CHARLES B. PRESTON COLLECTION, CA. 1900–CA. 1967

Collection Information

Biographical Sketch

Scope and Content Note

Series Contents

Cataloging Information

Processed by

Pamela Tranfield, 1995

Emily Scott and Dorothy A. Nicholson October 2009

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

COLLECTION: 1 folder of color photographs

2 OVA size boxes of photographs

1 OVA size box of graphics

2 boxes of slides,

6 films transferred to DVD

COLLECTION

DATES:

Ca. 1900-ca. 1967

PROVENANCE: Charles B. Preston, Indianapolis, Indiana, 1984

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 1984.0305

NUMBER:

NOTES:

HISTORICAL SKETCH

Interurbans or intercity electric railways developed in the late 19th century as a result of technological breakthroughs in small electric motors and long-distance electrical transmission systems. Interurban operations increased in the early 1900s and Indiana developed one of the most extensive systems in the country. At its peak the state had 111 different interurban companies operating over 2000 miles of track.

Indiana was known as the Interurban Capitol of the World with rail lines that connected Indianapolis, Terre Haute, Lafayette, Kokomo, Fort Wayne, Richmond, Shelbyville, and Mooresville. Every major city in the state except Evansville was connected to Indianapolis by this rail system. The Indianapolis Traction Terminal station, completed in 1904, handled thousands of passengers a day and was the worlds' largest interurban station. The system provided convenient, inexpensive, comfortable, and ecologically friendly transportation to the public.

The decline of the interurban system began in the 1920s with the spread of personal automobiles and the paved highway system. The 1929 stock market crash and resulting financial failures affected both the interurban and electric power industry. Companies were forced to abandon operations while others continued on through mergers. The final blow came with the passage of the 1935 Public Utility Holding Act. It restricted rail company operations and required the separation of power and railway operations leaving railway companies without access to electrical utility resources.

Sources:

Bodenhamer, David J., et al. The encyclopedia of Indianapolis: Bloomington: Indiana University Press, c1994, pp.

SCOPE AND CONTENT NOTE

The collection contains visual materials made and collected by the donor, Charles Preston. There are approximately 1700 photographs and copy photographs of interurban railroad tracks and equipment in Indiana, Illinois, and Ohio from ca. 1900 to 1959. The images include aerial views of railway lines and division points, snapshots of abandoned trackage and stations, interurban cars, crews, and accidents. Most of the photographs are heavily annotated on the verso with geographical locations and other details. A small number of images depict interurban activity in Indianapolis and other cities. Printed material includes topographic maps on which railway lines are noted, and extensive clipping files within the albums. Clippings date from the 1940s to ca. 1967.

- Series 1: Traction Cars and Stations
- Series 2: Aerial Photographs of Indiana Counties
- Series 3: Terre Haute, Indianapolis & Eastern Traction Photographs
- Series 4: Map Locations and Maps
- Series 5: Scrapbooks, Clippings, and Printed Materials
- Series 6: Abandoned Lines, Laying Tracks, and Signs
- Series 7: Slides grouped by the following categories: Electric Cars, Steam Railroads including Matthew Brady copies from the National Archives, South Shore Line, and Street Cars (1948–1963).

Series 8: Films Converted to DVD

SERIES CONTENTS

Series 1: Traction Car and Station Photographs, ca. 1900–1930

CONTENTS CONTAINER

James Whitcomb Riley Car:

Car decorated with flags and a photograph of Riley.

Photographs

Box 1, Folder 1

Photograph taken by Harry C. Coburn. [10 copies]

Indianapolis Traction Terminal:

Streetcar No. 378 inside Traction Terminal, ca.

1930s

Aerial shot of Traction Terminal, Bass photo

Streetcars No. 20, 406, and 400 inside traction

terminal

Eight streetcars inside Traction Terminal, ca. 1910s

Inside shot of Traction Terminal, ca. 1910s

Streetcar No. 504 inside the terminal, Bass Photo.

Photographs: Box 1. Folder 2 1916

Streetcar No. 406 coming out of the terminal Early shot of traction terminal, ca. early 1900s Traction Terminal full of streetcars, Bass photo, ca. 1910s

Traction Terminal, Bass Photo, 1910s Traction Terminal, Bass Photo, 1931 Traction Terminal Building, Freight Depot, Bass

Photo, 1920

Downtown Indianapolis Streetcar Lines: Illinois &Washington–Looking East, Bass Photo, ca. early 1900s

Corner of Pennsylvania and Washington St., Bass Photo, ca. 1915

Washington St., Bass Photo, ca. 1915

Washington Street, Bass Photo, ca. 1920

Trolley track and wire on N. Talbot St.

Downtown shot, ca. early 1900s

Looking west from Delaware St., Bass Photo, ca. 1915

Crowded transfer car in the middle of Washington Street east of Illinois Street. A streetcar can be seen pulled up behind the transfer car. The James Bogert Bunk [?] Factory is visible in the background, Bass Photo

Trolley cars and pedestrians crowd the intersection of Washington and Illinois Streets in downtown Indianapolis. A woman in the foreground holds a baby in her arms, Bass Photo, 1910 Construction of streetcar lines in front of Hibben, Hollweg, & Co. building, Bass Photo, 1925 Corner of Pennsylvania & Washington St. ca. 1930 Pennsylvania & Ohio St. looking south Intersection of Pennsylvania and Washington looking north, ca. 1950s

Indianapolis Streetcars:

Indianapolis Traction and Terminal Car Barn side view, Bass Photo 1910

Indianapolis Traction and Terminal Car Barn front view, Bass Photo 1910

Streetcar No. 69, mule-pulled, Bass Photo

Indianapolis Street Railway car No. 153

Indianapolis Street Railway car No. 414

Empty Streetcar No. 645 in front of Indianapolis

Traction and Terminal building, Bass Photo, 1910

Indianapolis Street Railway car No. 836, Bass Photo

Indianapolis Street Railway car No. 880

Indianapolis Street Railway car No. 900

Indianapolis Street Railway car No. 901

Special Car No. 923, Bass Photo, 1911

Indianapolis Street Car No. 1016

Photographs: Box 1. Folder 3

Photographs Box 1, Folder 4 Indianapolis Street Car No. 1039 Large group of men in front of the College–Broad Ripple streetcar

Indiana Museum of Transportation and

Communication:

Wall of train photographs

Display tables with model train

Railway Companies – Belvidere City through French

Lick and West Baden:

Belvidere City Railway Company

No. 1

Cedar Rapids and Iowa City Railway

No. 120

Chicago South Shore and South Bend Railroad

No. 1100 (2 photographs)

Dayton and Western Railway

No. 601

No. 603

No. 609

No. 611

Evansville and Eastern Railway

No. 117

Evansville and Ohio Valley Railway

No. 126

Evansville Suburban and Newburgh Railway

No. 101

Fifth Avenue Coach Company

No. 1235 (double-decker)

No. 2015 (double-decker)

Fort Wayne and Decatur Company

No. 101

Fort Wayne and Southwestern Traction Company

No. 304

The Fort Wayne Van Wert and Lima Traction

Company

No. 1

French Lick and West Baden Street Railway

No. 1

Railway Companies – Gary Railway through Indiana

Service Corp.:

Gary Railways

No. 9

Home Transit Incorporated

No. 95 (New Albany, IN)

Indiana Columbus and Eastern Traction Company

No. 21 (Greenwood, Franklin, Edinburg, Columbus,

three photographs)

No. 286 (Springfield Local)

Indiana Railroad

No. 35

No. 303 (Terre Haute, IN, 1938)

Photographs: Box 1, Folder 5

Photographs: Box 1, Folder 6

Photographs: Box 1, Folder 7 No. 321 No. 376 (2 photographs) No. [439?] No. 442 No. 534 (Indianapolis freight yard) No. 738 (2 photographs) No. 771 (line car and flatcar) No. 772 (2 photographs) No. 776 No. 1150 (Wabash Valley Flyer, New Castle) No. 1153 Indiana Parlor Car Train traveling down country track Train traveling over a bridge Big Four Bridge (Jeffersonville, IN) Rail Yard Postcard Bridgeport tracks Train coming down tracks head-on Railcar photograph taken from behind Indiana Service Corporation Indiana Central Lines No. 309 No. 378 No. 503 No. 817 Railway Companies – Indiana Union Traction Photographs: Company: Box 1, Folder 8 **Indiana Traction Company** No. 23 No. 26 No. 27 No. 66 No. 212 No. 224 (Ft. Wayne) No. 238 (Alexandra, Elwood, & Tipton) No. 260 (Indianapolis, Kokomo, Peru, Logansport) No. 265 No. 268 No. 274 (Marion Flyer, two photographs) No. 274 (Muncie Meteor) No. 276 No. 279 (Eaton, two photographs) No. 281 (Fortville) No. 282 (Marion Flyer) No. 284 No. 298 (two photographs) No. 311 No. 400 No. 618 Interurban, no number, Anderson, Marion, Wabash Anderson Interurban Shops Interurban at the State Fair

Railway Companies – Indianapolis and Cincinnati

Photographs:

through Indianapolis Shelbyville Traction

Indianapolis and Cincinnati Traction Company:

No. 2 (Construction Train)

No. 301 (Rushville)

No. 308 (Rushville)

No. 605 (Connersville, two photographs)

No. 605 (Indianapolis)

No. 606 (Greensburg)

No. 607 (Indianapolis)

Train and Powerhouse (Rushville, IN)

Interurban, no number, Special Shelbyville and

Greensburg

Rushville Interurban Shop

Indianapolis Crawfordsville and Western

No. 103

No. 105

No. 201

No. 301

Indianapolis, New Castle and Toledo Traction

Company

No. 302

No. 303

Indianapolis and Louisville Traction Company

No. 203

No. 203 & 204

Indianapolis and Greenfield Rapid Transit Company

No. 15

Indianapolis and Eastern Railway Company

No. 65

Indianapolis and Northwestern Railway

No. 22

Indianapolis, Shelbyville, and Southeastern Traction

Company

No. 1

Railway Companies – Interstate Public Service

through St. Joseph Valley Railway:

Interstate Public Service Corporation

No. 108

No. 121

No. 122

No. 150 (Dixie Flyer, two photographs)

No. 150

No. 154

No. 156 (Dixie Flyer, Louisville)

No. 160

No. 163

No. 168

Nos. 704 & 709

Kokomo, Marion, and Western Railway

Downtown shot of an interurban

Lebanon-Thorntown Traction Company

No. 15

Box 1, Folder 9

Photographs Box 1, Folder 10 Mason City and Clear Lake Railroad Company No. 105 (Typed on back: Things were delayed – Service restored A little late for a MERRY CHRISTMAS so HAPPY NEW YEAR!!! Signed Ronald Stucky) Marion City Railway Company, No. 18 Muncie, Hartford, & Ft. Wayne Railway, No. 41 Muncie & Portland Traction Company No. 102 (Muncie, Dunkirk, Portland) No. 103 (Muncie, Dunkirk, Portland) Northern Indiana Railway No. 305 (Pokagon, two photographs) Richmond Street & Interurban Railway No. 101 (2 photographs) Richmond Interurban Terminal St. Joseph Valley Railway No. 174 Valley Line Station-Shipshewana, Ind. 374-Terre Haute Electric Co., No. 103 Railway Companies - Terre Haute Indianapolis and Easter Traction Company: No. 1 (two photographs, Bass photo) No. 7 No. 18 No. 21 (two photographs, one is of the real train, the other photograph is of a toy replica of the train) No. 24 No. 26 No. 28 No. 29 No. 31 (Paul Dresser) No. 35 (Manuel) No. 36 No. 37 No. 39 No. 40 (Samuel M. Ralston) No. 42 No. 44 (four photographs) No. 45 No. 47 (Butler) No. 51

Photographs Box 1, Folder 11

Photographs: Box 1, Folder 12

No. 52 (Purdue)

Railway Companies - Terre Haute Indianapolis and

No. 53 (two photographs)

Eastern Traction Company:

No. 55 (Wabash)

No. 57 (Crawfordsville)

No. 61 (two photographs)

No. 63 (Ben Hur Special)

No. 68

No. 101 No. 112 (Indiana State Teachers College) No. 118 (Chauncey Rose) No. 122 (Wiley High School) No. 123 (Marietta Grover) No. 124 (William Penn) No. 125 (City Car, Bumping Post Location?) No. 125 No. 130 No. 137 No. 141 No. 150 No. 196 No. 200 (two photographs) No. 222 No. 299 (Martha) No. 303 (North on Central Ave. - Milton, Ind. 288-No. 484 (7th and Hulman) No. 600 Wabash Ave. Carhouse Interurban coming down the line in Dublin, Ind. Photograph of the first car through without change from Indianapolis to Terre Haute. Railway Companies - Terre Haute Railway and Photographs: Light Company through Union Traction Wabash Box 1, Folder 13 Company: Terre Haute Railway and Light Company No. 119 Toledo and Chicago Interurban Railway No. 1 (two photographs, Ft. Wayne Division) Toledo and Indiana Railroad Company No. 2 No. 22 Nos. 21, 22, 23, 54 etc. **Union Traction** No. 26 (Muncie) No. 406 (Carmel) No. 431 (Logansport) Union Traction Wabash Co. No. 250 Plymouth Dodge Chrysler Club – Sherman E. Welch Photographs: #600 Car Box 1, Folder 14 Various pictures of the Sherman E. Welch car being moved off the tracks and on to a flatbed. Unidentified Interurbans: Photographs:

No. 21 (The Old and the New on the C.A.D. Line

Ill.)

Box 1, Folder 14

No. 30 (Baggage and Express)

No. 36

No. 68 (Indianapolis Local in front of Anderson

Station)

No. 224 (two photographs, Ft. Wayne via Muncie)

No. 268 (Logansport Limited Indianapolis, back

reads "To Bob McLeland/ II 311/ I&C Shelbyville

Div. Photo from postcard Sept. 1950 Edgar

Pattison")

No. 311 (Limited Shelbyville, Greensburg)

No. 607 (two photographs, Winona R.R.C.O)

No. 1365

Postcard titled "An 'Indiana Limited' (70 miles an hour), Indianapolis, Ind." Addressed to Viola

Gregorie at 1405 Marlow Ave, Indianapolis, IN.

Parked train that says "I Give Up Nov. 23"

Portable substation with a warning sign to motormen

(two photographs)

Body of old car, back reads "Old car body before being placed on foundation along S.R. 52. Car was not positively identified but believed to have come from some Ohio line."

Body of old car with caption "Old car body used as farm building. Pix taken Mar. 22, 1960 along S.R. 52"

Bridge on the St. Joseph Valley Tract.

Old car turned into "Ted's Diner"

Interurban car crossing bridge, back reads "18 C

Traction Line car to Greensburg, 1910)

Interurban Color Photographs:

Chicago South Shore & South Bend Railroad No. 1

No. 284

M. & S.C. No. 305

Chicago [illegible] No. 414 & 402

No. 429 [blurred image]

Western Shore No. 739

No. 1225 (Westminster)

Pacific Electric No. 1622

Christmas card with a picture of an interurban from

Bob McLeland

Postcard of Waiting Room at Indianapolis Traction

Terminal, 1913

Printed Gil Reid illustration of interurban car

Stations:

Austin, IN, P.R.R. Station

Brazil, IN, P.R.R. Station, 20 April 1962

Clayton, IN, P.R.R. Station

English, IN, Southern Station

Evansville, IN, Southern Indiana and I.C. Station

(postcard)

Color Photographs: Folder 1

Photographs: Box 1, Folder16 Greencastle, IN, P.R.R. Station Greencastle, IN, Monon Station Martinsville, IN, Big Four Station, May 1962 (three photographs) Morgantown, IN, Illinois Central Railroad Plainfield, IN, P.R.R. Station (two photographs) Scottsburg, IN, P.R.R. Station (three photographs) Seymour, IN, P.R.R. Station Seymour, IN, B&O Station Terre Haute, IN, Big Four Station (three photographs) Terre Haute, IN, Vandalia Station (three photographs) Terre Haute, IN, P.R.R. Station Westport, IN, Indiana Railway Museum Southern Indiana and Eastern Railway, Old Station Removed to use as a home, either from the Elliston

or Odin

(two envelopes)

Series 2: Aerial Photographs of Indiana Counties, n.d.

CONTENTS Aerial Photographs, Brazil Division, Clay County Clay County (two envelopes)	CONTAINER Photographs: Box 2, Folder 1
Aerial Photographs, Brazil Division, Hendricks County Hendricks County, Eastern half, Cartersburg to Bridgeport (two envelopes) Hendricks County, Western half, Coatsville to Cartersburg (two envelopes)	Photographs: Box 2, Folder 2
Aerial Photographs, Brazil Division, Putnam County Putnam County, Eastern half (two envelopes) Putnam County, Eastern half rejects (two envelopes) Putnam County, Western half (two envelopes)	Photographs: Box 2, Folder 3
Aerial Photographs, Brazil Division, Marion County Marion County (two envelopes)	Photographs: Box 2, Folder 4
Aerial Photographs, Charleston Line, New Albany Clark County, New Albany (two envelopes)	Photographs Box 2, Folder 5
Aerial Photographs, Louisville Line, Bartholomew County Bartholomew County, South of Columbus (two envelopes) Bartholomew County, North of Columbus (two envelopes)	Photographs: Box 2, Folder 6
Aerial Photographs, Louisville Line, Clark County Clark County, North of Sellersburg, A-Line	Photographs: Box 2, Folder 7

Clark County, South of Sellersburg (two envelopes) Clark County, Extra Flight, B-Line (two envelopes)

Aerial Photographs, Louisville Line, Jackson County Jackson County, South of Seymore [Seymour] (two envelopes)

Jackson County, North of Seymore [Seymour] (two envelopes)

Aerial Photographs, Louisville Line, Johnson County Johnson County, North of Franklin (two envelopes) Johnson County, South of Franklin (two envelopes)

Aerial Photographs, Louisville Line, Marion County Photographs: Marion County (two envelopes) Box 2, Folder 10

Photographs:

Photographs:

Box 2, Folder 9

Box 2, Folder 8

Aerial Photographs, Louisville Line, Scott County Photographs: Scott County (two envelopes) Box 2, Folder 11

Aerial Photographs, Terre Haute Division, Vigo Photographs: Box 2, Folder 12 County

Vigo County, THI&E (two envelopes)

Series 3: Terre Haute, Indiana & Eastern Traction Photographs

CONTENTS CONTAINER

Terre Haute, Indianapolis & Eastern Traction, Brazil Photographs: Box 3, Folder 1 Division

Envelope 1: AMO Siding, Ben Davis, Boy's School,

Big Walnut

Envelope 2: Brazil, Bridgeport, Browning Stop

Envelope 3: Cartersburg, Clayton, Clearview,

Coatesville

Terre Haute, Indianapolis & Eastern Traction, Brazil Photographs: Division Box 3. Folder 2

Envelope 4: Commercial Place, Crittendon Creek, Croy's Creek, Darnell Stop, Deer Creek, Eagle

Creek

Envelope 5: Eagle's Field, Freedly, Filmore, Fry Hilt

Rd. Geddes

Envelope 6: Girton, Greencastle

Terre Haute, Indianapolis & Eastern Traction, Brazil Photographs: Division Box 3, Folder 3

Envelope 7: Gun Club, Harmony, Huffmans, Hutchinsons, Indianapolis Heights, Limedale

Envelope 8: Mickly, Morris St., Mt. Olive, Old

Clarks, Pecksburg

Envelope 9: Plainfield, P.R.R., Quinland

Terre Haute, Indianapolis & Eastern Traction, Brazil Photographs: Box 3. Folder 4

Division

Envelope 10: Rock Cut, Seelyville, Sterling Heights, Torrs Hill, Tripletts, Warman Ave. Envelope 11: West Fork, Wilton Mill Rd., 6 Points, Pole #s Envelope 12: Belt Yards and Shops in Indianapolis Terre Haute, Indianapolis & Easter Traction, Brazil Photographs: Division – Scenes of Washout and Repair of Pole Box 3, Folder 5 2400 Terre Haute, Indianapolis, & Eastern Traction, Photographs: Louisville Division Box 3, Folder 6 Note included with pictures from Louisville Division "per Mrs. George Bradley these are all of the Louisville Division, Don Walker photographs (right of ways, building structures." Envelope 1: Blue River Bridge, Bolnap, Columbus, Edinburg Envelope 2: Flat Rock River, Greenwood, Haw Creek. Little Sand Creek Envelope 3: Lick Creek, Jeffersonville Envelope 4: Scottsburg, Sellersburg, Seymour Envelope 5: Southport Rd., Sugar Creek, Unknown locations on Louisville line Terre Haute, Indianapolis, & Eastern Traction, Terre Photographs: Box 3, Folder 7 Haute Division Envelope 1: Anderson, Cedar Grove, Lebanon, Lost Creek, P.R.R. Envelope 2: Rose Polytechnic, Seelyville, Stock Farm, Stop 10 Terre Haute, Indianapolis, & Eastern Traction, Terre Photographs: Box 3. Folder 8 Haute Division – Binkley Mine Series 4: Map Locations and Maps **CONTENTS CONTAINER** Map Locations (1 of 2) Photographs: Pictures of various railroad lines with map numbers. Box 3, Folder 9 Map Locations (2 of 2) Photographs: Pictures of various railroad lines with map numbers. Box 3, Folder 10 Map of the Pennsylvania Line from Greenwood to **OVA Graphics:** Taylorsville. Box 1, Folder 1 United States Department of the Interior Geological Survey map, 1937

Map of the Pennsylvania Line from Indianapolis to Greencastle United States Department of the Interior Geological

OVA Graphics: Box 1, Folder 2

Survey map, 1951

Map of the Pennsylvania Line from Columbus to Scottsburg United States Department of the Interior

Geological Survey map, ca. 1950

OVA Graphics: Box 1, Folder 3

Map of the Pennsylvania Line from Indianapolis to Columbus and the south side of Indianapolis,

includes Indiana Central and Southport

United States Department of the Interior Geological

Survey map, ca. 1950

Box 1, Folder 4

OVA Graphics:

Map of the Pennsylvania Line from Terre Haute to

Greencastle

United States Department of the Interior Geological

Survey map, ca. 1950

OVA Graphics: Box 1, Folder 5

Map of the Pennsylvania Line from Scottsburg to

Louisville

United States Department of the Interior Geological

Survey map, 1955

OVA Graphics: Box 1, Folder 6

Series 5: Scrapbooks, Clippings, and Printed Materials

CONTENTS CONTAINER

Chicago "El" and Germany [views of the Chicago OVA Photographs: elevated railway and German streetcars]

Box 1, Folder 1

Illinois Terminal Railroad System [views of trains] OVA Photographs:

Box 1, Folder 2

(North Shore) Shoreline, South Shore, and C.A. & OVA Photographs: E. [photographs and clippings on these railroads] Box 1, Folder 3

[Scrapbook with photographs and clippings of OVA Photographs: Indiana interurbans] Box 2, Folder 1

[Scrapbook with photographs and clippings of OVA Photographs:

Indiana interurbans] Box 2, Folder 2

Clippings (1 of 3) Photographs:
Box 4, Folder 1

Clippings (2 of 3) Photographs:
Box 4. Folder 2

Clippings (3 of 3) Photographs:
Box 4, Folder 3

Printed Materials: Photographs:

Printed Materials: Photographs:

Eine Fahrt Durch Sechs Jahrzehnte Mit Der

Elektrischen Strassenbahn. [book on history of]

Photographs:

Box 4, Folder 4

German streetcars, written in German, ca. 1960]

Series 6: Abandoned Lines, Laying Tracks, and Signs

CONTENTS CONTAINER

Views Along Abordered Lines (1 of 4)

Photographs:

Views Along Abandoned Lines (1 of 4)

[scrapbook pages of abandoned railroad lines in Box 4, Folder 5 central and southern Indiana with notes]

Views Along Abandoned Lines (2 of 4)

Photographs:

Page 4. Folder 6.

[scrapbook pages of abandoned railroad lines in Box 4, Folder 6 central and southern Indiana with notes]

Views Along Abandoned Lines (3 of 4) Photographs: [scrapbook pages of abandoned railroad lines in Box 4, Folder 7

Views Along Abandoned Lines (4 of 4) Photographs:

[scrapbook pages of abandoned railroad lines in Box 4, Folder 8 central and southern Indiana with notes]

Views Along Abandoned Lines OVA Photographs: Scrapbook pages of railroad lines in central and Box 2, Folder 3

Laying Railroad Tracks, locations unknown: Photographs:
Photographs show different steps in laying tracks at Box 4, Folder 9

Railroad Signs: most of the signs are along the Photographs: railroad tracks, locations unknown.

Photographs: Box 4, Folder 10

Series 7: Slides, 1948–1963

central and southern Indiana with notes]

southern Indiana that have been abandoned.

one location, different machinery and men at work.

CONTENTS CONTAINER

Four lists with key to slides OVA Graphics:

Box 1, Folder 7

Electric Cars: Slide Box 1: Illinois Terminal, Springfield, 1953–1955 Slide Bins 1–5

[slide list numbers 1–50]

Electric Cars: Slide Box 1: North Shore, 1955–1963 Slide Bins 6–11

[slide list numbers 51–125]

Electric Cars: Slide Box 1: Illinois Central, Museum, 1955, 1958 Slide Bins 12–13

[slide list numbers 126–150]

Steam Railroads: Slide Box 1:

Slide Bins 14-20 Pennsylvania R.R., B & O, Erie, Nickel Plate, 1948, 1949, 1957, 58 [slide list numbers 1–75] Steam Railroads: Slide Box 2: N.Y.C., Monon, the General in Indianapolis, Slide Bins 1–4 1958–1963 [slide list 76–125] Steam Railroads: Slide Box 2: Civil War Railroads by Matthew Brady from Slide Bin 5 National Archives, Corydon [slide list 126–135] Steam Railroads: Slide Box 2: Burlington, Union Station Chicago, Santa Fe, train Slide Bin 6 drawings [slide list 136–150] South Shore Line: Slide Box 2: 1959–1963 [slide list 1–133] Slide Bins 7–13 Street Cars: Slide Box 2: Indianapolis Union Traction [Bass copies], Slide Bins 14–18 Milwaukee, Chicago, New Orleans, 1955, [slide list 19–77] Street Cars: Slide Box 2: Slide Bin 19 Versailles Dam, Indianapolis Railway [Bass copies], train drawings, steam [slide list 116–148] Series 8: 16 mm Films Converted to DVD, n.d. **CONTENTS CONTAINER** DVD 0121: **DVD Storage:** Box 1 Illinois Terminal Illinois Central Electric Chicago Elevated DVD 0122: **DVD Storage:** Box 1 North Shore C.A. & E. **DVD Storage:** DVD 0123: Box 1 South Shore

DVD Storage:

DVD Storage:

Box 1

Box 1

DVD 0124:

DVD 0125:

Steam Railroads

State Conservation Properties

DVD 0126:

Box 1

Street Cars:
Chicago

Chicago
Milwaukee Museums
St. Louis
New Orleans

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, P 0006).
- 5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.