A SELECTED INVENTORY

File: NPS General

HISTORIC RAILE

Lackawanna

Eric M. Drony Washington, SC 1974

HISTORIC RAILROAD STATIONS

A Selected Inventory Prepared by the National Register of Historic Places Office of Archeology and Historic Preservation National Park Service U.S. Department of the Interior July, 1974

ACKNOWLEDGEMENTS

This inventory was organized and compiled by H. Ward Jandl, Jan Thorman and Katherine H. Cole, Architectural Historians with the National Register of Historic Places in the Office of Archeology and Historic Preservation. We appreciate the assistance of the following people who assisted in the preparation of this catalog: Susan Dynes of HABS and James Armstrong of HAER who compiled lists of stations inventoried by their respective programs and who also helped with the introduction: Carole Huberman in the office of State Plans who provided assistance in going through the various state plans and extracting railroad stations; Elizabeth Jones who helped with the selection of photographs; Wil Cole, Pat Callis and Linda Lee who were responsible for the index; Ron Greenberg in Publications; Jim True who assisted in the layout and design of this catalog. Special thanks should also be given to those people in the State Historic Preservation offices who provided valuable information on stations within their states.

Cover: Union Station, Indianapolis (Susan Dynes)

INTRODUCTION

The development of the railroad and its monuments, the railroad stations, coincided with the growth of the United States and was, in large part, responsible for the economic expansion that began shortly before the Civil War and continued well into the twentieth century. The completion of the great transcontinental lines in the decade following the Civil War, the invention of the Pullman sleeping car, the Westinghouse air brake, the safety coupler, and the refrigerator car helped to insure the supremacy and prosperity of the railroad for decades. The network of railroad lines crossing the continent not only provided an efficient means to market grain and livestock, but more importantly brought settlers into the newly opened territories. The termini and junction points of the great transcontinental lines--Union Pacific, Southern Pacific, Northern Pacific, and the Santa Fe--which were either small villages or nonexistent before the Civil War, became cities within thirty years after rail link-up. Cities like Omaha, Kansas City, Duluth, Oakland, Portland, Seattle and Tacoma owe their initial growth and ensuing prosperity to the railroad.

As Carroll Meeks has pointed out in his pioneering study, The Railroad Station (New Haven: Yale Univer-

sity Press, 1956), there was no functional precedent for the station--it was a new type of building, representative of the new problems of design posed by the Industrial Revolution and reflective of the mobility and technology of the masses. Perhaps more than any other type of building, the railroad station and the train shed typified the inventive spirit of the nineteenth and early twentieth century; engineers audaciously seized upon the potentialities of iron and glass, dramatically vaulting increasingly wider spaces with single spans. Architects, too, were quick to adapt the latest revival styles to the train station, achieving a monumentality of scale perhaps unmatched by any other building type of this period.

The most common transportation buildings of the seventeenth and eighteenth centuries were the tollhouses, and it may have been from these way-stations that the vast train shed developed. If the early train terminals were modeled upon cathedrals, Roman baths, Greek temples or propylea, it was in part because architects, in trying to solve the particular problems posed by the railroad, delved into history to see how earlier architects had coped with large enclosed spaces able to accommodate many people.

No expense was spared in the construction of larger termi- standing only twenty years ago. nals. Built in a "golden age," they were symbols of the railroads' prosperity and power; often extravagant and monumental structures, they were designed by some of America's best known architects and built to last with the finest available materials: marble, limestone, granite. In the smaller towns, the depots were no less important; built of wood or brick, many times they were fancifully decorated with "gingerbread" trim or distinquished with an imposing clock tower. More often than not these stations were located in the center of town facing a park or open space. The waiting rooms were the most important interior spaces of stations, both large and small. Spacious and high-ceilinged, often vaulted and coffered, these rooms were decorated with fine woods and stones, stained glass or murals. The architectural magazine, Building News, accurately wrote

in 1875: "Railway termini and hotels are to the nineteenth century what monasteries and cathedrals were to the thirteenth century. They are truly the only real representative building we possess... Our metropolitan termini have been leaders of the art spirit of our time."

This selective inventory of historic railroad stations was prepared by the staff of the National Register of Historic Places, National Park Service, for the workshop on reusing railroad stations to be held on July 22 and 23, 1974 in Indianapolis, Indiana. Sponsored by the National Endowment for the Arts in conjunction with Educational Facilities Laboratories, the workshop is co-sponsored by the Advisory Council on Historic Preservation, National Park Service, National Trust for Historic Preservation, and the U.S. Department of Transportation. The workshop was organized in response to a frequent urban crisis--the unnecessary demolition of architecturally significant structures. Within the last ten years numerous railroad terminals have been threatened or demolished both in large cities like New York and Chicago and in smaller towns like Parkersburg. West Virginia and Kent, Ohio. While there are an estimated 20,000 stations still standing in the United States, this is less than half the number that were

Because of their size and the precarious financial situation in which many railroads have found themselves, railroad stations are particularly vulnerable to destruction or abandonment by companies unable or unwilling to maintain them. It is as if functionality and efficiency in a building cannot coexist with domed spaces, Corinthian columns, and other such "unnecessary" extravagances. Thus, the monumental railroad terminals of yesterday are doomed on today's principle that it is economically prohibitive to build or continue to use overly generous spaces. This workshop will explore methods for preserving these stations, not only for

468 SOUTHERN RAILWAY PASSENGER DEPOT, Branchville, South Carolina (William F. Christensen)

aesthetic reasons, but more importantly so that with reuse stations can remain an essential part of America's architectural heritage.

Ironically, the need for an efficient rail system is felt more keenly now than it was a decade ago. With the increasing shortage and cost of fuel, more people are beginning to realize that automobiles and superhighways are not final answers to the transportation problems facing America. At the same time, many of those supporting the railroads feel that the age of the large railroad terminal has passed, leaving cities and towns with a centrally located, well built, in many cases architecturally significant—but unused—building.

The purpose of this inventory is to bring to the attention of the participants of this workshop--planners, mayors, bankers, developers--the names and locations of as many railroad stations as possible, which are recognized by preservation programs of the Federal government as having architectural, engineering or historical significance.

Five sources were consulted in compiling the inventory: the National Register of Historic Places (including National Historic Landmarks); the Historic American Buildings Survey; the Historic American Engineering Record; the individual State Historic Preservation Plans which inventory architectural resources in detail; and additional stations not mentioned by the other four sources suggested by staff members of the State Historic Preservation Offices.

The Federal programs listed above are all within the Office of Archeology and Historic Preservation of the National Park Service. A brief description of each of the programs will help explain the government's role in encouraging and guiding preservation of this country's cultural resources.

266 POINT OF ROCKS RAILROAD STATION, Point of Rocks, Maryland (Barry Wientraub)

The National Register of Historic Places. The National Register is the official schedule of the nation's cultural property that is worthy of preservation. Established by the National Historic Preservation Act of 1966, the National Register is a protective inventory of irreplaceable resources across the country. The National Register is expanded through four means: 1) acts of Congress and Executive Orders which create areas of historic significance administered by the National Park Service; 2) properties declared by the Secretary of the Interior as eliqible for designation as National Historic Landmarks; 3) nominations prepared by the states its methods of operation. Volume II, the State's and approved by the National Park Service; and, 4) nominations of Federal properties prepared by Federal agencies as directed by Executive Order 11593 and approved by the National Park Service.

Most nominations to the National Register are made by a State Historic Preservation Officer appointed by the Governor to supervise the program within each state. A professional staff conducts a statewide historic survey and reports its findings to a professional review committee. If the property meets National Register criteria, the committee recommends it for nomination.

The purposes of the National Register program are: 1) to assess and record the history and achievements of the American people in the areas of American history, architecture, archeology and culture; 2) to aid the states in the preparation of comprehensive statewide preservation plans; 3) to assist in the preservation of the tangible reminders of these achievements and this history through the granting of Federal money to the states on a dollar-for-dollar matching basis; and, 4) to extend to all such properties a degree of protection by insuring compliance with procedures for review of Federal undertakings.

At present there are over 8,500 historic buildings, structures, sites, objects and districts listed on the in cooperation with State and local governments, National Register, including well over 100 railroad

stations, listed individually and within historic districts.

One of the purposes of the National Register program is to aid the states in the preparation of comprehensive statewide preservation plans. The National Register oversees and approves the preparation of these plans which are presented in three volumes.

Volume I of this document provides a summary of the State's history and background of its preservation activities, a statement of its long range goals, and inventory of historic resources, constitutes an inventory of the historic sites, buildings, structures. districts and objects which reflect the various themes and aspects of the State's development throughout history. As an ever-growing list of historical resources of varying significance within the State, it provides an excellent planning tool and working base for future historical research. Volume III is the annual work program, which must be submitted annually with an apportionment warrant stating and explaining the State's request for historic preservation grantsin-aid. This volume includes a review of the past year's work, updates of Volumes I and II, and plans for the next fiscal year. It is from Volume II that the names and locations of many railroad stations were taken for this inventory.

The Historic American Buildings Survey. Established in 1933, the Historic American Buildings Survey (HABS) is a Federal program administered by the National Park Service authorized to assemble an archives of the building arts in the United States. Conducted in cooperation with the American Institute of Architects and the Library of Congress, the Survey is the government's oldest operative historic preservation program.

Today, HABS conducts a broad national program of intensive architectural surveys on a shared-fund basis, preservation groups, and historical societies. The

Survey works closely with groups and institutions which have an active interest in recording historic structures and gives priority to projects in areas where there is active concern for historic landmarks. Historic buildings are recorded by detailed studies which include measured drawings, photographs, and architectural and historical data.

Before 1959, the Survey had recorded only two railroad stations. Responding to the crisis of the railroads and the impending demolition of many historically significant structures, the Survey has recorded an additional 51 stations since 1959. At least a dozen of these have been demolished, almost all of them in large urban centers: Pennsylvania Station in New York, Chicago's Grand Central, and Broad St. Station in Philadelphia. Although documentary records can never be a substitute for viable structures that contribute to the life of a community, they are an important resource which will be of use to historians and will serve as crucial links connecting past and future generations.

The Historic American Engineering Record. Established in 1969 under a cooperative agreement between the National Park Service, the American Society of Civil Engineers, and the Library of Congress, the Historic American Engineering Record (HAER) conducts a variety of programs that document America's industrial and engineering heritage. Projects include the compiling of inventories of sites and structures and the detailed recording of notable works within a designated geographic area or of a specific genre or industry. Like HABS, such recording includes measured drawings, written historical accounts and technical analyses, professional photographs and, in some cases, photogrammetry and motion picture documentation.

Railroads have necessarily played a major role in the history of American engineering and technology,

403 SEABOARD COAST LINE PASSENGER DEPOT, Hamlet, North Carcilina (N.C. State Highway Commission)

and shortly after its inception, the Historic American Engineering Record conducted a survey of various nineteenth century structures between Baltimore and Cumberland, Maryland along the main line of the Baltimore and Ohio Railroad, which was completed between the two cities in 1842. Among the notable structures recorded were the Queen City Station-Hotel in Cumberland, the Mount Clare Shops in Baltimore. and the station in Point of Rocks. During the summer of 1971, the Historic American Engineering Record conducted a similar survey along the main line of the Erie Railway, which was begun in 1835 and completed between the metropolitan New York area and Dunkirk, New York in 1851. In addition to the distinguished bridges, tunnels, and viaducts along this route, there are a large number of nineteenth century stations, among them the Starrucca House in Susquehanna, Pennsylvania, at one time a station-hotel noted for its ample dining facilities. Statewide surveys and regional inventories have added other railroad structures, particularly Baltimore and Ohio Railroad works in West Virginia, to the HAER files.

The 562 stations inventoried here represent a small fraction of the stations still extant in the United States. At the same time, the inventory provides a good representative sampling of the depots still to be found in America and indicates that a surprising number have already been adapted as restaurants, residences, and offices.

The stations are listed alphabetically by state and are assigned catalog numbers. Wherever possible, the following information on each station has been gathered:

the town or city in which it is located

the station's common name

its street address or general location

the date of construction

the architect

the railroad lines served

the present or adaptive use

Because of the large number of stations involved, it has been impossible to accumulate as much information on each station as desired. Although an attempt was made to check information with State Historic Preservation Offices across the country, inaccuracies and omissions are bound to occur-although, it is hoped, not too frequently.

According to the most recent railroad atlas published by Rand McNally, over 250 railroad lines still operate in the United States. In many entries names of railroad lines no longer in existence, or lines that have been consolidated, will appear along with lines still in operation. An attempt has been made to track down the current name of the railroad line using a particular station, but in many cases this has been impossible, and the historic line name is given. In the cases where the exact name of a station is unknown, it is simply listed "RR Station." For the purposes of this inventory, no effort was made to distinguish between the words "railroad" and "railway."

The index appearing at the end of the inventory lists stations, architects, railroad lines and adaptive uses alphabetically. At a glance the index will provide the reader with such diverse information as the names of stations reused as theatres, the number of depots designed by Shepley, Rutan and Coolidge, or the stations listed on the Baltimore and Ohio Railroad.

The last line of each entry indicates the source of information, and the following codes were used:

NHL National Historic Landmark

NR National Register of Historic Places

NRP Pending nomination to the National Register

HABS Historic American Buildings Survey

HAER Historic American Engineering Record

SI State inventory, State Historic Preservation

Entries with none of these codes were supplied by State Historic Preservation Offices.

ALABAMA

- 1 Albertville RR STATION Proposed Civic center
- 2 Athens RR STATION Clothing store
- 3 Auburn RR STATION Motorcycle shop
- 4 Bessemer *
 SOUTHERN RR TERMINAL STATION
 1905 Alabama Ave.
 1916
 Alabama Great Southern RR; Southern;
 Seaboard Coastline RR
 Proposed museum
 NR

- 5 Collinsville RR STATION Information booth; moved
- 6 Dothan RR STATION Bank; moved
- 7 Enterprise RR STATION Agricultural museum NRP

*4 SOUTHERN RAILWAY TERMINAL STATION, Bessemer, Ala. (Billy Cliff Evans)

This small town railroad terminal, built in 1916, is irregular in plan with two levels of hipped roof and a center gabled section. Notable architectural features include the hand-finished Circassion walnut woodwork and trim in the two waiting rooms.

8 Eufaula
VICKSBURG AND BRUNSWICK DEPOT
Lore Historic District
1872
Central of Georgia
Store
NR

*9 ALABAMA GREAT SOUTHERN RAILROAD PASSENGER DEPOT, Fort Payne, Alabama (Bill Jocoway)

Completed in 1891, the Fort Payne Depot was designed in a Richardsonian Romanesque style by the Ohio architect, Charles C. Taylor. The onestory building, with its hipped roof, turret and gray sandstone walls, is the sister building of the Fort Payne Opera Building and is a fine example of boom town architecture. The station is one of the few remaining 19th century railroad terminals in Alabama.

9 Fort Payne *
ALABAMA GREAT SOUTHERN RR PASSENGER DEPOT
Northeast Fifth Street
1890-91; Charles C. Taylor
Alabama Great Southern RR; Southern System
NR

10 Huntsville *
 SOUTHERN RR SYSTEM DEPOT
 330 Church Street
 1860
 Southern RR System
 Proposed transportation museum
 NR

*10 SOUTHERN RAILWAY SYSTEM DEPOT, Huntsville, Alabama (John A. Martz)

This two story red brick depot is the oldest extant railway station in Alabama. Constructed in 1860 as part of the important Memphis & Charleston Railroad Company, the depot was purchased in 1898 by the Southern Railway System. Plans are underway to restore the depot as a museum.

- 11 Linden RR STATION Restaurant; moved
- 12 Mobile GULF. MOBILE & OHIO STATION Beauregard St. between Royal & St. Joseph Sts. 1907; Philip Thornton Marye Gulf, Mobile & Ohio RR Storage and offices HABS
- 13 Montevallo RR STATION Library; moved
- 14 Montgomery UNION RR STATION Water Street 1898 Proposed civic center
- 12 GULF. MOBILE & OHIO RAILROAD STATION. Motile, Alabama (Roy Thigpen for HABS)

15 Selma RR STATION Water Avenue Historic District Louisville & Nashville RR; Southern

Proposed offices

NR

- 16 Talladega TALLADEGA RR DEPOT Talladega Court House Square District c. 1906 Louisville & Nashville RR; Seaboard Coastline RR: Southern Chamber of Commerce; information center NR
- 17 Tuscaloosa RR STATION Proposed restaurant
- 18 Tuscumbia TUSCUMBIA RR DEPOT Colbert County Courthouse Square Historic District Southern Civic center NR

ALASKA

19 Seward RR STATION 5th Street & Neil Armstrong Ave. SI

ARIZONA

- 20 Grand Canyon *
 GRAND CANYON RR STATION
 Park Route 8a
 1890's
 Atchison, Topeka & Santa Fe RR
 Not in use
 NRP
- 21 Patagonia
 PATAGONIA RR STATION
 c. 1900
 Southern Pacific RR
 SI

*20 GRAND CANYON RAILROAD STATION
Grand Canyon, Arizona (Richard Payner)

This sprawling log and shingle structure was completed around 1909 by the Santa Fe Railroad. With its completion the railroad became the principal means of access to the Grand Canyon, bringing passengers to its lodges and hotels. Service to the station was terminated in 1968.

- 22 Tucson
 OLD EL PASO & SOUTHWESTERN RR STATION
 1912
 El Paso & Southwestern RR
 Not in use
- 23 Yuma
 SOUTHERN PACIFIC DEPOT
 Southern Pacific RR
 Proposed art gallery

ARKANSAS

- 24 Bigelow
 RR STATION
 Highway 300 and Clay St.
 c. 1900-20
 Residence
 SI
- 25 Clarkville FIRST DEPOT SI
- 26 Conway
 RR STATION
 Not in use; proposed town meeting hall
- 27 England RR STATION Police station
- 28 Garner (vicinity) RR STATION Highway 67 North c. 1895 SI

- 29 Hot Springs RR STATION Restaurant
- 30 Keo RR STATION c. 1885 Not in use SI
- 31 Leslie LESLIE RR STATION c. 1910 SI
- 32 Little Rock
 CHOCTAW ROUTE STATION
 East 3rd St.
 c. 1899
 Rock Island RR
- 33 Little Rock
 UNION STATION
 1924
 Restaurant; office; RR Station
- 34 McRea McREA RR STATION Highway 67 North c. 1900 SI
- 35 St. Joe ST. JOE RR STATION Highway 65 c. 1920 SI
- 36 Van Buren
 VAN BUREN DEPOT
 Main & Fayetteville Sts.
 c. 1900
 SI

CALIFORNIA

- 37 Alameda
 ALAMEDA TERMINAL CENTRAL PACIFIC RR
 Between 1848-1900
 Central Pacific RR
 DEMOLISHED
 SI
- 38 Alviso
 ALVISO RR DEPOT
 Port of Alviso Historic District
 1904
 Southern Pacific RR
 NR
- 39 Bagby
 YOSEMITE VALLEY RR STATION
 Yosemite National Park
 1907
 Yosemite Valley RR
 DEMOLISHED
 HABS
- 40 Blue Lake
 ARCATA & MAD RIVER RR STATION
 1848-1900
 Arcata & Mad River RR
 SI
- 41 Burlingame
 SOUTHERN PACIFIC RR STATION
 Burlingame Avenue
 1894; George H. Howard
 Southern Pacific RR
 RR Station
 HABS

42 Camarille
SOUTHERN PACIFIC RR DEPOT
Post 1900
Southern Pacific RR
SI

43 Colton

SANTA FE RR STATION
1848-1900
Southern Pacific RR; Atchison, Topeka &
Santa Fe RR
SI

44 Cottonwood
COTTONWOOD RR STATION
Front Street
Southern Pacific RR
Cottonwood Museum
NR

45 Jamestown
SIERRA RR DEPOT
1848-1900
RR Station
SI

41 SOUTHERN PACIFIC RAILROAD STATION, Burlingame, California (Morley Baer for HABS)

46 Los Angeles
"THE PALMS", SOUTHERN PACIFIC DEPOT
1848-1900
Southern Pacific RR
SI

47 Los Angeles County RIVER STATION 1848-1900 Southern Pacific RR SI

*53 SANTA FE DEPOT (UNION STATION), San Diego, California (Robert Mosher)

The Santa Fe Depot was built in the Spanish Colonial Revival style in conjunction with the 1915 Panama-Pacific International Exposition in Balboa Park. The great entrance arch is flanked by towers with tiled domes capped by tiled lanterns; the blue and yellow tiles laid in zigzag patterns are especially noteworthy. Plans are underway to turn the station into a transportation complex, including trains, buses, airport ticketing facilities, shops, and a restaurant.

CALIFORNIA

- 48 Los Angeles
 WATTS STATION
 Post 1900
 Not in use
 SI
- 49 Menlo Park
 SOUTHERN PACIFIC RR STATION
 1848-1900
 Southern Pacific RR
 RR Station; Chamber of Commerce;
 office
 SI
- 50 Orinda CALIFORNIA & NEVADA RR TERMINUS 1848-1900 California & Nevada RR SI
- 51 Redlands
 SANTA FE RR STATION
 Post 1900
 Atchison, Topeka and Santa Fe RR
 SI
- 52 San Carlos
 SOUTHERN PACIFIC RR STATION
 1848-1900
 Southern Pacific RR
 RR Station
 SI
- 53 San Diego *
 SANTA FE RR STATION (UNION STATION)
 1050 Kettner Blvd.
 1914-1915; Bakewell & Brown
 Atchison, Topeka & Santa Fe RR
 Transportation Center
 NR/HABS

- 54 San Francisco
 SOUTHERN PACIFIC DEPOT
 3rd & Townsend Sts.
 Early 20th c.
 Southern Pacific RR
 RR Station
- 55 Santa Paula
 SOUTHERN PACIFIC DEPOT
 Post 1900
 Southern Pacific RR
 SI
- 56 Santa Susana
 SOUTHERN PACIFIC RR STATION
 Post 1900
 Southern Pacific RR
 SI
- 57 Truckee
 TRUCKEE DEPOT
 c. 1900
 Southern Pacific RR
 SI

COLORADO

- 58 Antonio
 RR STATION
 1880's
 Denver & Rio Grande Western RR
 RR Station
 NR
- 59 Colorado Springs
 DENVER & RIO GRANDE RR DEPOT
 20 South Sierra Madre Street
 1887; Frederick Sterner
 Denver & Rio Grande Western RR
 SI

- 60 Como COMO ROUNDHOUSE, DEPOT & RR HOTEL 1879 SI
- 61 Conejos County
 NARROW GAUGE DEPOT
 1880
 Denver & Rio Grande Western RR
 SI
- 62 Crested Butte
 CRESTED BUTTE DEPOT
 1881
 Denver & Rio Grande Western RR
 SI
- Onver
 UNION STATION
 17th & Wyncoop St.
 1881; Gove & Walsh
- 64 Durango
 DURANGO-SILVERTON NARROW GAUGE RR
 NHL/NR
- 65 Glenwood Springs
 GLENWOOD SPRINGS DEPOT
 1887
 Denver & Rio Grande RR
 SI
- 66 Jefferson County
 SOUTH PLATTE STATION
 Western End of Platte Canyon
 1877
 Denver, S. Park & Pacific RR
 SI

- 67 Ridgeway
 RIDGEWAY RR STATION
 1893
 Rio Grande Southern RR
 SI
- 68 Silver Plume
 SILVER PLUME DEPOT
 I-70 right-of-way
 1884
 Colorado Central Railroad
- 69 Victor
 VICTOR DEPOT
 Teller County
 1890's
 SI
- 70 Wagon Wheel Gap
 WAGON WHEEL GAP DEPOT
 1883
 Denver & Rio Grande Western RR
 Art Gallery
 SI

CONNECTICUT

71 Brookfield
BROOKFIELD RR STATION
Route 25
Late 19th c.
Penn Central RR
SI

CONNECTICUT

72 Colchester
RR STATION
Route 16
1880
Penn Central RR
Package store
SI

73 Cornwall
CORNWALL BRIDGE RR STATION
Junction of Poppleswamp Brook Rd. &
Kent Rd.
1860's
NR

74 Cornwall
WEST CORNWALL DEPOT
Route 128
1880
Penn Central RR
SI

75 Danbury
DANBURY RR STATION
Penn Central RR
SI

76 Guilford
GUILFORD RR STATION
Whitfield St.
c. 1870
Penn Central RR
Hardware store
SI

77 Hampton
RR STATION
Route 6 at Brook St.
1860
Penn Central RR
SI

78 Kent
KENT RR DEPOT
1870
Penn Central RR
SI

79 New Haven
NEW HAVEN RR STATION
c. 1905
Penn Central
SI

*80 NEW LONDON RAILROAD STATION New London, Conn. (HABS)

The design of this large, 2 1/2 story red brick building with its hipped roof and projecting gabled center section has been attributed to the noted American architect, Henry Hobson Richardson. Architectural historians have described the Romanesque Revival station as being one of the architect's best works, although the building has been under the threat of demolition for the past decade. Present plans call for the station to be converted into commercial office space and a restaurant, with Amtrak continuing to use some space for its operations.

80 New London *
 NEW LONDON RR STATION
 Foot of State St.
 1886-87; H. H. Richardson
 Amtrack; New York, New Haven &
 Hartford RR; Penn Central RR
 RR Station; proposed commercial use
 NR/HABS

*81 UNION DEPOT, North Canaan, Conn. (Susan Babbitt)

This elegant Victorian station was situated at the junction of the Connecticut Western and Housatonic railroads, and each wing of the building served a different line. At the southwestern corner of the 2-story board and batten structure is a large octagonal tower with rooms for the accommodation of the telegraph operators. No longer used as a passenger depot, the station is presently owned by Penn Central.

- 81 North Canaan *
 UNION DEPOT
 U.S. 44
 1872; Chief Engineer Shunk
 Housatonic & Connecticut Western RR
 Freight station
 NR
- 82 Old Saybrook RR STATION & FREIGHT HOUSE c. 1870 Penn Central RR
- 83 Southport
 NEW YORK, NEW HAVEN & HARTFORD RR
 EASTBOUND PASSENGER STATION
 Station Street
 c. 1885
 New York, New Haven & Hartford RR;
 Penn Central
 HABS
- 84 Stonington
 MYSTIC RR DEPOT
 Route 1
 Penn Central RR
 SI
- 85 Wallingford
 WALLINGFORD RR STATION
 c. 1870
 Penn Central RR
 SI
- 86 Waterbury
 WATERBURY RR STATION
 1909; McKim, Mead & White
 Penn Central RR
 Passenger use; newspaper office
 SI

CONNECTICUT

- 87 Windsor
 WINDSOR RR STATION
 Center St.
 1880
 Penn Central RR
 Not in use
 SI
- 88 Windsor Locks
 WINDSOR LOCKS RR STATION
 Route 5A
 Penn Central RR
 SI

DELAWARE

- 89 Dover
 DOVER RR STATION
 Delaware RR Co.
 Courthouse; formerly State Library
- 90 Greenwood
 GREENWOOD RR STATION
 1861-1873
 Penn Central RR; Delaware RR Co.
 Not in use
 SI
- 91 Montchanin MONTCHANIN RR STATION Reading RR Post Office
- 92 Newark
 NEWARK RR STATION
 Penn Central RR
 RR Station

- 93 Rehoboth
 REHOBOTH RR STATION
 Laundromat; bus station
- 94 Seaford
 SEAFORD PASSENGER STATION
 1861-73
 Penn Central RR
 Operations office
 SI
- 95 Wilmington
 WILMINGTON TRAIN STATION
 Front St.
 Penn Central RR
 RR Station
- 96 Winterthur
 WINTERTHUR STATION
 Reading RR
- 97 Wyoming
 WYOMING RR STATION
 Delaware RR Co.
 Laundromat

DISTRICT OF COLUMBIA

98 Washington *
 UNION STATION
 Massachusetts & Delaware Aves. NE
 1903-08; Daniel Burnham
 Amtrak; Baltimore & Ohio RR;
 Penn Central RR; Southern
 RR Station; visitors center
 NR/HABS

*98 UNION STATION
Washington, D.C. (Jack E. Boucher for HABS)

Designed in 1903 by Daniel H. Burnham, Union Station was patterned externally after the Arch of Constantine and internally after the Baths of Diocletian. The richly decorated station, with exterior sculpture executed by Louis Saint-Gaudens, was designed to accommodate inaugural crowds of 100,000, but the number of daily passengers has dwindled to a fraction of that number in recent years. Union Station is now being renovated under the direction of the National Park Service and will become a National Visitors Center as part of the country's Bicentennial program.

FLORIDA

99 Lloyd LLOYD RR DEPOT SR 59 & Lester Lawrence Rd. 1858 Seaboard Coastline RR NRP

*103 SEABOARD COAST LINE RAILROAD PASSENGER STATION, West Palm Beach, Florida (Jack E. Boucher for HABS)

This 2-story building, with a distinctive tower on the north side, was designed in a Spanish Baroque style of terra cotta tile with painted stucco and cast stone or plaster detailing. A handsome loggia on the north continues around part of the east side to the asymmetrical main entrance. The Seaboard Coast Line still operates the building as a passenger station.

100 Orlando
OLD ORLANDO RR DEPOT
Depot Place & West Church St.
1894
SI

101 Orlando
ORLANDO TRAIN STATION
1402 Sligh Blvd.
1926
Seaboard Coastline RR
RR Station
HABS

102 Pensacola
LOUISVILLE & NASHVILLE MARINE TERMINAL
Barracks & Main Sts.
1902
Louisville & Nashville RR
SI

103 West Palm Beach *
 SEABOARD COASTLINE RR PASSENGER STATION
 Datura St. & Tamarind Ave.
 1925; L. Philips Clarke
 Florida East Coast RR; Seaboard Coastline RR
 RR Station
 NR/HABS

GEORGIA

104 Athens
ATHENS RR STATION
Southern
Restaurant & Gift shop

105 Atlanta
ATLANTA & WEST POINT STATION
Decatur St. & McCord Place
c. 1870
Atlanta & West Point RR
SI

106 Atlanta
BROOKWOOD STATION
1688 Peachtree St.
1918
SI

107 Atlanta
GEORGIA RR FREIGHT DEPOT
Georgia RR
Parking Garage

108 Atlanta
 OGLETHORPE GEORGIA RR
 Peachtree Rd.
 Southern
 Formerly antique shop; now not
 in use

109 Barnesville
RR STATION
Central of Georgia Railway
Lamar County Historical Society
Meeting Place

110 Columbus
RR STATION
Columbus Historic District
Central of Georgia Railway; Southern
NR

111 Cuthbert
CUTHBERT JUNCTION RR STATION
Central of Georgia Railway
Not in use; proposed acquisition by
historical society

112 Decatur RR STATION 1890 Georgia RR RR Station

113 Elberton
RR STATION
Southern
General Store

114 Forsythe
RR STATION
Central of Georgia Railway
Club

122 CENTRAL OF GEORGIA TRAINSHED & STATION Savannah, Georgia (Louis Schwartz for HABS)

Jonesboro
JONESBORO TRAIN STATION
Jonesboro Historic District
(Main Street)
1867
Central of Georgia Railway
Historical society headquarters
NR

116 Kennesaw
BIG SHANTY RR STATION
Big Shanty Museum

117 Kingston
KINGSTON RR DEPOT
Not in use

118 Leesville
RR STATION
Central of Georgia Railway
Library

119 Montezuma
RR STATION
Central of Georgia Railway
Leased by City Police

120 Pelham
RR STATION
RR Station; art studio

121 Rome RR STATION Southern Antique shop

122 Savannah
CENTRAL OF GEORGIA TRAINSHED & STATION
West Broad Street
c. 1855
Central of Georgia Railway
Visitors center
HABS

123 Smithville
RR STATION
Central of Georgia Railway
City Hall

124 Stone Mountain
RR STATION
Georgia RR
City Hall & Jail

125 Summerville
RR STATION
Central of Georgia Railway
Offices & stores

126 Thompson
RR STATION
Georgia RR
Proposed club

127 Tullulah Falls
TULLULAH FALLS RR STATION
Handicraft shop

128 Tybee Island RR STATION

IDAHO

129 Blackfoot
BLACKFOOT RAILWAY STATION
SI

IDAHO

130 Boise * JUNION PACIFIC MAIN LINE DEPOT 1701 Eastover Terrace 1924-25; Carrere, Hastings, Shreve & Lamb Union Pacific RR Union Pacific company office NRP/HABS

131 Downey DOWNEY RR STATION SI

*130 UNION PACIFIC MAINLINE DEPOT, Boise, Idaho (Duane Garrett)

This handsomely decorated Spanish colonial building was designed by the prestigious New York architectural firm of Carrere, Hastings, Shreve and Lamb. The three principal elements--the large waiting room block, the lower office wing and the campanile-are set in an asymmetrical pattern, with the tower dramatically dominating the structure. The station, now used as a Union Pacific company office, can be seen both day and night from much of the city, making it a familiar landmark in Boise.

132	Firth FIRTH RR STATION SI
133	Lewiston LEWISTON DEPOT 13th & Main St. 1909 Camas Prairie RR NR
134	McCall McCALL RR STATION SI
135	McCammon McCAMMON RR STATION SI
136	Montour MONTOUR RR BUILDING SI
137	Nampa NAMPA DEPOT 12th Ave. & Front St. 1903; F. W. Clarke Oregon Shortline RR; Union Pacific RR Canyon County Historical Society NR
138	Payette PAYETTE RR DEPOT Union Pacific RR SI
139	Rathdrum RATHDRUM RR STATION SI
140	Roberts ROBERTS RR STATION SI

- 141 Sandpoint
 SANDPOINT BURLINGTON NORTHERN RAILWAY
 STATION
 Cedar St. at Sand Creek
 1916
 Burlington Northern RR; Amtrak
 RR Station
 NR
- 142 Shelley
 SHELLEY RAILWAY STATION
 SI
- 143 Spalding
 SPALDING RAILWAY STATION
 Union Pacific RR
 SI
- 144 Twin Falls
 RR STATION
 Moved; used as historical society
- 145 Wallace
 NORTHERN PACIFIC RR STATION
 Union Pacific
 SI
- 146 Weiser
 WEISER RR STATION
 Union Pacific RR
 SI
- 147 Wendell WENDELL RR STATION Ski lodge

ILLINOIS

- 148 Anna
 PELLEY RR DEPOT
 Railroad St., NW of South Main St.
 SI
- 149 Ashley
 RR STATION
 NW Corner of Railroad & Washington Sts.
 SI
- 150 Aurora
 RR PASSENGER DEPOT
 Broadway & Washington Sts.
 Burlington Northern RR
 SI
- 151 Batavia
 RR STATION
 Southeast Corner of Van Buren &
 Webster
 SI
- 152 Cairo
 CAIRO RIVER & RAIL WAREHOUSE
 1203 Ohio
 SI
- 153 Cairo
 RR STATION
 1501 Washington
 Missouri Pacific RR
 SI
- 154 Cairo
 RR STATION
 1400 Commercial
 Illinois Central RR
 SI

- 155 Carlyle RR STATION 950 Washington St.
- 156 Carmi
 RR DEPOT
 West Side of 1st, South of Fackney
 SI
- 157 Chicago
 GRAND CENTRAL STATION
 SW Corner of West Harrison & South
 Wells Sts.
 1888-90; Solon Spencer Beman
 Baltimore & Ohio RR; Chicago & Great Western
 RR; Chicago & Northern Pacific RR; Wisconsin
 Central RR
 DEMOLISHED
 HABS
- 158 Chicago
 2 SMALL STATIONS
 Pullman Historic District (111th St.)
 1880-84; Solon S. Beman
 Illinois Central RR
 NHL/NR
- 159 Chicago-Forest Glen
 CHICAGO, MILWAUKEE, ST. PAUL & PACIFIC RR
 STATION
 5350 North Forest Glen
 Chicago, Milwaukee, St. Paul & Pacific RR
 SI
- 160 Dahlgren
 RR DEPOT
 3rd St.
 Louisville & Nashville RR
 SI

167 Evanston 161 DeKalb RR STATION RR DEPOT 1924; Arthur N. Gerber 6th St. Chicago & Northwestern RR Chicago & Northwestern RR SI SI 168 Findlay 162 Depue RR DEPOT RR STATION 401 SE 2nd St. SE Corner of Marquette & Pleasant SI 169 Flora 163 Dixon RR STATION RR DEPOT 1st St.; South of North Ave. South End of Depot Ave. SI Chicago & Northwestern RR SI 170 Galena RR DEPOT 164 Dwight Bouthillier; West of Park GULF, MOBILE & OHIO RR PASSENGER DEPOT SI West St. between Prairie & Franklin 1891; Henry Ives Cobb 171 Girard Gulf, Mobile & Ohio RR RR DEPOT SI 151 East Center SI 165 Enfield RR DEPOT 172 Glencoe North of Evansville RR DEPOT lousville & Nashville RR 710 Green Bay Rd. SI Chicago & Northwestern RR SI 166 Erie RR DEPOT 173 Greenup South of State Route 2 RR DEPOT Chicago, Burlington & Quincy RR South side of Mill Road SI SI 174 Greenville RR DEPOT 920 South 3rd St. SI

ILL

175	Hinsdale "HIGHLANDS" RR STATION County Line Rd. Chicago, Burlington & Quincy RR SI	183	Morrison RR DEPOT West of Cherry Northwestern RR SI
176	Kenilworth RR DEPOT 400 Richmond Rd. Chicago & Northwestern RR SI	184	Mt. Carmel RR DEPOT SW end of McDowell St. SI
177	La Grange RR DEPOT (STONE AVE.) Burlington Ave. at Stone Ave. SI	185	Mt. Carmel RR DEPOT North side of 10th St.; East of Market SI
178	La Salle RR DEPOT South Side of 1st at Lafayette Rock Island RR SI	186	Murphysboro RR DEPOT E side of 13th St. Illinois Central RR SI
179	Lewistown RR STATION Chicago, Burlington & Quincy RR SI	187	Nashville RR DEPOT Kaskaskia St. SI
180	Lockport RR DEPOT 13th St. Gulf, Mobile & Ohio RR SI	188	Oak Park COMMUTER STATION Frank Lloyd Wright - Prairie School of Architecture Historic District Chicago & Northwestern RR NR
181	Mascoutah RR DEPOT East side of Railway; South of Philip SI	189	Odell GULF, MOBILE & OHIO RR DEPOT SE side of Wauponsee, West of Hamilton Gulf, Mobile & Ohio RR SI
182	Milford CHICAGO & EASTERN ILLINOIS RR STATION East side of West Ave. Chicago & Eastern Illinois RR SI	190	Okawville RR DEPOT West of Front St. SI

191 Olmstead RR DEPOT Front St., SW of Caledonia St. SI 192 Riverside SMALL COMMUTER STATION Riverside Landscape Architecture District Chicago, Burlington & Quincy RR RR Station NHL/NR 193 Round Lake ROUND LAKE RR DEPOT NW corner of Cedar Lane & Illinois Highway 134 SI 194 Salem RR DEPOT Mitchell St., West of Broadway SI 195 Sterling RR DEPOT South end of Locust SI 196 Tiskilwa RR STATION East Main Chicago, Rock Island & Pacific RR SI 197 Virden RR DEPOT 118 North Masterson SI 198 Waterloo RR DEPOT South side of Park St.; West of Moore SI

199 Wilmette
RR STATION
1/2 block NW of Central
Chicago & Northwestern RR
SI

INDIANA

200 East Chicago
EAST CHICAGO RR STATION
RR Station; city offices

201 Gosport
GOSPORT STATION
c. 1855
Louisville & Nashville RR
HAER

202 Indianapolis *
 UNION STATION
 Jackson Place & Illinois St.
 1886-88; Thomas Rodd
 Indianapolis Union RR
 RR Station
 NRP/HABS

203 Madison
MADISON RR STATION
Madison Historic District
Penn Central RR
NR

*202 UNION STATION, Indianapolis, Indiana (Early view)

Completed in 1888, this Romanesque Revival station handled 200 trains a day at its peak. The building, with its massive clock tower, handsome rose window illuminating the waiting room, and turrets, is one of the most distinguished edifices in Indianapolis. Plans are underway to restore the exterior and convert the interior into a three-level arcade lined with shops.

IOWA

- 204 Council Bluffs
 UNION PACIFIC TRANSFER DEPOT & HOTEL
 1887
 Union Pacific RR
 DEMOLISHED
 HABS
- 206 Fayette
 FAYETTE DEPOT
 Chicago, Milwaukee, St. Paul &
 Pacific RR
 Residence; moved
 SI
- 207 Mt. Vernon
 MT. VERNON STATION
 Proposed residence; moved
 SI

KANSAS

208 Burlingame
SANTA FE DEPOT
Kansas St. (vicinity)
1869
Museum
SI

209 Chanute
SANTA FE DEPOT
111 North Lincoln
1902
SI

210 Dodge City
SANTA FE DEPOT
Central and Front
1897
Atchison, Topeka & Santa Fe RR;
Amtrak
Amtrak RR Station; offices
SI

*205 CRESTON RAILROAD DEPOT, Creston, Iowa

One of the largest depots on the Chicago, Burlington and Quincy Railroad and the largest building in Creston, this landmark was built in 1899 at a cost of \$75,000. Although a moderate amount of deterioration has occurred through several years of neglect, the brick station with its red glazed tile roof is structurally sound and needs no major repairs. Of special interest is the large waiting room with its red marble floor and oak beamed ceiling.

211 E1 Dorado
MISSOURI-PACIFIC RR DEPOT
430 North Main
SI

212 Ellinwood SANTA FE DEPOT Atchison, Topeka & Santa Fe RR SI

213 Hays
UNION PACIFIC DEPOT
West 11th & Walnut Sts.
1923
Union Pacific RR
SI

214 Herington
ROCK ISLAND DEPOT
Walnut St.
1880's
Rock Island RR
Freight offices
SI

215 Holyrood
SANTA FE DEPOT
1887
Atchison, Topeka & Santa Fe RR
SI

216 Humboldt
SANTA FE DEPOT
East end of Bridge St.
Atchison, Topeka & Santa Fe RR
SI

217 Kinsley
SANTA FE DEPOT
US-56
1895
Atchison, Topeka & Santa Fe RR
SI

218	Kiowa SANTA FE DEPOT Railroad Ave. 1900's Atchison, Topeka & Santa Fe RR
219	Larned SANTA FE DEPOT 4th & Broadway Atchison, Topeka & Santa Fe RR SI
220	Liberal ROCK ISLAND DEPOT Kansas Ave. 1891 Rock Island RR SI
221	Lincoln SANTA FE DEPOT 428 West Lincoln Ave. c. 1907 Atchison, Topeka & Santa Fe RR SI
222	Lincoln UNION PACIFIC DEPOT Lincoln Ave. 1880's Union Pacific RR SI
223	Manhattan UNION PACIFIC DEPOT First & Pierre 1876 Union Pacific RR SI

```
224 Newton
SANTA FE DEPOT
East Fifth & Main
Atchison, Topeka & Santa Fe RR
RR offices
SI
```


- 225 Osage City
 MISSOURI PACIFIC DEPOT
 1912
 Missouri-Pacific RR
 SI
- 226 Ottawa
 OLD SANTA FE RR DEPOT
 135 West Tecumseh St.
 1888
 Atchison, Topeka & Santa Fe RR
 Museum
 NR
- 227 Pratt
 SANTA FE DEPOT
 South Main
 Atchison, Topeka & Santa Fe RR
 SI
- 228 St. Francis
 ST. FRANCIS RR STATION
 West end of Washington St.
 SI
- 229 Solomon *
 UNION PACIFIC RR DEPOT
 Third St.
 1885
 Union Pacific RR
 May be moved
 NR

230 Valley Falls OLD SANTA FE DEPOT From Broadway East over RR tracks 1917 Atchison, Topeka & Santa Fe RR Not in use SI

*229 SOLOMON DEPOT, Solomon, Kansas. (Kansas State Historical Society Staff)

Solomon City was an important railroad center at the time the Union Pacific Railroad Depot was built in 1885. Constructed of cut white Manhattar limestone ornately trimmed in wood, the depot is a 1-story rectangular structure with a distirctive gabled section running at right angles to the main section. The station is in regular use as a freight depot, although there are plans to move the building away from the tracks. Solomen Depot is considered to be one of the best remaining examples of railroad Victorian architecture executed in stone.

- 231 Wallace (vicinity) OLD WESKAN DEPOT Ft. Wallace Museum grounds 1887 Museum SI
- 232 Waterville MISSOURI PACIFIC DEPOT South Kansas, between Front & RR Sts. 1870's Missouri-Pacific RR ST
- 233 Wichita ROCK ISLAND DEPOT 729 Douglas 1887; J. T. Long Chicago, Rock Island & Pacific RR offices NR
- 234 Wilson UNION PACIFIC DEPOT 1878-79 Union Pacific RR SI
- 235 Winfield SANTA FE DEPOT West 14th St. 1899 SI

KENTUCKY

- 236 Frankfort
 FRANKFORT LOUISVILLE & NASHVILLE DEPOT
 Louisville & Nashville RR
 Storage
- 237 Louisville
 UNION STATION
 1000 West Broadway
 1910
 Louisville & Nashville RR
 Amtrak RR Station
- 238 Owensboro
 LOUISVILLE & NASHVILLE DEPOT
 11th & Frederica Sts.
 Late 19th c.
 Louisville, Henderson & St. Louis RR
 SI
- 239 Paris *
 PARIS RR DEPOT
 Between 10th St. & Winchester Pike
 Early 1880's
 Louisville & Nashville RR
 Y.M.C.A.; Chamber of Commerce
 NR
- 240 Prestonsburg
 CHESAPEAKE & OHIO RR DEPOT
 Chesapeake & Ohio RR
 SI
- 241 Salt Lick
 CHESAPEAKE & OHIO RR DEPOT
 Chesapeake & Ohio RR
 SI

- 242 Stanford
 LOUISVILLE & NASHVILLE RR DEPOT
 Depot St.
 1866
 Louisville & Nashville RR
 Freight depot
 SI
- 243 Stanton
 LOUISVILLE & NASHVILLE RR DEPOT
 1891
 Louisville & Nashville RR
 Offices
 SI

*239 PARIS RAILROAD DEPOT, Paris, Ky. (Ted Wiseman)

This ornate wooden Victorian railroad depot is distinguished by its horizontal shiplap and vertical siding and painted tin-ribbed roof decorated with wood acroteria. Inside the 1-story structure are three rooms which at one time served as waiting rooms and the station master's office.

LOUISIANA

244 Alexandria
ALEXANDRIA RR STATION
Missouri-Pacific RR
Proposed museum

245 Baton Rouge
OLD ILLINOIS CENTRAL RR STATION
1920's
Illinois Central RR
Museum

MAINE

246 Bucksport
RR STATION
c. 1875
Maine Central RR
Bucksport Historical Society Museum
SI

247 Kennebunk
RR STATION
Kennebunk Historic District
NRP

248 Thomaston
THOMASTON RR STATION
Thomaston Historic District
Maine Central RR
NR

249 West Minot
RR STATION
c. 1900
Grand Trunk RR
Residence
SI

250 Yarmouth
RR STATION
1906
Grand Trunk RR
Museum
SI

MARYLAND

251 Aberdeen, Hartford County
BALTIMORE & OHIO RR STATION
Baltimore & Ohio RR
Track maintenance office
SI

252 Baltimore
CALVERT STATION
Calvert & Franklin Sts.
1848-50
Penn Central RR
DEMOLISHED
HABS

253 Baltimore
CAMDEN ST. STATION
1852-56; 1869; 1895
Camden St.
Baltimore & Ohio RR
RR Station
HAER

254 Baltimore *
MT. CLARE STATION (B & O TRANSPORTATION
MUSEUM)
Carroll Park
1830
Baltimore & Ohio RR
Transportation Museum
NHL/NR/HABS/HAER

255 Baltimore *

MOUNT ROYAL STATION
1400 Cathedral St.
1896; E. Francis Baldwin & Josias
Pennington
College of art
NR/HABS/HAER

*254 MOUNT CLARE STATION, Baltimore Md. (HABS)

In continuous use since its completion in 1830, the Mount Clare Station inaugurated regular passenger service in the United States on May 22, 1830. The roundhouse, with its many unusual architectural features, now houses the bulk of the historical collection of the 8 & 0 Transportation Museum, including locomotives and rail-road cars. The annex contains some of the smaller exhibits.

256 Baltimore
PRESIDENT ST. STATION
Mid 19th c.
Penn Central RR
DEMOLISHED
HABS

*255 MOUNT ROYAL STATION, Baltimore, Md. (Detroit Photographic Co. copyright 1902)

This elegant Italian Renaissance style station, completed in 1896, is reminiscent of the Vendramini Palace in Venice. Built of granite trimmed with limestone, it is 3 stories with a 150-foot tower rising out of the center. In 1961 the Baltimore & Ohio Railroad ceased passenger operations from the terminal, and in 1965 the building was remodelled to become part of the Maryland Institute of Art.

257 Cumberland
QUEEN CITY HOTEL STATION
1872
Baltimore & Ohio RR
DEMOLISHED
HAER

258 Cumberland *
WESTERN MARYLAND RAILWAY STATION
Canal St.
1913
Western Maryland RR; Baltimore &
Ohio RR
Offices
NR

*258 WESTERN MARYLAND RAILWAY STATION, Cumber-land, Md. (William Morgan)

During the first half of the 20th century, Cumberland was the most important stop on the Western Maryland Railway system between Chicago and Baltimore. The demolition of the Baltimore and Ohio's Queen City Hotel left this 2-story brick station the sole survivor of the city's transportation past. The station is a large, well-contructed building, an expression of the architectural functionalism of the turn of the century. It is presently used for office space.

259 Ellicott City
ELLICOTT CITY STATION
1831
Baltimore & Ohio RR
NHL/NR/HAER

*266 POINT OF ROCKS RAILROAD STATION, Point of Rocks, Md. (Tim Wolosz for HABS)

Built in the Gothic Revival style, this charming station is roughly triangular in plan with a 4-story tower at the triangle's apex and a 1 1/2-story wing at the base. The central section with its two wide porches is covered with a hipped roof with dormers. The station marks the point of departure of two branches of the Baltimore and Ohio Railroad, and still enjoys use as a station.

- 260 Frederick
 BALTIMORE & OHIO RR STATION
 Frederick Historic District
 Late 1850's
 Baltimore & Ohio RR
 Stores
 NR/HAER
- 261 Glyndon
 RR STATION
 Glyndon Historic District
 Western Maryland RR
 NR
- 262 Laurel
 LAUREL RR STATION
 East Main St.
 1884; E. Francis Baldwin
 Baltimore & Ohio RR
 NR
- 263 Loch Lynn

 BALTIMORE & OHIO RR STATION

 Baltimore & Ohio RR

 SI
- 264 Lutherville
 LUTHERVILLE RR STATION
 Lutherville Historic District
 NR
- 265 Oakland
 OAKLAND RR STATION
 Liberty St.
 1884; Baldwin & Perrington
 Baltimore & Ohio RR
 RR Station
 NR

266 Point of Rocks *
POINT OF ROCKS RR STATION
U.S. 15
1875; E. Francis Baldwin
Baltimore & Ohio RR; Chesapeake & Ohio RR
RR Station
NR/HABS/HAER

MASSACHUSETTS

- 267 Auburndale
 BOSTON & ALBANY RR STATION
 1881; H. H. Richardson
 Boston & Albany RR
 HABS
- 268 Boston
 ALLSTON RR STATION
 1887; Sheply, Rutan & Coolidge
 Boston & Albany RR
 Restaurant
 SI
- 269 Buzzard's Bay RR STATION SI
- 270 Framingham
 BOSTON & ALBANY RR STATION
 1883; H. H. Richardson
 Boston & Albany RR
 DEMOLISHED
 HABS
- 271 Holyoke
 HOLYOKE RR STATION
 H. H. Richardson
 SI

272 Millis
RR STATION
1886
Lansing-Millis Memorial Bldg.;
town offices

273 Newton Center
NEWTON CENTER RR STATION
c. 1881; H. H. Richardson
Metropolitan Boston Transportation
Authority
Subway station
SI

274 Newton (Woodland)
BOSTON & ALBANY RR STATION
1897 Washington St.
1885; Shepley, Rutan & Coolidge
Boston & Albany RR
Storage for golf club
HABS

275 Newton
NEWTON HIGHLANDS RR STATION
1886; Shepley, Rutan & Coolidge
SI

276 North Easton *
 NORTH EASTON RR STATION
 (OLD COLONY RR STATION)
 Off Oliver St. on RR right-of-way
 1881; H. H. Richardson
 New York, New Haven & Hartford RR;
 Boston & Albany RR; Penn Central RR
 Historical Society
 NR/HABS

*276 NORTH EASTON RAILROAD STATION, North Easton, Mass. (Bradford Paul)

The North Easton Railroad Station is one of the best remaining examples of the small railroad stations designed by the noted American architect, Henry Hobson Richardson. Commissioned in 1881, it was the fourth in a series of five buildings in North Easton which the architect designed for his friend and patron, f.L. Ames. The 1-story granite structure has a bellcast hipped roof with a deep overhang supported by large paired brackets. The distinctive wide arches placed symmetrically on the west and east facades and the decorative carved animal figures carved in the supporting beams are characteristic of Richardson's work.

MASSACHUSETTS

277 Palmer
BOSTON & ALBANY RR STATION
1881; H. H. Richardson
Boston & Albany RR
RR Station
HABS

278 Sandwich
RR STATION
c. 1881
SI

*279 STOUGHTON RAILROAD STATION, Stoughton, Mass. (HABS)

The most significant public building in Stoughton, the station is situated one block from the town's main street and is presently operated by the MBTA. The station, designed by Charles Brigham in 1888, is constructed of random ashlar, roofed in slate, with an attached clock tower and carriage porch. Each of the two waiting rooms has its own fireplace and chimney and remains in excellent condition.

279 Stoughton *
STOUGHTON RR STATION
53 Wyman St.
1887-88; attributed to Charles Brigham
Metropolitan Boston Transit Authority
RR Station
NR/HABS

280 Wayland RR STATION 1881 SI

281 Wellesley
BOSTON & ALBANY RR STATION
1884; H. H. Richardson
Boston & Albany RR
RR Station
HABS

282 Wellesley Hills
RR STATION
H. H. Richardson
Dry cleaners
SI

283 Williamstown
WILLIAMSTOWN RR STATION
North Hoosac Rd. & Cole Ave.
1898
Boston & Maine RR; Fitchburg RR
Offices & storage
HABS

MICHIGAN

284 Ann Arbor
MICHIGAN CENTRAL RR STATION
Michigan Central RR
Gandy Dancer Restaurant
SI

285 Battle Creek *
PENN CENTRAL RAILWAY STATION
West Van Buren St.
1887-88
Michigan Central RR; Penn Central RR
RR Station
NR/HABS

286 Buchanan
BUCHANAN MICHIGAN CENTRAL RR STATION
c. 1850
Michigan Central RR
SI

287 Charlotte
CHARLOTTE RR STATION
Ice Cream Parlor

*285 PENN CENTRAL RAILWAY STATION, Battle Creek, Mich. (Allen Stross for HABS)

Designed in 1887 by the firm of Roger & McFarland, the Penn Central Station is a 1 1/2-story brick building distinguished by a massive hipped roof, wide bracketed overhangs, and a tall clock tower. Windows are arcaded and grouped, and the portecochere is supported by a huge arch with radiating brick voussoirs.

288	Coopersville GRAND RAPIDS, GRAND HAVEN & MUSKEGON RAILWAY DEPOT 363 West Main		Kalcaska KALCASKA RR STATION Historical society museum
	1902 Grand Rapids, Grand Haven & Muskegon RR Garden club NR	295	Lansing LANSING RR STATION Restaurant SI
289	Dexter MICHIGAN CENTRAL RR STATION Michigan Central RR Youth Center SI	296	Petoskey CHESAPEAKE & OHIO RAILWAY STATION Pioneer Park, West Lake St. 1892 Chicago & West Michigan RR; Pere Marquette RR; Chesapeake & Ohio RR
290	Durand GRAND TRUNK RAILWAY STATION 200 RR St.		Museum NR
	1905 Grand Trunk Western RR Amtrak Station NR	297	GRAND TRUNK RAILWAY STATION SI
291	Grand Haven GRAND TRUNK DEPOT SI	29 8	Spring Lake GRAND TRUNK DEPOT SI
292	Howell ANN ARBOR RAILWAY STATION 126 Wetmore St. 1886 Toledo, Ann Arbor & North Michigan RR	299	West Branch WEST BRANCH RR STATION Barber shop; Chamber of Commerce SI
	Museum NR	N	MINNESOTA
293	Kalamazoo KALAMAZOO RR STATION Restaurant SI	300	Askou GREAT NORTHERN RR DEPOT Great Northern RR Proposed exhibition space SI

301 Duluth *
 DULUTH UNION DEPOT
 Fifth Ave. West & Michigan St.
 1892; Peabody & Stearns
 Burlington Northern RR
 Civic center
 NR

*301 DULUTH UNION DEPOT
Duluth, Minnesota (Lyman E. Nylander)

This unusual and striking building, designed by Peabody and Stearns, is modeled after a French chateau, with a symmetrical facade dominated by steeply-pitched roofs. There are projecting circular towers topped by flared, conical roofs at either side of the entrance. A cast iron portico was added over the entrance early in the 20th century. Planned as the focal point of a new city cultural complex, the Duluth Union Depot will soon house the A.M. Chisholm Museum, the St. Louis County Historical Society and the Duluth Art Institute.

302 Hinckley
HINCKLEY DEPOT
Old Highway #61 & First St. SE
1895
Burlington Northern RR
Museum; interpretive center
NR

303 Little Falls
NORTHERN PACIFIC DEPOT
200 NW First St.
Cass Gilbert
Northern Pacific RR
SI

304 Minneapolis
MINNEHAHA STATION
Minnehaha Park Historic District
1870's
Milwaukee Road; Minnesota Central RR
Museum
NR/HABS

305 St. Louis Park
ST. LOUIS PARK STATION
West 36th St. & Alabama Ave.
c. 1887
Chicago, Milwaukee, St. Paul & Pacific RR
Proposed museum & historical society
NR

MISSOURI

SI

306	Charleston MISSOURI PACIFIC DEPOT East of intersecting branches of Missour Pacific RR Company 1916 Proposed museum NR	i
307	Chillicothe MILWAUKEE DEPOT 1661 Polk 1890	

- 308 Columbia
 MISSOURI-KANSAS-TEXAS RR STATION
 204 East Broadway
 Missouri-Kansas-Texas RR
 Not in use
 SI
- 309 Columbia
 NORFOLK & WESTERN DEPOT
 126 North Tenth St.
 Norfolk & Western RR
 Warehouse
 SI
- 310 Downing
 DOWNING RR DEPOT
 SI
- 311 Florissant
 OLD RR STATION
 1878
 SI

```
312 Hermann
MISSOURI PACIFIC RR DEPOT
Hermann Historic District
Missouri Pacific RR
NR
```

- 313 Joplin
 JOPLIN UNION STATION
 Main St. & Broadway
 1910-11; Louis Curtis
 Kansas City Southern RR; Missouri-KansasTexas RR
 Freight Station
 NR
- 314 Joplin
 MISSOURI PACIFIC DEPOT
 10th & Virginia
 1916
 Missouri Pacific RR
 SI
- 315 Kansas City *

 KANSAS CITY UNION STATION

 Pershing Rd. & Main St.

 1914 (opened); Jarvis Hunt

 Kansas City Southern RR; Missouri-Kansas
 Texas RR; St. Louis-San Francisco RR;

 Atchison, Topeka & Santa Fe RR; Burlington

 Northern RR; Missouri Pacific RR; Illinois

 Central Gulf RR; Norfolk & Western RR

 RR Station; restaurant; proposed museum

 NR
- 316 Kennett FRISCO RR DEPOT SI
- 317 Kirkwood
 MISSOURI PACIFIC RR STATION
 1893
 Missouri Pacific RR
 HABS

318 Moberly
MOBERLY RR STATION & MACHINE SHOPS
c. 1880's
Norfolk & Western RR
SI

*315 UNION STATION, Kansas City, Mo. (Ca. 1925)

Kansas City's Union Station is a monumentally proportioned Beaux Arts building which has served the transportations needs of a growing metropolis for 30 to 40 years. Designed in 1914 by Jarvis Hunt, the station is noted for its huge interior spaces. The facade is broken by three major arches, nearly 90 feet high, which create a vast openness on both long sides. Marble in varying rosy-brown shades is the predominant interior finish for wall and floors. Original light fixtures are in place, and all rooms have flat ceilings coffered in ornamental plaster.

319 St. Charles
KANSAS & TEXAS RR DEPOT
St. Charles Historic District
Norfolk & Western RR
Not in use
NR

320 St. Louis *
ST. LOUIS UNION STATION
18th & Market Sts.
1891-95; Link & Cameron
Illinois Central Gulf RR; Missouri-Pacific RR;
Burlington Northern RR; Norfolk & Western RR;
Penn Central RR; Baltimore & Ohio RR; Southern;
Louisville & Nashville RR; Chicago, Rock Island
& Pacific RR; St. Louis-San Francisoco RR
RR Station
NHL/NR

- 321 Trugdale TRUGDALE RR STATION 1857 SI
- 322 Webster Grove
 MISSOURI PACIFIC DEPOT
 c. 1890's
 Clothing shop
- 323 Weston
 CHICAGO, BURLINGTON & QUINCY RR DEPOT
 Weston Historic District
 Burlington Northern RR
 NRP
- 324 Williamsville
 WILLIAMSVILLE RR STATION
 City Hall

*320 ST. LOUIS UNION STATION St. Louis, Mo. (M. Patricia Holmes)

At the time of its construction the St. Louis Union Station was considered to be the largest in the world to have tracks and passenger service area all on one level. The building, designed by the firm of Link and Cameron in 1891, shows the influence of H.H. Richardson and the then-popular French Norman Revival style and is still used as a railroad terminal. The station's Grand Hall is its best feature; an enlarged version of the dining room in Adler and Sullivan's Auditorium Hotel in Chicago, it is roofed by a cavelike semicircular barrel vault. Decorations include ornamental plasterwork, frescoes, ornate light fixtures, and art glass windows.

MONTANA

325 Bozeman
BURLINGTON NORTHERN PASSENGER DEPOT
829 Front Ave.
1892
Burlington Northern RR
SI

326 Great Falls
MILWAUKEE RR DEPOT
100 Central Ave. West
Early 1900's
Chicago, Milwaukee, St. Paul & Pacific RR
Import shop; restaurant
SI

327 Livingston
LIVINGSTON RR DEPOT
Second Ave. & Park St.
1902; Reed & Sten
Burlington Northern RR
RR Station
SI

328 Missoula MISSOULA RR DEPOT Proposed restaurant

NEBRASKA

329 Beatrice
BURLINGTON DEPOT
118 Court St.
c. 1915-20
Burlington Northern RR
Historical society museum
SI

330 Bellevue
BURLINGTON DEPOT (OMAHA & SOUTHERN
RR STATION)
Haworth Park, along Nebraska State
Highway 370
1869-70
Omaha & Southern RR; Southwestern RR;
Burlington Northern RR
Museum
NR

331 Brownville
BROWNVILLE
Main & Wharf Sts.
c. 1880
Burlington & Missouri River RR; Burlington
Northern RR; Chicago, Burlington & Quincy
RR
NR

332 David City
BURLINGTON DEPOT
1912
Burlington Northern RR
Historical society museum
SI

333 Dorchester
BURLINGTON DEPOT
Highway 33
1871
Burlington Northern RR
County museum
SI

334 Elmwood
ELMWOOD RR STATION
Burlington Northern RR
Not in use; proposed museum
SI

335 Farwell
BURLINGTON DEPOT
Late 1880's
Burlington Northern RR
SI

336 Florence
DOUGLAS COUNTY DEPOT
Being restored
SI

*337 ROCK ISLAND DEPOT, Lincoln, Neb. (NPS)

The Rock Island Depot, completed in 1893, is one of Nebraska's finest remaining examples of 19th-century railroad architecture. It was designed in the Chateauesque style popular during the last decades of the 19th century. Walls are red sandstone and brick, and several contiguous roofs of varying dimensions and shapes project upward from the low, bracketed eaves. The station has been successfully renovated to serve as a drive-in bank.

337 Lincoln *

ROCK ISLAND DEPOT

1944 "O" St.

1892-3; prepared under the direction of
Chief Engineer R. W. Day
Chicago, Rock Island & Pacific RR
Drive-in bank
NR

*341 UNION PASSENGER TERMINAL, Omaha, Nebraska (Nebraska State Historical Society)

This art moderne terminal was designed by Gilbert S. Underwood, consulting architect to the Union Pacific Railroad, and completed in 1931. The building is steel frame reinforced concrete piling, finished on the exterior with cream-colored glazed terra cotta. Particulary noteworthy is the main waiting room, with its colored glass windows, columnettes of blue Belgian marble, and crystal and bronze chandeliers. Although vacated by Union Pacific, the station is in excellent condition and is one of Omaha's finest landmarks.

338	Lincoln UNION PACIFIC DEPOT 1893 Union Pacific RR Proposed information center SI
339	Lodgepole UNION PACIFIC DEPOT Highway 30 Union Pacific RR Community museum; moved SI
340	Loup City LOUP CITY DEPOT 1886 Burlington Northern RR Storage shed SI
341	Omaha * UNION PASSENGER TERMINAL 10th & Marcy Sts. 1931; Gilbert S. Underwood Northwestern RR; Rock Island RR; Milwaukee Missouri Pacific RR; Wabash RR; Union Pacific RR Not in use NR
342	Pauline OLD DEPOT BUILDING Missouri-Pacific RR Storage shed SI
343	Peru BURLINGTON DEPOT c. 1890's Burlington Northern RR SI

344 Red Cloud BURLINGTON DEPOT South Seward St. c. 1897 Burlington Northern RR Willa Cather Foundation SI

345 Sidney UNION PACIFIC DEPOT 10th Ave. & Grant St. c. 1895 Union Pacific RR SI

NEVADA

346 Caliente * CALIENTE RR DEPOT 100 Depot Ave. 1923; John & Donald Parkinson Union Pacific RR Civic center NR

347 Carson City RR STATION Virginia & Truckee RR Masonic lodge

348 Gold Hill RR STATION SI

349 Virginia City VIRGINIA CITY FREIGHT STATION Virginia & Truckee RR Proposed tourist shops NR

350 Virginia City
RR STATION
Virginia City Historic District
NHL/NR

*346 CALIENTE RAILROAD DEPOT, Caliente, Nev. (Custom Photo)

Designed by the Los Angeles firm of John and Donald Parkinson, the Caliente Depot is the only Mission style station of its type left in Nevada. The two story white stucco building, with its red tile roof, is distinguished by a graceful arched loggia which continues across the north facade. The second floor was originally used as a hotel and Division offices for the Union Pacific Railroad. The station now houses the Caliente City Hall and civic center.

NEW JERSEY

- 351 East Orange
 GROVE ST. STATION
 Grove St.
 Morris & Essex; Erie-Lackawanna RR
- 352 Elizabethport
 JERSEY CENTRAL STATION
 Central RR of New Jersey
- 353 Hoboken *
 ERIE-LACKAWANNA TERMINAL
 At the foot of Hudson Place
 1907; Kenneth Murchison
 Engineer: Lincoln Bush
 Delaware, Lackawanna & Western RR
 RR Station; bus terminal
 NR/HABS

354 Hopewell
READING RR STATION
c. 1860's
Reading RR
RR Station

*353 ERIE-LACKAWANNA RAILROAD TERMINAL, Hoboken, N.J. (George Eisenman for HABS)

Built over the Hudson River, the Erie-Lackawanna Railroad Terminal is a massive concrete, steel, wrought-iron and stone copper-clad structure. The main building originally served three branches of ferries to New York from its two-deck concourse. The interior, with its large waiting room and elegant restaurant, has marble terrazzo floors and is finished in oak and cherry. The terminal is still used by the Erie-Lackawanna Railroad.

JERSEY CITY RR TERMINAL

c. 1900
Central RR of New Jersey
Not in use; proposed Bicentennial park

356 Montclair
MONTCLAIR RR STATION
Lackawanna Plaza
1912
Erie-Lackawanna RR
Flea market; proposed public acquisition
NR

357 Newark
BROAD ST. STATION
Broad St.
early 20th c.
Central RR of New Jersey
Not in use

358 Newark
PENNSYLVANIA RR STATION
Raymond Plaza West (Market St.)
1935; McKim, Mead & White
Penn Central RR
RR Station
SI

359 Plainfield
PLAINFIELD STATION (SOUTHERLY TWIN STATION)
1900; Bradford L. Gilbert
Central RR of New Jersey

360 Raritan
JERSEY CENTRAL RR STATION
Central RR of New Jersey
RR Station

NEW MEXICO

- 361 Aztec
 RR STATION
 Denver & Rio Grande Western RR
- 362 Chama
 CUMBRES & TOLTEC SCENIC RR DEPOT
 1880's
 Denver & Rio Grande Western RR
 RR Station; museum
 NR
- 363 Columbus
 RR STATION
 1902
 Southern Pacific RR
 Not in use
- 364 McIntosh LOS CERILLOS RR STATION Residence; moved
- 365 Santa Fe
 ATCHISON, TOPEKA & SANTA FE RR STATION
 Santa Fe Historic District
 Atchison, Topeka & Santa Fe RR
 Freight & ticket office
 NR
- 366 Santa Fe
 DENVER & RIO GRANDE STATION
 Santa Fe Historic District
 Atchison, Topeka & Santa Fe RR
 Not in use
 NR
- 367 Tucumcari
 RR STATION
 Chicago, Rock Island & Pacific RR;
 Southern

NEW YORK

368 Albany *
ALBANY UNION STATION
East side of Broad St.; between
Columbia & Steuben Sts.
1899-1900; Shepley, Rutan & Coolidge
Boston & Albany RR; Delaware & Hudson RR;
New York Central & Hudson River RR
Not in use
NR

*368 ALBANY UNION STATION, Albany, N.Y. (Chester Liebs)

Designed by the firm of Shepley, Rutan and Coolidge, Albany's Union Station was constructed as part of a general rail transportation improvement program taking place in the east. The Beaux-Arts classical station is composed of two three-story sections which flank a large, one-story waiting room. The interior of the waiting room has a polished granite wainscot, an ornate plaster ceiling, and a mosaic floor. Exterior walls are granite. Owned by the State of New York, Albany Union Station is presently unoccupied.

369 Altamont *
 DELAWARE & HUDSON RR PASSENGER STATION
 (ALTAMONT VILLAGE HALL)
 Main St.
 1887
 Delaware & Hudson RR
 Community center; village hall
 NR

370 Atlanta
DELAWARE, LACKAWANNA & WESTERN COMBINATION
STATION
Erie-Lackawanna RR
HAER

*369 DELAWARE & HUDSON RAILROAD PASSENGER STATION Altamont, N.Y. (Wayne Lennenbaker)

Completed in 1881, this station and the rail line it served was the principal reason for Altamont's growth. The 1 1/2 story station has masonry and frame walls and a hipped roof containing four eyebrow dormers. A decorative cupola covered by a pyramidal roof with flared eaves crowns the roof. After service was discontinued in 1964, the building was converted into a town hall for the village.

371 Avon
ERIE PASSENGER STATION
Erie-Lackawanna RR
HAER

372 Binghamton
DELAWARE, LACKAWANNA & WESTERN RR STATION
Lewis St. at Chenango St.
c. 1910
Delaware, Lackawanna & Western RR; ErieLackawanna RR
HABS/HAER

373 Buffalo RR-Boat Depot HAER

372 DELAWARE, LACKAWANNA & WESTERN RAILROAD STATION, Binghamton, N.Y. (Jack E. Boucher for HABS)

374 Callicoon
ERIE PASSENGER STATION
Erie-Lackawanna RR
HAER

375 Cortland
LEHIGH VALEY RR STATION
7 South Ave.
1910; J. J. McCleece
Lehigh Valley RR
Printing Co.
HABS

376 Deposit
 ERIE PASSENGER STATION
 Front St.; foot of Allen St.
 1865
 Erie-Lackawanna RR
 HAER

381 ERIE STATION
Jamestown, N.Y. (Jack E. Boucher for HAER)

377 Elmira
ERIE PASSENGER STATION
Erie-Lackawanna RR
HAER

378 Goshen
ERIE PASSENGER STATION
1865
Erie-Lackawanna RR
HAER

379 Hancock
ERIE PASSENGER STATION
Erie-Lackawanna RR
HAER

380 Hornell
ERIE PASSENGER STATION
Erie-Lackawanna RR
HAER

384 ERIE PASSENGER STATION, Middletown, N.Y. (Jack E. Boucher for HAER)

381 Jamestown
ERIE STATION
1931
Erie-Lackawanna RR
HAER

382 Lockport
NEW YORK CENTRAL PASSENGER STATION
Penn Central RR
HAER

383 Martisco
MARTISCO STATION
1860
Marcellus & Otisco Lake RR
Not in use
HABS

387 ERIE PASSENGER STATION, Port Jervis, N.Y. (Jack E. Boucher for HAER)

384 Middletown
ERIE PASSENGER STATION
James St.
Erie-Lackawanna RR
HAER

385 New York
PENNSYLVANIA STATION
370 Seventh Ave.
1904; McKim, Mead & White
Pennsylvania RR
DEMOLISHED
HABS

386 Niagara Falls
NEW YORK CENTRAL RR STATION
NE corner of Falls & Third Sts.
1851-53
New York Central
DEMOLISHED
HABS

394 DELAWARE, LACKAWANNA & WESTERN COMBINATION STATION, Vestal, N.Y. (HABS)

387 Port Jervis
ERIE PASSENGER STATION
1891
Erie-Lackawanna RR
HAER

388 Rochester
NEW YORK CENTRAL RR STATION
1909-13; Claude Bragdon
New York Central
DEMOLISHED
HABS

389 St. James
ST. JAMES RR STATION
St. James Historic District (Lake
Ave.)
1873; Calvin L'Hommedieu
Long Island RR
RR Station
NR

390 Salamanca
BALTIMORE & OHIO PASSENGER STATION
Baltimore & Ohio RR
HAER

391 Salamanca
ERIE PASSENGER STATION
Erie-Lackawanna RR
HAER

392 Saratoga Springs
DRINK HALL
Circular St. Historic District
Delaware & Hudson RR

393 Saratoga Springs
OLD ADIRONDACK RR STATION
Franklin Square Historic District
1870's
Delaware & Hudson RR
Residence
NR

394 Vestal
DELAWARE, LACKAWANNA & WESTERN
COMBINATION STATION
Rte. 434
1904
Erie-Lackawanna RR
HAER

395 Warsaw
ERIE COMBINATION STATION
Erie-Lackawanna RR
HAER

NORTH CAROLINA .

396 Apex
APEX RAILROAD STATION
Late 19th c.
Seaboard Coast Line
Library
SI

397 Beaufort
BEAUFORT RR STATION
Beaufort Historic District
(620 Broad St.)
1907
Not in use
NR

39 8	Black Creek BLACK CREEK RR STATION c. 1889 SI	405	Kinston (vicinity) PAWSON STATION Late 19th c. Lumber co. SI
399	Burlington BURLINGTON RR STATION Late 19th c. SI	406	Lincolnton LINCOLNTON RR STATION Oak & Walker Sts. 1860
400	Edenton EDENTON DEPOT 312 East Queen St. c. 1910		Southern Not in use SI
	SI	407	Milton
401	Fayetteville CAPE FEAR & YADKIN VALLEY RR STATION West Russell St. c. 1885 Cape Fear & Yadkin Valley RR		MILTON RR STATION High St. 1894 Atlantic & Danville Railway SI
	SI	408	New Bern
402	Goldsboro GOLDSBORO TRAIN STATION Station & Virginia Sts. c. 1914 SI		ATLANTIC & EAST CAROLINA RAILWAY STATION New Bern Historic District (Queen St. at Pasteur St.) Early 20th c. Atlantic & North Carolina RR; Southern Railway Co. NR/HABS
40 3	Hamlet SEABOARD COAST LINE PASSENGER DEPOT Main St. 1900 Seaboard Coast Line RR Station; proposed RR museum NR	409	Nicanor NICANOR RR STATION S. R. 1001 c. 1902 Suffolk & Carolina RR Not in use SI
404	Hickory HICKORY RR STATION Main Ave. Place c. 1910 Not in use SI	410	Salisbury SOUTHERN RR PASSENGER STATION Depot St. 1908; Frank P. Milburn Southern Railway

- 411 Sanford
 SANFORD RR STATION
 Early 20th c.
 SI
- 412 Seagrove (vicinity)
 SEAGROVE DEPOT
 c. 1898
 Norfolk & Southern
 Seagrove Potter's Museum
 SI
- 413 Wilmington
 RR STATION
 Wilmington Historic District
 Seaboard Coast Line
 NR

NORTH DAKOTA

- 414 Bismarck
 NORTHERN PACIFIC DEPOT
 Northern Pacific RR
 RR Station
- 415 Fargo
 NORTHERN PACIFIC DEPOT
 1897-98; Cass Gilbert
 Northern Pacific RR
 Youth center
 SI
- 416 Fargo
 CHICAGO, MILWAUKEE, ST. PAUL & PACIFIC
 RR STATION
 1884
 Chicago, Milwaukee, St. Paul & Pacific RR
 Shops

- 417 Grand Forks
 GRAND FORKS RR STATION
 Not in use
- 418 Minot
 SOO LINE DEPOT
 c. 1913-14; William Kenyon
 Soo Line
 Post Office

*419 CINCINNATI UNION TERMINAL, Cincinnati, Ohio (Gale Brooks)

This terminal is a unique manifestation of Art Deco architecture and interior decoration and as such is one of the best remaining examples of the modern style prevalent in the U.S. in the 1930's. Designed by Fellheimer and Wagner, the distinguishing element of this monumental concrete and steel structure is a round arch semi-spherical dome flanked by low stepped wings which are curved to accommodate the street vehicle system. The interior is richly decorated with murals by Winold Reiss and linoleum panels by Pierre Boudell. The station's future is in question.

OHIO

419 Cincinnati *
CINCINNATI UNION TERMINAL
1301 Western Ave.
1933; Alfred Fellheimer & Steward Wagner
Baltimore & Ohio RR; Chesapeake & Ohio RR;
Louisville & Nashville RR; Norfolk &
Western RR; New York Central; Penn Central
RR; Southern
Not in use; proposed bus station
NR

*420 UNION STATION ENTRANCE, Columbus, Ohio (Larry Alan Beers)

Built in 1897, the Union Station Entrance was designed in a Beaux-Arts style by the well-known architect Daniel H. Burnham and as completed served as the entrance to the largest train depot in Columbus. Instead of the one remaining grand arch , there were originally two, each flanked by Corinthian columns and capped with an elaborate cornice. While the building is structurally sound, an immediate restoration program is necessary to save one of Burnham's important works.

- 420 Columbus
 TOLEDO & CENTRAL OHIO RR STATION
 379 West Broad St.
 c. 1895
 Toledo & Central Ohio RR
 Volunteers of America
 NR
- 421 Columbus *
 UNION STATION ENTRANCE
 348 North High St.
 1897; Daniel Burnham
 Chesapeake & Ohio RR; Norfolk & Western
 RR; Penn Central RR
 Commercial
 NR
- 422 Haydenville
 CHESAPEAKE & OHIO RR STATION
 Haydenville Historic Town
 Early 20th c.
 Chesapeake & Ohio RR
 NR
- 423 Kent
 ERIE RR TERMINAL
 Erie St.
 1885
 Erie-Lackawanna RR
 Not in use
 HABS
- 424 Painesville
 NEW YORK CENTRAL RR STATION
 475 Railroad St.
 1893
 New York Central
 RR museum
 SI

OKLAHOMA

- 425 Shawnee *
 SANTA FE DEPOT
 Main St. & Minnesota Ave.
 1902-03
 Atchison, Topeka & Santa Fe RR
 RR Station
 NR
- 426 Waynoka
 SANTA FE DEPOT & READING ROOM
 Santa Fe Tracks
 1910
 Atchison, Topeka & Santa Fe RR
 Reading room
 NRP

*425 SANTA FE DEPOT, Shawnee, Okla. (Pottawatomie County Historical Society)

Built of cut red sandstone, this unusual station with its crenelated watch tower was built in 1902-03. Although the architect of the station is unknown, the rusticated arched loggia and steep pitched conical roof are Richardsonian in style and give the building its distinctive appearance. An adaptive use is being sought for the Santa Fe Depot, which is in need of repair.

OREGON

427 Huntington
UNION PACIFIC RR STATION
East Second St. & Washington St.
Late 1800's
Union Pacific RR
RR Station
SI

428 Jacksonville
ROGUE RIVER VALLEY RR DEPOT
(CANNONBALL STATION)
Jacksonville Historic District
NHL/NR

PENNSYLVANIA

429 Allentown
READING RR STATION
Race & Hamilton Sts.
Late 19th c.
Reading RR
RR Station
SI

430 Altoona
PENNSYLVANIA RR
9th Ave.; West of 9th St.
1849 to present
Pennsylvania RR
Not in use
SI

431 Bethlehem
CENTRAL RR CO. OF NEW JERSEY STATION
101 Main St.
Central RR of New Jersey
RR Station
HABS

432 Bryn Mawr
PENNSYLVANIA RR BRYN MAWR STATION
Bryn Mawr & Morris Aves.
1869; Joseph M. Wilson
Pennsylvania RR
DEMOLISHED
HABS

433 Chestnut Hill
CHESTNUT HILL STATION
Rte. 422
c. 1900; Frank Furness
Penn Central RR
RR Station
SI

431 CENTRAL RAILROAD CO. OF N.J. STATION, Bethlehem, Pa. (Jack E. Boucher for HABS)

- 434 Columbia
 READING RR STATION
 Coumbia Front St.
 Late 19th c.
 Reading RR
 RR Station
 SI
- 435 Delaware Water Gap
 DELAWARE, LACKAWANNA & WESTERN RR
 DELAWARE WATER GAP STATION
 Delaware, Lackawanna & Western RR
 Not in use
 HABS
- 436 East Stroudsburg
 DELAWARE & LACKAWANNA RR STATION
 Crystal & Washington Sts.
 1883; 1915
 Delaware & Lackawanna RR
 SI
- 437 Easton
 EASTON STATION
 5th St. at Lehigh River
 Late 19th c.
 Central RR of New Jersey
 RR Station
 SI
- 438 Gettysburg
 GETTYSBURG RR STATION
 North Washington St.
 Pizza parlor

- 439 Gettysburg
 WESTERN MARYLAND STATION
 (LINCOLN STATION)
 Carlisle St.
 1850's
 Western Maryland RR
 Tourist information center
- 440 Harrisburg (vicinity)
 READING RR YARDS & SHOPS
 Rte. 322; east of Harrisburg
 Late 19th c.
 Pennsylvania RR
 In use
 SI
- 441 Lebanon
 CORNWALL-LEBANON STATION
 North 8th St.
 Cornwall RR
 Dress factory
- 442 Lebanon
 READING RR TERMINAL
 North 8th St.
 Late 19th c.
 Reading RR
 SI
- 443 Meadville
 ERIE STATION
 1893
 Erie-Lackawanna RR
 DEMOLISHED
 HAER
- 444 New Oxford
 WESTERN MARYLAND RR STATION
 Western Maryland RR
 Store (operated by model RR station)

- 445 Philadelphia
 BALTIMORE & OHIO RR STATION
 24th & Chestnut Sts.
 1886-87; Frank Furness
 Baltimore & Ohio RR
 DEMOLISHED
 HABS
- 446 Philadelphia
 PENNSYLVANIA RR BROAD ST. STATION
 Broad & Market Sts.
 1893; Furness, Evans & Co.
 Pennsylvania RR
 DEMOLISHED
 HABS
- 447 Philadelphia
 CHELTEN AVE. STATION
 Pennsylvania RR
 HABS
- 446 BROAD STREET STATION, Philadelphia, Pa. Ca. 1894 view (HABS) DEMOLISHED

- 448 Philadelphia
 GERMANTOWN JUNCTION STATION
 Pennsylvania RR
 HABS
- 449 Philadelphia *

 READING TERMINAL

 1115-1141 Market St.

 1891-93; F. Kimball; Wilson Bros.

 Reading RR

 RR Station; office; market

 NR
- 450 Pittsburgh *
 PENNSYLVANIA RR STATION ROTUNDA
 1100 Liberty St.; at Grant St.
 1901-02; D. H. Burnham
 Penn Central RR
 RR Station
 NR/HABS
- 447 CHELTON AVE. STATION, Philadelphia, Pa. (PRR photo)

- 451 Pittsburgh *
 PITTSBURGH AND LAKE ERIE RR STATION
 Smithfield St. at Carson St.
 1898-1901; William George Burns
 Offices; transportion
 NR/HABS
- 452 Sayre
 LEHIGH VALLEY RR STATION
 Lehigh Valley RR
 HAER
- 453 Shohola
 ERIE PASSENGER STATION
 Erie-Lackawanna RR
 HAER
- 454 Stoops Ferry STOOPS FERRY RR STATION Rte. 51 1908 SI
- 455 Susquehanna *
 ERIE RR STATION (STARUCCA HOUSE)
 1865; E. J. M. Derrick (attribution)
 Erie RR
 NR/HAER

*449 READING TERMINAL, Philadelphia, Pa. (George Thomas)

The Reading Terminal is typical of the "stub end" type of terminal and consists of a head house and a train shed. At the time of its completion it was the widest single-span train shed in the world, an actively-used terminal handling in excess of 375 trains each day. As a monument to the history of transportation architecture, the terminal is equally significant. The structure also houses the original Philadelphia farmer's market, in existence and continuous use for over 279 years.

456 Tamagua READING RR STATION Late 19th c. Reading RR RR Station SI

*450 ROTUNDA OF THE PENNSYLVANIA RAILROAD STATION. Pittsburgh, Pa. (Early view)

neo-Baroque pavilion covering the entranceway to the railroad station. It is constructed primarily of light, ornamental brown terra cotta over a steel truss framework. The interior is decorated in late-18th century French detail with cartouches and guillo- locomotive. The building is still owned by the ches. The Rotunda is still owned and operated by the Penn-Central Company.

457 Tredyffrin Township CEDAR HOLLOW RR STATION 1872 Reading RR HABS

*451 PITTSBURGH & LAKE ERIE RAILROAD STATION. Pittsburgh, Pa. (Pittsburgh History and Landmark Foundation)

Designed in 1898 by William George Burns, this classically-detailed station was completed in 1901. The seven story steel frame building is clad in stone, brick and terra cotta and is highly ornamented. Of particular architectural interest is the great wait-The Rotunda, designed by Daniel H. Burnham, is a large ing room which features an elaborate staircase, barrel-vaulted ceiling, and is adorned with fine woodwork and gilded or painted plaster. In the center of the ornamental roof balustrade there is a square pediment which contains a large relief of a moving Pittsburgh & Lake Erie Railroad and houses company offices.

458 West Chester
WEST CHESTER STATION
East Market St.
1870's
Pennsylvania RR
HABS

459 Wilkes-Barre
CENTRAL RR OF NEW JERSEY STATION
East Market St.
Late 19th c.
Central RR of New Jersey
SI

453 ERIE PASSENGER STATION, Shohola, Pa. (Jack E. Boucher for HAER)

*455 ERIE RAILROAD STATION (STARRUCCA HOUSE), Susquehanna, Pa. (Jack E. Boucher for HAER)

Only a relatively few railroads built station-hotels between 1865 and 1875. Although quickly made obsolete by the Pullman sleeper, the station-hotel nevertheless played an historic part in American railroad development. The Erie Railroad Station is the sole survivor of that style. The 2 1/2 story brick building has a wide ornamental cornice and an immense hipped roof with a number of dormers. Two Lombard roof towers which were presumed to hold cisterns have since been removed.

460 RAILROAD TERMINAL, San Juan, Puerto Rico. (Jack E. Boucher for HABS)

PUERTO RICO

460 San Juan
RR TERMINAL
Calle Comercio at Calle Harding
1913
Not in use
HABS

RHODE ISLAND

461 Berkley
BERKLEY MILL VILLAGE DEPOT
Berkley Mill Village Historic District
c. 1847
Providence & Worcester RR
Not in use
NR

465 PROVIDENCE & WORCESTER RAILROAD STATION, Woonsocket, R.I. (Jack E. Boucher for HABS)

462	Providence PROVIDENCE & WORCESTER RR DEPOT Canal St. Providence & Worcester RR NR	467	Blacksburg CHEROKEE FALLS RR STATION 1886-90 Charleston, Cincinnati & Chicago RR Restored SI
463	Shannoch SHANNOCH RR DEPOT c. 1850 SI	468	Branchville SOUTHERN RAILWAY PASSENGER DEPOT 110 North Main St. 1877
464	Warren OLD FREIGHT DEPOT Warren Waterfront Historic District 1887		Southern Museum NR
	Penn Central RR NR	469	OLD BRUNSON DEPOT U.S. 278
46 5	Woonsocket PROVIDENCE & WORCESTER RR STATION 1882		1887 SI
,	Providence & Worcester RR Offices; restaurant HABS	470	WILLIAM AIKEN HOUSE & ASSOCIATED RR STRUCTURES Charleston Historic District (456 King St.) South Carolina RR
S	OUTH CAROLINA	471	NHL/NR/HABS Charleston
466	Abbeville SEABOARD RR DEPOT Town of Abbeville Historic District East Washington & Oak Sts.	4/1	SOUTH CAROLINA RR WAREHOUSE Charleston Historic District (Ann St.) Warehouse NHL/NR
	c. 1900 Seaboard Coast Line; Southern Not in use; formerly a restaurant NR	472	Chester SEABOARD COAST LINE RR DEPOT Chester Historic District (Wyley St.) Seaboard Coast Line Freight Station NR

SOUL CAROLINA

NR

473	Columbia UNION STATION 401 South Main St. 1900-02; Frank P. Milburn Seaboard Coast Line; Southern NR
474	Edgefield SOUTHERN RR DEPOT Edgefield Historic District (Main St.) c. 1900 Southern Not in use NR
475	Greenville SOUTHERN RR STATION West Washington St. c. 1890 Richmond & Atlanta Air Line RR SI
476	North Augusta OLD HAMBURG DEPOT South Carolina RR SI
477	Pendleton CAROLINA NORTHWESTERN DEPOT Pendleton Historic District (227 South Depot St.) 1950 Carolina Northwestern RR Freight Station

SOUTH DAKOTA

478 Hot Springs
UNION DEPOT
Burlington Northern RR
Information center; Chamber of Commerce
NRP

479 Sioux Falls
ROCK ISLAND DEPOT
210 East 10th St.
1885
Burlington, Cedar Rapids & Northern RR;
Rock Island RR
Restaurant
NR

TENNESSEE

480 Chattanooga *
TERMINAL STATION
1434 Market St.
1906-08; Don Barber
Southern
Restaurant; shops
NR

481 Friendsville
FRIENDSVILLE RR STATION
1895
Not in use
SI

482 Kingsport
CLINCHFIELD RR STATION
101 East Main St.
c. 1905
South & Western RR
RR Station
NR

483 Knoxville
LOUISVILLE & NASHVILLE RR STATION
700 Weston Ave.
1903-04
Louisville & Nashville RR
RR Station
SI

*480 TERMINAL STATION, Chattanooga, Tenn. (Early view)

Dominating this red brick structure is the massive arch which frames the main entrance. The interior of this section contains the main waiting room with a domed skylighted roof. Decorative elements reflect the influence of the Beaux Arts. Constructed at a cost of \$1.5 million between 1906 and 1908, this was the grandest station built in the city. The station has recently been restored as the "Chattanooga Choo-Choo," and is enjoying renewed popularity. Another terminal in Chattanooga, Union Station, was demolished several years ago after being listed on the National Register. At the time it was the oldest extant structure in the city.

484 Knoxville
KNOXVILLE RR DEPOT
Depot St.
1904; Frank P. Milburn
Southern
Freight Station

485 Madisonville
LOUISVILLE & NASHVILLE RR DEPOT
1890's
Louisville & Nashville RR
Not in use
SI

486 Nashville *
 NASHVILLE UNION STATION
 loth Ave. South & Broadway
 l900; Richard Montfort
 Illinois Central Gulf RR; Louisville &
 Nashville RR
 RR Station
 NR/HABS

487 New Fly Village
McKNIGHT'S STATION
1870's
Not in use
SI

488 Niota NIOTA RR STATION 1854 Southern Proposed city offices

489 Spring City
SPRING CITY RR STATION
Southern
RR Station

490 Springfield
LOUSIVILLE & NASHVILLE RR DEPOTS
U.S. 431
1806 & 1906
Louisville & Nashville RR
Not in use
SI

*486 NASHVILLE UNION STATION, Nashville, Tenn. (Jack E. Boucher for HABS)

Nashville's Union Station, designed by Richard Montfort, is a notable example of a public building in the Romanesque Revival style. Constructed of Bowling Green gray stone and Tennessee marble, the square 4 story structure features rounded arches above all openings, a roughed stone exterior, and two distinctive towers. This station is one of the best examples of the Richardsonian Romanesque style remaining in Nashville.

TEXAS

491 Alta Loma
ALTA LOMA RR DEPOT
Railroad Ave.
19th c.
SI

492 Bowie
FORT WORTH & DENVER CITY DEPOT
SE corner of Highway 81 and FM 3034
c. 1900
Fort Worth & Denver City RR
Museum
NR

493 Brownsville
SOUTHERN PACIFIC RR STATION
East Madison; 6th & 7th
1926
Southern Pacific RR
RR Station
SI

494 Denison
DENISON RR TERMINAL
NE corner of Houston & Main
20th c.
Missouri-Kansas-Texas RR
RR Station
SI

495 Fort Worth *
GULF, COLORADO & SANTA FE PASSENGER
STATION
1601 Jones St.
1899; David Smith & John Bardon, Contractors
Gulf, Colorado & Santa Fe RR
RR Station
NR

496 Galveston
UNION STATION
Strand Historic District
(end of Strand Blvd.)
Early 20th c.
Atchison, Topeka & Santa Fe RR
NR

*495 GULF, COLORADO & SANTA FE RAILROAD PASSENGER STATION, Fort Worth, Tex. (Texas State Historical Survey Committee)

The Santa Fe Depot was built at the turn of the century and symbolized the prosperity which both Fort Worth and the Santa Fe Railroad hoped they could foster in the Southwest. The station is a distinctive two-story rectangular structure of red brick with white limestone trim. The first story has limestone inserted between the brick, producing an unusual banding effect, and the lines radiate into the window voussoirs.

497	Haskell OLD RR DEPOT City Park 1906 Museum SI
498	Houston UNION STATION NE corner of Texas & Crawford Early 20th c.; Warren & Wetmore SI
499	Jacksboro GULF, TEXAS & WESTERN RR STATION 302 South Main 1910 Gulf, Texas & Western RR Miniature RR museum SI
500	La Grange OLD RR STATION SE corner of Lafayette & Washington SI
501	Orchard SANTA FE RR STATION Junction 1439 & Highway 36 c. 1900 Atchison, Topeka & Santa Fe RR Not in use SI
502	Quanah

OLD RR DEPOT

1910 SI

U.S. 287 & 283

503 San Antonio
SAN ANTONIO RR STATION
654 East Commerce St.
Early 20th c.
Southern Pacific RR
RR Station

504 San Antonio
SANTA FE RR STATION
Between Broadway & Elm
1905
SI

505 Waco
HOUSTON & TEXAS CENTRAL DEPOT
Myrtle St.
Houston & Texas Central RR
RR Station
SI

UTAH

506 Cache Junction
CACHE JUNCTION STATION
1890
RR Station
SI

507 Cedar City
 UNION PACIFIC RR STATION
 1920's
 Union Pacific RR
 Tourist transportation facility
SI

508 Logan
UNION PACIFIC PASSENGER DEPOT
Sixth West St. at Center St.
c. 1898
Oregon Short Line RR; Union Pacific RR
HABS

509 Milford
MILFORD UNION PACIFIC STATION
c. 1920
Union Pacific RR
RR Station

*510 OGDEN UNION DEPOT, Ogden, Utah (Dave Farr)

Ogden was one of four cities vying for the honor of being the intermountain rail junction when the transcontinental railroad was completed in 1869. As a result of expansion of the Utah Northern Railroad in 1869, Ogden acquired the coveted position. The first depot was completed in 1889, but following a fire in 1923, it was replaced with the present structure. Adding to the station's Spanish motif are the inlaid designs of colored brick in diamond shapes, a red tile ceiling, and bright blue decorative mosaic tiles beneath the arches of the two front entrances.

- 510 Ogden *
 OGDEN UNION DEPOT
 25th St. & Wall Ave.
 1889; 1924; John & Donald B. Parkinson
 Denver & Rio Grande Western RR; Central
 Pacific RR; Union Pacific RR; Utah
 Central RR; Utah Northern RR; Echo &
 Park City RR
 RR Station
 NR
- Park City
 PARK CITY UNION PACIFIC RR STATION
 Corner of Heber Ave. & Main St.
 c. 1886
 Echo & Park City RR; Union Pacific RR
 SI
- SALT LAKE & RIO GRANDE STATION
 Third South & Rio Grande
 1908-10; Henry S. Schlacs
 Denver & Rio Grande Western RR; Western
 Pacific RR
 Denver & Rio Grande Western RR offices
 SI
- 513 Salt Lake City
 UNION PACIFIC DEPOT
 Third West & South Temple
 1909; D. J. Patterson, engineer
 Oregon Short Line RR; San Pedro, Los
 Angeles & Salt Lake RR; Union Pacific
 RR
 RR Station
 SI

VERMONT

- 514 Bellows Falls
 BELLOWS FALLS RR STATION
 c. 1926
 Boston & Maine RR
 RR Station
 SI
- 515 Bennington
 RUTLAND RR STATION
 Depot St.
 c. 1900
 New York Central RR; Rutland RR
 Restaurant
- 516 Bethel
 CENTRAL VERMONT RR STATION
 Main St.
 1878
 Central Vermont System
 Barbershop
 SI
- 517 Brattleboro
 UNION STATION
 Jct. of Bridge St.
 1915-16; H. Wales Lines, Contractor
 Central Vermont System; Boston & Maine
 RR
 RR Station; museum & art center
 NRP
- 518 Burlington
 BURLINGTON UNION STATION
 Main St.
 Early 20th c.
 Rutland RR
 Central Vermont Public Service Offices

519 Montpelier Junction
MONTPELIER JUNCTION STATION
c. 1905
Boston & Maine RR; Central Vermont
System
RR Station
SI

*521 NORTH BENNINGTON DEPOT, North Bennington, Vt. (Chester Liebs)

Located at the junction of two major lines to Massachusetts and New York, the North Bennington Depot is a 2-story brick structure resting on a foundation of cut marble blocks. The first story windows and doorways are capped by ornate stone hood moldings and the roofline is embellished with a wooden cornice with scrolled brackets. The roof is a mansard sheathed with alternating bands of light and dark states and pierced by pedimented dormers.

- 520 New Haven

 NEW HAVEN RR STATION

 U.S. Rte. 7 at NH Jct.

 c. 1860

 Vermont RR; Rutland RR

 Not in use

 SI
- 521 North Bennington *
 NORTH BENNINGTON DEPOT
 Main St.
 1880
 Rutland RR
 Offices; rental space
 NR
- 522 Northfield
 NORTHFIELD RR STATION
 Depot Square
 c. 1855
 Central Vermont System
 Bank
 SI
- 523 Randolph
 RANDOLPH DEPOT
 Depot Square
 c. 1875
 Central Vermont System
 Not in use
 SI
- 524 Roxbury
 ROXBURY RR STATION
 Rte. 12a
 1867
 Central Vermont System
 Proposed town offices
 SI

525 Rutland Center

DELAWARE & HUDSON DEPOT

Late 19th c.

Delaware & Hudson RR

RR business office

526 St. Albans
CENTRAL VERMONT RR HEADQUARTERS
Lake St.
c. 1869
Central Vermont System
Transportation center
NR/HAER

527 St. Johnsbury
CANADIAN PACIFIC RAIL DEPOT
Railroad St. Historic District
1883
Canadian Pacific RR; Connecticut &
Passumpsic RR
RR Station
NRP

528 South Royalton
SOUTH ROYALTON DEPOT
Depot Square
1886
Central Vermont System
Bank; senior citizens center
SI

529 Waterbury
WATERBURY RR STATION
Village Square off Rte. 2
c. 1873
Central Vermont System
Amtrak RR Station
SI

530 White River Junction
WHITE RIVER JUNCTION RR STATION
1937
Boston & Maine RR; Connecticut &
Passumpsic RR; Central Vermont
System
RR Station
SI

531 Windsor
WINDSOR RR STATION
c. 1878
Boston & Maine RR; Central Vermont
System
Not in use
SI

VIRGINIA

532 Lexington
VALLEY RR OF VIRGINIA STATION
1883
Baltimore & Ohio RR; Chesapeake
Western RR; Chesapeake & Ohio
Valley RR
Storage for REA
HABS

533 Richmond *
BROAD ST. STATION
Broad & Robinson Sts.
1919; John Russell Pope
Richmond, Fredericksburg & Potomac RR;
Seaboard Coast Line RR
RR Station
NR

*534 MAIN STREET STATION, Richmond, Va. (Virginia Historic Landmarks Commission)

Designed by the architectural firm of Wilson, Harris, and Richards, this elegant station demonstrates the strong influence of the French Ecole des Beaux Arts on American architecture during the late 19th and early 20th centuries. The main facade is seven bays wide at ground level, and a five-bay rough hewn stone loggia with segmental arches frames the entrances. The steep hip roof has decorative bronze finials at either end, and there is an impressive six-story clock tower at the southwest corner.

537 Bothell
NORTHERN PACIFIC DEPOT
East Riverside Dr. & 102nd St.
Late 1880's
DEMOLISHED
SI

*542 UNION PASSENGER STATION, Tacoma, Washington (City of Tacoma)

This imposing station, designed by Charles Reed and Allen Stern, was built in 1910 and, while still used as a terminal, is in need of some restoration. Like the Broad St. Station in Richmond, Virginia, this station is dominated by a vast domed central waiting room, flanked by lower two-story wings. The brick and stone station is entered through a massive arch, which also lights the classically decorated waiting room.

534 Richmond *

MAIN ST. STATION/NEW UNION STATION
1520 East Main St.
1901; Wilson, Harris & Richards
Seaboard Coast Line RR; Chesapeake &
Ohio RR
RR Station
NR/HABS

*533 BROAD STREET STATION, Richmond, Va. (Virginia Historic Landmarks Commission)

Richmond's Broad Street Station was among the last of the great rail terminals to be built in the "Golden Age of Railroads." Designed by John Russell Pope in 1919, the neo-classical station is dominated by a vast domed central waiting room, flanked by 3-story wings on either side and a long concourse at the rear. The interior is functional and elegant with arches and semicircular niches lined with rosetted coffers.

WASHINGTON

535 Aberdeen

UNION PACIFIC RR DEPOT End of "M" St. 1912 Union Pacific RR SI

536 Anacortes

BURLINGTON DEPOT c. 1911 Burlington Northern RR Proposed museum

538 Seattle
UNION STATION
4th South & South Jackson St.
1911
Milwaukee, St. Paul & Pacific RR;
Union Pacific RR
RR Station
SI

539 Snoqualmie
NORTHERN PACIFIC DEPOT
109 King St.
1889
Northern Pacific RR
Not in use
NRP

540 Spokane GREAT NORTHERN RAILWAY DEPOT West 400 Block 1902 Great Northern RR Partially demolished SI 541 Sunnyside BURLINGTON DEPOT c. 1910 Burlington Northern RR Proposed museum 542 Tacoma * UNION PASSENGER STATION 1713 Pacific Ave. 1910; Charles Reed & Allen Stern Northern Pacific RR RR Station NR 543 Tenino TENINO DEPOT West side of town 1914 Northern Pacific RR Not in use; proposed museum SI

WEST VIRGINIA

544 Grafton
GRAFTON RR STATIONS & McGRAW HOTEL
Baltimore & Ohio RR
Baltimore & Ohio offices
HAER

545 Huntington
BALTIMORE & OHIO RR DEPOT
1100 block of 2nd Ave.
1887
Baltimore & Ohio RR; Chesapeake
& Ohio RR
Not in use
NR

546 Monongalia
BALTIMORE & OHIO DEPOT
Baltimore & Ohio RR
SI

547 Sistersville
BALTIMORE & OHIO RR DEPOT
Baltimore & Ohio RR

WISCONSIN

548 Mineral Point
OLD RAILWAY STATION
Mineral Point Historic District
(Commerce St.)
1857
Chicago, Milwaukee, St. Paul & Pacific RR
NR

WYOMING

549 Cheyenne *
 UNION PACIFIC DEPOT
 121 West 15th St.
 1886-87; Van Brunt & Howe
 Transport; commercial; engineering offices
 NR

550 Lost Cabin
RR STATION
Chicago & Northwestern RR
Residence; studio

551 Rock Creek
ROCK CREEK STATION
1868
Union Pacific RR
Not in use
SI

552 Torrington
UNION PACIFIC DEPOT
1926
Union Pacific RR
Proposed town museum
SI

553 Vinta County
HILLIARD STATION
1868
Union Pacific RR
SI

ADDENDA

CALIFORNIA

555 Los Angeles
 UNION PASSENGER TERMINAL
 1934-39; Donald & John Parkinson
 Atchison, Topeka & Santa Fe RR; Union
 Pacific RR; Southern Pacific RR
 Amtrak RR Station

*549 UNION PACIFIC DEPOT, Cheyenne, Wy. (Mark Junge)

The Union Pacific Depot stands as a symbol of the growth of Cheyenne, as well as a fine example of Richardsonian architecture. The 2 1/2 story depot, designed by Van Brunt and Howe, is constructed of red and gray sandstone blocks laid on a frame of wood and iron. In 1890, a clock tower 118 feet high, capped by a foursided pyramid, was built onto the north end. Other additions include an extension on the east and train sheds on the south.

CONNECTICUT

556 Hartford
UNION STATION
Asylum St.
1889; Shepley, Rutan & Coolidge
Penn Central RR
RR Station; offices; school; bus
terminal
SI

GEORGIA

557 Savannah
CENTRAL OF GEORGIA RAILWAY CO. SHOP
PROPERTY
Central of Georgia Railway
RR Station
NR

NEW YORK

558 Chatham
UNION STATION
New York 66 at New York 295
1887; Shepley, Rutan & Coolidge
Penn Central RR
Not in use
NR

559 New York
GRAND CENTRAL STATION
42nd St.
1903-13; Reed & Stem, Warren & Wetmore
Penn Central RR
RR Station
SI

PENNSYLVANIA

560 Graver's Lane
PHILADELPHIA & READING RR DEPOT
c. 1884; Frank Furness
Reading RR
RR Station

561 Strafford STRAFFORD RR STATION HABS

562 Wallingford
WALLINGFORD RR STATION
c. 1885; Furness & Evans
RR Station

557 UNION STATION, Chatham, N.Y. (Steven Levy)

		Barnesville RR Station, Barnesville, GA	109
INDEX NAMES		Batavia RR Depot, Batavia, IL	151
		Beaufort Train Station, Beaufort, NC	397
		Bee Island RR Station, Tybee Island, GA	128
Adirondack RR Station, Saratoga Springs, NY	393	Bellows Falls RR Station, Bellows Falls, VT	514
Aiken, William House & Associated RR		Berkley Mill Village Depot, Berkley, RI	461
Structures, Charleston, SC	470	Big Shanty RR Station, Kennesaw, GA	116
Alabama Great Southern RR Passenger Depot,	•	Bigelow RR Station, Bigelow, AR	24
Fort Payne, AL	9	Black Creek RR Station, Black Creek, NC	3 9 8
Alameda Terminal, Alameda, CA	37	Blackfoot RR Station, Blackfoot, ID	129
Albany Union Station, Albany, NY	368	Boston & Albany RR Station, Alburndale, MA	267
Albertville RR Station, Albertville, AL	1	Boston & Albany RR Station, Framingham, MA	270
Alexandria RR Station, Alexandria, LA	244	Boston & Albany RR Station, Newton, MA	274
Allston RR Station, Boston, MA	268	Boston & Albany RR Station, Palmer, MA	277
Alta Loma RR Depot, Alta Loma, TX	491	Boston & Albany RR Station, Wellesley, MA	281
Altamont Village Hall, Altamont, NY	369	Bozeman Passenger Depot, Bozeman, MI	325
Alviso RR Depot, Alviso, CA	38	Broad Street Station, Newark, NJ	357
Ann Arbor Railway Station, Howell, MI	292	Broad Street Station, Richmond, VA	553
Antonito RR Station, Antonito, CO	58	Broad Street Station, Philadelphia, PA	446
Apex RR Station, Apex, NC	396	Brookfield RR Station, Brookfield, CT	71
Arcata & Mad River RR Station, Blue Lake, CA	40	Brookwood Station, Atlanta, GA	106
Ashley Depot, Ashley, IL	149	Brownsville RR Station, Brownsville, TX	493
Atchison, Topeka & Santa Fe RR Station,	• • •	Brownville RR Station, Brownville, NE	331
Santa Fe, NM	365	Brunson Depot, Old, Brunson, SC	469
Athens RR Station, Athens, GA	104	Bryn Mawr Station, Bryn Mawr, PA	432
Atlanta & Westpoint Station, Atlanta, GA	105	Buchanan Michigan Central RR Station,	
Atlantic & East Carolina Railway Station,		Buchanan, MI	286
New Bern, NC	40 8	Bucksport RR Station, Bucksport, ME	246
Aurora Passenger Depot, Aurora, IL	150	Burlington Depot, Anacortes, WA	536
Aztec RR Station, Aztec, NM	361	Burlington Depot, Batrice, NE	329
·		Burlington Depot, Belleville, NE	330
		Burlington Depot, David City, NE	332
Baltimore & Ohio Depot, Monongalia Co., WV	546	Burlington Depot, Dorchester, NE	333
Baltimore & Ohio Passenger Station, Salamanca,		Burlington Depot, Farwell, NE	335
NY	390	Burlington Depot, Peru, NE	343
Baltimore & Ohio RR Depot, Sistersville, WV	547	Burlington Depot, Red Cloud, NE	344
Baltimore & Ohio RR Depot, Huntington, WV	545	Burlington Depot, Sunnyside, WA	541
Baltimore & Ohio RR Museum, Baltimore, MD	254	Burlington RR Station, Burlington, NC	399
Baltimore & Ohio RR Station, Aberdeen, MD	251	Burlington Union Station, Burlington, VT	518
Baltimore & Ohio RR Station, Frederick, MD	260	Buzzard's Bay RR Station, Buzzard's Bay, MA	269
Baltimore & Ohio RR Station, Lock Lynn, MD	263		
Baltimore & Ohio RR Station, Philadelphia,			
PA	445	Cache Junction Station, Cache Junction, UT	506
		·	

Cairo River & Rail Warehouse, Cairo, IL	152 153	Chicago, Burlington & Quincy RR Depot, Weston, MO	323
Cairo RR Station, Cairo, IL	153	Chicago, Milwaukee RR Station, Chicago, IL	159
Cairo RR Station, Cairo, IL	346	Chicago, Milwaukee, St. Paul & Pacific RR	133
Caliente RR Depot, Caliente, NV	340	Station, Fargo, ND	416
California & Nevada RR Terminus, Orinda Park,	50	Choctaw Route Station, Little Rock, AR	32
CA Calvent Station Paltimone MD	252	Cincinnati Union Terminal, Cincinnati, OH	419
Calvert Station, Baltimore, MD	253	Clarksville First Depot, Clarksville, AR	25
Camden Street Station, Baltimore, MD	527	Clinchfield RR Station, Kingsport, TN	482
Canadian Pacific RR Depot, St. Johnsbury, VT	428	Colorado Springs RR Depot, Colorado Springs,	TOL
Cannonball Station, Jacksonville, OR	420	CO	59
Cape Fear & Yadkin Valley RR Station,	401	Colton RR Station, Colton, CA	43
Fayetteville, NC	155	Columbia, Union Station, Columbia, SC	473
Carlyle RR Station, Carlyle, IL	156	Columbus RR Station, Columbus, GA	110
Carmi RR Station, Carmi, IL	477	Columbus RR Station, Columbus, NM	363
Carolina Northwestern RR Depot, Pendleton, SC	347	Como Roundhouse, Depot & RR Hotel, Como, CO	60
Carson City RR Depot, Carson City, NV	507	Cornwall Bridge RR Station, Cornwall, CT	73
Cedar City RR Station, Cedar City, UT	457	Carnwall-Lebanon Station, Lebanon, PA	441
Cedar Hollow RR Station, Tredyffrin, PA	407	Cottonwood RR Station, Cottonwood, PA	44
Central of Georgia RR Co. Shop Property,	562	Crested Butte Depot, Crested Butte, CO	62
Savannah, GA	302	Creston RR Depot, Creston IA	205
Central of Georgia Trainshed & Station,	122	Cumbres & Toltec Scenic RR Depot, Chana, NM	362
Savannah, GA	122		111
Central RR Co. of New Jersey Station,	427	Cuthbert Junction RR Station, Cuthbert, GA	111
Bethlehem, PA	431		
Central RR of New Jersey Station, Wilkes-	450	Dahlaman Danat Dahlaman II	160
Barre, PA	459	Dahlgren Depot, Dahlgren, IL	75
Central Vermont & Boston & Maine Union Station,	C17	Danbury RR Station, Danbury, CT	161
Brattleboro, VT	517	De Kalb Depot, De Kalb, IL	162
Central Vermont RR Headquarters, St. Albans,	FOC	De Pue Station, De Pue, IL	112
VT	526	Decatur RR Station, Decatur, GA	525
Central Vermont RR Station, Bethel, VT	516	Delaware & Hudson Depot, Center Rutland, VT	525
Chanute Depot, Chanute, KS	209	Delaware, Lackawanna & Western Combination	370
Charlotte RR Station, Charlotte, MI	287	Station, Atlanta, NY	3/0
Chatham, Union Station, Chatham, NY	557	Delaware, Lackawanna & Western Combination	394
Chelton Avenue Station, Philadelphia, PA	447	Station, Vestal, NY	394
Cherokee Falls RR Station, Blacksburg, SC	467	Delaware, Lackawanna & Western RR Station,	372
Chesapeake & Ohio RR Depot, Salt Lick, KY	241	Binghamton, NY	3/2
Chesapeake & Ohio RR Station, Haydenville, OH	422	Delaware, Lackawanna & Western RR Station,	435
Chesapeake & Ohio RR Station, Petosky, MI	296	Del Water Gap, PA	400
Chesapeake & Ohio RR Station, Prestonsburg, KY	240	Delaware, Lackawanna RR Station, East	436
Chestnut Hill Station, Chestnut Hill, PA	433	Stroudsburg, PA	435
Cheyenne Depot, Cheyenne, WY	549	Delaware Water Gap Station, Del Water Gap, PA	433

Denison RR Terminal, Denison, TX	494	Fayette Depot, Fayette, IA	206
Denver & Rio Grande Station, Santa Fe, NM	356	Findlay RR Station, Findlay, IL	168
Denver Union Station, Denver, CO	63	Firth RR Station, Firth, ID	132
Depot Building, Old, Pauline, NE	342	Flora RR Station, Flora, IL	169
Dixon RR Station, Dixon, IL	163	Forsythe RR Station, Forsythe, GA	114
Dodge City Depot, Dodge City, KS	210	Fort Worth & Denver City Depot, Bowie, TX	492
Douglas County Depot, Florence, NE	336	Frankfort Depot, Frankfort, KY	236
Dover RR Station, Dover, DE	89	Friendship RR Station, Friendship, TN	481
Downey RR Depot, Downey, ID	131	Frisco RR Depot, Kennett, MO	316
Downing RR Depot, Downing, MO	310		
Drink Hall, Saratoga Springs, NY	392		
Duluth Union Depot, Duluth, MN	301	Galena RR Station, Galena, IL	170
Durango-Silverton Narrow Gauge RR, Durango, CO	64	Galveston-Union Station, Galveston, TX	496
		Gandy Dancer, Ann Arbor, MI	284
		Garner RR Station, Garner Vicinity, AK	28
East Chicago RR Station, East Chicago, IN	200	Georgia RR Station Freight Depot, Atlanta, GA	107
Easton Station, Easton, PA	437	Germantown Junction Station, Philadelphia, PA	448
Edenton Depot, Edenton, NC	400	Gettysburg RR Station, Gettysburg, PA	438
El Dorado RR Depot, El Dorado, KS	211	Girard RR Station, Girard, IL	171
Elberton RR Station, Elberton, GA	113	Glencoe RR Depot, Glencoe, IL	172
Ellicott City Station, Ellicott City, ND	259	Glenwood Springs Depot, Glenwood Springs, CO	65
Ellinwood Depot, Ellinwood, KS	212	Glyndon RR Station, Glyndon, MD	261
Elmwood RR Station, Elmwood, NE	334	Gold Hill RR Station, Gold Hill, NV	348
Enfield, RR Depot, Enfield, IL	165	Goldsboro Train Station, Goldsboro, NC	402
Erie Combination Station, Warsaw, NY	395	Gosport Station, Gosport, IN	201
Erie Passenger Station, Avon, NY	371	Grand Canyon RR Station, Grand Canyon, AZ	20
Erie Passenger Station, Callicoon, NY	374	Grand Central Station, Chicago, IL	157
Erie Passenger Station, Deposit, NY	376	Grand Central Station, New York, NY	558
Erie Passenger Station, Elmira, NY	377	Grand Forks RR Station, Grand Forks, ND	415
Erie Passenger Station, Goshen, NY	378	Grand Rapids, Grand Haven & Muskegon Railway	200
Erie Passenger Station, Hancock, NY	379	Depot, Coopersville, MI	288
Erie Passenger Station, Hornell, NY	380	Grand Trunk Depot, Grand Haven, MI	291
Erie Passenger Station, Middletown, NY	384	Grand Trunk Depot, Spring Lake, MI	298
Erie Passenger Station, Port Jervis, NY	387	Grand Trunk Railway Station, Durand, MI	290
Erie Passenger Station, Salamanca, NY	391	Grand Trunk Railway Station, Port Huron, MI	297
Erie Passenger Station, Shohola, PA	453	Great Falls RR Depot, Great Falls, MT	326
Erie RR Depot, Erie, IL	166	Great Northern RR Depot, Askou, MN	300
Erie RR Station, Jamestown, NY	381	Great Northern RR Depot, Spokane, WA	540
Erie RR Station, Meadville, PA	443	Greenup RR Station, Greenup, IL	173 174
Erie RR Station, Susquehanna, PA	455	Greenville RR Depot, Greenville, IL	90
Erie RR Terminal, Kent, OH	423	Greenwood RR Station, Greenwood, DE	358
Erie-Lackawanna RR Terminal, Hoboken, NJ	353 167	Grove Street Station, East Orange, NJ Guilford RR Station, Guilford, CT	336 76
Evanston RR Station, Evanston, IL	107	duritoru KK Station, dulitoru, ti	70

Gulf, Colorado & Santa Fe RR Passenger Station, Fort Worth, TX Gulf, Mobile & Ohio RR, Odell, IL Gulf, Mobile & Ohio RR, Mobile, AL Gulf, Mobile & Ohio RR Depot, Dwight, IL	495 189 12 164	Kinsley Depot, Kinsley, KS Kiowa Depot, Kiowa, KS Knoxville RR Station, Knoxville, TN	217 218 484
		La Grange RR Depot, La Grange, IL	177
		La Grange RR Station, La Grange, TX	500
Hamburg Depot, Old, North Augusta, SC	476	La Salle RR Depot, La Salle, IL	178 295
Hartford, Union Station, Hartford, CT Haskell RR Depot, Haskell, TX	556 497	Lansing RR Station, Lansing, MI Larned Depot, Larned, KS	219
Hays Depot, Hays, KS	213	Laurel RR Station, Laurel, MD	262
Herington Depot, Herington, KS	214	Leesville RR Station, Leesville, GA	118
Hickory RR Station, Hickory, NC	404	Lehigh Valley RR Station, Cortland, NY	375
Highlands RR Station, Hinsdale, IL	175	Lehigh Valley RR Station, Sayre, PA	452
Hilliard Station, Vinta Co., WY	553	Leslie RR Station, Leslie, AR	31
Hinckley Depot, Hinckley, MN	302	Lewiston Depot, Lewiston, ID	133
Holyoke RR Station, Holyoke, MA	271	Lewistown RR Depot, Lewistown, IL	179
Holyrood Depot, Holyrood, KS	215	Liberal Depot, Liberal, KS	220
Houston-Union Station, Houston, TX	498	Lincoln Station, Gettysburg, PA	439
Humboldt Depot, Humboldt, KS	216	Lincolnton RR Station, Lincolnton, NC	406
		Little Rock, Union Station, Little Rock, AR	33
Year and December 11. No.	200	Livingston RR Depot, Livingston, MT	327
Import Depot, Great Falls, MT	326	LLoyd RR Depot, Lloyd, FL	99
Indianapolis, Union Station, Indianapolis, IN	202	Lockport RR Depot, Lockport, IL	180 508
		Logan RR Station, Logan, UT Los Cerillos RR Station, McIntosh, NM	364
Jacksboro RR Station, Jacksboro, TX	499	Lost Cabin RR Station, Lost Cabin, WY	550
Jersey Central Station, Elizabethport, NJ	352	Louisville & Nashville Marine Terminal,	330
Jersey Central RR Station, Raritan, NJ	360	Pensacola, FL	102
Jersey City RR Terminal, Jersey City, NJ	355	Louisville & Nashville RR Depot, Madisonville,	. 02
Jonesboro Train Station, Jonesboro, GA	115	TN	485
Joplin Union Depot, Joplin, MO	313	Louisville & Nashville RR Depot, Owensboro, KY	238
, , , , ,		Louisville & Nashville RR Depot, Stanford, KY	242
		Louisville & Nashville RR Depots, Springfield,	
Kalamazoo RR Station, Kalamazoo, MI	293	TN	490
Kalcaska RR Station, Kalcaska, MI	294	Louisville & Nashville RR Station, Knoxville,	
Kansas & Texas Depot, St. Charles, MO	319	TN	483
Kansas City Union Station, Kansas City, MO	315	Louisville & Nashville RR Station, Stanton, KY	243
Kenilworth RR Station, Kenilworth, IL	176	Loup City Depot, Loup City Depot, NE	340
Kennebunk RR Station, Kennebunk, ME	247	Lutherville RR Station, Lutherville, MD	264
Kent RR Depot, Kent, CT Keo RR Station, Keo, AR	78 30	Madison RR Station, Madison, IN Main Street Station, Richmond, VA	203 534
Kingston RR Depot, Kingston, GA	30 117	Manhattan Depot, Manhattan, KS	223
Kingson the pepols Kingstons an	117	namaccan pepoc, namaccan, No	223

Martisco Station, Martisco, NY Mascoutah RR Depot, Mascoutah, IL McCall RR Station, McCall, ID McCammon RR Station, McCammon, ID McGraw Hotel, Grafton, WV McKnight's Station, New Fly Village, TN McRea RR Station, McRea, AR Michigan Central RR Station, Ann Arbor, MI Michigan Central RR Station, Dexter, MI Milford, RR Station, Milford, UT Milford RR Station, Milford, IL Millis RR Station, Millis, MA Milton RR Station, Milton, NC Milwaukee Depot, Chillicothe, MO Mineral Point RR Station, Mineral Point, WI Minnehaha Station, Minneapolis, MN Missoula RR Depot, Missoula, MT Missouri Pacific Depot, Charleston, MO Missouri Pacific Depot, Hermann, MO Missouri Pacific Depot, Hermann, MO Missouri Pacific Depot, Webster Grove, MO Missouri-Kansas-Texas RR Station, Columbia, MO Missouri-Pacific RR Station, Kirkwood, MO Moberly RR Station & Machine Shops, Moberly, MO Montchanin RR Station, Montchanin, DE Montevallo RR Station, Montevallo, AL Motezuma RR Station, Montezuma, GA Montour RR Building, Montour, ID Montpelier Junction Station, Montpelier Junction, VT Morrison RR Depot, McDowell Street, Mt. Carmel, IL	383 181 134 135 544 487 34 289 509 182 272 407 307 548 306 312 308 317 318 91 136 519 183 184	North Easton RR Station, North Easton, MA Nampa Depot, Nampa, ID Narrow Gauge Depot, Conejos County, CO Nashville Depot, Nashville, IL Nashville, Union Station, Nashville, TN New Haven RR Station, New Haven, CT New Haven RR Station, New Haven, VT New London RR Station, New London, CT New Union Station, Richmond, VA New York Central Passenger Station, Lockport, NY New York Central RR Station, Niagara Falls, NY New York Central RR Station, Painesville, OH New York Central RR Station, Rochester, NY New York, New Haven & Hartford Eastbound Passenger Station, Southport, CT Newark RR Station, Newark, DE Newton Center RR Station, Newton Center, MA Newton Depot, Newton, KS Newton Highlands RR Station, Newton, MA Nicanor RR Station, Nicanor, NC Niota RR Station, Niota, TN Norfolk & Western Depot, Columbia, MO North Pacific Depot, Bismarck, ND Northern Pacific Depot, Bothell, WA Northern Pacific Depot, Bothell, WA Northern Pacific Depot, Snoqualmie, WA Northern Pacific RR Station, Wallace, ID Northfield RR Station, Northfield, VT Oak Park Commuter Station, Oak Park, IL	276 137 61 187 486 79 520 80 534 386 424 388 83 92 273 224 275 409 414 415 537 303 539 145 522
Mt. Carmel RR Station, Tenth Street, Mt. Carmel IL Mt. Clare Station, Baltimore, MD Mt. Royal Station, Baltimore, MD Mt. Vernon Station, Mt. Vernon, IA Murphysboro RR Station, Murphysboro, IL Mystic RR Depot, Stonington, CT		Oakland RR Station, Oakland, MD Ogden Union Depot, Ogden, UT Oglethorpe Georgia RR Station, Atlanta, GA Okawville RR Depot, Okawville, IL Old Adirondack RR Station, Saratoga Springs, NY Old Colony RR Station, North Easton, MA Old Depot Building, Pauline, NE Old El Paso & Southwestern RR Station, Tucson, AR	265 510 108 190 393 276 342
North Bennington Depot, North Bennington, VT	521	••••	

Old Illinois Central RR Station, Baton Rouge, LA	245	Pullman RR Stations, Chicago, IL	158
Old Orlando RR Station, Orlando, FL	100		
Old Santa Fe RR Depot, Ottawa, KS	226	Quanah RR Station, Quanah, TX	502
Olmstead RR Depot, Olmsted, IL	191	Queen City Hotel & Station, Cumberland, MD	257
Omaha & Southern RR Station, Belleville, NE	330	Quality 110 oct a concrete comment turney 110	
Orchard RR Station, Orchard, TX	501		
Orlando RR Station, Orlando, FL	101	Railroad-Boat Depot, Buffalo, NY	373
Orlando RR Station, Old, Orlando, FL	100	Randolph, Randolph, VT	523
Osage City Depot, Osage City, KS	225	Rathdrum RR Depot, Rathdrum, ID	139
Ottowa Depot, Ottawa, KS	226	Reading RR Station, Allentown, PA	429
		Reading RR Station, Columbia, PA	434
		Reading RR Station, Hopewell, NJ	354
Palms, The, Los Angeles, CA	46	Reading RR Station, Tamaqua, PA	456
Paris RR Station, Paris, KY	239	Reading RR Terminal, Lebanon, PA	442
Park City RR Station, Park City, UT	511	Reading RR Terminal, Philadelphia, PA	449
Patagonia RR Station, Patagonia, AZ	21	Reading RR Yards & Shops, Harrisburg Vicinity,	
Pawson Station, Kinston Vicinity, NC	405	PA	440
Payette RR Depot, Payette, ID	138	Rehoboth RR Station, Rehoboth, DE	93
Pelham RR Station, Pelham, GA	120	Ridgway RR Station, Ridgway, CO	67
Pelley RR Depot, Anna, IL	148	River Station, Los Angeles Co., CA	47
Penn Central Railway Station, Battle Creek, MI	285	Riverside Commuter Station, Riverside, IL	192
Pennsylvania RR Broad Street Station, Phila-		Roberts RR Station, Roberts, ID	140
delphia, PA	446	Rock Creek Station, Rock Creek, WY	551
Pennsylvania RR Bryn Mawr Station, Bryn Mawr,		Rock Island Depot, Herington, KS	214
PA	432	Rock Island Depot, Lincoln, NE	337
Pennsylvania RR Shops, Altoona, PA	430	Rock Island Depot, Sioux Falls, SD	479
Pennsylvania RR Station, New York, NY	385	Rogue River Valley RR Depot, Jacksonville, OR	428
Pennsylvania RR Station, Newark, NJ	358	Rome RR Station, Rome, GA	121
Pennsylvania RR Station, Rotunda, Pittsburgh,		Round Lake RR Depot, Round Lake, IL	193
PA	450	Roxbury RR Station, Roxbury, VT	524
Philadelphia & Reading RR Depot, Philadelphia, PA	560	RR Station & Frieght House, Old Saybrook, CT Rutland RR Station, Bennington, VT	82 515
Pittsburgh & Lake Erie RR Station, Pittsburgh, PA	451		
Plainfield Station, Plainfield, NJ	359	South Royalton Depot, South Royalton, VT	528
Point of Rocks RR Station, Point of Rocks, MD	266	Salem RR Depot, Salem, IL	194
Pratt Depot, Pratt, KS	227	Salt Lake & Rio Grande Station, Salt Lake	
President Street Station, Baltimore, MD	256	City, Utah	512
Providence & Worcester RR Depot, Providence,		Salt Lake City-Union Pacific Depot, Salt Lake	
RI	462	City, Utah	513
Providence & Worchester RR Station, Woonsocket,		San Antonio RR Station-Southern Pacific, San	
RI	465	Antonio, TX	503

San Antonio RR Station-Santa Fe, San Antonio,		South Platte Station, Jefferson Co., CO	66
TX	504	Southerly Twin Station, Plainfield, NJ	359 1
San Juan RR Terminal, San Juan, PR	460	Southern Pacific RR Depot, Camarille, CA	42
Sandpoint RR Station, Sandpoint, ID	141	Southern Pacific Depot. Los Angeles, CA	46
Sandwich RR Station, Sandwich, MA	278	Southern Pacific Depot, San Francisco, CA	54
Sanford RR Station, Sanford, NC	411	Southern Pacific RR Depot, Santa Paula, CA	55
Santa Fe Depot, Burlingame, KS	208	Southern Pacific Depot, Yuma, AZ	23
Santa Fe Depot, Chanute, KS	209	Southern Pacific RR Station, Burlingame, CA	41
Santa Fe Depot, Change City, KS	210	Southern Pacific RR Station, San Carlos, CA	52
Santa Fe Depot, Ellinwood, KS	212	Southern Pacific RR Station, Santa Susana, CA	56
Santa Fe Depot, Holyrood, KS	215	Southern Railway Passenger Depot, Branchville,	
Santa Fe Depot, Humboldt, KS	216	SC SC	468
Santa Fe Depot, Kinsley, KS	217	Southern Railway Passenger Station, Salisbury,	
Santa Fe Depot, Kiowa, KS	218	NC	410
Santa Fe Depot, Larned, KS	219	Southern Railway System Depot, Huntsville, AL	10
Santa Fe Depot, Lincoln, KS	221	Southern Railway Rerminal Station, Bessemer, AL	4
Santa Fe Depot, Newton, KS	224	Southern RR Depot, Edgefield, SC	474
Santa Fe Depot, Shawnee, OK	425	Southern RR Station, Greenville, SC	475
Santa Fe Depot, Winfield, KS	235	Spalding RR Station, Spalding, ID	143
Santa Fe Depot & Reading Room, Waynoka, OK	426	Spring City RR Station, Spring City, TN	489
Santa Fe RR Station, Orchard, TX	501	St. Francis RR Station, St. Francis, KS	228
Santa Fe RR Station, Redlands, CA	51	St. James RR Station, St. James, NY	389
Santa Fe RR Station, San Antonio, TX	504	St. Joe RR Station, St. Joe, AR	35
Santa Fe RR Station, San Diego, CA	53	St. Louis Park Station, St. Louis Park, MN	305
Seaboard Coast Line RR Depot, Abbeville, SC	466	St. Louis Union Station, St. Louis, MO	320
Seaboard Coast Line RR Depot, Chester, SC	472	Starrucca House, Susquehanna, PA	455
Seaboard Coast Line RR Depot, Hamlet, NC	403	Sterling RR Depot, Sterling, IL	195
Seaboard Coast Line RR Passenger Station, West		Stone Mountain RR Station, Stone Mountain, GA	124
Palm Beach, FL	103	Stoops Ferry RR Station, Stoops Ferry, PA	454
Seaford Passenger Station, Seaford, DE	94	Stoughton RR Station, Stoughton, MA	279
Seagrove Depot, Seagrove Vicinity, NC	412	Strafford RR Station, Strafford, PA	560
Seagrove Potter's Museum, Seagrove Vicinity,		Summerville RR Station, Summerville, GA	125
NČ	412	,	
Seattle, Union Station, Seattle, WA	538		
Seward RR Depot, Seward, AK	19	Tacoma, Union Passenger Station, Tacoma, WA	542
Shannoch RR Depot, Shannoch, RI	463	Talladega RR Depot, Talladega, AL	16
Shelley RR Depot, Shelley, ID	142	Tallulah Falls RR Station, Tallulah Falls, GA	127
Sierra RR Depot, Jamestown, CA	45	Tenino Depot, Tenino, WA	543
Silver Plume Depot, Silver Plume, CO	6 8	Terminal Station, Chattanooga, TN	480
Smithville RR Station, Smithville, GA	123	Thomaston RR Station, Thomaston, ME	248
Solomon RR Station, Solomon, KS	229	Thompson RR Station, Thompson, GA	126
Soo Line Depot, Minot, ND	418	Tiskilwa RR Depot, Tiskilwa, IL	196
South Carolina RR Warehouse, Charleston, SC	471	Toledo & Central Ohio RR Station, Columbus, OH	420

Torrington Depot, Torrington, WY Truckee Depot, Truckee, CA Trusdale RR Station, Trusdale, MO Tucumcari RR Station, Tucumcari, NM	552 57 321 367	Union Station, Washington; Washington, DC. Union Station Entrance, Columbus, OH	98 421
Tuscombia RR Depot, Tuscumbia, AL Twin Falls RR Station, Twin Falls, ID	18 144	Valley Falls RR Depot, Valley Falls, KS Valley RR of Virginia Station, Lexington, VA Van Buren Depot, Van Buren, AR Vicksburg & Brunswick Depot, Eufaula, AL	230 532 36 8
Union Depot, Hot Springs, SD Union Depot, North Canaan, CT	478 81	Victor Depot, Victor, CO Virden RR Depot, Virden, IL	69 197
Union Depot, Ogden, UT Union Depot, Duluth, MN	510 301	Virginia City Freight Station, Virginia City NV	349
Union Pacific Depot, Aberdeen, WA Union Pacific Depot, Lincoln, NE Union Pacific Depot, Lodge Pole, NE	535 338 3 39	Virginia City RR Depot, Virginia City, NV	350
Union Pacific Depot, Sidney, NE	345	Waco RR Station, Waco, TX	505
Union Pacific Main Line Depot, Boise, ID	130	Wagon Wheel Gap Depot, Wagon Wheel Gap, CO	70
Union Pacific RR Station, Huntington, OR	427	Wallingford RR Station, Wallingford, CT	85
Union Pacific Transfer Depot & Hotel, Council		Wallingford RR Station, Wallingford, PA	561
Bluffs, IA	204	Warren Freight Depot, Warren, RI	464
Union Passenger Station, Tacoma; Tacoma, WA	542	Washington, Union Station, Washington, DC	98
Union Passenger Terminal, Omaha, NE	341	Waterbury RR Station, Waterbury, CT	86
Union Passenger Terminal, Los Angeles, CA	555	Waterbury RR Station, Waterbury, VT	529
Union Railway Station, Montgomery, AL	14	Waterloo RR Depot, Waterloo, IL	198
Union Station, Albany; Albany, NY	368	Waterville RR Depot, Waterville, KS	232
Union Station, Brattleboro; Brattleboro, VT	517	Watts Station, Los Angeles, CA	48
Union Station, Burlington; Burlington, VT	518	Wayland RR Station, Wayland, MA	280
Union Station, Chatham; Chatham, NY	557	Weiser RR Station, Weiser, MA	146
Union Station, Columbia; Columbia, SC	473	Wellesley Hills RR Station, Wellesley Hills, MA	
Union Station, Denver; Denver, CO	63	Wendell RR Station, Wendell, ID	147
Union Station, Galveston; Galveston, TX	496	Weskan Depot, Wallace Vicinity, KS	231
Union Station, Hartford; Hartford, CT	556	West Branch RR Station, West Branch, MI	299
Union Station, Houston; Houston, TX	498	West Chester Station, West Chester, PA	458
Union Station, Indianapolis; Indianapolis, IN	202	West Cornwall Depot, Cornwall, CT	74
Union Station, Joplin; Joplin, MO	313	West Minot RR Station, West Minot, ME	249
Union Station, Kansas City; Kansas City, MO	315	Western Maryland RR Station, Cumberland, MD	258
Union Station, Little Rock; Little Rock, AR	33	Western Maryland RR Station, Gettysburg, PA	439
Union Station, Louisville; Louisville, KY	237	Western Maryland RR Station, New Oxford, PA	444
Union Station, Nashville; Nashville, TN	486 524	White River Junction RR Station, White River	022
Union Station, Richmond; Richmond, VA	534 320	Wichita Depot, Wichita, KS	233
Union Station, St. Louis; St. Louis, MO	53	Williamstown RR Station, Williamstown, MA	283
Union Station, San Diego; San Diego, CA	538	Williamsville RR Station, Williamsville, MO	324
Union Station, Seattle; Seattle, WA	220	Wilmette RR Station, Wilmette, IL	199

•			
Wilmington RR Station, Wilmington, DE Wilmington RR Station, Wilmington, NC Wilson Depot, Wilson, KS Windson RR Station, Windson, CT	95 413 234	Bragdon, Claude New York Central RR Station, Rochester NY	388
Windsor RR Station, Windsor, CT Windsor RR Station, Windsor, VT Winfield Depot, Winfield, KS	87 531 235	Brigham, Charles Stoughton RR Station, Stoughton MA	279
Winterthur RR Station, Winterthur, DE Wyoming RR Station, Wyoming, DE	96 97	Burnham, Daniel Pennsylvania RR Station, Rotunda, Pitts- burgh PA	450
Yarmouth RR Station, Yarmouth, ME Yosemite Valley RR Station, Bagby, CA	250 39	Union Station, Washington DC Union Station Entrance, Columbus OH	98 421
		Burns, William G. Pittsburgh & Lake Erie RR Station, Pitts- burgh PA	451
		Cameron, Link & See: Link & Cameron	
INDEX ARCHITECTS		Carrere & Hastings, Shreve & Lamb Union Pacific Main Line Depot, Boise ID	130
Bakewell & Brown Santa Fe RR Station (Union Station), San Diego CA	53	Clarke, F. W. Nampa Depot, Nampa ID	137
Baldwin & Pennington Oakland RR Station, Oakland MD	265	Clarke, L. Philips Seaboard Coast Line RR Passenger Station, West Palm Beach FL	103
Baldwin, E. Francis Mt. Royal Station, Baltimore MD Laurel RR Station, Laurel MD	255 262	Cobb, Henry Ives Gulf, Mobile & Ohio RR Depot, Dwight IL	164
Point of Rocks RR Station, Point of Rock Barber, Don Topminal Station Chattaneous TN		Curtiss, Louis Joplin Union Depot, Joplin MO	313
Terminal Station, Chattanooga TN Bardon, John, contractor Gulf, Colorado & Santa Fe RR Passenger	480	Derrick, E.J.M. Erie RR Station (Starrucca House), Sus- quehanna PA	455
Station, Fort Worth TX	495	Fellheimer, Alfred	
Beman, Solon Spencer Grand Central Station, Chicago IL 2 RR Stations (Pullman), Chicago IL	157 158	Cincinnati Union Terminal, Cincinnati OH Furness & Evans	419
		Wallingford RR Station, Wallingford PA	561

Furness, Evans & Co. Pennsylvania RR Broad Street Station, Philadelphia PA	446	Lines, H.W., contractor Central Vermont & Boston & Maine Union Station, Brattleboro VT	517
Furness, Frank Chestnut Hill Station, Chestnut Hill PA Baltimore & Ohio RR Station, Phila-	433	Link & Cameron St. Louis Union Station, St. Louis MO	320
delphia PA Philadelphia & Reading RR Depot, Graver's Lane PA	445 560	Long, J.T. Wichita Depot, Wichita KS	233
Gerber, Arthur N.	500	Marge, Philip Thornton Gulf, Mobile & Ohio RR Station, Mobile AL	12
Evanston RR Station, Evanston IL Gilbert, Bradford L.	167	McCleece, J.J. Lehigh Valley RR Station, Cortland NY	375
Plainfield Station, Plainfield NJ Gilbert, Cass	359	McKim, Mead & White Pennsylvania RR Station, New York NY	385
Northern Pacific Depot, Little Falls NM North Pacific Depot, Fargo ND	303 415	Pennsylvania RR Station, Newark NJ Waterbury RR Station, Waterbury CT	358 86
Gove & Walsh Denver Union Station, Denver CO	63	Milburn, Frank P. Knoxville RR Station, Knoxville TN Southern Railway Passenger Station,	484
Howard, George H. Southern Pacific RR Station, Burlingame CA	47	Salisbury NC Union Station, Columbia SC	410 473
Howe & Van Brunt Cheyenne Depot, Cheyenne WY	549	Montfort, Richard Nashville Union Station, Nashville TN	486
Hunt, Jarvis Kansas City Union Station, Kansas City MO	315	Murchison, Kenneth, engineer Erie-Lackawanna RR Terminal, Hoboken NJ	353
Kenyon, William Soo Line Depot, Minot ND	418	Parkinson, Donald & John Caliente Railroad Depot, Caliente NV Ogden Union Depot, Ogden UT	346 510
Kimball, F. Reading Terminal, Philadelphia PA	449	Union Passenger Terminal, Los Angeles CA	555
L'Hommedieu, Calvin St. James RR Station, St. James NY	389	Patterson, D.J., engineer Salt Lake City-Union Pacific Depot, Salt Lake City UT	513

Peabody & Stearns Duluth Union Depot, Duluth MN	301	Shunk, Chief Engineer Union Depot, North Canaan CT	81
Pennington, Josias Mt. Royal Station, Baltimore MD	255	Smith, Benjamin Boswoth Union Railway Station, Montgomery AL	14
Reed & Stem (with Warren & Wetmore) Grand Central Station, New York NY	559	Smith, David, contractor Gulf, Colorado & Santa Fe RR Passenger Station, Fort Worth TX	495
Reed & Sten Livingston RR Depot, Livingston MT	327	Stearns, Peabody & See: Peabody & Stearns	
Reed, Charles Union Passenger Station, Tacoma WA	542	Stern, Allen Union Passenger Station, Tacoma WA	542
Richardson, H.H. Boston & Albany RR Station, Auburndale MA Boston & Albany RR Station, Framingham MA Boston & Albany RR Station, Wellesley MA Holyoke RR Station, Holyoke MA New London RR Station, New London CT	267 270 281 271 80 273	Sterner, Frederich Colorado Springs RR Depot, Colorado Spring CO Taylor, Charles C. Alabama Great Southern RR Passenger Depot,	59
Newton Center RR Station, Newton Center MA North Easton RR Station (Old Colony RR Station), North Easton MA Wellesley Hills RR Station, Wellesley Hills MA	273 276 282	Fort Payne AL Underwood, Gilbert S. Union Passenger Terminal, Omaha NE	9 341
Rodd, Thomas Union Station, Indianapolis IN	202	Van Brunt & Howe Cheyenne Depot, Cheyenne WY	549
Schlacs, Henry S. Salt Lake & Rio Grande Station, Salt Lake City UT	512	Wagner, Steward Cincinnati Union Terminal, Cincinnati OH Walsh & Gove	419
Shepley, Rutan & Coolidge Albany Union Station, Albany NY Allston RR Station, Boston MA Union Station, Hartford CT	368 268 556	See: Gove & Walsh Warren & Wetmore Union Station, Houston TX	498
Chatham Union Station, Chatham NY Shreve & Lamb	5 58	Grand Central Station (with Reed & Stem), New York NY	559
See: Carrere & Hastings, Shreve & Lamb		Wilson Brothers Reading Terminal, Philadelphia PA	449

Santa Fe Depot, Kinsley KS

Santa Fe Depot, Kiowa KS

Santa Fe Depot, Larned KS

Santa Fe Depot, Newton KS

Santa Fe Depot, Ottawa KS

Santa Fe Depot, Lincoln KS

Wilson, Harris & Richards Main St. Station (New Union Station), Richmond VA	534	continued Santa Fe Depot, Pratt KS Santa Fe Depot, Winfield KS	227 235
		Kansas City Union Station, Kansas City MO	315
Wilson, Joseph M.		Atchison, Topeka & Santa Fe RR Station,	065
Pennsylvania RR Bryn Mawr Station, Bryn	400	Santa Fe NM	365
Mawr PA	432	Denver & Rio Grande Station, Santa Fe NM	366
		Santa Fe Depot, Shawnee OK	425
		Santa Fe Depot & Reading Room, Waynoka OK	426
		Union Station, Galveston TX	496 501
		Santa Fe RR Station, Orchard TX	504
		Santa Fe RR Station, San Antonio TX	555
INDEX DAIL DOAD LINES		Union Passenger Terminal, Los Angeles CA	JJJ
INDEX RAILROAD LINES		Atlanta & West Point RR	
		Atlanta & West Point Station, Atlanta GA	105
Alabama Great Southern RR		Atlantic & Danville Railway	
Southern Railway Terminal Station, Bessemer		Milton RR Station, Milton NC	407
AL	4		
Alabama Great Southern RR Passenger Depot,		Baltimore & Ohio RR	
Fort Payne AL	9	Union Station, Washington DC	98
		Grand Central Station, Chicago IL	157
Arcata & Mad River RR	4.0	Baltimore & Ohio RR Station, Aberdeen MD	251
Arcata & Mad River RR Station, Blue Lake CA	40	Camden St. Station, Baltimore MD	253
		Mt. Clare Station (B & O RR Museum),	254
Atchison, Topeka & Santa Fe RR	20	Baltimore MD	255
Grand Canyon RR Station, Grand Canyon AZ	20 51	Mt. Royal Station, Baltimore MD Queen City Hotel & Station, Cumberland MD	257
Santa Fe Station, Redlands CA Santa Fe RR Station (Union Station), San	31	Western Maryland RR Station, Cumberland MD	258
Diego CA	53	Ellicott City Station, Ellicott City MD	259
Santa Fe Depot, Burlingame KS	208	Baltimore & Ohio RR Station, Frederick MD	260
Santa Fe Depot, Chanute KS	209	Laurel RR Station, Laurel MD	262
Santa Fe Depot, Dodge City KS	210	Baltimore & Ohio RR Station, Lock Lynn MD	263
Santa Fe Depot, Ellinwood KS	212	Oakland RR Station, Oakland MD	265
Santa Fe Depot, Holyrood KS	215	Point of Rocks RR Station, Point of Rocks MD	266
Santa Fe Depot, Humboldt KS	216	St. Louis Union Station, St. Louis MD	320

217

218

219

221

224

226

manca NY

Baltimore & Ohio Passenger Station, Sala-

Cincinnati Union Terminal, Cincinnati OH

Baltimore & Ohio RR Station, Philadelphia PA

Valley RR of Virginia Station, Lexington VA

390

419 445

532

	anatita vad		nontinus I	
(continued Chafton DD Stations & McChau Hotel Chafton		Continued Punlington Denet /Omaha & Southern DD	
	Grafton RR Stations & McGraw Hotel, Grafton WV	544	Burlington Depot (Omaha & Southern RR Station), Belleville NE	330
	Baltimore & Ohio RR Depot, Huntington WV	545	Brownville RR Station, Brownville NE	331
	Baltimore & Ohio Depot, Monongalia County WV	546	Burlington Depot, David City NE	332
	Baltimore & Ohio RR Depot, Sistersville WV	547	Burlington Depot, Dorchester NE	333
	baremore a onto Mi bepot, 3/3tersville wi	547	Elmwood RR Station, Elmwood NE	334
ŗ	Boston & Albany RR		Burlington Depot, Farwell NE	335
٠	Boston & Albany RR Station, Auburndale MA	267	Loup City Depot, Loup City NE	340
	Allston RR Station, Boston MA	268	Burlington Depot, Peru NE	343
	Boston & Albany RR Station, Framingham MA	270	Burlington Depot, Red Cloud NE	344
	Boston & Albany RR Station, Newton MA	274	Union Depot, Hot Springs SD	
	North Easton RR Station, North Easton MA	276	Burlington Depot, Anacortes WA	478 536
	Boston & Albany RR Station, Palmer MA	277	Burlington Depot, Sunnyside WA	541
	Boston & Albany RR Station, Wellesley MA	281	Union Passenger Station, Tacoma WA	542
	Albany Union Station, Albany NY	368	official assenger scatton, racona MA	342
	Arbany onton Scatton, Arbany W	500	Burlington, Cedar Rapids & Northern RR	
F	Boston & Maine RR		Rock Island Depot, Sioux Falls SD	479
	Williamstown RR Station, Williamstown MA	283	Noch 13 Tana Depot, 3 Toux Tarra 35	7/3
	Bellows Falls RR Station, Bellows Falls VT	514	California & Nevada RR	
	Central Vermont & Boston & Maine Union		California & Nevada RR Terminus, Orinda	
	Station, Brattleboro VT	517	Park CA	50
	Montpelier Junction Station, Montpelier			•
	Junction VT	519	Camas Prairie RR	
	White River Junction RR Station, White		Lewiston Depot, Lewiston ID	133
	River Junction VT	530		
	Windsor RR Station, Windsor VT	531	Canadian Pacific RR	
			Canadian Pacific RR Depot, St. Johnsbury VT	527
1	Burlington & Missouri River RR	_		
	Brownville RR Station, Brownville NE	331	Cape Fear & Yadkin Valley RR	
			Cape Fear & Yadkin Valley RR Station,	
E	Burlington Northern RR	- 4-	Fayetteville NC	401
	Sandpoint RR Station, Sandpoint ID	141		
	Aurora Passenger Depot, Aurora IL	150	Carolina Northwestern RR	
	Duluth Union Depot, Duluth MN	301	Carolina Northwestern RR Depot, Pendleton	
	Hinckley Depot, Hinckley MN	302	SC	477
	Kansas City Union Station, Kansas City MO	315 320		
	St. Louis Union Station, St. Louis MO	320	Central of Georgia Railway	•
	Chicago, Burlington & Quincy RR Depot,	323	Vicksburg & Brunswick Depot, Eufaula AL	8
	Weston MO Bozeman Passenger Depot, Bozeman MT	325	Union Railway Station, Montgomery AL	14
	Livingston RR Depot, Livingston MT	327	Barnesville RR Station, Barnesville GA	109
	Burlington Depot, Beatrice NE	329	Columbus RR Station, Columbus GA	110 111
	but ingoon bepot, beatified he	J J	Cuthbert Junction RR Station, Cuthbert GA	1 []

continued Forsythe RR Station, Forsythe GA Jonesboro Train Station, Jonesboro GA Leesville RR Station, Leesville GA	114 115 118	Charleston, Cincinnati & Chicago RR Cherokee Falls RR Station, Blacksburg SC	467
Montezuma RR Station, Montezuma GA	119	Chesapeake & Ohio RR Chesapeake & Ohio RR Station, Prestonburg KY	240
Central of Georgia Trainshed & Station, Savannah GA	122	Chesapeake & Ohio RR Depot, Salt Lick KY Oakland RR Station, Oakland MD	241 265
Smithville RR Station, Smithville GA	123	Point of Rocks RR Station, Point of Rocks MD	266
Summerville RR Station, Summerville GA	125	Chesapeake & Ohio Railway Station, Petosky MI	
Central of Georgia RR Co. Shop Property, Savannah GA	562	Cincinnati Union Terminal, Cincinnati OH Union Station Entrance, Columbus OH	419 421
ouvainui ait	302	Chesapeake & Ohio RR Station, Haydenville OH	422
Central Pacific RR		Valley RR of Virginia Station, Lexington VA	532
Alameda Terminal, Alameda CA	37	Main St. Station (New Union Station),	E 2.4
Union Depot, Ogden UT	510	Richmond VA Baltimore & Ohio RR Depot, Huntington WV	534 545
Central RR of New Jersey		but control a stitle and before, matering con at	070
Jersey Central Station, Elizabethport NJ	352	Chesapeake Western RR	
Broad St. Station, Newark NJ	357	Valley RR of Virginia Station, Lexington VA	532
Plainfield Station (Southerly Twin Station), Plainfield NJ	359	Chicago & Eastern Illinois RR	
Jersey Central RR Station, Raritan NJ	360	Milford RR Station, Milford Il	182
Central RR Co. of New Jersey Station,	407	Chinama (Const Mantaux DD	
Bethlehem PA Easton Station, Easton PA	431 437	Chicago & Great Western RR Grand Central Station, Chicago IL	157
Central RR of New Jersey Station, Wilkes-	437	arana central station, officago is	137
Barre PA	459	Chicago & Northwestern RR	
		De Kalb Depot, De Kalb IL	161
Central Vermont System Central Vermont RR Station, Bethel VT	516	Dixon RR Station, Dixon IL Evanston RR Station, Evanston IL	163 167
Union Station, Brattleboro VT	517	Glencoe RR Depot, Glencoe IL	172
Montpelier Junction Station, Montpelier	0.7	Kenilworth RR Station, Kenilworth IL	176
Junction VT	519	Oak Park Commuter Station, Oak Park IL	188
Northfield RR Station, Northfield VT	522	Sterling RR Depot, Sterling IL Wilmette RR Station, Wilmette IL	195 199
Randolph Depot, Randolph VT Roxbury RR Station, Roxbury VT	523 524	Lost Cabin RR Station, Lost Cabin WY	550
Central Vermont RR Headquarters, St. Albans	JE 1	·	
VT	526	Chicago & West Michigan RR	200
South Royalton Depot, So. Royalton VT Waterbury RR Station, Waterbury VT	528 529	Chesapeake & Ohio Railway Station, Petosky MI	296
- White River Junction RR Station, White	JEJ	Chicago, Burlington & Quincy RR	
River Junction VT	530	Erie RR Depot, Erie IL	166
Windsor RR Station, Windsor VT	531	Highlands RR Station, Hinsdale IL	175

continued Lewistown RR Depot, Lewistown IL Riverside Commuter Station, Riverside IL Creston RR Depot, Creston IA Chicago, Burlington & Quincy RR Depot,	179 192 205	Delaware & Lackawanna RR Delaware & Lackawanna RR Station, East Stroudsburg PA Delaware RR Co.	436
Weston MO Brownville RR Station, Brownville NE	323 331	Dover RR Station, Dover DE Greenwood RR Station, Greenwood DE Wyoming RR Station, Wyoming DE	89 90 97
Chicago, Milwaukee, St. Paul & Pacific RR Chicago, Milwaukee RR Station, Chicago IL Fayette Depot, Fayette IA St. Louis Park Station, St. Louis Park MN	159 206 305	Delaware, Lackawanna & Western RR Erie-Lackawanna RR Terminal, Hoboken NJ Delaware Lackawanna & Western RR Station,	353
Chicago, Milwaukee, St. Paul & Pacific RR Station, Fargo ND Mineral Point RR Station, Mineral Point WI	416 548	Binghamton NY Denver & Rio Grande Western RR Antonito RR Station, Antonito CO	372 58
Chicago, Rock Island & Pacific RR Tiskilwa RR Depot, Tiskilwa IL Wichita Depot, Wichita KS St. Louis Union Station, St. Louis MO Tucumcari RR Station, Tucumcari NM	196 233 320 367	Colorado Springs RR Depot, Colorado Springs CO Narrow Gauge Depot, Conejos County CO Crested Butte Depot, Crested Butte CO Glenwood Springs Depot, Glenwood Springs CO	59 61 62 65
Choctaw Line Choctaw Route Station, Little Rock AR Colorado Central RR	32	Wagon Wheel Gap Depot, Wagon Wheel Gap CO Aztec RR Station, Aztec NM Cumbres & Toltec Scenic RR Depot, Chama NM Denver & Rio Grande Station, Santa Fe NM Ogden Union Depot, Ogden UT	70 361 362 366 510
Silver Plume Depot, Silver Plume CO	68	Salt Lake & Rio Grande Station, Salt Lake City UT	512
Columbia, Newberry & Laurens RR Union Station, Columbia SC	473	Denver, South Park & Pacific RR South Platte Station, Jefferson Co. CO	66
Connecticut & Passumpsic RR Canadian Pacific RR Depot, St. Johnsbury VT	527	Echo & Park City RR Ogden Union Depot, Ogden UT	510
Cornwall RR Cornwall-Lebanon Station, Lebanon PA	441	Park City RR Station, Park City UT	51 j
Delaware & Hudson RR Albany Union Station, Albany NY Delaware & Hudson RR Station, Altamont NY	368 369	El Paso & Southwestern RR Old El Paso & Southwestern RR Station, Tucson AZ	22
Drink Hall, Saratoga Springs NY ()Id Adirondack RR Station, Saratoga Springs NY	392 393	Erie RR Erie RR Terminal, Kent OH Erie RR Station (Starrucca House), Sus-	423
Delaware & Hudson Depot, Rutland Center VT	525	quehanna PA	455

Esta Laulus and DD			
Erie-Lackawanna RR	0.53	Grand Trunk RR	
Grove Street Station, East Orange NJ	351	West Minot RR Station, West Minot ME	249
Erie-Lackawanna RR Terminal, Hoboken NJ	353	Yarmouth RR Station, Yarmouth ME	250
Montclair RR Station, Montclair NJ	356		
Delaware Lackawanna & Western Combination		Grand Trunk Western RR	
Station, Atlanta NY	370	Grand Rapids, Grand Haven & Muskegon Rail-	
Erie Passenger Station, Avon NY	371	way Depot, Coopersville MI	288
Delaware Lackawanna & Western RR Station,		Grand Trunk Railway Station, Durand MI	290
Binghamton NY	372	Grand Trunk Depot, Grand Haven MI	291
Erie Passenger Station, Calliccon NY	374	Grand Trunk Railway Station, Port Huron MI	297
Erie Passenger Station, Deposit NY	376	Grand Trunk Depot, Spring Lake MI	298
Erie Passenger Station, Elmira NY	377		
Erie Passenger Station, Goshen NY	378	Great Northern RR	
Erie Passenger Station, Hancock NY	379	Great Northern RR Depot, Askou MN	300
Erie Passenger Station, Hornell NY	380		-
Erie Station, Jamestown NY	381	Gulf, Colorado & Santa Fe RR	
Erie Passenger Station, Middletown NY	384	Gulf, Colorado & Santa Fe RR Passenger	
Erie Passenger Station, Port Jervis NY	387	Station, Fort Worth TX	495
Erie Passenger Station, Salamanca NY	391		
Delaware, Lackawanna & Western Combination		Gulf, Mobile & Ohio RR Station	
Station, Vestal NY	394	Gulf, Mobile & Ohio RR Station, Mobile AL	12
Erie Combination Station, Warsaw NY	395	Gulf, Mobile & Ohio RR Depot, Dwight IL	164
Erie RR Terminal, Kent OH	423	Gulf, Mobile & Ohio RR Depot, Odell IL	189
Erie Station, Meadville PA	443	3311, 1102112 3 01110 111 20p00, 03011 12	
Erie RR Passenger Station, Shohola PA	453	Gulf, Texas & Western RR	
		Jacksboro RR Station, Jacksboro TX	499
Fitchburg RR			,
Williamstown RR Station, Williamstown MA	283	Housatonic & Connecticut Western RR	
, , , , , , , , , , , , , , , , , , , ,		Union Depot, North Canaan CT	81
Fort Worth & Denver City RR			•
Fort Worth & Denver City Depot, Bowie TX	492	Houston & Texas Central RR	
		Waco RR Station, Waco TX	505
Georgia RR			
Georgia RR Station Freight Depot, Atlanta GA	107	Illinois Central RR	
Decatur RR Station, Decatur GA	112	Cairo RR Station, Cairo IL	154
Stone Mountain RR Station, Stone Mountain GA	124	Railroad Stations, Chicago (Pullman) IL	158
Thompson RR Station, Thompson GA	126	Murphysboro RR Station, Murphysboro IL	186
•		Old Illinois Central RR Station, Baton	
Grand Rapids, Grand Haven & Muskegon RR		Rouge LA	245
Grand Rapids, Grand Haven & Muskegon Rail-			
way Depot, Coopersville MI	288		

New York Central RR Station, Painesville OH 424 Rutland RR Station, Bennington VT 515 Providence & Worcester RR Albany Union Station, Albany NY 368 New York, New Haven & Hartford RR New York, New Haven & Hartford RR New York, New Haven & Hartford RR Penn Central RR	183 195 341
New York, New Haven & Hartford RR Penn Central RR	330 137 508
the territory and the second s	513
Ransas & Texas Depot, St. Charles MO St. Louis Union Station, St. Louis MO St. Louis Union Station, St. Louis MO Cincinnati Union Terminal, Cincinnati OH Union Station Entrance, Columbus OH Northern Pacific RR Northern Pacific Depot, Little Falls MN Livingston RR Depot, Livingston MT North Pacific Depot, Bismarck ND Northern Pacific Depot, Bothell WA Northern Pacific Depot, Songualmie WA Union Passenger Station, Tacoma WA Tenino Depot, Tenino WA Mystic RR Depot, Stonington CT Watlingford RR Station, Wallingford CT Waterbury RR Station, Waterbury CT Windsor RR Station, Windsor CT Greenwood RR Station, Newark DE Newark RR Station, Newark DE Wilmington RR Station, Seaford DE Union Station, Washington DC Madison RR Station, Madison IN Lutherville RR Station, Lutherville MD Vorth Easton RR Station, North Easton MA Penn Central Railway Station, Battle Creek MI 2	71 72 74 75 76 77 82 83 84 85 86 90 91 90 91 91 91 91 91 91 91 91 91 91 91 91 91

Illinois Central Gulf RR Kansas City Union Station, Kansas City MO St. Louis Union Station, St. Louis MO Nashville Union Station, Nashville TN	315 320 486	Maine Central RR Bucksport RR Station, Bucksport ME Thomaston RR Station, Thomaston ME	246 248
Indianapolis Union RR Indianapolis Union Station, Indianapolis IN	202	Marcellus & Otisco Lake RR Martisco Station, Martisco NY	383
Kansas City Southern RR Joplin Union Depot, Joplin MO Kansas City Union Station, Kansas City MO	313 315	Metropolitan Boston Transportation Authority Newton Center RR Station, Newton Center MA Stoughton RR Station, Stoughton MA	273 279
Lehigh Valley RR Lehigh Valley RR Station, Cortland NY Lehigh Valley RR Station, Sayre PA	375 452	Buchanan Michigan Central RR Station,	284 285 286
Long Island RR St. James RR Station, St. James NY	389	Buchanan MI Michigan Central RR Station, Dexter MI	289
Louisville & Nashville RR Union Railway Station, Montgomery AL	14	Milwaukee Road Minnehaha Station, Minneapolis MN	304
Talladega RR Depot, Talladega AL Louisville & Nashville Marine Terminal, Pensacola FL	16 102	Milwaukee, Missouri Pacific RR Great Falls RR Depot, Great Falls MT Union Passenger Terminal, Omaha NE	326 341
Dahlgren Depot, Dahlgren IL Enfield RR Depot, Enfield IL Gosport Station, Gosport IN Frankfort Depot, Frankfort KY	160 165 201 236	Milwaukee, St. Paul & Pacific Union Station, Seattle WA	538
Union Station, Louisville KY Louisville & Nashville Depot, Owensboro KY Paris RR Station, Paris KY	237 238 239	Minnesota Central RR Minnehaha Station, Minneapolis MN	304
Louisville & Nashville RR Depot, Stanford KY Louisville & Nashville RR Station, Stanton KY Joplin Union Station, Joplin MO St. Louis Union Station, St. Louis MO Cincinnati Union Terminal, Cincinnati OH Louisville & Nashville RR Station, Knox-	242 243 313 320 419	Missouri Pacific RR Cairo RR Station, Cairo IL El Dorado RR Depot, El Dorado KS Osage City Depot, Osage City KS Alexandria RR Station, Alexandria LA Missouri Pacific RR Depot, Hermann MO	153 211 225 244 312
ville TN Louisville & Nashville RR Depot, Madison- ville TN Nashville Union Station, Nashville TN	483 485 486	Missouri Pacific Depot, Joplin MO Missouri Pacific RR Station, Kirkwood MO St. Louis Union Station, St. Louis MO Old Depot Building, Pauline NE	314 317 320 342
Louisville & Nashville RR Depots, Spring- fie]d TN	490		

Continued New York Central Passenger Station, Lock- port NY Cincinnati Union Terminal, Cincinnati OH Union Station Entrance, Columbus OH Chestnut Hill Station, Chestnut Hill PA Pennsylvania RR Station, Rotunda, Pitts- burgh PA Warren Freight Depot, Warren RI Union Station, Hartford CT Union Station, Chatham NY Grand Central Station, New York NY	382 419 421 433 450 464 556 557 558	Reading RR Montchanin RR Station, Montchanin DE Winterthur RR Station, Winterthur DE Reading RR Station, Hopewell NJ Reading RR Station, Allentown PA Reading RR Station, Columbia PA Reading RR Terminal, Lebanon PA Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Cedar Hollow RR Station, Tredyffrin PA Philadelphia & Reading RR Depot, Graver's Lane PA	91 96 354 429 434 442 449 456 457
Pennsylvania RR Calvert Station, Baltimore MD	252	Richmond, Fredericksburg & Potomac RR Broad St. Station, Richmond VA	553
President St. Station, Baltimore MD Pennsylvania Station, New York NY Pennsylvania RR Shops, Altoona PA Pennsylvania RR Bryn Mawr Station, Bryn	256 385 430	Richmond & Atlanta Airline RR Southern RR Station, Greenville SC	475
Mawr PA Reading RR Yards & Shops, Harrisburg Vic. PA Pennsylvania RR Broad St. Station, Phila-	432 440	Rio Grande Southern RR Ridgway RR Station, Ridgway CO	67
delphia PA Chelton Avenue Station, Philadelphia PA Germantown Junction Station, Philadelphia PA West Chester Station, West Chester PA	446 447 448 458	Rock Island RR Choctaw Route Station, Little Rock AR Rock Island Depot, Sioux Falls SD	32 479
Pere Marquette RR Chesapeake & Ohio Railway Station, Petosky MI	296	Rock Island & Pacific RR La Salle RR Depot, La Salle IL Rock Island Depot, Herington KS Liberal Depot, Liberal KS	178 214 220
Pittsburgh & Lake Erie RR Pittsburgh & Lake Erie RR Station, Pitts- burgh PA	451	Rock Island Depot, Lincoln NE Union Passenger Terminal, Omaha NE	337 341
Providence & Worcester RR Berkley Mill Village Depot, Berkley RI Providence & Worcester RR Depot, Providence RI	461 462	Rutland RR Rutland RR Station, Bennington VT Burlington Union Station, Burlington VT New Haven RR Station, New Haven VT North Bennington Depot, North Bennington VT	515 518 520 521
Providence & Worcester RR Station, Woon- socket RI	465	Salt Lake RR Salt Lake City-Union Pacific Depot, Salt Lake City UT	513

Seaboard Coast Line		Southern Pacific RR	
Talladega RR Depot, Talladega AL	16	Patagonia RR Station, Patagonia AZ	21
Lloyd RR Depot, Lloyd FL	99	Old El Paso & Southwestern RR Station, Tucson	
Orlando RR Station, Orlando FL	101	AZ	22
Seaboard Coast Line RR Passenger Station,		Southern Pacific Depot, Yuma AZ	23
West Palm Beach FL	103	Alviso RR Depot, Alviso CA	38
Apex RR Station, Apex NC	396	Southern Pacific RR Station, Burlingame CA	41
Seaboard Coast Line Passenger Depot, Hamlet	400	Southern Pacific RR Depot, Camarille CA	42
NC	403	Colton RR Station, Colton CA	43
Seaboard RR Depot, Abbeville SD	466	Cottonwood RR Station, Cottonwood CA	44
Seaboard Coast Line RR Depot, Chester SC	472	"The Palms," Southern Pacific Depot, Los	• •
Union Station, Columbia SC	473	Angeles CA	46
Main St. Station (New Union Station), Rich-		River Station, Los Angeles County CA	47
mond VA	534	Southern Pacific RR Depot, Menlo Park CA	49
Broad St. Station, Richmond VA	553	Southern Pacific RR Station, San Carlos CA	52
, , ,		Southern Pacific Depot, San Francisco CA	54
Soo Line		Southern Pacific RR Depot, Santa Paula CA	5 5
Soo Line Depot, Minot ND	418	Southern Pacific RR Station, Santa Susana CA	56
, ,	_	Truckee Depot, Truckee CA	57
South & Western RR		Columbus RR Station, Columbus NM	363
Clinchfield RR Station, Kingsport TN	482	Brownsville RR Station, Brownsville TX	493
		San Antonio RR Station, San Antonio TN	503
South Carolina RR		Union Passenger Terminal, Los Angeles CA	555
Aiken, Wm. House & Associated RR Structures,			
Charleston SC	470	Southwestern RR	
		Burlington Depot (Omaha & Southern RR Sta-	
Southern		tion), Belleville NE	330
Talladega RR Depot, Talladega AL	16		
Tuscumbia RR Depot, Tuscumbia AL	18	Southern Railway Co.	
Union Station, Washington DC	98	Columbus RR Station, Columbus GA	110
Athens RR Station, Athens GA	104	Atlantic & East Carolina Railway Station,	
Oglethorpe Georgia RR Station, Atlanta GA	108	New Bern NC	408
Elberton RR Station, Elberton GA	113	Southern Railway Passenger Station, Salisbury	
Rome RR Station, Rome GA	121	NC	410
St. Louis Union Station, St. Louis MO	320	Southern RR Station, Greenville SC	475
Tucumcari RR Station, Tucumcari NM	367	Knoxville RR Station, Knoxville TN	484
Lincolnton RR Station, Lincolnton NC	406	Niota RR Station, Niota TN	488
Cincinnati Union Terminal, Cincinnati OH	419	Spring City RR Station, Spring City TN	489
Seaboard RR Depot, Abbeville SD	466	opining or of the odd or one opining or of the	
Union Station, Columbia SC	473	Southern Railway System	
Southern RR Depot, Edgefield SC	474	Southern Railway System Depot, Huntsville AL	10
Terminal Station, Chattanooga TN	480	Southern Railway Passenger Depot, Branch-	. •
		yi]le SC	468
		メリカモ 今 し	400

continued Hamburg Depot, Old, North Augusta SC Kansas City Union Station, Kansas City MO St. Louis Union Station, St. Louis MO St. Louis & Iron Mountain RR Missouri Pacific Depot, Charleston MO Suffolk & Carolina RR Nicanor RR Station, Nicanor NC	476 315 320 306 409	continued Salt Lake City-Union Pacific Depot, Salt Lake City UT Union Pacific RR Depot, Aberdeen WA Union Station, Seattle WA Cheyenne Depot, Cheyenne WY Rock Creek Station, Rock Creek WY Torrington Depot, Torrington WY Hilliard Station, Vinta County WY Union Passenger Terminal, Los Angeles CA	513 535 538 549 551 552 553 555
Toledo & Central Ohio RR Toledo & Central Ohio RR Station, Columbus OH	420	Utah Central RR Union Depot, Ogden UT	510
Toledo, Ann Arbor & North Michigan RR Ann Arbor Railway Station, Howell MI	292	Utah Northern RR Union Depot, Ogden UT	510
Union Pacific RR Union Pacific Main Line Depot, Boise ID Nampa Depot, Nampa ID	130 137	Valley RR Valley RR of Virginia Station, Lexington VA	532
Payette RR Depot, Payette ID Spalding RR Station, Spalding ID Northern Pacific Railroad Station, Wallace ID	138 143 145	Vermont RR New Haven RR Station, New Haven VT	520
Weiser RR Station, Weiser ID Union Pacific Transfer Depot & Hotel, Coun-	146	Virginia & Truckee RR Carson City RR Depot, Carson City NV	347
cil Bluffs IA Hays Depot, Hays KS Union Pacific Depot, Lincoln KS	204 213 222	Virginia City Freight Station, Virginia City NV	349
Manhattan Depot, Manhattan KS Solomon RR Depot, Solomon KS Waterville RR Depot, Waterville KS	223 229 232	Wabash RR Union Passenger Terminal, Omaha NE	341
Wilson Depot, Wilson KS Union Pacific Depot, Lincoln NE Union Pacific Depot, Lodge Pole NE	234 338 339	Western Maryland RR Western Maryland RR Station, Cumberland MD Glyndon RR Station, Glyndon MD	258 261
Union Passenger Terminal, Omaha NE Union Pacific Depot, Sidney NE	341 345 346	Western Maryland Station (Lincoln Station), Gettysburg PA	439
Caliente Railroad Depot, Caliente NV Union Pacific RR Station, Huntington OR Cedar City RR Station, Cedar City UT Logan RR Station, Logan UT Milford RR Station, Milford UT	427 507 508 509	Western Pacific RR Salt Lake & Rio Grande Station, Salt Lake City UT	512
Union Depot, Ogden UT Park City RR Station, Park City UT	510 511	Western Railway of Alabama Union Railway Station, Montgomery AL	14

Wisconsin Central RR Grand Central Station, Chicago IL Yosemite Valley RR Yosemite Valley RR Station, Bagby CA	157 39	CHAMBER OF COMMERCE Alabama Great Southern RR Passenger Depot, Fort Payne AL Talladega RR Depot, Talladega AL Southern Pacif RR Station, Menlo Park CA Paris RR Depot, Paris KY W Branch RR Station, W Branch MI Union Depot, Hot Springs SD	9 16 49 239 299 478
INDEX USES		CHARITY Toledo & Central Ohio RR Station, Columbus OH	420
ART GALLERY Southern Pacific Depot, Yuma AZ Wagon Wheel Gap Depot, Wagon Wheel Gap CO Duluth Union Depot, Duluth MN Central Vermont & Boston & Maine Union Station, Brattleboro VT	23 70 301 517	CIVIC CENTER Albertville RR Station, Albertville AL Union Railway Station, Montgomery AL Tuscumbia RR Depot, Tuscumbia AL Duluth Union Depot, Duluth MN Caliente RR Depot, Caliente NV	1 14 18 301 346
ART STUDIO Pelham RR Station, Pelham GA Lost Cabin RR Station, Lost Cabin WY	120 550	CLUBHOUSE Forsythe RR Station, Forsythe GA Thompson RR Station, Thompson GA Grand Rapids, Grand Haven & Muskegon Railway Depot, Coopersville MI	114 126 288
BANK RR Station, Dothan AL Rock Island Depot, Lincoln NE Northfield RR Station, Northfield VT S Royalton Depot, S Royalton VT	6 337 522 528	COMMERCIAL Little Rock Union Station, Little Rock AR New London RR Station, New London CT Summerville RR Station, Summerville GA	33 80
BARBER SHOP W Branch Station, W Branch MI Central Vt RR Station, Bethel VT	299 516	St Louis Union Station, St Louis MO Union Station Entrance, Columbus OH Central Vermont RR Headquarters, St Albans VT	125 320 421 526

COMMUNITY CENTER Delaware & Hudson RR Station,		FREIGHT DEPOT Union Depot, N Canaan CT	81
Altamont NY	369	Decatur RR Station, Decatur GA	112
		Louisville & Nashville RR Depot,	0.40
		Stanford KY	242
COURTHOUSE		Joplin Union Station, Joplin MO	313
Dover RR Station, Dover DE	89	Montpelier Junction Station,	63.6
		Montpelier Jct VT	519
DEMOLISHED		HISTORICAL SOCIETY	
Alameda Terminal, Alameda CA	37	Barnesville RR Station, Barnesville GA	109
	39	Cuthbert Junction RR Station,	
Yosemite Valley RR Station, Bagby CA Grand Central Station, Chicago IL	157	Cuthbert GA	111
Union Desifie Transfer Denot & Hotel	137	Jonesboro Train Station, Jonesboro GA	115
Union Pacific Transfer Depot & Hotel,	204	Nampa Depot, Nampa ID	137
Council Bluffs IA	252	Twin Falls RR Station, Twin Falls ID	144
Calvert Station, Baltimore MD	256	Bucksport RR Station, Bucksport ME	246
President St Station, Baltimore MD	230	N Easton RR Station, N Easton MA	276
Queen City Hotel & Station, Cumberland	257	Ann Arbor Railway Station, Howell MI	292
MD	231	Kalcaska RR Station, Kalcaska MI	294
Boston & Albany RR Station,	270	Duluth Union Depot, Duluth MN	301
Framingham MA	385	Hinckley Depot, Hinckley MN	302
Pennsylvania Station, New York NY	200	Minnehaha Station, Minneapolis MN	304
New York Central RR Station,	386	St Louis Park Station, St Louis Park	5 0 T
Niagara Falls NY	300	MN	305
New York Central RR Station,	200		329
Rochester NY	388	Burlington Depot, Beatrice NE	330
Pennsylvania RR Bryn Mawr Station,	400	Burlington Depot, Bellevue NE	332
Bryn Mawr PA	432	Burlington Depot, David City NE	332
Erie Station, Meadville PA	443		
Baltimore & Ohio RR Station,		THEODMATICAL CENTED	
Philadelphia PA	445	INFORMATION CENTER	r
Pennsylvania RR Broad St Station,		Railroad Station, Collinsville AL	5
Philadelphia PA	446	Talladega RR Depot, Talladega AL	16
Northern Pacific Depot, Bothell WA	537	Union Pacific Depot, Lincoln NE	338
Great Northern RR Depot, Spokane WA	540	Union Pacific RR Station, Cedar City UT	507
FACTORY			
Cornwall-Lebanon Station, Lebanon PA	441	JAIL	
		Stone Mountain RR Station, Stone Mountain GA	124

LAUNDROMAT		continued	
Rehoboth RR Station, Rehoboth DE	93	Santa Fe Depot, Burlingame KS	208
Wyoming RR Station, Wyoming DE		Old Santa Fe RR Depot, Ottawa KS	226
Ayoning An Scatton, Myoning DE	97	Old Weskan Depot, Wallace vic KS	231
		Alexandria RR Station, Alexandria LA	244
LIBRARY		Old Illinois Central RR Station.	- · · ·
	13	Baton Rouge LA	245
Montevallo RR Station, Montevallo AL Leesville RR Station, Leesville GA	118	Yarmouth RR Station, Yarmouth ME	250
Apex RR Station, Apex NC	396	Mt Clare Station, Baltimore MD	254
Santa Fe Depot, Waynoka OK	426	Ann Arbor Railway Station, Howell MI	292
Santa le Depot, Haynoka ok	420	Chesapeake & Ohio Railway Station,	
		Petoskey MI	296
MARKET		Great Northern RR Depot, Askou MN	300
Reading Terminal, Philadelphia PA	449	Hinckley Depot, Hinckley MN	302
		Minnehaha Station, Minneapolis MN	304
		St Louis Park Station, St Louis	005
MASONIC LODGE		Park MN	305
Carson City RR Station, Carson		Burlington Depot, Beatrice NE	329
City NV	347	Burlington Depot, Bellevue NE	330
		Burlington Depot, David City NE	332
		Burlington Depot, Dorchester NE	333
MOVIE SET		Elmwood RR Station, Elmwood NE	334
Ridgway RR Station, Ridgway CO	67	Union Pacific Depot, Lodgepole NE	339
		Cumbres & Toltec Scenic RR Depot,	200
		Chama NM	362
MUNICIPAL OFFICES		Seaboard Coast Line Passenger Depot,	#02
Smithville RR Station, Smithville GA	123	Hamlet NC	403
Stone Mountain RR Station, Stone		Seagrove Depot, Seagrove vic NC	412
Mountain GA	124	New York Central RR Station,	424
Creston RR Depot, Creston IA	205	Painesville OH	424
Williamsville RR Station, Williamsville		Southern Railway Passenger Depot, Branchville SC	468
MO	324	Fort Worth & Denver City Depot,	400
Roxbury RR Station, Roxbury VT	524	Bowie TX	492
	•	Old RR Depot, Haskell TX	497
Add to the the		Gulf, Texas & Western RR Station,	437
MUSEUM		Jacksboro TX	499
Southern Railway Terminal Station,		Central Vermont & Boston & Maine	TUU
Bessemer AL	4 7	Union Station, Brattleboro VT	517
RR Station, Enterprise AL	/	Burlington Depot, Anacortes WA	536
Southern Railway System Depot,	10	Burlington Depot, Sunnyside WA	541
Huntsville AL	10 44	Tenino Depot, Tenino WA	543
Cottonwood RR Station, Cottonwood CA	116	Union Pacific Depot, Torrington WY	552
Big Shanty RR Station, Kennesaw GA	110	3	

NOT IN USE		continued	
Old El Paso & Southwestern RR		Louisville & Nashville RR Depots,	
Station, Tucson AZ	22	Springfield TN	490
Railroad Station, Conway AR	26	Santa Fe RR Station, Orchard TX	501
Keo RR Station, Keo AR	30	New Haven RR Station, New Haven VT	520
St Joe RR Station, St Joe AR	35	Randolph Depot, Randolph VT	523
Watts Station, Los Angeles CA	48	Windsor RR Station, Windsor VT	531
Windsor RR Station, Windsor CT	8 7	Northern Pacific Depot, Snoqualmie WA	539
Greenwood RR Station, Greenwood DE	90	Tenino Depot, Tenino WA	543
Kingston RR Depot, Kingston GA	117	Baltimore & Ohio RR Depot, Huntington	310
Old Santa Fe Depot, Valley Falls KS	230	WV	545
Missouri-Kansas-Texas RR Station,	200	Union Station, Chatham NY	557
Columbia MO	308	official Seactors, Chacham W	307
Kansas & Texas Depot, St Charles MO	319		
Elmwood RR Station, Elmwood NE	334	OFFICE(S)	
Union Passenger Terminal, Omaha NE	341	Gulf, Mobile & Ohio RR Station,	
Burlington Depot, Peru NE	343	Mobile AL	12
Gold Hill RR Station, Gold Hill NV	348	Union Station, Little Rock AR	33
Jersey City RR Terminal, Jersey	0.0	Waterbury RR Station, Waterbury CT	86
City NJ	355	Montchanin RR Station, Montchanin DE	91
Broad St Station, Newark NJ	357	Seaford Passenger Station, Seaford DE	94
Columbus RR Station, Columbus NM	363	Summerville RR Station, Summerville GA	125
Denver & Rio Grande Station, Santa	555	Union Pacific Main Line Depot, Boise	,
Fe NM	366	ID	130
Albany Union Station, Albany NY	368	E Chicago RR Station, E Chicago IN	200
Beaufort RR Station, Beaufort NC	397	Santa Fe Depot, Dodge City KS	210
Hickory RR Station, Hickory NC	404	Rock Island Depot, Herington KS	214
Lincolnton RR Station, Lincolnton NC	406	Santa Fe Depot, Newton KS	224
Grand Forks RR Station, Grand Forks ND	417	Rock Island Depot, Wichita KS	233
Cincinnati Union Terminal, Cincinnati	• • • •	Louisville & Nashville RR Depot,	
OH	419	Stanton KY	243
Erie RR Terminal, Kent OH	423	Baltimore & Ohio RR Station, Aberdeen	
Pennsylvania RR Station, Altoona PA	430	MD	251
Delaware, Lackawanna & Western RR		Western Maryland RR Station, Cumber-	
Station, Delaware Water Gap PA	435	land MD	258
San Juan RR Terminal, San Juan PR	460	Millis RR Station, Millis MA	272
Berkley Mill Village Depot, Berkley RI	461	Williamstown RR Station, Williamstown	
Southern RR Depot, Edgefield SC	474	MA	283
Friendsville RR Station, Friends-		Atchison, Topeka & Santa Fe RR	
ville TN	481	Station, Santa Fe NM	365
Louisville & Nashville RR Depot,		Reading Terminal, Philadelphia PA	449
Madisonville TN	485	Providence & Worcester RR Station,	
McKnight's Station, New Fly Village TN	487	Woonsocket RI	465
Training to a committee of the committee			

continued		continued	
Aiken, Wm., House & Assoc RR Structures,		W Minot RR Station, W Minot ME	249
Charleston SC	470	Los Cerillos RR Station, McIntosh NM	364
Niota RR Station, Niota TN	488	Old Adirondack RR Station, Saratoga	304
Salt Lake & Rio Grande Station, Salt Lake City UT		Springs NY	393
	5]2	Gettysburg RR Station, Gettysburg PA	438
Union Station, Burlington VT	518	Lost Cabin RR Station, Lost Cabin WY	550
N Bennington Depot, N Bennington VT Delaware & Hudson Depot, Rutland	521	DATI BOAD OFFICE	
Center VT	525	RAILROAD STATION	
Grafton RR Stations & McGraw Hotel,		Union Station, Little Rock AR	33
Grafton WV	544	Southern Pacific RR Station,	
Union Pacific Depot, Cheyenne WY	549	Burlingame CA	41
Union Station, Hartford CT	556	Sierra RR Depot, Jamestown CA	45
		Southern Pacific RR Depot, Menlo Park CA	49
PARKING		Southern Pacific RR Station, San	
Georgia RR Freight Depot, Atlanta GA	107	Carlos CA	52
		Southern Pacific Depot, San Francisco CA	r a
POLICE STATION		Antonito RR Station, Antonito CO	54 50
Railroad Station, England AR	27	Durango-Silverton Narrow Gauge RR,	58
Montezuma RR Station, Montezuma GA	119	Durango CO	<i>C</i> 1
The transfer of the transfer o	119	Brookfield RR Station, Brookfield CT	64
		Waterbury RR Station, Waterbury CT	71
POST OFFICE		Newark RR Station, Newark DE	86
Montchanin RR Station, Montchanin DE	91	Wilmington RR Station, Wilmington DE	92
Winterthur RR Station, Winterthur DE	96	Union Station, Washington DC	95
Downing RR Depot, Downing MO	310	Orlando Train Station Orlando Fi	98
Soo Line Depot, Minot ND	418	Orlando Train Station, Orlando FL	101
ood Eine believe, minot Hb	410	Seaboard Coast Line RR Passenger	100
		Station, W Palm Beach FL	103
PRINTING OFFICE		Decatur RR Station, Decatur GA	112
	375	Pelham RR Station, Pelham GA	120
zemigh rarrey an seation, continue at	3/5	Sandpoint Burlington Northern RR	1 4 7
		Station, Sandpoint ID	141
RANCH BUILDING		Small Commuter Station, Riverside IL	192
Rock Creek Station, Rock Creek WY	551	E Chicago RR Station, E Chicago IN	200
Mock order Station, Nock Creek Wi	201	Union Station, Indianapolis, IN	202
RESIDENCE		Union Station, Louisville KY	237
Bigelow RR Station, Bigelow AR	24	Camden St Station, Baltimore MD	253
Fayette Depot, Fayette IA	206	Oakland RR Station, Oakland MD	265
Mt Vernon Station, Mt Vernon IA	207	Point of Rocks RR Station, Point of	0.00
ne ternon seamon, ne ternon in	20/	Rocks MD	266

continued Newton Center RR Station, Newton Center MA Neston & Albany RR Station, Palmer MA Stoughton RR Station, Stoughton MA Soston & Albany RR Station, Wellesley MA Penn Central Railway Station, Durand MI Union Station, Kansas City MO Union Station, St Louis MO Stoughton RR Depot, Livingston MT Virginia City RR Depot, Virginia City NV Reading RR Station, Hopewell NJ Jersey Central RR Station, Newark NJ Jersey Central RR Station, Raritan NJ Cumbres & Toltec Scenic RR Depot, Hamlet NC Northern Pacific Depot, Bismarck ND Hamlet NC Northern Pacific Depot, Bismarck ND Bethlehem PA Central RR Co of New Jersey Station, Bethlehem PA Reading Yards & Shops, Harrisburg vic PA Reading Terminal, Philadelphia PA Reading Terminal, Denison TX San Antonio RR Station, San Antonio Cache Junction Station, San Antonio RR Station, Easton PA Reading Terminal Denison TX San Antonio RR Station Gache Junction Station, San Antonio RR Station, Easton MA 279 Boston & Albany RR Station, Battle 285 Wilford Union Pacific Station, Milford Union Depot, Ogden UT Union Pacific Depot, Salt Lake City UT Montpelier Junction Station, Sellows Falls VT Montpelier Junction Station, Montpe Jot VT Canadian Pacific Rail Depot, St Johnsbury VT Waterbury RR Station, Waterbury VT White River Junction RR Station, Waterbury VT White River Junction RR Station, Richmond VA Union Pacific Depot, Salt Lake City UT Canadian Pacific Depot, Salt Lake City UT Canadian Pacific Rail Depot, St Johnsbury VT Waterbury RR Station, Waterbury VT Waterbury RR Station, Newark NJ All Rever Junction Rail Lake City UT Montpelier Junction Station, Montpe Jot VT Canadian Pacific Rail Depot, St Johnsbury VT Waterbury RS Station, Fallows Falls RR Station, Newark NJ All Reading RR Station, Solumbia PA All Reading RR Station, Solumbia PA All Reading RR Station, Solumbia PA All Reading RR Station, Solumbi	
Center MA Boston & Albany RR Station, Palmer MA Stoughton RR Station, Stoughton MA Boston & Albany RR Station, Wellesley MA Penn Central Railway Station, Battle Creek MI Grand Trunk Railway Station, Durand MI Union Station, Stoughton MO Stoughton RR Depot, Livingston MO Livingston RR Depot, Livingston MT Virginia City RR Depot, Virginia City NV Reading RR Station, Hopewell NJ Jersey Central RR Station, Newark NJ Jersey Central RR Station, Raritan NJ Grand Trunk Railway Station, St. Ouisville RR Station, Cache Junction Station, Montpellows Falls VI Milford Union Pacific Station, Milford Union Pacific Station, Milford Union Pacific Depot, Ogden UT Union Pacific Depot, Salt Lake City UT Montpeller Junction Station, Montpellows Falls VI Montpellows Falls RR Station, Montpellows Falls VI Montpeller Junction Station, Montpellows Falls VI Montpellows Falls RR Station, Montpellows Falls VI Montpeller Junction RR Station, Montpellows Falls VI Montpeller Junction RR Station, Montpellows Fall	494
Boston & Albany RR Station, Palmer MA 279 Boston & Albany RR Station, Stoughton MA 279 Boston & Albany RR Station, Wellesley MA 281 Penn Central Railway Station, Battle Creek MI 285 Grand Trunk Railway Station, Durand MI 290 Union Station, Kansas City MO 315 Union Station, St Louis MO 320 Livingston RR Depot, Livingston MT 327 Virginia City RR Depot, Virginia City NV 350 Jersey Central RR Station, Newark NJ 358 Jersey Central RR Station, Raritan NJ 360 Cumbres & Toltec Scenic RR Depot, Chama NM 362 St James RR Station, St James NY 389 Seaboard Coast Line Passenger Depot, Hamlet NC 403 Northern Pacific Depot, Bismarck ND 414 Santa Fe Depot, Shawnee OK 425 Union Pacific R Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA 434 Easton Station, Easton PA 446 Reading RR Station, Clumbia PA 447 Reading RR Station, Faston PA 448 Reading Terminal, Philadelphia PA 449 Reading RR Station, Tamaqua PA 440 Cherokee Falls RR Station, Blacksburg SC Louisville R Nashville RR Station, Nox-ville TN 486 Union Station, Nashville TN 486 Spring City RR Station, Spring 487 Houston & Texas Central Depot, Cache Junction Station, Cache Junction Station, Cache Junction Station, Tacche Junction Station, Milford Union Pacific Rs Station, Montpe 285 Union Pacific Rs Station, Montpe 290 Union Pacific Rs Station, Hotspury VT White River Junction Station, Richmond VA Main St Station, New Union Station, Ration, New Union Station, Raction, Hotspury VT White River Junction Station, Richmond VA Union Passenger Station, Tacoma WA Union Passenger Terminal, Los Angel Union Station, Hartford CT Central of Georgia RR Co Shop Prope Savannah GA Grand Central Station, New York NY Philadelphia Reading RR Station, Hartford CT Central of Georgia RR Co Shop Prope Savannah GA Grand Central Station, New York NY Philadelphia Reading RR Station, Faston PA Reading RR Station, Blacksburg SC Louisville R Nashville RR Station, Knox-ville TN Restation, Hot Springs AR Union Station, Hot Springs AR Union Station, Hot Springs AR Union Station, Hot S	TX 503
Stoughton RR Station, Stoughton MA Boston & Albany RR Station, Battle Creek MI Grand Trunk Railway Station, Durand MI Union Station, Kansas City MO Livingston RR Depot, Livingston MT Virginia City RR Depot, Virginia City NV Reading RR Station, Hopewell NJ Jersey Central RR Station, Railtan NJ Sata Fe Depot, Shawnee OK Union Pacific RR Station, Huntington OR Reading RR Station, Columbia PA Easton Station, Cashe Junction Station, Cache Junction RR James RR Station, Modelles No Reading RR Station, Hopewell NJ Sata Fe Depot, Shawnee OK Union Pacific Depot, Bismarck ND Hamlet NC Central RR Co of New Jersey Station, Bethlehem PA Reading RR Station, Columbia PA Easton Station, Easton PA Reading RR Station, Farisburg vic PA Reading RR Station, Tamaqua PA Reading RR Station, Tamaqua PA Cherokee Fails RR Station, Blacksburg SC Louisville SN Nashville TN Union Station, Nashville TN Union Station, Nashville TN Union Station, Spring Cache Junction Station, Cache Junction Milford UT Union Pacific Station, Tachen Junction Pacific Depot, Salt Lake City UT Monite River Junction Station, Sall Lake City UT Monite Pacific Depot, Station, Montpe Let VT Canadian Pacific Rail Depot, St Johnsbury VT Waterbury RR Station, Waterbury VT Waterbury RR Station, New Jonn Station, Richmond VA Main St Station/New Union Station, Richmond VA Union Pacific Depot, Station, New York NY Philadelphia & Reading RR Co Shop Prope Savannah GA Grand Central Station, New York NY Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Junction RR Station, Junction RR Station, Wallingford RR Station, New York NY Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Junction RR Station, Hartford CT Central of Georgia RC Co Shop Prope Savannah GA Grand Central Station, New York NY Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Huntingford PA RR Station, Lind	
Penn Central Railway Station, Battle Creek MI Grand Trunk Railway Station, Durand MI Union Station, Kansas City MO Station, St Louis MO Livingston RR Depot, Livingston MT Virginia City RR Depot, Livingston MT NV Reading RR Station, Hopewell NJ Jersey Central RR Station, Raritan NJ Cumbres & Toltec Scenic RR Depot, Chama NM Seaboard Coast Line Passenger Depot, Hamlet NC Northern Pacific Depot, Bismarck ND Santa Fe Depot, Shawnee OK Union Pacific R Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Easton Station, Easton PA Reading RR Station, Tamaqua PA Reading RR Station, Tamaqua PA Reading RR Station, Tamaqua PA Reading RR Station, Nashville TN Union Station, Nashville TN Union Station, Nashville TN Spring City RR Station, Spring Living Milford Union Pacific Station, Milford Union Pacific Station, Milford Union Pacific Station, Milford Union Pacific Union Pacific Nathur Union Pacific Nathur Union Pacific Rail Depot, Octave Falls RR Station, Materbury Station, Montpe City UT Montpelier Junction Station, Montpe Lot Y Montpelier Junction Station, Waterbury VT Waterbury RR Station, Waterbury VT Waterbury RR Station, Waterbury VT Waterbury RR Station, Waterbury VT White River Junction RR Station, White River Junction RR Station, Richmond VA Union Station, Restation, Huntington OR Value Pa Union Station, New York NY Philadelphia Reading RR Depot, Graver's Lane PA Wallingford RR Station, Wallingford PA Reading RR Station, Bellows Add Thank RS Station, Mallingford PA Restation, Nashville TN RS Station, Linden AL RR Station, Little Rock AR Union Station, Little Rock AR	
Penn Central Railway Station, Battle Creek MI Creek MI Creek MI Creek MI Durand Trunk Railway Station, Durand MI Union Station, Kansas City MO Durion Station, St Louis MO Livingston RR Depot, Livingston MT Virginia City RR Depot, Virginia City NV Reading RR Station, Hopewell NJ Pennsylvania RR Station, Newark NJ Jersey Central RR Station, Raritan NJ Cumbres & Toltec Scenic RR Depot, Chama NM Seaboard Coast Line Passenger Depot, Hamlet NC Northern Pacific Depot, Bismarck ND Santa Fe Depot, Shawnee OK Union Pacific RR Station, Huntington OR Eethlehem PA Easton Station, Columbia PA Easton Station, Easton PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Tamaqua PA Cendral RR Station, Tamaqua PA Reading RR Station, Tamaqua PA Cendral RR Station, Tamaqua PA Cendral RR Station, Tamaqua PA Cendral RR Station, Tamaqua PA Reading RR Station, Tamaqua PA Cendral RR Station, Tamaqua PA Cendral RR Station, Tamaqua PA Reading RR Station, Tamaqua PA Cendral RR Station, Nashville TN Union Station, Nashville TN Spring City RR Station, Spring Milford Union Dacific Station, Milford Union Dacific Station Tunion Pacific Depot, Salt Lake City UT Union Pacific Depot, Salt Lake City UT Union Pacific Depot, Salt Lake City UT Montpelier Junction Station, Montpe Jct VT Canadian Pacific Rail Depot, St Johnsbury VT Waterbury RR Station, Waterbury VT Waterbury RR Station, Waterbury VT Waterbury RR Station, Waterbury VT Waterbury RR Station, Richmond VA Main St Station, Richmond VA Union Passenger Terminal, Los Angel Union Passenger Terminal, Los Angel Union Passenger Terminal, New York NY Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Wallingford PA RESTAURANT RR Station, Hot Springs AR Union Station, Little Rock AR	506
Creek MI Grand Trunk Railway Station, Durand MI Union Station, Kansas City MO Union Station, St Louis MO Livingston RR Depot, Livingston MT N Reading RR Station, Hopewell NJ Oresey Central RR Station, Raritan NJ Cumbres & Toltec Scenic RR Depot, Chama NM St James RR Station, St James NY Seaboard Coast Line Passenger Depot, Hamlet NC Northern Pacific RR Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Clumbia PA Easton Station, Easton PA Reading RR Station, Philadelphia PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Nanyville TN Union Station, Nashville TR Soring City RR Station, Spring Milford UT Ogden Union Depot, Ogden UT Union Pacific Depot, Salt Lake City UT Bellows Falls RR Station, Bellows Falls VT Montpelier Junction Station, Montpe Jct VT Waterbury RR Station, Waterbury VT White River Junction RR Station, White River Junction Station, Waterbury VT White River Junction Station, New York VA Main St Station, Waterbury VT White River Junction Station, New York VA Main St Station, Waterbury VT White River Junction Station, New York NY Hold Station, Waterbury VT White River Junction Station, New York NY Hold Station, Waterbury VT White River Junction Station, New York NY Hold Station, Waterbury VT White River Junction Station, New York NY Hold Station, New Jones Wallingford Station, New York NY Ph	000
Grand Trunk Railway Station, Durand MI Union Station, Kansas City MO Union Station, St Louis MO Livingston RR Depot, Livingston MT NY Reading RR Station, Hopewell NJ Jersey Central RR Station, Raritan NJ Cumbres & Toltec Scenic RR Depot, Hamlet NC Northern Pacific Depot, Bismarck ND Northern Pacific RR Station, Columbia PA Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Columbia PA Reading RR Station, Tamaqua PA Reading RR Station, Tamaqua PA Reading Terminal, Philadelphia PA Reading Te	509
Durand MI Union Station, Kansas City MO Union Station, St Louis MO Station, RR Depot, Livingston MT Virginia City RR Depot, Virginia City NV Reading RR Station, Hopewell NJ Seading RR Station, Hopewell NJ Sersey Central RR Station, Newark NJ Seaboard Coast Line Passenger Depot, Hamlet NC Northern Pacific Depot, Bismarck ND Sonta Fe Depot, Shawnee OK Union Pacific RR Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Reading RR Station, Easton PA Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Reading RR Station, Nashville TN Union Station, Nashville RR Station, Spring Station, Spring Station, Linden AL RR Station, Linden AL RR Station, Little Rock AR Spring City RR Station Station Station, Station, East Can Station, Spring Station, Little Rock AR Spring City RR Station MO Station, Station, Spring Station, Station, Easton PA Spring City RR Station, Spring Station, Station, Spring Station, Station, Linden AL RR Station, Little Rock AR	510
Union Station, Kansas City MO Union Station, St Louis MO Livingston RR Depot, Livingston MT Virginia City RR Depot, Virginia City NV Reading RR Station, Hopewell NJ Jersey Central RR Station, Raritan NJ Cumbres & Toltec Scenic RR Depot, Chama NM St James RR Station, St James NY Seaboard Coast Line Passenger Depot, Hamlet NC Northern Pacific Depot, Bismarck ND Santa Fe Depot, Shawnee OK Union Pacific RR Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Reading RR Station, Easton PA Reading Terminal, Philadelphia PA Reading RR Station, Blacksburg SC Louisville & Nashville RR Station, Knox- ville TN Union Station, Nashville TN Union Station, Nashville TN Union Station, Nashville TN Union Station, Lintle Rock AR City UT Bellows Falls RR Station, Montpe Jct VT Montpelier Junction Station, Montpe Jct VT Canadian Pacific Rail Depot, St Johnsbury VT Waterbury RR Station, Waterbury VT White River Junction Station, Waterbury VT Waterbury RR Station, Waterbury VT White River Junction Station, Waterbury VT Waterbury RR Station, Waterbury VT Waterbury RR Station, Waterbury VT White River Junction Station, Waterbury VT Waterbury RR Station, Waterbury VT White River Junction Station, Waterbury VT White River Junction Station, Waterbury VT Waterbury RR Station, Waterbury VT White River Junction Rail Depot, Station, Waterbury VT Waterbury RR Station, Waterbury VT Waterbury RR Station, Waterbury VT White River Junction Station, Waterbury VT Waterbury RR Station, Waterbury VT White River Junction Rail Depot, Station, Waterbury VT Waterbury RR Station, Falls Residung, Waterbury VT White River Junction Relation, New Johnsbury VT Waterbury RR Station, Hot Spring A White River Junction Relation, New Johnsbury VI Union Station, New Johnsb	010
Union Station, St Louis MÖ Livingston RR Depot, Livingston MT Virginia City RR Depot, Virginia City NV Reading RR Station, Hopewell NJ Jersey Central RR Station, Newark NJ Seaboard Coast Line Passenger Depot, Hamlet NC Northern Pacific Depot, Bismarck ND Santa Fe Depot, Shawnee OK Union Pacific RR Station, Huntington OR Central RR Station, Huntington OR Central RR Station, Huntington OR Central RR Station, Columbia PA Reading RR Station, Columbia PA Reading RR Station, Easton PA Reading RR Station, Tamaqua PA Reading RR Station, Tamaqua PA Reading RR Station, Nashville RR Station, Knoxville TN Union Station, Nashville RR Station, Spring City RR Station, Montpe Jct VT Candaian Pacific Rail Depot, St Johnsbury VT White River Jct VT White	513
Livingston RR Depot, Livingston MT Virginia City RR Depot, Virginia City NV Reading RR Station, Hopewell NJ Jersey Central RR Station, Newark NJ St James RR Station, St James NY Seaboard Coast Line Passenger Depot, Hamlet NC Northern Pacific Depot, Bismarck ND Northern Pacific RR Station, Huntington OR Santa Fe Depot, Shawnee OK Union Pacific RR Station, Chestnut Hill PA Reading RR Station, Easton PA Reading RR Station, Easton PA Reading Terminal, Philadelphia PA Reading Terminal, Philadelphia PA Reading Terminal, Philadelphia PA Reading Terminal, Philadelphia PA Reading RR Station, Nashville RR Station, Knox- ville TN Union Station, Nashville RR Station, Spring City RR Station, Spring City RR Station, Spring City RR Station, Spring Table VT Montpelier Montpelier Montpelier Junction Station, Montpe Jct VT Canadian Pacific Rail Depot, St Johnsbury VT Waterbury RR Station, Waterbury VT White River Junction Station, Waterbury VT White River Junction Station, Waterbury VT Whaterbury RR Station, Waterbury VT White River Junction Station, Waterbury VT Waterbury RR Station, Waterbury VT Waterbury RR Station, Waterbury VT Waterbury RR Station, Waterbury VT White River Junction Station, Waterbury VT White River Junction RR Station, Waterbury VT White River Junction Station, Waterbury VT White River Junction Station, Waterbury VT White River Junction RR Station, Waterbury RT Atarbury RS tation, Waterbury VT White River Junction Materbury VT White River Junction Restation, Waterbury RT Atarion, Waterbury RO Anan Station, Seattle WA Union Station, Restation, Hartford CT Central of Georgia RR Co Shop Prope Savannah G	010
Virginia City RR Depot, Virginia City NV Reading RR Station, Hopewell NJ Pennsylvania RR Station, Newark NJ Jersey Central RR Station, Raritan NJ Cumbres & Toltec Scenic RR Depot, Chama NM Seaboard Coast Line Passenger Depot, Hamlet NC Northern Pacific Depot, Bismarck ND Santa Fe Depot, Shawnee OK Union Pacific RR Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Reading RR Station, Tamaqua PA Reading Terminal, Philadelphia PA Reading RR Station, Blacksburg SC Louisville & Nashville RR Station, Knoxville TN Spring City RR Station, Spring Montpelier Junction Station, Montpe Jct VT Canadian Pacific Rail Depot, St Johnsbury VT Waterbury RR Station, Waterbury VT White River Junction RR Station, Waterbury VT White River Junction RR Station, Franch Reading RR Station, Hartford CT White River Junction RR Station, Franch VA White River Junction RR Station, Franch VA White River Junction RR Station, Waterbury VT White River Junction RR Station, Waterbury VT White River Junction RR Station, Franch VA White River Junction RR Station, Waterbury VT White River Junction RR Station, Waterbury VT White River Junction RR Station, Franch VA White River Junction RR Station, Reading RR Station, New Franch VA White River Junction RR Station, Reading RR Station, New Franch VA White River Junction RR Station, Reading RR Station, New Hall River Junction RR Station, New Fort VM Haterbury RR Station, Waterbury VT White River Junction RR Station, Wallimpford VA Union Station, Seattle WA Union Passenger Station, Tacoma WA Union Passenger Station, Franch VA Union Passenger Station, New York NY Philadelphia & Reading RR Co Shop Prope Savannah GA Grand Central Station, New York NY Philadelphia & Reading RR Station, New York NY Philadelphia & Reading RR Station, Wallingford PA RESTAURANT RR Station, Linden AL RR Station, Linden AL RR Station, Hot Springs AR Union Station, Little Rock AR	514
Reading RR Station, Hopewell NJ 350 Pennsylvania RR Station, Newark NJ 358 Jersey Central RR Station, Raritan NJ 360 Chama NM 360 St James RR Station, St James NY 389 Seaboard Coast Line Passenger Depot, Hamlet NC 403 Northern Pacific Depot, Bismarck ND 414 Santa Fe Depot, Shawnee OK 425 Union Pacific RR Station, Huntington OR 27 Central RR Co of New Jersey Station, Bethlehem PA 431 Reading RR Station, Columbia PA 434 Reading RR Station, Easton PA 437 Reading RR Station, Tamaqua PA 440 Reading Terminal, Philadelphia PA 440 Reading RR Station, Tamaqua PA 456 Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Knoxville TN 486 Spring City RR Station, Spring 486 Spring City RR Station, Spring	
Reading RR Station, Hopewell NJ Pennsylvania RR Station, Newark NJ Jersey Central RR Station, Raritan NJ Cumbres & Toltec Scenic RR Depot, Chama NM St James RR Station, St James NY Seaboard Coast Line Passenger Depot, Hamlet NC Northern Pacific Depot, Bismarck ND Santa Fe Depot, Shawnee OK Union Pacific RR Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Reading RR Station, Easton PA Reading Terminal, Philadelphia PA Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Knoxville TN Union Station, Nashville TN Spring City RR Station, Spring Canadian Pacific Rail Depot, St Johnsbury VT Waterbury RR Station, Waterbury VT White River Junction RR Station, Richmond VA Union Station, Seattle WA Union Station, Seattle WA Union Passenger Station, Facoma WA Union Passenger Terminal, Los Angel Union Station, Hartford CT Central of Georgia RR Co Shop Prope Savannah GA Graver's Lane PA Wallingford RR Station, Wallingford PA RESTAURANT RR Station, Linden AL RR Station, Linden AL RR Station, Hot Springs AR Union Station, Little Rock AR	519
Pennsylvania RR Station, Newark NJ Jersey Central RR Station, Raritan NJ Cumbres & Toltec Scenic RR Depot, Chama NM Seaboard Coast Line Passenger Depot, Hamlet NC Northern Pacific Depot, Bismarck ND Santa Fe Depot, Shawnee OK Union Pacific RR Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Reading RR Station, Columbia PA Reading Yards & Shops, Harrisburg vic PA Reading Terminal, Philadelphia PA Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Knoxville TN Union Station, Nashville TN Spring City RR Station, Newark NJ Sobring City RR Station, Raritan NJ Sobring City RR Station, Ration, Waterbury VT White River Junction RR Station, White River Junction RR Station, Walterbury VT White River Junction RR Station, White River Junction RR Station, Walterbury VT White River Junction RR Station, Whi	313
Jersey Central RR Station, Raritan NJ Cumbres & Toltec Scenic RR Depot, Chama NM St James RR Station, St James NY Seaboard Coast Line Passenger Depot, Hamlet NC Northern Pacific Depot, Bismarck ND Union Pacific RR Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Easton Station, Easton PA Reading RR Station, Tamaqua PA Reading Terminal, Philadelphia PA Reading Terminal, Philadelphia PA Reading Terminal, Philadelphia PA Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Reading RR Station, Tamaqua PA Reading RR Station, Tamaqua PA Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Reading RR Station, Tamaqua PA Reading RR Station, Tamaqua PA Reading RR Station, Nashville TN Union Station, Nashville TN Union Station, Nashville TN Spring City RR Station, Station, Satation, Spring Waterbury RR Station, White River Junction Rhote Junction, White River Junction RR Station, White River Junction Rhite River Junction, White River Junction Restation, White River Junction, White River Junction, Waltion, white River Junction, Waltion, All Restation, Nation, Waltion, All Restation, Nation, Waltion, All Restation, Fichmond VA Union Station, Restation, Factor, Richmond VA Union Station, New Union Station, Factor, Richmond VA Union Passenger Station, all Residency Station, Richmond VA Union Passenger Station, Factor, Richmond VA Union Passenger Terminal, Los Angel Union Passenger Station, All Passenger Station, Richmond VA Union Passenger Station, All	527
Cumbres & Toltec Scenic RR Depot, Chama NM Station, St James NY Seaboard Coast Line Passenger Depot, Hamlet NC Northern Pacific Depot, Bismarck ND Santa Fe Depot, Shawnee OK Union Pacific RR Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Reading RR Station, Easton PA Reading Yards & Shops, Harrisburg vic PA Reading RR Station, Tamaqua PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Spring Union Station, Linden AL Ville TN Union Station, Little Rock AR White River Junction RR Station, White River Junction RR Station, White River Jct VT Broad St Station, Richmond VA Main St Station, New Union Station, Seattle WA Union Station, Seattle WA Union Passenger Station, Facoma WA Union Passenger Terminal, Los Angel Union Passenger Terminal, Los Angel Union Station, Hartford CT Central of Georgia RR Co Shop Prope Savannah GA Grand Central Station, New York NY Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Wallingford PA RESTAURANT RR Station, Linden AL RR Station, Hot Springs AR Union Station, Little Rock AR	529
Chama NM 362 St James RR Station, St James NY 389 Seaboard Coast Line Passenger Depot, Hamlet NC 403 Northern Pacific Depot, Bismarck ND 414 Santa Fe Depot, Shawnee OK 425 Union Pacific RR Station, Huntington OR 427 Central RR Co of New Jersey Station, Bethlehem PA 431 Chestnut Hill Station, Chestnut Hill PA 433 Reading RR Station, Easton PA 434 Reading Yards & Shops, Harrisburg vic PA Reading Terminal, Philadelphia PA 440 Reading RR Station, Tamaqua PA 456 Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Knoxville TN 486 Union Station, Linden AL RR Station, Linden AL RR Station, Hot Springs AR Union Station, Little Rock AR	JEJ
St James RR Station, St James NY Seaboard Coast Line Passenger Depot, Hamlet NC Northern Pacific Depot, Bismarck ND Santa Fe Depot, Shawnee OK Union Pacific RR Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Reading RR Station, Easton PA Reading Yards & Shops, Harrisburg vic PA Reading RR Station, Tamaqua PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Knoxville TN Union Station, Nashville TN Union Station, Nashville TN Spring City RR Station, Spring Savannah GA Grand Central Station, New York NY Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Wallingford RESTAURANT RR Station, Linden AL RR Station, Tuscaloosa AL RR Station, Tuscaloosa AL RR Station, Little Rock AR	530
Seaboard Coast Line Passenger Depot, Hamlet NC Northern Pacific Depot, Bismarck ND Santa Fe Depot, Shawnee OK Union Pacific RR Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Reading RR Station, Columbia PA Reading Yards & Shops, Harrisburg vic PA Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Knoxville TN Union Station, Linden AL Ville TN Union Station/New Union Station, Richmond VA Union Station, Seattle WA Union Station, Seattle WA Union Station, Seattle WA Union Station, Factom WA Union Station, Hartford CT Central of Georgia RR Co Shop Prope Savannah GA Grand Central Station, New York NY Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Wallingford PA RESTAURANT RR Station, Linden AL RR Station, Tuscaloosa AL RR Station, Hot Springs AR Union Station, Little Rock AR	533
Hamlet NC Northern Pacific Depot, Bismarck ND Santa Fe Depot, Shawnee OK Union Pacific RR Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Easton Station, Easton PA Reading RR Station, Easton PA Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Nox- ville TN Union Station, Seattle WA Union Station, Seattle WA Union Passenger Station, Tacoma WA Union Passenger Terminal, Los Angel Union Passenger Terminal, Los Angel Union Station, Hartford CT Central of Georgia RR Co Shop Prope Savannah GA Grand Central Station, New York NY Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Wallingford PA RESTAURANT RESTAURANT RR Station, Linden AL RR Station, Tuscaloosa AL RR Station, Hot Springs AR Union Station, Little Rock AR	333
Northern Pacific Depot, Bismarck ND Santa Fe Depot, Shawnee OK Union Pacific RR Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Reading RR Station, Columbia PA Reading Yards & Shops, Harrisburg vic PA Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Nashville TN Union Station, Seattle WA Union Passenger Station, Tacoma WA Union Passenger Terminal, Los Angel Union Passenger Terminal, Los Angel Union Station, Hartford CT Central of Georgia RR Co Shop Prope Savannah GA Grand Central Station, New York NY Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Wallingford PA RESTAURANT RR Station, Linden AL RR Station, Tuscaloosa AL RR Station, Hot Springs AR Union Station, Little Rock AR	534
Santa Fe Depot, Shawnee OK Union Pacific RR Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Reading RR Station, Columbia PA Reading Yards & Shops, Harrisburg vic PA Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Knoxville TN Union Station, Nashville TN Spring City RR Station, Spring Union Passenger Station, Tacoma WA Union Passenger Station, Los Angel Union Station, Hartford CT Central of Georgia RR Co Shop Prope Savannah GA Grand Central Station, New York NY Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Wallingford PA Wallingford RR Station, Union Station, Wallingford PA Wallingford RR Station, Union Station, Wallingford PA Wallingford RR Station, Factor, New York NY Philadelphia & Reading RR Station, New York NY Philadelphia & Reading RS Station, New York NY Philadelphia & Reading RR Station, New York NY Philadelphia & Reading RR Station, New York NY Philadelphia	538
Union Pacific RR Station, Huntington OR Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Reading RR Station, Columbia PA Reading Yards & Shops, Harrisburg vic PA Reading RR Station, Tamaqua PA Reading RR Station, Tamaqua PA Reading RR Station, Blacksburg SC Cherokee Falls RR Station, Blacksburg SC Ville TN Union Station, Nashville RR Station, Knox- ville TN Union Station, Nashville TN Spring City RR Station, Spring Union Passenger Terminal, Los Angel Union Passenger Terminal, Los Angel Union Station, Hartford CT Central of Georgia RR Co Shop Prope Savannah GA Grand Central Station, New York NY Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Wallingford PA RESTAURANT RR Station, Linden AL RR Station, Tuscaloosa AL RR Station, Hot Springs AR Union Station, Little Rock AR	542
Central RR Co of New Jersey Station, Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Reading RR Station, Columbia PA Reading Yards & Shops, Harrisburg vic PA Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Blacksburg SC Ville TN Union Station, Nashville RR Station, Knox- ville TN Union Station, Nashville TN Spring City RR Station, Spring Union Station, Hartford CT Central of Georgia RR Co Shop Prope Savannah GA Grand Central Station, New York NY Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Wallingford PA RESTAURANT RR Station, Linden AL RR Station, Tuscaloosa AL RR Station, Hot Springs AR Union Station, Little Rock AR	
Bethlehem PA Chestnut Hill Station, Chestnut Hill PA Reading RR Station, Columbia PA Easton Station, Easton PA Reading Yards & Shops, Harrisburg vic PA Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Knoxville TN Union Station, Nashville TN Spring City RR Station, Spring Central of Georgia RR Co Shop Prope Savannah GA Grand Central Station, New York NY Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Wallingford PA RESTAURANT RR Station, Linden AL RR Station, Tuscaloosa AL RR Station, Hot Springs AR Union Station, Little Rock AR	556
Chestnut Hill Station, Chestnut Hill PA 433 Reading RR Station, Columbia PA 434 Easton Station, Easton PA 437 Reading Yards & Shops, Harrisburg vic PA 440 Reading Terminal, Philadelphia PA 449 Reading RR Station, Tamaqua PA 456 Cherokee Falls RR Station, Blacksburg SC 467 Louisville & Nashville RR Station, Knoxville TN 483 Union Station, Nashville TN 486 Spring City RR Station, Spring 433 Savannah GA Grand Central Station, New York NY Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Wallingford PA RESTAURANT RR Station, Linden AL RR Station, Tuscaloosa AL RR Station, Hot Springs AR Union Station, Little Rock AR	
Reading RR Station, Columbia PA Easton Station, Easton PA Reading Yards & Shops, Harrisburg vic PA Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Knoxville TN Union Station, Nashville TN Spring City RR Station, Spring Reading RR Station, Columbia PA 437 Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Wallingford PA RESTAURANT RR Station, Linden AL RR Station, Tuscaloosa AL RR Station, Hot Springs AR Union Station, Spring Union Station, Little Rock AR	557
Easton Station, Easton PA Reading Yards & Shops, Harrisburg vic PA Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Knox- ville TN Union Station, Nashville TN Spring City RR Station, Spring 437 Philadelphia & Reading RR Depot, Graver's Lane PA Wallingford RR Station, Wallingford PA RESTAURANT RR Station, Linden AL RR Station, Tuscaloosa AL RR Station, Hot Springs AR Union Station, Little Rock AR	559
Reading Yards & Shops, Harrisburg vic PA Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Knox- ville TN Union Station, Nashville TN Spring City RR Station, Spring Graver's Lane PA Wallingford RR Station, Wallingford RESTAURANT RR Station, Linden AL RR Station, Tuscaloosa AL RR Station, Hot Springs AR Union Station, Little Rock AR	555
PA 440 Wallingford RR Station, Wallingford Reading Terminal, Philadelphia PA 449 PA Reading RR Station, Tamaqua PA 456 Cherokee Falls RR Station, Blacksburg SC 467 RESTAURANT Louisville & Nashville RR Station, Knox-ville TN 483 RR Station, Tuscaloosa AL Union Station, Nashville TN 486 RR Station, Hot Springs AR Spring City RR Station, Spring Union Station, Little Rock AR	560
Reading Terminal, Philadelphia PA Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Knox- ville TN Union Station, Nashville TN Spring City RR Station, Spring 449 PA RESTAURANT RR Station, Linden AL RR Station, Tuscaloosa AL RR Station, Hot Springs AR Union Station, Little Rock AR	
Reading RR Station, Tamaqua PA Cherokee Falls RR Station, Blacksburg SC Louisville & Nashville RR Station, Knox- ville TN Union Station, Nashville TN Spring City RR Station, Spring 456 RESTAURANT RR Station, Linden AL RR Station, Tuscaloosa AL RR Station, Hot Springs AR Union Station, Little Rock AR	562
Cherokee Falls RR Station, Blacksburg SC 467 Louisville & Nashville RR Station, Knox- ville TN 483 Union Station, Nashville TN 486 Spring City RR Station, Spring Union Station, Little Rock AR	302
Louisville & Nashville RR Station, Knox- ville TN Union Station, Nashville TN Spring City RR Station, Spring RR Station, Linden AL RR Station, Tuscaloosa AL RR Station, Hot Springs AR Union Station, Little Rock AR	
ville TN 483 RR Station, Tuscaloosa AL Union Station, Nashville TN 486 RR Station, Hot Springs AR Spring City RR Station, Spring Union Station, Little Rock AR	
Union Station, Nashville TN 486 RR Station, Hot Springs AR Spring City RR Station, Spring Union Station, Little Rock AR	11
Spring City RR Station, Spring Union Station, Little Rock AR	17
	29
TENTON TOWN TO THE STATE OF THE	33
City TN 489 Athens RR Station, Athens GA	104
Southern Pacific RR Station, Browns- Louisville & Nashville Depot, ville TX 493 Owensboro KY	238

continued		continued	
Allston RR Station, Boston MA	268	Carolina Northwestern RR Depot,	
Michigan Central RR Station, Ann Arbor		Pendleton SC	477
MI	284	Knoxville RR Station, Knoxville TN	484
Charlotte RR Station, Charlotte MI	287	Valley RR of Virginia Station,	
Kalamazoo RR Station, Kalamazoo MI	293	Lexington VA	532
Lansing RR Station, Lansing MI	295	Luxing out in	00 L
Kansas City Union Station, Kansas City	230		
MO	315	STORE(S)	
Milwaukee RR Depot, Great Falls MT	326	RR Station, Athens AL	2
Missoula RR Depot, Missoula MT	328	RR Station, Auburn AL	2 3 8
Providence & Worcester RR Station,	320	Vicksburg & Brunswick Depot, Eufaula AL	8
Woonsocket RI	465	RR Station, Colchester CT	72
Rock Island Depot, Sioux Falls SD	479	Guilford RR Station, Guilford CT	76
Terminal Station, Chattanooga TN	480	Athens RR Station, Athens GA	104
Rutland RR Station, Bennington VT	515		104
Union Pacific Depot, Cheyenne WY	549	Oglethorpe Georgia RR Station, Atlanta GA	108
onton ractific bepot, oneyenne wi	343		113
		Elberton RR Station, Elberton GA	121
CCUON		Rome RR Station, Rome GA	121
SCHOOL	255	Summerville RR Station,	105
Mt Royal Station, Baltimore MD	255	Summerville GA	125
Union Station, Hartford CT	556	Tallulah Falls RR Station,	107
		Tallulah Falls GA	127
ACUTAD ATTITCH ACUTED		Tybee Island RR Station,	100
SENIOR CITIZEN CENTER	= 0 0	Tybee Island GA	128
S Royalton Depot, S Royalton VT	528	Baltimore & Ohio RR Station,	0.00
0707105		Frederick MD	260
STORAGE Malila		Wellesley Hills RR Station,	
Gulf, Mobile & Ohio RR Station, Mobile	10	Wellesley Hills MA	282
AL .	12	Missouri Pacific Depot, Webster	
Frankfort Louisville & Nashville Depot,	000	Grove MO	322
Frankfort KY	236	Milwaukee RR Depot, Great Falls	
Boston & Albany RR Station, Newton MA	274	MT	326
Williamstown RR Station, Williamstown MA	283	Virginia City Freight Station,	
Norfolk & Western Depot, Columbia MO	309	Virginia City NV	349
Loup City Depot, Loup City NE	340	Montclair RR Station, Montclair	
Old Depot Building, Pauline NE	342	NJ	356
Atchison, Topeka & Santa Fe RR Station,	_	Pawson Station, Kinston vic NC	405
Santa Fe NM	365	Chicago, Milwaukee, St Paul &	
South Carolina RR Warehouse, Charleston		Pacific RR Station, Fargo ND	416
SC	471	Western Maryland RR Station,	
Seaboard Coastline RR Depot, Chester		New Oxford PA	444
SC	472	Terminal Station, Chattanooga TN	480

٠	TRANSPORTATION CENTER		VISITORS CENTER	
	Santa Fe RR Station (Union Station),		Union Station, Washington DC	98
	San Diego CA	53	Central of Georgia Trainshed &	
	Rehoboth RR Station, Rehoboth DE	93	Station, Savannah GA	122
	Union Station, St Louis MO	320	Jersey City RR Terminal, Jerset	
	Erie-Lackawanna Terminal,		City NJ	355
	Hoboken NJ	353	W Maryland Station (Lincoln	
	Pennsylvania RR Station Rotunda,		Station), Gettysburg PA	439
	Pittsburgh PA	450		
	Pittsburgh & Lake Erie RR Station,			
	Pittsburgh PA	451		
	Clinchfield RR Station, Kingsport		YMCA	
	TN .	482	Paris RR Depot, Paris KY	239
	Nashville Union Station,			
	Nashville, TN	486		
	Gulf, colorado & Santa Fe RR	400		
	Passenger Station, Fort Worth		YOUTH CENTER	
	TX	495	Michigan Central RR Station,	
	Union Pacific RR station, Cedar	150	Dexter MI	289
	City UT	507	North Pacific Depot, Fargo	
	Central Vermont RR Headquarters,	00.	ND	415
	St Albans VT	526		
	Main St Station/New Union	V.2.0		
	Station, Richmond VA	534		
	Union Passenger Station, Tacoma	٠.		
	WA	542		
	Union Pacific Depot, Cheyenne WY	549		
	Union Station, Hartford CT	556		

•

As the Nation's principal conservation agency, the Department of the Interior has responsibility for most of our nationally owned public lands and natural resources. This includes fostering the wisest use of our land and water resources, protecting our fish and wildlife, preserving the environmental and cultural values of our national parks and historical places, and providing for the enjoyment of life through outdoor recreation. The Department assesses our energy and mineral resources and works to assure that their development is in the best interests of all our people. The Department also has a major responsibility for American Indian reservation communities and for people who live in island territories under U.S. administration.

