei Postscript (Staff), 85:7
Lacy’s Raiders (Park), 130:33

Lafayette Division Memories, The photos of David

Ellzey (Gautreaux), 123:26

Lark & Sunset Limited Sleepers: 1932-1941
(Cauthen), 116:38

Last Ride on Train 19 (Munger), 130:16
The Last Run of a Cab-Forward (Hambleton), 93:34

The Last SP Steam Trip out of Los Angeles

(Trennert), 98:12
Last Train Across the Plain (Last S.P. Steam Train

Across the Santa Ana Plain) (Donaldson), 31:4

Learning the Finer Points of Firing a Cab-Forward
(Garner), 123:38

The Life Line, SP 136 Blood Donor Car (Munger),
119:18

The Life-Like Proto-2000 GP20 (Signor), 57:8

The Lifelike SD9 (A.W. Thompson), 51:7
The Light from Mars (Field), 101:36

The Lightweight Cascade: Two Decades of

Operations and Consists (Lancaster), 54:8
Locomotive Airhorns of the Southern Pacific and

Subsidiaries (Ragoza), 40:12
Locomotive Data Books (Staff), 91:28

Log of Train Sightings (J. Harrison), 14:14

A Loner on the Hill (Towler), 2:4
A Look at the Kaiser Ore Trains (Bray), 50:7

Los Angeles Taylor Yard Locomotive Wash Rack

(Jarel), 40:21
The Lost 4-10-2's (Clute), 28:12

A "Lost" Southern Pacific Steam Locomotive
(Strapac), 10:10

Lounge Car SP 2979 (Cauthen), 102:28

The Lucin Cut-Off, Who’s in Charge Here? (Asay),
121:7

Lumber Loads for SP F-70-6/7 Flatcars (Chandler),

112:41
The Magic Valley and its Depots (Rogers), 122:16

Maurice Logan and the Southern Pacific (Signor),
123:6

McKittrick McKeens (Bergman), 40:23

A Memorable Evening with the 2489 (Field),
122:36

Memories of the Pacific Electric El Segundo Branch

(Treloar), 124:10
Mission Bay Memories (Staff), 122:27

Mission Road Coach Yard, Part 1 (Jarel), 25:8
Mission Road Coach Yard, Part 2 (Jarel), 26:19

Modeling Plasterboard Loads for the F-70-6 Flatcar

(Merriam), 110:39
Modeling SP Class A-50-17 Automobile Cars

(A.W. Thompson), 122:41
Modeling SP Tank Cars (A.W. Thompson), 71:35

Modeling the Oakridge Steel Water Tank (Barney),

113:13
Modeling the SP FP7 (Quilici), 76:31

Modoc Line Memories (Rychetnik), 58:19

S·P Trainline Index -- Volumes 1-133

 9

ARTICLES (cont’d)

Mojave - The Way it Was (Cipolla), 70:19
Mojave Subdivision Operations by Timetable and

Train Orders (Signor), 118:11
Mojave Timeline (Sweetser), 70:34

Montalvo Telegraph (Asay), 124:16

The Monterey Branch (Hambleton), 103:16
The Montpellier Branch (Jones), 104:9

More on a Malley Facelift (Tollefson), 89:7

To Motorcar is to Learn (McGinley), 119:38
Mountain Branchline (Pacific Railnews), 32:6

Mr. Russell Was Not Amused: The Case of the
"Modernized" Heavyweight Chair Cars (Jarel),

45:21

My Affair with the 1785 (Shaw), 30:18
Naud Junction (Long, Gustafson, Jarel and Asay),

114:35

The Nevada Physical Facilities of the
Transcontinental Central and Southern Pacific

Railroads (Storm), 34:18
The Nevada Physical Facilities of the

Transcontinental Central and Southern Pacific

Railroads, Part 2 (Storm), 36:17
The Nevada Physical Facilities of the

Transcontinental Central and Southern Pacific

Railroads, Part 3 (Storm), 37:6
New Boy on the Block (MacDonald), 26:9

A New Look - SP's Brief Fling With Speed
Lettering (Signor), 80:29

New SP Power the Final Five Years (Staff), 130:26

Next time, try the train (Signor and Peery), 87:28
Night Call On The Hill (Fisher), 5:6

A Night to Remember: Firing on No. 75 (Gaede),

78:28
A Night's Work (Pirie), 36:14

1953 Southern Pacific Portland Division Employee
Safety Picnic (Sheer), 116:40

A Norden Adventure in 1961 (B. Morris), 86:28

The North Salem Underpass: An Engineering Feat
With Art Deco Details (Scheer), 97:19

Northern Nevada Pictorial, 24:9

Northern Nevada Pictorial (Marcucci), 24:9
Notable Southern Pacific Freight Cars (photos),

63:16
Notes on Modeling the SDP45 (Percy), 74:14

NWP Nostalgia (Dill), 41:21

Oakland Pier Memories (Shattock), 112:18
The Ocean Wharf and Depot at Newport Beach

(Donaldson), 10:3
For Official Use Only: List of Official Cars and

Assignments (Staff), 42:19

One Day in 1937 (Bowden), 82:30
On the Mail Train! (Southern Pacific Bulletin),

16:15

Open Wider, Please, SP's Yellow Stripe Box Cars

(A.W. Thompson), 115:21
Outfit Cars (Fisher), 5:3

The Owl (King), 74:17
Pacific Electric Freight Operations (Copeland),

71:10

Pacific Electric RPO Service, 1900-1950
(Crossley), 67:24

Pacific Electric's Water Trains (Whitmeyer), 115:11

Pacific Motor Trucking: Part 1. General History
(A.W. Thompson), 43:8

Pacific Motor Trucking: Part 2, Equipment (A.W.
Thompson), 44:7

Pacific Motor Trucking: Part 3, Early TOFC

Activities (A.W. Thompson), 46:21
Pages from an Old Scrapbook, Southern Pacific at

City of Industry, 1959-1960 (Francaviglia), 119:22

The Palmdale Cutoff (Edwards), 71:26
Palmdale in the ‘Thirties (Wilson), 118:41

Palo Alto’s Streamlined Depot (Signor), 130:38
Passenger Train Service (Petty), 44:16

The Patriarch of SP Clocks (Signor), 63:9

PE-PCC's Last Run (Boucher), 36:12
PE's Branch Line Orphan (Signor), 67:20

PFE Car Roster (Meline), 2:5

Photographing Steam on the Southern Pacific in the
Summer of 1950 (Lancaster), 20:16

Photographing the Last SP Steam (Trennert), 84:27
A Playboy Bites the Dust in Texas (McGinley),

118:2

The Pocket Streamliner: SP Budd RDC-1 SP-10
(Munger), 48:11

The Porters' Lark: What the Timetable Never Told

the Public (Perata), 46:7
A Profile of Julius Kruttschnitt (A.W. Thompson),

92:16
Project 5021 (Trennert), 83:9

Questions and Answers (Meline), 1:7

Rail Tales (Woodson), 37:3
Railroading - SP Style: A Fred Matthews Pictorial

(Matthews), 34:5

Railroading Through the Cemeteries (Bender and
F.L. Maffei), 82:18

Railroading under Roof (Carter), 6:8
Railway Post Office Cars on the Shasta Route

(Lancaster), 61:25

A Rainy Afternoon, Christmas 1959 (B. Morris),
122:37

The Ralph Demoro Circle of 1930s Photographers
(Field and Harder), 114:10

RAMAC Shops and the SP 1 Caboose (Wong and

Inman), 120:31
Rapid Response Team (Park), 133:30

Rare Moments (Dill and Gaede), 90:36

S·P Trainline Index -- Volumes 1-133

 10

ARTICLES (cont’d)

Record Cascade Run (Dill), 108:40
The Redwood (Munger), 133:31

Redwood Jct. Tower Memories (Shifley), 103:10
The Redwood News Agent Baggage Car (Munger),

94:11

The Remarkable Oliver Millet (Lagorio), 58:13
Remembering The Big Red Cars (Moreau), 67:23

Remembrances of a Fighting Railroad

(Steinheimer), 49:19
The Reno Fun Trains (Signor and Root), 129:9

The Rescue of the 1785 (Scheer), 30:14
Revised Classification and Assignment of

Locomotives (Still), 91:24

Rhythms of an Earlier Day: Los Angeles Industrial
District Switching in 1918 (L. Mullaly), 62:26

A Ride on SP's San Ramon Branch (Engstrom),

124:38
Riding the T&NO, 1945-1961 (Williams), 108:34

The Road to San Jose-1873 (L. Mullaly), 101:21
The Rogue River: Siskiyou Passenger Train (Dill),

40:6

Roseville, Part 1 (Aske), 15:4
Roseville, Part 2 (Aske), 16:6

The Roundhouse at Colton, 76:12

The Sacramento Daylight (Chandler), 112:11
Sacramento General Shops - A Brief History

(Pecotich), 77:7
Salt Lake Division Main Line: The Steam Years,

1904-1956 (McLennan), 73:8

Salt Lake Division Switch List (McLennan), 73:31
The Salt Mine Branch (Palmieri and Signor), 94:25

The San Francisco Overland Trains 27 and 28 the

Yellow Era, 1952-1962 (Munger), 132:30
The San Joaquin Daylight Trains 51 and 52

(Munger), 117:9
San Joaquin Division (Cole), 5:5

San Joaquin Twilight (Jarel), 34:12

San Luis Obispo - 1960's (Workman), 22:3
San Luis Obispo: Photo Portfolio - Part 1

(Crossley), 12:8

San Luis Obispo: Photo Portfolio - Part 2
(Crossley), 13:8

Santa Cruz in the 'Forties (Vail), 87:15
Scenes From The Hill (Towler), 41:5

Scenic Oregon - SP Style (Mosbarger), 28:4

Scheduled Southern Pacific Passenger Trains by
Train Number (Hill), 35:20

The SDP45s (Strapac), 74:9
The 72' Harriman Chair Cars: SP Classes 72-C-1

through 72-C-5 (Munger), 62:10

Shasta Daylight Christmas (Givens), 55:30
The Shasta Daylight: From Sweetheart of the

Northwest to Unwanted Child (Lancaster), 61:8

Shasta Division Summers (J. Martin), 93:13

The Sidewinder: A Brief History of the
Inter-California Railway (Dodge and Signor),

111:19
The Siskiyou Line's Finest Hour (Hardy), 98:23

S.K. "Steve" Edwards, SP Supervisor of

Photography (Staff), 113:17
Skeletons (Pirie), 60:25

Slavery on the SP (Park), 118:26

South San Francisco and SP's Baden Branch
(Bender), 128:27

Southern Pacific and Pacific Greyhound Lines (R.
Tower), 119:8

Southern Pacific and Related Railroads (Mills), 31:3

Southern Pacific and the GP40X (Strapac), 93:11
Southern Pacific and the Inland Empire Motor

Roads (Signor), 104:29

Southern Pacific and the Salton Sea (Bray), 111:6
Southern Pacific Daylight Work Train (Staff), 19:13

Southern Pacific Diesel Locomotive Chronology:
Road Locomotives, Pacific Lines, 1940-1956

(A.W. Thompson), 29:18

Southern Pacific Electrification, 1962-1972
(Strapac), 80:10

Southern Pacific Fire Trains (Signor & Menke),

89:24
Southern Pacific Historical & Technical Society

Celebrates 25 Years of Growth (Staff), 87:33
The Southern Pacific in 1950: Locomotives and

Passenger Trains (Lancaster), 20:4

Southern Pacific Lines Passenger Shelter Sheds
(Bender), 70:7

Southern Pacific Lines Passenger Shelter

Shed-Storerooms (Bender), 78:16
Southern Pacific Lines Standard Design Depots:

Part 1 (Bender), 57:11
Southern Pacific Lines Standard Design Depots:

Part 2 (Bender), 58:27

Southern Pacific Lines Steel Cabooses: Part I
(Strapac), 1:2

Southern Pacific Lines Steel Cabooses: Part II

(Strapac), 2:2
Southern Pacific Lines Telegraph Offices (Bender),

65:8
Southern Pacific Los Alamitos Branch (Donaldson),

16:3

Southern Pacific Operations in Arizona's Copper
Circle (A.W. Thompson), 56:23

Southern Pacific Operations in El Paso (Signor),
90:13

Southern Pacific Passenger Trains (Hill), 33:10

Southern Pacific Piggyback Service (Signor),
108:11

The Southern Pacific "Pocket Roster Books" (Staff),

S·P Trainline Index -- Volumes 1-133

 11

ARTICLES (cont’d)

 1:2
Southern Pacific South of the Border (Kirchner),

123:16
Southern Pacific Steam Locomotive Tenders in

MW Service: Remnants of a once huge fleet

(Menke), 7:3
Southern Pacific System McKeen Cars (Signor),

107:9

A Southern Pacific Veteran Keeps Silent Vigil in
Los Angeles (Dubé), 121:19

Southern Pacific - Western Division, November 18,
1909 (A.A. Johnson), 26:23

Southern Pacific's 4-8-0s (McLennan), 79:9

Southern Pacific's 1960 Winter Olympics Specials
(Signor), 63:12

Southern Pacific's Class M-6 and M-8 Moguls: The

Legacy of the "Fresno Malleys," Their History,
and SP 1785's Rescue and Restoration (Scheer),

30:10
Southern Pacific's Coos Bay "Owl" (Dill), 28:15

Southern Pacific's Dawson Branch (Glover), 99:24

Southern Pacific's Dayton Ave. Tower, Los
Angeles, California (Signor), 92:6

Southern Pacific's E7's . . . and How to Model Them

(Bray), 80:14
Southern Pacific's Eighty-foot Headend Cars (Peery

and Strapac), 1:3
Southern Pacific's Final Regular Service Steam

Operations (Bergen and Lohse), 95:14

Southern Pacific's Finest Hour (Signor), 100:8
Southern Pacific’s Junior Engineer Program

(Hambleton), 121:32

Southern Pacific's Los Angeles Passenger Pool
(Strapac), 48:7

Southern Pacific's Mighty Moguls (Dill and Sheer),
102:34

Southern Pacific's Mississippi River Transfer

(Watkins), 46:12
Southern Pacific's Oakland Pier in 1950 (Cauthen),

129:6

Southern Pacific's Sacramento Shops (Sacramento
Valley Historical Railways), 24:14

Southern Pacific's San Antonio Diesel Facility
(Staff), 113:42

Southern Pacific's Three-Cylinder 4-10-2s

(McLennan), 63:18
Southern Pacific's Twenty-Cylinder Power (Lange),

109:10
Southern Pacific's Unique Concrete Telephone

Booths (Scheer), 79:28

SP 60-0-1: Steel Harriman Official Cars (Munger),
31:12

SP 72 Ft. Steel Harriman Coach Baggage Cars

Class 72-CB-2 as Converted to Coaches and Chair

Cars (Munger), 38:17
SP 1771 Goes to the California State Railroad

Museum (Church), 13:3
SP and the Straits of Carquinez: A brief history of

Port Costa and the Martinez Bridge (Signor),

52:16
SP Announces Plans for New Depot (San Francisco

Chronicle), 101:17

SP Boomers in Brazil (Kirchner), 99:8
SP Christmas Ornaments (Crocket), 110:44, 110:45

SP Company Pacific Lines Gas-Electric Rail Cars
(Kauke), 60:8

SP Dining Car Recipes (Staff), 78:32

SP Dome Lounge Cars: Class 79-DL-1/Class
83-DL-2 (Munger), 36:21

SP Drawings Available at NMRA Online Archive

(Staff), 115:30
SP Fuel Tender 700 (Crammer), 93:9

SP Heavyweight Baggage-Mail Cars 5217-5219 and
5044-5055 (Lancaster), 22:18

SP Heavyweight Sleepers (Carroll), 27:9

SP in Action: A North-South Photo Album (Scott),
14:5

SP in the Bayous: T&NO's Lafayette Division in the

Forties and Fifties (McLennan), 55:8
SP in Tokyo (Fox), 96:35

SP Locomotive Rebuild Programs, 1970-1989
(Strack), 91:8

SP Modeler's Corner - SD9E Equipped with Icicle

Breakers (D. Maffei), 90:38
SP Official Cars Rebuilt From Pullman

Observations (Munger), 90:8

SP Operations out of Santa Barbara in the Early
1940s (McLennan), 53:8

SP Passenger Cars, Volume 5, Sneak Preview
(Munger), 111:44

SP Passenger Train Accidents (1958) (Signor),

123:38
SP Passenger Trains (Staff), 19:4

SP Rolling Stock and Equipment (Da Costa), 17:3

SP Rolling Stock and Equipment, Part 2 (Da Costa),
18:8

SP Steam Operations: El Paso to Tucumcari
(McLennan), 43:18

SP Stories (Marcucci), 27:15

SP TW-8 (Gruner), 33:14
SP vs. the California PUC: Round Three - The Lark,

the Shasta Daylight & the Davis Railroad Club
(Signor), 95:22

SP Will Introduce New Caboose Design (Southern

Pacific Bulletin), 10:2
Speed Lettered Freight Cars (Gautreaux), 95:30

SPH&TS 1997 Annual Meet at Ventura a Huge

S·P Trainline Index -- Volumes 1-133

 12

ARTICLES (cont’d)

 Success (Koehler), 54:2
SPH&TS 2003 Mountain Mallet Meeting at

Sacramento a Huge Success (Staff), 78:8
SPH&TS 2004 Annual Convention Highlights

(Staff), 82:14

SPH&TS 2005 Convention Highlights (O'Brien),
86:35

SPH&TS 2006 Oakland Meet Highlights (Staff),

89:36
SPH&TS 2007 Houston Meet Highlights (Staff),

94:36
SPH&TS 2008 Bakersfield Meet Highlights

(O'Brien), 98:34

SPH&TS 2009 San Luis Obispo Meet Highlights
(Staff), 102:40

SPH&TS To Release First Volume in Passenger Car

Series (Munger), 73:19
SP-izing a Cantilever Signal Bridge (Petty), 49:18

SP's Alco Century-630 Locomotives: An Expensive
Disaster (Strapac), 64:23

SP's Back Up Malleys: A Model Builder's

Interpretation (Turner), 41:19
SP's Combination Depot No. 22 (Staff), 50:24

SP’s Desert Schoolhouses (Asay), 120:40

SP's Doublestack Pioneer (Signor), 75:29
SP's Early Oil Tank Cars (Workman), 86:18

SP's Forgotten Centennial (Field), 105:19
SP's Golden Pig Service (Signor), 107:42

SP’s Loma Prieta Branch (Bender), 131:28

The SP's Oldest Line (Straw), 48:23
SP's Pocket Streamliner (Signor), 125:7

SP's Short-Lived Tahoe Branch (Signor), 110:8

SP's Sky Box (Signor), 105:10
SP's Ventura Subdivision, September 1941

(McLennan), 28:6
SP's Vert-A-Pac Cars (Gautreaux and Shell), 104:20

SP's West Texas Mountain Division: A Survey of

Operations El Past to Del Rio (Signor), 47:12
SP’s Whittier Branch (Nestegard), 131:38

Stac-Pac Cars (Gautreaux), 113:33

Steam Finale on the Ferrocarril del Pacifico: Final
Months - May, 1955 to February, 1956

(Kuykendall), 40:14
Steam in the High Sierra (Hand), 55:31

Steam Locomotives of the San Diego & Arizona

Railway/San Diego & Arizona Eastern Railway -
Part 1 (Copeland and Strapac), 6:3

Steam Locomotives of the San Diego & Arizona
Railway/San Diego & Arizona Eastern Railway -

Part 2 (Copeland and Strapac), 7:9

Steam Locomotives of the San Diego & Arizona
Railway/San Diego & Arizona Eastern Railway -

Part 3 (Copeland and Strapac), 8:3

Steam Over the Siskiyous: Southern Pacific's

Steepest Mainline Grade (Dill), 38:6
Steam's Last Gasp (Dill), 83:20

The Stirling City Branch (Signor), 98:20
Stockton & Copperopolis Locomotive Roster (Ball),

81:30

The Storm of April 1958 and the Untold Story of SP
2831 (Lohse), 114:31

The Streamlined Golden State (Ryan and Jarel),

59:8
The Streamliner: SP 1938 and 1941 City of San

Francisco Cars (Munger), 45:7
A Study in Cab-Forward Performance (Still), 89:22

A Study in SP Mountain Operations: Donner Pass,

March 1953 (Still), 89:10
Sugar Beets and the Southern Pacific (Bray), 69:8

Suisun-Fairfield Memories (Nichols), 125:19

Summers in Yorktown, Texas (McMillan), 72:18
Sun and Darkness in the Siskiyous (T. Thompson),

37:20
The Sunbeam Cars (Munger), 49:14

The Sunbeam: T&NO's "Baby Daylight" (Crowe),

49:7
Sunset Railway (Kistler), 37:11

The Suntan Special (Signor), 87:8

SW1 Switcher (Fischer), 3:2
System Uniques (Adico), 68:14

T&NO Maps Available on the Internet (Staff),
104:44

"Taking the Waters": Health Resorts Along the

Railroad, 1858-1942 (Bender), 116:26
A Tale of Three Boxcars (A.W. Thompson), 68:15

The Tauchs of Flatonia, A Railroad Family

(MacDonald), 52:14
Taylor Diesel Facility in the 1960s (Signor), 133:6

Texas A&M University and the T&NO
(Rosenbaum), 82:8

Texas and New Orleans Passenger Train Operations

(Lancaster), 21:6
Thenard Tower and the Development of Rail Traffic

to the Ports at San Pedro Bay (Asay), 96:21

35 Over Tehachapi (Parker), 44:15
Three Decades of Southern Pacific F Units

(Strapac), 66:8
Three SP "Harriman" Style Cars (K. Harrison), 23:4

Through Carriso Gorge (Southern Pacific Bulletin),

8:6
Throwing Levers for the Espee: A Towerman's

Memories of Bay Area Interlockers (Read), 92:22
The Tillamook Branch and the Photography of the

Areys (Menke), 132:6

Tillamook Branch Pictorial, 26:5
Time in a Bottle, Genesis SP FP7 and F7B in

Scarlet and Gray (Zenk), 129:43

S·P Trainline Index -- Volumes 1-133

 13

ARTICLES (cont’d)

Toledo Branch Memories (Davis), 44:21
The Toledo Hauler (Dill), 44:17

The Toledo Hauler (Temple), 7:7
Track Charts (McGinley), 120:40

Tracy, a True Railroad Town (Welch), 51:11

Tragedy at Harney (Signor), 45:17
Tragedy at Tunnel 7 (Nugent), 121:36

Train Movements-1940's (Shifley), 33:20

Train Nos. 39 and 40, The Imperial: One of SP's
Tarnish Varnish (Bray), 76:15

A Tribute to James Lusk: An Unheralded
Photographer of Southern Pacific Steam

Locomotives (Lohse), 73:33

Troop Train (Givens), 55:30
A True Tale of the Rails, Stockton Tower and the

Roseville Turn (W. Martin), 128:2

Tucson: Arizona Division Point Bustles with
Activity in the Fifties (Knoll and Signor), 56:13

Tulare as a Division Point, 1872-1891 (Bergman),
88:24

Tulare Tower in the Spring of 1947 (Webber),

78:13
The Tully Incident (Fowler), 133:42

Turn Back the Clock to 1985: A Season of "Lasts"

on the Southern Pacific (Foley and Root), 116:14
25 ft. Square Train Order Office at Famoso (Petty),

88:27
25 ft. Square Train Order Office at Famoso (Staff),

88:27

Two S-12 Baldwins to Orange Empire Railway
Museum (Knapp), 29:5

The 2-8-0's: A Consolidation Pictorial (A.W.

Thompson), 35:13
Two-Eight-Eight-Four, Part One (Duke), 17:8

Two-Eight-Eight-Four, Part Two (Duke), 18:3
Under Two Flags: Tijuana and Tecate Carries

S.D.&A.E. Trains in Mexico (Southern Pacific

Bulletin), 7:12
Unusual Car Used to Measure Clearances (Southern

Pacific Bulletin), 9:6

Upgrading the 5000's (Clute), 28:13
The Ups and Downs of Espee Baggage Handling

(W.G. Anderson), 68:16
U25Bs (Sievers), 69:36

Ventura Subdivision Stations (Signor), 53:14

Victoria Division's Steam Era - Part One
(McLennan), 65:20

Victoria Division's Steam Era - Part Two
(McLennan), 66:30

A View of Kingsburg (M. Anderson), 26:11

War Emergency Caboose Review (Smaus), 79:7
The West Coast, Train Nos. 59 and 60 (Munger),

125:30

West L.A. Memories (Jarel), 96:7

Whatever Happened to SP Caboose 660? (Strong),
98:31

When Did Southern Pacific Begin Using Train
Number Indicators (Strapac), 8:8

When the Diesels Came (Pirie), 71:8

Where Did I Get That Dirty Hat? (Strong), 68:23
A Wild Night on the Iron Ore, June 16, 1976

(Cinders), 50:16

Wood Chip Cars (A.W. Thompson), 65:14
Working the LA San Joaquin Fireman's Extra Board

(Thursby), 95:32
Working the Plant, Five Decades of Gemco

Operations (Bayless and Osborn), 129:21

Working with SP’s C-415s ("Topper"), 119:36
World War II's Biggest Troop Movement (Wall),

100:21

The Wreck at Tortuga (Bates), 48:19
The Wreck of the Ft. Worth Local (Percival), 69:33

Yuma (Jarel), 42:6
Ashton, William, 121:16

Aske, Alan R.

obituary, 89:2
Associated Lines (UP), 73:8, 92:18, 111:12, 120:6

classification system, 30:11, 86:21

Common Standards, 120:9, 120:30
McKeen Cars, 107:9

tank car design, 86:19
Associated Metals, 122:7

Associated Oil Company, 51:14, 85:25, 86:5, 86:21

Aszman, Rod
photographs of, 86:37

Atchison, Topeka and Santa Fe (AT&SF), 4:3, 40:19,

70:19, 71:10, 75:10, 96:8, 96:9, 99:34, 100:15,
111:24, 112:23, 113:38, 113:39, 113:41

BN, merger with, 127:13, 127:15
dieselization, 70:33

Franklin D. Roosevelt Special Train (1942), 100:20

Guaymas, Mexico, 106:9
Southern California Railway, 85:17, 131:39

SP, merger with, 10:2, 15:2

Sunset Railway, joint ownership with SP, 37:11
Thenard Tower, 96:21

Troop Trains, 100:21
Atlantic and Pacific Railroad (A&P), 126:31

Atlantic Coast Line (ACL), 57:29

Atlantic System, 55:8

AUTHORS
Adico, Barry

System Uniques, 68:14

Anderson, Barry

Challenges of Firing an Oil Burner, 114:22
Anderson, Mike

A View of Kingsburg, 26:11

S·P Trainline Index -- Volumes 1-133

 14

AUTHORS (cont’d)

Anderson, W.G.
The Ups and Downs of Espee Baggage Handling,

68:16
Armstrong, John

The Railroad-What It Is, What It Does, 34:3

Asay, Jeff S.
The Harvard and Yale vs. the Lark, 130:6

The Lucin Cut-Off, Who's in Charge Here? 121:7

Montalvo Telegraph, 124:16
Naud Junction, 114:35

SP's Desert Schoolhouses, 120:40
Thenard Tower and the Development of Rail

Traffic to the Ports at San Pedro Bay, 96:21

Aske, Alan R.
Gerber, 21:10

Roseville, Part 1, 15:4

Roseville, Part 2, 16:6
Austin, Ed

Southern Pacific in Oregon, 20:3, 112:41
Ball, Don

California Pacific Numbering, 81:36

Stockton & Copperopolis Locomotive Roster,
81:30

Barney, Bruce

Modeling the Oakridge Steel Water Tank, 113:13
Barton, R.G.

Chatsworth Memories, 68:9
Bates, Russell G.

The Wreck at Tortuga, 48:19

Bayless, Dave
Working the Plant, Five Decades of Gemco

Operations, 129:21

Bedwell, Harry
Priority Special, 100:41

Beebe, Lucius, 94:16, 95:9, 105:28, 105:37
Central Pacific and Southern Pacific Railroads,

43:23

Great Railroad Photographs, U.S.A., 132:7
The Overland Limited, 132:45

Beeghly, Dennis

The Friendship Train, 18:7
Bender, Henry E., Jr., 131:11

Railroading Through the Cemeteries, 82:18
South San Francisco and SP's Baden Branch,

128:27

Southern Pacific Lines Passenger Shelter Sheds,
70:7

Southern Pacific Lines Passenger Shelter
Shed-Storerooms, 78:16

Southern Pacific Lines Standard Design Depots:

Part 1, 57:11
Southern Pacific Lines Standard Design Depots:

Part 2, 58:27

Southern Pacific Lines Standard-Design Depots,

117:46
Southern Pacific Lines Telegraph Offices, 65:8

SP’s Loma Prieta Branch, 131:28
"Taking the Waters": Health Resorts Along the

Railroad, 1858-1942, 116:26

Bergen, Larry
Southern Pacific's Final Regular Service Steam

Operations, 95:14

Bergman, John F.
The History of the Sunset Railway, 44:30

McKittrick McKeens, 40:23
Tulare as a Division Point, 1872-1891, 88:24

Bernstein, David M.

photographs of, 94:36
Espee's First C.T.C., 84:6

Southern Pacific Railroad in Eastern Texas,

108:42
Southern Pacific's Eastern Lines, 1946-1996,

124:46
SP Employee Timetables and Passenger Train

Schedules, March 1942, 94:8

Blair, Jeri
photographs of, 109:7, 109:8

Confessions of the Queen of the

Valley-Mountain, 109:7
Bloch, Bruce

Espee Bell a College Football Tradition, 92:36
Booth, Jim, Jr.

The Big Six: SP's U50s and DD35s, 115:34

Boucher, Alan
PE-PCC's Last Run, 36:12

Bowden, Jack, 125:29

Busy Kirk, 64:8
It Could Have Been Worse, 95:36

The Modoc: Southern Pacific's Back Door to
Oregon, 75:36

One Day in 1937, 82:30

Braudaway, Douglas Lee
Images of America: Railroads of Western Texas,

San Antonio to El Paso, 71:38

Bray, J.P. "Pat," 98:34, 129:27
photographs of, 103:47

Espee's Men in Blue, 103:39
Hotel Playa de Cortés: SP's Resort South of the

Border, 106:8

How to Model a 1960s Era MUG Train (Without
Refinancing the Home), 97:28

Indio, the Way it Was, Second Section, 127:19
A Look at the Kaiser Ore Trains, 50:7

Southern Pacific and the Salton Sea, 111:6

Southern Pacific's E7's . . . and How to Model
Them, 80:14

Sugar Beets and the Southern Pacific, 69:8

S·P Trainline Index -- Volumes 1-133

 15

AUTHORS (cont’d)

 Bray, J.P. “Pat” (cont’d)
Train Nos. 39 and 40, The Imperial: One of SP's

Tarnish Varnish, 76:15
Cape, Randall E.

Holiday Mail & Express Train Consists, 86:10

Carroll, John
SP Heavyweight Sleepers, 27:9

Carter, Charles Frederick

Railroading under Roof, 6:8
Cauthen, Jeffrey Alan

photographs of, 82:14
California Fish & Game Commission Fish

Distributing Cars, 128:21

Gallery: T&NO Photos from the John B. Charles
Collection, 121:30

Lark & Sunset Limited Sleepers: 1932-1941,

116:38
Lounge Car SP 2979, 102:28

Southern Pacific Official Cars, 125:2
Southern Pacific's Oakland Pier in 1950, 129:6

Chandler, Paul

photographs of, 94:37, 98:35, 112:11
Lumber Loads for SP F-70-6/7 Flatcars, 112:41

The Sacramento Daylight, 112:11

Chubb, Bruce
How to Operate Your Model Railroad, 34:3

Church, Robert J.
photographs of, 13:5

A Baggage Car with Lace Curtains, 5:6, 7:8, 34:3

The Berkshires: SP B-1 Class 2-8-4s, 4:3
Cab-Forward: The Story of Southern Pacific

Articulated Locomotives, 7:3, 43:24

The 4300 4-8-2's, 24:3, 30:4
Pacific Fruit Express, 33:3

Southern Pacific Ten-Coupled Locomotives,
120:44

SP 1771 Goes to the California State Railroad

Museum, 13:3
Steam Days in Dunsmuir: featuring Dick

Murdock's Smoke in the Canyon, 108:43

Cinders, I. Fuller
A Wild Night on the Iron Ore, June 16, 1976,

50:16
Cipolla, Vincent C. "The Godfather"

A Day in the Life of a Hill Engineer, 30:6

Mojave - The Way it Was, 70:19
Clegg, Charles, 33:20, 36:4, 105:37

Great Railroad Photographs, U.S.A., 132:7
Clock, Paul Michael

Punk Rotten & Nasty: The Saga of the Pacific

Railway and Navigation Co., 65:7
Clute, T.R.

The Lost 4-10-2's, 28:12

Upgrading the 5000's, 28:13

Cockrell, John
45 Years of True Railroad Stories, 119:46

Cockrell, Sheri
45 Years of True Railroad Stories, 119:46

Codoni, Fred

Northwestern Pacific Railroad, 89:33
Cole, Marvin

San Joaquin Division, 5:5

Conaway, Peggy
Railroads of Los Gatos, 92:37

Cooper, Ed
Cotton Belt Engineer, The Life and Times of C.W.

"Red" Standefer 1898-1981, 111:43

Cotton Belt FT and FTS Locomotives, 128:7
Dieselization of the Cotton Belt, An Engineer's

View, 105:12

Copeland, P. Allen
Pacific Electric Freight Operations, 71:10

Pacific Electric in Color: Volume I, 54:29
Steam Locomotives of the San Diego & Arizona

Railway/San Diego & Arizona Eastern Railway

- Part 1, 6:3
Steam Locomotives of the San Diego & Arizona

Railway/San Diego & Arizona Eastern Railway

- Part 2, 7:9
Steam Locomotives of the San Diego & Arizona

Railway/San Diego & Arizona Eastern Railway
- Part 3, 8:3

Coscia, David

Disastrous Night in Tunnel No. 26, 113:18
Pacific Electric and the Growth of the San

Fernando Valley, 111:43

Crammer, Dave
SP Fuel Tender 700, 93:9

Crocket, Gordon
SP Christmas Ornaments, 110:44, 110:45

Crossley, Rod, 98:34

Chasing the SP in California, 1953-1956, 109:46
Pacific Electric RPO Service, 1900-1950, 67:24

San Luis Obispo: Photo Portfolio - Part 1, 12:8

San Luis Obispo: Photo Portfolio - Part 2, 13:8
Crowe, James F.

The Sunbeam: T&NO's "Baby Daylight," 49:7
Da Costa, Phil

Southern Pacific Lines Maintenance of Way

Cars, 1890-1930, No. 1, 68:7
Southern Pacific Lines Maintenance of Way

Cars, 1890-1930, No. 2, 82:37
SP Rolling Stock and Equipment, Part 1, 17:3

SP Rolling Stock and Equipment, Part 2, 18:8

Da Costa, Phil and Sons
Maintenance of Way Cars: Photos - Diagrams -

Collectibles, 102:43

S·P Trainline Index -- Volumes 1-133

 16

AUTHORS (cont’d)

Davis, John E.
Toledo Branch Memories, 44:21

DeBoer, David J.
Piggybacks and Containers, 39:17

Diebert, Timothy

SP Steam Locomotive Compendium, 18:2, 30:4,
49:24, 49:27, 69:37

Dill, Tom

photographs of, 98:35, 121:42
Augmenting, 121:42

Cascade Snow Trains, 91:34
Coos Bay "Hauler," 32:5

Facelift for some Old Ladies, 87:23

The Modoc: Southern Pacific's Back Door to
Oregon, 75:36

NWP Nostalgia (photos), 41:21

Rare Moments, 90:36
Record Cascade Run, 108:40

The Red Electrics: Southern Pacific's Oregon
Interurban, 43:30

The Rogue River: Siskiyou Passenger Train, 40:6

Southern Pacific in Oregon, 20:3, 112:41
Southern Pacific's Coos Bay "Owl," 28:15

Southern Pacific's Mighty Moguls, 102:34

Steam Over the Siskiyous: Southern Pacific's
Steepest Mainline Grade, 38:6

Steam's Last Gasp, 83:20
The Toledo Hauler, 44:17

Dodge, Richard V.

The Sidewinder: A Brief History of the
Inter-California Railway, 111:19

Donaldson, Steve

Last Train Across the Plain (Last S.P. Steam
Train Across the Santa Ana Plain), 31:4

The Ocean Wharf and Depot at Newport Beach,
10:3

Southern Pacific Los Alamitos Branch, 16:3

Dorn, Dick
Elvas Tower, 126:18

Dubé, Jean-Guy Tanner

Indio, the Way it Was, Part 1-The Early Days,
126:30

A Southern Pacific Veteran Keeps Silent Vigil in
Los Angeles, 121:19

Dubin, Arthur D.

More Classic Trains, 12:4
Duke, Donald

Two-Eight-Eight-Four, Part One, 17:8
Two-Eight-Eight-Four, Part Two, 18:3

Dunscomb, Donald K.

Southern Pacific Steam Pictorial, Volume I, 39:3
Dunscomb, Guy L., 86:37, 112:17, 114:12, 123:24,

132:7, 132:11

photographs of, 98:22

Century of SP Steam Locomotives, 43:26, 131:38
A Collection of Enginehouses and Roundhouses -

Part 2 (photos), 39:10
GS-1 Review, 39:5

The Northwestern Pacific Railroad, 7:9

Southern Pacific Steam Pictorial, Volume I, 39:3
Edwards, John

photographs of, 78:9

The Palmdale Cutoff, 71:26
Elliott, John A.

Golconda - A Very Special Place, 40:18
Engstrom, Dan

A Ride on SP's San Ramon Branch, 124:38

Essary, Ralph
Ennis in the 'Forties, 67:7

Famst, Frederick

Highballing with Flimsies, 29:4
Farrington, S. Kip, Jr.

Riding Coast to Coast, 43:21
Field, Rob E., 105:19

photographs of, 114:10

A Bad Day at West Oakland, 116:6
Christmas Eve on the "Stormy," Life on the

Coast Division in 1960, 114:24

The Film Man and the President: Southern
Pacific and the 1956 Republican Convention,

97:7
Five Minutes at SLO, 101:30

The Light from Mars, 101:36

A Memorable Evening with the 2489, 122:36
The Ralph Demoro Circle of 1930s

Photographers, 114:10

Finn, Jack
Monograph 4: The Pacific Electric Goes to War,

Volume 1, Moving the Freight, 82:36
Fischer, Richard E.

SW1 Switcher, 3:2

Fisher, Bill
photographs of, 5:7

A Baggage Car with Lace Curtains, 5:6, 7:8, 34:3

The Case of the Missing Maintainer, 7:8
The Friendly Rattlesnake, 9:6

Night Call On The Hill, 5:6
Outfit Cars, 5:3

30 Years Over Donner, 29:2

Fisher, Kay
A Baggage Car with Lace Curtains, 5:6, 7:8, 34:3

30 Years Over Donner, 29:2
Fisher, Ralph E.

Vanishing Markers, 34:3

Foley, Bob
Turn Back the Clock to 1985: A Season of

"Lasts" on the Southern Pacific, 116:14

S·P Trainline Index -- Volumes 1-133

 17

AUTHORS (cont’d)

Fowler, Bill
Chicago, SP's Last Frontier, 127:7

The Tully Incident, 133:42
Fox, Justin

SP in Tokyo, 96:35

Fox, Wesley
Southern Pacific, Across the Southwest, 26:2

Frailey, Fred

The Blue Streak Merchandise, 33:3
Francaviglia, Richard

photographs of, 119:22
Fringe Benefits, 130:20

Pages from an Old Scrapbook, Southern Pacific

at City of Industry, 1959-1960, 119:22
Gaede, E.J. "Ed"

photographs of, 90:36

The Final Student Trips, 116:34
A Night to Remember: Firing on No. 75, 78:28

Rare Moments, 90:36
Galloway, John Debo

First Transcontinental Railroad, 105:19

Garcia, David L.
Pacific Electric Cars, A Pictorial Journey,

1911-1953, 115:47

Garner, Bill, 121:36, 121:39
Learning the Finer Points of Firing a

Cab-Forward, 123:40
Gautreaux, Lee A.

photographs of, 94:37

Lafayette Division Memories, The photos of
David Ellzey, 123:26

Speed Lettered Freight Cars, 95:30

SP's Vert-A-Pac Cars, 104:20
Stac-Pac Cars, 113:33

Givens, Charles H.
Shasta Daylight Christmas, 55:30

Troop Train, 55:30

Glover, Vernon J.
Espee's Cloudcroft Branch, 84:9

Logging Railroads of the Lincoln National

Forest, 84:26
Southern Pacific's Dawson Branch, 99:24

Grande, Walter R.
The Red Electrics: Southern Pacific's Oregon

Interurban, 43:30

Gruner, Bill
SP TW-8, 33:14

Gustafson, Lee, 96:30
Naud Junction, 114:35

Hambleton, David T.

The Last Run of a Cab-Forward, 93:34
The Monterey Branch, 103:16

Southern Pacific's Junior Engineer Program,

121:32

Hamman, Rick
California Central Coast Railways, 131:36

Hammer, Les
Espee in the Movies - Union Depot, 83:15

Glendale Depot: A Restored Jewel in the SP

Crown, 67:15
Hand, Donald L.

Hempstead, Texas, Important Junction on the

Texas & New Orleans, 113:26
Steam in the High Sierra, 55:31

Harder, John N., 129:6
The Ralph Demoro Circle of 1930s

Photographers, 114:10

Hardy, George
The Siskiyou Line's Finest Hour, 98:23

Harley, Dick

Freight Car Painting and Lettering Guide, 129:2
Harris, Lewis

An Experiment in Steam Locomotive Cab Air
Conditioning, 9:3

Harrison, James

Log of Train Sightings, 14:14
Harrison, Ken, 86:36

Three SP "Harriman" Style Cars, 23:4

Heard, Bruce
Growing Up With Steam In Fresno, 1941-1959,

88:28
Heath, Earle

Trails to Rails, 105:19

Henry, Robert Selph
This Fascinating Railroad Business, 34:3

Heppner, Frank

The Davis Railroad Club Four, 95:28
Hewitt, R. Storla

Iced and Airless at Cascade Summit, 61:27
Hill, Fred

photographs of, 86:36

The Art of Ernie Towler, 53:20
How the Daylight Was Presented to America,

126:7

Scheduled Southern Pacific Passenger Trains by
Train Number, 35:20

Southern Pacific Passenger Trains, 33:10
Hofsommer, Donovan L. "Don"

photographs of, 13:2

The Southern Pacific, 1901-1985, 13:2
Huffman, Wendell W.

The Central Pacific's Rolling Stock from the
California Central Railroad and the Yuba

Railroad, 42:22

Huxtable, Nil
Daylight Reflections (Steamscenes), 20:3

S·P Trainline Index -- Volumes 1-133

 18

AUTHORS (cont’d)

Inman, Scott, 118:44
photographs of, 126:2

RAMAC Shops and the SP 1 Caboose, 120:31
Jarel, Michael

Behind the Scenes: Southern Pacific Passenger

Service, Part 1, 35:5
Behind the Scenes: Southern Pacific Passenger

Service, Part 2, 36:5

Cascade Club, 54:23
Diesel Power for the Golden State, 59:39

Dieselization of the San Joaquin Daylight, 51:24
Forty Minutes at Lathrop, 72:9

Los Angeles Taylor Yard Locomotive Wash

Rack, 40:21
Mission Road Coach Yard, Part 1, 25:8

Mission Road Coach Yard, Part 2, 26:13

Mr. Russell Was Not Amused: The Case of the
"Modernized" Heavyweight Chair Cars, 45:21

Naud Junction, 114:35
San Joaquin Twilight, 34:12

Saugus and the Owl, 29:15

The Streamlined Golden State, 59:8
West L.A. Memories, 96:7

Yuma, 42:6

Jennison, Brian
Southern Pacific Sacramento Division, 89:33

Johnson, Anthony A.
Southern Pacific - Western Division, November

18, 1909, 26:23

Johnson, Kenneth G.
A Daylight You Didn't Expect to See, 41:15

Johnson, Terry

The Harriman Common Standard Passenger
Locomotive, 120:6

Johnson, Tommy
East is East and West is West - Well, Maybe Not,

76:10

Johnson, Tony
Espee and the Movies, 75:31

Jones, Bruce

Pacific Fruit Express, 33:3
Jones, Gary B.

Incident at Salida, 83:7
The Montpellier Branch, 104:9

Kauke, Phillips C.

SP Company Pacific Lines Gas-Electric Rail
Cars, 60:8

The Visalia Electric Railroad: SP's Orange
Grove Route, 82:37

Kelley, Edward

Railroads of Los Gatos, 92:37
King, Ernest

Main Line, 34:3

King, Sheldon

The Owl, 74:17
Kirchner, John A.

The Ferrocarril de Nacozari: Southern Pacific's
Mexican Orphan, 83:26

The Southern Pacific of Mexico, 20:3

Southern Pacific South of the Border, 123:16
SP Boomers in Brazil, 99:8

Kistler, Stan, 133:7, 133:8

Sunset Railway, 37:11
Knapp, Daryl

Two S-12 Baldwins to Orange Empire Railway
Museum, 29:5

Kneiss, Gilbert

Bonanza Railroads, 105:21
Knoll, Robert

Tucson: Arizona Division Point Bustles with

Activity in the Fifties, 56:13
Koehler, Paul, 67:16, 118:44

photographs of, 86:36
Annual Meet at Ventura a Huge Success (1997),

54:2

Kratville, William
Motive Power of the Union Pacific, 7:6

Union Pacific Streamliners, 45:15

Kuykendall, Ron
Steam Finale on the Ferrocarril del Pacifico:

Final Months - May, 1955 to February, 1956,
40:14

Lagorio, Elmer

The Remarkable Oliver Millet, 58:13
Lancaster, James E., 98:35

Cotton Belt/Southern Pacific American Flyer

Cars, 12:3
Cotton Belt/Southern Pacific American Flyer

Cars, Part 2, 14:3
The Daylight Connection, 32:14

Golden State Route Passenger Train Consists,

21:4
The Lightweight Cascade: Two Decades of

Operations and Consists, 54:8

Photographing Steam on the Southern Pacific in
the Summer of 1950, 20:16

Railway Post Office Cars on the Shasta Route,
61:25

The Shasta Daylight: From Sweetheart of the

Northwest to Unwanted Child, 61:8
The Southern Pacific in 1950: Locomotives and

Passenger Trains, 20:4
SP Heavyweight Baggage-Mail Cars 5217-5219

and 5044-5055, 22:18

Texas and New Orleans Passenger Train
Operations, 21:6

S·P Trainline Index -- Volumes 1-133

 19

AUTHORS (cont’d)

Lange, David G.
Southern Pacific's Twenty-Cylinder Power,

109:10
Lewis, Daniel

Iron Horse Imperialism: The Southern Pacific of

Mexico, 1880-1951, 109:46
Lohse, Richard E.

GS-8 No. 4488-Dispelling the Myths, 117:30

Southern Pacific's Final Regular Service Steam
Operations, 95:14

The Storm of April 1958 and the Untold Story of
SP 2831, 114:31

A Tribute to James Lusk: An Unheralded

Photographer of Southern Pacific Steam
Locomotives, 73:33

Long, Raphael F.

Naud Junction, 114:33
MacDonald, Robert J.

The Army Cars: SP Baggage Dormitory Cars
3401-3405, 57:27

Farewell to SP Tower 3: End of an Era at

Flatonia, Texas, 52:8
New Boy on the Block, 26:9

The Tauchs of Flatonia, A Railroad Family,

52:14
Maffei, Dave

SP Modeler's Corner - SD9E Equipped with
Icicle Breakers, 90:38

Maffei, Frank L.

photographs of, 82:22
Railroading Through the Cemeteries, 82:18

Mangold, Scott

Tragedy at Southern Oregon Tunnel 13:
DeAutremonts Hold Up the Southern Pacific,

118:46
Marcucci, Tyrone A.

Northern Nevada Pictorial, 24:9

SP Stories, 27:15
Mardian, C. Paul

A "Breather" to Do the Job, 25:7

Martin, Jim
Shasta Division Summers, 93:13

Martin, William
photographs of, 97:26

Bad Night at Burbank Junction, 97:24

A True Tale of the Rails, Stockton Tower and the
Roseville Turn, 128:2

Matthews, Fred
Railroading - SP Style: A Fred Matthews

Pictorial, 34:5

Mayo, E.E.
Chronology of Pacific Lines Double Track

Installation, 67:18

McGee, William E. "Cannonball"

Authority, 55:35
McGinley, Mike

To Motorcar is to Learn, 119:38
A Playboy Bites the Dust in Texas, 118:2

Track Charts, 120:42

McLaughlin, Mark
Western Train Adventures: the Good, the Bad &

the Ugly, 75:37

McLennan, A.D.
Espee Mainline Steam Operations: Yuma to El

Paso, 81:8
Espee Pacific Primer: An Abbreviated Class

History, 49:24

Salt Lake Division Main Line: The Steam Years,
1904-1956, 73:8

Salt Lake Division Switch List, 73:31

Southern Pacific's 4-8-0s, 79:9
Southern Pacific's Three-Cylinder 4-10-2s, 63:18

SP in the Bayous: T&NO's Lafayette Division in
the Forties and Fifties, 55:8

SP Operations out of Santa Barbara in the Early

1940s, 53:8
SP Steam Operations: El Paso to Tucumcari,

43:18

SP's Ventura Subdivision, September 1941, 28:6
Texas & New Orleans, 124:46

Victoria Division's Steam Era - Part One, 65:20
Victoria Division's Steam Era - Part Two, 66:30

McMillan, Joe

Summers in Yorktown, Texas, 72:18
Meline, Don

Daylight Painted Steam Locomotives, 1:5

PFE Car Roster, 2:5
Questions and Answers, 1:7

Menke, Arnold S.
An Experiment in Steam Locomotive Cab Air

Conditioning, 9:3

Fuel on Locomotives Built 1901-1911, 86:23
A Ghost of the Old South Line, 131:18

The Great Transformation: Coal to Oil on the

Southern Pacific, 85:15
Southern Pacific Fire Trains, 89:24

Southern Pacific Steam Locomotive Tenders in
MW Service: Remnants of a once huge fleet,

7:3

The Tillamook Branch and the Photography of
the Areys, 132:6

Merriam, Andrew
Modeling Plasterboard Loads for the F-70-6

Flatcar, 110:39

Metcalfe, Terry
Union Pacific Freight Cars, 1936-1951, 24:3

S·P Trainline Index -- Volumes 1-133

 20

AUTHORS (cont’d)

Mills, Gordon Y.
Southern Pacific and Related Railroads, 31:3

Moreau, Jeffrey
Remembering The Big Red Cars, 67:23

Morris, Bob, 122:40

photographs of, 86:28
A Norden Adventure in 1961, 86:28

A Rainy Afternoon, Christmas 1959, 122:37,

122:39
Morris, Joe Dale

photographs of, 86:35, 94:37
Espee's Little Giant, 88:35

Southern Pacific Lines Across Texas &

Louisiana, 124:46
Southern Pacific's Slim Princess In The Sunset:

1940-1960, 98:35

Mosbarger, John
Scenic Oregon - SP Style, 28:4

Mullaly, Larry
Down at the Roundhouse: Southern Pacific

Engine Service During the Age of Steam, 58:7

The Great Transformation: Coal to Oil on the
Southern Pacific, 85:15

Rhythms of an Earlier Day: Los Angeles

Industrial District Switching in 1918, 62:26
The Road to San Jose-1873, 101:21

The Southern Pacific in Los Angeles, 1873-1996,
75:36

Mullaly, Pierce J.

Bringing in the Daylight, 46:18
Munger, Donald M., 98:35, 125:14, 125:15

photographs of, 82:14

The Army Cars: SP Baggage Dormitory Cars
3401-3405, 57:27

The Automat Buffet Cars, 47:7
Cotton Belt and SP "American Flyer" Chair Cars,

106:30

The First Daylight Dining Cars: 77-D-10, 31:15
Last Ride on Train 19, 130:16

The Life Line, SP 136 Blood Donor Car, 119:18

The Pocket Streamliner: SP Budd RDC-1 SP-10,
48:11

The Redwood, 133:31
The Redwood News Agent Baggage Car, 94:11

The San Francisco Overland Trains 27 and 28

the Yellow Era, 1952-1962, 132:30
The San Joaquin Daylight Trains 51 and 52,

117:9
The 72' Harriman Chair Cars: SP Classes 72-C-1

through 72-C-5, 62:10

Southern Pacific Official Cars, 125:2
SP 60-0-1: Steel Harriman Official Cars, 31:12

SP 72 Ft. Steel Harriman Coach Baggage Cars

Class 72-CB-2 as Converted to Coaches and

Chair Cars, 38:17
SP Dome Lounge Cars: Class 79-DL-1/Class

83-DL-2, 36:21
SP Official Cars Rebuilt From Pullman

Observations, 90:8

SP Passenger Cars, Volume 5, Sneak Preview,
111:44

SPH&TS To Release First Volume in Passenger

Car Series, 73:19
The Streamliner: SP 1938 and 1941 City of San

Francisco Cars, 45:7
The Sunbeam Cars, 49:14

The West Coast, Train Nos. 59 and 60, 125:30

Murdock, Dick
Smoke in the Canyon, 29:4, 34:3, 108:43

Myrick, David F., 105:37

Clifton, Morenci and Metcalf, Rails and Copper
Roads, 56:23

New Mexico's Railroads, 43:26
Phoenix and the Central Roads, 56:23

The Southern Pacific Roads, 56:23

Neal, Dorothy
The Cloud Climbing Railroad: A Story of Timber,

Trestles and Trains, 84:19, 84:26

Nestegard, John
SP’s Whittier Branch, 131:38

Neves, Victor
Southern Pacific Sacramento Division, 89:33

Nichols, Mike

Suisun-Fairfield Memories, 125:19
Nightswonger, Ellis

The Day They Moved the Beaumont CTC Office,

107:38
Norris, Frank

The Octopus, 111:18
Novak, Albert

The Export Ore - A Personal View, 50:18

Nugent, Sellar B.
Augmenting, 121:42

Tragedy at Tunnel 7, 121:36

NWP Historical Society
Northwestern Pacific Railroad, 89:33

O'Brien, Mike
SPH&TS Bakersfield Meet Highlights (2008),

98:34

2005 Convention Highlights, 86:35
Orsi, Richard J.

Sunset Limited: The Southern Pacific and the
Development of the American West, 1850-1930,

84:37

Orth, Steve
Building an SP Blunt End Sleeper, 98:7

S·P Trainline Index -- Volumes 1-133

 21

AUTHORS (cont’d)

Osborn, Mike
Working the Plant, Five Decades of Gemco

Operations, 129:21
Pacific Railnews

Mountain Branchline, 32:6

Palmieri, Michael M.
photographs of, 94:36

The Salt Mine Branch, 94:25

Park, Ron R.
photographs of, 118:26

Lacy’s Raiders, 130:33
Rapid Response Team, 133:30

Slavery on the SP, 118:26

Parker, John L.
35 Over Tehachapi, 44:15

Pecotich, Robert A.

Sacramento General Shops - A Brief History,
77:7

Southern Pacific Steam Pictorial, Volume I, 39:3
Peery, Steve

Caboose Roof Detail, 105:8

Peery, Steve, Jr.
Dynamometer Car 137, 64:15

Next time, try the train, 87:28

Southern Pacific's Eighty-foot Headend Cars, 1:3
Perata, David D.

The Porters' Lark: What the Timetable Never
Told the Public, 46:7

Percival, John R.

The Wreck of the Ft. Worth Local, 69:33
Percy, Richard A.

Notes on Modeling the SDP45, 74:14

Petty, Bruce R.
Four Room Dwelling, 42:16

Passenger Train Service, 44:16
The Southern Pacific in Los Angeles, 1873-1996,

75:36

SP-izing a Cantilever Signal Bridge, 49:18
25 ft. Square Train Order Office at Famoso,

88:27

Pirie, Bill, 100:34, 100:35
photographs of, 36:16

Hito Hill, 50:22
A Hot Time in the Old Town, 41:17

A Night's Work, 36:14

Skeletons, 60:25
When the Diesels Came, 71:8

Quilici, Tony
Modeling the SP FP7, 76:31

Ragoza, Carl, 129:28

Locomotive Airhorns of the Southern Pacific and
Subsidiaries, 40:12

Randall, W. David

The Official Pullman-Standard Library, Vol. 6,

Southern Pacific Postwar Cars, 98:8
Streamliner Cars Volume I: Pullman Standard,

12:4
Ranks, Harold E.

Motive Power of the Union Pacific, 7:6

Union Pacific Streamliners, 45:15
Rasmussen, Craig

Monograph 4: The Pacific Electric Goes to War,

Volume 1, Moving the Freight, 82:36
Read, R. David

Bakersfield, The Way It Was, 102:8
Throwing Levers for the Espee: A Towerman's

Memories of Bay Area Interlockers, 92:22

Rehwalt, Dan
Westsider, 82:38

Robinson, John W.

Southern California's First Railroad, 108:42
Rogers, Jim

The Magic Valley and its Depots, 122:16
Root, Jeff

The Reno Fun Trains, 129:9

Turn Back the Clock to 1985: A Season of
"Lasts" on the Southern Pacific, 116:14

Rosenbaum, Joel

Texas A&M University and the T&NO, 82:8
Ross, William M.

The Official Pullman-Standard Library, Vol. 6,
Southern Pacific Postwar Cars, 98:8

Ryan, Dennis

Southern Pacific Passenger Trains, Volume 2:
Day Trains of the Coast Line, 66:7

The Streamlined Golden State, 59:8

Rychetnik, Joe
Modoc Line Memories, 58:19

S·P Trainline Staff
Bibliography of the Southern Pacific Company,

September 1964, 34:14

Block Indicators, 114:40
Calwa Tower, 88:22

The Decline of Snow Sheds on Donner Pass,

110:23
Espee's First SD45 to be Preserved, 71:6

A Krauss-Maffei Postscript, 85:7
Locomotive Data Books, 91:28

Mission Bay Memories, 122:27

New SP Power the Final Five Years, 130:26
For Official Use Only: List of Official Cars and

Assignments, 42:19
Questions and Answers, 2:7, 3:7, 5:8

S.K. "Steve" Edwards, SP Supervisor of

Photography, 113:17
Southern Pacific Daylight Work Train, 19:13

S·P Trainline Index -- Volumes 1-133

 22

AUTHORS (cont’d)

S·P Trainline Staff (cont’d)
Southern Pacific Historical & Technical Society

Celebrates 25 Years of Growth, 87:33
The Southern Pacific "Pocket Roster Books," 1:2

Southern Pacific's San Antonio Diesel Facility,

113:42
SP Dining Car Recipes, 78:32

SP Drawings Available at NMRA Online

Archive, 115:30
SP Passenger Trains, 19:4

SPH&TS Annual Convention Highlights (2004),
82:14

SPH&TS Houston Meet Highlights (2007), 94:36

SPH&TS Mountain Mallet Meeting at
Sacramento a Huge Success (2003), 89:36

SPH&TS Oakland Meet Highlights (2006), 89:36

SPH&TS San Luis Obispo Meet Highlights
(2009), 102:40

SP's Combination Depot No. 22, 50:24
T&NO Maps Available on the Internet, 104:44

25 ft. Square Train Order Office at Famoso,

88:27
Sacramento Valley Historical Railways

Southern Pacific's Sacramento Shops, 24:14

Scheer, Frank
The Hito Underpass: A Depression-era Bridge

Rich in Architectural Detail, 72:28
1953 Southern Pacific Portland Division

Employee Safety Picnic, 116:40

The North Salem Underpass: An Engineering
Feat With Art Deco Details, 97:19

The Rescue of the 1785, 30:14

Southern Pacific's Class M-6 and M-8 Moguls:
The Legacy of the "Fresno Malleys," Their

History, and SP 1785's Rescue and Restoration,
30:10

Southern Pacific's Mighty Moguls, 102:34

Southern Pacific's Unique Concrete Telephone
Booths, 79:28

Scott, Jim

SP in Action: A North-South Photo Album, 14:5
Serpico, Phil

Jawbone, Sunset on the Lone Pine, 89:33
Northwestern Pacific Railroad, 89:33

Railroading through the Antelope Valley, 67:6,

97:24
Shattock, Ken

photographs of, 112:18
Oakland Pier Memories, 112:18

Shaw, John E.

The Bowman Ditcher-Spreader, 24:4
Ex-Rock Island Tenders Serve the Cotton Belt,

15:3

My Affair with the 1785, 30:18

Shedd, Bob
Adventures in the Donner Summit Snowsheds,

25:6
Shell, Lloyd Wayne

SP's Vert-A-Pac Cars, 104:20

Shifley, C.E.
Train Movements-1940's, 33:20

Shifley, Clyde

Redwood Jct. Tower Memories, 103:10
Shine, Joseph

Daylight Painted Steam Locomotives, 1:5
Southern Pacific Passenger Trains, Volume 2:

Day Trains of the Coast Line, 66:7

Southern Pacific's Eighty-foot Headend Cars, 1:3
Sievers, Rich

In the Cab, 66:16

U25Bs, 69:36
Signor, John R., 96:20

Another Top Secret U.S. Government Train,
100:20

Bad Day at Bayshore, 123:34

Bad Day at Brazos Drawbridge, 126:29
Bad Day at Mile Post 102.8, 106:16

Beaumont Hill, 29:4, 111:9

The Big Game Specials, 112:6
Cane Train, 73:36

A Case of Identity, 69:37
City of Industry, History and Operations - Part 1,

119:29

City of Industry, History and Operations - Part 2,
120:36

Dunsmuir Diesel Facility, 62:17

Dynamometer Car 137, 64:15
Elvas Tower, 126:18

Espee and the Holiday Mail, 86:7
Espee and the Movies, 75:31

Espee Coast Division Gallery, 101:8, 101:39

ESPEE vs. The California PUC: Round 1 - The
West Coast, 93:23

ESPEE vs. The California PUC: Round 2 - The

Niland Turn and Other War Stories, 94:13
Eucalyptus: A Coast Line Tradition, 53:25

A Glimpse of the Old South Line, 131:6
Grass Lake Mile Post 368.5, 124:23

How the Mighty have Fallen: Legendary General

Office is Up for Sale, 53:27
The ICTF - Southern Pacific's Container

Crossroads, 75:10
The Khrushchev State Department Special, 75:22

The Life-Like Proto-2000 GP20, 57:8

Maurice Logan and the Southern Pacific, 123:6
Mojave Subdivision Operations by Timetable and

Train Orders, 118:11

S·P Trainline Index -- Volumes 1-133

 23

AUTHORS (cont’d)

 Signor, John R. (cont’d)
A New Look - SP's Brief Fling With Speed

Lettering, 80:29
Next time, try the train, 87:28

Palo Alto’s Streamlined Depot, 130:38

The Patriarch of SP Clocks, 63:9
PE's Branch Line Orphan, 67:20

The Reno Fun Trains, 129:9

The Salt Mine Branch, 94:25
Shasta Route Southern Pacific Holiday Mail &

Express (original oil painting), 86:11
The Sidewinder: A Brief History of the

Inter-California Railway, 111:19

Southern Pacific and the Inland Empire Motor
Roads, 104:29

Southern Pacific Electrification, 1962-1972,

80:10
Southern Pacific Fire Trains, 89:24

Southern Pacific Lines-Pacific Lines Stations
Vol. 1, 53:14

The Southern Pacific of Mexico, 20:3

Southern Pacific Operations in El Paso, 90:13
Southern Pacific Piggyback Service, 108:11

Southern Pacific System McKeen Cars, 107:9

Southern Pacific's 1960 Winter Olympics
Specials, 63:12

Southern Pacific's Dayton Ave. Tower, Los
Angeles, California, 92:6

Southern Pacific's Finest Hour, 100:8

SP and the Straits of Carquinez: A brief history
of Port Costa and the Martinez Bridge, 52:16

SP Passenger Train Accidents (1958), 123:38

SP vs. the California PUC: Round Three - The
Lark, the Shasta Daylight & the Davis Railroad

Club, 95:22
SP's Doublestack Pioneer, 75:29

SP's Golden Pig Service, 107:42

SP's Pocket Streamliner, 125:7
SP's Short-Lived Tahoe Branch, 110:8

SP's Sky Box, 105:10

SP's West Texas Mountain Division: A Survey of
Operations El Past to Del Rio, 47:12

The Stirling City Branch, 98:20
The Suntan Special, 87:8

Taylor Diesel Facility in the 1960s, 133:6

Tragedy at Harney, 45:17
Tucson: Arizona Division Point Bustles with

Activity in the Fifties, 56:13
Ventura Subdivision Stations, 53:14

Smaus, Robert

War Emergency Caboose Review, 79:7
Southern Pacific Bulletin

Engineer and Company Win Praise for Relief

Rushed to S. S. Harvard, 130:14

Fifty Years Ago, 10:4
The Friendship Train Rolls: SP Inaugurated

Nationwide Tour, 18:6
Impossible Railroad, San Diego and Arizona

Eastern was born 50 years ago, Part I, 6:4

On the Mail Train! 16:15
SP Will Introduce New Caboose Design, 10:2

Through Carriso Gorge, 8:6

Under Two Flags: Tijuana and Tecate Carries
S.D.&A.E. Trains in Mexico, 7:12

Unusual Car Used to Measure Clearances, 9:6
Southern Pacific Narrow Gauge Historical Society

Journal of the Southern Pacific Narrow Gauge

Historical Society, 108:43
Springer, Fred M.

Espee's Cloudcroft Branch, 84:9

Stagg, James E.
Semaphores and Desert Rails, 63:7

Stanley, Dave
Buck, JT, and the 3010, 112:38

Steinheimer, Richard, 49:5, 108:2, 114:16, 126:2

photographs of, 78:10
Remembrances of a Fighting Railroad, 49:19

Still, Duncan, 128:43

AC Power, 27:5
Donner Pass Operations: June 1943, 100:26

Feedwater Heaters on Consolidations, 25:4
Revised Classification and Assignment of

Locomotives, 91:24

A Study in Cab-Forward Performance, 89:22
A Study in SP Mountain Operations: Donner

Pass, March 1953, 89:10

Stindt, Fred A., 105:27, 114:12, 117:30
photographs of, 105:22

A Bad Day at West Oakland, 116:6
The Northwestern Pacific Railroad, 7:9

Storm, Donald

The Nevada Physical Facilities of the
Transcontinental Central and Southern Pacific

Railroads, 34:18

The Nevada Physical Facilities of the
Transcontinental Central and Southern Pacific

Railroads, Part 2, 36:17
The Nevada Physical Facilities of the

Transcontinental Central and Southern Pacific

Railroads, Part 3, 37:6
Strack, Don

Ogden Rails: A History of Railroading at the
Crossroads of the West, 87:36

Ogden Rails: A History of Railroads in Ogden,

Utah From 1869 to Today, 52:26
SP Locomotive Rebuild Programs, 1970-1989,

91:8

S·P Trainline Index -- Volumes 1-133

 24

AUTHORS (cont’d)

Strapac, Joseph A., 128:12
photographs of, 86:36

AC-9, 23:8
The Berkshires: SP B-1 Class 2-8-4s, 4:3

Fairbanks-Morse Locomotives, 37:4

A "Lost" Southern Pacific Steam Locomotive,
10:10

Pacific Electric Cars, A Pictorial Journey,

1911-1953, 115:47
The SDP45s, 74:9

Southern Pacific and the GP40X, 93:11
Southern Pacific Diesel Locomotive

Compendium, Volume 1: Pre-1965 SP Numbers,

T&NO and Cotton Belt Subsidiary Roads, 80:8
Southern Pacific Historic Diesels, Volume 7:

Electro-Motive GP9 Locomotives, 66:7

Southern Pacific Historic Diesels, Volume 12:
EMD SD45 Locomotives, 66:7, 87:36

Southern Pacific Lines Steel Cabooses: Part I, 1:2
Southern Pacific Lines Steel Cabooses: Part II,

2:2

Southern Pacific Review 1981, 2:1
Southern Pacific's Los Angeles Passenger Pool,

48:7

SP Motive Power Review, 41:4
SP Steam Locomotive Compendium, 18:2, 30:4,

49:24, 49:27, 69:37
SP's Alco Century-630 Locomotives: An

Expensive Disaster, 64:23

Steam Locomotives of the San Diego & Arizona
Railway/San Diego & Arizona Eastern Railway

- Part 1, 6:3

Steam Locomotives of the San Diego & Arizona
Railway/San Diego & Arizona Eastern Railway

- Part 2, 7:9
Steam Locomotives of the San Diego & Arizona

Railway/San Diego & Arizona Eastern Railway

- Part 3, 8:3
Three Decades of Southern Pacific F Units, 66:8

When Did Southern Pacific Begin Using Train

Number Indicators, 8:8
Strauss, John F., Jr.

Overland Route Passenger Trains, 1947-1971,
125:46

Straw, Russell

The SP's Oldest Line, 48:23
Strong, James C.

How a Split-Second Saved My Railroad
Career-and probably my life, 117:41

Whatever Happened to SP Caboose 660? 98:31

Where Did I Get That Dirty Hat? 68:23
Sweetland, David R.

Southern Pacific in Color, 43:24, 61:25

Sweetser, John

Caliente Helper Station, 40:19
A Collection of Enginehouses and Roundhouses:

From the Collection and Camera of Guy
Dunscomb, 32:16

Mojave Timeline, 70:34

Temple, Lee
The Toledo Hauler, 7:7

Thompson, Anthony W., 98:35

photographs of, 54:2, 78:10, 86:35, 86:36
Copper Box Cars, 81:39

Freight Car Lettering, 37:8
Freight Car Painting and Lettering Guide, 129:2

The Lifelike SD9, 51:7

Modeling SP Class A-50-17 Automobile Cars,
122:41

Modeling SP Tank Cars, 71:35

Open Wider, Please, SP's Yellow Stripe Box
Cars, 115:21

Pacific Fruit Express, 33:3
Pacific Motor Trucking: Part 1. General History,

43:8

Pacific Motor Trucking: Part-2, Equipment, 44:7
Pacific Motor Trucking: Part-3, Early TOFC

Activities, 46:21

A Profile of Julius Kruttschnitt, 92:16
Southern Pacific Diesel Locomotive Chronology:

Road Locomotives, Pacific Lines, 1940-1956,
29:18

Southern Pacific Freight Cars, Volume 1:

Gondolas and Stock Cars, 74:7
Southern Pacific Freight Cars, Volume 2:

Cabooses, 75:36

Southern Pacific Freight Cars, Volume 3:
Automobile Cars and Flat Cars, 83:36, 110:40,

112:41
Southern Pacific Freight Cars, Volume 4: Box

Cars, 89:33

Southern Pacific Operations in Arizona's Copper
Circle, 56:23

A Tale of Three Boxcars, 68:15

The 2-8-0's: A Consolidation Pictorial, 35:13
Wood Chip Cars, 65:14

Thompson, Tommy
Sun and Darkness in the Siskiyous, 37:20

Thomson, Jeff

Explore--the forests of Nisene Marks State Park,
131:37

Thursby, George, 129:25
photographs of, 88:19

Fresno Memories, 88:9

Working the LA San Joaquin Fireman's Extra
Board, 95:32

S·P Trainline Index -- Volumes 1-133

 25

AUTHORS (cont’d)

Tollefson, Kenneth
More on a Malley Facelift, 89:7

"Topper"
Working with SP's C-415s, 119:36

Tower, Elvis

The Hold Up of Train 36: Notorious "SP Gang"
waylays the Stockton Flyer netting $56,000 in

cash and securities, 45:25

Tower, Richard L., Jr.
Southern Pacific and Pacific Greyhound Lines,

119:8
Towler, Ernest C. "Ernie"

photographs of, 54:2, 124:2

artwork of, 53:20, 124:2
A Loner on the Hill, 2:4

Memoriam, 124:2

Scenes From The Hill, 41:5
Trautt, Thomas F.

Firing on Train 2/671, 29:17
Treloar, Howard M.V.

Memories of the Pacific Electric El Segundo

Branch, 124:10
Trennert, Bob

photographs of, 84:27

The Last SP Steam Trip out of Los Angeles,
98:12

Photographing the Last SP Steam, 84:27
Project 5021, 83:9

Turner, Bob

SP's Back Up Malleys: A Model Builder's
Interpretation, 41:19

Vail, Jim

Santa Cruz in the 'Forties, 87:15
Wall, Bill

World War II's Biggest Troop Movement, 100:21
Warsher, Jim

Felix S. McGinnis: Selling Train Travel in the

Golden Age, 95:7
Watkins, R.C.

Southern Pacific's Mississippi River Transfer,

46:12
Webber, John Howard

Tulare Tower in the Spring of 1947, 78:13
Weber, W.S.

photographs of, 99:11

East Line Memories, 99:10
Welch, David J.

Tracy, a True Railroad Town, 51:11
Werner, George C.

photographs of, 86:35

Crossing the Brazos at Richmond, 29:9
Southern Pacific Lines Across Texas &

Louisiana, 124:46

Whitmeyer, Jack

Pacific Electric's Water Trains, 115:11
Williams, Edward E.

Riding the T&NO, 1945-1961, 108:34
Wilson, John A.

Palmdale in the 'Thirties, 118:41

Wilson, Neill C.
Southern Pacific: The Roaring Story of a

Fighting Railroad, 34:3

Wong, Harry K.
RAMAC Shops and the SP 1 Caboose, 120:31

Woodson, Steve
Iced and Airless at Cascade Summit, 61:27

Rail Tales, 37:3

Trails of a Young Runner on Espee's Coos Bay
Branch (Passenger Train Journal), 28:15

Workman, Ed

August 1953-T&NO, 33:5
San Luis Obispo - 1960's, 22:3

SP's Early Oil Tank Cars, 86:18
Wright, Richard K.

Southern Pacific Daylight, Train 98-99, 40:4

Zenk, Robert John
Accidental Icons, 129:33

Curtain Closing, A photographic biography of

SP's last operating Krauss-Maffei ML 4000
C'C,' 122:6

Daylight Deluge, Reviewing the Newest HO
Scale SP Daylight Modeling, 106:37

Southern Pacific and The KM Hydraulics, 122:5

Time in a Bottle, Genesis SP FP7 and F7B in
Scarlet and Gray, 129:43

Zlatkovich, Charles P.

Texas Railroads, A Record of Construction and
Abandonment, 29:3

Auto Transit Co., 119:10
Averill and Corbin Construction Contractors, 72:30

Avery Island, La., 94:25

Avery Island Salt Mine, 94:30, 94:31
Ayres, Harold, 91:35

B
B. Pasquale, 103:44

Babcock, Allen Harwood
photographs of, 80:8

Backarich, P.A., 110:23

Baggett, Joe
photographs of, 114:27

Bailey, Joe W., 3:1
Baker, Arcadia B. de, 121:20

Baker, G.C., 113:19, 113:20

Baker, G.L., 119:13
Baker, Wright, 121:36

Balboa Building Materials, 82:25

S·P Trainline Index -- Volumes 1-133

 26

Baldwin Locomotive Works

Cab-In-Fronts, 17:9
engine records, 86:23

Locomotives, rebuilding, 99:34
Locomotives/diesel, 29:5

AS616 Roadswitchers, 32:6

VO-1000 Roadswitchers, 133:24
Locomotives/steam

Cab Forwards, 63:24

Mogul locomotives, 30:10
Three-cylinder 4-10-2 locomotives, 63:19

2-8-0 locomotives, 35:13
Ball, Don, 98:34

Ball, Kenneth C., 133:42, 133:43

Baltimore and Ohio Railroad (B&O), 17:10, 133:27
Bancroft, William H.

photographs of, 121:7

Salt Lake Cut-Off, 121:7
Banks, Monty, 86:37

Barach, P.L. “Shorty,” 133:11
Barge, Ed

photographs of, 131:22

Barr, W.A., 93:31
Barrett, Jonathan F., 29:10

Barrett Co. Contractors, 24:3

Barron, Milford, 113:37
Barton, R.G.

photographs of, 68:9
Bassett, Almeron C., 101:21, 131:29

Batory, Ron, 127:9, 127:10, 127:12, 127:13, 127:17

Bay Area Rapid Transit (BART), 82:26
Beall, Emery, 32:6

Bean, Roy "Judge," 47:14

Beard, C.C., 118:32
Beatty, Dave, 129:24

Beatty, John C., 111:7
Beatty, Morgan M., 75:28

Bechtel, Stephen David, Sr., 80:11

Bechtel Corporation, 80:11
Bedwell, Harry, 120:40, 120:41

Beef Trust, 128:28, 128:29

Bekins, 96:19
Belt Railway of Chicago (BRC), 127:11, 127:12,

127:13, 127:14, 127:15
Benjamin, H.I., 52:23

Bennett, William M., 74:37, 94:18

Bennett & Taylor, 96:27, 96:28
Benton, Thaddeus B., 99:42

Berkeley High School Ferroequinologists Club, 74:39,
94:21

Bernard, T.W., 98:27

Berta, Charles, 45:27
Best, G.M., 105:7, 114:10, 117:30

Best, Jerry, 105:37

Bethlehem Steel, 29:4, 65:14, 96:9, 128:36, 128:37,

128:39, 128:40
Biaggnini, Benjamin Franklin, 71:30, 80:10, 95:27,

98:24
electrification, 80:13

negotiations with lumber industry, 115:21

Passenger service and trains, discontinuance, 94:23,
95:28

Big Creek Timber Company, 131:36

Biggio Packing House, 82:21
Billingsley, T.L., 119:13

Blair, Bill
photographs of, 64:18

Blair, Jeri, 110:7

photographs of, 109:7, 109:8
Bliss, D.L., 110:8, 110:13

Bliss, William S., 110:9, 110:14

Blois, J.B., 130:40
Blond, H.J., 93:33

Blondell, Rose Joan
photographs of, 83:17

Boeing, 105:10, 124:10

Bonner, Boyd, 113:19
Bonney, L.L., 114:10

photographs of, 114:21

Book resources and reviews
A Baggage Car with Lace Curtains (B. Fisher, K.

Fisher and Church), 34:3
A Baggage Car with Lace Curtains (Fisher, Fisher

and Church), 5:6, 7:8

Baldwin's Registers of Engines (Smithsonian
Institution), 86:23

Baldwin's Specifications for Engines (DeGolyer

Library), 86:23
Beaumont Hill (Signor), 29:4, 111:9

The Blue Streak Merchandise (Frailey), 33:3
Bonanza Railroads (Kneiss), 105:21

Cab-Forward: The Story of Southern Pacific

Articulated Locomotives (Church), 7:3, 43:24
California Central Coast Railways (Hamman),

131:36

Central Pacific and Southern Pacific Railroads
(Beebe), 43:23

Century of SP Steam Locomotives (G.L.
Dunscomb), 43:26, 131:38

Chasing the SP in California, 1953-1956

(Crossley), 109:46
Clifton, Morenci and Metcalf, Rails and Copper

Roads (Myrick), 56:23
The Cloud Climbing Railroad: A Story of Timber,

Trestles and Trains (Neal), 84:19, 84:26

Cotton Belt Engineer, The Life and Times of C.W.
"Red" Standefer 1898-1981 (Cooper), 111:43

Daylight Reflections (Steamscenes) (Huxtable), 20:3

S·P Trainline Index -- Volumes 1-133

 27

Book resources and reviews (cont’d)

Equipment Record of Locomotives (SP), 86:23
Explore--the forests of Nisene Marks State Park

(Thomson), 131:37
Fairbanks-Morse Locomotives (Strapac), 37:4

First Transcontinental Railroad (Galloway), 105:19

The 4300 4-8-2's (Church), 24:3, 30:4
45 Years of True Railroad Stories (Cockrell and

Cockrell), 119:46

Freight Car Painting and Lettering Guide (Harley
and A.W. Thompson), 129:2

Great Railroad Photographs, U.S.A. (Beebe and
Clegg), 132:7

Highballing with Flimsies (Famst), 29:4

The History of the Sunset Railway (Bergman), 44:30
How to Operate Your Model Railroad (Chubb),

34:3

Images of America: Railroads of Western Texas,
San Antonio to El Paso (Braudaway), 71:38

Iron Horse Imperialism: The Southern Pacific of
Mexico, 1880-1951 (Lewis), 109:46

Jawbone, Sunset on the Lone Pine (Serpico), 89:33

Journal of the Southern Pacific Narrow Gauge
Society (SPNGHS), 108:43

Logging Railroads of the Lincoln National Forest

(Glover), 84:26
Main Line (E. King), 34:3

Maintenance of Way Cars: Photos - Diagrams -
Collectibles (Da Costa and Sons), 102:43

The Modoc: Southern Pacific's Back Door to

Oregon (Bowden and Dill), 75:36
Monograph 4: The Pacific Electric Goes to War,

Volume 1, Moving the Freight (Rasmussen and

Finn), 82:36
More Classic Trains (Dubin), 12:4

Motive Power of the Union Pacific (Kratville and
Ranks), 7:6

New Mexico's Railroads (Myrick), 43:26

Northwestern Pacific Railroad (Codoni, Serpico,
and NWP Historical Society), 89:33

The Northwestern Pacific Railroad (Stindt and G.L.

Dunscomb), 7:9
The Octopus (Norris), 111:18

The Official Pullman-Standard Library, Vol. 6,
Southern Pacific Postwar Cars (Randall and

Ross), 98:8

Official Railway Equipment Register (ORER), 25:3
Ogden Rails: A History of Railroading at the

Crossroads of the West (Strack), 87:36
Ogden Rails: A History of Railroads in Ogden,

Utah From 1869 to Today (Strack), 52:26

The Overland Limited (Beebe), 132:45
Overland Route Passenger Trains, 1947-1971

(Strauss), 125:46

Pacific Electric and the Growth of the San

Fernando Valley (Coscia), 111:43
Pacific Electric Cars, A Pictorial Journey,

1911-1953 (Garcia and Strapac), 115:47
Pacific Electric in Color: Volume I (Copeland),

54:29

Pacific Fruit Express (Jones, Church, and A.W.
Thompson), 33:3

Phoenix and the Central Roads (Myrick), 56:23

Piggybacks and Containers (DeBoer), 39:17
Priority Special (Bedwell), 100:41

Punk Rotten & Nasty: The Saga of the Pacific
Railway and Navigation Co. (Clock), 65:7

Railroading through the Antelope Valley (Serpico),

67:6, 97:24
Railroads of Los Gatos (Kelley and Conaway),

92:37

The Railroad-What It Is, What It Does (Armstrong),
34:3

The Red Electrics: Southern Pacific's Oregon
Interurban (Dill and Grande), 43:30

Research Journal of American Railroads (J-B

Publishing), 29:4
Riding Coast to Coast (Farrington), 43:21

Semaphores and Desert Rails (Stagg), 63:7

Smoke in the Canyon (Murdock), 29:4, 34:3, 108:43
Southern California's First Railroad (Robinson),

108:42
The Southern Pacific, 1901-1985 (Hofsommer),

13:2

Southern Pacific, Across the Southwest (W. Fox),
26:2

Southern Pacific and The KM Hydraulics (Zenk),

122:5
Southern Pacific Daylight, Train 98-99 (Wright),

40:4
Southern Pacific Diesel Locomotive Compendium,

Volume 1: Pre-1965 SP Numbers, T&NO and

Cotton Belt Subsidiary Roads (Strapac), 80:8
Southern Pacific Freight Cars, Volume 1: Gondolas

and Stock Cars (A.W. Thompson), 74:7

Southern Pacific Freight Cars, Volume 2: Cabooses
(A.W. Thompson), 75:36

Southern Pacific Freight Cars, Volume 3:
Automobile Cars and Flat Cars (A.W.

Thompson), 83:36, 110:40, 112:41

Southern Pacific Freight Cars, Volume 4: Box Cars
(A.W. Thompson), 89:33

Southern Pacific Historic Diesels, Volume 7:
Electro-Motive GP9 Locomotives (Strapac), 66:7

Southern Pacific Historic Diesels, Volume 12: EMD

SD45 Locomotives (Strapac), 66:7, 87:36
Southern Pacific in Color (Sweetland), 43:24, 61:25

S·P Trainline Index -- Volumes 1-133

 28

Book resources and reviews (cont’d)

The Southern Pacific in Los Angeles, 1873-1996 (L.
Mullaly and Petty), 75:36

Southern Pacific in Oregon (Austin and Dill), 20:3,
112:41

The Southern Pacific in Oregon (Pacific Fast Mail),

32:6
Southern Pacific Lines Across Texas & Louisiana

(J.D. Morris and Werner), 124:46

Southern Pacific Lines, Common Standard Plans,
Volumes 1 (from Petty blueprints), 49:18

Southern Pacific Lines, Common Standard Plans,
Volumes 2 (from Petty blueprints), 49:18

Southern Pacific Lines Maintenance of Way Cars,

1890-1930, No. 1 (Da Costa), 68:7
Southern Pacific Lines Maintenance of Way Cars,

1890-1930, No. 2 (Da Costa), 82:37

Southern Pacific Lines Standard-Design Depots
(Bender), 117:46

Southern Pacific Lines-Pacific Lines Stations Vol. 1
(Signor), 53:14

The Southern Pacific of Mexico (Signor and

Kirchner), 20:3
Southern Pacific Official Cars (Munger and

Cauthen), 125:2

Southern Pacific Passenger Trains, Volume 2: Day
Trains of the Coast Line (Ryan and Shine), 66:7

Southern Pacific Railroad in Eastern Texas
(Bernstein), 108:42

The Southern Pacific Roads (Myrick), 56:23

Southern Pacific Sacramento Division (Jennison
and Neves), 89:33

Southern Pacific Steam Pictorial, Volume I

(Dunscomb, Dunscomb, and Pecotich), 39:3
Southern Pacific Ten-Coupled Locomotives

(Church), 120:44
Southern Pacific: The Roaring Story of a Fighting

Railroad (N.C. Wilson), 34:3

Southern Pacific's Eastern Lines, 1946-1996
(Bernstein), 124:46

Southern Pacific's Slim Princess In The Sunset:

1940-1960 (J.D. Morris), 98:35
SP Employee Timetables and Passenger Train

Schedules, March 1942 (Bernstein), 94:8
SP Motive Power Review (Strapac), 41:4

SP Passenger Cars, Volume 5, Sneak Preview by

Munger, 111:44
SP Steam Locomotive Compendium (Strapac and

Diebert), 18:2, 30:4, 49:24, 49:27, 69:37
Steam Days in Dunsmuir: featuring Dick Murdock's

Smoke in the Canyon (Church), 108:43

Streamliner Cars Volume I: Pullman Standard
(Randall), 12:4

Sunset Limited: The Southern Pacific and the

Development of the American West, 1850-1930

(Orsi), 84:37
Texas & New Orleans (McLennan), 124:46

Texas Railroads, A Record of Construction and
Abandonment (Zlatkovich), 29:3

30 Years Over Donner (B. Fisher and K. Fisher),

29:2
This Fascinating Railroad Business (Henry), 34:3

Tragedy at Southern Oregon Tunnel 13:

DeAutremonts Hold Up the Southern Pacific
(Mangold), 118:46

Trails to Rails (Heath), 105:19
Union Pacific Freight Cars, 1936-1951 (Metcalfe),

24:3

Union Pacific Streamliners (Ranks and Kratville),
45:15

Vanishing Markers (R.E. Fisher), 34:3

The Visalia Electric Railroad: SP's Orange Grove
Route (Kauke), 82:37

Western Train Adventures: the Good, the Bad & the
Ugly (McLaughlin), 75:37

Westsider (Rehwalt), 82:38

Booth, Frank, 103:26
Borden Foods, 96:20

Bording, Michael, 98:34

Boschke, George W., 110:10, 110:11
Boston and Maine Railroad (B&M), 4:3, 43:23, 43:25

Bowden, Ron, 131:19
photographs of, 131:22

Boy Scouts of America, 95:36

Bradbury, Ray, 95:29
Bradford, Lee, 59:37

Bradley, Carl

photographs of, 126:28
Bradley, Norman J.

photographs of, 106:2
Bradley, Thomas J. "Tom," 75:13

Brandes, Ely M., 95:25

Brannan, Samuel, 42:22, 116:27
Braunger, Tom, 49:19

Brawley, 111:22, 111:23, 111:34

Bray, S.H., 105:29
Brazzanovich, Martin, 116:32

Breaux, B.J.
photographs of, 73:38

Breed, Arthur H., 110:11

Brendenberg, R.D.
photographs of, 116:17

Brennan, J.D., 105:20
Brill Motor Cars. see RAILROAD

EQUIPMENT-Brill Motor Cars

British Industrial Callender's Construction Company,
Ltd. (BICC), 80:12

Brophy, Louis A., 93:23

S·P Trainline Index -- Volumes 1-133

 29

Brotherhood of Locomotive Fireman and Engineers,

94:19, 121:42
Brotherhood of Railway Clerks, Tournament of Roses

parade, 7:2
Brotherhood of Railway, Steamship, and Airline

Clerks (BRAC), 75:17

Brotherhood of Railway Telegraphers, 94:16
Brotherhood of Sleeping Car Porters, 46:7

Brown, Arthur, 52:18, 112:19

Brown, Arthur, Sr., 103:20, 121:22
Brown, Charles T., 98:17

Brown, Millard, 114:10, 114:15
Brown, Oliver

photographs of, 106:2

Brown-Boveri, 80:10
Brownsville, Tex.

aerial view (1933), 122:17

Bryant, Dale
photographs of, 114:26

Buckingham, E., 121:16
Budd Company, 123:2, 125:7, 136:5

Buffalo, Bayou, Brazos and Colorado Railway

Company (BBB&C), 29:9, 48:23, 90:15, 113:26
Buike, Richard Emerson, 74:10

obituary, 68:2

Bull, W.H., 110:13
Burcaw, John, 113:22, 113:24

Burdick, E.G., 111:23
photographs of, 111:26

Burdick, Glen, 125:19

Burdick, J.B., 7:12
Bureau of Transportation Research, 111:28

Burke, D.D., 118:23

Burke, Don, 129:9
Burkett, Charles W., Jr., 93:25, 95:38

Burkhalter, F.L., 110:2
Burlington Northern Railroad (BN), 24:2, 127:7,

127:8, 127:9, 127:13, 127:15

AT&SF, merger with, 127:13, 127:15
Burlington-Rock Island Railroad (BRI), 49:10, 49:13,

82:11

Burman, Shirley, 108:2, 126:2
Burns, Bob, 120:32

Burt, Horace G.
photographs of, 121:11

Buses. see RAILROAD EQUIPMENT-Motor

coaches
Busse, David R., 34:3

Butler, Harry A., 35:7, 95:9
Butler, Warren, 129:24

Butte County Railroad (BCRR), 98:20

Button, R.W., 104:29
Byxbee, J.F., 130:38

C
C. H. Wheeler Lumber Company, 132:17
Cabax Lumber, 98:28

Cade, J.R., 122:14
Cahill, Thomas Joseph, 75:27

California Central Railroad (CC), 42:22

California Chemical Spray Company, 131:41, 131:44
California Department of Public Works, 93:27

California Development Co. (CDC), 111:7, 111:8,

111:9, 111:10, 111:11, 111:14, 111:16, 111:18,
111:19

California Fish & Game Commission, 128:21
California Highway Commission and Public Roads

Administration, 130:38

California Irrigation Co., 111:7
California National Guard

159th Infantry Regiment, 100:8, 100:9

California Northeastern Railway, 124:24, 132:16
California Northern Railroad, 125:47

California Pacific Railroad (Cal-P), 104:9, 125:10,
125:19, 125:28

chart, Cal-P Locomotives (per 1878 roster notes),

81:33
California Public Utilities Commission (CPUC)

approval of daytime Redwood service and

discontinuance of night train, 133:35, 133:37
approval of SP abandonment of Butler Road

passenger shelter, 128:41
approval of Thenard Tower change request by

SP/UP/AT&SF, 96:34

Budd Rail Diesel Cars, 48:11
Crossing gate requirements, 104:13

denial of SP petition to discontinue San Joaquin

Daylight and Sacramento Daylight, 117:29
denial of SP proposed substitute bus service for

Sacramento Daylight, 112:36, 112:37
Monterey Branch consolidation requests, 103:33

order to operate meal/chair car service, 59:35, 59:38

Passenger service and trains, discontinuance, 26:19,
34:13, 74:36, 93:23, 94:13, 95:22, 132:41, 133:37,

133:40

SP proposed reduction in service of Shasta
Daylight, 61:19, 61:23

California Railroad Commission
approval of Pacific Electric (PE), 96:26

approval of SP petition for substitute bus routes,

119:10, 119:11, 119:13
approval of Thenard Tower, 96:26

California Shingle and Shake Company, 124:42
California Shipbuilding Corporation (CalShip), 96:31,

100:24

California State Emergency Relief Administration,
127:2

S·P Trainline Index -- Volumes 1-133

 30

California State Railroad Museum (CSRM), 11:2,

112:39
Bridge artifacts

Phoenix Column Bridge, 72-foot, 124:40, 124:41
Cab Forwards

SP 4294, 41:11, 93:38

Common Standard Specification #CSL-146 for a
Southern Pacific Type Locomotive, Class SP-4,

28:12

Equipment Record of Locomotives, 86:23
Locomotives/diesel

SP 6051, 78:8
SP 6402, 78:9

SP 6819 (ex-SP 9193), 71:6, 109:36

Locomotives/steam
SP 1771, 13:3, 30:13

SP 4294, 40:18, 41:11, 93:38, 105:41

Passenger cars
Harriman Chair cars, 23:5

California State Senate Public Utilities Committee,
93:29

California Steel Industries, 120:39

California Transit Lines, 119:13, 119:15, 119:16
California Vegetable Union Box and Basket Factory,

82:21

California Western Railroad and Navigation
Company, 133:34

California-Nevada Railroad Historical Society, 93:34,
98:13, 117:38

Caltrain (JPBX), 74:13, 103:37, 116:16, 116:18,

122:31, 128:42, 132:2
Calvin, Edgar E., 121:7

Cambier, Mont, 121:36

Cameron, Ronald G., 94:16
Campbell, Bruce, 67:17

Canadian Pacific, 123:8
Cannery Row, 103:27, 103:28, 103:29

Cantu, E., 111:18

Car rosters. see ROSTERS
Cardinale, Claudi

photographs of, 131:2

Cardoza, M.C., 121:36, 121:39
Cardwell, James

photographs of, 103:43
Cardwell, W.A.

photographs of, 67:7

Cargo Ships
ore carriers, Santa Lucia Maru, 50:20

Carlson-Murray Inc., 103:46, 103:47
Carpentier, Horace, 128:28

Carr, M.A., 118:20

Carr, William B., 128:28
Carr, W.J., 119:13

Carrillo, Jack, 111:20

Carrizozo, N.Mex., 99:11

Carroll, John, 73:19
Carson and Colorado Railroad (C&C), 58:28, 116:32

Carter, Martin, 103:17
Carter, Thomas, 103:17

Carter Brothers, 103:17

Castle, Larry, 113:13
Castles, Odell, 113:19, 113:20

C.D. Johnson Lumber Mill, 44:17

Cecil, Tanya, 131:19, 131:21
Celeya, Al, 111:40

Cemeteries
Cypress Lawn Memorial Park, Colma, 82:18

Holy Cross Cemetery, Colma, 82:19, 82:20

Salem Memorial Park, Sholim, 82:19
Central California Traction Company (CCT), 104:13,

112:38

Central Oregon and Pacific Railroad (CORP), 112:39
Central Pacific Railroad (CP), 48:24, 104:9, 105:19,

105:38, 121:7, 121:10, 126:31, 131:32
design and construction, 34:18, 37:7

design and construction, Tulare, 88:24

fuel, wood to coal conversion, 85:15
Lathrop offices, 51:11

leasing/purchasing of equipment (late 1800s),

101:22, 101:26
Oakland Mole, 112:18, 112:19, 112:23

"Old Judah" locomotive, 69:37
Passenger trains (1864), 32:15

Port Costa, Straits of Carquinez development,

52:16, 52:17, 52:18
Sacramento Shops, 77:8

uniforms, history of, 103:40

Central Texas and Northwestern (CT&NW), 67:8
Central Traffic Control (CTC)

Bakersfield, 109:7
Beaumont, 47:31, 107:38

Beeville, Tex., to Skidmore, Tex., 84:6

Black Butte Junction, 68:14
Calexico Subdivision, removal of, 111:42

Colton Tower, 8:11

drawing, Signs Indicating Limits of C.T.C. System
(1948), 23:21

equipment, 8:11, 84:6, 107:38, 107:40, 107:41,
109:7, 114:27

Mojave Subdivision, 118:24

Ogden Subdivision, 73:12
operations during WWII, 100:39, 100:40

Rio Grande Division, 131:7, 131:11
Saltillo, Mexico, 123:18

Salton Subdivision, 111:28

San Joaquin Division, 100:39, 100:40, 102:10,
124:22

Shasta Division, 124:35, 124:37

S·P Trainline Index -- Volumes 1-133

 31

Central Traffic Control (CTC) (cont’d)

T&NO, governing instructions, 84:8
track inspections, 119:39

Tucson Division line extension, 105:44
Ceselman, W.E., 118:20

Chaffey, George, 111:8

photographs of, 111:7
Chandler, Zachariah, 126:33

Chaplin, Charlie, 110:20

Chateau Martin Winery, 104:15
Cheek, Ben

photographs of, 60:23
Chemstar, Inc., 131:18

Chesapeake and Ohio Railway (C&O), 7:6, 45:23,

45:24
Chess, Louis, 98:13

Chicago, Burlington and Quincy Railroad (CB&Q),

49:10, 49:13, 100:31, 132:36, 132:37
Chicago, Illinois

Century of Progress fair, 105:23
Chicago, SP's Last Frontier (Fowler), 127:7

Chicago, Indianapolis and Louisville Railway (CIL).

see Monon Railroad (MON)
Chicago, Milwaukee, St. Paul and Pacific Railroad

(MILW), 113:39

Chicago, Missouri and Western Railway (CMW),
127:9

Chicago, Rock Island and El Paso Railway (CRI&EP),
99:24

Chicago, Rock Island and Mexico Railway (CRI&M),

99:24
Chicago, Rock Island and Pacific Railway (CRI&P),

15:3, 55:10, 59:37, 99:24, 100:31, 113:39, 127:7

Chicago and Alton Railroad (C&R), 120:6, 120:8
chart, Common Standards, 120:10, 120:11

Chicago and North Western Railway (C&NW), 45:7,
45:24, 54:19, 100:31, 123:17, 127:8, 132:30

Chicago and Northwestern Transportation Company

(CNW), 127:8, 127:13
Chicago Car Heating Company, 102:28

Chicago Institute of Art, 123:7

Chico and Northern Railroad, 98:20
China Overseas Shipping Company (COSCO), 96:36

Christie, J.H., 130:39, 130:40
Christopher, George, 75:28

Chrome Crankshaft, 115:43

Chrysler, 123:16
Cipolla, Vincent C. "The Godfather," 129:25

photographs of, 70:19, 78:9, 98:35
Cities Service Company refinery, 55:12

City of Industry, 133:29

aerial view of Marne complex (1952), 120:37,
120:38

City of Industry, History and Operations - Part 1

(Signor), 120:36

City of Industry, History and Operations - Part 2
(Signor), 119:29

Clark, John, 110:23
Clark, William Andrews, Sr.

photographs of, 16:4

Clarke, Bruce, Sr., 113:22, 113:24
Clarke, C.K., 111:14

Clejan, M. Deodat, 108:26

Cloudcroft Company, 84:14
Clyde, John

photographs of, 68:27
Clyde Beatty Circus, 87:21

Coast Auto Lines, 119:14

Coast Division
Baden Branch, 128:27

Bayshore Cutoff, 128:30, 128:31, 128:32, 128:33,

128:34, 128:35
charts

Locomotive Assignments, Southern Pacific
Company, March 31, 1949, 55:26

Steam Locomotive Division Assignments

(Pacific Lines), January 1, 1949, 91:31
design and construction, 67:18

Espee Coast Division Gallery (Signor), 101:8,

101:39
Loma Prieta Branch, 131:28

Maps
(1931), 82:18

Colma (1904), 82:21

Loma Prieta Branch (1883-1926), 131:32, 131:33
Monterey Branch Spins (1973), 103:33, 103:36

Redwood Empire Route (1951), 133:34

Redwood Junction, 103:12
Santa Cruz and Vicinity, 131:29

Santa Cruz, California: Coast Division, Gilroy
Subdivision (ca. 1940), 87:18

valuation map of Aptos (ca. 1916), 131:31

San Luis Obispo, 12:9, 121:42
Santa Cruz Branch, 131:28

Timetables

Eureka-San Francisco (1968) (NWP), 133:41
Guadalupe Subdivision (1961), 22:16

Monterey Branch, 103:23, 103:27, 103:30,
103:33

San Francisco to Los Angeles (1912), 130:10

S.F. and Watsonville Jct. Subdiv., 131:32
Timetable No. 49 (1903), 128:30

Timetable No. 120 (1924), 82:23
Timetable No. 180 (1960), 82:28

Codney, Carl

photographs of, 94:36
Cole, A.B., 122:17

Cole, Archie, 123:41

S·P Trainline Index -- Volumes 1-133

 32

Cole, Edward M., 104:20

Cole, Josephine, 98:35
Coleman, Noel, 94:17

Collier, Randolph, 93:29
Collins, John

photographs of, 71:2

Colma, 82:18
aerial view (1924), 82:22

Colma Vegetable Association, 82:21, 82:24

Colorado and Southern Railway (C&S), 99:24
Colorado Railway (CR), 84:11

Colorado River, 111:6, 111:9
Chaffey Gate, 111:8, 111:9, 111:17

flood prevention, 111:20

Rockwood Gate, 111:12, 111:13, 111:17
Colorado River Land Co., 111:26

Columbia Steel Company, 45:26

Colyar, A.M. "Slim," 128:7
Commander, W.R.

photographs of, 103:45
Commerce Public Library, Tex.

Form 3451 Freight Conductor's Records, 105:15

Common Standard Specification #CSL-146 for a
Southern Pacific Type Locomotive, Class SP-4

(CSRM), 28:12

Compañia Explotadora de Tierras de la Baja
California, S.A., 111:18

Compañia Mexicana de Cobre, 83:34
Compañia Minera de Cananea, 88:39

Connecticut Central Railroad, 112:39

Consolidated Rock Cement, 96:13, 96:16, 96:18
Consolidated Steel, 67:22, 128:39

Consolidated-Vultee Aircraft, 100:23

Continental Bakery, 96:16, 96:18
Converse, James Pierce "Major," 47:13, 52:9

Cook, Perry
photographs of, 108:40

Cooke Locomotive and Machine Works, 69:37, 79:16

Cooper, Gary, 105:27
Copper Queen Consolidated Mining Company

(CQCMC), 99:32

Coral Hollow Mine, 85:16
Corbett, J.W., 59:15, 116:41

photographs of, 54:11, 105:22
Corcoran, J.J., 108:21

Cornish, W.D., 121:11, 121:12

Cory, H.T., 111:11, 111:14
Cotton Belt. see St. Louis Southwestern (SSW)

Cowell, Henry, 103:19
Crane, Archie T., 69:33

Crescent City Excursion Club, 94:26

Crimes, robberies, and holdups
DeAutremont Brothers, 37:20

Gold Special (1923), 37:20

The Hold Up of Train 36: Notorious "SP Gang"

waylays the Stockton Flyer netting $56,000 in cash
and securities (E. Tower), 45:25

Owl (1915), 29:16
Saugus (1915), 29:16

Saugus (1929), 29:16

Siskiyou Massacre (1923), 37:20
Stockton Flyer at McAvoy (1929), 45:26, 45:27

West Coast Limited (1929), 29:16

Crocker, Charles, 34:18, 56:13, 103:20, 126:31,
131:29

Crocker, E.B., 126:31
Crosby, Harry Lillis "Bing," 46:9

CSX Transportation, 127:14, 127:16

CTC. see Central Traffic Control (CTC)
Cuff, Clara, 123:7

Culver City Model Railroad Club, 96:20

Cure, Jon
photographs of, 94:37

Curry, J.F.
photographs of, 103:45

Curts, Richard "LA13 1/2," 98:35

photographs of, 120:46
Cushing, Edward Benjamin, 82:8, 82:9

photographs of, 82:9

Cutler, Leland
photographs of, 95:12

Cypress Point Golf Course, 103:28

D
Daily, E.B., 35:6
Dallas and Austin Divisions

Maps

Ennis, Hearne & Fort Worth Subdivisions (1926),
67:10

Hempstead (ca. 1926), 113:28, 113:29
Timetable, Hearne Subdivision (1949), 113:30

Dana, William A., 42:22

Danville Lumber Company, 124:41, 124:42
Davenport, Rock Island and North Western Railway

Company (DRI&NW), 127:8

Davis, C.W., 103:47
Davis, Dixie

photographs of, 95:12
Davis, E.G., 108:21

Davis, George, 121:21

Davis, Harley, 128:19, 128:20
Davis, Jefferson, 126:30

Davis, M.K., Mrs., 119:11
Davis Railroad Club, 95:27, 95:28, 95:29

Dawson, N.Mex., 99:24, 99:26

Dayton-Goose Creek Railway, 55:28
de Havilland, Olivia Mary

photographs of, 95:10

S·P Trainline Index -- Volumes 1-133

 33

De Leuw, Cather & Company, 90:31

Dean Witter & Co., 119:17
Defense Plant Corporation, 100:25

Deffebach, Don, 96:35
DeGolyer Library

Baldwin's Specifications for Engines, 86:23

Del Monte Properties Company, 103:28
Delaware and Hudson Railway (DH), 123:17

Delves, Fred F., 122:36

photographs of, 122:33
Demoro, Harre, 114:46

Demoro, Ralph
photographs of, 114:10, 114:21

The Ralph Demoro Circle of 1930s Photographers

(Field and Harder), 114:10
DeMoss, Alan "Dudley Do Right," 43:14, 86:36

Dennis, Steve, 118:36

Denver, Northwestern & Pacific Railway (DN&P),
84:11

Denver and Rio Grande (D&RG), 84:11
Denver and Rio Grande Western Railroad Company

(D&RGW), 84:11, 85:7, 95:30, 99:8, 115:34, 122:6,

130:26
De-Prada, Joachim

photographs of, 95:10

Desonier, Albert
photographs of, 94:28

DeWitt, John L., 100:20
Dey, Ben C., 108:41

Di Bella, Rosario L., 100:47

Diamond Industries, 98:28
Diamond Match Company, 98:20

Diaz, Frank, 112:32

Dickens, A.C.
photographs of, 67:11

Dickes, Thad, 112:23, 112:26
Dill, Melvin

photographs of, 125:23

Dilley, Mike, 32:5
Dillon, Al, 121:45

Direct Train Control (DTC), 118:24, 124:22

DiSalvo Trucking Co., 108:31
Disney, Walt, 98:17

Displays of railroad equipment. see Museums and
public displays

Dixon, Joe, 110:33

Dixon, Maynard, 56:14, 123:7
Dodson, Gordon, 128:2

Dodson, William, 67:17
Donahue, Peter, 128:28

Donnatin, C.F., 100:20

Donner Pass. see Sacramento Division
Dooley, Matthew J., 93:26, 93:33

Dotta, David, 45:19

Douglas, James, 99:32

Douglas Aircraft, 96:13, 100:23
Douglas Fir Plywood Association, 115:21

DRAWINGS
Allard accident (1952), 98:32

Alterations and Additions to Combination Station

Ventura - Calif. (1926) (MWD 1432), 53:16
Application of Protection Plate to Semi-Automatic

and Absolute Signals (1951), 21:21

Army Hospital Unit cars, 57:29
Arrangement of Firebox in Converted Coal to Oil

Fueled Locomotives Circa 1901, 85:18
Baldwin Three-cylinder 4-10-2 locomotive (1924),

63:20

Blackburn Beetrack on 40 & 50 Ton Flatcar,
G-64205, 69:13

Boiler Material Shed, East Los Angeles (1902),

33:4
Bowman Ditcher-Spreader

Railway Ditching Machine for Southern Pacific
Ry., 24:7

Special Plow Used with Bowman Ditcher, 24:6

Cab Unit Grab Iron-Roof (1959), 80:34
Caboose roofs, BF-51944, 105:8

Cantilever Construction, 50kV Equipment (1968),

80:13
Concrete Engine House (MWD 1531), 126:43

concrete telephone booths, 79:33, 79:35
Crossing Signs and Wig Wags (1925), 17:16

Diesel Electric Locomotives: General-Electric

U-50, 115:35
Diesel Facility Diesel Shop, Dunsmuir (1959),

62:25

Diesel Facility Pump House, Dunsmuir (1959),
62:23, 62:24

Diesel Locomotive Fuel Unloading Mast, Dunsmuir
(1958), 62:25

Diesel Locomotive Repair Process (1965), 77:35

Diesel Locomotive Sanding Facility, Dunsmuir
(1957), 62:21

Dome Lounge Cars, SP 3601-3606, 37:2

Dynamometer Car No. SP 137 floorplan (1927),
64:16

El Paso, track charts (1986), 120:42, 120:43
Elevation and plan of Southern Pacific Shelter

Shed, MWD 1004 (March, 1910), 70:11

Elvas Tower dog and locking sheet (MWD 10139),
126:23

Embankment for Signal Foundation (1921), 18:16
Engineer's Air Brake Console (1976), 30:8

Engineer's Control Console (1976), 30:8

50 Ton-Narrow Gauge (diesel-electric locomotive),
88:36

S·P Trainline Index -- Volumes 1-133

 34

DRAWINGS (cont’d)

Fixed Signals, Distance Warning and Stop Signs
(1951), 22:23

Flat cars, F-70-62A, Stac-Pac, 113:38
Four Room Dwelling, MWD Drawing 8835 (1929),

42:17

Freight Room and Passenger Shed (1905), 78:20
Fueling Facility Mast Arrangement, Dunsmuir

(1956), 62:25

García Corona, Jesús: The Hero of Nacozari, 83:28
General arrangement - SD45 Locomotive, 109:12

Hose Reel and Shelf (1937), 21:24
Improved Firebox Design Circa 1905, 85:19

Indio Depot/Hotel (1882), 126:34, 126:35

Indio Depot/Hotel (2015), 126:38, 126:39
Indio station plats (1881), 126:35

Indio Track Chart (1968), 127:43

Instruction cars, SSW 93301, 90:10
Intermodal Container Transfer Facility (ICTF),

75:10
Krauss-Maffei diesel-hydraulic locomotives, 85:8,

85:9

Krauss-Maffei ML 4000 C'C' (Zenk), 122:8
Kruttschnitt, Julius (1897), 92:16

La Bolsa, Proposed Freight Station (1922), 35:24

Locomotive Class SE-4, Tender Class 90-R-7, 9:9
Locomotives/diesel

Alco Century-415s, 119:37
EMD F Units: Common Standard Painting,

Lettering & Numbering (1948), 66:13

EMD Switcher (1947), 3:2
SD45X, 109:22

SP 3207, 74:14

SP 6432, 1:1
SP 8674, 123:16

SP 9700, 95:31
speed lettering, 80:31

Locomotives/electric

PE 51, 71:12
proposed GE six-axle 7,500hp locomotive, 80:11

Locomotives/steam

Cab Forwards, 25:6, 29:14, 53:21, 53:24
Class A-1, Atlantic (4-4-2), 120:13

Class A-2, Atlantic (4-4-2), 120:14
Class A-3, Atlantic (4-4-2), 120:16

Class B-1, B-63, 4:7

Class E-27, Eight Wheeler (4-4-0), 120:12
Class Mk-5, Mikado (2-8-2), 120:18

Class P-1, Pacific (4-6-2), 120:20
Class P-3, Pacific (4-6-2), 120:22

Class P-5, Pacific (4-6-2), 120:23

Class P-6, Pacific (4-6-2), 120:24
Class T-23, Ten Wheeler (4-6-0), 120:26

Class T-26, Ten Wheeler (4-6-0), 120:25

Class T-28, Ten Wheeler (4-6-0), 120:28

Class T-31, Ten Wheeler (4-6-0), 120:28
Class T-32, Ten Wheeler (4-6-0), 120:29

Mogul locomotives (1940), 104:35
BBB&C General Sherman (4-2-0), 48:24

SP 1986, 79:12

SP 4159, 29:14
SP 4193, 53:24

SP 4215, 25:6

SP 4287, 53:21
SP 4455, 53:22

SP 5021, 1:7, 53:21
T&NO 690, 72:18

valve pilot unit locations, 95:15

McKeen Cars
70-foot cars (1909), 107:16

floorplan (1909), 107:11, 107:12

floorplan (1910), 107:13
floorplan (1917), 107:20

floorplan (1927), 107:20
Lettering & Numbering Diagram for McKeen

Cars and Trailers, December 17, 1908, 84:34

McKeen Trailers
floorplan (1909), 107:12

floorplan (1911), 107:19

Mechanical Facing Point Lock, Type S-20 (1953),
19:20

Montalvo, Form MWD 3700 (1922), 124:18
National Model Railroad Association Online

Archive, 115:30

Official cars, SP 136 The Life Line, 119:20
Overhead Impaired Clearance Indicator (1929),

16:16

Overpasses and Underpasses
Hito, Ore., 72:31, 72:34

North Salem, Ore. (1935), 97:20
Palo Alto, 130:41

Paint Colors for Company Buildings and Fences

(1937), 20:21
Painting, Lettering & Numbering (1953), 82:32

Palo Alto Depot, 130:41

Park Fence (1917), 22:23
Passenger cars

Baggage-Auxiliary-Dormitory, SF 101, 45:8
Chair car SF 401 Market Street, 45:10

Chair Cars 200-209, 12:6

Chair Cars (1937), 106:31
Class 80-L-1 Lounge Cars (1952), 73:20

Class 83-C-2 44 Seats Chair Cars (As Built),
73:21

Diner Kitchen SF 609 Fort Mason, 45:8, 45:9

Diner SF 610 St. Francis Woods, 45:8, 45:9
Dining car 77-D-10, 31:15

Dome lounge cars, SP 3600 (ex-SP 2950), 36:24

S·P Trainline Index -- Volumes 1-133

 35

DRAWINGS-Passenger cars (cont’d)

Floorplan of Dummy Vestibuled Baggage and
Express Car, 128:23

Floorplan of 75 Ft. Lounge Car (1937), 58:18
Harriman Chair cars, 62:11, 62:13, 62:14

Observation cars, CRI&P La Mirada, 59:21

SP 10 Pocket Streamliner, 125:8, 125:10, 125:11,
125:12, 125:13, 125:14, 125:15, 125:16, 125:17,

125:18

SP 10226 (ex-SF 610 St. Francis Woods), 45:8
Steel Buffet-Baggage Car (1913), 102:28

Passenger trains
Golden Rocket, proposed, 59:11, 59:12

Twin Star Rocket, 59:10, 59:23

Patents, Train Number Indicator for Locomotives
(1908), 94:32

Pilot Snow Plow (1950), 78:26

Plan Showing Waterfront Property Leased by S.P.
From State Harbor Commission, 128:24, 128:25

Portable Stock Chute (1905), 21:23
Proposed Common Standard Concrete Telephone

Booth, MWD Drawing 100 (1927), 79:33

Proposed interior of the Railway Technology
Museum, Sacramento, 77:38

Proposed 73'-0" Rail Car (1929), 60:12

Proposed SP Speed Lettering, Ansco Business Cars
(1992), 80:32

Roadway Signs, Property Line and Track
Ownership Posts (1951), 22:21

Roller Chute for Stock Corrals (1921), 21:22

Rose Oil Column (1910), 117:43
Roseville-Stockton Turn, 128:2

Sacramento Shops, 24:15, 77:38

(ca. 1869), 77:9
Safety Lock Indications (1940), 14:16

St. Louis Southwestern (SSW)
Folio 725, FT Specifications, 128:8, 128:9,

128:17, 128:19

Schematic Drawing of Railroad from Colton to
Indio (1968), 80:12

Section Tool house, Plans, Elevations, Sections, etc.

(1946), 20:23
72'6" Diner, Class 72-D, Spec. C.S. 211, 37:5

Sheedy-Carrick Burner, 85:18
Signal Tower, Taylor Yard (1930), MWD Drawing

8986, 92:10, 92:13

Signs Indicating Limits of C.T.C. System (1948),
23:21

Sleeper cars, 45:13
Ferry Building, 45:12

Portsmouth Square, 45:11

Pullman Plans 2412H/2412P, 116:38, 116:39
Rincon Hill, 45:12

Telegraph Hill (ex-Rose Bowl), 45:11

Snow Sheds (1911), 110:31, 110:32

Soldiers' Home shelter shed, 121:24, 121:25
Southern Pacific System Fueling Station with Large

Storage Tank (ca. 1909), 85:24
Southern Pacific Tender used with B-1 Class Locos

(Menke), 4:6

SP 60-0-1: Steel Harriman Official Car, 31:12
Spanish Colonial Revival depot design (1920s),

126:44

Speed Sign (1952), 23:24
Standard Signal Tower, Mechanical Interlocking, 12

to 24 levers (1910), MWD Drawing 341, 92:20
Station Layout (1930), 22:22

Station Signals, Assembly of Connections (1917),

19:19
Station Signs (1944), 20:22

Stations and Depots

Carrizozo, N.Mex., 43:16, 43:17
Harlingen, Tex., 122:21

Montalvo, 124:18
Passenger depot, San Francisco, MWD 1152

(1914), 101:18

Tucson, Ariz., 56:15
Yorktown, Tex., 72:18

Steam Locomotive Repair Process - 1895, 77:16

Taylor Yards roundhouse, 133:10, 133:11
Telegraph office (1900), 65:10

Telephone Booth (1954), 79:35
Texas and New Orleans Railroad

Baggage Car, 49:17

Coach 872 and 873, 38:18
Streamline Diner-Lounge car, 49:15

Streamline Two Compartment Chair Car, 49:16

Three-cylinder locomotive arrangement showing
Gresley gear for inside valve, 63:21

Track Car Indicators (1941), 114:41, 114:42, 114:43
Train Bulletin Boards (1931), 19:18

Train Order Delivery Post (1955), 124:44, 124:45

Truck on B1 Tenders (Menke), 4:4
Typical Bracing for Open Deck Frame Trestles

(1951), 23:22

Typical Bracing for Open Deck Pile Trestles (1951),
23:23

Vert-A-Pac cars, 104:23
Von Boden-Ingeles Burner, 85:19

Whittier Branch connection to PE (ca. 1925),

131:41
W.M. Rose Oil Column (1907), 117:45

Druehl, Hugo W., 115:20
Dulien Steel Co., 7:3

Dyer, E.H., 69:8

Dyer, Joseph H., 45:19, 110:19, 121:35
photographs of, 95:12

S·P Trainline Index -- Volumes 1-133

 36

E
Eagle Mountain Mine, 50:7, 127:43
Eagle Mountain Railroad (EMRR), 50:8, 127:43

East San Bernardino Railroad, 104:31
Eastman Kodak, 124:41

Eddy, Charles B., 84:12

Edinburg Chamber of Commerce, 122:26, 122:27
Edinburg Industrial Foundation, 122:27

Edwards, S.K. "Steve," 113:17

photographs of, Tehachapi Earthquake (1952),
113:17

Eggelston, Charles, 35:6
Eichenlaub, Carl, 7:12

Eisenhower, Dwight D., 113:17

photographs of, 97:12, 97:14, 97:15
Eisenhower, Mamie

photographs of, 97:12, 97:14, 97:15

El Paso and Northeastern Rail Road (EP&NWRR),
99:24

El Paso and Northeastern Railway (EP&NE), 84:9,
90:16, 99:24

El Paso and Rock Island Railway (EP&RI), 99:24

El Paso and Southwestern Railroad (EP&SW), 35:14,
56:23, 83:22, 84:12, 90:16, 99:24, 99:31, 131:15

Bisbee Junction, 130:21, 131:18, 131:19

Crook Tunnel, 131:18, 131:20
fuel, coal to oil conversion, 85:29

Map, Lines of the El Paso and Southwestern
System, 99:33

Paul Spur, 131:18, 131:19

rebuilt Pacifics, 49:29
SP, merger with, 43:18, 81:12, 131:7

Timetables

Eastern Division (1905), 84:11
Eastern Division (1910), 99:31

El Paso Division
design and construction, 47:12

grade elevation profiles, 47:14

Hurricane Alice washout (1954), 47:24
Maps

(1920), 47:16

Line Changes in Sanderson Canyon,Tex., 47:20
Pecos River Line Change (1892), 47:14

Thurston Canyon Line Change, 47:20
El Paso, Tex., 90:13, 90:32

El Paso-Rock Island (EP-RI), 84:15

Ellis, Ellen (aka Smith), 45:26, 45:27
Ellis, Frank (aka Smith), 45:25, 45:26

Ellis, W.B.
photographs of, 125:23

Ellzey, David, 123:26

Elmore, Chester "Elmo"
photographs of, 106:2

Empire City Railway, 131:36

Ennis, Tex., 67:7

Epler, Ralph M., 111:27
Erath Sugar Company, Ltd., 73:38, 73:39, 123:33

Erie Railroad (ERIE), 120:30
Escalante, Jim, 96:20

Eshler, Mell, 118:27

Estes, F., 121:43
Estrada, Luis Moncada, 69:2

Estrada de Ferro Vitoria a Minas (EFVM), 99:8

Etter, W.K., 111:24
Eureka and Palisade Railroad (E&P), 37:6

Evergreen Marine Corporation, 96:36
Ewanna Box Company, 64:8

Ewbank Electric Transmission Company, 60:8

Ewers, Lee, 105:25
Exposition Line light rail, Los Angeles, 96:20

F
F. A. Hihn Company, 131:36

Fair, James G., 103:20
Fairbanks, Douglas Elton Ulman, Jr.

photographs of, 83:17

Fairbanks-Morse, 8:9
Falvey, J.R.

photographs of, 103:43

Fancher, Earl, 114:10
Farr Air, 128:17, 128:18

Farrar, R.H., 49:7
Farrington, J.D., 59:12, 59:16

Farrow, Bascom

photographs of, 18:6
Federal Aid Grade Separation Project (1938-39),

130:38

Federal Bureau of Investigation (FBI), 45:19, 133:46
Federal Railroad Administration (FRA)

approval of Thenard Tower change request by
SP/UP/AT&SF, 96:33

elimination of friction bearing cars mandate, 69:31

track inspections, 119:38, 119:39, 119:40
Fee, Charles S., 101:17

Fellows, Georgina Kendall, 29:10

Fennel, Frank, 114:10
Ferrocarril Cananea-Río Yaqui y Pacífico (CRYyP),

79:10, 106:9
fuel, coal to oil conversion, 85:31

Locomotives/steam

4-8-0 locomotives, 79:36
chart, Twelve Wheeler Mexico Roster, 79:36

Locomotive 801, 86:26
Mogul 514, 86:24

Mogul locomotives, 30:12

S·P Trainline Index -- Volumes 1-133

 37

Ferrocarril de Nacozari (FdeN), 83:22, 83:26

chart, Steam Locomotive Division Assignments
(Pacific Lines), January 1, 1949, 91:31

grade elevation profile, 83:31
Map, San Luis Division, Encantada District (ca.

1980), 123:16

Timetable (1951), 83:31
Ferrocarril de Sonora (FCdeS), 85:30

Ferrocarril del Pacifico (FCP), 30:12, 31:12, 40:14,

49:32, 83:31, 111:20
Ferrocarril General Urquiza, 36:12

Ferrocarril Inter-California, 76:17, 111:19, 111:20,
111:21, 111:33, 127:29

Timetables

(1928), 111:25
(1953), 111:29

Ferrocarril Inter-California del Sur, 111:26

Ferrocarril Mexicano S.A. de C.V., 83:34
Ferrocarril Tijuana y Tecate (FTyT), 6:3

Ferrocarriles Nacionales de México (NdeM), 83:34,
90:13, 90:30, 106:13, 123:16

Ferromex, 130:23, 131:19, 131:21

Ferrovia Centro-Atlântica (FCA), 99:8
Fife, Paul

photographs of, 64:18

Fillmore, Jerome A., 89:27
Films and Movies. see also Southern Pacific Railroad

(SP), in Films and Movies
The One Way Trail, 131:37

The Professionals, with GWR 75, 131:2

Finch, Robert Hutchison, 71:30
Finch, S.A. "Birdman," 96:19

Firth, David

photographs of, 73:4
Firth, D.W.

photographs of, 73:4
Fisher, Ross, McDonald & Kahn, 67:22

Fisher Lumber, 96:17

Fitzgerald, Thomas F., 95:8
Fitzhugh Luther Company, 99:34

Flato, F.W., 52:9

Fleagle, Jake, 45:26
Fleishacker, Herbert, 103:28

Florence and Cripple Creek Railway (F&CC), 84:11
Florida East Coast Railway (FEC), 113:39

Flory, Pat, 123:26

FMC Gunderson, 113:39
Fogg, Howard, 72:27

Foote, F.S., Jr., 45:20
Ford, Tennessee Ernie, 95:29

Forest Lumber Company, 64:14

Forker, Ysabel, 94:19
Fort Worth and Western Railroad (FWWR), 98:17

Fortenberry, R.L., 118:36

Foulds, E.J., 119:10

Foulds, Evan J., 110:14
Fournier, Thomas, 61:13

Fox, C. Lyn, 93:33
Franklin & Abbeville (F&A), 55:8, 73:38, 94:26

Freberg, Stanley Victor "Stan," 95:26, 95:29

Frediani, Gwen, 112:13
Fresno Traction Company, 119:17

Friedlander, Isaac "Grain King," 103:16

Fruehauf Trailer Company, 107:42
Fruit Growers Express, 77:19

Fuller, Charles E., 120:8, 120:9

G
Gallington, Glen, 118:22
Galveston, Harrisburg and San Antonio Railroad

(GH&SA), 47:12, 113:42

construction, 48:24, 81:8
McKeen Cars, 107:18

reporting marks and numbers, 51:38
SA&AP, merger with, 122:16, 122:20

tank cars, 86:22

Galveston and Red River Railroad (GRR), 113:26
Gamble, Harry, 125:19

Garcetti, Eric, 133:29

García Corona, Jesús, 83:28
Gardner, C.J.

photographs of, 60:20
Gardner, Eldon

photographs of, 71:2

Garin, P.V., 113:37
Garrison, C.K., 105:28

Gateway Western Railway (GWWR), 127:9

Geary Street, Park and Ocean Railroad, 105:7
Geiser, Frank, 103:17

Genentech, 128:42
General American, 46:25, 65:14

General Chemical, 124:10

General Dynamics, 105:10
General Electric Company, 49:22, 60:8, 80:10, 96:18,

115:34, 115:35, 121:39, 121:46

General Electric Transportation Systems
Diesel/electric locomotives, 48:18

General Motors, 43:13, 43:14, 96:18, 104:20, 108:30,
108:47, 119:31, 120:39, 129:21

Aerotrain, 15:11

"Automobile Containerization 3-PAC Container
Road and Impact Tests issued by the Office

CMO," 113:35, 113:37, 113:41
automotive assembly plant in Mexico, 123:16

Detroit Diesel 110 diesel engines, 125:9

EMD Division, 26:9, 51:7, 57:8, 74:9, 93:11,
109:10, 115:34, 128:7, 129:35, 129:37

Janesville Assembly Plant, 127:8, 127:9

S·P Trainline Index -- Volumes 1-133

 38

General Motors (cont’d)

Van Nuys Assembly Plant, Gemco, 129:21, 129:22,
129:26, 129:30, 129:32

General Railway Signal Company, 126:20
General Rehabilitation and Improvement Program

(GRIP)

charts
Sacramento Shops GRIP Program Flow Chart,

91:13

SP GRIP Rebuilds Summary By Year, 91:15
EMD GP20 locomotives, 57:9

M-99 Program (GRIP II), 91:13
Sacramento General Shops, 77:36, 112:17

General Steel Castings, 102:34

General Telephone, 96:18
Geneva Steel Company, 83:24

George S. Good & Company, 99:24

Georgia Pacific Corporation, 44:18
Gerber, 21:10

Germann, Carl, 114:10
Gila Valley, Globe & Northern Railroad (GVG&N),

79:10, 85:29

Gilbert, Jerry, 118:35
Gillenwater, S., 118:32

Gilmore, Robert M., 93:26, 125:11

photographs of, 97:12
Giovanelli, Armand, 104:21

Glattenberg, Gordon, 98:35
photographs of (1956), 84:31

Glendale Transportation Center, 67:15

Globe A-1 Macaroni Factory, 96:17, 96:20
Golden Gate International Exposition (1939), 121:32

Golden Gate (schooner), 103:18

Gonzalez, Alfred, 103:17
Good, Paul "P.E.," 96:20

Goodall, Nelson & Perkins Steamship Company,
103:18

Goodfellow, J.C., 45:19

Goodyear Tire, 96:9
Gordon, Walter, 80:10

Gorman, Harry

photographs of, 114:26
Goss & Lombard Foundry and Machine Shop, 77:8

Gottschalk, George, 45:20
Gould, Jason "Jay"

"Huntington-Gould Agreement" (1881), 47:13

Grade elevation profiles
Dawson Railway (1933), 99:31

El Paso Division, 47:14
Imperial Valley (1903-1904), 111:21

Mexico, Mexicali to Cantu (1907-1909), 111:21

Mojave Subdivision, 118:14
Nacozari Railway (1960), 83:31

Newport Beach Wharf, 10:8

Rio Grande Division (ca. 1930), 81:21

Salt Lake Division, 73:10
Shasta Division, 124:24

Tucson Division (ca. 1930), 81:20
Graham, J.F., 120:8

Graham, J.G., 114:10, 114:15, 114:20, 114:46

Graham, L.C., 108:41
Grand Railroad Celebration (1869), 105:27

Grande, Walt, 114:12

Grange, 103:17
Grant, Ulysses S., 126:33

Graves, Rick, 98:35
Graves, Roy, 105:28

Gray, George E., 101:24

Great Northern Railway (GN), 54:14, 54:21, 61:11,
61:21, 74:9

Great Western Railway (GWR), 47:7, 131:2

Green, Alfred E.
photographs of, 83:17

Green, Del, 118:27
Green, Don, 118:27

Green, Henrietta Howland Robinson "Hetty," 67:9

Green, Homer, 118:36
Green, Larry, 7:3

Greenville Steel Car, 105:11

Gregory, R.M., 118:12, 118:20
Greyhound Corporation, 119:15, 119:16, 119:17,

125:32
Greyhound Lines, 28:15

Gromyko, Andrei, 75:27

Groschke, Susan, 52:14
Gruber, John, 108:2

Grupo Ferroviario Mexicano SA de CV (GFM), 90:23

Grupo México, 83:34
Guidry, C.

photographs of, 73:38
Gulf, Colorado and Santa Fe Railway (GCSF), 113:29,

113:30

Gulf, Western Texas and Pacific Railway (GWT&P),
65:20

Gulf Coast Lines (GCL), 55:14, 65:22

Gulf Pacific Cotton Agency, 122:17
Gunderson Brothers, 58:34, 97:31

Gunn, C.G., 110:2
Gurley, Fred G.

photographs of, Tehachapi Earthquake (1952),

68:26
Guy Dunscomb Award, 86:37, 124:2

Guy F. Atkinson Construction Company, 128:31

H
H&L Swift Company, 96:19
H&P Fire Extinguisher Company, 96:19

Haakenson, Donald, 93:32

S·P Trainline Index -- Volumes 1-133

 39

Hal Roach Studio, 96:14

Hale, A.D., 118:12
Hale, Prentis Cobb, 63:14

Hale, Robert, 114:16
Half Moon Bay Drum & Box Company, 82:20

Hall, Elmer, 98:34

Hall, J.W., 104:29
Hall, William

photographs of, 106:2

Hall, Winton C., 133:43
photographs of, 71:2

Hallawell, R.E.
photographs of, 105:21

Hamlin, L. A. “Lee,” 130:14

Hammond General Hospital, 100:42
Hampton, Herb, 127:39

Hangtown Band, 105:24

Hanjin, 96:36
Hansen, Martin, 132:47

Hanson, George P., 98:12, 98:16, 98:17
Harding, C.R., 52:23

Harding, Nora, 98:16

Harding, Warren G., 110:2
Hardy, Grahame, 114:10

Harmon, Chuck, 118:44

Harriman, Edward Henry, 6:3, 30:10, 34:20, 73:8,
77:17, 111:8, 126:42

photographs of, 92:17, 111:11, 121:10, 121:11
acquisition of SP, 86:19, 121:7

Associated Lines, 120:6, 120:30

control Colorado River flooding, 111:11, 111:12,
111:14, 111:18

Kruttschnitt, Julius and, 92:17

McKeen Cars, 107:9
Pacific Electric (PE), 71:10

as president of SP, 120:7, 120:8
Salt Lake Cut-Off, 121:10

Tillamook Branch, 132:8

Yoakum, Benjamin Franklin and, 65:22
Harriman, Edward Henry, Mrs., 51:22

Harris, J.N. "Nick the Greek," 127:27, 127:28, 129:24

Harris, Jonathan Bently, 126:33
Harris, Sam Hyde, 123:7

Harris Controls
Locotrol operations, 118:27, 118:28, 118:29,

118:35, 118:36

Harrisburg Railroad. see Buffalo, Bayou, Brazos and
Colorado Railway Company (BBB&C)

Harrison, Benjamin, 29:16, 88:26
Harry and David Company, 98:2

Hart, William S., 75:31

Hartley, Harry, 113:19, 113:20
Harvard (steamship), 130:6, 130:14

Hasbrouck, James F. "Termite," 96:20

Hastings, Warren

photographs of, 71:2
Haven, Terry, 98:34, 98:35

Hayden, Clarence, 75:27
Hayden, J.R., 111:24

Hayes, Rutherford Birchard, 42:6

Haynie, Gene M. "Buck," 112:38, 112:39
photographs of, 78:9, 112:39

Hayward, Alvinza, 116:30

Heber, Anthony, 111:8
Hecox, Ed, 45:19

Helms Bakery, 96:18
Hempstead, G.S.B., 113:29

Hempstead Town Co., 113:26, 113:28

Hendren, H.H., 105:26
Henriolle, G., 7:4

Henry Schmidt brewery, 51:16

Henson, Art
photographs of, 94:37

Henzi, Walter, 132:7, 132:8, 132:11
Hershey Foods, 104:19

Heuschkell, Frank, 118:26, 118:36

High-Speed Delivery Fork Company, 124:44
Hihn, Frederick A., 131:28, 131:35

Hildebrand, Ed, 130:33

Hilton, George W., 95:25
Hindman, Earl "Pappy," 125:47

Hindman, Paul, 125:47
Hinds, T.J., 111:14

Hines, Loyal, 113:17

Hirsch, Jack, 94:19
Historic American Building Survey, 121:28, 121:29

H.J. Booth & Co., 101:26

H.L. Richardson (ship), 103:18
Hobart, Lewis P., 103:29

Hoffman, Louis, 131:37
Hofheinz, Roy, 129:37

Hofsommer, Donovan L. "Don"

photographs of, 13:2
Holderman, D.C., 121:36, 121:39, 121:46, 121:47

Holland, Mickey

photographs of, 71:2
Holly Sugar, 3:2, 3:3, 69:8, 111:32, 111:36, 119:31,

133:27
Holt, William F., 111:8, 111:19

Holton-Interurban Railway (HI), 7:12, 111:22, 111:23,

111:24, 111:26
The Home Signal (journal), 52:8

Hood, William, 7:12, 42:8, 52:21, 124:23
photographs of, 92:17, 121:7, 121:11, 121:18

Salt Lake Cut-Off, 121:7

Hoopes, W.I.
photographs of, 76:16

Hoover, Herbert, 121:28

S·P Trainline Index -- Volumes 1-133

 40

Hopkins, L.P., 116:41

Hopkins, Mark, 34:18, 81:31, 101:24, 126:31
Horne, S., 121:45

Hotel Indio, 127:27
Hotels and resorts

Arrowhead Hot Springs Co., 115:11, 115:12,

115:13, 115:14, 116:26
Byron Hot Springs, 116:26, 116:28

Calistoga Hot Springs, 116:27

Castle Crag Tavern, 116:28
Cloudcroft Lodge, 84:14

El Carmelo Hotel, 103:24
Gilroy Hot Springs, 116:31, 116:32

Hotel Del Monte, 103:21, 103:22, 103:29, 116:26

Hotel El Paso de Robles, 116:31
Hotel Fresno, 116:20

Indio Depot/Hotel, 126:30, 126:34, 126:36, 126:37

Matilija Hot Springs, 116:32
Pacific Congress Springs, 116:30

Paraiso Springs, 116:31, 116:32
Playa de Cortés, 106:8, 106:9, 106:15

amenities and facilities, 106:10, 106:12

deep-sea fishing, 106:11, 106:12, 106:13
horseback riding, 106:13

Santa Barbara Hot Springs, 116:32

Shasta Springs Hotel, 116:30
Southern Pacific Hotel, Yuma, Ariz., 42:7

Sugar Bowl Ski Resort, 110:22
Tahoe Tavern, 110:10, 110:14, 110:15, 110:16

Upper Soda Springs, 116:27, 116:28

Yuma, Ariz., 42:7
Housatonic Railroad (HRRC), 112:39

Houston, East and West Texas Railway Company

(HE&WT), 103:2
Houston, Stan M., 45:22, 105:40

photographs of, 59:31
Houston and Great Northern Railroad, 67:7

Houston and Texas Central Railway (H&TC), 38:17,

67:7, 82:8, 107:18, 113:26, 113:27, 113:28, 113:29
Houston Division

route allocation, 65:23

Houston Rail Welding Plant, 118:2
Hovden, Knut, 103:27

Hover, Don, 96:17
Hover, Jerry, 88:38

Howell, Josiah, 105:27

H.P. Garin Produce Company, 82:21
Huckaba, W., 110:2

Huey, John, 86:36
Hughes Aircraft, 96:18

Humboldt Division, 34:20

chart, Division Structure in Nevada, 36:18
Hunt, Charles, 91:35

Huntington, Collis Potter, 34:18, 42:24, 77:17, 81:31,

86:18, 103:19, 106:9, 113:42, 124:23

death of, 120:7
"Huntington-Gould Agreement" (1881), 47:13

race to reach Yuma, 126:31, 126:33, 126:40
Scott, Thomas Alexander and, 90:14

Huntington, Henry Edwards, 10:5, 67:23, 67:24,

71:10, 111:11
photographs of, 121:11

Salt Lake Cut-Off, 121:10

Husack, Paula, 118:32
Huston, Al, 118:26

I
Iberia, St. Mary, and Eastern Railroad (ISTM&E),

55:14
Iberia and Vermillion Railroad Company (I&V), 55:8,

94:26

Iler, Peter E., 128:28
Illinois Car and Foundry, 86:19

Illinois Central Gulf Railroad (ICG), 133:27
Illinois Central Railroad (IC), 4:3, 120:6, 120:8,

120:30, 127:9, 127:10, 127:13

IMX intermodal facility, 127:17
Illman, John, 114:16

Imperial and Gulf Rail Road Co., 111:8, 111:19

Imperial Irrigation District (IID), 111:18
Imperial Land Co., 111:19, 111:22

Imperial Manufacturing Company, 82:21
Imperial Sugar, 69:32

Imperial Valley

grade elevation profile (1903-1904), 111:21
irrigation of, 111:6, 111:7, 111:8, 111:18

landscape photograph (ca.) 1905, 111:20

Map, California to Mexico route, 111:21
sugar beets, 69:8, 111:32, 111:36

Imperial Valley Gypsum and Oil Corp., 111:41
Indiana Harbor Belt (IHB), 127:10, 127:11, 127:15

Indio, 127:19

aerial view (1934), 126:45, 127:20, 127:21
aerial view (1941), 127:23

Indio, the Way it Was, Part 1-The Early Days

(Dubé), 126:30
Indio, the Way it Was, Second Section (Bray),

127:19
Ingram, C.K., 105:19

photographs of, 105:20

Ingram, R.H., 111:21
Inter-California Railway Co., 100:40, 111:8, 111:9,

111:15, 111:16, 111:19, 111:20, 111:21, 111:22,
111:23, 111:24, 111:26, 112:5, 112:44

In-Terminal Services (ITS). see MiJack Corporation

S·P Trainline Index -- Volumes 1-133

 41

Intermodal Container Transfer Facility (ICTF), 50:18,

75:10, 75:12, 75:13, 96:34, 96:36, 96:37, 120:38,
120:39

aerial view (1980s), 28:10, 28:11
charts

ICTF Eastbound Departures, July 1995, 75:18

ICTF Westbound Arrivals, July 1995, 75:18
Intermodal Surface Transportation Enhancement Act,

131:46

International and Great Northern Railroad (I&GN),
113:29, 113:30

International Brotherhood of Teamsters, 75:17
International Car Co., 120:32

International Longshore and Warehouse Union

(ILWU), 75:17, 96:37
Interstate Commerce Commission (ICC), 65:22, 90:17,

93:32

abandonment of Ozol Local, 124:42, 124:43
abandonment of portion of South Line (1963),

131:7, 131:11
abandonment of SSW Sherman Branch, 105:18

approval of PMT interstate routes, 43:14

approval of proposed reduction in service of Shasta
Daylight, 61:20, 61:22, 61:23, 61:24

approval of RI Golden State discontinuance, 59:37,

59:38
approval of SP acquisition of LTRR, 110:14

approval of SP merger with SA&AP, 122:16,
122:20

approval of SP petition to abandon Stirling City

Branch, 98:20
approval of SP petition to abandon Tahoe Branch,

110:22

approval of SP request to consolidate Overland with
COSF, 132:45

approval of SP/RI consolidation petition (1963),
59:33, 59:35

Coos Bay "Owl" petition for discontinuance, 28:15

denial of Soo Line proposal, 127:8
findings of Harney accident, 45:20

Harriman loses control of SP (1913), 120:8

inspections at San Antonio Diesel Shop, 113:45
investigation of Tortuga accident (1938), 48:20

investigation of Tunnel 26 accident (1942), 113:22,
113:23, 113:24, 113:25

Monterey Branch consolidation requests, 103:33,

103:34
passenger service and trains, discontinuance, 26:19,

82:26, 94:13, 95:22
reinstatement of Overland as connecting train at

Ogden, 132:40, 132:41

ruling on Oakland to Portland summer service,
108:45

SP petitions for right to publish joint rail-bus tariffs,

119:9

speed safety order (1947), 59:15
TOFC regulation, 108:31

Interurban Electric Railway (IER), 100:24, 112:19,
112:23

Isaacs, William B., 104:29

Islam Shrine Luncheon Club, 129:9
Islam Temple, 129:9

J
Jacks, David, 103:17

Jaekle, William M., 80:13, 113:37
Jangdon, Jervis, Jr., 59:37

Janney, Eli H., 34:20

Jay Cooke & Company, 101:28
Jayne, Fred P., 126:35

Jenner, Theodore H., 93:33

Jennings, Edward M., 93:32
Jennings, M.L., 112:13

J.G. Brill Company, 60:10
J.M. Litchfield & Co., 103:44

Jochner, Robert M., 94:16, 95:38, 112:36, 125:17

Johnson, B.R. "Barney," 43:14
Johnson, Fred, 7:12

Johnson, Harold Terry "Bizz," 94:16

Johnson, Roy
photographs of, 106:2

Jones, Billy, 98:14
Jones, John P., 121:19

Jordan, J.J., 108:21, 122:36, 130:40

Joseph Schlitz Brewing Company, 129:23, 129:29
Joslyn, David L., 105:7, 105:22, 105:36, 114:10

Judah, Henry Ray, 105:28

Judah, Theodore, 34:18, 105:38
Juice Jack. see RAILROAD

EQUIPMENT-Locomotives/electric
Jukes, Fred, 114:10

K
Kaiser, Henry J., 50:7

Kaiser Shipyards, 77:30

Kaiser Steel Corporation, 50:7, 125:22, 127:43,
133:17, 133:27

Kallright, E.J., 7:12
Kansas City Southern Railway Company (KCS),

120:6, 120:8

Kansas Division, 127:18
KCBX Terminal Company, 127:16

Keaton, Buster, 110:20
Keepers, Edna, 100:33

Kell, Ernest Eugene, Jr. "Ernie," 75:13

Kendall, George Wilkins, 29:10
Keneally, Jeremiah, 101:36

Kennecott Copper Corporation (KCC), 56:23

S·P Trainline Index -- Volumes 1-133

 42

Kennedy, John F., 113:17

Kennedy, Robert
photographs of, 106:7

Kenny, E.J., 45:27
Kerby, Tom, 133:43

Kern Trading & Oil Co. (KT&O), 85:25

Kerr-McGee, 29:5
Kersch, Joe, 133:42

Kessinger, Bill, 118:34

Ketchum, Hank, 103:32
Ketchum, M.E., 101:32

Khrushchev, Nikita, 21:18, 67:16, 75:23, 75:25, 75:27,
75:28, 113:17

Kidder, John Flint, 103:17

Kilborn, A.W., 115:27
Kindig, Richard, 43:22

King, J., 118:36

King, R.L., 110:7
Kingsburg, 26:11, 118:9

Kirk, Ore., 64:8
Kirkbride, W.H., 52:23, 130:39, 130:40

Klope, Bill, 98:35

photographs of, 94:37
Knight, Ray, 118:22

Knight, W.B., 125:19

photographs of, 125:21
Knox, W.F., 131:29, 131:30

Kohl, Oscar, 115:12
Kohl, Walter, 115:12

Kramer, Charlie

photographs of, 118:19
Krauss-Maffei AG, 85:7, 85:14, 115:34, 122:5, 122:6.

see also RAILROAD EQUIPMENT

Krebs, Rob, 96:35
Krebs, Robert D., 110:7, 120:35, 120:42

Kruttschnitt, Julius, 73:9, 86:18, 92:16, 110:11, 120:8
photographs of, 92:17, 92:18, 120:9, 121:7, 121:11

closure of Valencia Street depot, 128:30

drawing of, 92:16
fuel, coal to oil conversion, 85:19

Harriman, Edward Henry and, 92:17, 111:18

Iberia and Vermillion Railroad, 94:26
Salt Lake Cut-Off, 121:7

Kyle Railways, 130:23, 131:18

L
L. Martin Company, 104:16
La Sociedad de Irrigación y Terrenos de la Baja

California, Sociedad Anonima, 111:7, 111:11,
111:17, 111:18

Lacy, William J., 93:9, 130:33, 130:36, 130:37,

130:46, 130:47
photographs of, 130:33

Lafayette Division

Atlantic System, 55:8

Maps
New Iberia, La., 123:27

Salt Mine Branch (ca. 1970), 94:26
T&NO (1946), 55:17

T&NO (1962), 123:27

Switchers during the 1940s-50s, 55:28
Timetables

Avondale Subdivision (1949), 55:18

Echo Subdivision (1949), 55:19
Midland Subdivision (1942), 94:27

Salt Mine Branch (1978), 94:31
topography, 55:9

Lake Charles and Northern (LC&N), 55:8

Lake Tahoe, 110:8, 110:11, 110:16
Lake Tahoe Railway and Transportation Company

(LTTR), 110:8

Lamm Lumber Company, 64:9
Lamphear, Glen, 96:19

Lamprecht, William D., 45:21, 88:38, 105:40, 117:41
photographs of, 88:37

Krauss-Maffei diesel-hydraulic locomotives, 85:11

Lampson, Walt
photographs of, 64:18

Lancaster, Burt

photographs of, 131:2
Lancaster Co., 103:47

Landwear, Mrs. P.H.
photographs of, 93:33

Lange, Charles, 98:35

Lanterman, Frank, 93:27
LaPoint, Leo

photographs of, 54:11, 103:45

Larrieau, Arthur
photographs of, 106:2

Latham, Milton, 104:9
Lay, C.L., 7:12

Ledbetter, Bill, 118:22

Lee, Glenn C., Jr., 95:27, 95:28
Leggett, Howard, 118:26

Lehigh and Mahanoy Railroad, 35:13

Lehigh Valley Railroad (LV), 35:13
Lehner, Ed, 130:21

Lemaster, E., 118:27
Lemery, R.E., 45:25

Lena's Restaurant and Bar, 125:26

Leslie Company, 40:12
Lewis, Donald R., 115:20

Lewis, Herschel
photographs of, 13:5

Lewis, L.L.

photographs of, 60:23
Lewis, Tom, 105:45

Libby Owens Ford, 129:24

S·P Trainline Index -- Volumes 1-133

 43

Lima Locomotive Works

AC-9 locomotives (2-8-8-4), 23:8
Baggage-Horse cars, 1:3

Berkshire locomotives, 4:3
Daylight locomotives (4-8-4), 17:9

Daylight locomotives (GS-2), 46:18, 46:20

Mars Type 400 signal light, 101:37
Super-Power locomotives (2-8-8-4), 17:10

Lindberg, Charles, 113:17

Linnard, D.M., 110:11, 110:15
photographs of, 110:14

Lipparelli, Adolph, 94:16
Litthal, Ray, 129:32

Llewellen Iron Works, 124:15

Lloyd, Arthur, 105:29
Lloyd, J.H., 59:31

LMC Recyclers, 45:2

Lochhead, T.B.
photographs of, 47:9

Lockheed Martin, 100:23, 105:11
Locomotive rosters. see ROSTERS

Lodge, Henry Cabot, 75:25

Logan, Maurice, 110:15
Logan, Maurice George

photographs of, 123:7

paintings of, 123:6
Loma Prieta Lumber Company (LPLCo), 131:28,

131:31, 131:34, 131:35, 131:36, 131:37
Loma Prieta Railroad, 131:29, 131:30, 131:34

London and North Eastern Railway (LNER), 47:7

Lone Pine High School Band, 88:37
Long, J.H., 121:36, 130:33

Long, Johnny

photographs of, 106:2
Long Beach Port, 96:21

Long Beach, Whittier and Los Angeles County
Railroad, 131:38

Long Island Rail Road (LIRR), 123:17

Loper, James L., 43:23
Lord, Bill, 129:28

Lord, Daniel, 110:2

Lord & Thomas, 126:7
Lordsburg, N.Mex., 81:25

Los Alamitos Sugar Factory, 16:3, 16:5
Los Angeles and Independence Railroad (LA&I),

96:8, 121:19, 121:21

Santa Monica "Air Line," 96:9
Los Angeles and Redondo Railway Company, 67:24

Los Angeles and Salt Lake Railroad (LA&SL),
131:42, 131:45

Los Angeles, City of, 133:8

purchase of Parcel G-2, 133:29
Los Angeles County Railroad (LACR), 121:20, 121:21

Los Angeles Division

charts
Assigned Locomotives, 1/1/1923 and 1/1/1931,

38:21
Locomotive Assignments, Southern Pacific

Company, March 31, 1949, 55:26

Steam Locomotive Division Assignments
(Pacific Lines), January 1, 1949, 91:31

Dispatchers, Saugus Station, 118:13

drawing, Taylor Yards roundhouse, 133:10, 133:11
grade elevation profile, Mojave Subdivision, 118:14

inspection tour (1954), 42:21
Los Angeles Taylor Yard Locomotive Wash Rack

(Jarel), 40:21

Maps
Beaumont Subdivision (1949), 127:24, 127:25

City of Industry (1966), 119:30, 119:31

Dolores Yards (1986), 75:14
Gemco (Van Nuys Yard), 129:24, 129:25

Indio Depot, 126:40, 126:41
Intermodal Container Transfer Facility (1986),

75:14

Los Angeles Railroad Map - Part 2 (1919), 9:12
Los Angeles Railroad Map - Part 3 (1919), 10:12

Los Angeles Railroad Map - Part 4 (1919), 12:16

Los Angeles Railroad Map - Part 5 (1919), 13:16
Mission Road Coach Yard (ca. 1950), 25:10

Mojave Subdivision (1978), 118:12
Naud Junction (ca. 1915), 114:36, 114:37

statewide routes (1922), 130:9

Taylor Diesel Shop (ca. 1965), 133:14, 133:15
Thenard Tower (ca. 1945), 96:24, 96:25

Whittier Branch, 131:38

(1979), 131:46
(ca. 1928), 131:41

(ca. 1942), 131:42
Mojave Subdivision Operations by Timetable and

Train Orders (Signor), 118:11

Mojave Subdivision, train sheets, 118:20, 118:21
Puente Cutoff, 131:46

Santa Ana Branch, 131:40

Santa Monica Branch, 121:19
Taylor Yard Diesel Location Report (1966), 133:9

Taylor Yard Units Held Report (1968), 133:20,
133:21

Timetables

(1907), 104:36, 104:37
(1967), 71:30

Bulletin No. 2 (1954), 124:20
Calexico Subdivision (1928), 111:25, 111:26

Calexico Subdivision (1948), 111:28

Calexico Subdivision (1973), 111:40
Calexico Subdivision (1981), 111:42

Mojave Subdivision (1978), 118:12, 118:13

S·P Trainline Index -- Volumes 1-133

 44

Los Angeles Division, Timetables (cont’d)

Riverside Branch (1973), 104:42
San Bernardino Branch (1973), 104:42

Whittier, Santa Ana and Tustin Branches, 131:40
Ventura Subdivision, 129:21, 129:22, 129:23

Whittier Branch, 131:38

Los Angeles InterUrban Railway Company, 67:24
Los Angeles Junction Railway (LAJ), 50:18

Los Angeles Motor Bus Co., 119:8

Los Angeles Pacific Co. (LAPCo), 96:8, 96:9, 96:10,
96:15, 96:18, 121:21, 121:27

Los Angeles Port, 71:13, 96:9, 96:21
Los Angeles Railway (LARy), 124:15

Los Angeles Steamship Company (LASSCO)

advertising campaigns, 130:15
White Flyers, 130:6

Los Angeles Terminal Railway (LATR)

Map, Terminal Facilities (1947), 92:11
Los Angeles Transit Lines, 124:15

Los Angeles Transportation Center (LATC), 26:20,
26:22, 75:16, 75:30, 120:39

Lott, Uriah, 52:9

Louisiana and Arkansas Railway (L&A), 55:10
Louisiana and Delta Railroad (LDRR), 73:39, 123:29,

123:31, 123:33

Louisiana Western, 55:8
Louisville and Nashville Railroad (LN), 127:37,

133:27
Lovelady, Aaron, 131:23

Lovelock Mercantile Company, 24:12

Lovett, Robert S., 120:9, 121:7
Lowe, Herbert

photographs of, 106:2

Lubimir, John, 129:9, 129:10
Luce, G.W., 111:24

Lull, H.M., 122:17
Lunardi, Paul J., 94:16

Lungren, Daniel Edward "Dan," 75:13

Lusk, James "Jim," 73:33
Lux, Charles, 128:27

Lynett, John

photographs of, 60:27

M
Maben, Matt, 118:37

Mack, Chester, 120:32

Mack International-Cummins, 60:10
MacMurray, Frederick Martin "Fred"

photographs of, 67:16
MacQuarrie, John A.

“Cavalcade of the Pacific” (depot mural), 130:42,

130:43
painter of SP depot murals, 130:43

Maggior, Vincent G., 46:9

Magor Car Corporation, 65:18

Mahl, Frederick W., 120:9, 120:30
Malaveder, Joe

photographs of, 67:13
Mallagh, Elk, 121:39

Malmquist, Link, 87:31

Mangels, Bob, 117:31, 117:33, 117:34
Manson, Edward C., 121:16

MAPS
Alameda Corridor, 75:20, 96:34
Antelope-Roseville Yards (1970), 106:16

Baden and South San Francisco region (1896),
128:28, 128:30

Bakersfield Yards, 102:12

Bakersfield Yards (ca. 1952), 102:14
Beaumont Subdivision (1949), 127:24, 127:25

Brighton-Elvas connection (1911), 126:19, 126:20

Buffalo, Bayou, Brazos & Colorado Railway
Company (1869), 29:9

The Burma Road of National Defense: Military
Installations and War Production Plants on SP

Lines during WWII, 100:10, 100:11

California Beet Operations (ca. 1960), 69:26
City of Industry (1966), 119:30, 119:31

Claribel (1975), 104:18

Cloudcroft Branch (ca. 1937), 84:20
Coast Division

(1931), 82:18
Loma Prieta Branch (1883-1926), 131:32, 131:33

Redwood Empire Route (1951), 133:34

Santa Cruz and Vicinity, 131:29
valuation map of Aptos (ca. 1916), 131:31

Coast mainline, 113:19

Colma (1904), 82:21
Dawson Branch (ca. 1940), 99:25

Dayton Avenue Tower to NAUD JCT. (1947),
92:11

Diesel Facility, Dunsmuir, California (1960), 62:18

Dolores Yards (1986), 75:14
El Centro, Yuma Division, 111:36, 111:37

El Paso & Southwestern System (1921), 90:17

El Paso Division (1920), 47:16
El Paso, Tex. (ca. 1927), 90:21

Ennis, Hearne & Fort Worth Subdivisions (1926),
67:10

Espee's Louisiana Sugar Cane District, 73:36

Ferrocarril de Nacozari (FdeN) routes, 83:26
Fresno Subdivision (ca. 1955), 88:20

Gemco (Van Nuys Yard), 129:24, 129:25
Golden State Route, 59:10

Grass Lake, Weed Lumber Co. railroad logging,

124:25
Hardy Street Yards, Houston, Tex., 104:44

S·P Trainline Index -- Volumes 1-133

 45

MAPS (cont’d)

Headworks of Imperial Valley Irrigation System
(1907), 111:17

Hempstead Junction, Tex.
(1908), 113:27

(ca. 1926), 113:28, 113:29

Imperial Route, 76:18
Imperial Valley, "Sunset Route," 111:21

Indio Depot, 126:40, 126:41

Intermodal Container Transfer Facility (1986),
75:14

Kern River (Oil City) Branch (ca. 1909), 85:20
Kirk Yards, Ore., 64:10

Klamath Branch (1923), 64:9

Lafayette Division
(1946), 55:17

(1962), 123:27

New Iberia, La. (1962), 123:27
Lake Tahoe, 110:9, 110:15

Land Map for Plaza Plan, Los Angeles (1919), 8:12
Lathrop, Principal tracks (ca. 1955), 72:10

Line Changes in Sanderson Canyon, Tex., 47:20

Lines of the El Paso and Southwestern System,
99:33

Los Alamitos, 16:5

Los Angeles and Adjacent Territory, 129:21
Los Angeles Division

Taylor Diesel Shop (ca. 1965), 133:14, 133:15
Whittier Branch, 131:38

(1979), 131:46

(ca. 1928), 131:41
(ca. 1942), 131:42

Los Angeles Industrial District (1918), 62:27

Los Angeles Railroad Map - Part 2 (1919), 9:12
Los Angeles Railroad Map - Part 3 (1919), 10:12

Los Angeles Railroad Map - Part 4 (1919), 12:16
Los Angeles Railroad Map - Part 5 (1919), 13:16

Magnolia Tower Interlocker Limits, 92:24

Martinez Interlocker Limits, 92:35
Marysville (ca. 1915), 107:27

Mission Road Coach Yard (ca. 1950), 25:10

Mojave (ca. 1945), 70:20
Mojave Subdivision (1978), 118:12

Montalvo Station, 124:19
Monterey & Salinas Valley Rail Road line, 103:20

Monterey Branch Spins (1973), 103:35, 103:36

Monterey Peninsula
(1893), 103:23

(1913), 103:24
Montpellier (1975), 104:18

Naud Junction (ca. 1915), 114:36, 114:37

New Mexico Division (1926), 84:16
New Orleans, La., 46:15

Norden (1961), 86:30

Pacific Electric (PE), 96:9, 96:13, 96:14, 96:19

Arrowhead Branch (ca. 1950), 115:17
Freight Lines, 71:16

Newport Beach Crossing, 10:9
Railway Lines, 67:26

San Fernando Orphan Spur (ca. 1957), 67:20

Pacific Lines Fuel Oil Distribution Points as of
1912, 85:24

Palmdale-Colton Cutoff, 71:30

Palo Alto to San Francisco, Big Game Special
route, 112:9

Pecos River Line Change (1892), 47:14
Pilot Knob to Yuma, proposed changes to line,

112:5

PMT interstate routes, 43:14
Port Costa, Straits of Carquinez, 52:18, 52:21

Portland, Ore., 50:23

Portland Division
Tillamook Branch, 132:13

(ca. 1917), 132:9
Potrero Tower, San Francisco Subdivision, 122:30

Redlands (1915), 104:34

Redlands Junction (ca. 1897), 104:34
Redwood Empire Tour, motor coaches, 119:12

Redwood Junction, 103:12

Rio Grande Division
(1930), 43:20

South Line (1930), 131:6, 131:7
Route of the Export Ore Trains, 50:19

Route of the Iron Ore Trains: Ferrum to South

Fontana, 50:8
Sacramento Daylight route (mid-1960s), 112:13

Sacramento Division (1907), 107:24

Sacramento General Shops
(ca. 1920), 107:23

(ca. 1936), 77:20
Sacramento Valley (1863), 42:23

Salt Lake Cut-Off, 121:8, 121:9

Salt Mine Branch (ca. 1970), 94:26
San Antonio Diesel Shop, 113:44, 113:45

San Bernardino Terminal (ca. 1930), 104:39

San Francisco Bay Area Interlocking Plants (ca.
1956), 92:23

San Joaquin Division
(1896), 124:17

(1949), 102:9

Fresno Subdivision (ca. 1955), 88:20
Kern River (Oil City) Branch (ca. 1909), 85:20

Mojave (ca. 1945), 70:20
Montalvo Station (1955), 124:19

Palmdale (1937), 118:41

Tulare, 78:15
San Luis Division, Encantada District (ca. 1980),

123:16

S·P Trainline Index -- Volumes 1-133

 46

MAPS (cont’d)

San Luis Obispo, 12:9
San Pedro Branch, Thenard Tower (ca. 1945),

96:24, 96:25, 96:34
Santa Ana Plain, 31:4

Santa Cruz and Vicinity, 87:16

Santa Cruz, California: Coast Division, Gilroy
Subdivision (ca. 1940), 87:18

Santa Susana Pass (ca. 1946), 68:10

7th Street (West Oakland) Interlocker Limits, 92:27
Shasta Division

Black Butte Subdivision, Grass Lake, 124:28,
124:29

Grass Lake, water supply and pipeline (1945),

124:27
Some Copper Locations in Southern Arizona, 56:24

Soo Line proposal, 127:8

South San Francisco, 128:36, 128:37
Southern Pacific Los Angeles Basin Operations,

1994, 75:17
Southern Pacific Motor Transport Company

(SPMT) routes (1927-1929), 119:15

Southern Pacific Piggyback Service, 108:18
Southern Pacific R.R. Connecting with the C.P.R.R.

at Goshen (1876), 70:34

Southern Pacific San Bernardino Area Motor Roads
(ca. 1900), 104:30

SP Los Angeles Terminal Facilities (1947), 92:11
SPCSL

Chicago Terminal Joint Facilities, 127:16

Chicago-St. Louis trackage, 127:10, 127:15
SSW Sherman Sub-Division, 105:16

Stirling City Branch

(ca. 1925), 98:22
(ca. 1930), 98:20, 98:21

Stockton Division (1911), 104:12
Stockton Yards (1975), 104:14

Suisun Bay Crossing, 52:21

Sunset Railway, 37:11
Tahoe Branch (ca. 1927), 110:12, 110:13

Texas-Colorado route (BBB&C), 48:24

Thurston Canyon Line Change, 47:20
Toledo, Ore., 44:23

Tortuga accident (1938), 48:20
Tracy (ca. 1952), 51:20

Tucson, Ariz., 56:14

(ca. 1952), 56:16
Tucson Division

(ca. 1930), 81:20
Douglas Branch (ca. 1980), 130:22

Tulare, 78:15

Union Pacific Railroad (UP)
proposed re-acquisition of Curtiss Branch, Ariz.,

131:22

Victoria Division, Tex., 65:21, 72:22

(1927), 84:7
Lower Rio Grande Valley, 122:18

Waterford (1975), 104:18
Western Division

Martinez Subdivision, Branch Lines (ca. 1952),

125:20
Napa Junction, 125:27

Suisun-Fairfield Station Map, 125:22, 125:23

Western Division (1896), 51:12
Yorktown, Tex. (ca. 1950), 72:21

Yuma, Ariz. (1923), 91:4
Mare Island Naval Shipyard, 125:23

Maricopa and Phoenix Railway, 107:13

Mark Hopkins Institute of Art, 123:7
Markely, John, 103:17

Market Street, Park and Cliff Railroad, 105:7

Mars Signal Light Company, 101:36
Marsh, W.E.

photographs of, 121:11
Salt Lake Cut-Off, 121:11

Martin, Charlie

photographs of, 37:14
Martin, Gene, 9:10

Martin, G.P.

photographs of, 60:23
Martin, Hugh, 98:16

Martin, Jim, 127:11, 127:12
Marvin, Lee

photographs of, 131:2

Mason, Burton, 59:15
Mason Locomotive Works, 81:30

Mathis, Brian

photographs of, 126:26, 126:27
Matoff, Tom, 95:28

Matthews, Fred, 32:14, 114:16
Maxom, Lawrence

photographs of, 106:2

May Company, 96:18
Maybach Mercedes-Benz, 122:10

Mayne, Timothy, 128:28

McCarren, J. Reilly, 127:9, 127:10
McCarron, George, 121:39

McClain, Gary
photographs of, 78:10, 86:36

McClintock, John, 45:25

McCloud River Railroad, 112:15, 119:11
McConnell, J.H., 120:9

McCormack General Hospital, 100:41, 100:42
McCormick, Chauncey, 119:15

McCormick, Doyle

photographs of, 41:15
McCormick, George, 35:6

S·P Trainline Index -- Volumes 1-133

 47

McCowen, Joe

Railroader’s lament (poem), 130:37
McCoy, Leonard B., 122:20

McCracken, Norman L., 59:37, 105:40
McCullough, Conde Balcom, 97:22

McDade, James, 113:26, 113:28

McDonald, Angus Daniel, 35:6, 45:19, 95:8, 100:10,
100:43, 130:40

photographs of, 92:18

McDonald, Fred
photographs of, 54:11, 103:45

McFarland, Robert H., 114:10, 132:7
McGinnis, Felix Signoret, 35:6, 100:43, 110:13,

110:15, 110:19

photographs of, 95:7, 95:10, 95:12
McHenry, Chester

photographs of

Sacramento Daylight, 84:29
McIlhenny, Edmund

photographs of, 94:26
McIlhenny, Edward Avery

photographs of, 94:27

McIlhenny, Walter S.
photographs of, 94:28

McIlhenny Tabasco Sauce Factory, 94:25, 94:27,

94:29
McIntyre, M.A., 74:37, 94:17

McKeage, Everett C., 93:33
McKeen, William R., Jr., 107:9, 120:9

McKeen Cars. see RAILROAD

EQUIPMENT-McKeen Cars
McKeen Motor Car Company, 60:8, 107:9, 107:17

McKenzie, Harold J., 82:10

photographs of, 82:10
McLarney, Chris, 30:15

McManus, A.G., 125:19, 125:27
McNeel, Robert B., 49:29

Obituary, 53:13

McRae, Roy
photographs of, 118:13

Mecca, 127:2

Mechanical Department Drawings. see DRAWINGS
Menke, Nancy, 131:19

Merchants Dispatch Transportation Company (MDT),
113:39

Mercier, Armand Theodore, 18:6, 61:12, 61:13, 61:14,

61:15, 100:20, 119:20
photographs of, 95:12, 100:10, 119:19

Southern Pacific Board of Directors meeting
(1949), 42:19

Mercier, A.T., 130:44

Metro-Goldwyn-Mayer Studios, 96:13
Metrolink (MCAX), 67:17, 124:22

Metropolitan Coach Lines (MCL), 36:12

Metropolitan Steamship Company, 130:7

Metzger, Don, 118:27
Mexicali, Mexico international gate, 111:19

Mexicali & Gulf Co., 111:26
Mexicali Land Company, 111:18

Mexicano del Pacifico (MdelP), 10:10

Mexico
Colorado River development and, 111:7, 111:8,

111:16

legal processes, 111:27
Mexico Hotels Ltd. Corporation, 106:14

Meyer, Gary, 75:10
Middlebook, R.P., 114:10

MiJack Corporation, 75:13, 75:15

Mika, Jay, 131:11
Miles, R.R.

photographs of, 47:31

Military Appropriations Act (1853), 126:30
Miller, G.E., 108:20

Miller, Henry, 128:27
Miller, Lee, 118:34

Miller, Robert A., 105:24, 105:27

photographs of, 105:26
Miller & Lux, 128:27

Millet, Oliver Andrew, 103:32

photographs of, 58:13
Mills, Darius O., 116:30

Minas, Rio, and Sao Paulo (MRS), 99:8
Missouri, Kansas and Texas Railway Company

(MK&T), 52:13, 113:28, 113:30, 113:42

Missouri Pacific Railroad (MP), 4:3, 49:35, 55:14,
65:22, 113:42, 120:32, 122:17, 122:20, 123:17

Mitchell, Peter E., 93:33, 94:21, 95:25

Mitsubishi Ore Transport Company, Ltd., 50:20
Mitsui OSK Line (MOL), 96:36, 96:38

Mix, Tom, 110:20
Moctezuma Concentrating Company, 83:26

Modoc Lumber Company, 64:9

Mohan, D.M. "Mike," 53:29, 126:2, 127:14
Mojave, 70:19

Molino Timber Company, 131:28, 131:35, 131:36

Monon Railroad (MON), 57:28
Montague, Samuel Skerry, 34:18

Monterey and Salinas Valley Rail Road (M&SV),
103:16

Monterey Extension Railroad Company, 103:24

Monterey Railroad Company, 103:20
Moore, R.A., 133:11

Moreau, Jeffrey, 71:10
Morgan, Charles, 113:28

Morgan, David P., 128:14

Morgan, J.P., 130:7
Morgan & Sons, 103:18

Morgan Packing Company, 128:34

S·P Trainline Index -- Volumes 1-133

 48

Morgan Shipping Line, 55:8

Morgan's Louisiana & Texas Railroad and Steamship
Company (ML&TR&S), 55:8, 94:25, 107:18

Morrill, George
photographs of, 37:12

Morris, Nelson, 128:29

Morris, Wade, 118:27
Morrison-Knudsen Company (MK), 115:43

Intermodal Container Transfer Facility (ICTF),

75:13
MK Rail, 130:32

Tehachapi Earthquake (1952), 68:25, 68:28
Morse, Samuel Finley Brown, 103:28

Morse telegraph, 105:31

Motor Carriers' Association, 119:10, 119:11, 119:13,
119:16

Motor coaches. see RAILROAD

EQUIPMENT-Motor coaches
Motor Transit Co., 119:16

Motor Transport Corporation, 119:15
Motorcars. see RAILROAD

EQUIPMENT-Motorcars

Mott, Gordon, 11:3
Mountain States Contracting, 131:19

Mountain View Fruit Association, Packing House,

71:12
Murdock, Dick

obituary, 79:2
Murphy, Audie Leon

photographs of, 82:12

Murphy Ranch Company, 131:41, 131:42, 131:46
Museums and public displays

chart, Where to See Displayed Southern Pacific

Steam Today (1984), 8:8
Austin Steam Train Association, Tex.

SP 786, 38:4
Brownsville Museum, Tex., 122:17

California State Railroad Museum (CSRM), 112:39

Common Standard Specification #CSL-146 for a
Southern Pacific Type Locomotive, Class SP-4,

28:12

Elvas Tower plans, 126:28
Equipment Record of Locomotives, 86:23

Harriman Chair cars, 23:5
Phoenix Column Bridge, 72-foot, 124:40, 124:41

SP 1771, 13:3, 30:13

SP 4294, 40:18, 41:11, 93:38, 105:41
SP 6051, 78:8

SP 6402, 78:9
SP 6819 (ex-SP 9193), 71:6, 109:36

SP stained glass medallion, Oakland Pier, 112:21

Canby Depot Museum, Ore.
concrete telephone booths, 79:34

Casey Jones Museum, Miss.

T&NO 156, 9:2

Center for Transportation and Commerce, Tex.
T&NO 314, 9:2

City of Mesa, Ariz.
SP 2355, 130:2

Colma Historical Park & Community Center

Colma Depot and Freight House, 82:29
Cotton Belt Rail Historical Society, Ark.

SSW 819, 6:2, 26:2

DeQuincy Railroad Museum, La.
T&NO 124, 9:2

Donner Pass Museum
P.A. Backarich photo collection, 110:23

Dunsmuir City Park

SP 1727, 30:13, 116:21
E.A. Arnim Archive and Museum, Tex.

Tower 3 mechanical interlocking machine and

furnishings, 52:8, 52:14, 52:15
Ennis Railroad & Cultural Museum, Tex.

Stations and Depots, 67:14
Feather River Railroad

beet gons, 69:4

Galveston Railroad Museum, Tex.
T&NO 314, 10:2

Golden Gate Railroad Museum

Cascade Club, SP 10280-82, 54:28
SP 2979 (ex-SP 3231), 102:31, 102:32

Golden State Railroad Museum
SP 2979 (ex-SP 3231), 102:32

Heritage Junction Historic Park

SP 1629, 9:2, 30:13
Imperial, Calif.

SP 2353, 9:2

J. Thompson Winery, Ill.
T&NO 319, 9:2

Kern County Museum
SP 2914, 33:14, 79:9, 98:34

Telegraph offices, Bena, 65:13

La Mesa Model Railroad Club
Tehachapi layout display, 86:35

Lomita Railroad Museum

SP 1765, 30:13, 98:17, 127:31
Los Angeles Heritage Park

Palms Depot, 96:17
Louisiana Steam Train Association (LASTA)

SP 745, 83:2

T&NO 745, 9:2
Museum of Transportation, Mo.

SP 4460, 90:37
Nevada State Railroad Museum, 30:4

Newhall, Calif.

SP 1629, 9:2

S·P Trainline Index -- Volumes 1-133

 49

Museums and public displays (cont’d)

Niles Canyon Railway
Harriman Chair cars, 23:5

SP 1423, 89:36
SP 1487, 89:36

SP 3176, 112:33

SP 5472, 89:36
SP 5623, 89:36

SP 9010, 122:6

Oakdale Cowboy Museum
Oakdale Depot, 104:17

Orange Empire Railway Museum
PE 1624, 96:8

PE RPO 1406, 67:31

SP 1543, 29:5
SP 1550, 29:5

SP 3100, 19:2

Telegraph offices, Oil Junction, 65:12
Oregonian Railway Historical Society, Ore., 30:16

concrete telephone booths, 79:30
SP 1785, 15:2, 30:13

Pacific Southwest Railway Museum Association

SP/SD&AE 5119, 108:42
Railroad & Transportation Museum Of El Paso,

Tex.

EP&SW 1, 90:24
Railway and Locomotive Historical Society,

Southern California Chapter
SP 5021, 63:31, 83:9

Railway Historical Society of San Diego, 111:31,

111:33
Rio Grande Scenic Railroad, Colo.

SP 1744, 30:13

San Diego Railroad Museum
SP 2353, 48:2

2005 SPH&TS Convention exhibits, 86:35
Santa Clarita Valley Historical Society

Saugus passenger station, 29:16

Smithsonian Institution
1876 Baldwin 4-4-0 locomotive, 131:28

Terry Depot Museum, Miss.

T&NO 156 (renumbered 814), 9:2
Travel Town Museum Foundation

Little Nugget Club, 45:15
Rose Bowl, 45:15

SP 20, 105:7

SP 3025, 112:33
SPMW 219 (ex-SCMR 20), 104:42

University of Texas, Austin
Barker Texas History Collection, 29:3

University of Texas, El Paso

EP&SW 1, 9:2
Utah State Railroad Museum

SP 8800, 71:6

UP 7457, 109:36

Veteran's Park, Ariz.
SP 1774, 30:13

Virginia City, Nev.
SP 1251, 9:2

Whistle Stop Ranch Railroad Museum, Tex.

Lark Club, SP 10277-79, 54:28
Woodburn, Ore.

SP 1785, 116:21

Mustin, Jack, 131:19
Muth, W.R., 118:20

Mutual Orange, 131:45
Mynatt, A.L.

photographs of, 67:7

N
Nacozari de Garcia, Mexico, 83:26

Nakamura, Hikaru, 96:36, 96:37
Napa and Calistoga Railway, 107:37

Napa Valley Rail Road (NVRR), 69:38, 116:27,
116:29

Napa Valley Wine Train, 125:47

Nathan AirChime, 129:35, 129:39
National Biscuit, 96:18

National Gypsum Co., 110:39, 110:40, 110:42

National Metals & Steel, 67:22, 98:17, 124:5
National Railroad Passenger Corporation. see Amtrak

(AMTK)
National Railway of Lower California, 111:26

National Railways of Mexico. see Ferrocarriles

Nacionales de Encantada District (NdeM)
National Register of Historic Places (NRHP), 121:29

Glendale Depot, 67:17

National Ski Tournament, Tahoe (1932), 110:19
National Transportation Safety Board (NTSB)

investigation of Tully Incident, 133:44, 133:45,
133:46

Native American tribes

Arrowweed tribal woven mats, 111:13
Fish Creek Mountain white rock, 111:41

Natural disasters. see Accidents

Naud's Warehouse, 114:35
Naugle, J.A., 111:20

Neary, Clyde T., 93:32
Nehalem River Logging Company, 132:17

Neil, F., 121:46

Nelson, Chuck, 118:27
Neptune Orient Line (NOL), 96:36

Nevada State Public Service Commission, 94:16
Nevada Warehouse and Dock Co., 52:17

New Haven Railroad, 130:7

New Iberia and Northern Railroad (NI&N), 55:14,
123:31

New Liverpool Salt Co., 111:9, 111:17, 112:44

S·P Trainline Index -- Volumes 1-133

 50

New Mexico Division

map (1926), 84:16
Timetable, Carrizozo Subdivision (1926), 84:16

New Mexico Railway and Coal Company
(NMR&CC), 84:12, 99:24

New Orleans, Opelousas and Great Western Railroad

Company (NOO&GW), 46:12
New York Central Railroad (NYC), 47:9, 59:17,

59:31, 59:32, 132:37

New York Elevated Railroad Company, 85:16
New York, Texas and Mexican Railway (NYT&M),

65:20
Newhall, Henry Gregory, 29:16

Newhall, William, 128:28

Newkirk, Richard, 118:44
photographs of, 86:35

Newport Beach, 10:3

Nichols, Kenneth E., 125:19
photographs of, 125:19, 125:23, 125:24, 125:29

Nines, Charles B., 93:31
Nixon, Richard M., 113:17

Noland, Margaret, 130:40

Norfolk and Western Railway (NW), 123:17, 133:27
Norfolk Southern (NS), 127:9, 127:13, 127:14, 127:15

Norman, Tom, 105:22

North American Aviation, 100:23
Northeastern Nevada Historical Society, 45:20

Northern California Railroad Club, 98:14
Northern Division

Timetables

(1874), 101:22
(1888), 101:21

Northern Pacific Railway (NP), 54:14, 54:19, 61:11,

100:31, 108:27
Northern Pacific Terminal Company, 132:11

Northrop Aircraft, 96:9, 100:23
Northrop Aviation Company, 124:10

Northwestern Pacific Railroad (NWP), 7:9, 41:21,

49:28, 49:32, 94:11, 100:24, 100:31, 100:32, 105:2,
125:14, 125:15, 125:17, 125:19, 125:23

Accident, Island Mountain Tunnel fire (1978), 35:4

advertising campaigns
The Redwood Empire Route, 133:35, 133:36

Signs and logos
Redwood, 133:36

Timetables (1968), 125:17

Trains 3/4 (1941-1971), 133:31
uniforms, history of, 103:44

Novak, C.E. "Mountain Charlie"
photographs of, 107:6, 118:26

Noyes, Charles T., 120:9

photographs of, 120:9
Nugent, M.A., 116:41

NWP Historical Society, 89:33

NYK Line, 96:36, 96:38

O
Oakland, City of

ownership of Oakland Pier property, 112:32

Oakland-Portland Trailers (OAPTT), 132:2

O'Brien, F.E., 45:25
Obsidian Ski Club, 91:34

Ocean Shore Railway, 131:35

Ochoa, Esteban, 56:13
O'Connell, Dan, 45:26, 45:27, 100:20

Ogden, Herbert "Brig"
photographs of, 108:40

Ogden Union Railway and Depot Company

(OUR&D), 79:23
chart, Steam Locomotive Division Assignments

(Pacific Lines), January 1, 1949, 91:31

Ohman, Errol, 45:2
Okey, John Clark "Jack," 83:16

Oliver, Murel "Speedy"
photographs of, 106:2

Olsen, E.E., 118:34

Olson, Culbert, 130:40
O'Neal, Anderson

photographs of, 106:2

Ono-san (SP Tokyo employee), 96:35, 96:36
Ontario and San Antonio Heights Railroad Company,

67:24
Order of Railroad Telegraphers, 92:23

Order of Railway Conductors and Brakemen, 93:33

Oregon and California Railroad (O&C), 78:16, 107:32,
124:23

Oregon Division

engineer shortages on weekends, 133:30
Timetables

Dispatcher Record (1965), 98:26, 98:27
Helper Service Special Instructions (1977),

110:43, 110:46, 110:47

Siskiyou Subdivision (1964), 98:25
Oregon Pacific and Eastern (OP&E), 48:15

Oregon Public Utility Commission, 93:29

Oregon Railroad and Navigation Co. (OR&N), 120:6,
120:8

Oregon Short Line (OSL), 73:9, 120:6, 120:8, 121:8,
121:16

Oregon Stages, 119:14, 119:16

Oregon Washington Railroad and Navigation
Company (OWRR&N), 49:24

Orient Overseas Container Line (OOCL), 96:36
Orth, D.W.

photographs of, 125:29

O’Sullivan, Peggy, 130:21
Oxnard Chamber of Commerce, 98:16

S·P Trainline Index -- Volumes 1-133

 51

P
PABCO, 110:39, 110:40, 110:42
PACCAR, 105:9

Pacific Alaska Navigation Company, 130:11, 130:12
Pacific Car & Foundry, 50:14, 95:31

Pacific Coast Aggregates Company, 82:25

Pacific Design Center, Los Angeles, 96:15
Pacific Electric Motor Trucking Company, 44:7

Pacific Electric Railway (PE), 10:5, 49:19, 50:18,

104:38
Alhambra-Pasadena Bus, 9:6

Arrowhead Branch, 115:11, 115:12, 115:13, 115:14,
115:17, 115:20

Brill Motor Cars, 60:9

chart, Steam Locomotive Division Assignments
(Pacific Lines), January 1, 1949, 91:31

Eighth Street Yards, 71:14, 96:10

El Segundo Branch, 124:10
in Films and Movies

Mack Sennet comedies, 75:31
Freight operations, 71:10, 115:13, 115:15, 115:16

Great Merger of 1911, 96:8, 121:27, 121:28

interurban vessel passengers, 130:12, 130:13
Island Junction interlocking tower, 96:29, 96:31,

96:32

La Habra-Los Nietos Line, 131:39, 131:40, 131:42
Los Angeles Motor Bus Co., 119:8

Maps, 96:9, 96:13, 96:14, 96:19
Arrowhead Branch (ca. 1950), 115:17

Freight Lines, 71:16

Lines of the Pacific Electric Railway, 67:26
San Fernando Orphan Spur (ca. 1957), 67:20

Western District, 96:9

merged territory
City of Industry, 119:34

Motor coaches, 119:8, 119:16, 119:17
Operations during WWII, 100:23, 100:24, 100:39,

100:40

Pacific Electric Motor Transport Company, 43:8,
43:9

President's Conference Committee cars (PCC),

36:12
Railway Post Office operations, 67:24, 67:26,

67:28, 67:30
SP, merger with (1965), 131:46

Terminal Island Calship service, 96:31, 100:24

Thenard Tower, 96:21
Timetables

El Segundo Branch, 124:10
Los Angeles & Redondo Beach R.P.O. (1940),

67:27

Los Angeles & San Pedro R.P.O. (North) (1940),
67:28

Los Angeles & San Pedro R.P.O. (South) (1940),

67:28

San Bernardino & Los Angeles R.P.O. (1949),
67:26

Whittier Branch connection, 131:41, 131:45, 131:46
Pacific Freight Lines, 43:14

Pacific Fruit Express (PFE), 73:16, 77:19, 90:27, 92:7

Brawley, 111:35
Car rosters, 2:5, 2:6

citrus fruit shipments, 131:43

City of Industry, 119:29, 119:30, 119:47
Edinburg, Tex., 122:20

El Centro, 111:22, 111:39
Fresno, 129:41

Los Angeles Shops, 133:11, 133:22

Refrigerated cars, 2:6, 73:16, 98:2, 100:28, 100:29,
108:31, 108:33

Tucson, Ariz., 81:18

Pacific Gas & Electric Company (PG&E), 80:12
Pacific Greyhound Corporation, 43:8, 44:22, 110:22,

119:15, 119:16, 119:17, 133:32, 133:34
Pacific Grove Planning Commission, 103:37

Pacific Harbor Line (PHL), 75:20

Pacific Improvement Company, 52:21, 103:19, 116:28
Pacific Iron Works, 131:29

Pacific Jupiter Steel Company, 128:34

Pacific Locomotive Association, 122:15
Pacific Motor Transport (PMT), 99:47, 108:11,

108:12, 108:44, 108:47
Pacific Motor Trucking Company (PMT), 43:8, 43:14,

44:7, 46:21, 100:22, 100:30, 113:17, 113:35, 127:36,

129:26, 129:27, 133:38
Pacific Navigation Company, 130:6, 130:7

advertising campaigns, 130:8, 130:9

Harvard and Yale (steamships), 130:6
route map (1913), 130:9

Pacific Portland Cement Co., 111:41
Pacific Rail Services (Pac Rail), 75:19

Pacific Railroad Preservation Association, 30:15

Pacific Railroad Society, 129:42
Pacific Railway & Navigation Company (PR&N),

79:24, 107:35, 132:8, 132:17

SP, acquisition of (1915), 132:8
Pacific Rim trade, 96:34

Pacific Stages, 119:14
Pacific Terminals Inc., 115:43, 115:45

Pacific Transportation Securities, Inc., 119:15, 119:16

Packard Bell, 96:18
Pajaro and Santa Cruz Railroad, 131:29, 131:30,

131:32, 131:34
Palmer, Bob, 131:19

Palo Alto, City of, 130:38, 130:39

Pan Pacific Piling & Construction, 96:27
Panama Pacific International Exposition, San

Francisco, 105:23

S·P Trainline Index -- Volumes 1-133

 52

Paras, Mike, 127:17, 127:18

photographs of, 127:18
Park, Roy

Roseville Yards accident (1973), 107:6
Park and Ocean Railroad, 131:28, 131:32

Parker, R.G.

photographs of, 103:45
Parkinson, David, 131:18, 131:21, 131:22

Parkinson, Scott, 131:22

Parsons, J.H.R., 95:8
Partington, Richard, 123:7

Pasadena and Pacific. see Pacific Electric Railway
(PE)

Passenger shelters. see STRUCTURES-Shelter sheds

Passenger Train Journal
Trails of a Young Runner on Espee's Coos Bay

Branch (Woodson), 28:15

Passur, Norman, 35:6
Patin, L.B.

photographs of, 73:38
Patton, George S., 127:19, 127:26

Payon, A.H., 111:24

Pearce, Ira, 45:19
Pease, Frank M., 86:19

Pebble Beach Golf Course, 103:28

Pedigo, Phyllis, 127:39
Peebles, Richard, 113:26, 113:28

Peerless Stages, 32:14, 119:16
Peirce, Thomas W., 47:13, 52:9, 113:42

Pelican Bay Lumber Company, 64:9

Peninsula Corridor Joint Powers Board, 122:31
Peninsular Railroad Co., 116:31

Peninsular Railway Co., 116:31, 119:17

Pennington, Olivia W.
photographs of, 72:20

Pennsylvania Railroad (PRR), 9:6, 59:10, 85:16,
108:27, 123:2

Peoples, William G., 94:23, 104:20, 113:37

Pergler, Howard, 118:19, 118:22
Peruvian Central Railroad, 85:17

Peterson, Claude E., 35:6, 59:12, 61:14, 93:25, 100:20,

117:19, 125:31, 129:10
photographs of, 54:11, 76:16

Phelps, Dodge and Company, 43:18, 81:17, 81:39,
83:26, 84:12, 90:16, 99:24

Phelps, E.A., 126:31

Philips-Beal, Charlotte
photographs of, 98:35

Pickering Land and Water Company, 131:41
Pickwick-Greyhound, 119:13, 119:15, 119:16

Pierson, Charles, 124:10

Pine Bluff, Ark., 128:16
Pittman, Vail, 18:6

Pixley, Frank Morrison, 42:24

Platt, Roy, 96:8, 96:20

Plymouth Locomotive Works, 67:22
Poindexter, W.O. "Bill"

photographs of, 71:2
Pollock, Alan, 95:9

Pontif, Joseph

photographs of, 73:38
Portland, Eugene and Eastern (PE&E), 132:17

Portland Division

Brooklyn Subdivision
Toledo Branch, 7:7, 44:22, 44:23

charts
Locomotive Assignments, Southern Pacific

Company, March 31, 1949, 55:26

Steam Locomotive Division Assignments
(Pacific Lines), January 1, 1949, 91:31

Steam Power Assignments Portland Division

1947, 79:27
Maps

Kirk Yards, 64:10
Tillamook Branch, 132:13

(ca. 1917), 132:9

Marshfield Subdivision
Coos Bay Branch, 28:15, 32:5, 32:6, 32:7, 32:8,

32:9, 32:10, 32:11, 32:12, 32:13

1953 Southern Pacific Portland Division Employee
Safety Picnic (Sheer), 116:40

Springfield Subdivision
Oakridge (ca. 1940), 122:45, 122:46

Tillamook Branch

Timber, 132:6, 132:7, 132:22, 132:24
Timetables

Black Butte Subdivision (1943), 38:8

Marshfield Subdivision (1941), 28:18
Tillamook Branch (1922), 132:12, 132:13

Postal Transportation Service (PTS), 61:25
Poulson, Charles Norris, 75:23

Power, J.A., 49:8

Powers, Harold, 105:28
photographs of, 105:26

Pressed Steel Car Company (PSC), 65:14, 86:21

Procter & Gamble, 112:38
Progress of Transportation cavalcade (1956), 105:25

Proudfit, L.E.
photographs of, 122:33

Prouty Lumber Company, 132:25

Providence & Worcester Railroad (PWX), 112:39
Psencik, John

photographs of, 52:11
Public displays. see Museums and public displays

Pullman-Standard Car Manufacturing Company, 48:20

Baggage-Horse cars, 1:3
Cars for Golden Rocket, 59:9, 59:10, 59:16

Chair cars, 12:4, 14:3, 45:22, 106:30

S·P Trainline Index -- Volumes 1-133

 53

Pullman-Standard Car Manufacturing Company

(cont’d)
City of San Francisco cars (1938), 45:7

Dining cars, 31:15
Harriman Chair cars, 62:10

Military service operations, 100:25, 133:35

Purdy Company, 98:17

Q
Quinlan, John L.

photographs of, 103:41

R
Racacot, Hector

photographs of, 94:13
Rader, Thomas G., 132:2

RailAmerica, 131:18

RAILROAD EQUIPMENT
Tips for dating of photographs, 132:14

Army hospital trains, 100:41, 100:42
Automat cars

chart, Automat Buffet Car Rebuilding, 47:10

interior, 47:9
Cascade, 54:19

SP 10600 (ex-SP 10313), 47:8, 117:17, 117:28

SP 10601 (ex-SP 10314), 47:8, 74:35, 117:28
SP 10602, 47:7, 47:8

SP 10602 (ex-Golden Creek), 59:32
SP 10603, 47:10, 59:18

SP 10604, 59:33

SP 10606, 47:11
SP 10608, 47:11

SP 10610, 59:33

SP 10613, 59:33
SP 10616 (ex-SP 9210), 47:10

Automobile transport cars, 109:2, 109:35
chart, Vert-A-Pac Production, 104:26

on-side loading concept, 113:33, 113:34

Stac-Pac cars, 45:31, 113:33, 113:34, 113:35,
113:36, 113:37, 113:38, 113:39, 113:40, 113:41

Tri-level Auto Pack cars, 48:31, 104:21

Vert-A-Pac cars, 104:20, 104:26, 104:27, 104:28,
113:33, 113:41

SP 10600 (ex-SP Tavern 10313), 47:9
SP 190000, 122:41, 122:42

SP 51700, 104:25

SP 571046, 104:20
SP 618000, 104:23, 104:24

SP 69304, 56:6
SSW 80521, 95:30

SSW 86011, 113:34

Auto-Packs, 108:30
Baggage cars

CRI&P 4321, 76:25

CRI&P 4388, 76:25

SP 3078, 133:40
SP 6034, 73:22

SP 6080, 94:11, 133:36, 133:37, 133:38
SP 6263 (fish distributing car), 128:21, 128:22,

128:23

SP 6488, 74:31
SP 6600, 54:9

SP 6601 (ex-T&NO 650), 54:9

SP 6602 (ex-T&NO 651), 54:9
T&NO 625, 31:11

T&NO Sunbeam, 49:15
Baggage-Dormitory cars

RI 821, 59:32

RI 822, 59:32
RI 823, 59:32

SP 3100, 59:18, 59:26

SP 3401, 57:29, 59:17, 59:18
SP 3402, 57:29

SP 3404, 57:30, 132:44
SP 3405, 57:30

SP 3501, 132:43

SP 3502, 125:38
SP 3503, 125:38

Baggage-Horse cars, 1:3, 1:4, 132:23

Baggage-Mail cars. see also RAILROAD
EQUIPMENT-Railway Post Office cars

baggage wagons, 112:31
Cascade, 61:25

Shasta Daylight, 61:9, 61:19, 61:20, 61:25, 61:26

NWP 614, 133:33
NWP 642, 133:33, 133:35

NWP 677, 133:33

SP 5011 (ex-SP 6600), 54:9
SP 5012 (ex-SP 6601), 54:9

SP 5013 (ex-SP 6602), 54:9
SP 5044 (ex-SP 10140), 22:18, 22:20

SP 5045 (ex-SP 10141), 22:18, 22:20

SP 5217 (ex-SP 7247), 22:18
SP 5218 (ex-SP 7248), 22:18, 47:10

SP 5219 (ex-SP 7240), 1:4, 22:18, 22:19

Bar-Lounge cars
Golden Outlook, 59:22

Box cars
automobile box cars, 56:6, 129:26, 129:29,

129:31, 129:32

B-50-13, 63:16
charts

Chronology of Freight Box Cars, 1900 to May
1, 1948, 102:33

Original 50-ton Box Car Wide-Door Rebuild

Production, 115:23
copper box cars, 81:39

Cotton Belt plug-door cars, 115:24, 115:25

S·P Trainline Index -- Volumes 1-133

 54

RAILROAD EQUIPMENT-Box cars (cont’d)

Express/PMT cars, 28:21
insulated box cars, 63:16

Tel-A-Vue, 105:28
wide door, yellow stripe, 115:21, 115:22, 115:23,

115:24, 115:25, 115:26, 115:27, 115:28, 115:29

C&S 12151, 99:24
O&C 12776, 68:15

PE 10364, 71:25

SP 173000, 115:22, 115:23
SP 173213, 115:23

SP 174793, 115:28
SP 177553, 115:29

SP 188675, 115:28

SP 188700, 115:29
SP 188762, 115:29

SP 188937, 115:29

SP 191235, 115:29
SP 191407, 115:29

SP 193150, 77:34
SP 208186, 63:17

SP 266127, 58:34

SP 286099, 58:34
SP 35957, 46:31

SP 36494, 68:15

SP 606100, 56:27, 81:39
SP 606101, 81:39

SP 66123, 68:15
SP 69304, 56:6

SP 694250, 95:30

SSW 21067, 107:47
T&NO 52732, 63:16

Brill Motor Cars

chart, Gas-Electric Rail Cars Operated on the
Pacific Lines, 60:10

interior, 60:13
CP 9, 60:15

CP 11, 60:17

SP 1, 60:11
SP 2, 14:6, 60:9, 60:23

SP 3, 60:11

SP 4, 60:18
SP 5, 60:20, 60:21

SP 6, 60:21, 60:22
SP 7, 60:12, 60:13, 60:14, 60:15, 60:16

SP 8, 60:18, 60:19, 60:22

SP 9, 60:8
SP 9 (ex-CP 9), 60:15

SP 10, 60:23, 60:24
SP 11, 60:13, 60:17

SP 12 (ex-NWP 901), 60:18

T&NO RPO 1012, 65:25
Budd Rail Diesel Cars

Chair cars, 45:22

Dining cars, 59:10

interior, 48:13, 125:8, 125:9, 125:14, 125:16
SP 10, 48:11, 48:13, 48:15

Buffet-Baggage cars
interior (ca. 1915), 102:30

SP 3229, 102:29

SP 3231, 102:30
Buffet-Sleeper-Observation cars

SP 9500, 132:41

Business cars. see RAILROAD
EQUIPMENT-Official cars

Cabooses, 68:11
building of, 44:2

converted from box cars, 79:7

crew quarters, used as, 44:20
East Oakland Yard (1994), 124:9

interior, 37:11

office buildings, used as, 65:13, 71:33
steel cabooses, 1:2

steel cupola, 100:30
A&SM M1, 84:11

PE 1900 (ex-PE 1501), 71:23

PE 1967, 96:18
PE 1975, 71:21

PE 1976, 71:20

PE 1980, 71:23
SD&AE 402, 7:11

SP 1 (ex-SP 4401), 120:31, 120:32, 120:33,
120:34, 120:35

SP 11, 48:16

SP 33, 96:13
SP 128, 75:9

SP 185, 32:12, 32:13

SP 660, 98:31
SP 684, 37:17

SP 697, 120:46
SP 773, 93:19

SP 784, 50:21

SP 810, 119:26
SP 826, 88:33

SP 1031, 108:22

SP 1096, 108:22
SP 1097, 108:22

SP 1104, 118:17
SP 1107, 110:33

SP 1147, 104:21, 108:22

SP 1181, 108:22
SP 1201, 108:22

SP 1202, 118:17
SP 1262, 98:2

SP 1286, 93:17

SP 1311, 68:27
SP 1347, 129:29

SP 1381, 93:39

S·P Trainline Index -- Volumes 1-133

 55

RAILROAD EQUIPMENT-Cabooses (cont’d)

SP 1419, 22:14
SP 1501, 50:12

SP 1531, 50:7
SP 1714, 105:8

SP 1723, 124:9

SP 1802, 124:9
SP 1833, 124:9

SP 1838, 106:26

SP 1959, 124:9
SP 1971, 124:9

SP 4211, 118:18
SP 4607, 116:15

SP 4633, 2:3

SP 4667, 105:9
SP 22824, 79:7

SSW 2305, 105:18

T&NO 912 (ex-SA&AP 912), 72:23
T&NO 921 (ex-SA&AP 921), 72:26

Chair cars
American Flyer, 12:3, 14:3, 74:34, 106:30,

108:39, 125:44, 132:40, 132:41, 132:45

chart, Car Numbering, Train Assignments, and
Color Schemes: SSW American Flyer Cars

Transferred to SP, 14:3

design and construction, 14:3
Harriman Chair cars, 23:4, 32:14, 62:10, 62:11,

62:12, 62:13, 62:14, 62:15, 62:16
Harriman Round Roof heavyweights, 83:27,

83:30

interior, 38:19, 62:4, 73:20, 73:21, 125:36,
133:39

segregation on (Jim Crow), 14:3

streamlined chair cars, 12:3, 14:3
Golden Nugget, 59:22

Golden State, 59:28
Montgomery Street, 45:15, 129:7

Shasta Daylight, 61:9, 61:16, 61:20

CP 2312, 62:11
CRI&P 347 (ex-Valle Verde), 59:32

CRI&P Bear Lake, 59:32

CRI&P Golden Trumpet, 59:17
CRI&P Illini, 59:32

EP&SW 282-283, 73:20
NWP 552, 133:38

SP 200 (ex-SSW 200), 106:32

SP 1051 (ex-EP&SW 673), 73:23
SP 1078, 74:31

SP 2007, 62:12
SP 2007 (ex-SSW 204), 106:35

SP 2012 (ex-T&NO 872), 62:16

SP 2015 (ex-T&NO 875), 62:16
SP 2017 (ex-T&NO 877), 62:16

SP 2019 (ex-T&NO 879), 62:16

SP 2022 (ex-T&NO 462), 38:17, 38:19

SP 2024 (ex-T&NO 465), 38:18, 38:19
SP 2077, 62:12

SP 2078, 62:12
SP 2079, 62:13

SP 2080, 62:13

SP 2145, 15:10
SP 2172 (news agent car), 133:35

SP 2183 (news agent car), 133:35

SP 2201, 133:36, 133:37, 133:38
SP 2202, 49:16, 49:17

SP 2203 (ex-SSW 201), 12:5, 106:34
SP 2204, 106:34

SP 2206 (ex-SSW 207), 106:36

SP 2208 (ex-SSW 206), 106:32, 106:33
SP 2209 (ex-SSW 209), 106:33

SP 2213, 54:19

SP 2214, 54:19
SP 2215, 54:19

SP 2217, 73:23
SP 2239 (ex-SP 10315), 47:10

SP 2312, 62:15

SP 2315, 34:6
SP 2316, 62:14, 133:37, 133:38

SP 2320, 62:16

SP 2327, 62:16, 125:33
SP 2329, 62:15

SP 2346, 73:24
SP 2347, 125:36

SP 2350 (ex-SSW 200), 106:30, 106:32, 106:33,

125:36
SP 2351 (ex-SSW 203), 106:34

SP 2364, 59:28

SP 2365, 59:28
SP 2366, 59:28

SP 2367, 59:28
SP 2368, 59:28

SP 2394, 61:9

SP 2418, 48:21
SP 2424, 73:21

SP 2425, 54:12

SP 2427 (ex-T&NO), 49:16, 133:36
SP 2428, 54:16, 111:45

SP 2429, 49:16
SP 2430, 117:11

SP 2431, 54:12, 59:11

SP 2433, 54:12
SP 2437, 54:12, 59:11

SP 2487, 132:45
SP 2489, 54:14

SP 2490, 54:14

SP 2491, 54:19
SP 2494 (ex-Market Street), 132:34

SP 2496 (ex-T&NO 500), 25:11, 125:35, 125:39

S·P Trainline Index -- Volumes 1-133

 56

RAILROAD EQUIPMENT-Chair cars (cont’d)

SP 2497 (ex-T&NO 501), 25:11, 125:35, 125:39
SP 2498, 125:35

SP 2499, 125:35
SP 2512, 74:31

SP 2535, 132:42

SP 2538, 132:41
SP 2547 (ex-T&NO 871), 62:14

SP 2600, 133:36

SP 2721, 132:41
SP 2724, 132:33, 132:41

SP 3300 (news agent car), 130:16, 130:17
SP 3302, 133:40

NWP 87, 18:10

SSW 203, 12:5
SSW 204, 12:4, 14:4

SSW 205, 106:35

SSW 209, 12:5, 12:7
T&NO 463 (ex-SP 2205, ex-SSW 202), 106:36

T&NO 464 (ex-SP 2351), 106:33
T&NO Sunbeam, 49:15, 125:35

Club-Lounge cars

SP 2933, 59:24
Coach-Lounge cars

C&NW 3420, 54:16, 111:45

SP 2183, 133:35
Coffee Shop-Bar-Lounge cars

Golden Trencher, 59:22
Coffee Shop-Lounge cars

interior, 117:16, 132:38

Shasta Daylight, 61:16
CRI&P Golden Bowl, 59:18, 59:30

CRI&P Golden Goblet, 59:18

SP 10112, 132:38, 132:41
SP 10404, 59:26

SP 10405, 132:45
SP 10900, 132:35

Combination cars

Polly Coach, 99:39, 99:40, 99:41, 99:43
SP 2202 coach, 112:16

SP 2379, 112:16

SP 3176, 112:15, 112:33
Construction equipment

cranes, 71:28
earth-moving equipment, 71:27

Tehachapi Earthquake (1952), 68:28

Tiematic machines, 71:29
Container cars

chart, Specifications, Series SP 513302-513343
Class FC-270-1, 75:30

doublestack cars, 75:19, 75:29, 75:30, 75:39,

96:34, 96:36
ATSU 114, 113:40

SP 51330, 75:29

SP 513944, 95:30

SPTU 293, 113:40
SSWU 422, 113:40

TTXS 850429, 113:40
Dining cars, 25:14, 35:6

interior, 35:5, 117:16, 125:34

Daylight, 31:15, 55:30
Golden Chalice, 59:22

Gourmet, 74:18

Lark Club, 59:33
Ocotillo, 59:10

Saguaro, 59:10
Shasta Daylight, 55:31

Yucca, 59:10

C&NW 6955, 132:42
CRI&P Golden Banquet, 59:17

CRI&P La Quinta, 59:25

SP 10026, 82:31
SP 10031 Epicure, 74:18

SP 10038, 117:9, 117:20
SP 10066, 132:41

SP 10093, 132:42

SP 10099, 132:41
SP 10103, 73:22

SP 10107, 74:31, 125:34

SP 10108, 35:5
SP 10148, 117:16

SP 10180 (ex-cafe-coach SP 10300), 35:5
SP 10200, 31:16, 117:17, 125:34

SP 10201, 31:17, 125:34, 132:40

SP 10202, 116:2, 132:31
SP 10204, 132:44

SP 10206, 59:26

SP 10207, 59:26
SP 10208, 59:26

SP 10209, 129:7
SP 10284, 35:7

T&NO 910 (ex-T&NO 110), 121:30

Dining-Lounge-Observation cars
T&NO Sunbeam, 49:15, 49:17

Dome-Lounge cars, 92:25, 125:34

interior, 132:34
French Quarter, 106:2

Lark, 46:10
San Francisco Overland, 132:40

Shasta Daylight, 55:30, 61:17, 61:18, 61:22

SP 3600 (ex-SP 2950), 35:6, 36:21, 36:22, 77:34,
117:17, 117:20, 117:21, 132:34

SP 3601 (ex-T&NO 700), 36:22, 73:23, 132:37
SP 3602, 88:6, 111:44

SP 3602 (ex-SP 10311), 36:23

SP 3604 (ex-SP 3000), 36:23, 117:17
SP 3605 (ex-SP 10312), 36:23

SP 3606, 40:2

S·P Trainline Index -- Volumes 1-133

 57

RAILROAD EQUIPMENT-Dome-Lounge cars

(cont’d)
SP 3606 (ex-T&NO 950), 36:23, 36:24, 49:17,

61:17
Dormitory-Kitchen Diner-Lounge cars

Cascade Club, 54:9, 54:10, 54:14, 54:15, 54:21,

54:22, 54:23, 54:24, 54:25, 54:26, 54:27, 54:28
Lark Club, 54:23, 54:25, 54:26

Dormitory-Lounge cars

SP 2909, 111:44, 132:43
Dynamometer cars

instruments, 64:15, 64:18
interior, 64:15, 64:16

Krauss-Maffei locomotive analysis, 85:10

SP 134, 85:10
SP 137, 21:9, 64:15, 64:17, 64:18, 64:19, 64:20,

64:21, 64:22, 113:35, 113:36

SP 138, 113:35
Electric Trolley cars

Market Street Railway cars, 114:20, 114:21
Railway Post Office cars, 67:24

PCC 5009, 36:13, 36:14

PCC 5011, 36:14
PCC 5025, 36:12, 36:13

PCC 5027, 36:13, 36:14

PE 433, 67:23
PE 1111, 39:2

PE RPO 500, 67:30
PE RPO 625, 67:30

PE RPO 1300, 67:31

PE RPO 1403, 67:30
PE RPO 1405, 67:31

PE RPO 1406, 67:31

PE RPO 1407 (ex-SP 205), 67:24
PE RPO 1449, 67:25

PE RPO 1451, 67:25
PE RPO 1456, 67:25

PE RPO 1457, 67:25

Excursion cars
A&SM 232, 84:13

A&SM 233, 84:13

Excursion trains, 21:9, 31:5, 31:9, 31:10, 34:11,
35:17, 35:18, 84:13, 87:8, 91:34, 93:34

A Day in San Francisco (1953), 82:27
A Day in San Francisco (1956), 82:27

Farewell to Steam excursion (1958), 98:12,

98:13, 98:14, 98:15, 98:16, 98:17
Houston Independent School District excursion

(T&NO), 108:37
McCloud River Railroad, 112:15

PE excursion, Railroad Boosters (1939), 96:8

SP Centennial Excursion (1955), 105:19
Extra trains

BN 6803, 118:38

EP&SW 181, 84:14

NWP 2339, 41:21
SP 965, 55:21

SP 1503, 60:26
SP 1748, 114:17

SP 1825, 126:21

SP 2138, 132:10
SP 2248, 105:19, 105:26, 105:35, 105:38

SP 2312, 98:22

SP 2335, 88:37
SP 2353, 97:10, 126:21

SP 2369, 73:25
SP 2471, 97:8

SP 2506, 84:25

SP 2511, 84:26
SP 2528, 110:16

SP 2601, 116:14, 116:15

SP 2768, 89:16
SP 3000, 100:47

SP 3126, 100:15
SP 3195, 116:17

SP 3207, 116:17

SP 3228, 103:10
SP 3315, 99:38

SP 3319, 99:38

SP 3344, 126:18
SP 3369, 106:17

SP 3382, 126:25
SP 3507, 81:22, 118:25

SP 3510, 127:41

SP 3654, 16:2
SP 3657, 38:16

SP 3672, 12:13

SP 3684, 64:14
SP 3732, 38:10, 38:11

SP 3748, 73:17
SP 3905, 50:22

SP 3933, 114:40, 114:41

SP 4018, 118:43
SP 4102, 110:25

SP 4150, 117:2

SP 4191, 99:2, 111:31
SP 4194, 70:31

SP 4231, 41:9
SP 4261, 16:12

SP 4271, 63:19

SP 4279, 81:24
SP 4369, 69:29, 129:24

SP 4415, 99:2
SP 4450, 116:16

SP 4452, 108:17

SP 4815, 99:21
SP 5015, 63:25

SP 5035, 63:27

S·P Trainline Index -- Volumes 1-133

 58

RAILROAD EQUIPMENT-Extra trains (cont’d)

SP 5044, 73:34
SP 5303, 118:25

SP 5312, 118:16
SP 5372, 98:23

SP 5377, 98:2

SP 5388, 98:30
SP 5419, 98:39

SP 5429, 98:39

SP 5453, 98:12, 98:14, 98:15, 98:17
SP 5609, 101:42

SP 5711, 114:28
SP 5737, 131:12, 131:13

SP 5793, 119:24

SP 6177, 119:25
SP 6199, 119:25

SP 6223, 119:27

SP 6234, 106:16
SP 6248, 86:32

SP 6264, 98:23
SP 6277, 89:22

SP 6323, 119:24

SP 6325, 114:28
SP 6336, 69:28

SP 6354, 98:28

SP 6364, 119:27
SP 6396, 86:31

SP 6412, 14:12
SP 6418, 119:27

SP 6420, 117:2

SP 6422, 115:42
SP 6454, 69:27

SP 6457, 129:16

SP 6518, 127:42
SP 6639, 127:40, 127:41

SP 6706, 121:40
SP 6915, 70:36

SP 7309, 109:31

SP 7321, 126:25
SP 7379, 133:29

SP 7512, 109:33

SP 7521, 90:2
SP 7524, 53:26

SP 7641, 120:39
SP 7917, 118:14

SP 8300, 118:34

SP 8301, 118:33
SP 8304, 118:39

SP 8306, 118:34
SP 8516, 69:31

SP 8519, 123:23

SP 8555, 69:21
SP 8617, 113:42

SP 8759, PBLAY, 118:2

SP 8807, 119:29

SP 8844, 109:29
SP 8864, 109:28

SP 8879, 109:32
SP 8890, 129:14, 129:15

SP 8906, 126:25

SP 8939, 109:27, 118:22, 118:23, 126:24
SP 8970, 127:42

SP 8991, 101:44

SP 9032, 109:34
SP 9039, 109:32

SP 9047, 109:35
SP 9066, 109:34, 118:15

SP 9079, 127:41

SP 9083, 113:9
SP 9091, 118:19

SP 9117, 106:17

SP 9161, 109:28
SP 9310, 69:22

SP 9374, 126:26
SP 9811, 130:27

SSW 8975, 109:35

T&NO 772, 55:22
UP 3144, 90:4

UP 3634, 118:22

Ferries. see RAILROAD EQUIPMENT-Railroad
and passenger ferries

Flat cars, 20:20
Blackburn racks for sugar beets, 69:13, 114:28

Breece log cars, 84:14, 84:15, 84:17

bulkhead, 97:30, 97:31
chart, Stac-Pac service, 113:38

Clejan-type piggy-back cars, 46:23, 77:34

copper anode cars, 56:28
riveted, 97:29

Salton Sea trestle (ca. 1907), 111:15
welded, 97:30

F-70-6, 72:7, 110:39, 110:40, 112:41

F-70-7, 72:7, 112:41
F-70-7 TOFC, 46:25, 108:25, 108:27

F-70-10 TOFC, 46:25

F-70-20 Hydra-Cushion, 105:10
F-70-28, 113:35

F-70-41, 105:11
F-70-62A, 113:37, 113:38

F-125-3, 63:16

G-85 TOFC, 46:25
SP 142348, 15:15

SP 142549, 72:7
SP 38892, 117:5

SP 500512, 63:16

SP 506192, 110:40
SP 517300 series, 113:39, 113:40

SP 519112, 113:35, 113:36

S·P Trainline Index -- Volumes 1-133

 59

RAILROAD EQUIPMENT-Flat cars (cont’d)

SP 562656, 83:24
SP 564584, 63:16

SP 80339, 72:7
SSW 80300, 113:37, 113:40, 113:41

SSW 80380, 113:39

Food service cars
All-Day Lunch cars, 23:6, 35:7, 77:26, 95:9

Baggage-Buffet cars, 74:19

Buffet cars
T&NO 32 El Indio, 121:31

T&NO 33 El Dia, 121:31
Cafe Observation cars, 35:7

Cafe-Lounge cars, 129:8

Cafe-Parlor cars, 73:24
Coffee Shop cars, 35:7, 47:9, 72:9, 117:16

Hamburger Grill cars, 47:9, 63:13, 74:34

SP 10500, 132:39
SP 10506, 125:41

SP 10507, 117:19, 117:20
SP 10508, interior, 125:41

SP 10509, 117:9, 117:19

Hamburger Grill-Lounge cars, 59:29, 59:30
Freight cars, 47:18, 47:23, 48:16, 63:28, 68:11,

68:13, 109:29

baggage-horse cars, 1:3, 1:4
blackout procedures during WWII, 100:13,

100:14, 100:15
Breece log cars, 27:4

Cajon Pass, 71:32

charts
Axle size and car capacity, 37:9

Gross Tons Handled, All Trains, 1925-1943

(Salt Lake Division), 73:16
Southern Pacific Station Symbols, by Division,

1940, 37:9
covered hoppers, 63:16

DODX 8570, 106:29

"Hy-Cube" auto parts cars, 63:17
Hydra-Cushion freight cars, 77:34

I-862, 105:45

KCC 1488, 56:26
lettering, 37:8, 37:10

Narrow Gauge wooden water car, 92:2
refrigerated cars, 20:18, 73:16, 73:34, 79:32,

99:14

Skeleton cars, 60:25
Southern California Motor Road, 104:32

Switch list (1944), 73:31
water cars, 18:12, 81:23, 115:13, 115:14, 115:15,

115:16

PE 3462, 115:13
SMCC 109, 56:25

SMCC 110, 56:25

SP 59, 92:2

SP 728, 18:12
SP 6267, 1:4

SP 7233, 1:3
SP 11182, 56:24

SP 193150, 77:34

SP 341046, 56:27
SP 364487, 56:27

SP 513944, 95:30

SP 590038, 56:28
SP 694250, 95:30

SP 92287, 83:29
SSW 80521, 95:30

TC&GB 886, 56:25

Freight trains
Anaheim Hauler, 119:31, 119:36

Barge Trains during WWII, 100:29

Coast freight No. 829, 113:12
CR-1 (sugar cane train), 73:36, 73:39

Export Ore, 119:31, 119:32, 119:33
gravel trains, 132:16

Imperial Valley, America's Winter Garden,

111:22, 111:23
logging trains, 28:20, 32:6, 32:7, 44:20, 60:25,

60:26, 60:27, 60:28, 64:8, 64:12, 64:13, 64:14,

84:14, 84:15, 84:17, 131:28, 131:34, 131:35,
132:8, 132:10, 132:26

police surveillance cars, 120:39
sidewinders, 111:19

Advance Coast Merchandise East, 108:16,

108:17, 108:19, 108:21, 108:29, 108:47
Advance Coast Merchandise West, 20:10, 108:17,

108:28

Advance Overnight, 108:18, 122:29, 122:35
Advance Starpacer, 105:11, 108:28, 108:32

Arizona Overnight, 108:18
Blitz, 70:26

Blitzkrieg, 65:28

Blue Streak, 90:35
Blue Streak Merchandise, 47:26, 109:2

Bullet, 65:28

California Fast Freight, 73:15
Central California Merchandise, 49:31, 90:36

Chatsworth Hauler, 129:27, 129:30, 129:31,
129:32

Coast Merchandise East, 90:36, 108:33, 122:37

Colma Local (Hill Cannon Ball), 82:25
Dawson Mixed, 99:37

El Paso Freight, 26:23
Export Ore, 90:2

Gold Streak, 90:35

Harbor Local, 103:13, 103:15
Hillside Local, 35:17

I-519, 118:22

S·P Trainline Index -- Volumes 1-133

 60

RAILROAD EQUIPMENT-Freight trains (cont’d)

I-529, 118:22
Kaiser Pipe Train, 15:5

KI Local, 70:26, 70:28
King City Local, 12:12, 13:10

Kirk Logger, 64:12, 64:13

Long Haul, 70:27, 70:32
Magic Valley Special, 65:27, 122:19

McKittrick Local, 37:15, 37:16, 37:17

Merchandise, 89:13
Merchandise Special East, 109:35

New Orleans Manifest, 47:18
No. 415 East, 127:35

No. 801, LAMJY, 118:18, 118:19

Oakdale Local, 104:9, 104:10, 104:14, 104:15,
104:16, 104:19

Oakland Coast Merchandise East, 108:30

Octol Turn, 30:14
Ogden Manifest, 26:23

Ostrom Local, 15:12, 35:18
Ozol Local, 124:38, 124:43

Pacific Coast Expediter, 108:18

Pacific Electric (PE), 71:10, 71:13, 71:20, 71:25,
115:13, 115:14, 115:15, 115:16, 124:14

PNL, 97:28

Port Costa Way Freight, 26:23
Portland Fast Freight, 26:23

Redlands Local, 123:40
Rocket, 65:30

Roseville Fruit Block, 35:15

Salinas Perishable Block, 74:13
Salinas Vegetable Block, 74:12

Salt Mine Mixed, 94:28, 94:29, 94:30

Salty, 65:25
Santa Maria Vegetable Block, 101:41

Starpacer, 97:29, 105:11, 108:28, 108:32
Saugus Local, 129:28

Second BSM 22, 133:42

Sun Pig, 120:37
Sunset Manifest, 47:18

Sunset Railway Local, 37:18

Texas Overnight Piggyback Express, 107:43
Tin Plate Special, 15:8

TOFC Special, 108:28
Toledo Hauler, 44:17, 44:19

UP ZMQLC 22, 117:2

Funeral cars
Descanso, 83:4

Gondola cars
Caswell gondolas, coal, 99:28

gondolas, battleship, 111:12, 111:13, 111:14

gondolas, composite side, 358000-35900 series,
69:12

gondolas, ore, 50:9, 50:14, 50:15, 56:24, 56:25,

56:26, 56:27, 83:29
gondolas, sugar beet, 16:5, 50:2, 109:33, 111:32

gondolas, sugar cane, 55:12, 73:37, 73:38
gondolas, wood chip, 65:14, 65:15, 65:16, 65:17,

65:18, 65:19

SP 11945, 111:13
SP 152014, 65:15

SP 320045, 63:16

SP 338056, 95:31
SP 350069, 65:17

SP 350144, 65:14
SP 350686, 65:18

SP 351732, 65:18

SP 352106, 65:19
SP 354176, 65:19

SP 354867, 65:19

SP 52618, 65:15
SP 89899, 65:15

SP 90347, 65:17
SP 94581, 65:18

Harriman Coach Baggage cars, 99:39, 99:40, 99:41,

99:43
SP 3050 (ex-San Marino No. 2), 99:41

SP 3176, 72:16

T&NO 462, 38:17
Livestock cars, 35:13, 46:28, 81:16, 89:13

SP 70661, 72:26
SP 78001, 58:34

T&NO 16039, 72:23

Locomotive assignments
charts

LA Maintained Passenger Pool (1966), 48:9

Locomotive Assignments by Division (1949),
55:25

Locomotive Assignments, Southern Pacific
Company, March 31, 1949, 55:25, 55:26

Los Angeles Division: Assigned Locomotives,

1/1/1923 and 1/1/1931, 38:21
Salt Lake Division Engine Assignments,

1949-1956, 73:30

SP Steam Locomotive Division Assignments
(Pacific Lines), January 1, 1949, 91:31

Steam Locomotive Division Assignments
(Pacific Lines), January 1, 1949, 91:31

Steam Power Assignments Portland Division

1947, 79:27
Locomotives/diesel

Aerotrain, 15:11
airhorns, 40:13

C628 Alco (demonstrators), 133:23

charts
DD35 and U50 Selected Tonnage Ratings

(1966), 115:38

S·P Trainline Index -- Volumes 1-133

 61

RAILROAD EQUIPMENT-Locomotives/diesel

(cont’d)
 charts (cont’d)

Diesel Locomotives Added to SP Pacific Lines
During 1950, 20:6

EMD F Units, SP, T&NO, and SSW F Units,

66:11
Espee F9M Program, 1954-1959, 66:22

gross tons selected districts, 109:27

Krauss-Maffei Diesel-Hydraulic Status as of
July 25, 1968, 85:14

Sacramento Shops GRIP Program Flow Chart,
91:13

Southern Pacific Alco Century-630, 64:26

Southern Pacific F3, F7 & FP7 Features - As
Delivered, 66:15

Southern Pacific Locomotive Classification

System, 91:9
D&H 803, 123:22

dieselization, 81:28
drawings

Painting, Lettering & Numbering (1953),

82:32
speed lettering, 80:31

E7s, braking, 127:32

EMD 645 E3 V-20, 109:12
EMD 645 E3 V-20, mounted, 109:17

EMD 804 (demonstrator), 3:2
EMD 4351 (demonstrator), 109:11

EMD 5654, 115:36

EMD FT locomotives, 66:7
EMD GP20 locomotives, 57:8

EMD GP40X, 93:11

EMD GP60 locomotives, 26:6, 130:26
EMD SD45 series, 109:10, 112:35

EMD SD70M locomotives, 130:27
EMD SDP 45 series, 74:9

EMR 1010, 50:8

EMR 1012-B, 50:9
F7, engineer's controls, 66:16, 66:17

F7, maintenance, 66:23

FP7, scarlet and gray, 129:33, 129:43
Fairbanks-Morse test diesel, 15:13

Flexicoil truck, 109:17
GE C44-9W, 130:28, 130:29

GE C44AC, 130:30, 130:31

Helpers, 7:7, 16:10, 22:14, 28:4, 98:31, 110:43,
110:46, 110:47, 118:17, 118:33, 119:23, 124:36

Krauss-Maffei
engineer's controls, 85:13

series, 85:7

lighting packages, 109:36
maintenance and repair, 22:15, 66:23, 77:33,

90:26, 90:34, 91:8

Maybach MD870 engine, 85:12

MK 5000C, 130:32
ML-4000s, 133:26

Narrow Gauge No. 1 Little Giant, 88:35, 88:38,
88:39

radiator coolers (elephant ears), 109:22, 109:24

Switchers, 3:2, 3:3, 3:4, 3:6, 8:9, 12:12, 15:8,
22:7, 22:17, 26:20, 28:4, 28:5, 29:5, 31:11, 32:5,

34:9, 56:28, 71:19, 71:24, 76:13, 88:14, 90:13,

90:29, 90:30, 90:32, 90:33, 92:28, 95:32, 96:13,
96:14, 96:15, 96:17, 99:20, 102:26, 104:41,

113:12, 119:25, 119:26, 119:34, 119:35, 123:32,
123:33, 125:28, 126:24, 129:23, 129:27, 129:28,

129:29, 129:30, 129:32, 133:10, 133:11, 133:17,

133:24
Century 415s, 119:34, 119:35, 119:36, 119:37,

119:47

Century 643s, 133:26
U50 Operating Controls, 115:38

Caltrain 900, 116:18
AT&SF 109, 70:33

AT&SF 252, 102:25

AT&SF 282, 15:5
B&O 3756, 127:37

BN 6740, 24:2

CR-1, 73:38
CRI&P 237, 133:27

CRI&P 626, 11:2
CRI&P 655, 133:25

EFVM 745 (ex-SP 7756), 99:9

FCA 4830 (ex-SP 8314), 99:9
FCP 539, 83:39

FCP 541, 83:39

FdeN 5200 (ex-SP 5200), 83:34
Holly Sugar No. 1, 133:27

KM 844 (ex-SP 2150), 29:7
KM 845 (ex-SP 1550), 29:6, 29:7

MRS 5307-7, 99:8

NdeM 5004, 90:30
NdeM 7416, 123:17

NdeM 8725, 123:20

NdeM 8734, 123:20
NdeM 8987 (ex-SP 8718), 123:18

NWP 5291, 105:2
NWP 5292, 105:2

NWP 5313, 105:2

PE 1011, 131:44
PE 1654, 113:45

PE 5212, 71:22
PWX 1802 (ex-SP 3010), 112:39

SP 1, 83:24

SP 36, 55:12, 73:36
SP 71, 94:28

SP 111, 48:18, 80:30, 130:30, 130:31

S·P Trainline Index -- Volumes 1-133

 62

RAILROAD EQUIPMENT-Locomotives/diesel

(cont’d)
SP 185, 46:22, 108:13

SP 208, 55:8
SP 245, 46:22

SP 265, 55:14

SP 267, 127:14
SP 313, 66:18

SP 320 (ex-PL 6120), 66:18

SP 343, 66:18
SP 351, 48:10

SP 354, 133:28
SP 357, 59:43, 66:39

SP 365, 66:39

SP 376, 66:24
SP 501, 80:30, 130:32

SP 601, 66:19

SP 717-B, 66:27
SP 721-B, 66:19

SP 1000, 3:2, 3:3
SP 1001, 92:28

SP 1002 (yard slug), 64:27

SP 1004, 3:4
SP 1008, 125:27

SP 1009, 3:3, 34:9

SP 1010, 3:3, 3:4
SP 1011, 3:2, 3:3, 115:18

SP 1021, 124:15
SP 1033, 88:15

SP 1122, 96:10, 96:11

SP 1123, 96:7, 96:19
SP 1171, 96:12, 96:19

SP 1173, 31:11

SP 1174, 96:14
SP 1176, 96:11

SP 1196, 91:16
SP 1215, 107:5

SP 1228, 104:15

SP 1231, 111:41
SP 1237, 96:10

SP 1246, 104:14, 104:16, 104:17

SP 1257, 111:41
SP 1300, 125:27

SP 1301, 125:27
SP 1304, 82:28

SP 1311, 133:11

SP 1316, 104:41
SP 1318 (ex-SP 1916), 91:9, 129:27

SP 1323, 112:40
SP 1326, 124:14

SP 1334, 56:2

SP 1336, 42:12
SP 1357, 21:13, 56:19

SP 1373, 71:20

SP 1376, 100:32

SP 1377, 133:11
SP 1385, 48:29

SP 1389, 53:6, 82:28
SP 1406, 95:33

SP 1410, 129:23

SP 1417, 120:46
SP 1422, 92:14

SP 1425, 37:3, 114:8

SP 1453, 90:13
SP 1459, 12:11

SP 1467, 12:12, 88:30
SP 1501, 15:8

SP 1502, 91:16

SP 1503, 60:26
SP 1532, 8:9

SP 1538, 22:7

SP 1541, 29:8
SP 1550, 29:6

SP 1564, 90:29, 99:41
SP 1566, 99:43

SP 1574, 22:7, 22:17

SP 1587, 90:32
SP 1589, 8:9

SP 1592, 22:7

SP 1624, 96:8
SP 1653, 31:11

SP 1782, 111:30
SP 1864 (ex-SP 1396), 26:20

SP 1869, 93:39

SP 1901, 100:32
SP 2150, 29:5

SP 2202, 58:17

SP 2298, 94:30
SP 2304, 94:30

SP 2308, 91:16
SP 2387, 121:43

SP 2408, 127:38

SP 2409, 121:6
SP 2446, 123:25

SP 2451, 96:17

SP 2454, 96:15
SP 2485, 114:12

SP 2490, 16:10
SP 2563, 111:41

SP 2567, 104:41

SP 2569, 104:28
SP 2593, 129:29

SP 2638, 129:29
SP 2639, 89:39

SP 2640, 96:17

SP 2741, 113:11
SP 2872, 119:2

SP 2904 (ex-SP 5724), 133:24

S·P Trainline Index -- Volumes 1-133

 63

RAILROAD EQUIPMENT-Locomotives/diesel

(cont’d)
SP 3000, 94:22

SP 3006, 112:33, 112:37
SP 3010 (ex-SP 3422, ex-SP 5893, ex-T&NO

283), 112:16, 112:33, 112:35, 112:38, 112:39

SP 3100, 19:2
SP 3152, 64:27

SP 3190, 18:15

SP 3193 (ex-SP 3002), 18:15, 91:10
SP 3200, 34:12, 74:9, 74:11, 74:12, 74:13

SP 3201, 74:16, 109:19, 116:23
SP 3203, 74:16

SP 3204, 54:21, 74:3, 74:11, 117:29

SP 3205, 112:35
SP 3206, 74:10, 75:4

SP 3207, 74:14

SP 3208, 74:10, 74:16, 109:19
SP 3209, 51:33, 128:39

SP 3300 (ex-SP 3434), 91:9
SP 3343, 40:18

SP 3352 (ex-SP 3421, ex-SP 5892), 112:17

SP 3378 (ex-SP 3455, ex-SP 5618), 133:28
SP 3405, 77:36, 121:44

SP 3412, 104:19

SP 3421 (ex-SP 5892), 112:17
SP 3422 (ex-SP 5893, ex-T&NO 283), 112:16,

112:33
SP 3424, 126:29

SP 3455 (ex-SP 5618), 133:28

SP 3488, 82:29
SP 3546, 127:40

SP 3613, 125:28

SP 3702 (ex-SP 5839), 133:24
SP 3768, 104:19

SP 3771, 13:5
SP 3781, 126:29

SP 3804, 104:9

SP 3822 (ex-SP 5363), 112:36
SP 3837, 26:12

SP 3912 (ex-SP 5434), 51:7

SP 3916, 50:12
SP 3919, 51:10

SP 3921, 127:39
SP 4001, 83:36

SP 4008, 83:36

SP 4068, 92:14
SP 4119 (ex-SP 4054, ex-SP 7204), 91:18

SP 4160, 91:19
SP 4244, 105:24

SP 4300 (ex-SP 3810), 91:19

SP 4305, 102:21
SP 4310, 35:4

SP 4348, 64:22

SP 4349, 40:24

SP 4350, 90:38, 118:22
SP 4354, 32:9, 72:35

SP 4361, 44:19
SP 4372, 51:10

SP 4373, 32:10

SP 4407, 72:35
SP 4410, 46:18

SP 4411, 46:18

SP 4412, 46:18
SP 4413, 7:7, 46:18

SP 4428, 51:10
SP 4429, 64:2

SP 4430, 132:2

SP 4434, 8:10
SP 4441, 101:36

SP 4448, 51:31

SP 4449, 101:37, 112:39
SP 4451, 116:16

SP 4454, 100:32, 101:37
SP 4600, 71:21, 124:14

SP 4603, 71:22

SP 4612, 115:20
SP 4614, 76:13

SP 4619, 71:21, 115:19, 115:20

SP 4626, 111:39
SP 4801, 99:14

SP 4803, 99:14
SP 4806, 112:8

SP 4809, 122:39

SP 4810, 99:21
SP 4811, 83:23

SP 4815, 99:21

SP 4817, 133:22
SP 4841, 21:9

SP 4870, 133:23
SP 4871, 133:23

SP 4872, 133:23

SP 4873, 133:23
SP 5012, 32:2

SP 5030, 71:33

SP 5118, 71:8
SP 5201, 71:8, 83:34

SP 5202, 71:8, 71:9
SP 5209, 48:17, 133:10, 133:11

SP 5212, 56:26

SP 5216, 32:8
SP 5217, 71:9

SP 5220, 71:9
SP 5223, 44:18

SP 5225, 26:5, 26:6, 26:7, 44:18

SP 5233, 90:33
SP 5235, 2:4

SP 5238, 88:5, 98:31, 98:32, 98:33

S·P Trainline Index -- Volumes 1-133

 64

RAILROAD EQUIPMENT-Locomotives/diesel

(cont’d)
SP 5255, 73:27

SP 5263, 32:8
SP 5268, 133:25

SP 5271, 95:34

SP 5277, 88:5
SP 5299, 94:6

SP 5303, 50:2

SP 5306, 88:30
SP 5307, 102:2

SP 5308, 15:13, 69:23, 83:23, 112:16, 112:33,
120:36

SP 5316, 120:38

SP 5319, 112:33
SP 5326, 38:19

SP 5327, 133:37

SP 5332, 29:23
SP 5334, 15:10

SP 5339, 38:4, 51:8
SP 5349, 12:14

SP 5350, 12:14, 44:20

SP 5353, 82:38
SP 5359, 12:13

SP 5365, 51:9

SP 5366, 63:14, 63:15
SP 5373, 32:9

SP 5378, 15:7
SP 5395, 107:40

SP 5432, 51:8

SP 5435, 62:17
SP 5437, 95:32

SP 5451, 89:37, 97:26

SP 5452, 133:27
SP 5472, 89:36

SP 5485, 42:16
SP 5492, 97:24

SP 5601, 112:8

SP 5603, 87:14
SP 5607, 12:10, 122:35

SP 5611, 22:14

SP 5622, 87:14, 94:20, 103:32
SP 5623, 12:7, 15:10, 45:2, 103:32

SP 5624, 103:32
SP 5625, 12:7, 103:32

SP 5630, 117:22

SP 5631, 88:22, 92:12
SP 5641, 29:23

SP 5669, 50:11
SP 5672, 22:8

SP 5673, 22:8

SP 5678, 92:12
SP 5682, 69:18

SP 5689, 69:18

SP 5707, 88:22

SP 5718, 56:26
SP 5721, 15:13, 29:21

SP 5722 (ex-ALCo demonstrator), 112:17,
112:33

SP 5723, 22:8, 106:44

SP 5724, 69:18, 133:24
SP 5728, 22:8

SP 5746, 106:44

SP 5754, 97:25
SP 5760, 119:24

SP 5767, 106:44
SP 5771, 50:18

SP 5783, 106:44

SP 5802, 46:21
SP 5807, 22:10

SP 5831, 22:10

SP 5837, 50:7
SP 5839, 133:24

SP 5848, 106:44
SP 5852, 22:8

SP 5853, 22:11

SP 5854, 22:8
SP 5859, 36:4

SP 5861, 22:8

SP 5868, 22:15
SP 5870, 106:44

SP 5871, 83:35
SP 5873, 133:18

SP 5875, 95:34

SP 5876, 123:30
SP 5886, 122:37

SP 5892 (ex-T&NO 282), 112:17, 112:33

SP 5893 (ex-T&NO 283), 112:16, 112:33, 129:41
SP 5906-B, 29:19

SP 5907-B, 29:19
SP 5916-B, 80:24

SP 5922, 59:43

SP 5923, 59:43
SP 5924, 59:43

SP 6000, 56:33, 80:15, 80:26, 133:22

SP 6001, 11:2, 91:2
SP 6002, 20:8, 46:8, 59:26, 80:2, 80:16, 80:26,

127:19
SP 6003, 29:19, 61:10, 80:2, 80:15, 80:18, 80:21,

80:23, 80:26, 80:39, 81:2, 90:31

SP 6003-C, 80:16
SP 6004, 34:8, 61:10, 80:20, 117:22

SP 6005, 61:15, 132:39
SP 6006, 15:7

SP 6007, 93:20, 116:47

SP 6008, 93:20
SP 6010, 105:36

SP 6011, 59:40

S·P Trainline Index -- Volumes 1-133

 65

RAILROAD EQUIPMENT-Locomotives/diesel

(cont’d)
SP 6017, 59:40, 59:44, 80:39, 90:23, 127:30

SP 6018, 59:42
SP 6020, 21:13, 117:22

SP 6021, 77:33

SP 6022, 51:29
SP 6024, 52:16

SP 6027, 51:29

SP 6028, 112:30
SP 6030, 21:13

SP 6031, 14:12
SP 6036, 48:8

SP 6037, 94:14

SP 6038, 51:28
SP 6040, 48:8

SP 6041, 59:42, 107:2

SP 6042, 11:4, 22:5, 42:14
SP 6044, 51:29

SP 6045, 40:21, 56:21
SP 6046, 22:9, 48:10, 59:44

SP 6047, 12:11, 59:44

SP 6048, 22:17, 48:10, 59:44
SP 6049, 22:6, 59:34, 59:42, 59:44, 75:22, 94:17,

107:2

SP 6050, 48:7, 59:34, 59:44, 94:13
SP 6051, 21:9, 59:44, 78:8, 90:30

SP 6052, 22:4, 48:8, 59:44, 122:39
SP 6053, 59:44, 95:22

SP 6054, 22:12, 59:44, 90:30

SP 6055, 133:17
SP 6058 (ex-T&NO 208), 22:13

SP 6059 (ex-T&NO 200), 59:45

SP 6060 (ex-T&NO 201), 59:45, 123:32, 131:3
SP 6061 (ex-T&NO 202), 59:45

SP 6062 (ex-T&NO 203), 22:9, 59:45
SP 6063 (ex-T&NO 204), 59:45

SP 6064 (ex-T&NO 209), 22:4, 59:45, 122:37

SP 6065 (ex-T&NO 210), 22:5, 48:9, 59:45
SP 6066 (ex-T&NO 201), 59:45, 123:32

SP 6067 (ex-SSW 300), 59:45, 105:15

SP 6068 (ex-SSW 301), 22:6, 59:45
SP 6084, 14:2

SP 6106, 11:4
SP 6117, 29:19, 66:10

SP 6118-B, 66:19

SP 6121, 47:23
SP 6122, 102:17

SP 6123, 70:33
SP 6127, 102:17

SP 6129, 70:25

SP 6140, 56:22
SP 6144, 16:10

SP 6149, 66:2

SP 6151, 66:2

SP 6152, 37:13, 66:10
SP 6167, 29:21

SP 6172, 66:8
SP 6175, 66:21, 133:12

SP 6177, 133:24

SP 6179, 133:12
SP 6180, 66:8

SP 6184, 20:6

SP 6190, 66:2
SP 6191, 89:14

SP 6193, 93:39
SP 6194, 89:11

SP 6198, 122:39

SP 6202, 56:33
SP 6204, 89:13

SP 6212, 66:20

SP 6214, 115:2
SP 6236, 115:2

SP 6245, 22:12
SP 6246, 13:9

SP 6247, 12:9

SP 6259, 89:15
SP 6264, 93:20

SP 6268, 15:9

SP 6272, 15:5, 89:19
SP 6278, 16:10

SP 6280, 22:10, 66:2
SP 6283, 89:15

SP 6284, 66:14

SP 6285, 16:6
SP 6299, 40:21, 66:12

SP 6302, 105:19

SP 6307, 66:24
SP 6315, 113:12

SP 6323, 91:20
SP 6330, 66:21, 133:12

SP 6336, 66:39

SP 6357, 15:9, 15:11
SP 6358, 105:45

SP 6362, 56:18

SP 6378, 66:20
SP 6382, 29:15, 51:2, 56:22

SP 6383, 14:14, 51:33
SP 6386, 113:12

SP 6388, 29:21

SP 6390, 66:26
SP 6391, 93:23, 123:29

SP 6392-B, 66:27
SP 6393, 51:30

SP 6397, 115:2

SP 6402, 78:9
SP 6412, 14:12

SP 6416, 119:23

S·P Trainline Index -- Volumes 1-133

 66

RAILROAD EQUIPMENT-Locomotives/diesel

(cont’d)
SP 6418, 111:19

SP 6422, 12:12, 22:12, 119:23
SP 6428, 66:23, 90:29

SP 6434, 133:3

SP 6435, 12:14
SP 6437, 50:11

SP 6439, 62:18

SP 6440, 51:31, 117:27
SP 6441, 51:26, 66:14

SP 6442, 74:33
SP 6443, 91:20

SP 6445, 125:33, 129:42

SP 6446, 48:8, 66:12, 76:31, 88:18, 129:42,
130:5

SP 6447, 74:36, 76:31, 129:36, 129:42

SP 6448, 113:2, 129:40
SP 6449, 88:32, 116:2

SP 6450, 129:30, 129:41, 129:42, 129:43, 130:19
SP 6451, 66:14

SP 6452, 66:20, 74:39, 117:22, 129:3, 129:42

SP 6453, 93:27, 129:37, 129:38
SP 6454, 15:7, 105:44, 117:27, 125:30

SP 6455, 63:15, 66:21, 129:33, 129:43, 132:40

SP 6456, 129:39
SP 6457, 74:37, 94:19, 129:43

SP 6458, 66:20, 66:26, 129:30, 129:39
SP 6459, 63:15, 95:35, 129:35, 129:37, 129:42

SP 6460, 129:34, 129:42

SP 6461, 48:10, 63:13, 63:14
SP 6462 (ex-SSW 306), 105:15, 109:2, 112:17,

112:33, 123:26, 123:32, 129:36, 130:5

SP 6542, 121:45
SP 6598, 115:42

SP 6670, 101:41
SP 6768, 28:5

SP 6800, 91:21

SP 6819 (ex-SP 9193), 71:6, 109:36
SP 6900, 97:28

SP 6908, 102:2

SP 6912, 97:28
SP 6918, 118:11

SP 6921, 50:13
SP 6926, 50:13

SP 7005, 83:35

SP 7007, 106:44
SP 7008, 95:33

SP 7114, 127:12
SP 7154, 50:12

SP 7156, 50:13

SP 7200, 57:10
SP 7201, 93:11, 118:35

SP 7231, 118:35

SP 7233, 57:8

SP 7241, 28:4
SP 7246, 75:12

SP 7250, 93:9, 93:10
SP 7300, 22:7, 22:15

SP 7304, 22:15

SP 7311, 91:12
SP 7313, 91:12

SP 7314, 91:12

SP 7320, 109:31
SP 7323, 91:13

SP 7342, 120:33
SP 7373 (ex-SP 8476), 91:22

SP 7399 (ex-SP 8837), 91:12

SP 7400 (ex-SP 8809), 91:8
SP 7401, 77:2, 109:36

SP 7406, 133:25

SP 7424, 107:47
SP 7456, 133:16

SP 7457, 133:27
SP 7458, 47:25

SP 7468, 133:28

SP 7489, 24:2
SP 7503, 22:15, 95:32

SP 7504, 22:15

SP 7505, 22:15, 57:8
SP 7521, 90:2

SP 7524, 53:27
SP 7530, 69:36, 133:24, 133:25

SP 7567, 107:47

SP 7614, 15:16
SP 7615, 15:16

SP 7616, 15:16

SP 7617, 15:16
SP 7707, 101:39

SP 7800, 64:25
SP 7801, 64:26

SP 7802, 64:24

SP 7805, 64:23
SP 7806, 64:25, 127:12

SP 7811, 64:23

SP 7827, 94:29
SP 7914, 71:31

SP 7926, 97:28
SP 7963 (ex-SSW 7606), 91:23

SP 7964, 32:10

SP 8053-B, 22:12
SP 8062-B, 29:21

SP 8083-B, 66:21
SP 8091-B, 66:24

SP 8100, 42:30, 130:28

SP 8104-B, 66:24
SP 8151, 80:29, 130:29

SP 8178-B, 16:10

S·P Trainline Index -- Volumes 1-133

 67

RAILROAD EQUIPMENT-Locomotives/diesel

(cont’d)
SP 8200-B, 62:18

SP 8206-B, 62:18
SP 8215, 115:2

SP 8245-B, 66:22

SP 8254-B, 22:12
SP 8270-B, 66:21

SP 8296, 66:26

SP 8298-B, 76:31
SP 8300, 118:30

SP 8309, 99:8
SP 8311, 118:37

SP 8316, 30:6, 30:7

SP 8323, 24:2
SP 8351, 118:30

SP 8352, 118:22

SP 8360, 118:30
SP 8367, 118:37

SP 8391, 118:22
SP 8400, 115:36, 115:37, 115:38, 115:41, 133:28

SP 8401, 115:36, 115:37

SP 8402, 115:36, 115:37, 117:7
SP 8409, 133:24, 133:25

SP 8423, 129:9

SP 8445, 62:19
SP 8473, 71:26

SP 8474, 71:26
SP 8477, 71:26, 118:11

SP 8478, 71:26, 71:29

SP 8482, 118:22
SP 8500, 115:36, 115:39, 117:7

SP 8501, 49:22, 115:36, 115:39, 115:40

SP 8502, 115:36, 115:40
SP 8530, 40:3

SP 8562, 91:11
SP 8567, 28:5

SP 8578, 89:39

SP 8589, 118:22
SP 8613, 121:41

SP 8617, 113:42

SP 8632, 130:27
SP 8647, 123:21

SP 8660, 94:38, 123:18
SP 8663, 71:2

SP 8674, 123:19

SP 8684, 123:18, 123:20
SP 8690, 123:17, 123:19

SP 8695, 123:19
SP 8698, 123:18

SP 8700, 123:23

SP 8718, 123:17, 123:18
SP 8724, 115:45

SP 8728, 123:20, 123:22

SP 8742, 123:22

SP 8760, 118:38
SP 8786, 118:22

SP 8800, 71:6, 109:10
SP 8801, 11:11, 109:26

SP 8804, 90:34

SP 8805, 109:13, 109:14
SP 8807, 43:2

SP 8826, 64:26

SP 8835, 109:11
SP 8855, 109:14

SP 8864, 109:28
SP 8884, 49:22, 109:27

SP 8955, 109:16

SP 8957, 109:16
SP 8958, 124:35

SP 8960, 124:23, 124:36

SP 8972, 71:33
SP 8981, 118:18

SP 8994, 106:45
SP 8996, 118:18

SP 9000, 85:7, 85:10, 133:26

SP 9001, 85:10, 109:23
SP 9002, 85:9, 85:11

SP 9004, 85:12, 122:7, 122:8, 122:9, 122:10,

122:11, 122:15
SP 9006, 122:8

SP 9007, 133:26
SP 9008, 99:47, 122:8, 129:19

SP 9010, 122:6

SP 9016, 69:19
SP 9018, 114:9

SP 9031, 49:22, 109:27

SP 9032, 109:34
SP 9034, 106:45

SP 9044, 109:24
SP 9045, 74:12, 124:35

SP 9046, 109:35

SP 9047, 109:35
SP 9051, 121:45

SP 9069, 109:24

SP 9083, 113:9
SP 9085, 113:9

SP 9107 (ex- SP 9004), 122:6, 122:7, 122:12,
122:13, 122:14, 122:15

SP 9119, 123:18

SP 9132, 114:9
SP 9149, 77:36

SP 9161, 109:28
SP 9194, 28:5

SP 9195, 109:24

SP 9211, 118:22
SP 9216, 72:35

SP 9259, 64:22

S·P Trainline Index -- Volumes 1-133

 68

RAILROAD EQUIPMENT-Locomotives/diesel

(cont’d)
SP 9306, 74:12

SP 9307, 109:25
SP 9315, 109:25

SP 9337, 106:45

SP 9338, 91:11
SP 9402, 118:38

SP 9500, 115:42

SP 9501, 109:21
SP 9502, 109:21

SP 9503 (ex-EMD 4201), 109:20
SP 9504 (ex-EMD 4202), 109:20

SP 9550, 115:41, 127:35, 133:6, 133:7

SP 9604, 127:7
SP 9618, 26:9, 26:10

SP 9717, 130:26

SP 9725, 80:29, 130:26
SP 9800, 80:30, 130:27

SP 9811, 130:3
SP 9900, 115:43

SP 9901, 115:45

SP 9902, 115:34, 115:42, 115:43, 115:45
SP 9950, 115:43, 115:45

SP 9951, 115:34, 115:43, 115:44

SP 9952, 115:43, 115:45
SP&SW 2039, 131:20, 131:22

SP&SW 2408, 131:23
SP/SWW 8818, 3:4

SSW 260, 105:14

SSW 300, 12:3, 14:4, 105:15
SSW 306, 12:6, 105:15

SSW 755, 133:17

SSW 756, 50:18
SSW 763, 133:24, 133:25

SSW 816, 57:10
SSW 819, 105:12

SSW 900, 128:8

SSW 903 (ex-900D), 128:18
SSW 904 (ex-900C), 128:20

SSW 905, 66:10

SSW 909 (ex-905D), 128:20
SSW 910, 128:7

SSW 911 (ex-910A), 128:18
SSW 913, 128:16

SSW 913 (ex-910D), 128:20

SSW 919, 128:17
SSW 920, 128:9, 128:10, 128:11, 128:13

SSW 921, 66:10, 128:15
SSW 922 (ex-920B), 128:13

SSW 923 (ex-920D), 128:13, 128:15

SSW 924 (ex-920C), 128:13
SSW 927, 66:12

SSW 939, 66:12

SSW 943, 133:24, 133:25

SSW 969, 11:2
SSW 1009, 105:13

SSW 1050, 105:13
SSW 5934, 127:37

SSW 6892, 91:14

SSW 7771-B, 24:2
SSW 8975, 109:35

SSW 9053, 109:35

SSW 9066, 109:34
SSW 9154, 109:18

SSW 9156 (ex-SSW 8971), 109:18
SSW 9299, 109:25

SSW 9687, 52:8

SSW FT 920, 105:12, 105:14
T&NO 13, 123:28

T&NO 14, 123:33

T&NO 17 (ex-PE 1654), 113:45
T&NO 69, 67:13

T&NO 91, 72:23
T&NO 118, 72:26, 123:26

T&NO 126, 123:31

T&NO 246, 22:10, 22:11, 123:30
T&NO 349, 113:43

T&NO 370, 50:19

T&NO 438, 133:25
T&NO 443, 123:29

T&NO 630, 66:20
T&P 2012, 90:30

Tenders, 93:9, 93:10

UP 1996, 89:2
UP 3234, 24:2

UP 3657, 38:16

UP 7457, 109:36
WP 804, 92:25

Locomotives/electric
PE 608, 96:8

PE 1220, 104:38

PE 1401 (4th), 71:18
PE 1456, 71:18

PE 1501, 71:22

PE 1557, 71:19
PE 1590, 115:15, 115:16

PE 1591, 115:15
PE 1604, 71:23

PE 1611, 71:19

PE 1619, 71:10, 71:17, 71:20, 71:21, 124:14,
124:15

PE 1621, 124:15
PE 1624, 71:24, 96:8

PE 1625, 67:24

PE 1627, 71:20
PE 1628, 71:20

PE 1631, 71:10

S·P Trainline Index -- Volumes 1-133

 69

RAILROAD EQUIPMENT-Locomotives/electric

(cont’d)
PE 1648, 68:5

PE 1650, 71:13
PE 1651, 71:17

PE 1653, 71:22, 115:11, 115:19, 133:27

SP 1903 (ex-Visalia Electric 501), 99:20
T&NO 2, 68:5

VE 502, 117:41, 117:42

Locomotives/gas-mechanical
PE 1647 Dinky, 67:20, 67:21, 67:22

Locomotives/steam, 44:15
2-8-0 locomotives, 8:3, 35:13, 86:23

2-8-8-2 locomotives, 122:47

4-8-0 locomotives, 79:9, 79:37
4-8-4 locomotives, 17:9

AC-9 locomotives (2-8-8-4), 17:8, 18:3, 23:8,

23:9, 23:10
Class 3800s, 128:43

airhorns, 40:13
Balloon-type smokestacks, 85:27

Berkshire locomotives, 4:3

AL 2, 64:8
ALCO 4-10-2 locomotives, 63:18

Cab Forwards, 8:10, 10:11, 11:6, 11:8, 11:9,

12:11, 12:12, 12:14, 12:15, 13:10, 14:7, 14:8,
14:9, 14:11, 14:13, 15:5, 15:6, 15:8, 15:14,

15:16, 16:12, 19:9, 20:11, 20:17, 20:19, 20:20,
21:13, 22:2, 25:6, 27:5, 27:6, 27:7, 29:14, 30:9,

35:15, 41:2, 41:4, 41:5, 41:6, 41:7, 41:8, 41:9,

41:10, 41:11, 41:12, 41:13, 41:14, 42:13, 43:24,
48:2, 48:18, 49:20, 50:10, 50:22, 50:23, 53:8,

53:12, 53:13, 58:11, 58:21, 58:23, 61:28, 63:23,

64:18, 68:11, 68:13, 70:19, 70:24, 70:27, 70:28,
70:31, 74:8, 74:23, 74:25, 74:32, 77:7, 79:31,

81:24, 87:23, 87:24, 87:25, 87:26, 87:27, 89:15,
89:16, 89:17, 89:22, 91:8, 91:34, 93:14, 93:16,

93:17, 93:18, 93:34, 93:35, 93:36, 93:37, 93:38,

99:2, 100:26, 100:32, 102:10, 102:17, 102:18,
110:18, 110:34, 114:14, 116:36, 117:23, 118:10,

122:34, 127:22, 128:44

interior, fireman's side, 123:40
interior, with classification light, 131:16

charts
4-8-0 Boiler Specifications, 79:13

4-8-4 locomotives (1957), 117:35

Cal-P Locomotives (per 1878 roster notes),
81:33

Comparison of Southern Pacific Mountain
Service Locomotives, 63:21

Dawson Branch Ratings of Engines, in Tons,

99:36
Horsepower Calculations, March 1953-August

1954 (Cab Forwards), 89:23

Leased UP Locomotives, 91:25

Locomotives Converted to Oil-Burning,
1900-1913, 85:23

Numbering System, 5:5
Ratings of Engines in Freight Service, Ms

(Victoria Division), 66:32

Ratings of Engines, Ms (Salt Lake Division),
73:15

Selected Wheel Reports, February 1947, 81:27

Steam Locomotives Remaining on SP Lines
As of October 9, 1959, 83:22

Steam Locomotives Scrapped on SP Pacific
Lines During 1950, 20:6

Victoria Division Authorized Speed,

1932-1949, 66:32
Common Standards

Atlantics (4-4-2), 120:13, 120:14, 120:15,

120:17
Cab stenciling, 132:14

Eight Wheelers (4-4-0), 120:12
Mikados (2-8-2), 120:17

Pacifics (4-6-2), 120:19, 120:21, 120:22,

120:24
Ten Wheelers (4-6-0), 120:25, 120:26, 120:27

Tenders with passenger power, 120:12

Consolidations, 25:4
dieselization, 8:4, 18:4, 20:4, 51:24, 63:30, 67:13,

72:24, 88:28, 88:35
engineer's cab, air conditioning, 9:3

engineer's gauge array, 23:14, 23:15

engineer's gauge array (cab-forward), 55:31
feedwater heaters, 25:4

final regular steam service, 95:14

Fire Trains, 89:24
fuel, coal to oil conversion, 30:10, 85:15

GS-1 Locomotives, 39:5
Helpers, 12:14, 13:11, 13:12, 20:20, 22:3, 26:6,

35:15, 35:18, 38:11, 38:14, 40:19, 76:19, 81:23,

96:2, 123:25
leased locomotives, 8:5, 41:23, 91:25

maintenance and repair, 11:4, 11:9, 11:10, 13:4,

13:15, 15:11, 18:8, 41:13, 41:17, 58:9, 58:10,
58:11, 58:12, 63:23, 77:7, 81:26

Mallet locomotives, 89:7
Mogul locomotives, 30:10, 55:21, 102:34

Mikado locomotives, 55:16, 81:16

Old Judah, 69:37
pilot plows, 73:35

restoration, 13:4
rotary plows, 110:18, 110:28

single engine class, 55:28

stationary boiler service, 24:3, 83:24, 83:25
stored serviceable, 88:30

S·P Trainline Index -- Volumes 1-133

 70

RAILROAD EQUIPMENT-Locomotives/steam
(cont’d)

Switchers, 6:4, 11:4, 12:9, 13:8, 18:13, 21:10,
25:9, 40:2, 40:18, 41:20, 42:26, 62:26, 62:31,

62:32, 62:33, 82:24, 83:23, 85:28, 86:24, 88:12,

100:32, 100:33, 102:22, 102:25, 105:7, 116:34,
123:34, 131:35, 131:36

Tenders, 4:6, 7:3, 7:6, 15:3, 18:3, 23:17, 35:15,

35:16, 35:19, 85:32, 85:33, 85:34, 120:12,
120:13, 120:14, 120:16, 122:47

train speed statistics (March 1953), 89:17
valve pilot speed tapes, 95:16

A&SM 102, 84:18

A&SM 103, 84:18
AT&SF 415 (ex-SCRy 10), 85:17

AT&SF 3458, 102:16

AT&SF 3842, 70:29
AT&SF 3850, 70:29

B&O 2400, Old Maude, 17:10
Barrett 74 (ex-T&NO 474), 24:3

CB&Q 1907, 100:31

CB&Q 1955, 100:31
CC Harry Wilson, 42:22

CP 1 C.P. Huntington, 37:7, 91:8

CP 9 Utah, 34:19
CP 25 (ex-WP Industry), 85:15, 85:16

CP 31 Klamath, 34:19
CP 43 (ex-CP Tulare), 42:26

CP 55 (Second), 77:12

CP 59 Pluto, 34:19
CP 167, 77:10

CP 228, 85:16

CP 229, 79:10
CP 237 El Gobernador, 77:13

CP 242, 43:2
CP 1133 (ex-CP 118 Grey Eagle), 89:30

CP 1259 (ex-CP 46 Unicorn), 89:25, 89:30

CP 1540 (ex-CP 72 Niagara), 89:30
CP 1959 (ex-SP 375), 79:11

CP 2010, 79:13

CP 2317, 120:28
CP 2405, 120:20

CP 2408, 120:20
CP 3006, 120:13

CP 3041, 120:16

CP Governor Stanford, 77:8
CRI&P 1569, 47:5

CRI&P 4024, 14:15, 100:31
CRYyP 514, 120:15

CRYyP 800, 120:15

CRYyP 801, 86:26
Empire City Railway No. 2, 131:36

EP&SW 99, 84:19

EP&SW 181 (ex-EP&NE 52), 84:14, 99:24

EP&SW 183, 84:9
EP&SW 184, 84:20, 84:22

EP&SW 271 (ex-NMR&CC 171), 99:32
EP-RI 105, 84:15, 84:19

FCP 412 (ex-SP 1733), 40:14, 40:16, 40:17

FCP 414 (ex-SP 1737), 40:15
FCP 511 (ex-SP 2304), 40:17

FCP 523 (ex-SP 2319), 40:14, 40:15, 40:17

FCP 524 (ex-SP 2323), 40:14, 40:15
FCP 526, 40:15

FCP 527 (ex-SP 2334), 40:17
FCP 529 (ex-SP 2313), 40:14

FCP 530 (ex-SP 2342), 40:14

FCP 621 (ex-SP 2560), 40:15
FCP 622 (ex-SP 2570), 40:15

FCP 626 (ex-SP 2711), 40:14

FCP 629 (ex-SP 2743), 40:14
FCP 643 (ex-SP 3443), 40:16

FCP 655 (ex-SP 3456), 40:18
FCP 666 (ex-SP 3469), 40:14, 40:15

FCP 688 (ex-SSW 761), 40:16

FdeN 3400 (ex-EP&SW 3400), 83:29, 83:30
FdeN 3406 (ex-EP&SW 3406), 83:26, 83:32,

83:33

FdeN 3418 (ex-SP 3418), 83:28
FdeN 3423, 83:32, 83:33

GFM 619, 90:23
GHSA 277, 120:13

GHSA 766, 120:18

GVG&N 1 (ex-CP 60 Jupiter), 85:29
GWR 75, 131:2

H&TC 266, 82:10

H&TC 514, 86:24
LATR No. 8, 37:20

LC&N 447, 55:20
LC&N 488, 55:20

LPLCo No. 1, 131:36

LTTR No. 1, 110:9
M&SV C.S. Abbott, 103:18

M&SV Monterey, 103:18, 103:19

MdelP 2, 10:10
ML&T 1001, 108:6

ML&T Sabine, 55:29
Molino Timber Co. No. 1, 131:36

NO&GC 1744 (ex-SP 1744), 66:4

NP 1783, 100:31
PE 1507 (ex-SP 1146), 71:22

PE 1740, 100:39
PE&E 1, 132:17

Prouty Lumber Co. Climax No. 2, 132:25

S&C Andrew Jackson (ex-CP D.C. Haskin),
81:30, 81:35

S&C Copperopolis (ex-CP Yolo), 81:31

S·P Trainline Index -- Volumes 1-133

 71

RAILROAD EQUIPMENT-Locomotives/steam

(cont’d)
S&C Frankfort, 81:33

S&C London, 81:32, 81:35
S&C Napa, 81:33

S&C Wm. F. Roelofson, 81:30

S&C No. 2 (ex-SF&A J.C.Kellogg), 81:31
S&C No. 3 (ex-SF&A Liberty), 81:31

S&V No. 1 (ex-CP 121 American Eagle), 81:32

SA&AP 501 (ex-CGSF M-103), 108:6
Santa Cruz Railroad Co. Betsy, 131:29, 131:30

SD&A 1, 6:5
SD&A 2, 6:5, 6:6

SD&A 10, 6:6

SD&A 20, 6:6
SD&A 24, 6:7, 7:10

SD&A 26, 6:7, 7:10

SD&A 42, 7:11
SD&A 50, 8:3

SD&A 101, 8:3
SD&AE 27, 7:10

SD&AE 50, 100:15

SD&AE 101, 8:4
SD&AE 102, 8:4, 8:5

SD&AE 103, 8:5, 12:9, 12:10, 87:13

SD&AE 104, 8:6
SD&AE 105, 8:6, 111:30, 111:31, 127:30,

127:31
SD&AE 106 (ex-SP 2844), 8:6, 111:30, 111:31

SD&AE 228, 6:4

SF&A Atherton, 131:32
SNW&LC No. 4, 70:4

SP, 43:2

SP 1 C.P. Huntington, 52:23, 105:23, 114:14
SP 2, 84:17

SP 4 Comanche, 101:25
SP 6, 104:36

SP 6 California, 101:23

SP 7, 101:26
SP 10, 7:9

SP 11, 101:26

SP 11 Reno, 105:37
SP 14 Red Eagle, 101:26

SP 17, 39:12, 101:26
SP 20, 105:7

SP 68, 79:11

SP 72, 131:31
SP 80, 131:28, 131:30, 131:32, 131:34, 131:35

SP 109, 41:22
SP 132, 85:16

SP 152, 39:12

SP 178, 41:23
SP 181, 41:24

SP 219, 106:7

SP 221, 39:12

SP 324, 39:12
SP 367, 79:15

SP 380, 13:14
SP 383, 131:34

SP 384, 131:34

SP 412, 55:22
SP 432, 66:30

SP 450, 55:8

SP 455, 94:28
SP 486, 102:39

SP 495 (ex-SA&AP 168), 55:23
SP 506, 104:45

SP 520, 102:34

SP 521, 64:17
SP 523, 102:39

SP 524, 102:39

SP 525, 102:39
SP 527, 102:39

SP 565, 104:45
SP 610, 55:15

SP 611, 55:20

SP 620, 11:4, 46:14
SP 630, 33:8

SP 650, 14:11, 49:8, 49:9, 49:10

SP 694, 66:35
SP 743 (ex-T&NO), 55:29

SP 745, 83:2
SP 759, 66:30

SP 765, 55:22

SP 768, 66:35
SP 786, 38:4

SP 789, 66:30

SP 850, 14:6, 66:30
SP 861, 66:35

SP 905 (ex-T&NO 955), 86:27
SP 929, 49:26

SP 955, 86:27

SP 986, 66:30
SP 1003 (ex-CP 41 Stanislaus), 42:26

SP 1010 (ex-SP 80), 131:32, 131:34

SP 1079, 62:33
SP 1084, 62:32

SP 1100 (ex-SBR 5), 128:38
SP 1103, 85:34

SP 1109, 85:22

SP 1119, 101:26
SP 1136, 85:28

SP 1157 (ex-SP 72), 131:32
SP 1167 (ex-SP 11), 101:26

SP 1177, 46:16

SP 1193, 18:13
SP 1200, 85:27

SP 1211, 62:31

S·P Trainline Index -- Volumes 1-133

 72

RAILROAD EQUIPMENT-Locomotives/steam

(cont’d)
SP 1212, 62:26

SP 1223, 34:8
SP 1226, 88:12

SP 1228, 62:31

SP 1231 (ex-SP 7), 101:26
SP 1238, 10:6

SP 1245, 62:32

SP 1246, 104:10
SP 1255, 46:16

SP 1260, 88:14
SP 1261, 14:10, 25:9, 88:12, 88:14

SP 1269, 21:9, 46:17

SP 1270, 112:29, 116:34
SP 1278, 9:7

SP 1294, 83:23, 116:11

SP 1300 (ex-A&SM 101), 51:37, 84:18
SP 1307, 114:13

SP 1307 (2nd), 77:27
SP 1311, 130:46

SP 1344, 85:18

SP 1380, 82:20
SP 1425, 23:20

SP 1433, 60:21

SP 1479, 85:33
SP 1504, 104:11

SP 1509, 39:12
SP 1536, 120:12

SP 1614, 132:17

SP 1624, 111:16
SP 1639, 85:21, 125:26

SP 1643, 28:15, 28:16, 125:24, 125:26

SP 1644, 125:26
SP 1658, 28:15

SP 1660, 125:26
SP 1674, 18:13

SP 1677, 57:28, 100:41

SP 1685, 16:14
SP 1707, 116:29

SP 1720, 30:10

SP 1721, 30:10, 40:2
SP 1723, 51:12, 114:17

SP 1724, 30:11, 85:22
SP 1727, 33:23, 116:21

SP 1729, 30:11, 88:28, 88:29, 88:30

SP 1738, 116:21
SP 1741, 51:22, 88:33, 111:31

SP 1742, 30:12
SP 1744, 30:13, 111:31

SP 1746, 111:30, 111:31

SP 1749, 88:28, 88:29, 88:30
SP 1756, 111:38, 127:30, 127:31

SP 1759, 111:30, 111:31

SP 1760, 84:32

SP 1761, 124:11
SP 1763, 71:10

SP 1764, 115:9, 115:10
SP 1765, 30:13, 98:12, 98:13, 98:17, 111:30,

111:31

SP 1770, 88:14
SP 1771, 13:3, 13:4, 13:5, 13:6, 111:30, 111:31

SP 1774, 102:26

SP 1777, 88:12
SP 1779, 51:17

SP 1781, 102:25
SP 1783, 111:34, 111:35, 116:21

SP 1785, 15:2, 30:12, 30:14, 30:15, 30:16, 30:17,

30:18, 116:21
SP 1785 (cab interior), 30:17

SP 1794, 85:29

SP 1798, 30:13
SP 1805, 111:32

SP 1816, 26:3
SP 1830, 124:13

SP 1837 (ex-SPdeM 523), 104:37

SP 1838 (ex-SPdeM 521), 102:37
SP 1839 (ex-SPdeM 527), 102:38

SP 1840 (ex-SPdeM 528), 104:37

SP 1841 (ex-T&NO 529), 102:34
SP 1842 (ex-SPdeM 520), 104:37

SP 1844 (ex-SPdeM 524), 102:38
SP 1900, 85:19

SP 1901 (ex-SP 1157, ex-SP 72), 131:32

SP 1986, 79:12
SP 1987, 79:22

SP 2004, 85:26

SP 2013, 10:10
SP 2027, 79:17

SP 2049, 85:32
SP 2067 (ex-SP 141), 89:25

SP 2080 (ex-SP 155), 89:30

SP 2105 Gila Tomahawk, 32:11, 39:11
SP 2133, 132:18

SP 2134, 79:36

SP 2138, 132:23
SP 2147, 98:18, 98:19

SP 2148, 132:23
SP 2176, 89:30

SP 2177, 89:31

SP 2181, 89:26
SP 2183, 89:31

SP 2200, 132:10
SP 2204, 132:15

SP 2205, 132:22

SP 2242, 41:13, 89:27, 89:31, 98:13
SP 2247, 89:31, 98:13

S·P Trainline Index -- Volumes 1-133

 73

RAILROAD EQUIPMENT-Locomotives/steam

(cont’d)
SP 2248, 16:14, 41:14, 89:32, 98:12, 98:13,

98:14, 98:15, 98:16, 98:17, 125:29
SP 2252, 41:14, 89:28, 89:32, 98:13

SP 2260, 98:18

SP 2267, 28:15
SP 2271, 28:15, 28:20

SP 2277, 112:6

SP 2282 (ex-FCdeS 18), 85:30
SP 2285, 46:31

SP 2288, 112:6
SP 2293, 120:25

SP 2299, 85:23

SP 2302, 28:15
SP 2303, 28:15, 28:21

SP 2304, 18:13

SP 2307, 120:26
SP 2308, 104:13

SP 2310, 28:15, 28:16, 28:19, 120:11
SP 2312, 15:11, 35:18, 110:21

SP 2320, 41:22

SP 2325, 84:31
SP 2328, 37:5

SP 2336, 133:32

SP 2338, 114:11
SP 2339, 41:21, 41:23, 41:24

SP 2342, 38:5
SP 2343, 31:10

SP 2345, 82:27, 111:35

SP 2349, 116:21
SP 2352, 87:13

SP 2353, 48:2, 97:10

SP 2355, 31:5, 31:6, 31:7, 31:8, 31:9, 31:10,
130:2

SP 2358, 133:32
SP 2359, 20:11

SP 2362, 120:29

SP 2366, 53:10, 122:28
SP 2367, 111:31, 111:38

SP 2368, 120:29

SP 2369, 73:25
SP 2370, 14:5

SP 2372, 53:10, 111:31
SP 2374, 13:10

SP 2375, 34:11, 82:18, 82:27, 112:7

SP 2377, 130:39
SP 2381, 116:35

SP 2384, 111:34, 115:8
SP 2385 (ex-SD&AE 20), 8:10

SP 2404, 120:7

SP 2407, 38:15, 40:10
SP 2408, 49:31, 85:27

SP 2410, 100:14

SP 2413, 112:7, 114:19

SP 2416, 49:31
SP 2418, 53:11

SP 2422, 32:14, 112:26
SP 2423, 113:20, 113:21

SP 2424, 49:26

SP 2425, 40:10, 49:30
SP 2427, 49:32

SP 2428, 18:12, 112:7

SP 2430, 120:22
SP 2431, 100:42, 112:7

SP 2438, 114:20
SP 2443, 53:10

SP 2446, 56:19

SP 2448, 73:13, 87:20
SP 2450, 120:23

SP 2453, 103:32, 122:32

SP 2454, 49:33, 103:31, 103:32, 105:23, 105:30,
105:33, 105:34, 105:35, 112:15

SP 2458, 103:32, 111:28, 111:31
SP 2459, 34:9, 77:22

SP 2461, 49:30

SP 2464, 51:17
SP 2467, 15:10, 53:11, 84:31

SP 2470, 23:7

SP 2471, 97:8
SP 2472, 18:9, 29:16, 32:4, 34:9, 34:17, 49:33,

53:10, 101:2, 109:45
SP 2474, 34:8

SP 2475, 15:8, 72:11, 72:13, 72:14, 72:15, 72:16,

72:17, 83:23, 112:29
SP 2478, 103:12

SP 2481, 34:6

SP 2483, 101:10
SP 2484, 20:18, 34:10, 49:29, 84:29, 112:33

SP 2485, 1:6, 21:3, 112:33, 117:11, 125:32
SP 2486, 112:14, 112:33

SP 2487, 19:11, 40:9

SP 2488, 21:10, 21:11, 49:26
SP 2489, 97:10, 117:33, 122:36

SP 2490, 36:16, 73:4, 112:33

SP 2491, 19:7, 49:33, 73:35, 114:17
SP 2500 (ex-Calif Northeastern Rwy No. 3),

132:16
SP 2504 (ex-A&SM 104), 84:18

SP 2505 (ex-EP&NE 52), 43:26

SP 2505-2508 (ex-EP&NE 52-55), 84:18
SP 2506, 84:24, 84:25

SP 2507, 84:19, 84:23, 84:24
SP 2510, 84:22

SP 2510, 2511 (ex-EP&SW 217, 218), 84:19

SP 2511, 84:17, 84:23, 84:26
SP 2515, 28:20

SP 2519, 85:35

S·P Trainline Index -- Volumes 1-133

 74

RAILROAD EQUIPMENT-Locomotives/steam

(cont’d)
SP 2521, 35:13

SP 2526, 35:13
SP 2527, 73:34, 88:28, 88:29, 88:30

SP 2529, 81:14

SP 2534, 12:10
SP 2539, 132:26

SP 2540, 33:2

SP 2545, 35:13
SP 2547, 69:15

SP 2548, 35:14, 55:5, 125:28
SP 2560, 60:25

SP 2561, 41:24

SP 2566, 76:12
SP 2567, 26:6

SP 2574, 111:39

SP 2575, 83:22
SP 2576, 15:12, 16:14, 35:14

SP 2578, 25:9
SP 2582, 83:25, 114:33

SP 2583, 88:13

SP 2585, 35:15
SP 2587, 35:15, 76:19

SP 2592, 13:8

SP 2595, 60:23
SP 2597, 56:20

SP 2598, 16:12, 35:15, 98:13
SP 2641, 121:2

SP 2644, 76:10

SP 2654, 85:23
SP 2664, 35:15, 37:5

SP 2665, 37:5, 82:23

SP 2669, 82:24
SP 2677, 82:25, 82:26

SP 2681, 89:26
SP 2686, 85:34

SP 2692, 86:26

SP 2693, 86:25
SP 2700, 111:39

SP 2701, 71:11

SP 2706, 21:10, 21:15, 35:16
SP 2712, 87:13

SP 2723, 15:5
SP 2725, 26:6

SP 2728, 35:16, 35:17, 110:34

SP 2730, 125:28
SP 2737, 77:18

SP 2738, 94:35
SP 2742, 26:6, 26:7

SP 2746, 53:11, 111:30, 111:31

SP 2750, 41:11
SP 2754, 111:30, 111:31

SP 2758, 70:27, 119:7

SP 2760, 87:10, 87:17, 87:19

SP 2763, 93:4
SP 2764, 57:4, 112:44

SP 2765, 70:26, 102:13, 116:21
SP 2766, 26:8

SP 2768, 35:17, 89:16

SP 2769, 15:12, 16:11, 35:18
SP 2771, 111:31

SP 2777, 114:22

SP 2780, 21:14, 100:29
SP 2784, 35:16, 83:20

SP 2786, 64:12
SP 2788, 35:18, 41:20

SP 2791, 13:10

SP 2800 (ex-CP 229), 79:24, 111:36
SP 2801, 41:23

SP 2804, 79:23, 109:45, 123:45

SP 2808, 25:5
SP 2815, 116:35

SP 2816, 35:19
SP 2819, 41:22

SP 2820, 111:34

SP 2823, 35:19
SP 2826, 41:13

SP 2827, 88:30, 114:33

SP 2828, 103:13
SP 2830, 64:13

SP 2831, 35:19, 114:31, 114:32, 114:33
SP 2833, 83:22

SP 2834, 79:20

SP 2836, 83:21, 83:25, 114:33, 115:6
SP 2838, 8:4

SP 2839, 25:5

SP 2839 (2nd), 77:22
SP 2843, 79:24

SP 2845, 102:26
SP 2847, 77:22

SP 2848, 88:13

SP 2851, 84:32
SP 2855, 41:21, 124:26

SP 2857, 35:19

SP 2858, 63:19
SP 2870, 41:7

SP 2904, 100:31
SP 2912, 26:6, 79:22

SP 2913, 79:20

SP 2914, 33:14, 37:13, 37:14, 37:15, 37:16,
37:17, 37:19, 79:17, 79:19, 102:22

SP 2915, 26:8, 33:15, 87:15
SP 2916, 33:15

SP 2917, 33:16, 79:17

SP 2918, 33:17, 79:19
SP 2919, 33:17

SP 2920, 33:18

S·P Trainline Index -- Volumes 1-133

 75

RAILROAD EQUIPMENT-Locomotives/steam

(cont’d)
SP 2921, 33:18

SP 2922, 33:19, 79:17
SP 2923, 33:19, 79:21

SP 2925 (ex-CP 229), 79:26, 132:18

SP 2927, 28:21, 132:23
SP 2929, 132:19

SP 2930, 24:8

SP 2931, 79:26, 132:20, 132:21
SP 2932, 79:16, 132:11, 132:25

SP 2934, 79:36
SP 2935, 79:18

SP 2937, 44:21, 79:27

SP 2938, 44:25, 60:26
SP 2939, 44:23

SP 2940, 79:9, 132:10, 132:19, 132:20

SP 2942, 79:18
SP 2944, 79:22

SP 2945, 41:17
SP 2947, 132:24

SP 2949, 44:25, 132:22

SP 2952, 28:20, 79:26, 79:27
SP 3000, 20:9, 112:12, 112:33

SP 3001, 1:6, 112:33

SP 3006, 73:28
SP 3017, 85:34, 120:14

SP 3024, 120:14
SP 3025, 58:2, 112:33

SP 3029, 120:16, 120:21

SP 3031, 74:22, 75:31
SP 3067, 86:26

SP 3102, 41:21

SP 3105, 49:28
SP 3107, 92:36

SP 3120, 93:20
SP 3125 (ex-EP&SW 165), 15:6, 81:15, 93:17

SP 3128 (ex-EP&SW 168), 49:28

SP 3129 (ex-EP&SW 169), 56:19, 123:25
SP 3202, 93:19

SP 3203, 70:26

SP 3205, 74:11, 86:27
SP 3216, 125:26

SP 3222, 125:26
SP 3224, 56:23, 88:5

SP 3229, 70:26

SP 3242, 81:23
SP 3244, 120:18

SP 3245, 78:14
SP 3247, 78:14

SP 3249, 38:15

SP 3251, 12:12
SP 3254, 130:11

SP 3265, 110:2

SP 3268, 110:2

SP 3273, 20:20
SP 3275, 33:2

SP 3295, 93:18
SP 3300-3324 (ex-EP&SW), 125:26

SP 3301, 125:25

SP 3303, 125:22
SP 3304, 51:17, 81:16

SP 3308, 125:29

SP 3310, 125:25
SP 3312, 15:4

SP 3313, 51:17
SP 3315 (ex-EP&SW 378), 43:19, 99:38, 99:39

SP 3316, 125:25

SP 3319 (ex-EP&SW 382), 43:27, 99:38
SP 3324, 125:22

SP 3401, 85:31, 85:35

SP 3406, 83:24
SP 3425, 85:31

SP 3478, 73:17
SP 3500, 4:3

SP 3501, 4:4

SP 3502, 4:4
SP 3505, 4:8

SP 3507, 4:6, 4:7, 81:22

SP 3508, 4:5
SP 3602, 38:5

SP 3611, 20:18, 125:26
SP 3613, 81:15, 125:26

SP 3615, 32:6, 32:7, 125:26

SP 3618, 125:26
SP 3627, 32:6, 32:7

SP 3629, 32:7

SP 3634, 32:7
SP 3636, 81:24

SP 3638, 32:7
SP 3643, 32:6, 32:7

SP 3661, 78:29

SP 3663, 38:7, 114:16
SP 3666, 96:2

SP 3667, 38:14, 73:15

SP 3671, 88:10
SP 3672, 12:13, 78:28

SP 3674, 38:14
SP 3680, 94:24

SP 3682, 73:15

SP 3684, 64:14
SP 3688, 78:29, 78:30

SP 3693, 105:36
SP 3694, 85:31

SP 3703, 13:11

SP 3706, 69:14, 73:29
SP 3709, 101:34, 102:26

SP 3715, 13:11, 13:12, 78:29

S·P Trainline Index -- Volumes 1-133

 76

RAILROAD EQUIPMENT-Locomotives/steam

(cont’d)
SP 3717, 43:19

SP 3718, 111:5
SP 3720, 73:17

SP 3727, 9:3, 9:4, 9:5, 12:2

SP 3732, 38:9, 38:10, 38:11, 38:13
SP 3752, 38:12

SP 3760, 38:14

SP 3763, 38:13
SP 3769, 13:12

SP 3800, 17:11, 23:8, 23:11, 23:12, 23:16, 23:17
SP 3801, 11:5

SP 3802, 11:5, 128:43

SP 3803, 17:15
SP 3804, 17:15, 23:14, 23:15, 43:21, 43:22,

85:32

SP 3805, 43:22
SP 3806, 23:11

SP 3808, 17:12, 18:5, 43:22
SP 3809, 18:3, 18:4, 43:21

SP 3810, 17:15, 43:21

SP 3811, 17:8, 17:13, 90:13
SP 3861, 38:9

SP 3907, 50:22

SP 4004, 36:16
SP 4007, 87:25, 87:26

SP 4024, 22:2, 89:7
SP 4026, 74:8

SP 4035, 50:23

SP 4037, 87:26, 87:27, 89:7
SP 4041, 41:7, 63:23

SP 4045, 87:23, 87:24, 132:27

SP 4048, 87:23
SP 4101, 102:18

SP 4110, 74:23, 74:25
SP 4112, 74:25

SP 4119, 74:23

SP 4124, 14:11, 41:8
SP 4125, 74:23

SP 4126, 48:18, 93:14

SP 4129, 73:35
SP 4133, 41:13

SP 4135, 89:16
SP 4137, 21:13

SP 4138, 93:16

SP 4149, 123:43, 123:46
SP 4151, 58:11

SP 4153, 89:15
SP 4154, 102:10

SP 4155, 10:11, 41:4

SP 4157, 27:6, 55:31
SP 4159, 29:14, 68:11

SP 4161, 101:9

SP 4171, 27:5

SP 4174, 21:14
SP 4177, 11:8

SP 4181, 123:40, 123:41
SP 4184, 16:11

SP 4185, 13:10

SP 4187, 13:10, 123:41, 123:47
SP 4189, 70:27

SP 4192, 41:6, 53:13

SP 4193, 113:18, 113:19, 113:21, 113:23,
113:24, 113:25

SP 4194, 70:31
SP 4195, 91:30

SP 4198, 30:9

SP 4201, 85:35, 96:2
SP 4203, 100:32

SP 4204, 58:23

SP 4205, 89:22
SP 4207, 16:12, 41:11, 89:23

SP 4208, 123:43
SP 4213, 102:17

SP 4214, 20:17

SP 4215, 12:12, 25:6
SP 4220, 50:10, 61:28

SP 4221, 41:7, 41:11

SP 4223, 14:7
SP 4225, 14:9, 109:45

SP 4233, 74:32, 113:11
SP 4237, 123:41, 123:42

SP 4238, 20:20, 123:41, 123:44, 123:47

SP 4239, 15:6, 41:6
SP 4241, 41:11

SP 4242, 53:8

SP 4243, 12:12, 13:10
SP 4244, 89:17

SP 4246, 35:15
SP 4247, 14:8

SP 4249, 48:18

SP 4252, 53:12, 70:19
SP 4254, 11:6, 11:9, 12:15

SP 4256, 123:41

SP 4258, 20:17, 41:14
SP 4259, 21:13, 27:7

SP 4261, 16:12
SP 4263, 20:20, 96:39

SP 4264, 20:11

SP 4267, 123:42
SP 4268, 14:13, 100:29

SP 4272, 41:12
SP 4274, 12:14, 20:19, 41:5, 41:10, 93:34, 93:35,

93:36, 93:37, 93:38

SP 4278, 113:8
SP 4279, 81:24

SP 4281, 123:45

S·P Trainline Index -- Volumes 1-133

 77

RAILROAD EQUIPMENT-Locomotives/steam

(cont’d)
SP 4282, 12:11, 13:10

SP 4284, 123:41, 123:47
SP 4286, 68:11

SP 4287, 123:41

SP 4289, 19:9
SP 4290, 20:17, 41:11, 41:14

SP 4292, 14:13, 15:14

SP 4293, 41:2
SP 4294, 105:40

SP 4300, 122:38
SP 4301, 81:17

SP 4302, 73:33

SP 4303, 20:7
SP 4304, 48:22

SP 4306, 40:8

SP 4307, 122:2
SP 4309, 21:16

SP 4310, 85:15
SP 4311, 14:10

SP 4312, 116:36, 116:37, 127:29

SP 4313, 40:7, 40:8, 40:11
SP 4314, 19:5, 37:3

SP 4315, 116:6, 116:7, 116:8, 116:9, 116:10,

116:11
SP 4317, 53:8

SP 4319, 19:6, 38:14, 40:6, 116:41, 116:42
SP 4321, 15:5

SP 4323, 74:26

SP 4324, 19:6
SP 4325, 19:6

SP 4328, 77:25

SP 4329, 114:22
SP 4333, 59:13

SP 4334, 74:24
SP 4335, 13:15, 53:2, 76:15

SP 4338, 19:11

SP 4340, 51:26, 56:22, 117:6
SP 4342, 97:13, 125:31

SP 4346, 130:2

SP 4348, 19:10, 40:9, 91:34
SP 4349, 21:12, 21:15, 100:29

SP 4350, 34:5, 102:14, 102:20
SP 4351, 19:5, 74:28

SP 4352, 67:15, 117:24, 117:25, 117:26

SP 4353, 20:18, 117:24, 117:25, 117:26
SP 4354, 56:19, 97:7

SP 4355, 50:6, 114:11, 123:34, 130:15
SP 4356, 130:7

SP 4357, 21:17

SP 4358, 20:4, 40:10
SP 4359, 21:15

SP 4360, 84:30

SP 4361, 1:5

SP 4362, 48:21
SP 4363, 112:13, 117:14

SP 4365, 58:11
SP 4366, 93:18

SP 4367, 34:7, 83:24, 105:39, 117:18

SP 4370, 122:35
SP 4372, 40:9, 117:33

SP 4373, 19:7, 73:14

SP 4375, 14:5
SP 4376, 18:15, 40:11, 122:34

SP 4385, 43:23, 90:26
SP 4386, 43:23, 57:27

SP 4387, 43:23

SP 4400, 39:5, 39:6
SP 4401, 64:19, 77:31

SP 4402, 39:6

SP 4403, 39:6, 39:7, 56:13
SP 4405, 14:6, 39:5, 39:7

SP 4407, 39:8
SP 4408, 114:14

SP 4411, 95:10

SP 4412, 15:10, 56:2, 100:47
SP 4413, 21:10, 21:16, 21:17

SP 4414, 15:6

SP 4415, 21:10, 21:12
SP 4416, 73:26

SP 4417, 16:13, 90:24
SP 4418, 114:19

SP 4419, 25:11, 53:9

SP 4421, 105:36
SP 4422, 14:13, 56:22, 73:26, 102:8, 122:31

SP 4424, 53:9

SP 4425, 102:26
SP 4427, 101:48

SP 4428, 84:27, 88:11
SP 4429, 1:5

SP 4430, 95:14, 95:18, 101:8

SP 4431, 51:31, 72:17, 112:24, 112:25
SP 4432, 12:13, 19:8, 56:19, 90:28, 123:40

SP 4433, 20:16, 117:19

SP 4434, 19:8, 101:10
SP 4437, 16:9

SP 4438, 15:9, 16:8, 87:8
SP 4439, 34:10, 127:29

SP 4441, 19:4, 81:26

SP 4442, 11:10, 12:15, 111:30
SP 4443, 30:5

SP 4444, 81:26
SP 4445, 20:5, 20:10, 56:21, 76:19

SP 4446, 83:23, 101:8, 101:35

SP 4447, 76:2, 76:18, 76:22, 111:27, 111:38
SP 4448, 12:12, 19:9, 114:21, 117:18

S·P Trainline Index -- Volumes 1-133

 78

RAILROAD EQUIPMENT-Locomotives/steam

(cont’d)
SP 4449, 1:6, 7:5, 15:2, 15:11, 34:11, 34:17,

41:15, 41:16, 51:24, 72:14, 72:15, 105:41, 117:9
SP 4450, 12:9, 12:13, 34:7, 101:9

SP 4452, 12:12, 113:10, 122:32

SP 4454, 34:5, 59:13
SP 4455, 20:20, 43:25, 88:18, 114:31

SP 4456, 102:19, 116:19, 116:20

SP 4458, 13:12, 20:19, 76:21, 101:38, 102:24,
112:40

SP 4459, 13:8, 34:11, 88:11, 101:38
SP 4460, 15:7, 16:8, 41:11, 87:12, 98:17, 105:41

SP 4462, 95:36

SP 4463, 15:5
SP 4464, 19:10, 51:26

SP 4469, 90:36

SP 4470, 13:9, 39:8
SP 4471 (ex-T&NO 701), 102:11

SP 4472, 39:9, 84:28
SP 4473, 16:7

SP 4475 (ex-SSW 802), 117:38, 117:39

SP 4476, 84:28, 84:39
SP 4477 (ex-SSW 805), 102:25, 117:40

SP 4478, 102:26

SP 4479 (ex-SSW 801), 118:8
SP 4481 (ex-SSW 809), 117:38, 117:39

SP 4485 (ex-SSW 815), 117:37, 117:38
SP 4486 (ex-SSW 817), 16:11, 117:37

SP 4487, 117:38

SP 4488 (ex-SSW 813), 117:30, 117:32, 117:33,
117:34, 117:35

SP 4501 (ex-SP 1307), 114:13

SP 4503, 56:18
SP 4507, 102:22

SP 4509, 102:22
SP 4512, 76:12

SP 4827, 79:31

SP 5003, 63:22
SP 5004, 63:19

SP 5007, 63:19

SP 5009, 73:35
SP 5013, 81:15

SP 5015, 63:25, 63:28, 108:40
SP 5016, 63:29

SP 5018, 63:25, 69:11

SP 5020, 63:29, 108:41
SP 5021, 1:7, 63:30, 83:9, 83:10, 83:11, 83:12,

83:13, 83:14, 84:27
SP 5025, 63:26

SP 5027, 11:8, 131:14

SP 5028, 63:28
SP 5031, 63:30, 79:31

SP 5035, 63:27

SP 5037, 81:14

SP 5041, 11:4
SP 5044, 16:13

SP 5223, 79:31
SP 5233, 125:27

SP 5454, 102:24

SP 6032, 51:27
SP 6100, 91:26

SP 6202, 76:23

SP 6203, 76:26
SP 6355, 63:15

SP 6432, 1:1
SP Cal. No. 3, 8:8

SP Narrow Gauge No. 8, 16:13

SP Narrow Gauge No. 9, 88:38, 102:22
SP Narrow Gauge No. 10, 88:37

SP Narrow Gauge No. 18, 88:38

SPdeM 201, 85:29
SPdeM 524, 104:36

SPdeM 529, 104:36
SR 34, 104:13

SSW 254, 105:18

SSW 517, 105:18
SSW 801, 118:8

SSW 807, 117:36

SSW 813, 18:14, 117:31
SSW 817, 117:36

SSW 818, 117:36
T&NO 120, 65:29

T&NO 161, 67:13

T&NO 178, 85:28
T&NO 319, 10:2

T&NO 333, 85:28

T&NO 375 (ex-SA&AP 207), 65:25
T&NO 389, 55:23

T&NO 441, 65:22
T&NO 444, 66:34

T&NO 445, 113:31

T&NO 466, 85:29
T&NO 481, 55:23

T&NO 527, 102:39

T&NO 606, 120:23
T&NO 611, 14:12

T&NO 615, 31:3
T&NO 617, 49:34

T&NO 633, 49:35

T&NO 650, 1:6, 49:29
T&NO 651 (ex-SP 2456), 114:18

T&NO 652, 49:13
T&NO 662, 113:26

T&NO 691, 67:12

T&NO 696, 72:18
T&NO 700, 56:19

T&NO 701, 47:19

S·P Trainline Index -- Volumes 1-133

 79

RAILROAD EQUIPMENT-Locomotives/steam

(cont’d)
T&NO 766, 47:19, 90:25

T&NO 780, 65:27
T&NO 813 (ex-SSW 813), 19:3

T&NO 907, 90:28

T&NO 922, 67:12
T&NO 926, 120:24

T&NO 950, 49:24

T&NO 954, 18:14
T&NO 955, 47:19, 86:27

T&NO 973, 67:14
T&NO 1007 (ex-SA&AP 501), 108:6

T&NO 1720-1724, 86:26

TC&GB 52, 56:28
UP 119, 120:20

UP 3506, 91:25

UP 3818, 91:25
UP 5221, 91:26

Weed Lumber Co. 773, 124:25
WP Stockton, 85:15

Lounge cars, 35:7, 63:13, 102:28, 102:29

interior
buffet-lounge-sunroom (1929), 130:13

Class 75-CS-3, 125:35

rebuilt (1937), 111:45
restored (2008), 102:32

Golden Outlook, 59:24
Golden View, 59:24

Meadow Lark, 130:13

Mission Dolores (ex-Minneapolis), 74:26, 74:27
Mission Santa Ynez, 74:26

Shore Lark, 130:13

SP 2920, 117:17, 117:19, 117:21, 117:26
SP 2931, 125:34

SP 2933, 125:43
SP 2936, 125:43

SP 2937, 125:34, 125:35

SP 2940, 125:34
SP 2946, Oliver Millet, 59:24, 103:32, 111:45

SP 2979 (ex-SP 3231), 102:28, 102:31, 132:40

SP 2980, 117:9, 132:44, 132:45
SP 2981, 125:34, 125:42

SP 2982, 125:34, 132:42
SP 2984 (ex-Golden View), 116:2, 120:32

SP 10907 (ex-SP 2074), 62:12

UP 1527, 111:46, 132:43
UP 3309, 132:33

Mail, Baggage & Express Trains, 22:9, 68:10
Coast Mail, 34:7, 44:16, 53:2, 101:31, 101:40,

113:10, 114:7, 122:39

Gold Special, 37:20
Grand Canyon, 102:16

I-803, 86:7

Klamath (No. 19), 130:16, 130:17, 130:18,

130:19
Overland Route, 114:8

No. 21/22, 132:35, 132:37
Sunset Mail, 47:20

Tehachapi, 63:25, 70:24, 88:31, 114:18

T&NO 1025, 103:2
Mail Storage cars

SP 4300, 59:24

SP 4301, 59:24
SP 4302, 59:24

SP 4303, 59:24
SP 6088, 54:9

SP 6089, 54:9

SP 6090, 54:9
SP 6091, 54:9

SP 6092, 54:9

McKeen Cars, 40:23, 107:10
Ashland-Grants Pass Motor, 107:34

drive design modifications, 108:7
exterior, 107:17

gasoline engine, 107:9

interior, 107:17
modifications to, 107:18

problems with, 107:18

ML&T 1001, 107:36
ML&T 1002, 107:36

O&C 41, 107:35
O&C 65, 107:33

SP 5, 107:31

SP 7, 107:34
SP 9, 107:34

SP 13, 107:25

SP 15, 107:35
SP 17, 107:12

SP 23, 107:11
SP 25, 107:30

SP 27, 107:20, 107:30

SP 28, 107:11
SP 29, 107:20, 107:27, 107:28

SP 33, 107:19

SP 35, 107:26
SP 37, 107:19, 107:21

SP 39, 107:21, 107:27
SP 41, 107:9

SP 43, 107:21, 107:37

SP 45, 107:20, 107:26, 107:28, 107:37
SP 47, 107:21, 107:37

SP 49, 107:32
SP 51, 107:32

SP 53, 107:16, 107:21

SP 57, 107:31
SP 59, 107:13, 107:29

SP 61, 107:21, 107:27

S·P Trainline Index -- Volumes 1-133

 80

RAILROAD EQUIPMENT-McKeen cars (cont’d)

SP 65, 107:35
SP 67 (ex-SFC&W 1), 107:32

SP 154, 107:31
SP 501, 108:6

SP 1001, 107:18

McKeen Trailers
T-11, 107:37

T-11 (ex-4), 107:12

T-13 (ex-8), 107:13
T-14, 107:19, 107:28

T-21, 107:37
Motor coaches

Del Monte, 119:13

Fageol, 119:16
Pacific Greyhound, 119:17

Redwood Empire Tour, 119:12

Santa Cruz, 119:10
Southwestern Flyer (SSW), 119:16

White, parlor-type, 119:14
Yellow Coach, 119:11

Motor Stages

SPMCT 102, 74:8
Motorcars

SP 102, 119:38

SP 4278, 119:39
MOW equipment

Ballast Scarifier, 24:10
Bowman Ditcher-Spreader, 18:9, 24:4, 24:5,

24:6, 24:8

charts
Fire Train Equipment Assignments, July 1930,

89:28

Fires in the Snow Shed District, 1918-1919,
89:27

Relief Cranes: Steam operated, Diesel Fuel
(1959), 13:7

Snow Shed Fires Linear Feet Destroyed,

1870-1909, 89:24
Steam Locomotive Division Assignments

(Pacific Lines), January 1, 1949, 91:33

Crane, 30-ton, 113:44
Crane, 40-ton Whiting, 133:21

Ditcher cars, 26:7, 26:8
Eucalyptus trees, 53:25

Fire Trains, 89:24, 89:25, 89:26, 89:27, 89:28,

89:29, 89:30, 90:4, 113:22
Fire Tug Ajax, 112:28

Hi-rail vehicles, 130:20, 130:21, 130:23
open-air Flanger, 132:23

Piggy Packer, 113:33, 113:35, 113:36, 113:37,

113:41
Rose oil column, 117:43, 117:44, 117:45

Roster (1/31/56), 28:22

snow removal, 15:3, 41:8, 46:6, 89:16, 110:18

Speeders, 79:29, 110:23, 113:22
Stac-Pac-R unloaders, 113:37, 113:38

Trucks, tractors, and trailers, 44:7, 63:15, 99:13,
107:5

water cars, 9:11, 18:12, 89:29, 89:32, 90:4

weed cars, 18:10, 25:16
work trains, 9:10, 13:10, 26:8

wreckers, 13:7, 19:13, 21:20

Zapper Diesel Spike Machine, 24:11
Daylight Work Train, 19:13

Emigrant Gap Fire Train, 89:29
CP 1259 (ex-CP 46 Unicorn), 89:25

CP 6120, 18:10

NWP MW 142, 18:10
PMT 5512, 44:7

PMT 9081, 44:7

SP 2181, 89:26
SP 2242, 89:27

SP 2252, 89:28
SP 4057, 110:29

SP 7327, Flanger, 45:31

SP 7341, Flanger, 98:39
SD&AE 1175, 7:11

SPMW 169, 17:7

SPMW 197, 25:16
SPMW 201 Bucyrus-Erie Pile Driver, 17:7

SPMW 365, 17:3
SPMW 564 (ex-SP 308), 56:20

SPMW 565, 18:10

SPMW 568 (ex-SP Switcher No. 1, ex-SP 80),
131:35

SPMW 624, 17:4

SPMW 823, 25:16
SPMW 1462 (ex-SP 131 Brighton), 25:16

SPMW 1533, 18:11
SPMW 1564, 7:3

SPMW 1739, 25:16

SPMW 1861, 18:11
SPMW 3281, 7:4, 9:11

SPMW 3480, Pile Driver, 117:41

SPMW 3704, 5:7
SPMW 3821, 9:11

SPMW 4044, 26:8
SPMW 4053, 7:3

SPMW 4250, 89:32

SPMW 4258, 89:32
SPMW 4261, 89:29

SPMW 4263 (ex-SP 51480), 89:29
SPMW 4452, 25:16

SPMW 4464, 5:5

SPMW 4708, 7:4
SPMW 4764, 7:5

SPMW 4764A, 7:5

S·P Trainline Index -- Volumes 1-133

 81

RAILROAD EQUIPMENT-MOW equipment

(cont’d)
SPMW 4765, 7:6

SPMW 4765A, 7:6
SPMW 4898, 9:10, 33:5

SPMW 5312, 9:11

SPMW 5456, 9:10
SPMW 5985, 5:4

SPMW 5994 (ex-SP 5218), 5:3, 22:18, 22:19

SPMW 6000, 7:3
SPMW 7012, 13:7

SPMW 7012C, 17:5
SPMW 7014 (Roseville Wrecker), 13:7

SPMW 7018E, 5:4

SPMW 7020A (ex-SP 603), 17:5
SPMW 7020K, 18:11

SPMW 7020R (ex-SPMW 7020-A), 17:5

SPMW 7029E (ex-SP 1622), 5:5
SPMW 7047, 57:30

SPMW 7048, 38:2
SPMW 7068 (ex-SP 10040), 5:4

SPMW 7070, 19:13

SPMW 7072, 19:13
SPMW 7077, 19:13

SPMW 7078, 19:13

SPMW 7082, 21:20
SPMW 7090, 21:20, 121:38

SPMW 7092, 21:20
SPMW 7205, 114:31

SPMW 7208, 114:31

SPMW 7209, 114:31
SPMW 7210, 110:36, 110:38

SPMW 7211, 41:8

SPMW 7222, 114:31
SPMW 7556, 18:12

SPMW 7710, 121:38
SPMW 11292, 24:4

T&NO 240, 72:24

T&NO 2347, 5:3
T&NO 3344, 72:24

Observation cars, 68:20, 77:31

Class 72-O-1 steel, 111:46
Class 77-O-1, 125:31

open type for loggers/tourists, 131:28, 131:34
El Dorado (ex-UP 1536), 93:35

Kaaterskill, 74:19

Live Oak, 39:21, 74:27
Makena, 39:24, 74:27

Mt. Harvard, 39:24
CP No. 82 Tahoe, 131:34

CRI&P Golden Vista, 59:21

CRI&P La Mirada, 59:21
ML&TR&S 388, 121:30

SP 2297, 117:28

SP 2525, 58:2

SP 2900 (ex-T&NO), 133:39
SP 2902, 34:6, 39:19

SP 2903, 119:18
SP 2913, 39:23

Observation-Sleeper cars

George M. Pullman, 111:46
Official cars, 31:12, 42:19, 90:8

chart, List of Official Cars and Assignment

(1954), 42:20
FCP 11602, 31:14

FCP 11832 (ex-T&NO 996 El Paso), 31:15
NWP 01 Redwood, 90:11

NWP 06 Redwood (ex-T&NO 987 Victoria),

31:13
SP 99, 19:14

SP 100 Airslie, 19:14, 94:23

SP 101 Rio Grande, 99:12
SP 104 San Jose, 19:14, 118:36

SP 106 Oregon, 19:14, 90:12, 120:32
SP 106 Shasta, 90.8

SP 107 Del Monte, 19:15, 42:21

SP 108 Salt Lake, 73:24
SP 109 San Joaquin (ex-T&NO 992 Dallas),

19:15, 31:12, 31:14

SP 110 Los Angeles, 19:15, 26:14, 90:12
SP 117 Tucson, 73:24, 90:9, 90:11

SP 120 San Joaquin, 90:8, 90:9
SP 121 Western, 19:15, 129:7

SP 127 Alamo, 19:16

SP 128 Santa Rosa, 19:16
SP 129 Portland (ex-T&NO 997 Houston),

90:10, 116:41

SP 131 Western, 90:9
SP 132 Houston, 19:16

SP 133 Guadalupe, 19:16, 122:7
SP 136 The Life Line, 119:18, 119:19, 119:20,

119:21

SP 140 Stanford, 19:17
SP 141 Oakland, 19:17, 130:33

SP 143 Sierra Nevada, 19:17

SP 150 Sunset, 19:17, 123:16
SP Sacramento, 130:37

T&NO 987 Victoria (ex-T&NO 823), 31:12
T&NO 994 San Antonio (ex-T&NO 826), 31:12

T&NO 996 El Paso (ex-T&NO 824), 31:12

Parlor cars, 20:4, 68:17, 93:20
interior, 58:17

Oliver Millet, 58:16, 58:17
SP 2082, 117:10

SP 2946, 58:13, 58:15, 58:16, 58:17

SP 3001 (ex-T&NO 701), 49:15, 49:17
T&NO 405, 121:31

T&NO Sunbeam, 49:8, 49:15

S·P Trainline Index -- Volumes 1-133

 82

RAILROAD EQUIPMENT (cont’d)

Parlor-Observation cars, 132:32
Noon Daylight, 111:46

San Joaquin Daylight, 117:13
Shasta Daylight, 61:12, 61:14, 61:17, 61:19,

61:21, 61:22

SP 2950, 112:13
SP 2951, 112:13

Passenger cars

Army Hospital Unit cars, 57:27, 57:28, 132:44
baggage elevators and controls, 68:16, 68:17,

68:18, 68:19, 68:21
charts

Passenger Cars in Premier Trains (1953),

116:44, 116:45, 116:46
Texas and New Orleans Railway Lightweight

Passenger Equipment, 9:6

improvements to, 35:6
lightweight steel cars, 48:20

maintenance and repair, 25:8, 25:14, 26:13,
26:18, 26:21, 77:26

marker lamps, 73:19

segregation on (Jim Crow), 14:3
Chinatown, 45:17, 45:18

El Dorado, 38:19

Embarcadero, 45:17
Gold Coast, 105:38

Little Nugget Club, 45:15
Mission Dolores, 45:17

Presidio, 45:17, 45:20

Rose Bowl, 45:15
Twin Peaks, 45:17

C&NW 3478, 45:24

C&NW 3483 (ex-C&O 1664), 45:24
C&NW 3485 (ex-C&O 1666), 45:23, 45:24

CP 1278, 17:4
CP 2312, 62:11

CP 3076, 74:19

CRI&P 6051, 76:25
EP&SW, 84:13

FdeN cars, 13:2

PR 7128 George Washington, 123:2
PR 7129 Alexander Hamilton, 123:2

SD&AE 208, 73:23
SP 10 Pocket Streamliner, 48:11, 125:7, 133:37,

133:38, 133:39, 133:40, 133:41

interior, 125:8, 125:9, 125:14, 125:16, 133:40
SP 280 (ex-PR 7129), 123:2

SP 281 (ex-PR 7128), 123:2
SP 1051 (ex-EP&SW 673), 73:23

SP 1198, 73:20

SP 1806, 77:18
SP 1845, 73:20

SP 1965, 23:4

SP 2012 (ex-T&NO 872), 62:16

SP 2015 (ex-T&NO 875), 62:16
SP 2017 (ex-T&NO 877), 62:16

SP 2019 (ex-T&NO 879), 62:16
SP 2024 (ex-T&NO 465), interior, 38:19

SP 2212 (ex-C&NW 3478), 45:24

SP 2216 (ex-C&NW 3783), 45:24, 132:44
SP 2217, 73:23

SP 2218 (ex-C&NW 3485), 45:23

SP 2312, 62:15
SP 2315, 34:6

SP 2316, 62:14
SP 2320, 62:16

SP 2327, 62:16

SP 2329, 62:15
SP 2346, 73:24

SP 2424, women's lounge, 73:21

SP 2444, 73:21
SP 2487, 73:23

SP 2494 (ex-SF 401 Market Street), 45:10
SP 2496 (ex-T&NO 500), 25:11

SP 2497 (ex-T&NO 501), 25:11

SP 2499, 49:17, 93:25
SP 2525, 58:2

SP 2537, 73:22

SP 2538, 45:22
SP 2539, 45:22

SP 2547 (ex-T&NO 871), 62:14
SP 2900 (ex-T&NO 951), 49:14

SP 2902, 34:6

SP 2946, 58:15, 58:16, 58:17
SP 2962, 42:21

SP 3107, ex SF 104, 45:8

SP 3229, 102:29
SP 3600, 77:34

SP 3600 (ex-SP 2950), 36:21, 36:22
SP 3601 (ex-T&NO 700), 36:22

SP 3602 (ex-SP 10311), 36:23

SP 3604 (ex-SP 3000), 36:23
SP 3605 (ex-SP 10312), 36:23

SP 3606 (ex-T&NO 950), 36:23, 36:24, 40:2

SP 9102 (ex-Sutro Heights), 45:12, 45:13
SP 9103 (ex-Yerba Buena), 45:12

SP 9201 (ex-Rincon Hill), 45:12, 45:13
SP 9501 (ex-Muskingum River), 26:13, 111:45

SP 10225 (ex-SF 609 Fort Mason), 45:8, 45:9,

45:15
SP 10226 (ex-SF 610 St. Francis Woods), 45:9

SP 10511 (ex-SP 1834), 23:6
SP 10517 (ex-SP 1858), 77:26, 95:9

SP 10910, 73:24

AMTK 9371 (ex-SP 3602), 36:24
SSW 400, 74:34

T&NO 778, 23:4

S·P Trainline Index -- Volumes 1-133

 83

RAILROAD EQUIPMENT-Passenger cars (cont’d)

T&NO 883, 121:30
T&NO Sunbeam, 49:14, 49:15, 49:16, 49:17

Passenger trains
02-OAPTT (1987), 132:2

4-8-0 locomotives, 79:27

near Burlingame (1884), 101:21
charts

Heavyweight equipment operating on the

Imperial, 1956-1958, 76:24
Primary Southern Pacific Passenger Trains

Operating in 1950, 20:9
Scheduled Southern Pacific Passenger Trains

by Train Number, 35:20

Speed Limits and Load Ratings, 55:21
Texas and New Orleans Passenger Train

Equipment, 21:8

Imperial Valley (1914), 111:21, 111:22
Nos. 141/142, 132:15, 132:22, 132:23

Tehachapi Earthquake (1952), 68:25
Advance Lark, 116:38

Apache, 19:6, 49:20, 49:21, 81:19, 111:22,

111:24
Argonaut, 46:19, 47:20, 48:19, 55:8, 56:2, 56:17,

56:19, 56:33, 62:13, 63:28, 63:29, 66:2, 66:39,

76:24, 81:9, 90:27, 94:17, 95:10, 100:23,
106:13, 106:36, 111:22, 111:24, 111:33, 111:36,

123:24
Arizona Limited, 43:22, 43:23, 59:12, 81:19

Arizona Overnight, 42:13, 56:22, 123:25

Atlantic Express, 81:9
Bay Meadows Flyer, 122:36

Bay Point Passenger, 26:23

Beaver, 20:4, 36:16, 39:23, 74:26
California Mail, 73:13

Californian, 20:4, 21:4, 46:19, 48:19, 56:17,
56:19, 59:9, 59:10, 62:33, 76:16, 81:9, 81:25,

90:27, 111:45, 117:11, 123:24

Cascade, 12:3, 14:3, 19:12, 20:4, 20:7, 31:17,
34:11, 45:10, 45:12, 47:9, 51:24, 54:8, 54:9,

54:10, 54:11, 54:12, 54:13, 54:14, 54:16, 54:17,

54:18, 54:19, 54:20, 54:21, 54:22, 57:31, 59:43,
74:10, 77:31, 95:22, 96:39, 98:7, 106:32,

112:26, 117:14, 117:28, 125:36, 128:44, 129:6,
129:7, 130:16, 132:31, 132:35

Centerville Passenger Milk, 26:23

Central Express, 21:6
Challenger, 39:23, 59:26, 62:13, 73:15, 89:14,

100:28, 100:42, 132:44
Cherokee, 20:4, 20:12, 56:17, 76:24

City of San Francisco, 13:15, 15:7, 20:4, 31:16,

31:17, 40:18, 45:7, 45:8, 45:9, 45:10, 45:11,
45:12, 45:13, 45:14, 45:15, 45:16, 45:17, 45:18,

45:19, 45:23, 45:24, 47:9, 47:11, 51:24, 52:16,

54:10, 54:14, 54:16, 54:19, 57:30, 59:39, 59:40,

73:13, 74:10, 74:11, 77:31, 89:14, 92:29, 94:13,
100:28, 100:29, 106:32, 110:25, 111:45, 111:46,

112:26, 114:11, 114:15, 116:6, 116:11, 117:14,
117:15, 117:18, 117:28, 125:29, 125:36, 125:37,

129:6, 129:7, 132:31, 132:35, 132:36, 132:40,

132:41, 132:45
Coach Special, 119:9

Coast Daylight, 13:11, 26:19, 34:11, 36:23,

51:25, 54:21, 54:22, 59:45, 75:23, 76:10, 81:19,
86:39, 97:2, 101:9, 101:38, 113:8, 113:10,

114:11, 114:25, 116:6, 117:12, 117:14, 117:15,
122:29, 129:37, 132:41

Coast Merchandise West, 101:39, 108:11

Coast Starlight, 67:16
Coaster, 20:4, 53:9, 54:9, 82:38, 101:31, 120:22,

130:44, 130:45

Coos Bay "Owl," 28:15, 28:16, 28:17, 28:19,
28:20, 28:21

C.P. Pacific Express, 26:23
Daylight, 20:20, 25:14, 31:15, 32:14, 32:15,

41:15, 48:9, 67:16, 68:16, 94:23, 101:36,

106:30, 112:11, 117:9, 117:10, 117:11, 117:12,
122:33, 125:33, 125:34, 126:7, 127:29, 128:3,

129:33, 132:32, 132:39

Daylight Limited, 19:5, 49:33, 62:10, 62:11,
119:9, 119:18, 119:20

Del Monte, 12:7, 37:24, 39:19, 39:24, 47:9,
49:30, 49:32, 58:13, 58:14, 62:13, 94:20, 94:21,

94:22, 103:31, 103:32, 106:35, 111:45, 114:29

Del Monte Express, 58:14, 103:16
Del Monte Limited, 103:23, 103:24, 103:26

El Dorado, 34:8, 38:19, 94:13, 125:38, 125:43

Fast Mail, 27:5
Fast Mail Express, 70:24

Forty-Niner, 73:14, 116:6, 116:7, 116:9, 116:10
Fresno Passenger, 62:29, 117:9

Gold Coast, 14:13, 73:15, 89:14, 132:35

Golden Rocket, proposed, 59:8, 59:11, 59:12,
59:13, 59:14, 59:15, 59:16, 59:40

Golden State, 11:2, 11:4, 19:9, 20:16, 21:4,

22:18, 25:15, 26:19, 43:24, 43:26, 45:11, 45:22,
47:9, 56:17, 57:29, 59:8, 59:9, 59:14, 59:15,

59:19, 59:20, 59:21, 59:26, 59:27, 59:28, 59:29,
59:34, 59:39, 59:40, 59:41, 59:42, 59:43, 59:44,

59:45, 76:23, 81:22, 90:21, 90:23, 90:26, 91:2,

94:17, 98:7, 99:11, 111:22, 111:24, 111:26,
111:33, 111:44, 117:15, 127:30, 127:32, 131:11,

132:36, 132:37, 133:17
Golden State Limited, 19:5, 32:14, 43:25, 46:19,

54:10, 54:16, 59:8, 59:11, 59:13, 75:2, 76:16,

81:9, 81:17, 90:16, 90:27, 95:10, 100:47,
119:23, 119:24, 119:28, 123:24

Governor, 48:13, 52:22, 52:23, 125:10

S·P Trainline Index -- Volumes 1-133

 84

RAILROAD EQUIPMENT-Passenger trains

(cont’d)
Hunter's Train, 26:23

Imperial, 19:8, 20:4, 20:5, 31:17, 43:18, 43:22,
43:25, 56:17, 62:13, 76:2, 76:15, 76:16, 76:17,

76:18, 76:19, 76:23, 76:26, 76:29, 76:30, 77:4,

81:25, 90:28, 95:28, 105:44, 111:22, 111:27,
111:38, 127:29

Imperial Valley, 62:34

interior, 125:34, 125:35
Klamath, 21:10, 39:23, 48:13, 61:25, 61:26,

61:27, 61:28, 72:9, 95:36, 97:19, 112:12,
112:31, 116:40, 116:41, 116:42, 125:13, 125:32,

125:38, 128:44

Lark, 21:6, 25:15, 26:13, 26:19, 29:15, 45:12,
46:7, 46:8, 51:25, 53:8, 53:9, 53:10, 54:9, 54:15,

59:45, 62:29, 62:33, 67:16, 68:10, 68:12, 74:10,

78:31, 80:26, 94:23, 95:22, 95:25, 106:32,
108:37, 116:38, 116:39, 122:29, 122:39, 125:36,

128:38, 129:33, 130:6, 130:7, 130:10, 130:11,
130:12, 130:13, 130:15, 130:45, 131:3, 132:31

Livermore-Fresno Passenger, 26:23

Los Angeles Express, 26:23
Los Angeles Limited, 132:31

Mail, 89:14

Mexican Express, 81:18, 106:13, 123:24
Monterey, 103:23, 103:24

Morning Daylight, 32:14, 53:8, 68:10, 68:12,
101:16, 112:40, 117:14

New Orleans Express, 81:9

Niland Turn, 94:13, 94:17
Noon Daylight, 20:4, 68:9, 68:10, 68:12, 68:17,

68:22, 72:10, 74:26, 100:22, 101:29, 111:46,

114:11, 114:19, 114:20, 114:21, 116:6, 117:14,
117:18, 122:31, 125:34, 130:40

Oakland Lark, 46:7, 46:10, 111:45, 111:46,
112:26, 125:42

Oregon Express, 121:2

Oregonian, 73:35, 97:23
Overland, 15:6, 15:14, 20:11, 20:17, 34:7, 38:17,

40:18, 41:6, 41:10, 41:11, 54:10, 55:31, 57:27,

57:30, 89:14, 94:13, 106:32, 106:33, 106:35,
111:46, 117:14, 129:9, 129:10

Overland Limited, 15:16, 20:4, 26:23, 49:30,
49:33, 52:23, 58:13, 73:10, 73:12, 81:9, 93:37,

100:28, 112:18, 132:30

Overnight, 18:6, 53:8, 103:10
Owl, 12:3, 14:3, 14:13, 14:14, 19:10, 22:18,

29:15, 34:6, 34:10, 39:21, 39:24, 47:8, 48:10,
49:12, 49:35, 51:22, 61:11, 61:13, 61:23, 62:13,

62:29, 67:15, 68:25, 68:29, 70:19, 70:24, 73:24,

74:17, 74:21, 74:22, 74:25, 74:26, 74:28, 74:29,
74:30, 74:32, 74:33, 74:36, 74:37, 74:38, 74:39,

82:12, 88:28, 88:32, 94:18, 94:19, 95:22,

100:25, 106:33, 106:34, 106:36, 112:26, 116:22,

117:9, 117:28, 118:41, 125:31, 125:32, 125:33,
125:38, 125:40

Owl Limited, 74:18
Owl/West Coast (combined), 74:23, 74:24

Pacific Express, 81:9

Pacific Limited, 39:20, 39:23, 63:25, 73:14,
100:28, 114:17, 120:23

Phoenix, 62:33

Puget Sound Express, 125:31
Reno Local, 89:14

Rogue River, 40:6, 40:7, 40:8, 40:11
Sacramento Daylight, 20:9, 51:23, 51:27, 68:29,

72:9, 73:4, 84:29, 84:31, 112:11, 112:12,

112:13, 112:14, 112:15, 112:16, 112:17, 112:33,
112:34, 112:35, 112:36, 112:37, 112:38, 112:39,

113:11, 117:14, 117:15, 117:18, 125:32, 125:43

Sacramento Newspaper-Passenger, 26:23
Sacramento-Gerber Local, 15:10

San Francisco Challenger, 111:45
San Francisco Overland, 19:11, 20:4, 45:10,

45:11, 45:21, 45:22, 45:23, 49:28, 59:18, 63:13,

73:12, 73:26, 94:14, 94:15, 125:34, 125:35,
132:30

San Francisco Overland Limited, 59:10, 63:22,

132:30
San Joaquin Daylight, 1:5, 12:3, 14:3, 18:4,

19:10, 20:18, 26:19, 29:16, 31:16, 31:17, 34:5,
34:11, 34:12, 35:6, 36:23, 38:17, 45:10, 47:7,

47:11, 51:23, 51:24, 54:9, 54:11, 54:21, 59:44,

59:45, 62:16, 68:25, 68:29, 68:30, 70:23, 70:24,
72:9, 73:22, 73:23, 74:11, 77:30, 79:29, 84:27,

88:19, 88:28, 92:34, 94:19, 95:23, 98:34,

101:38, 102:8, 102:11, 102:31, 112:12, 112:14,
112:15, 112:23, 112:24, 112:25, 112:33, 112:34,

112:35, 113:2, 114:11, 114:12, 116:2, 116:19,
116:23, 117:9, 117:10, 117:11, 117:12, 117:13,

117:14, 117:15, 117:16, 117:17, 117:18, 117:19,

117:20, 117:21, 117:22, 117:23, 117:24, 117:25,
117:26, 117:27, 117:28, 117:29, 118:9, 125:34,

125:38, 129:42, 130:17, 132:33, 132:44

San Joaquin Flyer, 62:29, 112:12, 117:9
San Joaquin Valley Express, 117:9

San Joaquin Valley Limited, 19:6
San Joaquin Valley Line local (ex-Tehachapi),

112:29

Santa Cruz Express, 103:23, 103:24
Santa Cruz Passenger, 26:23

Scoot, 38:15
Scoot Local, 38:15

Senator, 20:18, 34:6, 34:10, 92:34, 105:39,

112:18, 125:32, 125:42
Sequoia, 60:19, 60:21, 60:22, 117:9

Shasta, 38:9, 40:10, 45:22, 74:26

S·P Trainline Index -- Volumes 1-133

 85

RAILROAD EQUIPMENT-Passenger trains

(cont’d)
Shasta Daylight, 12:3, 14:3, 29:15, 34:6, 34:8,

36:23, 54:10, 54:14, 54:15, 54:20, 59:39, 59:40,
59:41, 59:43, 61:8, 61:9, 61:10, 61:11, 61:13,

61:14, 61:15, 61:16, 61:17, 61:18, 61:21, 61:23,

86:12, 93:13, 93:25, 94:18, 95:22, 95:28,
108:45, 111:45, 112:18, 112:26, 117:14, 119:18,

124:31, 125:30, 125:32, 128:44, 129:34, 129:35,

130:16, 132:35, 132:41
Shasta Limited, 26:23, 38:6, 111:46

Shore Line Limited, 114:11, 123:34
Sierra, 48:13, 114:17, 125:13, 125:14

Southern California Express, 125:31

Southern Crescent, 59:38
Starlight, 20:4, 25:15, 28:4, 45:11, 54:9, 59:45,

68:25, 72:10, 117:14, 117:16, 117:18, 122:29,

125:35, 125:36
Statesman, 125:11

Stockton and Sacramento Express, 26:23
Stockton Flyer, 45:25, 45:26

Sunbeam, 14:11, 67:8, 82:10, 82:11

Sunset, 16:9, 25:14, 26:19, 45:22, 47:10, 59:36,
59:38, 74:26, 94:17, 95:28, 99:11, 111:33,

129:37, 131:10, 131:11

Sunset Express, 47:18, 62:33, 120:18
Sunset Limited, 19:4, 20:4, 20:8, 25:11, 26:14,

39:18, 42:10, 42:14, 46:14, 47:12, 47:18, 47:21,
47:24, 47:25, 49:19, 51:24, 53:10, 54:15, 54:19,

54:21, 55:16, 55:20, 56:17, 56:22, 58:13, 59:29,

59:30, 59:43, 59:45, 62:29, 63:29, 72:20, 76:23,
77:31, 81:9, 81:13, 81:17, 85:21, 90:23, 90:31,

95:10, 102:30, 103:10, 103:13, 116:38, 116:39,

117:15, 119:27, 123:29, 126:41, 127:2, 127:20,
130:13, 130:14, 130:45, 131:7, 131:14, 132:36

Sunset Mail, 21:6, 46:14
Sunshine Special, 47:18

Suntan Special, 77:31

Tonopah Express, 26:23
Treasure Island Special, 73:14, 95:12, 111:46,

116:6, 116:7, 116:9, 116:10, 116:11

Valley Express, 117:9
Valley Flyer, 74:20

West Coast, 20:4, 39:22, 39:24, 45:11, 45:12,
61:10, 68:25, 68:29, 70:24, 72:9, 74:17, 76:10,

88:11, 88:29, 88:32, 91:34, 93:23, 93:28, 93:29,

93:30, 94:13, 98:31, 101:38, 117:28, 119:18,
125:30, 125:31, 125:32, 125:33, 125:34, 125:35,

125:36, 125:37, 125:38, 125:39, 125:40, 125:41,
125:42, 125:43, 125:44, 132:40, 132:44

West Coast Limited, 19:9, 29:15

Passenger trains, other railroads
AT&SF Chief, 76:22

AT&SF El Capitan, 59:11, 59:12, 59:18

AT&SF Fast Mail Express, 70:24

AT&SF Golden Gate, 94:19, 117:11, 117:12,
117:27, 117:28, 125:32

AT&SF Grand Canyon, 70:24, 70:25
AT&SF San Diegan, 133:7

AT&SF San Francisco Chief, 117:28, 125:33,

132:30, 132:36, 132:40
AT&SF Super Chief, 59:12, 59:16, 59:18, 59:26

AMTK 9371 (ex-SP 3602), 36:24

AMTK City of Angels, 106:2
AMTK Coast Starlight, 49:5, 54:22, 74:13,

109:33
AMTK San Francisco Zephyr, 36:24, 129:42

AMTK Surfliner, 67:17

AMTK Texas Eagle, 82:13
BRI Sam Houston Zephyr, 49:10, 49:13, 82:11

CB&Q Texas Rocket, 49:13

CRI&P Rocky Mountain Rocket, 59:33, 59:36
CRI&P Twin Star Rocket, 59:28, 59:30, 59:36

GN Empire Builder, 54:14
IC Creole, 95:10

MON Hoosier, 57:29

MoPac Pioneer, 65:26
NdeM Margarito Mixto, 123:23

NWP Eureka Express, 41:21

NWP Redwood, 48:13, 48:15, 62:12, 94:11,
125:13, 125:14, 125:15, 133:31, 133:32, 133:35,

133:36, 133:37, 133:39
NYC Commodore Vanderbilt, 59:10, 59:32

NYC Iroquois, 59:10

NYC 20th Century Limited, 59:32
PRR Broadway Limited, 59:10

PRR Golden Arrow, 59:10

PRR Imperial Range, 59:10, 59:11
PRR Imperial Terrace, 59:10, 59:11

SD&A No. 150, 111:24
SF&SJ Del Monte Express, 128:30

SPdeM El Costeño, 102:36, 106:13

SSW Lone Star, 12:4
SSW Morning Star, 12:4

T&NO Acadian, 21:6, 55:16

T&NO Alamo, 14:12, 49:27, 55:15, 55:16, 59:43
T&NO Argonaut, 21:6, 49:35, 55:16, 59:43,

66:18, 66:33, 108:38, 108:39
T&NO Border Limited, 49:35, 65:25, 66:30

T&NO Central Express, 21:6, 49:12

T&NO Hustler, 49:10, 49:11, 49:12, 49:27,
49:35, 67:7, 67:8, 67:14, 82:11, 112:2, 113:26,

113:30, 113:32
T&NO Lark, 21:6

T&NO Owl, 74:17, 82:12, 113:30, 113:32

T&NO Senator, 49:17

S·P Trainline Index -- Volumes 1-133

 86

RAILROAD EQUIPMENT-Passenger trains, other

railroads (cont’d)
T&NO Sunbeam, 14:11, 49:7, 49:8, 49:9, 49:12,

49:27, 49:35, 51:25, 67:8, 82:10, 82:11, 103:2,
113:30, 113:32, 117:12

T&NO Sunset Limited, 49:35, 55:16, 55:20

T&NO Sunset Mail, 21:6
T&NO Texas Limited, 21:6

T&NO Valley Eagle, 65:26

T&P Sunshine Special, 47:18
UP City of Los Angeles, 20:4, 45:11, 59:11,

59:12, 59:18, 59:26, 98:7, 119:23
UP City of St. Louis, 132:31, 132:35, 132:36,

132:37, 132:40, 132:41, 132:44

UP Pacific, 132:36
WP California Zephyr, 15:6, 34:9, 40:18, 90:37,

92:25, 112:27, 112:28, 112:29, 129:6, 132:36,

132:40
WP Zephyrette, 112:26

Private cars
Gold Coast, 33:20, 105:21

San Jacinto, 82:8

Stanford, 77:15
Sunset, 97:9, 97:11, 97:12, 97:15

Virginia City, 36:4

Railroad and passenger ferries
commissary services, 112:21, 112:22

fuel, coal vs. oil, 85:16
Car float Avondale, 46:15

Car float El Grande, 46:15

Car float Mastadon, 46:14
Ferryboat Julia, 85:16

Ferryboat Oakland, 85:16, 85:17

Ferryboat Sacramento, 112:21
Ferryboat San Leandro, 112:30, 112:31, 112:32

Ferryboat San Mateo, 114:13
ML&T Carrier, 46:13

Sausalito, 133:31

Steamer Endeavor, 46:15
Steamer Enterprise, 46:15

Steamer Glenbrook, 110:16

Steamer Newark, 77:23
Steamer Piedmont, 85:16

Steamer Sacramento, 36:6
Steamer Santa Clara, 36:6

Steamer Solano, 85:16

Train ferry Contra Costa, 52:17, 52:18, 52:23
Train ferry Solano, 52:17, 52:18, 52:21, 52:23

Railway Post Office cars, 74:29
Shasta Route, 61:25, 61:26, 130:16, 130:17,

130:18, 130:19

CRI&P 702, 76:25
SP 5036 (ex-O&C 5036), 23:5

SP 5044 (ex-Owl diner), 130:18

SP 5045, 74:35

SP 5065, 59:24
SP 5066, 59:24

SP 5067, 59:24
SP 5068, 59:24

SP 5069, 59:24

SP 5183, 23:5
T&NO 468, 23:6

T&NO 1012, 65:25

Research and Test cars
ET 909, 122:7, 133:27

SP 252, 93:9, 93:10
Safety Conference Cars

SP 124, 122:7

Safety equipment
breathers (simplified gas masks), 25:7

Skeleton cars, 60:28

Sleeper cars, 20:4, 73:22, 88:32
discontinuance during WWII, 100:23, 100:25

Pullman Plans 2412H/2412P, 116:38, 116:39
Pullman Troop Sleepers, 100:25, 133:35

Southern Pacific Fez City event, 114:39

Cascade, 54:11, 54:13, 54:14, 54:15, 54:20,
54:21

Clover Home, 125:37

Clover series, 125:36
George M. Pullman, 111:46

Golden Crag, 59:26
Golden Mission, 59:26

Golden Orange, 59:25

Golden Plain, 59:26
Golden Poppy, 59:25

Lake Dickey, 95:10

Lake Hazen, 95:10
Lake Sunapee, 87:5

Night Fern, 74:32
Night Mantle, 74:32

Night series, 130:13

Point Angeles, 77:2
Sutro Heights, 45:12

Yerba Buena, 45:12

CRI&P Clover Greens, 76:25
CRI&P Imperial series, 59:9

CRI&P La Jolla, 59:25
CRI&P Rocky Mountain Rocket, 59:28, 59:30

SP 9006, 54:19

SP 9042, 98:7
SP 9044, 54:20, 98:7

SP 9054, 54:13
SP 9114, 76:37

SP 9114 (ex-Golden Crag), 59:29

SP 9119, 54:13
SP 9152, 47:11

SP 9156, 132:43

S·P Trainline Index -- Volumes 1-133

 87

RAILROAD EQUIPMENT-Sleeper cars (cont’d)

SP 9158, 76:38
SP 9161, 76:38

SP 9200 (ex-Ferry Building), 45:12, 125:36,
125:37

SP 9201 (ex-Rincon Hill), 125:36, 125:37

SP 9203 (ex-SP 101), 26:13
SP 9250 (ex-Portsmouth Square), 45:11, 73:22,

125:36

SP 9251 (ex-Telegraph Hill), 45:11, 125:36,
125:37

SP 9350, 54:20
SP 9401, 54:13

SP Golden series, renamed, 59:9, 59:10, 59:11

SP Centspur, 133:34, 133:35
SP Rock Bay, 133:32, 133:33, 133:34

SP Rock Crag, 133:34

T&P Eagle Spirit, 125:38
UP Pacific Terrace, 132:43

Sleeper-Lounge-Observation cars
CRI&P Golden Divan, 59:28, 59:30

CRI&P Golden Vista, 59:30

CRI&P La Mirada, 59:28, 59:30
CRI&P Phantom Valley, 59:30

CRI&P Thunder Mountain, 59:30

NWP Valrico, 133:31
WP Feather River, 129:42

Snow plow cars
CRI&P 95582, 15:3

drawing, Pilot Snow Plow (1950), 78:26

SSW 95369, 46:6
SSW 95594, 46:6

SSW MW95589, 15:3

Special trains
during 1873, 101:25

discontinuance during WWII, 100:24
Auburn Centennial Train, 21:9

Backwoods Special, 116:12

Big Game Specials, 112:6, 112:7, 112:8, 112:9,
112:10

Boy Scout Special (1950), 15:6

Clyde Beatty Circus train, 87:21
Daulton Daylight (1955), 119:7

Elks Special, 41:21
Elks Special (1956), 15:13

Employee Safety Picnic, Portland Division

(1953), 116:40, 116:41, 116:42
Farewell to the Daulton Branch, 117:38

Farewell to the Harrimans, 116:16, 116:17,
116:18

Friendship Train (1947), 18:6, 18:7

FWWR Tarantula Train (ex-SP 2248), 98:17
Gold Spike Centennial, 129:36, 129:42

Hempstead, Tex. Centennial (1956), 113:31,

113:32

Islam's Annual Reno Fun Trip, 129:9
Japanese internment centers during WWII,

100:16, 100:36
Olympic Games Special, 63:12, 63:13, 63:14

presidential (Bush, G.H.W. 1997), 82:13

presidential (Eisenhower, 1956), 97:9, 97:11
presidential (Harding funeral train, 1923), 110:2

presidential (Harrison, 1891), 29:16

presidential (Roosevelt, Franklin D., 1942),
100:20

Railroad Boosters (1947), 119:18
Reno Fun Trains, 129:9

Reno Regatta Special, 63:14, 63:15

Ringling Brothers Circus train, 38:16
Shrine Special (1950), 15:11

Snow Special, 91:34, 91:35, 91:36

Snowball Special, 110:19, 114:11
Suntan Special, 87:8, 87:10, 87:11, 87:12, 87:13,

87:14, 88:5, 119:18
Super Bowl Special, 34:4

Tehachapi wildflower excursions, 129:33

Texas A&M Special, 82:10
University of Southern California Special (1953),

13:12

U.S. Army hospital trains, 100:41
U.S. State Department (Khrushchev, 1959),

21:18, 75:22
Steam motors, 104:29

SB&R 2, 104:33

SCMR 5, 104:32
SCMR 22, 104:40

SP 2, 104:29, 104:35

SP 5, 104:40
SP 10, 104:40

SP 21, 104:34
SPMW 219 (ex-SCMR 20), 104:42

Tank cars

diesel fuel cars, 37:19, 63:17, 124:12, 124:13,
124:14

GATX tank cars, 115:15

CS-12, 85:21, 86:18, 86:19
CS-13, 86:18

CS-22, 86:21
CS-24, 85:34

CS-25, 86:20

CS-32, 86:18
SP 49402, 86:22

SP 50048, 86:21
SP 50804, 17:6, 86:21

SP 50806, 17:6

SP 50944, 17:6
SP 52353, 86:21

SP 54609, 71:35

S·P Trainline Index -- Volumes 1-133

 88

RAILROAD EQUIPMENT-Tank cars (cont’d)

SP 58454, 71:35
SP 62774, 63:17

T&NO 1720-1724, 86:26
Tavern cars, 35:7

San Joaquin Daylight, 117:15, 117:16

Shasta Daylight, 61:9, 61:10, 61:16, 61:18,
111:45

SP 10310, 125:34

SP 10311, 117:10, 125:34
SP 10313, 73:22

SP 10314, 125:34
SP 10315, 125:35, 132:44

interior, 125:43

Timberline Tavern cars, 117:15
Trailer on flat car (TOFC), 15:13, 20:10, 43:13,

46:22, 46:23, 46:25, 46:26, 107:42

chart, equipment series, 107:43
Clejan, 43:14, 46:23, 108:26, 108:27, 108:30,

108:32, 108:47
containers, 80:31

early experimentation, 108:11

GATX G-85, 108:31
ramps, 46:27, 46:28, 108:14, 108:23, 108:24

ramps, portable, 46:27

rebuilt Stac-Pac flats, 113:41
Advance CME, 46:24

Coast Manifest West, 46:21
SP 141774, 108:14

SP 142348, 15:15

SPLZ 250190, 107:42
SPLZ 731095, 107:45

SPLZ 731380, 107:43

SPLZ 750000 series, 107:44
SPLZ 936170, 107:45

SSW cars, 108:26
T&NO 24707, 72:37

T&NO 24728, 72:37

T&NO cars, 46:21, 108:12, 108:18
T&NO24776, 108:27

Tri-level Auto Pack cars

modifications to, 48:31
SP 515071, 48:31

SP 515179, 48:31
Trucks, tractors, and trailers, 44:8

Animal transport trailers, giraffes, 44:14

Automobile transport trailers, 44:13
Highway Post Offices, 67:29

Tank truck and trailer, 44:11
Towerman/operators, 92:22

PMT 251, 44:8

PMT 284, 43:10
PMT 316, 44:13

PMT 520, 44:8

PMT 607, 44:13

PMT 720, 43:11
PMT 773, 43:10

PMT 1103, 71:23
PMT 1414, 44:9

PMT 3202, 15:15

PMT 3213, 108:15
PMT 3240, 15:15

PMT 3273, 21:2

PMT 3599, 44:14
PMT 3600, 44:14

PMT 4801, 44:13
PMT 5612, 108:44

PMT 6162, 44:11

PMT 6845, 44:10
PMT 6945, 44:10

PMT 7042, 44:14

PMT 7988, 99:47
PMT 8594, 43:13

PMT 8699, 44:14
PMT 9031, 44:9

PMT 9044, 43:8

PMT 9560, 44:13
PMT 9694, 44:14

PMT 9824, 43:12

PMT 9831, 44:13
PMT A-66, 67:29

SPT 74, 44:12
SPT 234, 44:12

SPT 235, 99:47

SPT 271, 44:12
SPT 283, 44:12

SPT 284, 44:12

SPT 285, 44:12
SPT 289, 44:12

Tugboats
Ajax, 112:28

El Listo, 46:14

El Vivo, 46:14
Tunnels

Cascade Summit, Ore., 61:27, 61:29

Cordelia, 125:26
No. 3, 98:31, 98:32

No. 4, 59:12, 68:23, 68:26
No. 5, 68:25, 68:28

No. 7, 121:36

No. 9, 114:41
No. 13, 37:20

No. 26, 113:18, 113:19, 113:20, 113:21, 113:22,
113:23, 113:24, 113:25

No. 27, 113:18, 132:26

No. 28, 113:18
No. 34, 67:19

Pecos River, Tex., 47:13

S·P Trainline Index -- Volumes 1-133

 89

RAILROAD EQUIPMENT (cont’d)

Turntables
chart, history of Division/Branch, 3:5, 3:6

narrow gauge near Owenyo, 114:15
Albany, Ore., 44:18, 71:9

Bakersfield, 79:19, 102:15, 102:16

Bayshore, 100:37
Calistoga, 79:22

Carlin, Nev., 24:12

Cisco, 110:24
Colton, 76:12, 76:13

Douglas, Ariz., 83:32
El Paso, Tex., 11:8, 90:25

Ennis, Tex., 67:12

Los Angeles, 3:6, 133:11, 133:13, 133:19
Mission Bay, 122:28, 122:32, 122:33, 122:39

Monterey, 103:19

Nashville, Ore., 44:24
Natchez, Nev., 37:6

Oakland, 39:13
Pacific Grove, 39:15

Rocklin, 39:16

Roseburg, Ore., 39:16
Roseville, 23:3, 106:44

Sacramento, 77:8, 77:13, 91:10, 94:35, 116:11

San Luis Obispo, 12:15, 22:10
Santa Barbara, 53:11

Siskiyou, 38:12
Sparks, Nev., 73:28

Tracy, 4:6, 84:30

Van Nuys (Gemco), 129:24
Victoria Tex., 66:30

West Oakland, 116:6

Whittier, 131:41
Winters, 125:24

Yoakum, Tex., 66:35
U.S. Army Kitchen cars, 100:41

K-268, 100:25

Wood-Observation-Smoking cars
SP 1728, 111:46

SP 2802, 130:11

Railway Age Gazette
Master Mechanic reports, 86:23

Railway & Locomotive Historical Society, 98:13,
98:14, 105:21

Central Coast Chapter, 116:16

Farewell to the Harrimans special, 116:16
J.W. Bowker (locomotive), 130:40

Pacific Coast Chapter, 116:9, 116:16
Southern California Chapter, 63:31, 83:9, 88:35

Railway Mail Service, 61:25

Raiter Canning Company, 83:24, 83:25
Ralston, Ray

photographs of, 60:22

Ralston, Robert Rupert, 105:25

Ralston Steel Car Company, 25:3
Randolph, Epes, 67:23, 111:14, 111:18

photographs of, 111:11
Rang, Ron, 118:32

RCE program

Slavery on the SP (Park), 118:26
Reagan, Ronald, 116:15

Rear, G.W., 52:23

Redlands Central Railway Company, 67:24
Redondo Railway, 85:16

Reed, Walter
photographs of, 71:2

Reiss, Otto Paul

photographs of, 36:7, 36:8, 36:11
Reno, Nev., 129:9

Resorts. see Hotels and resorts

Richard Norris and Son, 42:22
Richardson, Ernest S., 98:16

Richardson, Robert, 127:27
Richardson, W.R., 46:8

Richgrove-Jasmine Citrus Association, 88:33

Richter, Douglas, 132:47
Ricketts, Lewis, 99:32

Riegert, George

photographs of, 71:2
Ringle, Andrew

photographs of, 94:28
Ringle, Ken

photographs of, 94:28

Ringling Bros. and Barnum & Bailey Circus (RBBX),
57:29

Ringsby Truck Lines, 108:31

Rio Bravo Oil Company, 85:29
Rio de Los Angeles State Park, 133:29

Rio Grande Division. see also El Paso Division
Central Traffic Control (CTC), 131:7, 131:11

charts

Locomotive Assignments, Southern Pacific
Company, March 31, 1949, 55:26

Steam Locomotive Division Assignments

(Pacific Lines), January 1, 1949, 91:32
composition and expansion, 81:12

Dawson Branch, dieselization, 18:5
dieselization, 18:4

grade elevation profile (ca. 1930), 81:21

Maps
(1930), 43:20

Cloudcroft Branch (ca. 1937), 84:20
Dawson Branch map (ca. 1940), 99:25

El Paso, Tex. (ca. 1927), 90:21

South Line (1930), 131:6, 131:7
Timetables

Alamogordo Subdivision (1959), 99:17

S·P Trainline Index -- Volumes 1-133

 90

Rio Grande Division (cont’d)

Hachita Subdivision (1952), 131:8, 131:9
Santa Rosa Subdivision (1942), 99:36

Santa Rosa Subdivision (1959), 99:18, 99:42
Rio Grande Industries (D&RGW), 91:14, 130:26

Riordan, Bat

photographs of, 41:13
Rippey, Virgil, 113:19

Riverside and Arlington Railway Company, 67:24

RMC Lonestar sand plant, 103:37
Roake, S.A., 52:23

Robberies. see Crimes, robberies, and holdups
Robert Dollar Lumber, 98:28

Roberts, Bill, 96:8

Roberts, Don, 132:11
Roberts, Rollin, 130:33

Robinson, R.R., 130:36

Robison, Howard, 118:27
Roche, F.

photographs of, 60:22
Rockwood, Charles, 111:8, 111:9, 111:11, 111:14,

111:17

photographs of, 111:7
Rodda, Albert Stanley, Jr., 94:16

Romine, Elmer, 103:32

Roosevelt, Franklin D., 113:17
photographs of, 100:20

Roosevelt, Theodore, 111:14, 111:18
Root, Barney, 123:40, 123:47

Rorbaugh, Charlie, 121:39

Ross, Edith, 126:42

ROSTERS
Fire Train Locomotive Roster, 89:30

Heavyweight Pullman Sleeping Cars Owned by
Southern Pacific - Pacific Lines - December 12,

1950, 20:15
Locomotives/diesel

Unit by Unit Rebuild Roster by Model, 91:16

Locomotives/steam
All Time Southern Pacific 4-8-0 Roster, 79:14

Stockton & Copperopolis Locomotives, 81:34

Twelve Wheeler Mexico Roster, 79:36
McKeen Cars, 107:14

McKeen Trailers, 107:15
Oil Tank Cars (SP), 86:22

Pacific Electric Railway Post Office cars, 67:30

Pacific Fruit Express (PFE), 2:5, 2:6
Pacific Lines - Official Cars, 20:14

Pacific Lines Standard Gauge Freight Equipment
(4/30/56), 30:24

Sacramento Division

Locomotives in Use (March 1953), 89:19
SD&A/SD&AE Locomotives, 6:3

Southern Pacific Car Roster Part 1: Maintenance of

Way as of January 31, 1956, 24:16

Southern Pacific Car Roster Part 2: Maintenance of
Way as of January 31, 1956, 25:17

Southern Pacific Car Roster Part 3: Maintenance of
Way as of January 31, 1956, 27:16

Southern Pacific Car Roster Part 4: Maintenance of

Way as of January 31, 1956, 28:22
Southern Pacific Car Roster Part 5: Maintenance of

Way as of January 31, 1956, 30:19

Southern Pacific Car Roster Part 6: Pacific Lines
Standard Gauge Freight Equipment as of June 27,

1956, 31:19
Southern Pacific Car Roster Part 7: Maintenance of

Way as of January 31, 1956, 32:22

Southern Pacific Car Roster Part 8: Maintenance of
Way as of January 31, 1956, 33:21

Southern Pacific Car Roster Part 9: Conventional

Passenger Cars Pacific Lines as of July 17, 1956,
34:22

Southern Pacific Car Roster Part 10: Conventional
Passenger Cars Pacific Lines as of July 17, 1956,

37:21

Southern Pacific Car Roster Part 11: Conventional
Passenger Cars Pacific Lines as of July 17, 1956,

38:22

Southern Pacific Passenger Cars - Pacific Lines -
December 12, 1950, 20:13

Southern Pacific/Cotton Belt All Time GP20
Roster, 57:9

Southern Pacific's Lima 2-8-4 Engines, 4:5

SP Heavyweight Sleepers, 27:9
SP Steam Locomotive Tenders, 1949 List, 9:7

Stockton & Copperopolis Locomotives, 81:34

Unit by Unit Rebuild Roster by Model, 91:16
Rubey, Fred, 108:41

Ruoff, George, 105:24
Russell, Donald Joseph McKay, 53:29, 71:31, 77:31,

80:10, 96:29, 98:35, 116:11, 126:2

photographs of, 45:21, 54:11, 61:2, 93:23
Los Angeles Division inspection tour (1954),

42:21

Southern Pacific Board of Directors meeting
(1949), 42:19

Tehachapi Earthquake (1952), 68:26
Centennial celebration (1955), 105:19

Customer complaints on passenger cars, response

to, 45:24
Davis Railroad Club, 95:27

Passenger service and trains
discontinuance, 94:21, 95:28

Trip on Shasta Daylight (1950s), 61:2, 61:19

piggyback service, 108:33
Sunset (private car), 97:9

S·P Trainline Index -- Volumes 1-133

 91

S
S. Bremshey & Co., 122:15
Sacramento Division, 34:20

Centennial celebration (1955), 105:19
charts

Division Structure in Nevada, 36:18

Locomotive Assignments, Southern Pacific
Company, March 31, 1949, 55:27

Statistics Eastbound and Westbound Traffic

Roseville to Sparks, March 1953, 89:12
Steam Locomotive Division Assignments

(Pacific Lines), January 1, 1949, 91:32
Westbound Symbol Freights, March 1953, 89:14

design and construction, 67:19

East Valley Subdivision, 128:44
trainsheets (1953), 128:43, 128:44

fuel, coal to oil conversion, 85:27

Maps
(1907), 107:24

Stirling City Branch (ca. 1925), 98:22
Stirling City Branch (ca. 1930), 98:20, 98:21

Tahoe Branch (ca. 1927), 110:12, 110:13

Mountain Subdivision, 89:10
Donner Pass, 33:24, 89:10, 89:16, 100:26,

110:23, 110:24, 110:25, 110:26, 110:27, 110:28,

110:29, 132:32, 132:35
roster, Locomotives in Use (March 1953), 89:19

Stirling City Branch, 98:18, 98:19, 98:22
Stockton Subdivision

Polk, 112:38

Timetables
Dispatcher's Record of Movement of Trains

(March, 1953), 89:20

Lake Tahoe Railway and Transportation
Company (1913), 110:10

Mountain Subdivision, 100:27
Stirling City Branch (1927), 98:21

Tahoe Branch (1927), 110:17

train speed statistics (March, 1953), 89:17
West Valley Line

MofW efficiency testing flags, photographs of,

130:37
Sacramento Valley Railroad (SVRR), 34:18, 42:22,

77:8, 105:19
St. Joseph and Grand Island Railway (SJGI), 107:18

St. Louis Car Company, 1:3

St. Louis, Rocky Mountain and Pacific Railway
(SRM&P), 99:34

St. Louis Southwestern (SSW), 14:3, 15:3, 26:10,
51:24, 57:8, 66:7, 81:23, 130:26

chart, F Units, 66:11

Cotton Belt FT and FTS Locomotives (Cooper),
128:7

Cotton Belt FT Data chart, 128:12

dieselization, 105:12

Louisiana route, 123:30
Piggyback Service map, 108:18

Southwestern Transportation Company, 43:11
Timetable, Cotton Belt Route (1943), 101:7

St. Sure, A.F., 45:20

Salem, Falls City and Western Railway (SFC&W),
107:18, 107:32

Salt Lake Division, 34:20

charts
Division Structure in Nevada, 36:18

Engine Assignments, 1949-1956, 73:30
Gross Tons Handled, All Trains, 1925-1943,

73:16

Locomotive Assignments, Southern Pacific
Company, March 31, 1949, 55:27

Ratings of Engines, 73:15

Steam Locomotive Division Assignments
(Pacific Lines), January 1, 1949, 91:32

design and construction, 67:18
fuel, coal to oil conversion, 85:27

grade elevation profile, 73:10

The Lucin Cut-Off, Who's in Charge Here? (Asay),
121:7

Timetable, Alturas Subdivision (1952), 58:20

Salton Sea
Southern Pacific and the Salton Sea (Bray), 111:6

San Antonio and Aransas Pass Railway (SA&AP),
47:15, 52:9, 52:13, 55:16, 65:20, 66:30, 72:19, 86:20,

113:30

SP, merger with, 65:20, 65:22, 122:16, 122:20
San Antonio Division

diesel facility, 113:42, 113:43, 113:44, 113:45,

113:46
El Paso, track charts (1986), 120:42, 120:43

Map, Diesel Shop, 113:44, 113:45
route allocation, 65:23

San Antonio, Uvalde and Gulf Railroad (SAU&G),

65:29
San Bernardino and Redlands Rail Road (SB&R),

104:29

San Bernardino, Arrowhead and Waterman Railway,
115:12

San Bernardino Valley Traction Company, 67:24,
115:12

San Bruno Point, 128:27

San Diego and Arizona Eastern Railroad (SD&AE),
6:3, 8:3, 73:23, 76:22, 100:32, 110:40, 111:26,

111:27, 111:33, 111:42, 133:17
chart, Steam Locomotive Division Assignments

(Pacific Lines), January 1, 1949, 91:32

Franklin D. Roosevelt Special Train (1942), 100:15,
100:20

Trains in Mexico, 7:12

S·P Trainline Index -- Volumes 1-133

 92

San Diego and Arizona Railway (SD&A), 6:3, 7:9,

8:3, 86:35, 111:24
Brill Motor Cars, 60:9

Carriso Gorge route, 7:11, 8:6, 111:21, 111:22
insurrectionists attack (1911), 8:7

Locomotive types, 6:4

logos and service marks, 6:3
rebuilt SP 2384, 103:14

Spreckels' ownership of, 7:12, 69:9

uniforms, history of, 103:44
San Fernando Heights Orange Association, 67:21

San Francisco
antigambling ordinance (1868), 128:30

Market Street (1865), 101:23

Mission line, 101:17
Panama Pacific International Exposition, 105:23

Passenger depot drawing, MWD 1152 (1914),

101:18
South San Francisco

aerial view (1929), 128:34, 128:35
map, downtown area (1928), 128:36, 128:37

South San Francisco and SP's Baden Branch

(Bender), 128:27
as SP headquarters, 103:11

San Francisco and Alameda Railroad (SF&A), 77:12,

81:31, 131:32
San Francisco and San Joaquin Valley Railroad, 78:13

San Francisco and San Jose Railroad (SF&SJ), 58:28,
82:18, 101:22, 116:30, 126:31, 128:27, 128:28,

128:29, 128:30

Atlantic No. 7, 101:26
Menlo Park No. 11, 101:26

San Francisco Belt Railway, 128:33, 128:34, 128:36,

128:38
San Francisco Chronicle

SP Announces Plans for New Depot, 101:17
Train robbery depiction (1930), 45:25

San Francisco Medical Society

Irwin Memorial Blood Bank, 119:20, 119:21
San Joaquin and Sierra Nevada Railroad (SJ&SN),

58:29

San Joaquin Division
Central Traffic Control (CTC), 100:39, 100:40,

102:10, 118:24, 124:22
charts

Keeler Branch Station, 105:43

Locomotive Assignments, Southern Pacific
Company, March 31, 1949, 55:26

Steam Locomotive Division Assignments
(Pacific Lines), January 1, 1949, 91:32

design and construction, 67:19

Dispatchers, Bakersfield, 102:10
Fresno Subdivision

Visalia Branch, 88:25

fuel, coal to oil conversion, 85:27

Keeler Branch
dieselization, 88:35

Maps
(1896), 124:17

(1949), 102:9

Fresno Subdivision (ca. 1955), 88:20
Kern River (Oil City) Branch (ca. 1909), 85:20

Mojave (ca. 1945), 70:20

Montalvo Station (1955), 124:19
Palmdale (1937), 118:41

Tulare, 78:15
McKeen Cars, 40:23

McKittrick Branch, 40:23

Office buildings, 102:10
Timetables

(1967), 71:30

Mojave Subdivision (1978), 118:12, 118:13
No. 27 (1896), 124:17

Tulare Division, 88:25
San Joaquin Valley Coal Co., 69:38

San Jose and Alum Rock Park Railway, 116:31

San Jose and Los Gatos Interurban Railroad
(SJ&LGI), 116:31

San Jose Railroads, 119:17

San Jose Water Works, 116:31
San Luis Division

Map, Encantada District (ca. 1980), 123:16
San Manuel Copper Corporation (SMCC), 56:25

San Pablo and Tulare Railroad, 51:11

San Pedro and Southwestern Railroad (SP&SW),
131:18, 131:20, 131:21, 131:22

San Pedro and Southwestern Railroad (SPKR), 130:23

San Pedro, Los Angeles and Salt Lake Railroad
(SPLA&SL), 120:6, 120:8, 120:30, 130:7, 130:8,

130:12, 131:40
San Pedro Railroad Operating Company, 130:23

San Ramon Valley Iron Horse Trail, 124:43

Sanborn, Alvin, 131:29
Sand, Eddie, 120:40, 120:41

Sanford, Dan

photographs of, 106:25
Sanford, Ed

photographs of, 94:13
Santa Ana and Newport Railroad (SA&NRR), 10:3

Santa Clara and Pajaro Valley Railroad, 101:22

Santa Clara Interurban, 116:31
Santa Clara River Valley Historical Society, 124:9

Santa Cruz, 87:8, 87:10, 87:11, 87:15
Santa Cruz Beach Railway, 131:36

Santa Cruz Railroad Company, 131:28, 131:29

Santa Fe and Los Angeles Harbor Railway, 96:22
Santa Fe Railroad. see Atchison, Topeka and Santa Fe

(AT&SF)

S·P Trainline Index -- Volumes 1-133

 93

Santa Monica and Soldiers Home Railroad Company

(SM&SHR), 121:21, 121:27
Santos, Manny, 103:33

Sargert, James, 45:27
Saugus, 29:15

Schaffer, Pauline, 100:34

Schaw-Batcher Pipe Works-United States Steel
Corporation, 128:37, 128:38, 128:39, 128:40, 128:41

Scheer, Frank, 15:2

photographs of, 30:16
Schenectady and Brooks, 79:11, 86:23

Schönewald, George, 103:20
Schulze, C.M., 125:26

Schwartz, Joe, 103:39

Schwitzner, John, 124:16
Scott, L. Royal

photographs of, 68:27

Scott, R.B.
photographs of, 54:11, 103:45

Scott, Thomas Alexander
Huntington, Collis Potter and, 90:14

Seaboard Coast Line Railroad (SCL), 127:37, 133:27

Sea-Land, 96:36
Seamands, L.C., 59:37

Sears and Montgomery Wards, 28:15

Seed, J.H., 110:2
Selassie, Haile, 113:17

Serpas, Delores "Roundhouse Rosie," 125:19
photographs of, 125:21

Sexton, C.B., 45:19

Shannahan Brothers, 96:27
Shasta Dam, 100:38, 100:39

Shasta Division, 93:13

Central Traffic Control (CTC), 124:35, 124:37
charts

grade elevation profiles, 124:24
Locomotive Assignments, Southern Pacific

Company, March 31, 1949, 55:27

Steam Locomotive Division Assignments
(Pacific Lines), January 1, 1949, 91:32

Maps

Black Butte Subdivision, Grass Lake, 124:28,
124:29

Grass Lake, water supply and pipeline (1945),
124:27

Shasta Route, 61:25, 86:11, 130:16

Timetables
Condensed Perishable, Merchandise and

Manifest Train Schedule No. 17 (1957), 64:31
Condensed Train Schedules No. 89 (1928), 95:19

Weed Subdivision (1923), 64:12

Shasta Springs Scenic Railroad, 116:30
Shattock, Victor T., 112:23

Shaw-Bertram Lumber Company, 64:9

Shea, Jim G.

photographs of, 105:40
Shelley, Al

photographs of, 13:5
Sherbourne, Jack, 108:31

Sherman, Sidney, 29:11

Sherman, William Tecumseh, 105:28
Sherwood, Edwin R., 45:27

Shifley, Emil E., 103:10

Shortridge, Samuel M., 52:23
Shoup, Paul, 52:23, 110:13, 110:15, 119:8

photographs of, 92:18
Shreve & Co., 103:44

Sierra Nevada Wood and Lumber Co. (SNW&LC),

69:37, 70:4
Sierra Railroad (SR), 104:13

Sievers, Waldemar, 114:10, 114:15, 114:18, 114:46

Sigmund, T.O., 133:11
Silverthorn, Willis A., 98:13, 125:29

Simmons, Edward T.M., 103:22
Simpson, L.G. "Lloyd," 118:35, 118:36

Sims, Don, 49:19

Sims, Laura, 124:16
Sinclair, Jimmy, 110:7

Sines, B.S., 111:31

Sines, Guerdon, 111:28
Six Companies, 67:22

Sleeback, Jack, 127:28
Sloan, J.H. "Jim"

photographs of, 119:38

Small, Henry John, 77:12, 120:9
photographs of, 94:35, 120:9

Train number indicator for locomotives, 94:32

whale belly tank patent, 86:21
Smihula, Andy, 118:34

Smith, Alice, 61:15
Smith, David Noble, 115:11

Smith, J.D., 96:19

Smith, J.H., 110:2
Smith, John MacDonald, 94:16

Smith, Lovett, 116:41

photographs of, 116:42
Smith, N.T., 131:29

Smithsonian Institution
Baldwin's Registers of Engine, 86:23

Smock, Babe, 46:9

photographs of, 46:7, 46:11
Smock, Garrard

photographs of, 46:7
Smock, George, 46:7

photographs of, 46:7, 46:11

Smock, Virgil
photographs of, 46:7, 46:11

Society of Friends, 131:38, 131:41

S·P Trainline Index -- Volumes 1-133

 94

Society of Six, 123:10, 123:11

Soldiers' Home
aerial view (1921), 121:26, 121:27

A Southern Pacific Veteran Keeps Silent Vigil in
Los Angeles (Dubé), 121:19

Sonora-Baja California Railway, 111:26, 111:33

Soo Line Railroad (SOO), 127:13
Map, Chicago-Kansas proposed line, 127:8

Sotelo, Charlie, 131:22

South San Francisco Land and Improvement
Company, 128:28, 128:29, 128:32, 128:33, 128:34

South San Francisco Union Stockyards, 128:36
Southern California Edison (SCE), 80:10

Southern California Fruit Exchange, 131:39

Southern California Motor Road (SCMR), 104:29
Southern California Railway (SCRy), 85:17, 131:39

Southern Oregon Plywood, 98:28

Southern Pacific Company, 131:38
Southern Pacific Company of New Mexico, 90:15

Southern Pacific Equipment Company, 91:8
Southern Pacific Historical & Technical Society

(SPH&TS)

1997 Annual Meet at Ventura a Huge Success, 54:2
2003 Mountain Mallet Meeting at Sacramento a

Huge Success, 78:8

2004 Annual Convention, 82:14
2005 Annual Convention, 86:35

2006 Oakland Meet Highlights, 89:36
2007 Houston Meet Highlights, 94:36

2008 Bakersfield Meet Highlights, 98:34, 98:35

2009 San Luis Obispo Meet Highlights, 102:40
2013 Annual Convention, 118:44

2015 Annual Convention, 126:2

charts
Annual Meetings, 1981-2006, 87:33

Editors, 1981-2006, 87:34
Presidents, 1981-2006, 87:34

Those Who Have Served, 1981-2006, 87:34

Financial Statement (1982), 3:1
logos, 3:1

non-profit status, 6:2

Southern Pacific Land Company, 119:15, 119:16,
119:17

Southern Pacific Motor Transport Company (SPMT),
74:8

SP incorporation of, 119:9

SP merger, Pacific Greyhound Lines, 119:15,
119:16

Southern Pacific Narrow Gauge Historical Society
(SPNGHS)

Journal of the Southern Pacific Narrow Gauge

Society, 108:43
Southern Pacific of California, 8:8

Southern Pacific Rail Corporation (SPRC), 130:26

Southern Pacific Railroad of Mexico (SPdeM), 10:10,

30:12, 31:12, 43:26, 49:32, 83:31, 100:31, 104:35,
106:9, 120:8

agricultural worker transport, 100:22
chart, Steam Locomotive Division Assignments

(Pacific Lines), January 1, 1949, 91:32

fuel, coal to oil conversion, 85:31
Medical Department, 119:18

Southern Pacific Railroad (SP). see also specific

divisions, subsidiaries and operational aspects
advertising campaigns

Coaster, 82:38
Daylight, 126:7

Great Salt Lake Cut-Off, 121:17

Lark bedroom cars (ca. 1929), 130:13
M. Logan's paintings, 123:6

"Next time, try the train," 87:28

Pacific Northwest lumber and forest product
shippers, 115:27

Play at Tillamook Beaches (1927), 132:13
Pocket Streamliner, 125:7

Redwood Empire Tour, motor coaches, 119:12

Reno Fun Trips, 129:9
Road of a Thousand Wonders booklet, 116:31

San Francisco Overland National Wine Week

Menu (1957), 132:38
San Joaquin Daylight, 117:13

Southern Pacific Views (booklet), 123:9
SP’s OVERLAND to St. Louis, 132:36

AF&SF, merger with, 10:2, 15:2

Air Raid Alarm and Blackout Notice, 23:18
Atlantic System, 65:20

Authority for Expenditures (AFE), 120:8

Award 282 of 1964, 121:42
bibliographies and indexes, 31:3, 34:14

California Northeastern Railway, purchase of,
124:24

charts

Chicago Intermodal Facilities (1991-1996),
127:17

Condensed Perishable and Manifest Schedule No.

17 June 23, 1957, 131:24
Division Structure in Nevada, 36:18

Locomotive Assignments, Southern Pacific
Company, March 31, 1949, 55:25

Memorandum on Major Passenger Train

Accidents (1958), 63:11
Reductions in Passenger Train Service Since

January 1946, 93:21
Southern Pacific Station Symbols, by Division, in

1940, 37:9

Common Standards, 120:9, 120:10, 120:11, 120:30
Company Villages, 69:2

Bakersfield, 102:20, 102:21

S·P Trainline Index -- Volumes 1-133

 95

Southern Pacific Railroad (SP) (cont’d)

"Concepts for Side Loading of Automobiles on Rail
Car" report (1970), 113:34

design and construction, 34:18, 68:26, 71:26
Dining service operations structure, 35:10

efficiency testing, 130:33

Electrification committee, 80:10
employee band, 116:43

employee recreational clubs, 126:42, 127:28

Engine Service Training Center (simulator), 133:30
EP&SW, merger with, 43:18, 81:12, 131:7

Film and movie bureau, 75:31, 83:17
in Films and Movies

Palms Depot in films, 96:17

Tahoe Branch in films, 110:20
After The Thin Man (1936), 75:32

Alibi Ike (1935), 75:32

The Americano (1955), 75:32
The Babe Ruth Story (1948), 75:32

Bad Day at Black Rock (1955), 75:32
Beggars of Life (1932), 75:32

Berth Marks (1929), 75:32

Biloxi Blues (1988), 75:32
Blazing Sun (1950), 75:32

Boots and Saddles (1937), 75:32

Buck Benny Rides Again (1940), 75:32
The Candidate (1972), 75:32

Carmen Jones (1955), 75:32
Chasing Choo Choos (1927), 86:37

Classic Collectors Series, 29:4

College (1927), 75:32
Come See the Paradise (1990), 41:15, 75:32

Commander Cody - Radar Men from the Moon

(1951), 75:32
County Fair (1937), 75:32

Criss Cross (1949), 75:32
Days of Thrills and Laughter (1961), 75:32

Double Indemnity (1944), 67:16, 75:33

Dragnet (1987), 75:33
Duel (1971), 75:33

Earth vs. the Flying Saucers (1956), 75:33

East of Eden (1955), 75:33
End of the Line (1988), 75:33

Eraser (1996), 75:33
A Face in the Crowd (1957), 75:32

Five Against the House (1955), 75:33

Flame of the Barbary Coast (1945), 75:33
Fugitive Sheriff (1936), 75:33

Full of Life (1956), 75:33
The General Died at Dawn (1936), 75:33

The Getaway (1972), 75:33

Giant Gila Monster (1959), 75:33
The Goat (1921), 75:33

The Gold Rush (1924), 110:20

The Great K & A Train Robbery (1926), 75:33

Grips, Grunts and Groans (1937), 75:33
Guilty By Suspicion (1991), 67:16

Hail the Conquering Hero (1944), 75:33
High Noon, 75:32

Hiro Hito (no date), 75:33

Hollywood or Bust (1956), 75:33
The Hurricane Express (1932), 75:33

Invasion of the Body Snatchers (1956), 75:33

Iron Horse, 75:32
The Iron Horse (1924), 75:33

It Happened One Night (1934), 75:33
Lady Eve (1941), 75:33

The Leather Burners (1943), 75:33

Let Freedom Ring (1939), 75:33
Magic Town (1947), 75:33

Man Without a Star (1954), 75:34

Manslaughter (1922), 75:34
For Me And My Gal (1942), 75:33

Of Mice and Men (1939), 75:34
Mojave Firebrand (1944), 75:34

Movie Maniacs (1936), 75:34

Murder in the Private Car (1934), 75:34
My Railroad, 113:17

Narrow Margin (1952), 75:34

Nevada Smith (1966), 75:34
Night Freight (1955), 75:34

Night Time in Nevada (1948), 75:34
North by Northwest (1959), 75:34

Oil for the Lamps of China (1935), 75:34

Oklahoma! (1955), 75:34
O.S.S. (1946), 75:34

Other Men's Women (1931), 75:34

Our Hospitality (1924), 110:20
Overland Stage Raiders (1938), 75:34

Padre Contra Hijo (1955), 75:34
Pal Joey (1957), 30:5, 75:34

Pardners (1956), 75:34

Paris, Texas (1984), 75:34
Perils of Pauline (1947), 75:34

Phantom Express (1932), 75:34

The Pigskin Palooka (1937), 75:34
Portrait in Black (1960), 75:34

The Rain Makers (no date), 75:34
Renegade Trail (1939), 75:34

Return of Draw Eagan (1916), 75:34

Saga of Death Valley (1939), 75:34
Shadow of a Doubt (1943), 75:34

Sherlock, Jr. (1924), 75:34
Under Siege II: Dark Territory (1995), 75:35

The Silk Express (1932), 75:34

Sinister Journey (1948), 75:34
Slim Carter (1957), 75:34

Snow on the Run, 29:4, 113:17

S·P Trainline Index -- Volumes 1-133

 96

Southern Pacific Railroad (SP), in Films and Movies

(cont’d)
South of Caliente (1951), 75:34

Speed Zone (1989), 75:34
The Storm (1930), 110:20

The Strange Love of Martha Ivers (1946), 75:34

Sudden Fear (1952), 75:34
Suddenly (1954), 75:34

The Sullivans (1944), 75:34

Sullivan's Travels (1941), 75:34
Sun Valley Serenade (1941), 75:34

Take The High Ground (1953), 75:35
They Live (1988), 75:35

The Thin Man (1934), 75:35

The Thin Man Goes Home (1944), 75:35
This Earth is Mine (1959), 75:35

This Gun For Hire (1942), 75:35

This Is My Railroad (1947/1952), 29:4
Three Godfathers (1948), 75:35

3:10 to Yuma (1957), 75:35
Tough Guys (1986), 75:35

Two Tars (1928), 75:35

Union Depot (1932), 75:35, 83:15, 83:16, 83:17,
83:18

Union Station (1950), 75:35

Vertigo (1958), 75:35
Violent Saturday (1954), 131:4

Wee Willie Winkie (1937), 75:35
We've Never Been Licked (1943), 75:35

White Christmas (1954), 75:35

White Heat (1949), 75:35
Wide Open Town (1940), 75:35

Wild Boys of the Road (1933), 75:35

Winners of the West (1940), 75:35
Wolves of the Rails (1916), 75:35

You're Never Too Young (1955), 75:35
General Code of Operating Rules, 114:40

General Letter 100, 130:33, 130:34, 130:36

General Letter 204, 130:34, 130:35
General Rehabilitation and Improvement Program

(GRIP), 57:9, 77:36, 91:8, 91:13, 91:15, 112:17

Inside Track newsletter, 59:12
KarTrak Automatic Car Identification (ACI),

129:39
Kern Trading & Oil Co. (KT&O), 85:25

labor shortage during WWII, 100:33, 100:34

Mexican national employees, 100:34, 100:35,
100:36

Native American employees, 100:34
women employees, 100:33, 100:34, 100:35

labor strikes and lockouts

aversion due to negotiations and presidential
executive order (1985), 116:15

Telegraphers' strike (1952), 92:23

Locomotive Classification book, 1:2

M&SV, purchase of, 103:19, 103:20
The Main Line radio show, 100:35

Military Bureau, 100:16, 100:43
Order for Transportation "Pink Wire" for Big Game

Special (1967), 112:10

Pacific Greyhound Lines, SPMT merger, 119:15
Passenger service and trains, 35:5, 51:24, 95:7

discontinuance, 21:6, 26:19, 34:13, 72:10, 74:36,

76:30, 82:26, 93:23, 94:13, 94:21, 94:23, 95:22,
95:28, 100:22

revenue loss, 74:37, 93:25, 94:14
PE, merger with (1965), 131:46

Peninsular Railway Co. incorporation, 116:31

petroleum operations
Coalinga Field, 85:21

Kern River Field, 85:21

map, Pacific Lines Fuel Oil Distribution Points as
of 1912, 85:24

McKittrick Field, 85:21
Midway-Sunset Field, 85:27

ocean-floor drilling, 85:21

pipelines, 85:27
Postwar Passenger Improvement Program, 51:24

PR&N, merger with (1915), 132:8

Regional Civilian Defense Council authority,
100:14

Rules and Information for the Handling of Oil Fired
Locomotives, 114:22, 114:23

Rules and Regulations of the Transportation

Department, 114:40
Rules and Specifications Governing the Uniforming

of Employees, 103:40, 103:41, 103:45, 103:46

SA&AP, merger with, 65:20, 65:22, 122:16, 122:20
SF&SJ, acquisition of, 128:28

South San Francisco Belt, merger with, 128:38
Southern Pacific Building, San Francisco (ca.

1921), 53:27

Southern Pacific Fez City Shriners event, 114:38,
114:39

Southern Pacific Motor Transport Co. (SPMT)

incorporation, 119:9
Southern Pacific Train Primer, 121:33

SP Signs and Logos
billboard, US Highway 99, San Joaquin Valley,

87:28

drumhead-tailsigns, 39:18
Golden Pig Service logo, 107:42

Houston, Tex., 42:2, 56:4
Oakland Pier, stained-glass medallion, 112:21

RAMAC Shops, 120:31

RCE scarlet lightning bolt, 118:30, 118:31
Redwood, 133:36

San Francisco, 42:2

S·P Trainline Index -- Volumes 1-133

 97

Southern Pacific Railroad (SP), SP Signs and Logos

(cont’d)
San Joaquin Daylight, 117:13

speed lettering, 80:29, 130:26
Taylor Yard, 133:27

train medallions, 128:26

Special Instructions for Mojave Subdivision,
Manual Block, 118:23, 118:24

Sunset Railway, joint ownership with AT&SF,

37:11
T&NO, merger with, 72:24

in Television programs
Annie Oakley, 75:32

The Fugitive, 75:32

Gene Autry, 75:32
Have Gun, Will Travel, 75:32

Highway Patrol, 75:32

Shadow of a Doubt (1991), 75:34
What Love Sees (1996), 75:35

Tips for dating of photographs, 132:14
Train Order 617 (12/7/41), 100:12

Training Manual for Junior Stewardess-Nurses,

122:5
UP, merger with, 53:27, 75:10, 89:2, 127:9, 127:13,

127:15, 127:18

Southern Pacific Transport Company (SPT), 44:11,
99:47, 108:11

Southern Pacific Transport of Louisiana, 44:11
Southern Pacific Transportation Company, 91:9,

130:26

Southern Railway, 61:23, 104:24
Southland Greyhound Lines, Inc., 119:16

Southwest Lumber Company, 84:17

Southwest Railway Car Parts, 98:17
Southwestern Greyhound Lines, Inc., 119:16

Southwestern Railroad of New Mexico, 90:16
Southwestern Transportation Company (SWT), 43:11,

44:11, 46:21, 108:11, 108:20, 119:16

Spackman, Art, 122:34, 126:28
Sparolini Distributing, 103:37

SPCSL (Chicago-St. Louis Corp.), 127:9

Map, Chicago-St. Louis trackage, 127:10, 127:15
Speed, James Buckner

whale belly tank car patent, 86:21
Spence, Richard D., 80:13

Spohr, Dave

photographs of, 13:5
Spokane, Portland and Seattle Railway (SPS), 60:8

Spreckels, Claus, 69:8, 69:9
Spreckels, John Diedrich, 6:3, 7:12

Spreckels Sugar Company, 7:12, 69:8

Sproule, William, 52:21, 53:29, 110:11, 110:15,
110:19, 110:22, 111:24

photographs of, 92:18, 110:14

Spyglass Hill Golf Course, 103:28

Stag Canyon Fuel Company, 99:32
Standard Lumber Company, 131:36

Standard Oil Company, 85:23, 86:18, 96:9, 104:16,
124:11, 124:12, 124:13, 124:14

Standard Steel Company, 62:10

Standefer, C.W. "Red," 105:13, 111:43, 128:19,
128:20

photographs of, 105:16

Stanford, Leland, 34:18, 77:11, 81:31, 105:21, 126:31
Stanford and Associates' Contract & Finance

Company, 101:26
Stanford and Company, 81:31

Stanford Research Institute, 77:34

Stanford University
Big Game Specials, 29:4, 112:6, 112:7, 112:8,

112:9, 112:10

Palo Alto Depot and Subway, 130:40
Stanray, 113:41

Stanwyck, Barbara
photographs of, 67:16

Starbuck, J.B., 110:2

States Rail, 131:18
Steamer Division, 112:21, 112:22. see also

RAILROAD EQUIPMENT-Railroad and passenger

ferries
Steele, James, 46:9

photographs of, 46:11
Steffes, Charlie, 118:14

Steiger Brothers Pottery Works, 128:33

Steiner, Otto, 25:6
Stephens, Albert L., Jr., 94:18

Stephenson, Dick, 59:37

Sterling Sugars, Inc., 55:12, 73:38
Stevedoring Services of America (SSA), 75:19

Stevens, Andrew Jackson “A.J.,” 131:32
photographs of, 77:12

Stewart, Harold F.

photographs of, 71:2
Stockton and Copperopolis Rail Road (S&C), 81:34,

104:9

Stockton and Tulare Railroad (S&T), 104:9
Stockton and Visalia Rail Road (S&V), 81:31, 104:9

Stockton Division
map (1911), 104:12

Timetables

health resort routes (1924), 116:33
Merced Subdivision (1914), 104:10

Stockton Electric Motor Railway, 119:17
Stockwell, Ken, 96:19

Stoes, Fred, 105:41, 114:16, 114:18

Stoller, Gene, 30:14
photographs of, 30:16

Stone, Al, 121:43

S·P Trainline Index -- Volumes 1-133

 98

Stone, J.E., 45:19

Stonesifer, A.B. “Stoney,” 130:37
Stor-Rite Company, 96:19

Strickland, Lee
photographs of, 106:2

Strobridge, James Harvey, 126:31

Stroughter, Chet, 96:33

STRUCTURES
Bridges and trestles, 36:17, 133:32

drawing, Typical Bracing for Open Deck Frame
Trestles (1951), 23:22

drawing, Typical Bracing for Open Deck Pile
Trestles (1951), 23:23

near Alder, Ore., 44:19

American River, 23:20, 42:22, 126:19, 126:20
Aptos Creek, 131:29, 131:34

Benicia-Martinez, 35:15

Beverly Glen Blvd., Los Angeles, 96:12
Big Baldwin, Ore., 132:11, 132:28, 132:29

Bonnet Carré Spillway, La., 83:2
Brazos River, Tex., 29:10, 29:11, 113:32, 126:29

Butte Creek, 98:20

Cantilever Signal Bridge, McCredie Springs,
Ore., 49:18

Carquinez, 61:11

Carriso Gorge, 8:7
Cienega Creek, Ariz., 59:14, 59:15, 81:13, 130:4

below Cloudcroft, N.Mex. (1910), 84:14
Cloudcroft Branch, 84:9, 84:24, 84:25

Cloudcroft wye, N.Mex., 84:17

Colorado River, Yuma, Ariz. (1st), 42:6
Colorado River, Yuma, Ariz. (2nd), 42:9

Coyote Creek, 71:4

Devil's River, Tex., 47:21
Eel River, 41:24

El Camino Real, 82:27
Fern Ridge reservoir, Ore., 32:9

Firestone Boulevard Bridge (1954), 71:21

First Street Bridge, Los Angeles, 46:8, 50:19
Gaviota Canyon viaduct, 113:8

near Hillsboro, Ore., 132:17

Houston, Tex., 46:22
Huey P. Long, La., 49:35, 55:8

Island Mountain, 133:41
Kaweah River, 117:41

Lake Sutter, 77:8

Los Angeles River, 66:2, 92:9
Lytle Creek, 71:28

Mananuca Canyon, Mexico, 7:12
Martinez Bridge, 52:16, 52:21, 52:22, 52:23,

52:24, 54:10, 114:15, 114:16

Merced River, 104:13
Mexican Cañon, N.Mex., 84:12, 84:24, 84:26

Nehalem River, Ore., 28:17

Noisy Creek, Ore., 98:24

Olivet Cemetery Parkway, 82:26, 82:28
Pecos River, Tex., 47:13, 47:15, 47:21, 100:38

Pit River, 100:39
Rio Grande River, Tex., 76:2, 90:14, 91:2

Sacramento River viaduct, 93:13, 93:14

Salinas River, 103:18, 103:19, 103:36
Salt Creek viaduct, Ore., 98:23

Salt Lake, Utah, 45:14, 49:30, 73:10

Salton Sea, 111:10, 111:15, 111:16
San Francisco-Oakland Bay Bridge, 103:10

San Joaquin River, 100:38, 112:12, 117:9
San Lorenzo River, 87:8, 87:19

San Pedro River, 130:23

Santa Ana River, 31:5, 31:6
Santa Clara River, 108:28

Scotia Bluffs, 48:15

Siltcoos Lake, Ore., 32:11
Stanislaus River, 104:16

Stenner Creek viaduct, 22:9
Torrance Boulevard Bridge (1953), 71:20

Truckee River, Nev., 24:13, 107:25

Tuolumne River, 104:16
Union Street Railroad Bridge, Ore., 107:33

Wall Creek, Ore., 38:14

Willamette River, Ore., 107:33
Wolf Creek, Ore., 132:8

Yaquina River, Ore., 28:5
Bypasses (shoo-fly)

Tehachapi Earthquake (1952), 68:29

Freight Houses and Sheds
Colfax, 40:11, 58:30

Colma, 82:29

El Centro, 111:36, 111:38
Elko, Nev., 24:9

Ennis, Tex., 67:8
Fruitvale, 93:4

Hempstead, Tex., 113:32

Houston, Tex., 108:12
Indio, 127:25

Lovelock, Nev., 24:12

San Francisco, 46:24
Suisun-Fairfield, 125:21

Tracy, 51:22
Tulare, 88:26

Freight Terminals and Yards

Beaumont, Tex., 100:12
Butte Street, 71:15

Los Angeles Union, 71:14, 100:13, 114:37
Oakland Pier, 30:5, 92:28, 92:29, 111:45, 112:18,

112:19, 112:20, 112:21, 112:22, 112:23, 112:24,

112:25, 112:26, 112:27, 112:28, 112:29, 112:30,
112:31, 112:32, 129:6, 129:7, 129:8

S·P Trainline Index -- Volumes 1-133

 99

STRUCTURES (cont’d)

Hospitals
Gila Bend, Ariz., 126:42

Indio, 126:42, 126:43
Inclines

Algiers, La., 46:13, 46:14

Avondale, La., 46:12, 46:14
New Orleans, La., 46:13

McKeen Motor Car House

Sacramento, 107:21, 107:37
Office buildings

Araz Junction, 111:26
Cabooses, used as, 65:13, 71:33

Dallas Division, Ennis, Tex., 67:11

East Yard, Yuma, Ariz., 42:12
Engineering Department, Tucson, Ariz., 71:2

EP&SW General Offices, El Paso, Tex., 90:18

Merced Street Yard Office, Fresno, 88:16
Oakland Pier, 112:23

Pacific Electric Building restaurant, 36:6
Railway Express Agency, Bakersfield, 102:11

Railway Express Agency, Indio, 127:31, 127:33

Rio Grande Division, El Paso, Tex., 90:18
River Station Office, 62:29

Southern Pacific Building, 53:27, 53:28

Taft, 37:19
Wells Fargo Express, Bakersfield, 102:19

Yard Office, Bakersfield, 102:13
Yard Office, El Centro, 111:40

Yard Office, Indio, 127:36

Yard Office, Suisun-Fairfield, 125:21
Overpasses and Underpasses

Alameda Street underpass, 21:8

design and construction, 72:28, 72:29, 72:30
Hito, Ore., 72:28, 72:35

Monterey Street overpass, Fresno, 88:12
Salem, Ore., 97:19, 97:20, 97:22, 97:23

U.S. Highway 99, Ore., 38:14

Washington Street underpass, Roseville, 16:7
Port facilities

Long Beach, 96:21

Los Angeles, 71:13
Oakland, 44:16, 45:15

Port Costa, 35:15, 52:16, 52:17, 52:18, 52:20
Stockton, 44:14

Schools

Glamis, 120:40
Ogilby, 120:41

Section houses
Altamont, 42:18

Andesite, 42:18

Bealville, 42:16
Glamis, 120:40

Goodyear, 42:16

Hotlum, 42:18

Indio, 126:35
Nevada, 36:18

Rincon, 87:22
Service structures, enginehouses

Calexico, 111:31

Colfax, 39:10
Coos Bay, Ore., 28:21

Gerber, 39:10

Imlay, Nev., 39:11
Indio, 126:41, 126:43, 126:45, 127:21, 127:31

Mojave, 126:43
Montello, Nev., 39:13

Roseburg, Ore., 39:16

Service structures, ice decks
El Centro, 111:39

El Paso, Tex., 90:20, 90:27

Indio, 127:32, 127:33
Tucson, Ariz., 56:22

Yuma, Ariz., 42:9
Service structures, other

bakeries and kitchens, 35:9, 35:10, 36:5, 36:6,

36:7, 36:8, 36:9, 36:10, 36:11, 112:28, 112:29,
112:30

beet dumps, 16:5, 37:18, 87:2

car sheds, 76:6, 78:5, 90:9, 96:14
car shop transfer table, 77:15

charts
List of Station Buildings, Water & Fuel

Stations, December 31, 1882, 56:10

Snow Shed Data (1911), 110:30
chip loaders, 65:18

commissaries and restaurants, 26:15, 35:7, 35:8,

35:9, 35:10, 35:11, 36:5, 36:6, 112:21, 112:22,
112:30

concrete telephone booths, 67:24, 79:28, 79:29,
79:30, 79:31, 79:32, 79:34, 96:14

fueling facilities, coal, 85:26, 85:28, 85:31, 85:32

fueling facilities, oil, 11:11, 13:9, 13:11, 63:17,
78:30, 85:21, 85:22, 85:24, 85:27, 85:36

fuel supply tanks, 85:25

herder's shanty, 127:36, 127:38
houses and sheds, 11:11, 24:10, 24:11, 24:13

log reload stations, 60:28
maintenance and repair, 9:6, 90:34

paint shops, 26:17

pipe and tin shop buildings, 26:16
recycled carbodies, used as, 44:20, 76:14, 102:23

snow sheds, 25:6, 110:23, 110:24, 110:25,
110:26, 110:27, 110:28, 110:29

speeder houses and sheds, 24:10

submarine/subs housing, 127:27
switchman's shanty, 26:19

S·P Trainline Index -- Volumes 1-133

 100

STRUCTURES-Service structures, other (cont’d)

train sheds, 30:5, 112:19, 112:21, 112:23, 112:24,
112:25, 112:26, 112:27, 112:29, 112:31, 113:42

wash racks, 15:5, 26:13, 26:14
Albany, Ore., 44:18

Anapra, N.Mex., 11:11

Bakersfield, 84:32, 102:8, 106:16
Bakersfield Diesel Ramp, 102:2

Bakersfield Whiting Hoist, 102:18

Battle Mountain, Nev., 24:9, 24:10
Bealville, 42:16

Beaumont, 79:31
Berg siding, 128:44

Bisbee, Ariz., 56:24

Brooklyn, Ore., 73:2
Calexico car shop, 111:31

Caliente, 68:24

Carlin, Nev., 24:11
Carrizozo, N.Mex., 99:16

Chatsworth water tank, 113:23
Colma, corral, 82:22

Conner, 37:18

Coos Bay, Ore. piggyback facility, 108:23
Corsicana, Tex., 11:6

CP, square water tank, 126:33

Dallas, Ore., 107:32
Dawson, N.Mex., 99:24, 99:40

Eagle Mountain Mine, 50:15
El Casco water tank, 123:44

El Paso, Tex., 85:15

Elko, Nev., 37:6
Ennis, Tex., 67:8

Eugene, Ore., 46:28

Eugene, Ore. piggyback facility, 108:23
Famoso, 88:27

Farmington, 79:28
Fresno, 10:11, 78:5, 88:16

Fresno caboose sheds, 10:11

Fruitvale, 107:5
Globe, Ariz., 60:23

Grass Lake water tank, 124:26, 124:37

Hatchita, New Mex. water tank, 131:15
Hazen, Nev., 24:9

Honda, 79:32
Houston, Tex., 46:22, 104:45

Intermodal Container Transfer Facility, 28:10,

28:11, 75:12, 75:13, 75:15, 96:34, 96:36, 96:37
Lathrop, 72:11, 72:13, 72:14, 72:15

Laundry and Linen Rehabilitation Plant, 35:11,
35:12

Loma Prieta water tank, 131:28

Lomas, Mexico, 40:17
Lordsburg, N.Mex., 66:8, 85:31

Los Angeles, 7th Street, 35:7, 35:8, 35:9

Los Angeles piggyback facility, 108:25, 108:31

Los Angeles Transportation Center, 26:20, 26:22,
46:26, 107:44

Lovelock, Nev., 24:9, 24:10, 24:12, 24:13
Macy Street Car house, Los Angeles, 67:31

Modesto, 84:32

Mojave, 70:31, 70:35, 70:36
Montello, Nev., 85:28

MOW Motor Car Shed, 72:26

Mulford piggyback facility, 108:24
Nashville, Ore., 44:24

Nevada, 36:18
Newport Beach, 10:3, 10:4, 10:6, 10:7, 10:8

Norden, 89:27

Noria, New Mex. water tank, 131:17
Oakland, 107:42

Oakland Pier pump house, 112:22, 112:26,

112:27, 112:28
Oakridge, Ore. water tank, 113:13, 122:45

Pacific Electric car barn, 96:18
Pacific Motor Trucking Company, 44:10

Pacific Motor Trucking Company, Eugene, Ore.,

44:11
Phoenix, Ariz., 46:28

Planing Mill and Car Shop, 17:5

Portland, Ore., 19:12
Portland, Ore. piggyback facility, 108:23

Ray, Ariz., 56:25
Redlands, 104:33

Richmond piggyback facility, 108:24

Roseville, 15:5, 35:14
Sacramento, 77:2

Sahuarita, Ariz., 56:25

San Bernardino, 104:41
San Luis Obispo, 22:10, 44:16, 101:8, 101:40,

101:41
Santa Barbara, 107:47

Sierra Interchange, Oakdale, 104:17

Sparks, Nev., 73:28
Stirling City Branch shed, 98:22

Timber, Ore., 26:7

Toano, Nev., 37:6
Toboggan, N.Mex., 84:22, 84:25

Tracy, 51:15, 84:30
Tucson, Ariz., 46:28

Tucumcari, N.Mex., 11:2, 85:32, 99:34

Wendel, 58:24
West Oakland, 35:9, 35:10, 35:11, 35:12, 36:7,

36:8, 36:9, 36:11, 85:36
Willsburg Junction, Ore., 79:31

Wolf Creek, Ore. siding, 98:29

Wooten Tank, N.Mex., 84:26
Yoakum, Tex., 66:35

Yorktown, Tex., 72:19, 72:26

S·P Trainline Index -- Volumes 1-133

 101

STRUCTURES-Service structures, other (cont’d)

Yuma, Ariz., 42:8, 42:11
Service structures, roundhouses

Data Chart (1923), 130:24, 130:25
ready board, 58:8

Albany, Ore., 32:16, 44:18, 71:9

Algiers, La., 32:17
Alhambra Ave., Los Angeles, 133:13

Ashland, Ore., 32:17

Avondale, La., 32:17
Bakersfield, 20:24, 32:16, 37:13, 102:16, 102:26

Bayshore, 32:18
Beaumont, 32:18

Brooklyn, Ore., 32:18, 73:2, 83:10

Carlin, Nev., 24:13, 32:19, 37:6
Chico, 32:19

Colfax, 32:19, 32:20

Colton, 32:20, 76:12, 76:13, 76:14
Crescent Lake, Ore., 32:20

Dawson, N.Mex., 99:28, 99:40
Douglas, Ariz., 32:20, 83:32

Dunsmuir, 20:12, 32:21, 45:2

El Paso, Tex., 32:21, 90:25
Ennis, Tex., 67:11, 67:12

Fresno, 39:10, 88:13, 88:29, 116:25

Gerber, 21:14, 21:15
Globe, Ariz., 39:11, 60:23

Hardy Street, Houston, Tex., 104:45
Kern City, 85:21

Klamath Falls, Ore., 39:11

Lamar Street, Los Angeles, 46:18
Lathrop, 39:12

Mission Bay, 39:11, 58:7, 116:34, 116:35,

116:36, 118:8, 122:27, 122:32, 122:33, 122:38,
122:40

Nevada, 36:19
Oakland, 39:13, 39:14

Ogden, Utah, 39:14

Portland, Ore., 117:38
Powers, Ore., 39:15

Rocklin, 39:16

Roseburg, Ore., 18:15
Roseville, 15:5, 15:8, 16:13, 16:14, 23:3, 114:31,

117:33
Sacramento, 77:10, 77:22, 94:35, 114:32

San Jose, 26:24, 83:23

San Luis Obispo, 12:10, 20:3, 121:44
Sanderson, Tex., 47:2

Taylor Yards, Los Angeles, 58:10, 98:12, 98:13,
98:14, 117:32, 133:10, 133:11

Timber, Ore., 132:24

Tracy, 4:6
Truckee, 41:10, 41:13, 41:14

Tucson, Ariz., 56:20

Tucumcari, N.Mex., 99:35

Tulare, 88:24
Victoria, Tex., 66:30

Wells, Nev., 37:6
West Oakland, 116:6

Yoakum, Tex., 66:35

Service structures, sand houses/towers, 11:2, 11:11,
13:11, 16:12, 16:13, 22:10, 26:7, 35:14, 62:17,

62:19, 62:20, 62:22, 70:19, 76:14, 113:46, 132:24

Service structures, shops
charts

Major Shop Facilities, Nev., 36:20
Sacramento General Shops 1953 Union

Staffing Needs, 77:32

Ashland, Ore., 32:17
Bakersfield, 118:26

El Paso, Tex., 11:9, 90:16, 90:18, 90:24

Los Angeles, 17:2, 18:8, 44:2, 114:9, 133:12,
133:13

Nevada, 36:19
Roseville, 66:23, 120:31, 120:32

Sacramento, 65:16, 77:7, 77:9, 77:13, 77:14,

77:15, 77:17, 77:18, 77:19, 77:22, 77:23, 77:24,
77:25, 77:26, 77:28, 77:29, 77:31, 77:32, 77:33,

77:34, 77:36, 77:37, 78:9, 91:11, 91:12, 107:22,

108:26, 114:33, 133:13
Saltillo, Mexico, 123:17

Stockton, 122:15
Taylor, N.Mex., 48:7, 66:21

Tucson, Ariz., 56:20

West Oakland, 40:24
Service structures, yards

Bakersfield, 102:12, 102:14, 102:15, 102:16,

102:18, 102:20, 102:21, 102:24, 115:42
Battle Mountain, Nev., 37:6

Bayshore, 75:22, 75:28, 83:20, 97:11, 100:37,
117:35, 118:8

Brooklyn, Ore., 45:15, 108:45

City of Industry, 119:32, 119:33
Clearing Yard, Chicago, Ill., 127:14

Colma, 82:24

Colton, 3:2, 8:11, 76:12
CSX Bedford Park Intermodal, 127:14, 127:16

Dawson, N.Mex., 99:28
Dolores, 50:18, 71:15, 75:13

Dunsmuir, 45:2, 62:17, 62:23, 62:24, 62:25,

93:18
Eighth Street, 71:14

El Centro, 111:39, 111:41
El Paso, Tex., 11:3, 90:13, 90:15, 90:19, 90:27,

90:31, 90:33, 91:5

Ennis, Tex., 67:11, 72:37
Eugene, Ore., 93:39, 115:24, 115:25

Ferrum, 50:8

S·P Trainline Index -- Volumes 1-133

 102

STRUCTURES-Service structures, yards (cont’d)

Fresno, 76:6, 88:13, 88:15, 88:18, 116:21,
116:22, 116:23, 117:6

Grants Pass, Ore., 98:28
Indio, 127:21, 127:24, 127:25, 127:26, 127:38,

127:42, 127:45

Kirk, Ore., 64:8
Klamath Falls, Ore., 39:9, 128:27

Los Angeles, 40:21, 40:22, 40:23, 100:36,

108:17, 108:29, 114:38, 114:39
Los Angeles, North Broadway, 37:5

Midway, 62:30
Mission Road Coach Yard, 22:20, 25:8, 25:9,

25:12, 25:14, 25:15, 26:13, 26:14, 26:15, 26:16,

26:17, 26:18, 26:20, 26:21
Mojave, 70:20, 70:29

Montello, Nev., 37:6

Monterey, 103:28
Nogales, Mexico, 40:18

Ogden, Utah, 66:2, 73:11
Oxnard, 98:15

Ozol, 52:20

Pacific Electric (PE), 104:38
Pacific Grove, 103:26

Palisades, Nev., 37:6

Portland, Ore., 108:10
Redwood City, 117:7

River Station, 37:5, 40:3, 62:28, 62:30
Roseville, 15:12, 16:11, 41:20, 106:18, 106:44,

106:45, 126:28

Sacramento (1956), 32:12, 32:13
San Antonio Diesel Shop, 111:42, 113:45

San Bernardino, 115:15

San Francisco, 39:17, 49:24, 49:25, 108:17,
108:33

San Jose, 117:40
San Luis Obispo, 12:15, 20:3, 21:20, 78:30,

100:20

Sanderson, Tex., 47:2
Santa Cruz, 87:13

Sentous, 96:13

7th Street Coach Yard, 25:9
South San Francisco, 128:27

Stockton, 104:14
Suisun-Fairfield, 125:22

Taylor, N.Mex., 48:16

Taylor Yards, Los Angeles, 25:12, 40:3, 59:42,
85:10, 92:7, 92:9, 115:41, 115:44, 129:31,

133:7, 133:8
Tempe, Ariz., 82:14

Timber, Ore., 132:6, 132:7

Truckee, 110:34, 110:35, 110:36, 110:37
Tucumcari, N.Mex., 43:22, 43:23, 76:20, 99:35

Tyler, Tex., 128:16

Van Nuys (Gemco), 129:22, 129:23, 129:24,

129:25, 129:27, 129:31, 129:32
Victoria, Tex., 66:30

West Oakland, 46:16, 74:12, 92:27, 129:38
Whittier, Bailey Street, 131:41, 131:43

Wingfoot, 71:24

Yuma, Ariz., 42:12
Shelter sheds

carbodies, used as, 78:24

Agua Caliente, 70:16
Atherton, 70:10

Ayers (Mistletoe), Ore., 78:17
Banta, 70:13

Butler Road, 128:41

Cantara, 70:12
Castiac, 70:38

Castle Crag, 70:10

Castro, 70:15
Cheshire, Ore., 78:24

Cipole, Ore., 70:14
Citrus (Kearsarge), 70:11

Coburn, 70:8

Cochrane, 70:8
College Park, 70:10

Del Monte, 121:23

Del Valle, 70:16
Derry Orchard, Ore., 70:37

Eaglet, 70:17
El Pinal, 70:17

Hauser, Ore., 78:23

Hayward Park, 70:15
Holden, 70:15

Home Junction, 70:9, 121:23

Kingwood Park, Ore., 70:37
Liberal, Ore., 70:17

Marina, 70:7
Morton Street, 70:39

Mountain Park, N.Mex., 84:13

Neponset, 70:9
Newell Jct., 70:11

Ostrom, 70:18

Patata, 70:8
Potter, 70:18

Rainrock, Ore., 78:22
Ramona, 78:23

Redwood Valley, 41:24

Rex, Ore., 78:16
Richgrove, 78:24

Rivera, Ore., 70:13
Robert, 70:14

San Augustine, 70:38

School, Ore., 78:22
Seaside, 70:9

South Coram, 70:39

S·P Trainline Index -- Volumes 1-133

 103

STRUCTURES-Shelter sheds (cont’d)

Spores, Ore., 79:19
Springbrook, Ore., 78:19

Summit, N.Mex., 78:25
Teats, 70:37

Three Pines, Ore., 78:19

Tulasco, Nev., 70:17
Vernon, 70:16

Walton, Ore., 78:22

Washington (Broderick), 70:12
Winchester, Ore., 78:22

Wyo., 70:12
Zinfandel, 70:8

Stations and Depots

charts
Confirmed Locations where Combination

Depot No. 22's were built, 50:27

List of Station Buildings, Water & Fuel
Stations, December 31, 1882, 56:10

Stations Within Nevada: 1880, 1906, and
1950, 34:21

design and construction, 57:12, 58:27, 126:44

log cabin construction, 132:25
segregated waiting areas (Jim Crow), 52:13

Abbott, N.Mex., 99:29

Agua Prieta, Mexico, 83:28, 83:32
Alamogordo, N.Mex., 11:7

Albany, Ore., 44:22
Algodones, Baja California, 111:29, 115:8

Alvord (Zurich), 58:28

Amedee, 58:32
Animas, New Mex., 131:13

Aptos, 131:31

Ashland, Ore., 116:32
Atwater, 57:15

Auburn, 21:9
Bakersfield, 98:34, 102:8, 102:10, 102:21, 110:7

Battle Mountain, Nev., 24:12

Beaumont, 107:40
Ben Lomond, 107:29

Benson, Ariz., 79:18

Berkeley, 48:13, 114:12, 117:11
Black Butte, 68:14

Bowie, Ariz., 11:12, 60:24
Boy, Tex., 100:36

Brawley, 111:34, 111:35

Brentwood, 57:14
Brighton, 57:26

Brownsville, Tex., 122:16, 122:17, 122:20
Buxton, Ore., 107:9, 132:14

Byron Hot Springs, 116:27

Cabazon, 115:40
Calexico, 57:24, 111:31, 115:8

Calistoga, 116:29

Camarillo, 53:14

Campana, N.Mex., 99:30
Canby, Ore., 40:10

Carpinteria, 53:14, 114:7
Carrizozo, N.Mex., 43:15, 43:16, 43:17, 99:13

Cascade Summit, Ore., 61:29, 91:36

Castle Crag, 116:28, 116:29
Castle Rock, 116:29

Castroville, 103:28, 103:34, 119:17

Chatsworth, 53:9, 53:14, 57:22, 68:9
Chico, 58:30

Citrus (Kearsarge), 58:28
City of Industry, 119:22, 119:23, 119:24, 119:26

Cloudcroft, N.Mex., 84:13

Cochran, Ore., 132:22, 132:26
Colfax, 34:4

College Station, Tex., 82:8, 82:10

Colma, 82:21, 82:23, 82:24, 82:27, 82:29
Colton, 59:28, 76:2, 104:41

Columbus, New Mex., 131:16
Compton, 23:2

Coos Bay, Ore., 32:8, 32:10

Corning, 57:15
Corpus Christi, Tex., 65:29

Covina, 100:39

Crescent Lake, Ore., 108:40
Crows Landing, 107:30

Culver City, 96:11
Cypress Lawn Memorial Park station, 82:25

Dallas Union Terminal, Tex., 49:9, 49:10

Davis, 107:5
Dawson, N.Mex., 99:29, 99:40

Del Monte, 103:20, 103:22, 103:29

Deming, N.Mex., 11:12, 76:30
Doon, 98:19

Dorris, 43:5, 130:17
Downey, 31:10

Drain, Ore., 98:30

Dunsmuir, 54:17, 130:19
Durham, 50:25

Earlimart, 57:25

East Oakland, 58:32
Edinburg, Tex., 122:16, 122:20

El Casco, 123:44
El Centro, 76:18, 111:24, 111:36, 111:38

El Modena, 31:7, 31:8

El Paso Union, Tex., 63:27, 90:14, 90:20, 90:22,
90:23, 99:12

El Segundo, 124:11
Elmhurst, 92:32

Elwood (Ellwood), 57:17

Emanuel, 82:19
Ennis, Tex., 49:11, 67:7, 67:9

Enright, Ore., 132:15

S·P Trainline Index -- Volumes 1-133

 104

STRUCTURES-Stations and Depots (cont’d)

Eugene, Ore., 28:15, 28:16, 116:40
Eureka, 133:41

Evergreen St., 131:39, 131:40, 131:45
Exeter, 60:19

Fallon, Nev., 24:11

Fernbridge, 41:23
Fernley, Nev., 24:9

Fillmore, 53:18

Firebaugh, 57:21
Flatonia, Tex., 52:10, 52:13

Folsom, 35:17
Fort Seward, 48:15, 125:17

Fort Thomas, Ariz., 32:11

Fortuna, 125:15, 133:39
Fresno, 88:9, 88:16, 88:17, 116:19, 116:20,

116:24, 116:25, 117:16, 117:17, 117:21, 117:22

Fronteras, Mexico, 83:39
Fruitvale, 49:32, 107:5

Gerber, 21:10, 21:11, 21:12, 21:16, 21:17
Gila, Ariz., 56:2

Gilroy, 101:24

Gladstell, Tex., 103:2
Glendale, 36:6, 67:15, 67:16, 67:17, 98:12,

117:27

Glendale, Ore., 98:23
Globe, Ariz., 60:24

Goshen Junction, 84:31
Grants Pass, Ore., 40:7, 40:10

Grass Lake, 124:25, 124:26, 124:28, 124:32,

124:33, 124:34
Guadalupe, 114:28

Guaymas, Mexico, 106:14

Hachita, New Mex., 131:15
Hamilton, 57:23

Harlingen, Tex., 65:23, 122:16, 122:20
Hayden Junction, Ariz., 56:23

Hayward, 57:16

Hazen, Nev., 73:14
Hempstead, Tex., 113:26, 113:29, 113:30,

113:31, 113:32

High Rolls, N.Mex., 84:13
Hollywood, 96:19

Hornbrook, 57:19, 117:45
Houston, Tex., 49:9, 107:18, 108:34, 108:35

Indian Wells, 126:33

Indio, 115:41, 126:30, 126:44, 127:19, 127:28,
127:30

Island Mountain, 125:14
Jasper, Ore., 58:33

Kennet, 107:26

Kern, 32:16
Keswick, 57:25

Kingsburg, 26:11, 26:13

Kirk, Ore., 64:10

Klamath Falls, Ore., 61:15, 72:2, 100:18, 130:16
La Puente, 119:2, 119:26

Lafayette, La., 123:32
Langtry, Tex., 47:20, 47:25

Lankershim, 121:19

Lathrop, 72:15, 73:4, 84:31
Lincoln, 57:11

Lockford, 58:29

Lodi, 93:30, 112:17
Loma Prieta, 131:28

Lone Pine, 57:23
Longvale, 50:25

Los Alamitos, 16:4

Los Angeles Central, 19:6, 25:8, 62:33, 83:15,
95:10, 95:20

Los Angeles Freight, 62:28, 95:8

Los Angeles River Station, 21:2
Los Angeles Union (LAUPT), 14:10, 59:34,

67:25, 77:4, 100:23, 100:42, 100:43, 111:46,
112:40, 130:40

Los Molinos, 50:24

Los Nietos, 50:2, 131:39, 131:46
Lovelock, Nev., 24:10

Macdoel, 57:22

Madera, 58:31, 122:10
Magalia, 98:22

Martinez, 92:33, 114:17
Marysville, 107:27

Masonic Station, 82:19

Maxwell, 57:24
McAllen, Tex., 65:23, 122:16, 122:20

Mecca, 127:2

Mendota, 57:24
Mescal, Ariz., 56:33

Mexicali, Baja California, 111:10, 111:20,
111:24, 111:30

Midfield, Tex., 4:2

Millbrae, 114:19
Mills, N.Mex., 99:30

Milpitas, 10:2

Milton, 57:24
Modesto, 130:2

Mojave, 70:23, 70:35, 117:10, 117:24, 117:25
Montague, 57:16

Monterey, 57:21, 103:18, 103:19, 103:28,

103:30, 119:17
Moorpark, 53:15

Morgan City, La., 55:13
Mosquero, N.Mex., 99:30

Mount Shasta, 46:27

Nacogdoches, Tex., 103:2
Nacozari de Garcia, Mexico, 83:27

Naud Junction, 114:35

S·P Trainline Index -- Volumes 1-133

 105

STRUCTURES-Stations and Depots (cont’d)

Nevada, 36:19
New Iberia, La., 55:13, 123:29

New Orleans, La., 14:12, 55:11
Newark, 46:27

Newport Beach, 10:5, 10:6, 10:7, 10:9

Niland, 107:31, 111:33, 115:8
Niles, 58:27, 58:30

Nobel, 45:25, 45:26

Norden, 86:28, 110:38
Nordheim, Tex., 65:22

North Hollywood, 71:23, 121:19
Northridge, 50:24, 53:15

Oakdale, 104:17, 107:30

Oakland, 32:14, 32:15, 74:22, 100:17, 129:11
Oakland, 16th Street, 63:12, 117:29, 132:40

Oakland Pier, 111:45, 112:18, 112:19, 112:20,

112:21, 112:22, 112:23, 112:24, 112:25, 112:26,
112:27, 112:28, 112:29, 112:30, 112:31, 112:32

Oakridge, Ore., 113:13, 122:45
Ojai, 53:18

Orland, 57:16, 125:31

Oxnard, 53:15, 124:21
Pacific Grove, 33:20, 103:24, 103:26, 103:31,

103:33

Palm Springs, 59:19, 127:3
Palmdale, 118:18, 118:41

The Palms, 96:17, 121:19
Palo Alto, 130:38, 130:39, 130:42, 130:43

Paradise, 98:22

Paredones, Baja California, 111:29, 111:33
Phoenix Union, Ariz., 81:19

Pine Bluff, Ark., 12:4

Piru, 53:18, 57:18
Pittsburg, 57:19

Pomona, 81:2
Port Costa, 52:20

Portland Union, Ore., 41:16, 86:18, 116:41,

129:34
Redding, 58:31

Redlands, 58:31, 104:35

Redwood City, 14:15, 116:17
Redwood City Junction, 103:10, 103:11, 103:12,

103:15
Reedsport, Ore., 32:8, 32:10

Reno, Nev., 41:8, 41:14, 120:11, 129:14

Richgrove, 88:33
Richmond, 60:17, 74:39

Rocklin, 57:20
Rodeo, New Mex., 131:12

Roseville, 12:2, 50:25, 107:27

Roy, N.Mex., 99:30, 99:39, 99:43
Sacramento, 21:3, 93:34, 120:16

Sagus, 118:13, 118:19

Salem, Ore., 107:33

Salinas, 57:13, 68:22, 103:18
Salmonberry, Ore., 28:17, 132:15

Saltillo, Mexico, 123:23
Salton, 126:33

San Bernardino, 75:2, 104:32, 104:33, 104:37

San Bruno, 116:18
San Buenaventura, 53:16

San Carlos, Ariz., 60:24

San Diego, 8:5, 100:15
San Francisco, 36:5, 101:17, 101:23, 119:19

San Jose, 116:16, 116:17
San Lucas, 57:20

San Luis Obispo, 12:8, 22:12, 22:17, 58:29,

101:8, 121:40
San Martin, 57:25

San Miguel, 57:20

San Rafael, 41:22
Sanderson, Tex., 108:42, 113:41

Santa Ana, 58:30
Santa Clara, 58:28

Santa Cruz, 87:16

Santa Fe Junction, Kan., 118:37
Santa Margarita, 96:2

Santa Monica, 96:17

Santa Paula, 53:18
Santa Rosa, N.Mex., 11:12

Santa Susana, 53:15
Saticoy, 53:18, 57:20

Saugus, 29:15

Schulenberg, Tex., 72:36
Scotia, 133:37

Shasta Retreat, 116:28

Shasta Springs, 116:28
Sierra Blanca, Tex., 47:23

Siskiyou, 38:6
Soldiers' Home, 121:19, 121:21, 121:24, 121:25,

121:28

Somis, 53:15
South Fork, 125:15

South San Francisco, 128:27, 128:29, 128:31,

128:40, 128:41, 128:42
Stacy, 58:32

Stege, 57:17
Steins, N.Mex., 81:24

Stockton, 104:11, 125:42

Suisun-Fairfield, 125:19
Surf, 53:2, 114:25, 114:27

Taft, 37:19
Talent, Ore., 107:34

Taylor, N.Mex., 99:29

Templeton, 57:15
Texarkana, Ark./Tex., 128:10

Tiburon, 133:38

S·P Trainline Index -- Volumes 1-133

 106

STRUCTURES-Stations and Depots (cont’d)

Timber, Ore., 26:5, 107:35, 132:25
Toledo, Ore., 44:20

Townsend, San Francisco, 112:6, 112:7
Tracy, 51:19, 51:22

Tranquility, 58:32

Tropico (Glendale), 57:17
Truckee, 14:9, 41:5, 41:7, 110:9, 110:33, 110:36,

132:33

Tucson, Ariz., 56:15, 56:16, 123:24, 123:25
Tucumcari, N.Mex., 43:18, 43:19, 43:22, 76:21,

99:34
Tulare, 88:26

Upper Soda Springs, 116:28, 116:29

Valencia Street, 128:30
Vaughn, N.Mex., 11:12

Ventura, 53:17

Vincent, 118:11
Volta, 57:21

Walnut Creek, 124:42
Waterford, 104:13

Watsonville, 51:4

Wellton, Ariz., 11:12
Wheeler, Ore., 107:35

Whittier, 73:2, 131:39, 131:40, 131:44, 131:46

Wicopee, Ore., 36:15
Willcox, Ariz., 11:12

Willits, 48:15, 125:13
Winnemucca, Nev., 14:13, 24:11

Woodland, 58:31

Yorktown, Tex., 72:19, 72:23, 72:27
Yuba City, 57:18

Yuma, Ariz., 42:7, 42:9, 42:10, 42:13, 42:14

Telegraph offices
Southern Pacific Lines Telegraph Offices

(Bender), 65:8
Bay Point, Port Chicago, 65:10

Cabooses, used as, 65:13

Casmalia, 65:9
Eloy, Ariz., 65:13

Enright, Ore., 26:8

Gorge, 65:9
Hiland, 65:13

Kirk, Ore., 64:11
Lakeside, Utah, 65:10

Lemay, Utah, 65:10

Montalvo, 124:16
Moor, Utah, 73:10

Mundus, N.Mex., 65:10
Oil Junction, 65:12

Perez, 65:13

Planeport, Tex., 65:13
Rose Creek, Nev., 65:11

Sibyl, Ariz., 65:9

Tremont, 65:9

Valley Pass, Nev., 65:11
Warren, 65:8

Towers
design and construction, 92:6

Bayshore, 122:38

Brighton, 107:26
Burbank Junction, 53:9, 97:24, 97:25, 97:26,

97:27

Calwa, 88:22, 88:23, 99:2
Colton, 8:11, 69:15, 117:2, 118:16

Dayton Avenue, Los Angeles, 92:6, 92:9, 92:12
El Paso, Tex., 90:29, 90:33

gateman's tower, 90:26

No. 196, 90:23
Elvas, 126:3, 126:18

Flatonia, Tex., 52:8, 52:9, 52:10, 52:11, 52:12,

52:13
Fourth Street, 122:38

Fresno, 113:2
Fruitvale, 92:31

Glendale, 99:2, 113:12

Grand Avenue, South City (watchman), 128:31
Harrisburg, Tex., 48:23

Hobart, 96:34

Intermodal Container Transfer Facility (ICTF),
75:12, 75:16

Kern Junction, 37:14, 102:16
Los Nietos, 131:39

Magnolia Tower, Oakland, 92:25

Martinez Bridge, 52:23
Mission Road Coach Yard, 26:19

Mococo, 55:5, 92:34, 114:17

Naud Junction, 114:36, 114:37
Nevada, 36:18

New Iberia, La., 55:14
Oakland, 16th Street, 74:22, 74:26, 132:40

Oakland Pier, 92:28, 112:18, 112:22, 112:28

Portland, Ore., 40:11
Potrero, 108:47, 122:30, 122:38

Redwood City Junction, 103:12

Rosenberg, Tex., 79:2
Roseville, 128:2

Sacramento, 105:23
San Bernardino, 104:38

San Francisco, 34:9, 95:22

San Jose, 120:34
Santa Clara, 116:16

7th Street (West Oakland), 92:26
Shellmound, 92:30

Sparks, Nev., 90:12

Stockton, 128:2
Thenard, 96:21

Truckee, 110:37

S·P Trainline Index -- Volumes 1-133

 107

STRUCTURES-Towers (cont’d)

Tulare, 78:13, 78:14
Visitacion, 122:38

West Oakland, 74:12
West Tower, La., 123:31

Western Division, 26:23

Towers, coal
El Paso, Tex., 81:15

Train order offices, 71:33

25 ft. Square Train Order Office at Famoso
(Petty), 88:27

Ansel, 118:17
Devers, Tex., 94:24

Dike, 118:17

Hiland, 118:17, 118:24
Vincent, 118:11

West Colton, 118:17

Struthers, Burt
photographs of, 71:2

Stubbs, John C., 120:9, 121:17
photographs of, 92:17, 121:11

Stutes, John

photographs of, 73:38
Styron, Jay, 86:35

Sud Pacific de Mexico. see Southern Pacific Railroad

of Mexico (SPdeM)
Sukhodrev, Viktor, 75:27

Sumner, Horace Augustus, 84:10
Sunkist, 131:42, 131:45, 131:46

Sunset Magazine, 95:23

Sunset Railway (SRR), 37:11, 37:18
Timetable (1951), 37:12

Sunset-Sternau Foods, 131:45

Superior Carrier, 131:23
Superior Lumber, 98:28

Svoboda, Ron, 118:27, 118:36
Swenson, Oscar, 124:10

Swift, Gustavus Franklin, 128:28, 128:29

Swift & Company, 128:28, 128:33, 128:36, 128:40
Sylva, Al

photographs of, 70:32

T
Taft, William Howard, 52:21, 111:18
Tahoe Tavern, 110:10, 110:14, 110:15, 110:16

Talmadge, Constance, 110:20

Tanforan, Maria, 128:30
Tanforan, Toribio, 128:30

Tanforan Racetrack, 128:30
Tantau, Clarence A., 103:29

Tauch, Arnold, 52:9, 52:10

photographs of, 52:14, 52:15
Tauch, Arnold Carl, 52:14

Tauch, Herman, 52:14

Tauch, Martha, 52:13

photographs of, 52:14, 52:15
Taylor, Jeremy, 20:16

Taylor, W.H., 105:15
Telegraph offices. see STRUCTURES-Telegraph

offices

Television programs. see Southern Pacific Railroad, in
Television programs

Telham, Dike

photographs of, 54:11
Terminal Railroad Association Company of St. Louis,

127:9
Terry, Jeff, 98:13

Tevis, Lloyd, 128:28

Texas A&M University, 49:12, 82:8
Texas and New Orleans Railroad Company (T&NO),

30:12, 55:8, 66:7, 81:23, 82:8, 90:13, 120:8, 120:30

baggage-mail and express gas-electric motor cars,
103:2

Brill Motor Cars, 60:9
charts

Postwar Texas and New Orleans Passenger Train

Operations, 21:7
Steam Locomotive Division Assignments

(Pacific Lines), January 1, 1949, 91:33

Texas and New Orleans Railway Lightweight
Passenger Equipment, 9:6

Franklin D. Roosevelt Special Train (1942), 100:20
fuel, coal to oil conversion, 85:28

Harriman Chair cars, 62:10

Locomotives/steam
dieselization, 72:24

Maps

Ennis, Hearne & Fort Worth Subdivisions (1926),
67:10

Hempstead Junction (1908), 113:27
Hempstead Junction (ca. 1926), 113:28, 113:29

Rio Grande Division, 43:20, 84:20, 90:21, 99:25

Victoria Division, 65:21, 72:21, 72:22, 84:7,
122:18

Milton tank cars, 86:20

Official cars, 31:12
operations during WWII, 100:30, 100:32

Pacific locomotives, 49:27, 49:28, 49:34, 49:35
pass family, history of, 108:34

Passenger service and trains, 59:43, 59:45

discontinuance, 21:6
PE locomotives, leased to, 113:45

SP, merger with, 72:24
Timetable, Sunset Route (1948), 108:36

uniforms, history of, 103:41

Yorktown, Tex., 72:18
Texas and Pacific Railway (T&P), 42:6, 47:12, 47:18,

55:14, 90:13, 113:42, 125:38, 126:31, 126:34

S·P Trainline Index -- Volumes 1-133

 108

Texas Mexican Railway (TM), 123:17

Texas Midland Railroad (TM), 67:9
Texas National Guard, 65:31

Texas Piggyback Overnight Express, 107:43
Texas Railroad Commission (RRC), 52:9, 52:10,

86:20

Texas State Railroad, 98:17
Theaux, Leo

photographs of, 73:38

Thomas, Vincent, 93:33
Thomford, W.E., 113:37

Thompson, Greg, 95:28
Thorne, William V.S., 120:30

Thornton, Will C., 121:22

Thrall, Walter, Jr., 88:38, 105:11
The Three Stooges

photographs of, 75:32

Thrifty Drug Stores, 96:18
Thruston, Bob, 118:27

Thurston, R.G., 118:20
Thurston, Robert, 98:35

Tierny, J.J., 130:21, 130:22

Tijuana and Tecate Railway Company, 7:12, 106:14
Timetables

Coast Division

Guadalupe Subdivision (1961), 22:16
Monterey Branch (1889), 103:23

Monterey Branch (1906), 103:27
Monterey Branch (1946), 103:30

Monterey Branch (1963), 103:33

Northwestern Pacific Railroad, Eureka-San
Francisco (1968), 133:41

S.F. and Watsonville Jct. Subdiv., 131:32

Timetable No. 49 (1903), 128:30
Timetable No. 120 (1924), 82:23

Timetable No. 180 (1960), 82:28
Colton Subdivision (1967), 71:30

Condensed Perishable, Merchandise and Manifest

Train Schedule No. 17 (1957)
Coast Route, 64:30

Golden State - Sunset Routes, 64:29

Overland Route, 64:28
San Joaquin Valley Route, 64:30

Condensed Train Schedules No. 89 (1928)
Coast and El Paso Route, 95:19

Ogden Route, 95:19

San Joaquin Valley Route, 95:19
Cotton Belt Route (1943), 101:7

Dallas and Austin Divisions
Hearne Subdivision (1949), 113:30

El Paso & Southwestern Railroad (EP&SW)

Eastern Division (1905), 84:11
Eastern Division (1910), 99:31

Ferrocarril de Nacozari (1951), 83:31

Ferrocarril Inter-California

(1928), 111:25
(1953), 111:29

Iberia and Vermillion Rail Road, Salt Mine Branch
(1906), 94:26

Lafayette Division

Avondale Subdivision (1949), 55:18
Echo Subdivision (1949), 55:19

Midland Subdivision (1942), 94:27

Salt Mine Branch (1978), 94:31
Los Alamitos Branch (1904-1910), 16:4

Los Angeles Division
(1907), 104:36, 104:37

(1967), 71:30

Bulletin No. 2 (1954), 124:20
Calexico Subdivision (1928), 111:25, 111:26

Calexico Subdivision (1948), 111:28

Calexico Subdivision (1973), 111:40
Calexico Subdivision (1981), 111:42

Indio and Yuma Subdivision (1914), 111:21,
111:22

Riverside Branch (1973), 104:42

San Bernardino Branch (1973), 104:42
Whittier, Santa Ana and Tustin Branches, 131:40

New Mexico Division

Carrizozo Subdivision (1926), 84:16
Northern Division

(1874), 101:22
(1888), 101:21

NWP, Eureka-San Francisco (1968), 125:17

Oregon Division
Dispatcher Record (1965), 98:26, 98:27

Helper Service Special Instructions (1977),

110:43, 110:46, 110:47
Siskiyou Subdivision (1964), 98:25

Pacific Electric (PE)
El Segundo Branch, 124:10

Los Angeles & Redondo Beach R.P.O. (1940),

67:27
Los Angeles & San Pedro R.P.O. (North) (1940),

67:28

Los Angeles & San Pedro R.P.O. (South) (1940),
67:28

San Bernardino & Los Angeles R.P.O. (1949),
67:26

Passenger trains

Hustler, 67:8
Imperial (1939), 76:16

Imperial (1946), 76:17
Owl (1908), 74:20

Owl/West Coast (combined, 1934), 74:24

S·P Trainline Index -- Volumes 1-133

 109

Timetables (cont’d)

Portland Division
Black Butte Subdivision (1943), 38:8

Marshfield Subdivision (1941), 28:18
Tillamook Branch (1922), 132:12, 132:13

Rio Grande Division

Alamogordo Subdivision (1959), 99:17
Hachita Subdivision (1952), 131:8, 131:9

Santa Rosa Subdivision (1942), 99:36

Santa Rosa Subdivision (1959), 99:18
Santa Rosa Subdivision, Roy Branch (1959),

99:42
Sacramento Division

Dispatcher's Record of Movement of Trains

(March, 1953), 89:20
Lake Tahoe Railway and Transportation

Company (1913), 110:10

Mountain Subdivision, 100:27
Sacramento Daylight Schedule (mid-1960s),

112:13
Stirling City Branch (1927), 98:21

Tahoe Branch (1927), 110:17

Salt Lake Division
Alturas Subdivision (1952), 58:20

San Joaquin Division

Mojave Subdivision (1978), 118:12, 118:13
No. 27 (1896), 124:17

Shasta Division
Condensed Perishable, Merchandise and

Manifest Train Schedule No. 17 (1957), 64:31

Condensed Train Schedules No. 89 (1928), 95:19
Weed Subdivision (1923), 64:12

Southern California Motor Road Co. (1895), 104:30

SPCSL Wilmington Line, 127:11
Stockton Division

health resort routes (1924), 116:33
Merced Subdivision (1914), 104:10

Sunset Railway (1951), 37:12

Texas & New Orleans (T&NO)
Sunset Route (1948), 108:36

Toledo Branch, Ore. (1945), 44:22

Victoria Division
Yoakum Subdivision (1949), 72:25

Western Division
Martinez Subdivision, 124:38, 125:20

Sacramento - Elvas, 126:22

San Francisco to San Jose (1940), 130:44, 130:45
Yuma Division

Indian Wells, 126:32
Tingman, Albert G., 126:40

Tobias, Steve, 127:14

Todd-Houston Shipbuilding Co., 100:43
Tolar, Bulger

photographs of, 67:7

Tollefson, John C.

photographs of, 89:7
Tootsie Roll Industries, 96:18

Toponah Railroad, 116:32
Torres, Jesus, 59:13, 59:14, 59:18

Towle Bros, 5:6

Towne, A.N., 101:22, 126:36
Trailer Train, 120:39

Trailer Train Company (TTSX), 113:38, 113:39,

113:40
Train management. see also Central Traffic Control

(CTC)
call boards, 121:43

charts

Consist, Cascade, August 1950, 20:7
Consist, Sunset Limited, August 1950, 20:8

Consist of the Californian Pullman Section, Train

1/44, June 18, 1946, 21:4
Consists, West Coast, March 1, 1957, 93:28

Dayton Ave. Tower Second Trick Operations
Log Sunday, January 9, 1977, 92:14

Train Movements, Santa Clara Tower, September

1, 1940, 8:8
Typical Consist of the Cherokee, Train 44,

September, 1950, 20:12

Typical Consist of the Golden State, Train 4,
Spring, 1960, 21:5

Typical Consist of the San Francisco Overland,
Train 28, October, 1950, 20:11

Conductor vs. Engineer, 55:35

Conductors
photographs of, 130:18

Dining car staff, photographs of, 35:2, 106:2

Dispatchers, 47:31, 67:11, 92:24, 102:10, 107:40,
109:7, 109:30, 111:33, 112:23, 118:13

Engineers, 30:6, 133:30
Firemen, 114:22

Interlocking equipment, 78:13, 88:23, 92:8, 92:12,

92:20, 92:22, 92:23, 92:26
Logging trains, 60:27

News agents, 94:11, 132:39

photographs of, 94:12
Pullman porters, 46:7

red tag positions, 121:42
Signals

Absolute-Permissive Block (A-PB), 124:20,

124:21, 124:22
block, 88:2

Smock family, 46:7
Southern Pacific Train Primer (excerpts), 13:13

Telegraphers, 92:23, 102:18, 114:24

time books, 121:44
Towerman/operators, 88:23

traffic studies, 90:31

S·P Trainline Index -- Volumes 1-133

 110

Train management (cont’d)

Train orders, 10:5, 29:17, 118:19, 118:20, 118:21,
118:22, 127:39

25 ft. Square Train Order Office at Famoso
(Petty), 88:27

Mojave Subdivision Operations by Timetable and

Train Orders (Signor), 118:11
Trainmasters and assistant trainmasters, 99:11

uniforms, history of, 103:39

Train order offices. see STRUCTURES-Train order
offices

Transportation Agency of Monterey County (TAMC),
103:37

Treaner, U.B., 83:26

Tredway, Fred Q., 35:6, 105:40
photographs of, 87:28

Trimble, Paul C.

Northwestern Pacific Railroad, 89:33
Trona Railway (TRC), 70:19

Truckee Division, 34:20
chart, Division Structure in Nevada, 36:18

Trucking and delivery services. see RAILROAD

EQUIPMENT-Trucks, tractors and trailers
Truman, Harry S., 113:17

Trunnell, Nat

photographs of, 106:2
Tucker, William H.

chairman, Interstate Commerce Commission, 95:27
Tucson, Cornelia and Gila Bend Railroad (TC&GB),

56:25

Tucson Division
charts

Locomotive Assignments, Southern Pacific

Company, March 31, 1949, 55:27
Selected Wheel Reports, February 1947, 81:27

Steam Locomotive Division Assignments
(Pacific Lines), January 1, 1949, 91:33

Train Consist for 2nd BSM 22, 133:45

composition and expansion, 81:12
CTC line extension project, 105:44

Dispatcher's records, 81:10

Douglas Branch abandonment (2007), 130:23
grade elevation profile (ca. 1930), 81:20

Maps
(ca. 1930), 81:20

Douglas Branch (ca. 1980), 130:22

Tupper, W.L. "Bill," 108:40
20th Century Fox, 96:13

Tyler, Ray, 118:32

U
Union Auto Transportation Co., 119:8, 119:9
Union Construction Company, 131:36

Union Depot Company, 90:23

Union Ice Company, 87:16

Union Iron Works, 101:26
Union Oil Co., 85:17, 96:9, 108:16

Union Pacific Equipment Association, 120:8
Union Pacific Railroad (UP), 24:2, 34:19, 35:13,

50:18, 57:31, 100:31, 121:8, 121:10, 124:37, 131:21,

133:27
City of San Francisco ownership, 45:7

Common Standards, 120:8, 120:9, 120:10, 120:11,

120:30
demolition plans for former SP Sanderson, Tex.

depot, 108:42
Freight operations, 71:10, 128:42

Hearne Subdivision, Tex., 113:32

Map, proposed re-acquisition of Curtiss Branch,
Ariz., 131:22

Monterey Branch, history of, 103:37

Passenger trains, 54:14, 54:15, 54:17, 54:19, 54:20,
59:11, 59:12, 59:16, 59:18, 59:26, 61:11, 61:21,

132:30, 132:31, 132:33, 132:36
radio-control operations, 118:27

San Antonio Diesel Shop, status of, 113:46

SP, merger with, 53:27, 75:10, 89:2, 127:9, 127:13,
127:15, 127:18

SP trackage rights and, 127:7

Special trains
presidential (George H.W. Bush, 1997), 82:13

Tenders, 7:6
Thenard Tower, 96:21

Union Sugar Company, 69:9, 111:36

Union Switch & Signal Company, 78:13, 126:20
United Date Growers of California, 127:32

United States Gypsum, 111:41

narrow gauge track, 111:42
United States Railroad Administration (USRA), 77:22

United States Steamboat Inspection Service, 52:21
United Sugar Company of Los Mochis, 10:10

United Transportation Union (UTU), 116:15, 120:35

University of California at Berkeley
Big Game Specials, 112:6, 112:7, 112:8, 112:9,

112:10

University of California at Los Angeles (UCLA),
92:36

Victory Bell (from SP 3107), 92:37
University of Texas, Austin

Barker Texas History Collection, 29:3

U.S. Air Force
C-141 StarLifter, 105:10

Edwards Air Force Base, 118:35
McAlester Army Ammunition Plant, Okl., 133:44,

133:45

S·P Trainline Index -- Volumes 1-133

 111

U.S. Army

The Army Cars: SP Baggage Dormitory Cars
3401-3405 (Munger and MacDonald), 57:27

battle with Pancho Villa (1916), 131:16
Ford Ord, 103:29, 103:31, 103:32, 103:37

Fort Huachuca, 133:43, 133:46

during WWII
Camp Cooke, 100:40

Camp San Luis Obispo, 100:8, 100:9

Camp Young, 100:35
Hammond General Hospital, 100:42

hospital trains, 100:41, 100:42
McCormack General Hospital, 100:41, 100:42

Oakland Port of Embarkation and General Depot,

100:38
7th Infantry Division, 100:20

Southern Pacific's Finest Hour (Signor), 100:8

Troop Kitchen cars, 100:25
Troop Trains, 8:10, 55:30, 100:17, 100:18,

100:19, 100:20, 100:21, 100:25, 100:47, 123:24,
123:25, 127:26, 127:27

U.S. Army Corps of Engineers, 52:21, 100:42

U.S. Bureau of Reclamation, 110:14, 111:11, 111:14
U.S. Coast Guard, 130:14

U.S. Department of Transportation, 75:29

U.S. Navy
commandeers vessels during WWI, 130:12

commandeers vessels during WWII, 130:14
Concord Naval Weapons Station, 106:17, 133:42,

133:45

Hawthorne (Nev.) Naval Ammunition Depot,
106:17

Hotel Del Monte, 103:30

Oakland Pier Supply Depot, 129:8
U.S. Office of Defense Transportation (ODT), 74:26,

100:30, 133:35
U.S. Office of War Emergency, 100:33

U.S. Postal Service, cancellation of mail contracts,

103:33
U.S. Supreme Court

on piggyback service, 108:33

refusal to review State Public Utilities Commission
ruling improvement order, 125:7

U.S. Surface Transportation Board
abandonment of SP&SW, Curtiss Branch, 131:21,

131:22

U.S. Veterans Administration, 121:28
U.S. War Department, 100:41

U.S. War Production Board (WPB), 100:25, 100:30,
100:32, 100:38, 105:12, 128:8

US Smelting and Refining Company (Mexico), 55:28

US Steel, 96:9

V

VALE Corporation (Vale de Rio Doce Company),

99:9
Valley Packing Company, 97:22

van den Bos, Ed, 32:10
Vauclain, Samuel Matthews, 30:10

Vega Aircraft Corporation, 100:23

Vernon, Tom "Buffalo," 29:16
Veterans Administration Hospital, 100:42

Victoria Division

charts
Ratings of Engines in Freight Service, 66:32

Victoria Division Authorized Speed, 1932-1949,
66:32

Cuero Subdivision, 65:29

Freight services, 65:26
Maps, 72:22

(1927), 84:7

Texas & New Orleans Railroad Co., 65:21
Yorktown, Tex. (ca. 1950), 72:21

Palacios Subdivision, 65:31
Passenger service and trains, 65:23

route allocation, 65:22

route structure and terrain, 65:23
Timetable, Yoakum Subdivision (1949), 72:25

traffic base, 65:23

Yoakum Subdivision, 72:19, 72:25
Vinnell Corporation, 71:29

Visalia and Tulare Railroad, 88:26
Visalia Electric Railroad (VE), 60:9, 60:15, 117:41

Vista del Arroyo Hotel, 100:41

Vulcan Iron Works, 69:37

W
Wagner, T.B. “Brick,” 130:33
Wahl, William, 120:9

Wake, Elva
photographs of, 76:16

Waldron Silica Sand, 103:36

Walkup, Richard E., 105:10
Wampler, Chester A., 103:47

Ward, Charles

photographs of, 122:32
Ward, D.W., 94:16

Ward Construction, 122:20
Warner Bros. Pictures, 83:15

Warnock, Dan, 132:17, 132:23, 132:47

Warren, Earl, 18:6, 105:21
Warren, Jane

photographs of, 77:30
Washington County Railroad (WCR), 113:28

Wasser, Gerald, 67:15

Waterbury, 103:44
Watson, F.E., 112:13

Weatherly, Justin E., Sr., 72:19

S·P Trainline Index -- Volumes 1-133

 112

Weaver, Henry, 126:35

Webber, Harold
photographs of, 95:12

Weber, Charles, 25:6
Weed, Abner, 124:23, 124:24

Weed Lumber Company, 124:24, 124:25

Weeks, Otis, 45:19
Weingard, Alvin C., 95:24

Wells, Bill, 123:40

Welsh, S.P. "Skeeter"
photographs of, 125:28

Welty, Charlie
photographs of, 119:38

Wendel, 58:24

Wescott, “Babe,” 132:3
photographs of, 79:16, 132:10, 132:25

West, Stanley G., 52:24

West Coast Hotel Company, 106:14
West Coast Lumberman's Association, 115:21

Western Division
Altamont Pass Line, 116:14

Calistoga Branch, 26:24, 116:27

charts
Locomotive Assignments, Southern Pacific

Company, March 31, 1949, 55:27

Steam Locomotive Division Assignments
(Pacific Lines), January 1, 1949, 91:33

Lathrop Subdivision, 72:9, 112:15
Maps

(1896), 51:12

Brighton-Elvas connection (1911), 126:19,
126:20

Lathrop (ca. 1955), 72:10

Martinez Subdivision, Branch Lines (ca. 1952),
125:20

Napa Junction, 125:27
San Ramon Branch, 124:39

statewide routes (1922), 130:9

Suisun-Fairfield Station, 125:22, 125:23
Martinez Subdivision

San Ramon Branch, 124:38

Rumsey (Winters) Branch, 26:24
Santa Rosa Branch, 26:24

Suisun (Schellville) Branch, 26:24
Timetables

Martinez Subdivision, 124:38, 125:20

Sacramento - Elvas, 126:22
San Francisco to San Jose (1940), 130:44, 130:45

Union Branch, 26:24
Wingo Branch, 26:24

Yosemite (Raymond) Branch, 26:24

Western Greyhound Lines, 119:16, 129:14, 133:41
Western Kraft Corporation, 65:14

Western Meat Company, 128:29, 128:32, 128:33,

128:36

Western Pacific (WP), 34:9, 85:15, 104:13, 105:21,
112:23

Western Pipe & Steel, 128:38
Western Stucco, 96:14

Western Union Telegraphers' strike (1952), 92:23

Westinghouse, George, 34:20
Westinghouse Air Brake Company, 40:12

Westinghouse Electric & Manufacturing Company,

60:10
Wheat, Carl, 105:28

Wherry, Bill
photographs of, 71:2

White, Jim "JT," 7:8, 112:38

photographs of, 112:39
White, John

photographs of, 106:2

Whitehead & Kales, 48:31, 113:39, 113:40
Whittaker, Wilbur Caesar, 114:10, 114:18, 114:46

photographs of, 87:4
obituary, 87:4

Whittier

aerial view (1945), 131:43, 131:44, 131:45
Whittier Citrus Association, 131:41, 131:42, 131:46

Whittier Fruit Exchange, 131:42

Whittier Ice Company, 131:43, 131:45
Wickliffe, Leonard, 93:33

Will, George
photographs of, 94:13

Willcutt, J.L., 131:29

Williams, T.H., 67:15
Williamson, Harry

photographs of, 85:2

obituary, 85:2
Williamson, Robert Stockton, 126:30

Willig Transport Co., 108:31
Willis, Bob, 118:27

Willmirth, B.M., 103:47

Wills, Ray, 133:43
Wilson, Charles Lincoln, 42:22, 105:28

Wilson, Don

photographs of, 71:2
Wilson, Frank, 100:20

Wilson, Margery, 75:31
Wilson, T.B., 119:10

photographs of, 119:9

Wise, Howard P., 45:2, 122:15
Wolfard, Stanley, 96:20

Woodburn, Ore., 30:14, 116:21
Woodridge, Paul B., 128:7

Woods, Doug

photographs of, 94:36
Worthen, J.A., 128:29

S·P Trainline Index -- Volumes 1-133

 113

Wozencraft, Oliver

photographs of, 111:6, 111:7
W.P. Fuller and Company, 128:33, 128:34

Wright, E.M.
photographs of, 93:33

Wright, T.A., 110:2

Wyler, William, 110:20

Y
Yale (steamship), 130:6, 130:12
Yang Ming Line, 96:36

Yarbro, Jesse, 128:19
Yazoo and Mississippi Valley Railroad (IC), 55:15

Yoakum, Benjamin Franklin

Harriman, Edward Henry and, 65:22
Yorktown, Tex., 72:18

Yosemite Valley Railroad (YV), 100:31, 104:17

Young, Brigham, 34:19
Young, L.B., 43:14

Yreka Western Railroad (YW), 48:15, 125:17
Yuba Railroad (YR), 42:22

Yuma, Ariz., 42:6

aerial view (1952), 42:11
Yuma Division

Map, El Centro, 111:36, 111:37

Timetable, Indian Wells, 126:32

Z
Zander, Peter

photographs of, 122:12

Zanuck, Darryl Francis, 83:16
Z'berg, Edwin Lewis, 94:16

Zine, Brian, 120:31

