

**Guide to Railroad Related Material in the
LSUS Northwest Louisiana Archives
Noel Memorial Library, LSU Shreveport, LA**

Collections containing primarily railroad material:

- 120 Edgar OG Allen (1869-1950) Memoirs, 1870-1946 (Railroad history)
- 179 William Edenborn Papers (1881-1926)
- 191 Louisiana Railway & Navigation Company Records (1898-1932)
- 290 Paul Sippel Memoirs, 1890-1968 (LR&N, KCS, L&A, etc.)
- 410 Kansas City Southern Railway Architectural, Mechanical & Geographical Drawings, & Map Records, 1898-1993
- 444 A.E. Brown Railroad Materials, 1871-1981 (Journals, train orders, maps, photos, KCS locomotive specifications, etc.)
- 598 Ray Collins Railroad Collection (LP Train Sound Albums, VHS Tapes, Movie Films, Audio Tapes, Instructional Books, Photographs, etc.)
- 607 William D. Sandifer Collection (Photographs)
- 630 Red River Valley Railroad Historical Society Collection (T&P land record book, Russell Stewart photographs, etc.)
- MMss 177—O. Winston Link 20/20 Segment recorded from TV
- MMss 280—Tom Crocker Photos (Louisiana & Northwest Railroad)
- MMss 291—Spreckelmeier Railroad Photos (Louisiana & Arkansas)
- MMss 296—Railroad Brochures Advertising the Merits of NW La (KCS, Cotton Belt)
- MMss 298—New Orleans Pacific Railway Activity in DeSoto Parish (1872-1911)
- MMss 302—Vicksburg, Shreveport & Pacific Railroad Documents (1883 & 1886)
- MMss 303—Claiborne-Polk Military Railroad Material
- MMss 363 —Incorporation Papers for Shreveport & Houston RR and Houston & Shreveport RR

Additional collections containing significant railroad material:

- 015 Shreveport City Council Proceedings 1839-1967 Microfilm (see Index Cards) (also see La Coll. HE2781.S615 “Ordinances...Railroads”)
- 022 Dewey Somdal Collection—Folders 215, 1202, 1364-1370, 1378, etc.
- 048 Goodloe R. Stuck Papers Collection—Box 5 (maps)
- 343 Mayor Sam Caldwell Scrapbooks(i.e. T&P Depot in 1937 Book pp 90,93,102,etc)
- 344 Newspaper Collection—Box 13 (Shreveport Centennial Edition)
- 344 Newspaper Collection—Box 17 (Railroad and Souvenir Edition of The Shreveport Times May 20, 1896)
- 453 Shreveport City Records (1894-1973) (see Boxes 121&122 for Inventory)
- 544 Alan Thompson Research Materials Collection (see “Railroads & Riverboats”)
- 559 Robert M. “Bob” Griffin Tape Collection—Texas State Railroad (short video)
- 571 Davis Bland Photographic Collection (VHS tapes, etc.)
- Bossier Banner Newspaper Index 1859-1985
- Subject Index to the Shreveport Times 1871-1899
- Shreveport Times Advertisements Index 1871-1899
- North Louisiana Historical Association Journal—Index by Subject (i.e. Railroads)
- Eric Brock’s Column Index by Date and Subject
- Vertical File Citations 1991-2003
- Publication Index Card File
- Oral Histories Card File
- Shreveport Magazine (see Card File Index by Subject)
- City Directories contain many full-page railroad advertisements

References to Railroad Subjects in the Cumulative Name Index (CNI):

<u>Collection</u>	<u>Subject</u>
265	Amalgamated Assoc. of Street & Electric Railway Employees of America
290	Arkansas, Louisiana & Southern Railway
410	Central, St. Louis & New Orleans Railway
413	Conrail-Norfolk-Southern Railroad
410	Consolidated Terminal Railway Co. of Kansas City
179	Cotton Belt Railroad
176	Denver & North-West Pacific Railway
410	Deramus, William N.
410	Deramus Yards
444	Deramus, William Neal
179, 191, 290, 410	Edenborn, William
409	Fairfield Railroad Co.
410	Illinois Central Railway
231	International Brotherhood of Locomotive Engineers (Microfilm #52)
410	Kansas City, Nevada & Ft. Smith Railroad Co.
410	Kansas City, Pittsburg & Gulf Railroad Co.
410	Kansas City, Pittsburg & Western Railroad Co.
410	Kansas City, Rich Hill & Southern Railroad Co.
410	Kansas City, Shreveport & Gulf Railway Co.
410	Kansas City, Shreveport & Gulf Terminal Co.
033, 090, 120, 192, 290, 410, 442, 444, 445, MMss81, MMss296	Kansas City Southern Railway
410	Kansas City, Texarkana & Gulf Railway
MMss177	Link, O. Winston
126, 191, 192, 290, 410	Louisiana & Arkansas Railway Co.
179, 191, 290, 410, MMss46	Louisiana Railway & Navigation Co.
410	Missouri, Kansas & Texas Railway
410	Missouri Pacific Railway
012	“One Man” Streetcar
120	Oregon Shortline Railway
410	Pittsburg, Ft. Smith & Southern Railway
571	Railroads
048	Reader RR—Goodloe Stuck Papers
571	Red River Valley Historical Railroad Society
179	Red River Valley Railway—William Edenborn Papers
410	St. Louis & Southwestern Railway
120	St. Louis, Chicago & St. Paul Railway
191, 290	Shreveport & Red River Valley Railway
331	Shreveport City Railway
265	Shreveport Railways Co.
MMss 184	Shreveport Transportation—Auto, Railroad & Street Car
120, MMss 108	Southern Pacific Railway
444	T&P Railway
410	Texarkana & Ft. Smith Railway
410	Texarkana & Northern Railway
191, 410, 571	Texas & Pacific Railway
410	Union Terminal Railway
467	US Naval Railway Battery
120	US Railroad Administration
378	Women in Transportation Club, Scrapbooks (Microfilm #75)
410	Yazoo & Mississippi Valley Railway

Vertical Files:

See: Ford Park
Kansas City Southern Railway Co.
Link, O. Winston
Railroad—L&A Railway Lines
Railroads—Shreveport Area
Railroads – “Rails to Possum Trot”
Red River Valley Railroad Historical Society
Shreveport Railways Co.
Texarkana—Railroads
Texas & Pacific Railway
Texas State Railroad

Maps:

1922 Public Service Map of Louisiana (on wall & scanned in “Railroad Photos from Other Collections” on Archives Tiff Server)

Sanborn Maps (showing track routes, facilities, etc.)

Note: Portions of several Sanborn Maps showing Shreveport railroad facilities have been digitally photographed and are stored on the Archives Server in Maps (Part 1)

Sanborn Maps Sorted by Railroad with Titles

Many other maps also show track routes

i.e. Shreveport City Maps in map drawers

Northwestern La. Oil & Gas Fields—1919

Microfilm: (2nd Floor)

Railway Locomotives & Cars—7 reels—Jan. 2, 1832—1855 (Indexed)

Architectural Drawings

022 Somdal Collection

Texas & Pacific Passenger Station, Shreveport (1940)

KCS Yards, Shreveport

630 Red River Valley Railroad Historical Society Collection

Texas & Pacific Passenger Station, Natchitoches (1927)

Shreveport Union Station Remodeling (1920)

Texas & Pacific Passenger Station, Shreveport (1940)

Journals:

La. Coll. F366.N66 North Louisiana Historical Association Journal

NLHA Journal Index by Subject					
Subject	Title	Author	Source	Season	Page(s)
Railroad	Do you Remember When?:The Railroad Fever Hit Union	Liggin, Mrs. Edna	Vol. 2, No. 1	Fall 1970	30-31
Railroad	First Woman to Drive... Golden Spike	Peyton, Rupert	Vol. 6, No. 2	Winter 1975	93
Railroad	The "Natchitoches Tap"	Lott, Jason	Vol. 29, No. 2,3	Spr-Sum 1998	49-69
Railroad of North Louisiana	North Louisiana's Strategic Railroad	Estaville, Lawrence	Vol. 9, No. 4	Fall 1978	177-192
Railroads	Railroad Consolidation and the Short Line Railroads	Means, Gay Griffith	Vol. 14, No. 4	Fall 1983	157-168
Railroads	Shreveport and NW La's Railroads	Means, Emilia Gay	Vol. 17, No. 1	Winter 1986	29-38
Railroads	William Edenborn: A Robber Baron in La.	Mangin, C. Geoffrey	Vol. 33, No. 2&3	Spr-Sum 2002	66-76
Railroads	Shreveport and the Railroads	Means, Emilia Gay	Vol. 20, No.1	Winter 1989	33-46
Railroads	Modern Day Empire: Railroads in N. La. From 1850-1940	Eades, Kevin Lamar	Vol. 37 No. 1	Winter 2006	53-69
Railroads	Through Good Times and Bad: The Vicksburg, S	Harrison, Tim	Vol. 31 No. 1	Winter 2005	34-42

Photographs:

Archive Photo Collection (See Alphabetic Index Card File for additional photographs)

Chicago Indianapolis & Louisville diesel—PA4143

Ford Park D&R Engine No. 10 workers in 1958—PA786 (also see *Times* index)

Illinois Central Section Crew, Sibley, LA—PA2914

Illinois Central Engine No. 93 Shreveport 1929—PC2203

KCS Engineers group portrait—PA628

KCS “Flying Crow” crew ca 1940—PA636

KCS “Flying Crow” Engineer Dan Barnum—PA626

KCS “Flying Crow” Near DeQuincy LA—PA627

KCS Train No. 15, Blanchard, LA 1938 (A.E. Brown)—PA630, PC774

KCS Engine No. 88—PC736

KCS Engine No. 102—PA648

KCS Engine No. 103 ca 1902—PA624

KCS Engine No. 140—PA637

KCS Engine No. 141 at Stillwell, LA ca 1905—PA635

KCS Engine No. 170—PA631

KCS Engine No. 332, 1905—PA638

KCS Engine No. 333 at Wilton, AR Wade Hampton Conductor ca 1903—PA640

KCS Engine No. 440 “The Huey P. Long”—PA634

KCS Engine No. 600 at Port Arthur, TX ca 1910—PA647

KCS Engine No. 600 at Port Arthur, TX ca 1915 Crew identified with photo—PA651

KCS Engine No. 600 Wade Hampton Conductor ca 1901—PA650

KCS Engine No. 606 at Port Arthur, TX ca 1915 Crew identified with photo—PA652

KCS Engine No. 606, Wade Hampton Conductor ca 1910—PA639

KCS Engine No. 660 at Port Arthur, TX ca 1920 Crew identified with photo—PA649

KCS Engine No. 752—PA4334

KCS Engine No. 905 with War Bonds advertisement—PA4335

KCS Display at Louisiana State Fair ca 1950’s—PC1782

KCS Railroad tracks between Portland and Hearne overpasses 1980—PD249, 250, 251

KCS Railway and Traffic Bridge over Caddo Lake at Mooringsport, LA 1914—PA1401

KCS Restaurant near Union Station in Shreveport—PB1477

KCS Roundhouse with engine Shreveport, LA ca 1916—PA1184

KCS “Southern Belle” crossing viaduct near Kansas City—PC1038

KCS Switch Engine, Shreveport, LA ca 1912—PA645

KCS train at Oil City, LA 1940 (W.A. Fain)—PA614, 619

KCS train at Port Arthur, TX ca 1900—PA641

KCS train carrying Byrd High School football players to game in Beaumont, TX 1912—PA642

KCS train wreck in Cedar Grove March 31, 1966—PC1938, PC1939

KCS Shop Crew ca 1906 including Frank Fox—PA4373

KCS Railway mill scene ca 1904—PA4375

L&A General Offices, Minden, LA after tornado 1933—PA2962

L&A Shop and crew, Vince Parker and Paul Reeves, Minden, LA—PA2785

L&A Boiler Shop, M. Moon and C. Eddlemon Boilermakers, Minden ca 1938—PA2585(2)

L&A Station on Marshall St., porters on platform—PA4336

L&A Engine 393 ca 1930s—PD226

L&A Doubleheader Engines 105 and 101, 1942—PD227

L&A Extra 800-552 Doubleheader, Scottsville, LA, March 31, 1941; A.E. Brown Photo—PC2200

Logs on Railroad Cars—PB51, PB52

Logging Railroads—PA1427, PA2439, PA2440, PA2916

Louisiana Railroad & Navigation Co. General Office—Vice President 1918—PA303
 Louisiana Railroad & Navigation Co. General Freight—Pass. Agent 1918—PA304
 Louisiana Railroad & Navigation Co. Engineering Dept 1918—PA305, PD225
 Louisiana Railroad & Navigation Co. Accounting Dept 1918—PA306
 Louisiana Railroad & Navigation Co. Office 1918—PA307
 Louisiana Railroad & Navigation Co. Freight Claim Dept 1918—PA308
 Louisiana Railroad & Navigation Co. Auditor 1918—PA309
 Louisiana Railroad & Navigation Co. Car Accountant 1918—PA310
 Louisiana Railroad & Navigation Co. General Office Superintendent 1918—PA311
 Louisiana Railroad & Navigation Co. Purchasing Dept 1918—PA312
 Louisiana Railroad & Navigation Co. Supt. 1918—PA313
 Louisiana Railroad & Navigation Co. Shop, Shreveport, LA 1923—PC735
 Louisiana Railroad & Navigation Co. Employees, Shreveport, LA ca 1910—postcard—PA1163
 Louisiana Railroad & Navigation Co. Work Crew—PC737
 Missouri Pacific Engine No. 600 at Vidalia, LA—PC1951
 Missouri Pacific Engine No. 6605, Monroe Line, 1948—PC1953
 Missouri Pacific Engine No. 7523, Monroe Line, 1931—PC1952
 Nickel Plate Steam Engine No. 158—PA4414
 Passenger Train and car wreck near Cross Lake—PA643
 Passenger Train engine—PC773
 Pittsburg & Gulf Railway, Mena, AR Wade Hampton Conductor ca 1900—PA646
 Railroad Bridges (see also VS & P photo listings below)
 Caddo Lake at Mooringsport, LA—PA1514
 Railroad crossing leading to Red River bridge, 1923—MMss175
 Red River—two bridges 1928—PC30
 Red River VS & P 1909 Postcard—PB979
 Red River with Horse & Buggy ca 1903—PA1308, PC1424, PF189
 (handcolored)
 VS&P Bridge—PA458, PB358
 Railroad Stations
 Caspiana, LA 1991 and 2004—PB1456, 1457
 Central Station, Shreveport, LA—PB531
 Central Station, Shreveport, LA from 1919 publication—PB589
 Central Station, Shreveport, LA ca. 930—PA672
 Central Station, Shreveport, LA 1941—PD231
 Cullen 1948—PA2305
 L. & A. Depot, Minden, LA ca 1910—PA2811
 Logansport, LA ca 1952—PA3102, 3103, 3104, 3105
 Lucas, LA 1986—Collection 571
 Plain Dealing, LA ca 1912—PA3789, 3790, 3791, 3867
 Plain Dealing, LA last depot agent ca 1971—PA3372
 Plain Dealing, LA ca 1918—PA3910
 Plain Dealing, LA ca 1900—PA2418
 Powhatan, LA 2007—Collection 571
 Shoreline, LA 1961—PA1503
 Shreveport, LA Texas & Pacific, Market Street 1942—PD229
 Shreveport, LA Union Depot ca 1900—PB530
 Shreveport, LA Union Depot from 1919 publication—PB588
 Shreveport, LA Union Depot Color Postcard 1907—PB962
 Shreveport, LA Union Depot Color Postcard ca 1910—PB1057
 Shreveport, LA Union Station—PB8

Shreveport, LA Union Station Postcard—PB989
 Shreveport, LA Union Station with tower 1922 (Grabill)—PC49 & Grabill Vol. II #113
 Shreveport, LA Union Station aerial photo 1957—PC53 & Grabill Disk 3 (better image)
 Springhill, LA built in 1948—PA2307, 2308
 Springhill, LA 1947—PA2304
 Tremont, LA—MMss175
 Unidentified Depot in northern Caddo Parish—PA1540
 Vivian, LA ca 1922—PA1325
 Vivian, LA—PB1034
 Vivian, LA—PC1039

Railroad yards

- KCS between Portland & Hearne, 1980—PD249, PD250, PD251
- Shreveport, LA ca 1950—PC1056

Railroad and Souvenir Edition, Shreveport Times, 1896—PE34 and Collection 344 Box 17

Railroads (General)

- VHS tapes—see Collection 571 Inventory
- Tom Crocker Photo Collection, Louisiana & Northwest RR—MMss 280
- 35mm slides—see Crow Media Collection 589 Inventory
- Photographs PE81-PE97 donated by W. Grosjean

Streetcar—PB529

“The Shreveporter”

- Dining Car on maiden trip December 30, 1928—PA675
- Train on maiden trip December 30, 1928—PA676
- Leaving Shreveport on maiden trip December 30, 1928—PA673
- Minden, LA Crowds greet “The Shreveporter” on maiden trip Dec 30 1928—PA674
- Minden, LA Crowds greet “The Shreveporter” on maiden trip Dec 30 1928—PD253
- L&A “The Shreveporter” leaving Shreveport 1928 (Grabill)—PA2734

Texarkana Lumber Mill train ca 1902—PA633

Texas & Pacific Telegraph Dept 1918—PA314

Texas & Pacific Freight Agent 1918—PA315

Texas & Pacific, Cypress local at Hickory Ridge crossing, J.T. Woods Engineer ca 1950—PC1164

Texas & Pacific, Texarkana local “The Bullet” from Anna St. viaduct, 1942(Ed Robinson)—PC1160

Texas & Pacific, Train #20 from Marshall to Alexandria at Anna St. viaduct, 1943(Ed Robinson)-PC1162

Texas & Pacific, Train #20 from Marshall to Alexandria near Buncombe Road crossing, 1943
(Ed Robinson)—PC1163

Texas & Pacific Train #27 Alexandria to Marshall, leaving Shreveport T&P Depot 1950 (Ed Robinson)
—PC1161

Texas & Pacific Train #27 Alexandria to Marshall leaving Union Depot 1940 (Ed Robinson)—
- PC1165

Texas & Pacific No. 616 in Shreveport—PA4413

Texas & Pacific No. 415 ca. 1940s (Sandifer)—PF320

Texas & Pacific No. 359 ca. 1940s (Sandifer)—PF321

Texas & Pacific No. 610 Pulling Freedom Train 1976 (Sandifer)—PF323, PF324

Texas & Pacific Related Subjects on VHS tapes & CD—Collection 571

VS & P Engine No. 301 crossing Red River Bridge—PB344, PC1407

VS & P Engine No. 312 Bridge Accident 1890—PD174

VS & P observation car, men and boy on platform, Cotton & Edwards, 1914—MMss175

Eric Brock Collection 341—Box 22, Folder 546 Railroads

Jack Barham Photo Negatives Collection 399 (a few examples listed below)

Reader Railroad – Neg. #20449

Texas & Pacific Roundhouse, Shreveport, LA 1947—Neg. #1996

Texas & Pacific Station, Shreveport, LA, exterior—Neg. # 1173

Texas & Pacific Station, Shreveport, LA, interior—Neg. # 1698

Texas & Pacific Station, Shreveport, LA, school kids taking a train ride—Neg. #2279

Union Station, Shreveport, LA – interior, Nov.1, 1958 – Neg#11990

See the Alphabetical Index in Archives Reading Room 2 for a complete list

J. Frank McAneny Photographic Collection 549 (a few examples listed below)

Texas & Pacific Hollywood Yard Office, Shreveport, LA 1950's

Texas & Pacific Engine No. 2012, Texas & Pacific Engine No. 2015

See the Alphabetical Index in Archives Reading Room 2 for a complete list

Shreveport Times Photo Negatives Collection 393

Alphabetical Index available online and on Archives Tiff Server

Jim and Frank Hampson Photography Collection 563 (See Inventory for a complete list)

Texas & Pacific Switch Engine No. 8006

William D. Sandifer Collection 607

Some of Billy Sandifer's photos, primarily Texas & Pacific (see inventory)

Donation by Will Grosjean (7/14/2011)

Steam engines, diesel engines, towers (PE81 – PE97)

McEachern Collection 608

Selected railroad and other images have been scanned and stored on the Archives Server

See Photographs (Subject) – Trains & Railroads

Grabill Collection 542 - See Grabill Index

Archives Tiff Server – Ask for Archives staff assistance -See Folders named:

Photographs (Subjects)

Trains & Railroads (454 photographs)

Scanned Images

571 Bland Railroad Photos (111 photographs)

571 Bland TP Photos from the LSUS Archives (102 photographs)

608 McEachern

Railroad Folder (36 photographs)

Train Wrecks (8 photographs)

Train of Tomorrow

Texas St and Jordan St RR Crossing in 1950s

Freedom Train

630 Red River Valley Railroad Historical Society

MMss 280 Tom Crocker Railroad Photos (28 photographs)

MMss 291 Spreckelmeier Railroad Photos – L&A (22 photographs)

MMss 303 Claiborne Polk Military RR

Louisiana Collection (Books):

- AS 36.T3(1991) Greener Pastures—T&P, Jay Gould, etc.
E 565.E88 Confederate Neckties—Louisiana Railroads in the Civil War (1989)
F366.L6238 Louisiana History (published by Louisiana Historical Association)
F366.L79 Louisiana Historical Quarterly (published by La. Historical Society)
F366.N66 North Louisiana Historical Quarterly (predecessor to NLHA)
F368.H3 Northwestern Louisiana—A History (Vol. 1—Pages 388-403)
F 369.P54 A Pictorial History of Northwest Louisiana (Vol. I & II) (2000)
F 375.L8735 Louisiana—A Handbook (1904)
F377.C15 Caddo: 1,000 (see index)
F 377.N4 Louisiana's Kisatchie Hills (page 84)
F 379.S4 06 Chronicles of Shreveport & Caddo Parish (1928)
F 379.S4 G48 Glimpses of Shreveport (1985)
F 379.S4H495 Historic Shreveport (2000)
F379.S4 P5 Historic Shreveport-Bossier
F 379.S4 S42 Shreveport Magazine Index
F379.S4 S432 Ordinances of the City of Shreveport
G4010.1913 Rand-McNally Pocket Map & Shipper's Guide (shows all railroads, etc)
HC 102.5 E28 The Man Who Fenced the West (Wm. Edenborn) (1984)
HE 1021.K35 Kansas City Southern Lines Present an Eight Million Dollar Drama of
Rail Progress (1956)
HE 2752.P3 The John W. Barringer, III National Railroad Library (1999)
HE 2781.N5 New Orleans and the Railroads 1830-1860 (1966)
HE 2781.S615 Ordinances Pertaining to Right Of Way of All Railroads Granted by the
City Council of Shreveport Sept 1857 to Dec 1897 (1898)
HE 2791.A25 Indenture of Lease between The Alabama and Vicksburg Railway
Company and The Yazoo & Mississippi Valley Railroad Company (1925)
HE 2791.K17 Kansas City Southern—Route of the Southern Belle (1987)
HE 2791.K36 Origin and Development of the KCS Railway Company (1936)
HE 2792.T49 Building the Texas and Pacific Railway in Louisiana 1850-1920
HE 2791.T32 From Ox Teams to Eagles: A History of the Texas & Pacific
Railway(1947)
HE 4487.L8 The Streetcars of New Orleans
HE 4487.L8 Louisiana: Its Street and Interurban Railways Vol. 1 (1962)
HG 4354.S85 Cannibals of Finance (1912)
TF 25.L77 The Louisiana & Arkansas Railway
TF 725.N45 The Last Line: A Streetcar Named St. Charles (1980)
TJ 603.3.K3 Locomotives & Trains of Louisiana & Arkansas, KCS
Railways (A.E. Brown) (1952)
TJ 603.3.K3 Kansas City Southern in the Deramus Era (1999)
TL 232.R84 Shreveport: The Trackless Trolley Years 1931-1965
TL 232.R84 Trolley Coach News

Louisiana Collection (Books) from the Ray Collins Railroad Collection:

- TF25.N77.L56 Steam Steel & Stars; Photographs by O. Winston Link; 1987
TF25.N77.L545 The Last Steam Railroad in America; Photographs by Winston O. Link; 1995
HE2771.L8.D47 Up and Down the Red River and Gulf Railroad"; Troy L. DeRamus; 1989
TF24.L8.B87 Down Among the Sugar Cane; W.E. Butler; 1980
TF23.K76 Steam & Thunder in the Timber: Saga of the Forest Railroads; Michael Koch; 1979
TJ603.A33 A Locomotive Engineer's Album; George B. Abdill; 1965
TF25.S68 America's Bicentennial Queen Engine 4449; Richard K. Wright; 1975
D810.T8 Steel Rails to Victory; Ron Ziel; 1970
TF22.D45 Iron Horses; Michael Del Vecchio; 200
TF302.U54 American Train Depot & Roundhouse; Hans and April Halberstadt; 1995
TL200.B87 Steam on the Road; David Burgess Wise; 1973
TJ625.B2 The Locomotives that Baldwin Built; Fred Westing; 1966
TJ23.6.A22 Rails West; George B. Abdill; 1960
TF23.6.A2 Pacific Slope Railroads; George B. Abdill; 1959
HE2771.A19 This Was Railroading; George B. Abdill; 1963
TF573.G73 Great Trains of the World; Patrick B. Whitehouse; 1975
TJ605.H28 The Love of Trains; Victor Hand & Harold Edmonson; 1974
HE2751.J38 The American Heritage History of Railroads in America; Oliver Jensen; 1975
HE2751.C37 American Railroads in Transition; Robert S. Carper; 1968
TJ603.A5995 The Collector's Book of the Locomotive; Edwin P. Alexander; 1966
TJ603.A599 American Locomotives: A Pictorial Record of Steam Power 1900-1950; Edwin P. Alexander; 1950
TF25.M5 Uintah Railway—The Gilsonite Route; Henry E. Bender, Jr.; 1970
TF147.M67 Early Trains; Bryan Morgan; 1974
TF15.E52 Encyclopedia of Railroads; O. S. Nock; 1977
HE1021.E4 Railways; C. Hamilton Ellis; 1974
TF23.B33 America's Colorful Railroads; Don Ball, Jr.; 1978
TF23.B34 Portrait of the Rails; Don Ball, Jr.; 1972
TJ603.3.S66 4-10-2: Three Barrels of Steam; James E. Boynton; 1973
TF25.D43 To Santa Fe by Narrow Gauge: the D&RG's 'Chili Line' ; Gordon Chappell; 1969
TJ603.2.R35 Locomotive 346: The First 100 Years; Dirk P. Ramsey & George E. Lawrence; 1981
HE2751.E94 The Spectacular Trains; John Everds; 1973
TJ603.H318 Pictorial History of Trains; David S. Hamilton; 1977
TJ605.W52 The Wonderful World of Steam Locomotives; P. B. Whitehouse; 1978
TF23.W44 Great Trains of North America; P. B. Whitehouse; 1974
TF23.B38 Highball: A Pageant of Trains; Lucius Beebe; 1945
TF15.H47 Ultimate Train; Peter Herring; 2000
HE1780.R4 Train Wrecks; Robert C. Reed; 1968
TJ605.H64 The Illustrated Encyclopedia of the World's Steam Passenger Locomotives; Brian Hollingsworth; 1982
TJ603.4.N67 The Illustrated Encyclopedia of North American Locomotives; Brian Hollingsworth; 1984
TJ608.D8 Garratt Locomotives of the World; A. E. Durrant; 1981
HD8039.R12 The Railroaders; Stuart Leuthner; 1983
TF573.C65 High Speed Trains; Jane Collins; 1978
HE2771.A4 Rails North; Howard Clifford; 1981
TJ608.L45 Articulated Steam Locomotives of North America - Vol. 1; Robert A. LeMassena; 1979
TF147.T68 Trains Around the World; Octopus Books; 1972

Louisiana Collection (Books) from the Ray Collins Railroad Collection (continued):

- HE2791.N857 The Northern Pacific; Charles R. Wood; 1968
HE2791.S9267 The Road to Paradise; William M. Moedinger; 1983
E491.A17 Civil War Railroads; George B. Abdill; 1961
TJ605.5W45 Superpower; David Weitzman; 1987
TJ603.M6 Steam's Finest Hour; David P. Morgan; 1959
TF25.A8.H51 The History of the Atchison, Topeka & Santa Fe; Pamela Berkman; 1988
TF300.A4 Down at the Depot; Edwin P. Alexander; 1970
TJ603.3.A44 Iron Horses—American Locomotives 1829-1900; E. P. Alexander; 1941
TF20.N62 Railways in the Transition from Steam 1940-1965; O. S. Nock; 1974
TF23.P5 Yonder Comes The Train; Lance Phillips; 1965
TF24.C6.W54 Colorado Railroads; Tivis E. Wilkins; 1974
TF145.W48 The Complete Book of Trains and Railroads; John Westwood; 1979
HE2791.S794.Y46 The History of the Southern Pacific; Bill Yenne; 1985
TF25.U5.H577 The History of the Union Pacific; Marie Cahill & Lynne Piade; 1989
TJ603.B885 The Georgian Locomotive; H. Stafford Bryant, Jr.; 1962
TF677.D66 Lake Superior Iron Ore Railroads; Patrick C. Dorin; 1959
TF149.P47 Otto Perry: Master Railroad Photographer; Charles Albi & William C. Jones; 1982
HE2763.E46 The History of the Western Railroads; Jane Eliot; 1985
TF145.H75 Atlas of the World's Railways; Brian Hollingsworth; 1982
NC1766.U52.D5316 Walt Disney's Railroad Story; Michael Broggie; 1997
TJ603.G37 Illustrated Book of Steam and Rail; Colin Garratt & Max Wade-Matthews; 2003
TF149.E39 The Pictorial Encyclopedia of Railways; Hamilton Ellis; 1968
HE2763.B76 Hear That Lonesome Whistle Blow; Dee Brown; 1977
TJ608.W5 Articulated Locomotives; Lionel Wiener; 1930 republished 1970
TJ605.5.A9 Modern Locomotives; Derek Avery; 1994
TJ603.P75 Steam Trains; Paul Price; 1978
HE203.H6 Wheels Across America; Clarence P. Hornung; 1959
HE2771.O7.C85 Stations West: The Story of the Oregon Railways; Edwin D. Culp; 1972
TF145.N62 World Atlas of Railways; O. S. Nock; 1978
TF375.N62 Railways at the Turn of the Century 1895-1905; O. S. Nock; 1969
TJ603.N5685 Railways at the Zenith of Steam 1920-40; O. S. Nock; 1970
TF15.H58 History of Railways; E. L. Cornwell; 1976
TF6.U5.S75 Steam Passenger Service Directory; Empire State Railway Museum, Inc.; 1983
TJ603.A84 20th Century Steam; Derek Avery; 1994
F594.O26 Iron Wheels and Broken Men; Richard O'Connor; 1973

Fiction/Humor:

- PS3553.O582.H66 Honeysuckle, Creosote, and Trainsmoke; William O. Cook; 1990
GR105.E73 Singing Rails: Railroadin' Songs, Jokes & Stories; Wayne Erbsen; 1997
F411.H93 Three Years in Arkansaw; Marion Hughes; 1979
PN6161.J3115 On a Slow Train Through Arkansaw; Thomas W. Jackson; 1903 republished 1982

Selected Items in the Ray Collins Railroad Collection:

Audio Cassette Tapes:

- “The American Freedom Train”; Interurban Films; 1976
- “Steam Engines and Whistles”; copied from a tape owned by former President of Cotton Belt Railroad according to a note in the cassette case, n.d
- “This is Railroading—Canada” (side 1) Mexico (side 2)”; Stan Kistler; 1960
- “Santa Fe Steam Locomotives of the Los Angeles Division, 1950”; Stan Kistler; n.d.
- “Accent on Steam—Volume One”; Arkay Enterprises; 1978
- “Steam Excursion Sounds—UP 3985 From Marshall TX to Prescott AR”; Paul Thurman; n.d.
- “Railroad Sounds—Steam and Diesel”; Audio Fidelity Enterprises; n.d

Audio CDs:

- “Sounds of Trains Volume 1”; Brad Miller; 1987
- “Sounds of Trains Volume 2”; Brad Miller; 1987
- “On the Atchison, Topeka & Santa Fe”; The Special Music Company; 1990

33 1/3 rpm Record:

- “Steam on Horseshoe Curve”; Semaphore Records; n.d.

33 1/3 rpm LP Albums:

- “Last Train to Waterloo—Reader Railroad”; Brad Miller; 1972
- “Sounds of Steam Railroading” O. Winston Link; 1957
- “The Fading Giant” (Sounds of Steam Railroading Vol. 2); O. Winston Link; ca 1958
- “Thunder on Blue Ridge” (Sounds of Steam Railroading Vol. 3); O. Winston Link; 1959
- “2nd Pigeon and the Mocking Bird” (Sounds of Steam Railroading Vol. 4); O. Winston Link; 1961
- “Mainline to Panther” (Sounds of Steam Railroading Vol. 6S); O. Winston Link; 1977
- “Berkshire ‘To Shenandoah’ ”; Pilot to Tender Record Co.; 1969
- “Berkshire on Blue Ridge”; Pilot to Tender Record Co.; 1973
- “Sounds of Steam Locomotives No. 1”; Folkways Records; 1956
- “Sounds of Steam Locomotives No. 2”; Folkways Records; 1957
- “Sounds of Steam Locomotives No. 3”; Folkways Records; 1958
- “Sounds of Steam Locomotives Vol. IV”; Folkways Records; 1958
- “A Decade of Steam Volume Two”; Arkay Enterprises; 1982
- “Memories of Steam: Past and Present” (3 record set plus 3 duplicates); Murray Hill; n.d
- “Fast Freight on the Nickel Plate”; North Jersey Recordings; 1958
- “All Steamed Up”; Owl Records, Howard Fogg narrating; ca 1959
- “Doubleheader”; Vantage recording Company; 1965
- “Ghost Train”; Brad Miller, Mobile Fidelity; 1962
- “Colorado & Southern Steam”; North Jersey Recordings; ca 1958
- “A Royal Hudson”; Brad Miller, Mobile Fidelity; 1975
- “Niagara Stack Talk”; From Pilot to Tender Record Co.; n.d.
- “Valle Del Locomotora De Vapor” (Valley of the Steam Locomotive); Mobile Fidelity; 1964
- “Whistles in the Woods”; Stan Kistler; 1959

Selected Items in the Ray Collins Railroad Collection (continued) :

33 1/3 rpm LP Albums (continued):

- “Extra 4449 North”; Brad Miller, Mobile Fidelity; 1976
“American Freedom Train”; Brad Miller, Mobile Fidelity; 1975
“Songs and Sounds of The Great Days of Steam”; CBS and O. Winston Link; 1975
“Sunday Only”; Brad Miller, Mobile Fidelity; 1962
“Steam in the High Country”; North Jersey Recordings; n.d.
“Rio Grande to Silverton”; North Jersey Recordings; n.d.
“The Big Steam! Union Pacific”; Owl Records—narration by Howard Fogg; n.d.
“Sound of Steam (2 record set)”; North Jersey Recordings; n.d.
“This is Railroading—Canada” (side 1) Mexico (side 2)”; Stan Kistler; 1960
“Steam Railroading under Thundering Skies”; Mobile Fidelity; 1961
“Steam Locomotive Rail Sounds”; High Fidelity Recordings, Inc.; n.d.
“Remember When?”; Mobile Fidelity; 1960
“Rods, Wheels and Whistles”; North Jersey Recordings; n.d.
“Steam Power Along the North Western Railway”; Cuca Record Co.; n.d.
“Rail Dynamics”; Cook Laboratories; n.d.
“Railroad Sounds—Steam and Diesel”; Audio Fidelity Records; n.d. “Highball—narrated by Jim Ameche”; Mobile Fidelity; 1958
“Twilight of Steam”; Mobile Fidelity; 1963
“Steel Rails Under Thundering Skys”; Bainbridge / Mobile Fidelity; 1972
“Modern Steam”; Semaphore; n.d.
“High Iron 759”; Semaphore; 1972
“Steam Symphony—sounds of steam on the South African Railways”; Steam Sound; n.d.
“Sunset of Steam (South Africa)”; Sound Pics; n.d.
“Steam on the Five-Foot-Three (Australia)”; Australian Railway Historical Society; n.d.
“Steam Past & Present (England)”; Pye Records, UK; n.d.
“British Steam”; Sonologue LTD; 1967
“Stereo Spectacular! (Stereo Demonstration)”; Radio Craftsman Co.; n.d.

VHS Tapes:

165 Titles

Plus:

Miscellaneous photographs, documents, newspaper clippings, movie films, etc.

**Selected Material on Civil War Railroads in the Shreveport Area from the
LSU Shreveport Noel Memorial Library Archives & Special Collections**

Griffith, Emilia Gay, "Building the Texas and Pacific Railway in Louisiana, 1850—1920", (M.A. thesis, Northwestern State College of Louisiana, 1968) (Chapter 1)

Griffith, Emilia Gay, "Louisiana Railroads During the Confederacy, 1861-1865," *North Louisiana Historical Association Newsletter*, Vol. 8, no. 4, (midsummer 1968)

Means, Emilia Gay Griffith, "Shreveport and the Railroads, 1861-1865," *North Louisiana Historical Association Journal*, Vol.20, no. 1, (winter 1989)

Means, Emilia Gay Griffith, "Shreveport and Northwestern Louisiana's Railroads: 1850-1860," *North Louisiana Historical Association Journal*, Vol.. 17, no. 1, (winter 1996)

Ruffin, Tom, "Early Railroading in the Ark-La-Tex", *Shreveport Magazine*, (February 1970)

Texas and Pacific Railway, *Ox Teams to Eagles*, (1947), (Chapter 1)

Estaville, Jr. Lawrence E., *Confederate Neckties—Louisiana Railroads in the Civil War*, McGinty Publications (1989) (pages 1-18)

Estaville, Jr., Lawrence E., "North Louisiana's Strategic Railroad: The Vicksburg, Shreveport and Texas in the Civil War", *North Louisiana Historical Association Journal*, Vol. 9, no. 4, (Fall 1978)

Harrison, Tim, "Through Good Times and Bad: The Vicksburg, Shreveport, and Pacific Railroad", *North Louisiana History*, Vol. 36, No. 1, (Winter 2005)

Eades, Kevin Lamar, "Modern Day Empire Building: The Success of Railroads in North Louisiana", *North Louisiana History*, Vol. 37, No. 1, (Winter 2006)

Goins, Charles Robert and Caldwell, John Michael, *Historical Atlas of Louisiana*, University of Oklahoma Press, (pages 67-68)

Ordinances Pertaining to Right of Way Of All Railroads, Granted by the City Council of Shreveport, W. Hardy, (1898), (Index and pages 3-4)

Thompson, Alan S., "Transportation: Riverboats and Railroads of Shreveport", Unpublished paper, Collection 544, LSUS Archives and Special Collections

Sources of Railroad material at LSUS in addition to the Archives:

The James S. Noel Collection

LSUS Online Catalog of Books, Microfilm, etc.

Guide to Railroad Related Material in the LSUS Northwest Louisiana Archives

Compiled by D. Bland

Last Update on July 1, 2019

Copies to: Guide to Archives & Special Collections (on desk in front)

Vertical File ("Railroads")

Guide folder on Tiff Server

Archives Web Site