ANDERSON, INDIANA BIG FOUR RAILROAD MUSEUM COLLECTION, 1904–1997

Collection Information

Historical Sketch

Scope and Content Note

Series Contents

Cataloging Information

Processed by

Emily Castle May 2006

Manuscript and Visual Collections Department
William Henry Smith Memorial Library
Indiana Historical Society
450 West Ohio Street
Indianapolis, IN 46202-3269

www.indianahistory.org

COLLECTION INFORMATION

VOLUME OF **Manuscript Materials**: 3 boxes

COLLECTION: Visual Materials: 4 folders of photographs, 5 folders of color

photographs, 1 OVA graphic box, 1 OVA graphic folder, 2 OVA

photograph folders, 2 oversize folders in flat file storage

Printed Materials: 1 printed item

Artifacts: 6 artifacts

COLLECTION

1904-1997

DATES:

PROVENANCE: Elsie K. Perdiue, Anderson, IN, February 2003

RESTRICTIONS: None

COPYRIGHT:

REPRODUCTION Permission to reproduce or publish material in this collection

RIGHTS: must be obtained from the Indiana Historical Society.

ALTERNATE FORMATS:

RELATED HOLDINGS:

ACCESSION 2003.0153

NUMBER:

NOTES:

HISTORICAL SKETCH

The stretch of railroad between Indianapolis and Union City, Indiana (now part of the CSX System) is the oldest part of what was once the Big Four railroad system. It was originally built under the name of the Indianapolis and Bellefontaine Railroad. Chartered in 1848, the Bellefontaine consolidated with the Cleveland, Columbus, Cincinnati & Indianapolis Railway, better known as the Bee Line. The Bee Line consolidated with two other railroad systems (the Cincinnati, Chicago & St. Louis Railroad, and the Chicago, Indianapolis & St. Louis) in 1889 forming the Cleveland, Cincinnati, Chicago and St. Louis Railroad, popularly known as the Big Four. As envisioned by the early builders of the Bellefontaine, this railroad was to become a link in the chain of roads that would connect St. Louis, Indianapolis, Sandusky and Cleveland, Ohio with the east.

When natural gas was discovered in 1887 in Madison County, a population increase occurred which brought more commerce to the area. Due to the increase, a passenger Depot was built in Anderson between Meridian and Main Streets.

Eventually, the Big Four Railroad, which consolidated with the Bee Line in 1889, took over the operation of the Depot. The line continued as one of the busiest tracks in the state. In 1930, over 350,000 railroad cars had stopped in Anderson on the Big Four Lines. However, the advent of the automobile caused a subsequent decline of rail travel and shipping. In 1940, the interurban made its last run through the streets of Anderson. The Big Four lines were absorbed first by the New York Central, Penn Central, Conrail and finally CSX Systems. In 1971 the last passenger train left the former Big Four Depot. The building was boarded up and left to decay for ten years.

In 1980, Anderson attorney, John Eisele rescued the dilapidated building and with extensive remodeling—a new roof was added, the inside was painted, and the floor was repaired—it became a gift shop. None of the interior walls were disturbed, but a display platform was added to the interior on the east end of the building. The shop was closed for unknown reasons in 1982.

In 1983, Elsie Perdue purchased the building from John Eisele. It was Elsie's dream to open a center for the performing arts. For two years, the Performing Arts Station hosted competitions for artists and poets, a street fair, poetry readings, and afternoon musicals. The center also offered music lessons and held art shows. The west end of the building was where the railroad museum was, and it displayed model trains and early railroad trivia. In 1985, the Anderson Young Ballet Academy signed a lease agreement with the owner and the Depot became an academy for the study of the dance arts. Patronage alone could not sustain the costs of operating the center and it reverted back to its

former owner, John Eisele, in 1993.

Sources:

Railroads of Madison County, 2006 [cited 18 May 2006]. Available from World Wide Web: (http://madisonrails.railfan.net/)

SCOPE AND CONTENT NOTE

This collection is made up of items that were previously housed and on display at the Big Four Railroad museum in Anderson, Indiana. The collection is arranged in alphabetical order by topic, many of the topics coming from the folders the collection was in upon arrival. It consists of papers from the museum related to the day to day business—daily logs, correspondence, hiring summer help, and gift shop information—along with other items relating to exhibits or museum events. There are also newspaper clippings about the museum and people affiliated with, and clippings about Indiana railroads and railroads that run through Indiana. There are many photographs of the museum and railroad cars taken throughout the years, along with some drawings made, possibly, for exhibits at the museum. The second half of the collection includes items from the railroads that were part of the "Big Four." It has brochures, time tables, ephemera, and photographs of the railroads, among other items.

CONTAINER

SERIES CONTENTS

CONTENTS

CONTENTS	CONTAINER
Accessions to museum, 1984-88	Box 1, Folder 1
Artrain, 1985	Box 1, Folder 2
Big Four Centennial Celebration, 1987	Box 1, Folder 3
Big Four Museum, clippings, 1986–95	Box 1, Folder 4
Big Four Newsletter, Aug. 1921	Box 1, Folder 5
Big Four route, n.d.	Box 1, Folder 6
Big Four route and New York Central System, patches, n.d.	Artifacts 2003.0153
Brochures, 1984–93	Box 1, Folder 7
Building plans, n.d. (photocopies)	Box 1, Folder 8
Clippings, 1984–86	Box 1, Folder 9
Clippings, 1986–97	Box 1, Folder 10
Correspondence, 1986–90	Box 1, Folder 11
The Day of Two Noons, n.d.	Box 1, Folder 12
Depots, 1978	Box 1, Folder 13
Depots, 1986	Color Photographs

	Folder 1
Donations to museum, 1983–84	Box 1, Folder 14
Engines, clippings, 1982–85	Box 1, Folder 15
Events and trips, 1984–87	Box 1, Folder 16
Excursions, 1967–88	Box 1, Folder 17
Exhibit drawings, 1971	OVA Graphics Folder 1
Exhibits, 1984–86	Box 1, Folder 18
The First Train Robbery, by Wilgus Wade Hogg, 1977	General Collection: F532.J14 H64 1977
Gift shop bills, 1984–88	Box 1, Folder 19
Henry County, Indiana: Official Farm Plat Book and Directory, 1956	Box 1, Folder 20
Hoosierland Chapter of the National Railway Historical Society, 1986–87	Box 1, Folder 21
Indiana Transportation Museum, 1966–81	Box 1, Folder 22
Indiana Transportation Museum, 1982–88	Box 1, Folder 23
Instruction booklets, 1904, 1972	Box 1, Folder 24
Interurbans, clippings, ca. 1950s	Box 1, Folder 25
Interurbans in Muncie, n.d.	Photographs Folder 1
Investigation into employee conduct, July 1979	Box 1, Folder 26
John de Jung, 1985	Box 1, Folder 27
Kids safety books and games, n.d.	Box 1, Folder 28
Legislative report, re: railroad bills, 1985	Box 1, Folder 29
Log diary, 1907	Box 1, Folder 30
The Metamora Annual, summer 1974	Box 1, Folder 31
Miscellaneous newsletters, 1982–88	Box 1, Folder 32
Model railroad track, n.d.	Artifacts: 2003.0153
Museum, ca. 1980s	Color Photographs Folder 2

Museum, n.d.	OVA Photographs Folder 1
Museum diary, 1984–89	Box 1, Folder 33
Museum information, n.d.	Box 2, Folder 1
Museum Memo, newsletter, 1983-87	Box 2, Folder 2
Museum pen, n.d.	Artifacts: 2003.0153
Museum Signage, n.d.	Visual Collection: Folder 1, Flat File 20k
Elsie Perdiue silhouette, ca. 1934	Box 2, Folder 3
Paul W. Perdiue, n.d.	Photographs Folder 2
Paul W. Perdiue, n.d.	Color Photographs Folder 3
Paul W. Perdiue, clippings, 1970–76	Box 2, Folder 4
Paul W. Perdiue, correspondence, 1953	Box 2, Folder 5
Paul W. Perdiue, correspondence, 1971–78	Box 2, Folder 6
Railroad cars, 1964–84	Color Photographs Folder 4
Railroad cars, n.d.	OVA Photographs Folder 2
The Railroad Place, Noblesville, Indiana, banner, n.d.	Artifacts: 2003.0153
Railroad stock certificates, 1875–1953	Box 2, Folder 7
Route maps, ca. 1950s	Visual Collection: Folder 2, Flat File 20k
Steam engines, clippings, 1987	Box 2, Folder 8
Sulzer collection from Louisville University, Indiana railroads, 1987 (photocopies)	Box 2, Folder 9
Summer jobs, 1986–87	Box 2, Folder 10
Telegraph, clippings, 1983–84	Box 2, Folder 11
Tickets, 1959	Box 2, Folder 12
Time book, n.d.	Box 2, Folder 13

Union Station, 1986–88	Box 2, Folder 14
Amtrak, National Limited, 1979	Box 2, Folder 15
Central Indiana & Western Railway Company, Articles of Association, 10 Oct. 1986	Box 2, Folder 16
Central Indiana Railway, clippings, 1964–70	Box 2, Folder 17
Central Indiana Railway, last trip to Lebanon, Indiana, 1976	Box 2, Folder 18
Central Indiana Railway, route pictures, ca. 1950s	Photographs Folder 3
Chicago, North Shore & Milwaukee postcards, n.d.	Box 2, Folder 19
Indiana Railroad, printer's block, n.d.	Artifacts: 2003.0153
Monon Route, brochures, 1911–58	Box 2, Folder 20
Monon Route, clippings, 1986–87	Box 2, Folder 21
Monon Route, orchestra music, 1947	Box 2, Folder 22
Monon Route, sheet music, 1947	Box 2, Folder 23
New York Central System Historical Society, 1984	Box 2, Folder 24
Headlight, New York Central System magazine, 1964–68	Box 2, Folder 25
New York Central System, Pittsburgh & Lake Erie Railroad's Gateway Yard, 1966	Box 2, Folder 26
New York Central System, Pittsburgh & Lake Erie Railroad's Gateway Yard, 1966	Photographs Folder 4
New York Central System, stationary and calendar images, 1955	Box 2, Folder 27
Nickel Plate Railroad, Engine #587, 1986–88	Box 2, Folder 28
Nickel Plate Railroad, Engine #587, Sept. 1988	Color Photographs Folder 5
Nickel Plate Railroad, scrapbook, 1931-63	Box 2, Folder 29
Nickel Plate Railroad, scrapbook, 1984	Box 3, Folder 1
Norfolk & Western, clippings, 1986	Box 3, Folder 2
North Shore Line, notice, n.d.	Box 3, Folder 3
Pennsylvania Railroad, n.d.	Box 3, Folder 4

Pennsylvania Railroad, agreements and proposals, Box 3, Folder 5

1959-63

Pennsylvania Railroad, cabin cars, ca. 1980s Box 3, Folder 6

Pennsylvania Railroad, painting by M.E. Crim, n.d. OVA Graphics

Box 1

CATALOGING INFORMATION

For additional information on this collection, including a list of subject headings that may lead you to related materials:

- 1. Go to the Indiana Historical Society's online catalog: http://opac.indianahistory.org/
- 2. Click on the "Basic Search" icon.
- 3. Select "Call Number" from the "Search In:" box.
- 4. Search for the collection by its basic call number (in this case, M 0873).
- 5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.