Atchison, Topeka and Santa Fe Railway

THE ATCHISON, TOPEKA AND SANTA FE RAILWAY		
Inc. in KS, December 12, 1905		
Trackage, June 30, 1915:		
7152.389 mi. First main track		
913.032 mi. Second and other main tracks		
2786.867 mi. Yard track and sidings		
Equipment		
Steam locomotives	1,200	
Freight cars	28,951	
Passenger cars	769	
Work equipment	4,426	
Floating equipment	11	
Floating work equpt.	3	
Steam locomotives leased to:		
San Pedro, Los Angeles & Salt Lake Railroad	8	
Sunset Railway	5	
Albuquerque & Cerillos Coal Company	1	
Steam locomotives leased from:		
Santa Fe Land Improvement Company	633	
Freight cars leased to:		
Santa Fe Refrigerator Despatch Co.	4,074	
Sugar Land Railway	4	
San Francisco-Oakland Terminal Railway	2	
Fresno Interurban Railway	1	
Sunset Railway	5	
Albuquerque & Cerillos Coal Company	4	
Kirby Lumber Company	2	
John Thompson Construction Company	2	
Freight cars leased from:		
Santa Fe Land Improvement Company	26,991	
Passenger cars leased to:		
Sunset Railway	1	
Bay Point and Clayton Railroad	1	
Passenger cars leased from:		
Santa Fe Land Improvement Company	812	
Work equipment leased to:		
Fresno Interurban Railway	1	
Albuquerque & Cerillos Coal Company	2	
Kirby Lumber Company	1	
John Thompson Construction Company	1	
Stewart and Company	2	
Work equipment leased from:		
Santa Fe Land Improvement Company	800	

The Atchison, Topeka and Santa Fe controls the following companies:

Company: Percentage of control:

Dodge City and Cimmaron Valley Railway	100
Garden City, Gulf and Northern	98
Minkler Southern Railway	100
Oklahoma Central Railroad	78
Oil Fields and Santa Fe Railway	100
Rocky Mountain and Santa Fe Railway	100
Verde Valley Railway	100
Western Arizona Railway	100

Operated by the Gulf, Colorado and Santa Fe Railway:

· P · · · · · · · · · · · · · · · · · ·	
Company:	Percentage of control:
The Cane Belt Railroad	100
The Concho, San Saba and Llano Valley Railroad	100
Gulf, Beaumont & Great Northern Railway	100
Gulf, Beaumont & Kansas City Railway	99
The Gulf and Interstate Railway Company of Texas	100
Jasper and Eastern Railway	100
The Texas and Gulf Railway	100
Operated by their own organi	zations:
Beaumont Wharf and Terminal Company	100
Crosbyton-Southplains Railroad	100
Grand Canyon Railway	99
Gulf, Colorado and Santa Fe Railway	100
The Kansas Southwestern Railway	100
Panhandle and Santa Fe Railway	100
Rio Grande, El Paso and Santa Fe Railroad	100
The Union Passenger Depot Company of Galveston	100
Non-carrier companies	s:
The Eastern Railway Company of New Mexico	100
Santa Fe Pacific Railroad	100

The Eastern Railway Company of New Mexico controls the following carriers: The Pecos River Railroad 100

The Pecos and Northern Texas Railway 100

Controlled jointly with other carriers:

Atchison Union Depot and Railroad	25
The Belt Railway Company of Chicago	8 1/3
The Denver Union Terminal Railway	16 2/3
El Paso Union Passenger Depot	16 2/3
Fort Worth Union Passenger Station	50
Joliet Union Depot	33 1/3
Joplin Union Depot	25
Kansas City Terminal Railway	8 1/3
The Leavenworth Depot & Railroad	8 1/3
The Leavenworth & Topeka Railway	50
Northwestern Pacific Railroad	50
Pueblo Union Depot and Railroad	20
St. Joseph Terminal Railroad	50
St. Joseph Union Depot	7
The Wichita Union Terminal Railway	25
Sunset Railway	50

Directly Controls the following non-carrier companies:

Company:	Percentage of control:
Cherokee & Pittsburg Coal & Mining Company	y 100
Pacific Land Improvement Company	100
Santa Fe Land Improvement Company	100
The Santa Fe Refrigerator Despatch Company	100
Southwestern Lumber Company of New Jersey	100

Indirectly controls the following non-carrier companies:

American Lumber Company	100
Chanslor-Canfield Midway Oil Company	100
The Coline Oil Company	100
Embudo Bridge Company	100
The Folsom-Morris Coal Mining Company	100
Petroleum Development Company	100
The Rio Grande Boom Company	100
The Santa Barbara Tie & Pole Company	100
Santa Fe Tie & Lumber Preserving Company	100

By construction:

10.320 mi. Owasso to Tulsa, OK, 1905

38.790 mi. Keesee to Buchtel, CO, 1906-1908

16.970 mi. Bristol to Korman, CO, 1906-1908

2.250 mi. Las Animas to Waveland, CO, 1906-1908

0.250 mi. at Garden City, KS, 1911

0.040 mi. at Dodge City, KS, 1913

5.390 mi. completed, Havana to Caney, KS, 1913

Construction Applications:

6.24 mi. 1.7 mi. N. of Burbank, OK to a point in the S.half of section 29, township 27 north, range 6 east, Indian Meridian, Approved, 9/13/1922 (FD 2488)

2.97 mi. DeNoya Jct., OK to a point in the NW 1/4 of Sec. 9, Twsp 26 N, Rng 6 E, Indian Meridian, approved, 9/13/1922 (FD 2488)

19.60 mi. Marland, through Three Sands, OK to a pt. on the west line of the NE 1/4 of Sec. 9, Twsp 24 N, Rng. 1 W of the Indian Meridian, Approved 2/26/1924 (FD 3433)

Abandoned:

9.050 mi. Sandia to Rio Puerco, NM, 1908

3.420 mi. Rocky Ford to Fenton, CO, 1/1/1916

Reclassified as side tracks:

0.570 mi. at Rocky Ford, CO

2.400 mi. Fenton to Shelton, CO

Abandonments granted by ICC:

4.67 mi. Burnett branch, Sumpter to Burnett, OK, 8/15/1921 (FD 1506)

Atchison, Topeka and Santa Fe Rail Road (12/12/1895)

Wichita and Western Railway (12/30/1898)

The Rio Grande, Mexico and Pacific Railroad (2/15/1899)

The New Mexican Railroad (2/15/1899)

The New Mexico and Southern Pacific Railroad (2/15/1899)

Silver City, Deming and Pacific Railroad (2/15/1899)

Kansas City, Topeka and Western Railroad (2/15/1899)

Leavenworth, Northern and Southern Railway (2/15/1899)

```
The Burlingame and Northwestern Railway (4/1/1899)
 The Silver City and Northern Rail Road (4/17/1899)
 The Kansas and Southeastern Railroad (12/20/1899)
 The Hutchinson and Southern Railway (12/20/1899)
 The Santa Ria Railroad (1/13/1900)
 The Denver and Santa Fe Railway (1/19/1900)
 Hanover Railroad (1/19/1900)
 The Pueblo and Arkansas Valley Railroad (of 1878) (1/19/1900)
 The Blackwell and Southern Railway (1/26/1900)
 St. Joseph, St. Louis and Santa Fe Railway (6/1/1900)
 The Mississippi River Railroad & Toll Bridge Company (6/1/1900)
 Chicago, Santa Fe and California Railway (6/1/1900)
 The Sibley Bridge Company (6/1/1900)
 The Kansas Oklahoma Central and South-western Railway (7/2/1900)
 The San Francisco and San Joaquin Valley Railway (4/1/1901)
 Florence, El Dorado and Walnut Valley Railroad (4/10/1901)
 The Chicago, Kansas & Western Railroad (4/10/1901)
 Kansas City, Emporia and Southern Railway (4/10/1901)
 Wichita and Southwestern Railway (4/10/1901)
 Atchison, Topeka and Santa Fe Rail Road Company of Chicago (3/2/1902)
 Santa Fe Pacific Railroad (7/1/1902)
 The Montgomery County Railway (10/24/1903)
 Southern California Railway Company (of 1892) (1/17/1906)
 The Arkansas Valley Railroad (3/16/1907)
 The Holly and Swink Railway (3/15/1907)
 The Eastern Oklahoma Railway (6/20/1907)
 The Eastern Railway Company of New Mexico (1/23/1912)
 The Santa Fe Terminal Company of California (7/24/1912)
 Rio Grande, El Paso & Santa Fe Railway (4/4/1923)
 Salina & Santa Fe Railway (6/4/1924) (FD 3501/3534)
 California Southern Railroad (6/27/19240 (FD 4010)
 Tulsa & Santa Fe Railway (1/31/1925) (FD 4509)
ATCHISON, TOPEKA AND SANTA FE RAIL ROAD......The Atchison, Topeka and Santa Fe Ry
 Name change, November 24, 1863
 26.67 mi. Topeka to Burlingame, KS, 1869
 33.65 mi. Burlingame to Emporia, KS, 1870
 73.60 mi. Emporia to Newton, KS, 1871
 283.04 mi. Newton, KS to KS/CO state line, 1872
 50.46 mi. Atchison to Topeka, KS, 1872
 Atchison and Topeka Railroad (11/24/1863)
ATCHISON AND TOPEKA RAILROAD......Atchison, Topeka and Santa Fe R R
 Spec. act of KS Terr., February 11, 1859
 No property constructed
THE WICHITA AND WESTERN RAILWAY...... The Atchison, Topeka and Santa Fe Ry
 Art. of consol. in KS, July 24, 1889
 Abandoned:
```

The Southern Kansas Railway (2/15/1899)

44.85 mi. Pratt, KS to west line of Kiowa County, KS, 12/2 The Wichita and Western Railroad (7/24/1899) The Kingman, Pratt & Western Railroad (7/24/1899)	10/1895
THE WICHITA AND WESTERN RAILROAD	The Wichita and Western Ry
Inc. in KS, May 17, 1883 44.93 mi. Wichita to Kingman, KS, 1883-1884	
THE MINORALL BRATT A WESTERN RAW ROAD	m
THE KINGMAN, PRATT & WESTERN RAILROAD Inc. in KS, September 11, 1885	The Wichita and Western Ry
79.71 mi. Kingman to West line of Kiowa County, KS, 188	86-1887
THE RIO GRANDE, MEXICO AND PACIFIC RAILROADThe	Atchison, Topeka and Santa Fe Ry
Art. of consol. in NM Terr., April 18, 1881	
56.35 mi. completed, Rincon, NM to to NM/TX state line,	
The Rio Grande, Mexico and Pacific Railroad Extension Compa Rio Grande, Mexico and Pacific Railroad (4/18/1881)	iny (4/18/1881)
THE RIO GRANDE, MEXICO AND PACIFIC RAILROAD EXTEN	ISION COMPANY
The Rio Grande, Mexico and Pacific RR	
Inc. in NM Terr., April 18, 1881	
No property constructed	
RIO GRANDE, MEXICO AND PACIFIC RAILROADThe R	io Grande, Mexico and Pacific RR
Inc. in NM Terr., June 19, 1880	
124.64 mi. San Marcial to Deming, NM, 7/1880-3/20/1881 56.35 mi. begun, Rincon, NM to NM/TX state line	
THE NEW MEXICAN RAILROADThe A	Atchison, Topeka and Santa Fe Ry
Inc. in NM Terr., January 16, 1882	, 1
9.02 mi. Las Vegas to Hot Springs, NM, 1882-1883	
9.64 mi. San Antonio to Carthage, NM, 1882-1883	
3.47 mi. Dillon to Blossburg, NM, 1882-1886 13.31 mi. Nutt to Lake Valley, NM, 1883-1884	
27.34 mi. Socorro to Magdalens, NM, 1886	
Abandoned:	
9.54 mi. San Antonio to Carthage, NM, 1896	
THE NEW MEXICO AND SOUTHERN PACIFIC RAILROAD	Atchison, Topeka and Santa Fe Ry
Inc. in NM Terr., January 16, 1882	
118.20 mi. CO/NM state line to Las Vegas, NM, 1878-187	9
235.50 mi. Las Vegas to San Marcial, NM, 1879-1880 18.10 mi. Lamay to Silver City, NM, 1879-1880	
SILVER CITY, DEMING AND PACIFIC RAILROADThe	Atchison Toneka and Santa Fe Ry
Inc. in NM Terr., March 23, 1882	Themson, Topona and Sunta To Ry
46.55 mi 3'ga. Deming to Silver City, NM, 7/1/1884	
46.55 mi. converted to Std. Ga., 1884	

KANSAS CITY, TOPEKA AND WESTERN RAILROAD......The Atchison, Topeka and Santa Fe Ry

Art. of consol. in KS, September 29, 1875 1.28 mi. Union Depot at Kansas City to MO/KS state line, 1875 The Lawrence and Topeka Railroad (9/29/1875) Kansas Midland Rail Road (9/29/1875) St. Louis, Lawrence and Western Railroad (3/6/1877) THE LAWRENCE AND TOPEKA RAILROAD......Kansas City, Topeka and Western RR Inc. in KS, December 2, 1868 26.36 mi. Lawrence to Topeka, KS, 1871 Inc. in KS, May 29, 1873 21.90 mi. MO/KS state line to Corliss, KS, 1875 ST. LOUIS, LAWRENCE AND WESTERN RAILROAD..............Kansas City, Topeka and Western RR Name change, February 26, 1874 No property constructed Sold to Pleasant and De Soto Railroad, 1877: 44.82 mi. Corliss to Pleasant Hill, MO The St. Louis, Lawrence and Denver Railroad (2/26/1874) THE ST. LOUIS, LAWRENCE AND DENVER RAILROAD.......St. Louis, Lawrence and Western RR Art. of consol. in KS, January 15, 1873 No property constructed Lawrence and Carbondale Railway (1/15/1873) The St. Louis, Lawrence & Denver Railroad (1/15/1873) LAWRENCE AND CARBONDALE RAILWAY.....The St. Louis, Lawrence and Western RR Inc. in KS, July 31, 1871 No property constructed THE ST. LOUIS, LAWRENCE & DENVER RAILROAD.......The St. Louis, Lawrence and Denver RR Art. of consol. in KS, November 14, 1870 44.82 mi. completed, Corliss, KS to Pleasant Hill, MO, 1865-1871 Pleasant Hill and Lawrence Branch of the Pacific Railroad Company (11/14/1870) Saint Louis, Lawrence and Denver Railroad (11/14/1870) PLEASANT HILL AND LAWRENCE BRANCH OF THE PACIFIC RAILROAD COMPANY......The St. Louis, Lawrence & Denver RR Inc. in MO, 1869 No property constructed SAINT LOUIS, LAWRENCE AND DENVER RAILROAD......The St. Louis, Lawrence & Denver RR Art. of consol. in KS, May 24, 1870 No property constructed The St. Louis Lawrence and Denver Rail Road (5/24/1870) The Lawrence and Pleasant Hill Railway (5/24/1870)

THE ST. LOUIS LAWRENCE AND DENVER RAIL ROAD......Saint Louis, Lawrence and Denver RR

Inc. in KS, July 20, 1865

16.52 mi. Lawrence to Corliss, KS, 1865 44.82 mi. begun, Corliss, KS to Pleasant Hill, MO, 1865
THE LAWRENCE AND PLEASANT HILL RAILWAYSaint Louis, Lawrence and Denver R Inc. in MO, June 12, 1869 No property constructed
LEAVENWORTH, NORTHERN AND SOUTHERN RAILWAYAtchison, Topeka and Santa Fe R Inc. in KS, October 24, 1885 45.37 mi. Hawthorn to Wilder, KS, 12/1886-11/1/1887
THE SOUTHERN KANSAS RAILWAYThe Atchison, Topeka and Santa Fe Research of consol. in KS, April 16, 1885 22.41 mi. completed, Attica, KS to OK/KS state line near Kiowa, KS, 8/6/1885 21.01 mi. Attica to Medicine Lodge, KS, 1/11/1886 3.99 mi. Arkansas City, KS to KS/OK state line, 6/12/1887 150.01 mi. KS/OK state line to Purcell, OK, 6/12/1887 12.39 mi. Girard to Pittsburg, KS, 6/12/1887 117.61 mi. KS/OK state line, near Kiowa, KS to OK/TX state line near Goodwin, OK, 9/12/1887 The Kansas Southern Railway (4/16/1885) The Kansas City and Emporia Railroad (4/16/1885) The Southern Kansas Railway (4/16/1885) The Harper & Western Railroad (4/16/1885)
THE KANSAS SOUTHERN RAILWAY
THE CRAWFORD COUNTY RAILROAD
THE NEBRASKA, TOPEKA, IOLA AND MEMPHIS RAILROADThe Crawford County RI Inc. in KS, June 17, 1881 16.00 mi. Girard to Walnut, KS, 1882-5/1/1883
KANSAS SOUTHERN RAILROAD
THE KANSAS CITY AND EMPORIA RAILROADThe Southern Kansas Ry Inc. in KS, December 11, 1880 59.19 mi. North Ottawa to Emporia, KS, 1883-2/1/1884

SOUTHERN KANSAS RAILWAY	The Southern Kansas Ry
Art. of Consol., July 16, 1883 No property constructed	
Kansas City, Lawrence and Southern Kansas Railroad (7/1	6/1883)
Kansas City, Lawrence and Southern Ransas Ramoad (7/16/1883)	0/1003)
Ottawa & Burlington Railroad (7/16/1883)	
KANSAS CITY, LAWRENCE AND SOUTHERN KANSAS R	AILROADThe Southern Kansas Ry
Art. of Consol. in KS, December 15, 1880	
No property constructed	
Southern Kansas and Western Railroad (12/15/1880)	
Kansas City, Lawrence and Southern Railroad (12/15/1880	0)
Sumner County Railroad (12/15/1880)	
SOUTHERN KANSAS AND WESTERN RAILROAD	
Kansas City, Lawrence and Southern Kansas RR	
Inc. in KS, February 11, 1879	
137.51 mi. Independence to Harper, KS, 1879-1880	
KANSAS CITY, LAWRENCE AND SOUTHERN RAILROAD)
Kansas City, Lawrence and Southern Kansas RR	
Art of Consol. in KS, March 29, 1879	
No property constructed	
Lawrence & Galveston Railroad (3/29/1879)	
Southern Kansas Rail Road (3/29/1879)	
Kansas City and Santa Fe Railroad (3/29/1879)	
LAWRENCE & GALVESTON RAILROADK	Kansas City, Lawrence and Southern RR
Inc. in KS, January 27, 1879	•
No property constructed	
Leavenworth, Lawrence & Galveston Railroad (1/14/1879))
LEAVENWORTH, LAWRENCE & GALVESTON RAILROA	DLawrence & Galveston RR
Name change, February 24, 1866	
142.82 mi. Lawrence to Coffeyville, KS, 1867-8/28/1	
Leavenworth, Lawrence & Fort Gibson Railroad (2/24/186	66)
LEAVENWORTH, LAWRENCE & FORT GIBSON RAILROA	AD
Leavenworth, Lawrence & Galveston RR	
Spec. act of KS Terr., February 12, 1858	
SOUTHERN KANSAS RAIL ROAD	.Kansas City, Lawrence & Southern RR
Inc. in KS, June 26, 1871	
9.70 mi. Cherryvale to Independence, KS	
KANSAS CITY AND SANTA FE RAILROAD	Kansas City, Lawrence & Southern RR
Inc. in KS, March 8, 1879	
No property constructed	• (4.0=0)
Kansas City and Santa Fe Railroad and Telegraph Co. (3/1	2/18/9)

KANSAS CITY AND SANTA FE RAILROAD AND TELEGRAPH COKansas City and Santa Fe RR Inc. in KS, March 25, 1868
32.20 mi. Olate to North Ottawa, KS, 8/22/1870
SUMNER COUNTY RAILROADKansas City, Lawrence and Southern Kansas RR Inc. in KS, April 5, 1880 18.32 mi. Wellington to Hunnewell, KS, 6/16/1880
OTTAWA & BURLINGTON RAILROAD
KANSAS CITY, BURLINGTON AND SANTA FE RAILWAYOttawa & Burlington RR Inc. in KS, February 4, 1870 41.40 mi. Burlington Junction to Burlington, KS, 1887-4/1/1878
THE HARPER & WESTERN RAILROAD
THE BURLINGAME AND NORTHWESTERN RAILWAYAtchison, Topeka and Santa Fe Ry Inc. in KS, July 29, 1898 No property constructed Manhattan Alma and Burlingame Railway (7/30/1889)
MANHATTAN ALMA AND BURLINGAME RAILWAYThe Burlingame and Northwestern Ry Inc. in KS, Septermber 3, 1872 56.62 mi. Burlingame to Manhattan, KS, 1880 Abandoned: 22.39 mi. Alma to Manhattan, KS, 8/1/1898
THE SILVER CITY AND NORTHERN RAIL ROADAtchison, Topeka and Santa Fe Ry Inc. in NM Terr., March 13, 1891 13.55 mi. Whitewater to San Jose, NM, 1891
THE KANSAS & SOUTHEASTERN RAILROADAtchison, Topeka and Santa Fe Ry Inc. in KS, August 16, 1897 9.07 mi. KS/OK state line, near Hunnewell, KS to Braman, OK, 1898
THE HUTCHINSON AND SOUTHERN RAILWAYAtchison, Topeka and Santa Fe Ry Inc. in KS, December 21, 1897 14.48 mi. Blackwell to Ponca City, OK, 7/1/1899 The Hutchinson & Southern Railroad (8/9/1893) Gulf Railroad (3/22/1898, 11/3/1899)
THE HUTCHINSON & SOUTHERN RAILROADThe Hutchinson and Southern Ry Art. of consol. in KS, October 7, 1889 31.58 mi. Hutchinson to Kingman, KS, 1889 48.10 mi. Kingman, KS to KS/OK state line, 1890

8.46 mi. KS/OK state line to Wakita, OK, 1897 The Hutchinson, Oklahoma and Gulf Railway (10/7/1889) The McPherson Texas and Gulf Railroad (10/7/1889)	
THE HUTCHINSON, OKLAHOMA AND GULF RAILWAY Inc. in KS, March 7, 1889 No property constructed	The Hutchinson & Southern RR
THE McPHERSON TEXAS AND GULF RAILROADInc. in KS, May 31, 1887 No property constructed	The Hutchinson & Southern RR
GULF RAILROAD	The Hutchinson and Southern DD
Inc. in OK Terr., September 24, 1896	The Truteninson and Southern KK
12.13 mi. Wakita to Medford, OK, 3/1/1897	
26.61 mi. Medford to Blackwell, OK, 1897-3/1/1898	
THE SANTA RITA RAILROAD	Atchison, Topeka and Santa Fe Ry
Inc. in NM Terr., December 24, 1896	
4.28 mi. San Jose to Santa Rita, NM, 12/1/1898	
THE DENVER AND SANTA FE RAILWAY Inc. in CO, March 22, 1887 116.12 mi. Pueblo to Denver, CO, 10/1/1887 Abandoned: 8.01 mi. 3'ga. at Denver, CO, 1898	Atchison, Topeka and Santa Fe Ry
The Denver Circle Rail Road (6/3/1887)	
THE DENVER CIRCLE RAIL ROADInc. in CO, November 16, 1880 8.01 mi. 3'ga. at Denver, CO, 1881	The Denver and Santa Fe Ry
HANOVER RAILROAD	Atchison, Topeka and Santa Fe Ry
Inc. in NM Terr., May 1, 1899	······ - · · · · · · · · · · · · · · ·
6.18 mi. Hanover Jct. to Fierro, NM, 12/1/1889	
THE PUEBLO AND ARKANSAS VALLEY RAILROAD	ne, 9/1878
THE PUEBLO AND ARKANSAS VALLEY RAILROAD	3/15/1876

Sold to Denver and Rio Grande Railway, 1880: 22.30 mi. Canon City to Texas Creek, CO Undetermined amount of uncompleted road between Texas Creek and Leadville, CO.
The Pueblo and Arkansas Valley Railroad (9/5/1875)
Colorado and New Mexico Railroad (9/29/1875) Pueblo and Salt Lake Railroad (9/29/1875)
THE PUEBLO AND ARKANSAS VALLEY RAILROADThe Pueblo and Arkansas Valley RR Inc. in CO Terr., March 24, 1875
54.62 mi. Granada to West Las Animas, CO, 9/15/1875
COLORADO AND NEW MEXICO RAILROADThe Pueblo and Arkansas Valley RR Inc. in CO Terr., July 5, 1873
10.83 mi. Colorado State Line to Granada, CO, 1873
THE CANON CITY AND SAN JUAN RAILWAYThe Pueblo and Arkansas Valley RR Inc. In CO
PUEBLO AND SALT LAKE RAILROADThe Pueblo and Arkansas Valley RR Inc. in CO Terr., December 13, 1873
85.34 mi. begun, West Las Animas to Pueblo, CO, 1874
THE BLACKWELL AND SOUTHERN RAILWAYThe Atchison, Topeka and Santa Fe Ry Inc. in OK Terr. June 2, 1899
15.95 mi. Braman to Tonkawa, OK, 8/17/1899
ST. JOSEPH, ST. LOUIS AND SANTA FE RAILWAYAtchison, Topeka and Santa Fe Ry
Name changed, January 30, 1888 19.00 mi. St. Joseph to Winthrop, MO, 1887-1/31/1888
Abandoned: 18.91 mi. St. Joseph to Winthrop, MO
The Saint Joseph and Saint Louis Railroad (1/31/1888) St. Joseph and Santa Fe Railroad (1/30/1888)
ST. JOSEPH AND SANTA FE RAILROADSt. Joseph, St. Louis and Santa Fe Ry
Inc. in MO, August 8, 1887 No property constructed
THE SAINT JOSEPH AND SAINT LOUIS RAILROADSt. Joseph, St. Louis and Santa Fe Ry Inc. in MO, March 19, 1874
No property constructed The Saint Louis and Saint Joseph Railroad (3/20/1874)
THE SAINT LOUIS AND SAINT JOSEPH RAILROADThe Saint Joseph and Saint Louis RR
Inc. in MO, January 6, 1868 76.14 mi. St. Joseph to North Lexington, MO, 1870
THE MISSISSIPPI RIVER RAILROAD & TOLL BRIDGE COMPANY
Atchison, Topeka & Santa Fe Ry Inc. in IL, October 23, 1886

0.61 mi. Bridge across Mississippi River, East Fort Madison, IL to Fort Madison, IA, 7/1/1888

CHICAGO, SANTA FE AND CALIFORNIA RAILWAY......The Atchison, Topeka and Santa Fe Ry Inc. in IL, December 4, 1886

136.85 mi. Ancona, IL to E. Fort Madison, IL, 1887-7/1/1888

19.79 mi. completed, Fort Madison, IA to IA/MO State Line, 7/1/1888

193.28 mi. completed, IA/MO state line to Sibley, MO bridge, to Big Blue Junction, MO, 7/1/1888

The Chicago and St. Louis Railway (12/15/1886)

Chicago, Santa Fe and California Railway Company of Iowa (7/15/1887)

THE CHICAGO AND ST. LOUIS RAILWAY......Chicago, California and Santa Fe Ry

Inc. in IL, March 13, 1885

No property constructed

Chicago, St. Louis and Western Railroad (3/23/1885)

CHICAGO, ST. LOUIS AND WESTERN RAILROAD.....The Chicago and St. Louis Ry

Inc. in IL, May 15, 1882

60.16 mi. Chicago to mason River Bridge, IL, 1/1/1884

Chicago, Pekin and Southwestern Railroad (12/31/1883)

CHICAGO, PEKIN AND SOUTHWESTERN RAILROAD......Chicago, St. Louis and Western RR

Name changed, April 19, 1869

21.29 mi. Pekin to Pekin Jct., IL, 1873

30.71 mi. Streator Jct. to Ancona, IL, 1873

28.00 mi. Ancona to Mason River Bridge, IL, 1876

Chicago, Plainfield and Pekin Railroad (4/19/1869)

CHICAGO, PLAINFIELD AND PEKIN RAILROAD......Chicago, Pekin and Southwestern RR

Name changed, March 29, 1869

No property constructed

Chicago & Plainfield Railroad (3/29/1869)

Spec. act of IL, February 24, 1859

No property constructed

CHICAGO, SANTA FE AND CALIFORNIA RAILWAY COMPANY OF IOWA...Chi, Santa Fe & CA

Inc. in IA, December 13, 1886

19.79 mi. begun, Fort Madison, IA to IA/MO state line, 1887

193.28 mi. begun, IA/MO state line to Sibley, MO bridge to Big Blue Jct., MO, 1887

THE SIBLEY BRIDGE COMPANY...... The Atchison, Topeka and Santa Fe Ry

Inc. in MO, March 24, 1887

0.76 mi. Bridge across Missouri River near Sibley, MO, 7/1/1888

THE KANSAS OKLAHOMA CENTRAL AND SOUTH-WESTERN RAILWAY......A., T. & S. Fe Ry

Inc. in OK Terr., June 14, 1893

Inc. in KS, August 17, 1894

THE SAN FRANCISCO AND SAN JOAQUIN VALLEY RAILWAY.. The A., Topeka and Santa Fe Ry Inc. in CA, February 26, 1895 123.44 mi. Stockton to Fresno, CA, 1895-97

110.25 mi. Fresno to Bakersfield, CA, 1897-98

43.64 mi. Calwa Junction to Visalia, CA, 1896-98

24.43 mi. Visalia to Corcoran Junction, CA, 1898-1899

2.40 mi. Bakersfield to Kern Junction, CA, 1899

70.34 mi. Stockton to Port Richmond, CA, 1899-1900

FLORENCE, EL DORADO AND WALNUT VALLEY RAILROAD.....

......Atchison, Topeka and Santa Fe Ry

Inc. in KS, March 10, 1877

29.32 mi. Florence to Eldorado, KS, 8/1/1877

24.27 mi. Eldorado to Douglas, KS, 8/1/1881

19.14 mi. Douglas to Winfield, KS, 11/1/1886

Less:

1.15 mi. (Revisions)

THE CHICAGO, KANSAS & WESTERN RAILROAD.....The Atchison, Topeka and Santa Fe Ry Art. of consol. in KS, May 31, 1886

162.73 mi. Gladstone, KS, to KS/NE State Line, 1886-1888

22.55 mi. Abilene to Salina, KS, 1887-11/15/1887

43.38 mi. Manchester to Barnard, KS, 1/1/1888

30.27 mi. Little River to Holyrood, KS, 1886-1887

20.41 mi. Augusta to Mulvane, KS, 1886-10/1/1887

40.61 mi. Benedict Junction to Madison Junction, KS, 1886-5/1/1887

Abandonments and revisions:

5.94 mi. Abandonment and revision of line near Strong City, KS

3.96 mi. revision of line between Little River and Holyrood, KS

3.23 mi, abandoned, Ellinor to Gladstone, KS

35.32 mi. abandoned, Scott City to Selkirk, KS, 5/3/1896

Note:

All trackage listed in the predecessor companies, except the Southern Kansas and Panhandle Railroad, was completed by The Chicago, Kansas and Western Railroad in 1887 and 1888.

The Arkansas River and Western Railroad (5/31/1886)

The Chicago, Kansas & Western Railway (5/31/1886)

Colony Neosho Falls and Western Railroad (5/31/1886)

Emporia and Eldorado Short Line Railroad (5/31/1886)

The Independence & South-Western Railroad (5/31/1886)

Kansas, Oklahoma and Texas Railway (5/31/1886)

Leroy & Western Railway (5/31/1886)

Ottawa, Osage City and Council Grove Rail Road (5/31/1886)

The Pawnee Valley and Denver Railroad (5/31/1886)

The Walnut Valley & Colorado Railroad (5/31/1886)

The Southern Kansas and Panhandle Railroad (1/1/1890)

THE ARKANSAS RIVER AND WESTERN RAILROAD.....The Chicago, Kansas & Western RR Inc. in KS, August 4, 1885

	84.25	mi.	Hutchinson	to	Kinslev.	KS.	1885-1/1/1887
--	-------	-----	------------	----	----------	-----	---------------

THE CHICAGO, KANSAS & WESTERN RAILWAY.....The Chicago, Kansas & Western RR Inc. in KS, November 21, 1885

10.89 mi. Burlington to Gridley, KS, 1885-5/1/1887

COLONY NEOSHO FALLS AND WESTERN RAILROAD......The Chicago, Kansas & Western RR Inc. in KS, December 10, 1885

24.74 mi. Colony to Yates Center, KS, 1886-8/1/1887

EMPORIA & ELDORADO SHORT LINE RAILROAD.....The Chicago, Kansas & Western RR Inc. in KS, December 29, 1885

10.00 mi. Ellinor to Bazar, KS, 1885-10/1/1887

THE INDEPENDENCE & SOUTH-WESTERN RAILROAD......The Chicago, Kansas & Western RR Inc. in KS, July 25, 1885

54.71 mi. Independence to Cedarvale, KS, 1885-1/1/1887

KANSAS, OKLAHOMA AND TEXAS RAILWAY.....The Chicago, Kansas & Western RR Inc. in KS, September 10, 1885

43.33 mi. Chanute to Longton, KS, 1885-1/1/1887

LEROY & WESTERN RAILWAY.....The Chicago, Kansas & Western RR

Inc. in KS, November 27, 1885

138.01 mi. Mulvane to east end of Clark Co., KS, 1885-1887

OTTAWA, OSAGE CITY AND COUNCIL GROVE RAILROAD..The Chicago, Kansas & Western RR Inc. in KS, August 16, 1883

19.45 mi. Osage City to Quenemo, KS, 1885-1/1/1887

THE PAWNEE VALLEY AND DENVER RAILROAD.....The Chicago, Kansas & Western RR Inc. in KS, September 28, 1885

46.33 mi. Larned to Jetmore, KS, 1885-1887

THE WALNUT VALLEY & COLORADO RAILROAD.....The Chicago, Kansas & Western RR Inc. in KS, August 26, 1885

155.50 mi. Great Bend to Selkirk, KS, 1885-1888

THE SOUTHERN KANSAS AND PANHANDLE RAILROAD......The Chicago, Kansas & Western RR Inc. in KS, July 28, 1886

28.34 mi. east line of Clark Co. to Englewood, KS, 1886-1888

KANSAS CITY, EMPORIA AND SOUTHERN RAILWAY......The Atchison, Topeka and Santa Fe Ry Art. of consol. in KS, October 6, 1882

7.20 mi. Howard to Moline, KS, 1896

Kansas City, Emporia and Southern Railroad (10/6/1882)

The Elk and Chataugua Railroad (10/6/1882)

KANSAS CITY, EMPORIA AND SOUTHERN RAILROAD.....Kansas City, Emporia and Southern Ry Inc. in KS, January 23, 1887

63.93 mi. Emporia to south line of Greenwood County, KS, 10/10/1879
THE ELK AND CHATAUGUA RAILROADKansas City, Emporia and Southern Finc. in KS, December 13, 1878 12.16 mi. Greenwood County, KS to Howard, KS, 1879-10/1/1880
MARION AND McPHERSON RAILWAYThe Atchison, Topeka and Santa Fe R Art. of consol. in KS, October 6, 1882 No property constructed The Marion and McPherson Railroad (10/6/1882) Marion and McPherson Extension Railroad (10/6/1882)
THE MARION AND McPHERSON RAILROADMarion and McPherson R Inc. in KS, November 5, 1878 93.09 mi. Florence to east line of Barton County, KS, 1879-1880
MARION AND McPHERSON EXTENSION RAILROADMarion and McPherson R Inc. in KS, January 1, 1889 5.21 mi. East line of Barton County to Ellinwood, KS, 9/1/1881
WICHITA AND SOUTHWESTERN RAILWAYThe Atchison, Topeka and Santa Fe For Art. of consol. in KS, October 6, 1882 2.62 mi. Wellington, KS to a connection with the Southern Kansas Railway, 1887 Abandoned: 2.62 mi. Wellington, KS to a connection with the Southern Kansas Railway 8.89 mi. Sedgwick to Halstead, KS, 12/15/1895 Wichita and South Western Rail Road (10/6/1882) The Cowley, Sumner and Fort Smith Railroad (10/6/1882) The Harvey County Railroad (10/6/1882)
WICHITA AND SOUTH WESTERN RAIL ROADWichita and Southwestern I Inc. in KS, June 22. 1871 27.12 mi. Newton to Wichita, KS, 1871-5/1872
THE COWLEY, SUMNER AND FORT SMITH RAILROAD
THE HARVEY COUNTY RAILROAD
CERRILLOS COAL RAILROADThe Atchison, Topeka and Santa Fe R

Inc. in NM Terr., January 9, 1892

6.51 mi. Waldo to Coal Mines, NM, 1892

ATCHISON, TOPEKA AND SANTA FE RAIL ROAD COMPANY IN CHICAGO.....The AT & SF Ry Inc. in IL, May 11, 1887 5.30 mi. 20th St. and Stewart Ave. to Crawford Ave., Chicago, IL, 1887-7/7/1888 Spec. act of Congress, March 3, 1897 No property constructed Atlantic and Pacific Railroad (5/3/1897) ATLANTIC AND PACIFIC RAILROAD......Santa Fe Pacific RR Spec. act of Congress, July 26, 1866 Western District of A&P to Santa Fe Pacific: 562.58 mi. Isleta, NM to Needles, CA Missouri and Central Divisions went to St. Louis-San Francisco Railroad MONTGOMERY COUNTY RAILWAY.......The Atchison, Topeka and Santa Fe Ry Inc. in KS, April 4, 1903 5.39 mi. partially completed, Havana to Caney, KS SOUTHERN CALIFORNIA RAILWAY.....The Atchison, Topeka and Santa Fe Ry Art. of consol. in CA, June 27, 1892 2.04 mi. Casa Blanca to Prenda, CA, 1896 4.25 mi. Richfield to Olinda, CA, 1896 Sold to Los Angeles and Pacific Electric Railway: 5.42 mi. Mesmer (Inglewood) to Santa Monica, CA, 3/1902 3.62 mi. Inglewood to Port Ballona, CA Abandoned: 10.72 mi. Temecula to Fallbrook, CA, 6/28/1892 Santa Fe and Santa Monica Railway (6/2/1892) San Bernardino and Eastern Railway (6/27/1892) Southern California Railway (6/27/1892) Elsinore, Pomona & Los Angeles Railway (5/1/1899) SANTA FE AND SANTA MONICA RAILWAY.....Southern California Ry Inc. in CA, April 4, 1892 5.42 mi. Mesmer (Inglewood) to Santa Monica, CA, 6/13/1892 SAN BERNARDINO AND EASTERN RAILWAY.....Southern California Ry Inc. in CA, August 11, 1890 12.88 mi. Highland Junction to Mentone, CA, 1891-1892 SOUTHERN CALIFORNIA RAILWAY.....Southern California Ry Art. of consol. in CA, November 7, 1889 No property constructed California Southern Railroad (11/7/1889) Redondo Beach Railway (11/7/1889) California Central Railway (11/7/1889) CALIFORNIA SOUTHERN RAILROAD......Southern California Ry Art. of consol. in CA, January 10, 1882

Completed construction of California Southern Rail Road, 1883 California Southern Rail Road (1/10/1882) California Southern Extension Railroad (1/10/1882)	
CALIFORNIA SOUTHERN RAIL ROAD Inc. in CA, October 23, 1880	California Southern RR
129.37 mi. San Bernardino via Temecula and Fallbrook Junction to 1881-1883	National City, CA,
CALIFORNIA SOUTHERN EXTENSION RAILROAD	California Southern RR
Inc. in CA, May 24, 1881 80.73 mi. San Bernardino to Barstow, CA, 1881-1885	
REDONDO BEACH RAILWAY	Southarn California Dy
	Southern Camornia Ry
Inc. in CA, April 23, 1888 10.77 mi. Inglewood to Redondo, CA, 9/1/1888	
CALIFORNIA CENTRAL RAILWAY	Southern California Rv
Art. of consol. in CA, May 20, 1887	
19.44 mi. Perris to San Jacinto, CA, 1887-1888	
13.44 mi. Redondo Junction to Port Ballona, CA, 1887-1888	
Completed construction begun by the following predecessors:	
Riverside, Santa Ana and Los Angeles Railway	
San Bernardino and San Diego Railway	
San Bernardino and Los Angeles Railway	
San Bernardino Valley Railway	
San Diego Central Railroad	
Los Angeles and San Gabriel Valley Rail Road (5/20/1887)	
Riverside, Santa Ana and Los Angeles Railway (5/20/1887)	
San Bernardino and San Diego Railway (5/20/1887)	
San Bernardino Valley Railway (5/20/1887)	
San Bernardino and Los Angeles Railway (5/20/1887)	
San Diego Central Railroad (5/20/1887)	
San Jacinto Valley Railway (5/20/1887)	
RIVERSIDE, SANTA ANA AND LOS ANGELES RAILWAY	California Central Ry
Inc. in CA, September 29, 1885	
33.53 mi. Los Angeles to Santa Ana, CA, 1886-1888	
40.69 mi. High Grove to Orange, CA, 1886-1888	
SAN BERNARDINO AND SAN DIEGO RAILWAY	California Central Ry
Inc. in CA, November 20, 1886	
49.49 mi. Santa Ana to Los Angeles (Fallbrook) Junction, CA, 188	37
SAN BERNARDINO VALLEY RAILWAY	California Central Ry
Inc. in CA, January 12, 1887	
12.51 mi. San Bernardino to Mentone, CA, 1887	
SAN DIEGO CENTRAL RAILROAD	California Central Ry
Inc. in CA, November 8, 1886	

21.30 mi. Escondido Jct. to Escondido, CA, 1887	
LOS ANGELES AND SAN GABRIEL VALLEY RAIL ROADInc. in CA, September 5, 1883	California Central Ry
10.00 mi. Los Angeles to Olivewood, CA, 9/14/1885 11.09 mi. Olivewood to San Gabriel River, CA, 1885-1887	
ELSINORE, POMONA & LOS ANGELES RAILWAY	Southern California Ry
Inc. in CA, December 6, 1895 7.76 mi. Elsinore Junction to Alberhil, CA, 7/1/1896	
ARKANSAS VALLEY RAILROADThe Atch	ison, Topeka and Santa Fe Ry
Inc. in CO, January 26, 1906	
16.06 mi. Rocky Ford to Buchtel, CO, 1906-1907	
13.16 mi. Lamar to Keesee, CO, 1906-1907	
THE HOLLY AND SWINK RAILWAYThe Atch	nison, Topeka and Santa Fe Ry
Inc. in CO, January 17, 1906	
5.24 mi. Swink to Shelton Junction, CO, 1906	
13.66 mi. Holly to Bristol, CO, 1906	
THE EASTERN OKLAHOMA RAILWAYThe Atch	nison, Topeka and Santa Fe Ry
Inc. in OK Terr., March 31, 1902	
47.86 mi. Guthrie Junction to Cushing, OK, 1900-1902	
40.42 mi. Ripley to Esau Junction, OK, 1900-1902	
183.67 mi. Newkirk to Pauls Valley, OK, 1900-1904	
9.27 mi. Davis to Sulphur, OK, 9/1/1906 The Guthrie and Western Railway (6/16/1902)	
The Kiowa, Chickasha and Fort Smith Railway (6/16/1902)	
The Denver, Enid and Gulf Railroad (6/16/1902)	
THE GUTHRIE AND WESTERN RAILWAY	The Eastern Oklahoma Ry
Inc. in OK Terr., January 9, 1900	
10.61 mi. Seward to Cashion, OK, 8/1900	
THE KIOWA, CHICKASHA AND FORT SMITH RAILWAY	The Eastern Oklahoma Ry
Inc. in KS, July 13, 1899	
28.41 mi. Pauls Valley to Lindsay, OK, 1901-1903	
THE DENVER, ENID AND GULF RAILROAD	The Eastern Oklahoma Ry
Inc. in OK Terr., March 31, 1902	•
55.17 mi. Guthrie to Enid, OK, 10/10/1902	
10.71 mi. Blanton Junction to Hillsdale, OK, 1904-2/1/1905	
46.22 mi. Hillsdale, OK to OK/KS State Line near Kiowa, KS,	1905-1/1/1906
The Denver, Kansas and Gulf Railway (4/3/1907)	
THE DENVER, KANSAS AND GULF RAILWAY	The Denver, Enid and Gulf RR
Name change, October 17, 1905	
49.30 mi, OK/KS State Line near Kiowa to Belvidere, KS, 190	6-1907

The Denver, Kansas and Gulf Railroad (10/17/1905)

THE DENVER, KANSAS AND GULF RAILROADThe Denver, Kansas and Gulf Ry Inc. in KS, August 16, 1905 No property constructed
THE EASTERN RAILWAY COMPANY OF NEW MEXICOThe Atchison, Topeka and Santa Fe Ry Inc. in NM Terr., October 32, 1902 266.03 mi. Texico to Rio Puerco, NM, 1905-1908 3.55 mi. Sandia to Dalies, NM, 1907 8.97 mi. Clovis to Cameo, NM, 1908 Abandoned: 11.60 mi. Cameo, NM to NM/TX State Line The Pecos Valley and Northeastern Railway (3/19/1907)
THE PECOS VALLEY AND NORTHEASTERN RAILWAYThe Eastern Railway Co of New Mexico Inc. in NM Terr., March 10, 1898 111.60 mi. Roswell, NM to NM/TX state line in Eastern NM, 4/1899 The Pecos Valley Railway (4/21/1898)
THE PECOS VALLEY RAILWAY
THE PECOS VALLEY RAILROAD
THE PECOS NORTHERN RAILROAD
THE SANTA FE TERMINAL COMPANY OF CALIFORNIAThe Atchison, Topeka and Santa Fe Ry Inc. in CA, February 23, 1899 0.53 mi. Yard tracks and sidings at San Francisco, CA, 7/24/1912
The Atchison, Topeka and Santa Fe Railway, Lessor: California, Arizona and Santa Fe Railway
Inc. in December 21, 1911 Trackage, June 30, 1915: 827.006 mi. First main track 43.743 mi. Second and other main tracks 177.132 mi. Yard track and sidings Equipment (leased to The Atchison, Topeka and Santa Fe Ry)

Steam locomotives 27 491 Freight cars 24 Passenger cars Work equipment 55 The California, Arizona and Santa Fe Railway controls the following companies: Company: Percentage of control: Laton and Western Railroad 100% Purchased from the Southern Pacific Railroad, December 27, 1911: Constructed by Atlantic and Pacific Railroad 241.580 mi. Needles to Mojave, CA, 1882-1883 Abandoned: 7.024 mi. Leestalk to Ivanpah, CA, 1913, and remeasurements Certificates authorized to Abandon: 5.90 mi. Henrietta to Poland, AZ, 9/3/1920 (FD No. 56) 15.18 mi. MP 30 on Barnwell branch to Ivanpah, CA, 2/24/1921 (FD No. 1124) 53.25 mi. Ivanpah to Goffs, CA to Searchlight, NV, 2/18/1924 (FD 3360) Arizona and California Railway (12/28/1911) Barnwell & Searchlight Railway (12/28/1911) The California Eastern Railway (12/28/1911) Fresno County Railway (12/28/1911) Fullerton and Richfield Railway (12/28/1911) Kings River Railway (12/28/1911) Oakdale Western Railway (12/28/1911) Oakland and East Side Railroad (12/28/1911) Perris and Lakeview Railway (12/28/1911) Randsburg Railway (12/2/1911) The Santa Fe, Prescott and Phoenix Railway (12/28/1911) Prescott & Eastern Railroad (12/28/1911) Bradshaw Mountain Railroad (12/28/1911) ARIZONA AND CALIFORNIA RAILWAY......California, Arizona and Santa Fe Ry Inc. in AZ, September 10, 1903 50.03 mi. Arizona and California Junction to Salome, AZ, 1904-1905 56.81 mi. Salome, AZ to East end of Colorado River Bridge, 1907 83.43 mi. East end of Colorado River Bridge to Cadiz, CA, 1910 BARNWELL & SEARCHLIGHT RAILWAY......California, Arizona and Santa Fe Ry Inc. in CA, April 16, 1906 23.22 mi. Barnwell, CA to Searchlight, NV, 1906-1907 THE CALIFORNIA EASTERN RAILWAY......California, Arizona and Santa Fe Ry Inc. in CO, October 30, 1895 15.77 mi. Barnwell to Ivanpah, CA, 1901-1902 The Nevada Southern Railway (10/16/1895)

THE NEVADA SOUTHERN RAILWAY......The California Eastern Ry

Inc. in CO. December 15, 1905

29.44 mi. Goffs to Barnwell, CA, 1892-1893

FRESNO COUNTY RAILWAY
FULLERTON AND RICHFIELD RAILWAY
KINGS RIVER RAILWAY
OAKDALE WESTERN RAILWAY
OAKLAND AND EAST SIDE RAILROAD
CALIFORNIA AND NEVADA RAILROAD
PERRIS AND LAKEVIEW RAILWAY
RANDSBURG RAILWAY
THE SANTA FE, PRESCOTT AND PHOENIX RAILWAYCalifornia, Arizona and Santa Fe Ry Inc. in AZ, May 27, 1891 198.20 mi. Ash Fork to Prescott to Phoenix, AZ, 1893-1895 23.45 mi. Milepost 3.99 to 27.44, Hell Canyon Cut-off, 1902 Abandoned: 26.33 mi. Milepost 3.99 to 27.44, 1902
PRESCOTT & EASTERN RAILROAD
BRADSHAW MOUNTAIN RAILROAD

Dodge City and Cimmaron Valley Railway

Lease by AT&SF Ry Approved 5/16/1923, FD 2870

DODGE CITY AND CIMMARON VALLEY RAILWAY.....

Inc. in KS, November 17, 1911

Trackage, June 30, 1915:

119.403 mi. First main track

16.183 mi. Yard track and sidings

Equipment

No equipment owned

By construction:

119.403 mi. Dodge City to Elkhart, KS, 11/1911-7/1913

Application for construction:

55.00 mi. Santanta, KS through Haskell, Grant and Stanton counties, Approved 3/6/1922 (FD 2182)

Garden City Gulf and Northern Railroad

GARDEN CITY GULF AND NORTHERN RAILROAD.....

Inc. in KS, January 4, 1907

Trackage, June 30, 1915:

37.335 mi. First main track

2.004 mi. Yard track and sidings

Equipment

No equipment owned

By construction:

37.335 mi. Scott City to Garden City, KS, 1907-1910

Laton and Western Railroad

LATON AND WESTERN RAILROAD.....

Inc. in CA, August 8, 1910

Trackage, June 30, 1915:

17.569 mi. First main track

2.080 mi. Yard track and sidings

Equipment

No equipment owned

By construction:

17.569 mi. Laton to Lanare, CA, 1910-1912

Minkler Southern Railway

MINKLER SOUTHERN RAILWAY.....

Inc. in CA, May 22, 1913

Trackage, June 30, 1915:

50.622 mi. First main track

7.365 mi. Yard track and sidings

Equipment

No equipment owned

By construction:

Equipment

50.622 mi. Minkler to Lindsay, CA, 1913-1914

Right to operate, jointly with Southern Pacific RR:

4.00 mi. In Tulare County, CA 12/27/1924 (FD 4380)

Oklahoma Central Railroad

Control to AT&SF Ry by lease Authorized 10/8/1924, FD 4252

OKLAHOMA CENTRAL RAILROAD
Inc. in OK, July 31, 1914
Trackage, June 30, 1915:
133.024 mi. First main track
18.632 mi. Yard track and sidings
Equipment (Leased to The Atchison, Topeka and Santa Fe Railway)
Steam locomotives 8
Freight cars 4
Passenger cars 6
Work equipment 2
No property constructed
Oklahoma Central Railway (8/1/1914)
Chickasha Terminal Railway (8/1/1914)
Ada Terminal Railway (8/1/1914)
OKLAHOMA CENTRAL RAILWAYOklahoma Central RR
Name change, September 27, 1905
127.65 mi. Lehigh to Chickasha, OK, 1907-1908
Canadian Valley & Western Railway (9/27/1905)
CANADIAN VALLEY & WESTERN RAILWAYOklahoma Central Ry
Inc. in OK, November 24, 1909
No property constructed
CHICKASHA TERMINAL RAILWAYOklahoma Central RR
Inc. in OK, November 24, 1909
3.44 mi. In or near Chickasha, OK, 1910
ADA TERMINAL RAILWAYOklahoma Central RR
Inc. in OK, August 11, 1909
1.93 mi. in or near Ada, OK, 1909
Oil Fields and Santa Fe Railway
OIL FIELDS AND SANTA FE RAILWAY
Inc. in OK, April 7, 1915
Trackage, June 30, 1915:
28.461 mi. First main track
9.659 mi. Yard track and sidings
7.037 III. Tatu track and sturings

No equipment owned By purchase: 10.00 mi. Cushing to Pemeta, OK, from Cushing Traction Company 8.00 mi. Oilton to Jennings, OK, from Oil Belt Terminal Railway By construction: 5.90 mi. Pemeta to Oilton, OK, 1915

4.10 mi. Frey Junction to Drumright, OK, 1915

Rocky Mountain and Santa Fe Railway

ROCKY MOUNTAIN AND SANTA FE RAILWAY.....

Name change, March 10, 1915

Trackage, June 30, 1915:

105.191 mi. First main track

18.669 mi. Yard track and sidings

Equipment (leased to The Atchison, Topeka and Santa Fe Railway)

Steam locomotives 5 Freight cars 464 Passenger cars 4 39 Work equipment

No property constructed

Property Purchased from Santa Fe, Raton & Eastern Railroad:

9.3 mi. Raton to Sugarite, NM, approved 2/14/1924 (FD 3299) line leased by AT&SF from Rocky Mtn. & Santa Fe Ry

St. Louis, Rocky Mountain and Pacific Railway (3/10/1915)

ST. LOUIS, ROCKY MOUNTAIN AND PACIFIC RAILWAY......Rocky Mountain and Santa Fe Ry Inc. in NM Terr., June 26, 1905

6.45 mi. Clifton House to Raton, NM, 1906

34.35 mi. Cimmarron to Preston, NM, 7/1906

12.40 mi. Ute Park to Cimmarron, NM, 5/1907

48.50 mi. Preston to Des Moines, NM, 9/1907

3.45 mi. Koehler Junction to Koehler, NM, 1907

Verde Valley Railway

VERDE VALLEY RAILWAY.....

Inc. in AZ Terr., November 17, 1911

Trackage, June 30, 1915:

38.438 mi. First main track

4.804 mi. Yard track and sidings

Equipment

No equipment owned

By construction:

38.438 mi. Cedar Glade to Clarkdale, AZ, 1911-2/1/1913

Western Arizona Railway

WESTERN ARIZONA RAH WAY		
WESTERN ARIZONA RAILWAY	•••••	
Inc. in AZ Terr., November 17, 1911		
Trackage, June 30, 1915:		
23.370 mi. First main track	•	
1.988 mi. Yard track and sid	•	10 (F P 11)
Equipment (leased to The Atchison	i, Topeka an	a Santa Fe Railway)
Steam locomotives 1		
Work equipment 1		
By construction:		
1.80 mi. at Chloride, AZ, 191	3	
Abandoned:		
3.30 mi. Extension toward W		
0.60 mi. at Chloride, AZ, 191		
-0.030 mi. difference between		l inventoried mileage
The Arizona and Utah Railway (1/9/190	6)	
THE ARIZONA AND UTAH RAILWAY		Western Arizona Rv
Inc. in AZ Terr., April 10, 1899		•
22.00 mi. McConnico to Chloride,	AZ, 1899	
3.50 mi. Extension toward Whitel		00
T	C 4 E D	
		ailway Subsidiary Company:
Gun, Colorau	o anu sa	nta Fe Railway
GULF, COLORADO AND SANTA FE RAIL	WAV	
Inc. in TX, May 28, 1873	Z W A I	
Trackage, June 30, 1915:		
1244.010 mi. First main track		
3.142 mi. Second and other		rg.
451.241 mi. Yard track and		5
	sidings	
Equipment Steam locomotives	189	
	852	
Freight cars	75	
Passenger cars Work equipment	472	
Steam locomotives leased to:	4/2	
	1	
American Lumber Company	1	
Freight cars leased to: American Lumber Company	1	
1 1	1 6	
Sugar Land Railway	O	
Work equipment leased to:	1	
Kirby Lumber Company	1	
Sugar Land Railway	1	
The Gulf, Colorado and Santa	a Fe jointly co	ntrols the following companies:
Company:		Percentage of control:
Houston Belt and Terminal Raily	-	25
The Union Terminal Company (I	Dallas, TX)	12.50
1 3 (

By construction:

63.00 mi. Galveston to Richmond, TX, 1877-4/15/1879	
63.00 mi. Richmond to Brenham, TX, 1880	
100.00 mi. Brenham to Belton, TX, 1881	
128.00 mi. Temple to Fort Worth, TX, 1881	
48.00 mi. Belton to Lampasas, TX, 1882	
25.66 mi. Alvin to Houston, TX, 1883	
28.60 mi. Somerville to Navasota, TX, 1883	
17.59 mi. Montgomery to Conroe, TX, 1885	
132.24 mi. Lampasas to Ballinger, TX, 1886	
6.26 mi. Coleman Junction to Coleman, TX, 1886	
78.90 mi. Dallas to Honey Grove, TX, 1886	
71.30 mi. Fort Worth to TX/OK State Line, 1887	
32.00 mi. Ladonia to Paris, TX, 1887	
41.73 mi. Cleburne to Weatherford, TX, 1887	
35.24 mi. Ballinger to San Angelo, TX, 1888	
50.00 mi. Trinity River to Silsbee, TX, 1902	
9.49 mi. Bragg to Sarasota, TX, 1904	
98.18 mi. Lameta to Eden, TX, 1911	
100.00 mi. OK/TX State Line to Purcell, OK, 1887	
Chicago, Texas and Mexican Central Railway (7/6/1882)	
The Central and Montgomery Railway (9/6/1882)	
Texas, Louisiana and Eastern Railroad (7/26/1897)	
Galveston & Western Railway (10/18/1923) (FD 3158)	
CHICAGO, TEXAS AND MEXICAN CENTRAL RAILWAYGulf, Colorado and Santa Fe Ry Inc. in TX, September 16, 1880 53.33 mi. Cleburne to Dallas, TX, 1881-1882	
THE CENTRAL AND MONTGOMERY RAILWAYGulf, Colorado and Santa Fe Ry	
Inc. in TX, December 27, 1877	
27.40 mi. Navasota to Montgomery, TX, 1878-1879	
27.40 IIII. Inavasota to Wortgomery, 17, 1878-1879	
TEXAS, LOUISIANA AND EASTERN RAILROADGulf, Colorado and Santa Fe Ry	
Inc. in TX, April 2, 1891	
29.60 mi. Conroe to Merriam, TX, 7/1891-6/1893	
Gulf, Colorado and Santa Fe, Lessor:	
Cane Belt Railroad	
CANE BELT RAILROAD	
Inc. in TX, March 10, 1898	
Trackage, June 30, 1915:	
107.928 mi. First main track	
25.729 mi. Yard track and sidings	
Equipment	
No equipment owned	
Purchased from:	
The Galveston, Harrisburg and San Antonio Railway, 11/1898	
0.75 mi. Eagle Lake Junction to Lakeside, TX	

William Dunovant, February, 1901:

4.37 mi. Rayer Junction to Calhoun, TX

By construction:

- 17.70 mi. Sealy to Eagle Lake Junction, TX, 1/1900
- 24.85 mi. Lakeside to Wharton, TX, 1/1900
- 0.45 mi. Eagle Lake Junction to Gulf, Harrisburg and San Antonio Junction at Eagle Lake, 7/1900
- 21.40 mi. Bay City to Matagorda, TX, 1/1903
- 9.40 mi. Calhoun to Bonus, TX, 1/1904
- 2.97 mi. Boedecker Jct. to Garwood, TX, 2/1904
- 0.08 mi. Gulf, Harrisburg & San Antonio Junction to Cane Belt Depot at Eagle Lake, TX. 5/1914

Concho, San Saba and Llano Valley Railroad

CONCHO, SAN SABA AND LLANO VALLEY RAILROAD.....

Inc. in TX, April 2, 1909

Trackage, June 30, 1915:

59.575 mi. First main track

6.289 mi. Yard track and sidings

Equipment

No equipment owned

By construction:

16.579 mi. Miles to Paint Rock, TX, 12/27/1909

42.996 mi. San Angelo to Sterling City, TX, 8/1/1910

Gulf and Interstate Railway

GULF AND INTERSTATE RAILWAY.....

Inc. in TX, May 19, 1894

Trackage, June 30, 1915:

70.310 mi. First main track

9.298 mi. Yard track and sidings

Equipment

No equipment owned

By construction:

70.31 mi. Port Bolivar to Beaumont, TX, 3/15/1896

Gulf, Beaumont and Kansas City Railway

GULF, BEAUMONT AND KANSAS CITY RAILWAY.....

Inc. in TX, March 21, 1893

Trackage, June 30, 1915:

62.587 mi. First main track

30.123 mi. Yard track and sidings

Equipment

No equipment owned

By purchase from Beaumont Lumber Company:

Gulf, Beaumont & Great Northern Railway

GULF, BEAUMONT & GREAT NORTHERN RAILWAY
Inc. in TX, August 5, 1898
Trackage, June 30, 1915:
77.787 mi. First main track
15.653 mi. Yard track and sidings
Equipment
No equipment owned
By construction:
58.223 mi. Roganville to San Augustine, TX, 7/1/1903
19.564 mi. San Augustine to Center, TX
Texas and Gulf Railway
TEXAS AND GULF RAILWAY
Inc. in TX, September 4, 1904
Trackage, June 30, 1915:
94.553 mi. First main track
13.083 mi. Yard track and sidings
Equipment
No equipment owned
By construction:
17.57 mi. Timpson to Grigsby, TX, 1905-1907
21.28 mi. Gary to Center, TX, 1907-1909
Abandoned:
2.20 mi. Carthage to Boren, TX
The Texas, Sabine Valley & Northwestern Railway (12/27/1904)
Marshall, Timpson and Sabine Pass Railway (12/27/1904)
Texas and Sabine Valley Railway (12/27/1904)
THE TEXAS, SABINE VALLEY & NORTHWESTERN RAILWAYTexas and Gulf R
Inc. in TX, October 31, 1887
15.39 mi. Martins Creek to Carthage, TX, 1888
Galveston, Sabine and St. Louis Railway (6/22/1888)
GALVESTON, SABINE AND ST. LOUIS RAILWAYThe Texas, Sabine Valley & Northwestern F
Inc. in TX, December 18, 1882
10.50 mi. Camden (now Tallys) to Martins Creek, TX, 1885
Longview and Sabine Valley Railway (8/2/1886)
LONGVIEW AND SABINE VALLEY RAILWAYGalveston, Sabine and St. Louis R
Inc. in TX, January 4, 1877
10.71 mi. Longview to Camden (now Tallys), TX, 1878
MARSHALL, TIMPSON AND SABINE PASS RAILWAYTexas and Gulf Ry

Inc. in TX, August 7, 1896 19.10 mi. Carthage to Timpson, TX, 1898

TEXAS AND SABINE VALLEY RAILWAY.....Texas and Gulf Ry

Inc. in TX, October 17, 1892

2.20 mi. Carthage to Boren, TX, 1893

Port Bolivar Iron Ore Railway

PORT BOLIVAR IRON ORE RAILWAY.....

Inc. in TX, December 14, 1910

Trackage, June 30, 1915:

29.609 mi. First main track

4.980 mi. Yard track and sidings

Equipment

No equipment owned

By construction:

29.609 mi. Longview to Ero, TX, 1911-1912

Jasper and Eastern Railway

JASPER AND EASTERN RAILWAY.....

Inc. in TX, November 11, 1904

Trackage, June 30, 1915:

81.423 mi. First main track

21.654 mi. Yard track and sidings

Equipment:

No equipment owned

By construction:

39.00 mi. Kirbyville to DeRidder, LA, 8/1/1906

18.00 mi. De Ridder to Cravens, LA. 6/1/1907

24.423 mi. Cravens to Oakdale, LA, 2/9/1908

The Atchison, Topeka and Santa Fe Railway, Subsidiary:

The Panhandle and Santa Fe Railway

Control to AT&SF Ry by lease, Authorized 10/14/1924, FD 4273

THE PANHANDLE AND SANTA FE RAILWAY.....

Name change, June 5, 1914

Trackage, June 30, 1915:

124.914 mi. First main track

38.417 mi. Yard track and sidings

Equipment:

No equipment owned

No trackage constructed

Permission asked in ICC FD 1211 to operate line of Railroad belonging to North Texas &

Santa Fe Railway:

No information listed about North Texas & Santa Fe Railway

84.74 mi Shattuck, Ellis County, OK to Spearman, TX The Southern Kansas Railway Company of Texas (6/5/1914)

THE SOUTHERN KANSAS RAILWAY COMPANY OF TEXAS.......The Panhandle and Santa Fe Ry

Inc. in TX, November 2, 1886

30.170 mi. OK/TX state line to Canadian, TX, 9/12/1887

70.084 mi. Canadian to Panhandle City, TX, 1/15/1888

24.660 mi. Panhandle City to Amarillo, TX, 4/12/1908

Abandoned:

14.540 mi. Panhandle City to Washburn, TX, 4/12/1908

Panhandle Railway (12/5/1898)

PANHANDLE RAILWAY...... The Southern Kansas Railway Company of Texas

Inc. in TX, date unknown

14.540 mi. Panhandle City to Washburn, TX, 12/5/1898

Panhandle and Santa Fe Lessor, Companies:

Pecos River Railroad

PECOS RIVER RAILROAD.....

Inc. in TX, March 1, 1890

Trackage, June 30, 1915:

54.263 mi. First main track

2.177 mi. Yard track and sidings

Equipment:

No equipment owned

By construction:

54.263 mi. TX/NM State Line to Pecos, TX, 1/1/1891

Controlled by:

The Panhandle and Santa Fe Railway

The Pecos and Northern Texas Railway

Control to Panhandle & Santa Fe Railway, Authorized 10/24/1924, FD 4275

THE PECOS AND NORTHERN TEXAS RAILWAY.....

Inc. in TX, March 1, 1898

Trackage, June 30, 1915:

570.405 mi. First main track

149.532 mi. Yard track and sidings

Equipment

Motorcycle 1 (leased to Gulf, Colorado and Santa Fe Railway)

By construction:

95.00 mi. Amarillo to TX/NM State Line 3/1/1899

57.00 mi. Canyon to Plainview, TX, 2/27/1907

46.00 mi. Plainview to Lubbock Junction, TX, 1/9/1910

200.00 mi. Lubbock Junction to Coleman, TX and Sweetwater Junction to Sweetwater, TX.12/1/1911

54.00 mi. Slaton Junction to Lamesa, TX, 10/1/1910

27.00 mi. Plainview to Floydada, TX, 5/1/1910

88.00 mi. TX/NM State Line to Lubbock Junction, 3/1/1914 +0.405 mi. difference between recorded and inventoried mileage This company operates none of its own railroad, but has leased it for operation to: Gulf, Colorado and Santa Fe Railway: 84.516 mi. Coleman to Sweetwater Junction and Sweetwater Junction to Sweetwater, TX Panhandle and Santa Fe Railway: 485.889 mi. (Remaining trackage) Gulf, Santa Fe and Northwestern Railway (4/23/1906) Controlled by: The Panhandle and Santa Fe Railway GULF, SANTA FE AND NORTHWESTERN RAILWAY......The Pecos and Northern Texas Ry Inc. in TX, September 13, 1905 No trackage constructed The Atchison, Topeka and Santa Fe Railway, Subsidiary: The Grand Canyon Railway Lease to AT&SF Rv approved 2/1/1924, FD 3369 THE GRAND CANYON RAILWAY..... Inc. in AZ Terr., August 10, 1901 Trackage, June 30, 1915: 63.810 mi. First main track 13.232 mi. Yard track and sidings Equipment No equipment owned No property constructed Controlled by: The Atchison, Topeka and Santa Fe Railway The Santa Fe and Grand Canyon Railroad (8/15/1901) THE SANTA FE AND GRAND CANYON RAILROAD......The Grand Canyon Ry Inc. in AZ Terr., July 31, 1897 63.58 mi. Williams to Grand Canyon, AZ, 1901 2.87 mi. Anita Junction to Anita, AZ, 1900 **Buffalo Northwestern Railway** Lease granted to AT&SF Rv 4/4/1921 (FD 1212)

BUFFALO NORTHWESTERN RAILWAY.....
Inc. in OK

52.50 mi. Waynoka to Buffalo, OK, 1920

California Southern Railroad

Lease granted to AT&SF Ry 10/14/1921 (FD 1522) Acquired by AT&SF Ry 6/27/1924 (FD 4010)

CALIFORNIA SOUTHERN RAILROAD.....

Inc. in CA

49.84 mi. Rice to Ripley, CA

Eldorado & Santa Fe Railway

Purchase of Capital Stock and Lease granted to AT&SF Ry 7/17/1922 (FD 2338)

ELDORADO & SANTA FE RAILWAY....

Inc. in KS,

3.00 mi. Ellinor, KS to conn. with Bazar branch of AT&SF Ry, approved, 7/17/1922 (FD 2319)

38.00 mi. Conn. at end of Bazar branch to Eldorado, KS, approved, 7/17/1922 (FD 2357)

Santa Fe & Los Angeles Harbor Railway

Lease granted to AT&SF Ry 10/31/1922 (FD 2434)

SANTA FE & LOS ANGELES HARBOR RAILWAY.....

Inc. in CA, April 20, 1922

12.54 mi. El Segundo to Wilmington, CA, approved 10/31/1922 (FD 2434)

Tulsa & Santa Fe Railway Purchased by AT&SF Ry 1/31/1925 (FD 4509)

TULSA & SANTA FE RAILWAY......Atchison, Topeka & Santa Fe Ry Inc. In OK.

0.22 mi. In Tulsa, OK, 1918, approved 1/31/1925 (FD 4509)

Elkhart & Santa Fe Railway Purchased by AT&SF Ry 3/31/1925 (FD 4616)

ELKHART& SANTA FE RAILWAY......Atchison, Topeka & Santa Fe Ry Inc. In OK

56 mi. OK/KS state line near Elkhart, KS to a point in Cimmaron County, OK,approved 3/31/1925 (FD 4616) This line forms an extension of the Dodge City & Cimmaron Valley Ry.

South Plains & Santa Fe Railway

SOUTH PLAINS & SANTA FE RAILWAY.....

Inc. In TX,

65 mi. From existing line at Doud to a point in Cochran County, TX Controlled by:

Atchison, Topeka & Santa Fe Railway

Leased to:

Panhandle & Santa Fe Railway