New Orleans, Texas and Mexico Railroad "The Gulf Coast Lines"

Control to Missouri Pacific Railroad 12/8/1924 (FD 4049)

NEW ORLEANS, TEXAS AND MEXICO RAILROAD		
Name changed, March 21, 1910		
Trackage, June 30, 1914:		
172.866 mi. First main track		
0.620 mi. Second main track		
54.893 mi. Yard track and sidings		
Equipment:		
Steam locomotives 40		
Passenger cars 27		
Freight cars 1267		
Floating equipment 2		
Work equipment 285		
By Construction:		
12.88 mi. Erwinsville to Mix, LA, 1911		
Controlled by:		
St. Louis and San Francisco Railroad		
Missouri Pacific Railroad 12/8/1924 (FD 4049)		
Control of Dayton-Goose Creek Railway denied 7/16/1923 (FD 2419)		
Colorado Southern, New Orleans and Pacific Railroad (3/21/1910)		
Houston & Brazos Valley Railway (3/28/1924) (FD 3426)		
International-Great Northern RR (6/12/1924) (FD 3478) Affirmed (FD 4049)		
international Great Portion Ref (6/12/1721) (1D 31/6) Minimica (1D 1617)		
COLORADO SOUTHERN, NEW ORLEANS AND PACIFIC RAILROAD New Orleans, TX & Mex Inc. in LA, May 8, 1905 137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Funice to Crowley, LA, 9/1/1909		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909 New Orleans, Texas and Mexico Railroad, Lessor:		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909 New Orleans, Texas and Mexico Railroad, Lessor: Louisiana Southern Railway		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909 New Orleans, Texas and Mexico Railroad, Lessor: Louisiana Southern Railway LOUISIANA SOUTHERN RAILWAY.		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909 New Orleans, Texas and Mexico Railroad, Lessor: Louisiana Southern Railway LOUISIANA SOUTHERN RAILWAY. Inc. in LA, February 27, 1897		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909 New Orleans, Texas and Mexico Railroad, Lessor: Louisiana Southern Railway LOUISIANA SOUTHERN RAILWAY. Inc. in LA, February 27, 1897 Trackage, June 30, 1918:		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909 New Orleans, Texas and Mexico Railroad, Lessor: Louisiana Southern Railway LOUISIANA SOUTHERN RAILWAY. Inc. in LA, February 27, 1897 Trackage, June 30, 1918: 65.658 mi. First main track		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909 New Orleans, Texas and Mexico Railroad, Lessor: Louisiana Southern Railway LOUISIANA SOUTHERN RAILWAY. Inc. in LA, February 27, 1897 Trackage, June 30, 1918: 65.658 mi. First main track 16.056 mi. Yard tracks and sidings		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909 New Orleans, Texas and Mexico Railroad, Lessor: Louisiana Southern Railway LOUISIANA SOUTHERN RAILWAY. Inc. in LA, February 27, 1897 Trackage, June 30, 1918: 65.658 mi. First main track 16.056 mi. Yard tracks and sidings Equipment, leased to the New Orleans, Texas and Mexico Ry		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909 New Orleans, Texas and Mexico Railroad, Lessor: Louisiana Southern Railway LOUISIANA SOUTHERN RAILWAY. Inc. in LA, February 27, 1897 Trackage, June 30, 1918: 65.658 mi. First main track 16.056 mi. Yard tracks and sidings Equipment, leased to the New Orleans, Texas and Mexico Ry Steam locomotives 5		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909 New Orleans, Texas and Mexico Railroad, Lessor: Louisiana Southern Railway LOUISIANA SOUTHERN RAILWAY. Inc. in LA, February 27, 1897 Trackage, June 30, 1918: 65.658 mi. First main track 16.056 mi. Yard tracks and sidings Equipment, leased to the New Orleans, Texas and Mexico Ry Steam locomotives 5 Passenger cars 14		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909 New Orleans, Texas and Mexico Railroad, Lessor: Louisiana Southern Railway LOUISIANA SOUTHERN RAILWAY. Inc. in LA, February 27, 1897 Trackage, June 30, 1918: 65.658 mi. First main track 16.056 mi. Yard tracks and sidings Equipment, leased to the New Orleans, Texas and Mexico Ry Steam locomotives 5 Passenger cars 14 Freight cars 71		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909 New Orleans, Texas and Mexico Railroad, Lessor: Louisiana Southern Railway LOUISIANA SOUTHERN RAILWAY. Inc. in LA, February 27, 1897 Trackage, June 30, 1918: 65.658 mi. First main track 16.056 mi. Yard tracks and sidings Equipment, leased to the New Orleans, Texas and Mexico Ry Steam locomotives 5 Passenger cars 14 Freight cars 71 Work equipment 2		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909 New Orleans, Texas and Mexico Railroad, Lessor: Louisiana Southern Railway LOUISIANA SOUTHERN RAILWAY. Inc. in LA, February 27, 1897 Trackage, June 30, 1918: 65.658 mi. First main track 16.056 mi. Yard tracks and sidings Equipment, leased to the New Orleans, Texas and Mexico Ry Steam locomotives 5 Passenger cars 14 Freight cars 71 Work equipment 2 By construction:		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909 New Orleans, Texas and Mexico Railroad, Lessor: Louisiana Southern Railway LOUISIANA SOUTHERN RAILWAY. Inc. in LA, February 27, 1897 Trackage, June 30, 1918: 65.658 mi. First main track 16.056 mi. Yard tracks and sidings Equipment, leased to the New Orleans, Texas and Mexico Ry Steam locomotives 5 Passenger cars 14 Freight cars 71 Work equipment 2 By construction: 20.00 mi. between Poydras and Bohemia, LA, 1911-1912		
137.63 mi. Alexandria to DeQuincy, LA, 9/1/1909 22.37 mi. Eunice to Crowley, LA, 9/1/1909 New Orleans, Texas and Mexico Railroad, Lessor: Louisiana Southern Railway LOUISIANA SOUTHERN RAILWAY. Inc. in LA, February 27, 1897 Trackage, June 30, 1918: 65.658 mi. First main track 16.056 mi. Yard tracks and sidings Equipment, leased to the New Orleans, Texas and Mexico Ry Steam locomotives 5 Passenger cars 14 Freight cars 71 Work equipment 2 By construction:		

New Orleans and Southern Ra	ilroad (6/30/1897)
Inc. in LA, April 8, 1891 Abandoned:	RN RAILROAD Louisiana Southern Ry
New Orleans and Gulf Railroa	ydras and Bohemia, LA, 1897 ad (7/29/1891)
Inc. in LA, October 26, 1886 36.883 mi. Poydras to Bol New Orleans and Gulf Railroa	
	AILROAD New Orleans and Gulf RR
Spec. act of LA, March 23, 18	o Poydras, LA, 1882-1886
SOUTHEASTERN RAILROAD Spec. act of LA, March 15, 18 No trackage constructed Mexican Gulf Railway (1/26/1	
Spec. act of LA, 1837, Reinco	Southeastern RR proprated by Special act, 1845 ing (Shell Beach) to Poydras Landing, LA, Subsequent to 1837
St. Loui	is, Brownsville & Mexico Railway
ST. LOUIS, BROWNSVILLE & I Inc. in TX, June 5, 1903 Trackage, June 30, 1919: 501.987 mi. First main t 129.929 mi. Yard tracks Equipment	
Steam locomotives	44
Passenger cars	40
Freight cars	1387

Work equipment 93

Equipment, Leased

Steam locomotives 3 to The Orange & Northwestern Railroad
Steam locomotives 2 to San Benito and Rio Grande Valley Railway

Steam locomotives 2 to New Iberia and Northern Railroad

St. Louis, Brownsville & Mexico Railway jointly controls the following companies:

Company: Percent of control:

Brownsville & Matamoros Bridge Company 50% Houston Belt & Terminal Railway 25%

Purchased from unincorporated railroad styled "San Antonio and Rio Grande Valley Railway":

7.80 mi. San Juan to Edinsburg, TX, 1912

By construction:

152.70 mi. Brownsville to Robstown, TX, 1904

20.70 mi. Robstown to Sinton, TX, 1905

23.90 mi. Sinton to Refugio, TX, 1905

97.80 mi. Refugio to Bay City, TX, 1906

59.40 mi. Bay City to Algoa, TX, 1907

16.00 mi. Buckeye to Collegeport, 1908-1911

38.20 mi. Bloomington to Port O'Connor, TX, 1910

13.50 mi. Bloomington to Victoria, TX, 1912

16.90 mi. Heyser to Austwell, TX, 1912

Application for Construction:

28.00 mi. Lyford to Edinburg, TX, authorized, 10/14/1924 (FD 4228)

Controlled by:

New Orleans, Texas and Mexico Railway

New Iberia and Northern Railroad

NEW IBERIA AND NORTHERN RAILROAD.....

Name change, December 20, 1909

Trackage, June 30, 1918:

61.302 mi. First main track

10.657 mi. Yard tracks and sidings

Equipment

No equipment owned

Equipment, leased

Steam locomotives 4 from New Orleans, Texas and Mexico Ry
Passenger cars 2 from St. Louis, Brownsville & Mexico RR
Freight cars 2 from New Orleans, Texas and Mexico Ry
Work equipment 3 from New Orleans, Texas and Mexico Ry

By construction:

49.390 mi. Port Barre to New Iberia, LA, 1909

1.819 mi. Isle Labbe to St. John, LA, 1910

3.980 mi. Loueauville to Caroline, LA

1.398 mi. Near Broussard to Marble Refinery, LA, 1910

0.886 mi. Station 2346+60 to Marbham Refinery, 1910

2.818 mi. New Iberia to Segura, LA, 1911

1.031 mi. Bayou Branch at New Iberia

Controlled by: New Iberia Syndicate New Iberia, St. Martin & Northern Railroad (12/29/1909) NEW IBERIA, ST. MARTIN & NORTHERN RAILROAD. New Iberia and Northern RR Inc. in LA, April 2, 1907 No property constructed New Iberia and Northern Railroad, Lessor Iberia, St. Mary & Eastern Railroad IBERIA, ST. MARY & EASTERN RAILROAD..... Inc. in LA, October 8, 1909 Trackage, June 30, 1918: 47.755 mi. First main track 10.441 mi. Yard tracks and sidings Equipment No equipment owned By construction: 36.416 mi. New Iberia to Shadyside, LA, 1911 8.339 mi. Shadyside to Patterson, LA, 1917 Controlled by: New Orleans, Texas and Mexico Railway End, New Iberia and Northern, Lessor The Orange and Northwestern Railroad THE ORANGE AND NORTHWESTERN RAILROAD..... Inc. in TX, January 14, 1901 Trackage, June 30, 1919: 61.886 mi. First main track 17.463 mi. Yard tracks and sidings Equipment, leased Steam locomotives 3 from St. Louis, Brownsville & Mexico RR 1 from New Orleans, Texas and Mexico Ry Motor passenger car Freight cars 2 from New Orleans, Texas and Mexico Ry By construction: 30.000 mi. Orange to Buna, TX, 1902 31.886 mi. Buna to Newton, TX, 1906 Controlled by: New Orleans, Texas and Mexico Railway The Beaumont, Sour Lake & Western Railway THE BEAUMONT, SOUR LAKE & WESTERN RAILWAY..... Name change, June 30, 1904 Trackage, June 30, 1919:

84.263 mi. First main track

21.917 mi. Yard tracks and sidings

Equipment

No equipment owned

By construction:

63.260 mi. Graysburg to Houston, TX, 1907

The Beaumont, Sour Lake & Western Railway jointly controls the following companies:

Company: Percent of control:

Houston Belt and Terminal Railway

25%

Controlled by:

New Orleans, Texas & Mexico Railway

Beaumont, Sour Lake & Port Arthur Traction Company (6/30/1904)

BEAUMONT, SOUR LAKE & PORT ARTHUR TRACTION COMPANY....Bmnt Sr Lke & Wstrn Ry Inc. in TX, August 8, 1903

21.030 mi. Beaumont to Sour Lake, TX, 1904

San Benito and Rio Grande Valley Railway

Name change, August 22, 1912

Trackage, June 30, 1919:

64.917 mi. First main track

6.146 mi. Yard tracks and sidings

Equipment

Passenger cars 5

Equipment, leased

Steam locomotives 2 from St. Louis, Brownsville & Mexico RR Freight cars 2 from New Orleans, Texas & Mexico Ry

Owns two disconnected Main lines

By construction:

19.711 mi. Sammons to Monte Christo, TX, 1913

1.870 mi. Monte Christo, TX to a point two miles east

Application for construction:

30.93 mi. 1 mi. NW of Santa Maria, west to Sammons, TX, authorized 10/15/1924 (FD 4229)

Controlled by:

New Orleans, Texas & Mexico Railway

San Benito & Rio Grande Valley Interurban Railway (8/22/1912)

SAN BENITO & RIO GRANDE VALLEY INTERURBAN RAILWAY... San Benito & Rio Grande Ry Inc. in TX, June 28, 1912

22.822 mi. Fernando to point 1.25 mi. west of Santa Maria, TX, 1912

11.352 mi. Ohio Junction to Boulevard Junction, TX, 1912

1.181 mi. Head Gates to Los Indios, TX, 1912

0.981 mi. La Paloma Junction to La Paloma, TX, 1912

Houston and Brazos Valley Railway

Control to New Orleans, Texas & Mexico Railway Approved, 3/28/1924 (FD 3426)

HOUSTON AND BRAZOS VALLEY RAILWAY		
Inc. in TX, April 3, 1907		
Trackage, June 30, 1917:		
25.095 mi. First main track		
8.881 mi. Other main track		
33.976 mi. Yard tracks and sidings		
Equipment		
Steam locomotives 3		
Passenger cars 19		
Freight cars 10		
Work equipment 2		
By construction:		
· ·		
3.40 mi. Freeport to Bryanmound, TX, 1913		
1.40 mi. Velasco to Freeport, TX, 1915		
Bridge across Brazos River, TX, 1916		
Application for construction:		
13.00 mi. Clute to Hoskins Mound, TX, approved, 9/18/1922 (FD 2454)		
Controlled by:		
Missouri, Kansas and Texas Railway and E. P. Swenson, President of Freeport Texas Co.		
Velasco, Brazos and Northern Railway (5/9/1907)		
VELASCO, BRAZOS AND NORTHERN RAILWAY Houston and Brazos Valley Ry Inc. in TX, July 8, 1901 No trackage constructed Velasco Terminal Railway (7/8/1901)		
VELASCO TERMINAL RAILWAY Velasco, Brazos and Northern Ry		
Inc. in TX, July 19, 1891		
20.20 mi. Velasco to Anchor, TX, 1891-1892		
20.20 mi. velaseo to Amenor, 174, 1071-1072		
December 1 Material Delta Comment		
Brownsville and Matamoros Bridge Company		
BROWNSVILLE AND MATAMOROS BRIDGE COMPANY		
Inc. in Terr. of AZ, August 25, 1909		
Trackage, June 30, 1919:		
1,240 mi. First main track		
Equipment		
Gasoline Motor Passenger car 1		
By construction:		
1.240 mi. from Brownsville, TX to Matamoros, Mexico (bridge over Rio Grande River)		
Controlled by:		
St. Louis, Brownsville & Mexico Railroad		
National Railways of Mexico		
Tuttonar Tuniways of Moxico		