

IHLC MS 905

Clark, Roger C.

Railroad Ephemera Collection, 1890-2001

Manuscript Collection Inventory

Illinois History and Lincoln Collections

University of Illinois at Urbana-Champaign

Note: Unless otherwise specified, documents and other materials listed on the following pages are available for research at the Illinois Historical and Lincoln Collections, located in the Main Library of the University of Illinois at Urbana-Champaign. Additional background information about the manuscript collection inventoried is recorded in the [Manuscript Collections Database](http://www.library.illinois.edu/ihx/archon/index.php) (<http://www.library.illinois.edu/ihx/archon/index.php>) under the collection title; search by the name listed at the top of the inventory to locate the corresponding collection record in the database.

University of Illinois at Urbana-Champaign

Illinois History and Lincoln Collections

<http://www.library.illinois.edu/ihx/index.html>

phone: (217) 333-1777

email: ihlc@library.illinois.edu

Roger Clark Railroad Ephemera Collection, 1890-2001

Contents

Box 1.....	4
American Airlines.....	4
American Express.....	4
Amtrak.....	4
Ann Arbor.....	6
Army Corps of Engineers.....	6
Association of American Railroads.....	6
Atlantic Coast.....	6
Auto Train.....	6
Baltimore & Ohio.....	6
BART.....	7
Bluebird Coach Line.....	7
Boston & Maine.....	7
Budd.....	7
Burlington.....	7
California Zephyr.....	8
Canadian National.....	8
Canadian Pacific.....	8
Cedar Rapids and Iowa City.....	8
Central of Georgia.....	9
Central Vermont.....	9
Champaign Terminal.....	9
Chesapeake & Ohio.....	9
Chicago.....	9
Chicago & Alton.....	9
Chicago & Eastern Illinois.....	10
Chicago & Illinois Midland.....	10
Chicago & Northwestern.....	10
Chicago Aurora & Elgin.....	11
Chicago Century of Progress.....	11
Chicago Great Western.....	11
Chicago Historical Society.....	11

Chicago Railroad Fair	11
Chicago Rapid Transit	11
Chicago Roosevelt Steamship	12
Chicago Surface Lines	12
Chicago Transit Authority	12
Chicago Union Station	12
Clark Autotram	12
Delaware & Hudson	13
Eastern Airlines	13
El Paso Electric	13
Erie	13
Erie Lackawanna	13
Florida East Coast	13
Frisco	13
General Motors Locomotives	14
Georgian Bay Line	14
Gold Coast Railroad Museum	14
Golden Gate Expo	14
Grace Line	14
Grand Trunk	14
Great Northern	14
Greyhound	15
Gulf Mobile & Ohio	15
Hamburg Amerika Linie	15
Illinois Central	15
Illinois Terminal	15
Indiana Railroad System	16
Inter-Continental Hotels	16
Jersey Central	16
Key System	16
Lackawanna	16
Lehigh Valley	16
Literary Digest	17
Los Angeles	17
Louisville & Nashville	17

Maine Central	17
Memphis Union Station	17
Michigan-Wisconsin Transportation	17
Milwaukee Electric	17
Milwaukee Road	17
Missouri Kansas Texas	18
Missouri Pacific	18
Monon	18
New Haven	19
Box 2.....	19
New York Central	19
Newark Air Train	20
Niagara Gorge	20
Nickel Rate	20
Norfolk & Western	20
North Shore Line	20
Northern Pacific	21
Ozark Air Lines	21
Pacific Electric	21
Penn Central	21
Pennsylvania	21
Pere Marquette	22
Pullman	22
Red Arrow Lines	23
Rio Grande	23
Rock Island	23
San Francisco Overland Limited	24
San Pedro, Los Angeles & Salt Lake	24
Santa Fe	24
Seaboard	25
Seaboard Coast Line	25
South Shore	25
South Suburban Safeway	25
Southern	25
Southern Pacific	25

Texas Electric	26
Tuscola	26
TWA (Trans World Airlines)	26
Twin City Lines	26
Union Pacific	26
United States Railroad Administration	27
VIA	27
Wabash	27
Western Pacific	28
Miscellaneous	28
Box 3	29
Box 4	30

Inventory

Box 1

American Airlines

Timetable

1938 (public)

American Express

Brochure

"California 15 day Tour", 1951

Amtrak

Brochures

"Welcome Aboard" [Chicago - Los Angeles], 1971

"Popular Eastern Trains", 1973

"Disney World" tours, 1974

"The Amtrak Era", 1974

"Eat when you're hungry", 1977

On-board "San Francisco Zephyr", 1977

"All About Amtrak Fares", 1984

"Capitol Limited Superliner", 1994

"Acela - Amtrak's new world class service", 2000

"Crew & Accommodations Information", circa 1971

"Superliner is Something Special", undated

Timetables (3 folders)

July, 1971 (public) (2 copies)
 May, 1971 (public)
 National Railroad Passenger Corporation Train Schedules:
 New York - Washington - St. Louis, 1971 (public)
 November, 1971 (public)
 Eastern Corridor, December, 1972 (public)
 January (2 copies), 1972 (public)
 October, 1972 (public)
 August, 1973 (public)
 October, 1973 (public)
 Chicago - Tampa - St. Petersburg/Miami, 1974 (public)
 Florida, 1974 (public)
 May, 1974 (public)
 Northeast, April, 1975 (public)
 Midwest, April, 1976 (public)
 October, 1978 (public)
 October, 1979 (public)
 "The Illini" [includes new Decatur service], 1981 (public)
 1982 (public)
 1984 (public)
 1989 (public)

Miscellaneous (3 folders)

Dining Car Menu - Dinner Menu, 1971 (C&O just taken over)
 Ticket holder "San Francisco Zephyr", 1972
 Card for "Metroliner", 1973
 "Accommodations Manual", 1979
 Commemorative envelope for first decade, 1981
 Ticket holder, 1982
 Ticket holder, 1984
 Ticket holder , 1986
 Ticket holder and info, 1988
 First Class stationery packet, 1993
 Paper hat, circa 1994
 Luggage tag, undated [in small box]
 "The Adirondack" inaugural run (ticket), undated

Ann Arbor

Timetable

"Auto Ferry across Lake Michigan", 1946 (public)

Army Corps of Engineers

Brochure

"Illinois Waterway", 1974

Association of American Railroads

Brochures

"Names & Nicknames of Freight Trains", 1948

"Quiz on Railroads", 1966

"Train Display Streamer", undated

Atlantic Coast

Timetables

1945 (public)

1955 (public)

1966 (public)

Miscellaneous

"Southern Cattle" car loading card, 1915

Crime report (letters), 1932

Auto Train

Brochure

"You'll never drive all the way again", undated

Miscellaneous

Postcard, early 1970s

Baltimore & Ohio

Brochures

"Quick Guide to Washington", 1957

"New Slumbercoaches", 1960

Timetables

1926 (public)

1957 (public)

1965 (public)

Miscellaneous

"Sentinel Service" (matches), undated [in small box]

BART

Timetable

1975 (public)

Bluebird Coach Line

Timetable

Chicago from Indiana cities, 1935

Boston & Maine

Timetable

1965 (public)

Budd

Miscellaneous

U.P. sleepers (ad), undated

Burlington

Brochures

"The Burlington", 1933

"New 8 Car Twin Zephyrs", 1941

"Vacation Guide and U.S. Map", 1960

"Vista-Dome Views -- Denver Zephyr", 1964

Centennial booklet, 1964

"Wings to the Iron Horse: Burlington Zephyr", undated

Timetables

1902 (public)

1928 (public)

1942 (public)

1950 (public)

1951 (public)

1960 (public)

1960

1965 (public)

1968 (public)

Miscellaneous

Gin Score cards, 1955
 "Beverages" etc (menu), 1959
 "Burlington Zephyrs" (matches), undated [in small box]
 Luggage sticker "Zephyr", undated [in small box]

California Zephyr

Brochures

"Vista-Dome Views: Thrills Galore!", 1963
 "The Vista Dome California Zephyr", undated

Miscellaneous

Buffet Offering - Morning Service (menu), 1969
 Postcard California Zephyr in Feather River Canyon, undated
 "California Zephyr" (matches), undated [in small box]
 Paper bar napkin, undated
 Onboard - envelope/paper (stationery), undated

Canadian National

Brochure

"Accommodation Tips", 1958

Timetable

System Time Tables, 1947

Miscellaneous

Advertising production sheets, 1962 [in oversized box]

Canadian Pacific

Brochures

"Go Canadian Pacific See Canada", 1963
 "Seeing Canada from Scenic Domes", undated

Timetables

1934 (public)
 1959 (public)

Cedar Rapids and Iowa City

Timetable

1950 (public)

Central of Georgia

Timetable

1948 (public)

Central Vermont

Timetable

With map, 1964 (public)

Champaign Terminal

Timetable

Freight, 1955

Chesapeake & Ohio

Brochure

"Railway Progress", 1947

Timetables

1932 (public)

Pere Marquette district, 1951 (public)

Pere Marquette district, 1953 (public)

1965 (public)

1965 (public)

1969 (public)

Miscellaneous

Johns-Manville special Chicago to White Sulphur (orders),
1966**Chicago**

Brochures

"Chicago Today", 1933

"Tribune Tower", 1953

Map

"Loop", undated

Chicago & Alton

Timetable

1916 (public)

Chicago & Eastern Illinois

Timetables

The Route of the Dixie Fleet, 1939 (public) (2 copies)
 1952 (public)
 1960 (employee)
 1960 (public)

Chicago & Illinois Midland

Timetable

Peoria - Taylorville - Auburn, 1950 (public)

Chicago & Northwestern

Brochures

"Souvenir of Chicago World's Fair", 1933
 "Alaska Tours", 1938
 "Now a Fleet of 400's", 1939
 "Summer Tours" western national parks, 1940
 "Hot News", 1954
 "Football Facts, college and pro", 1960
 "The New 5400-Series Freight Diesel", undated
 "Travelin' the Paul Bunyan Country", undated

Timetables (2 folders)

1905 (public)
 1921 (public)
 Chicago condensed, 1937 (public)
 1940 (public)
 "City of Denver", 1952 (public)
 1952 (public)
 Milwaukee-Chicago (card), 1954 (public)
 Wilmette, Kenilworth, Indian Hill, Winnetka, 1955 (public)
 "Route of the Famous 400 Streamliners", 1960 (public)
 1961 (public)
 Commuter Chicago to Harvard, 1962 (public)
 Wisconsin Division, 1963 (employee)
 October 8 (3 copies), 1969 (public)
 1970 (public)

Miscellaneous

"What I saw at Chicago World's Fair", 1934
 Gin Score cards, 1955
 Bridge score card, 1956
 "City of San Francisco - San Francisco Overland: The Short Direct Overland Route" (matches), undated [in small box]
 Menu with girl on river raft, undated
 Onboard - envelope/paper [Corn King Limited] (stationery), undated
 Bridge score card "the Forty Niner", undated

Chicago Aurora & Elgin

Timetables

1942 (public)

Miscellaneous

10 Ride Commutation Ticket, 1948
 Cash fare receipts, undated

Chicago Century of Progress

Brochure

"Royal Scot", 1933

Chicago Great Western

Timetables

1935 (public)
 1958 (public)

Chicago Historical Society

Brochure

General info and map, 1936

Chicago Railroad Fair

Brochure

"Official Guide Book", 1948

Miscellaneous

Postcard - "Bank of Gold Gulch", 1949

Chicago Rapid Transit

Brochure

"The Kennedy Rapid Transit", 1965

Miscellaneous

- "Transit News", 1930
- "Skokie Swift Employee's Guide", 1966
- Token, undated [in small box]

Map

- "L Map of Chicago", 1933

Chicago Roosevelt Steamship

Miscellaneous

- "Daily Cruises across Lake Michigan" (matches), undated [in small box]

Chicago Surface Lines

Brochures

- "Seeing Greater Chicago", 1929
- "See Chicago and A Century of Progress Exposition", 1933
- "See Chicago", 1938

Chicago Transit Authority

Brochure

- "Presenting New Look Air-Conditioned Cars", 1964

Timetables

- "Evanston Express Service", 1958 (public)
- "Skokie Swift", 1966 (public)

Chicago Union Station

Brochure

- "Rules of the Operating Department", 1957

Timetables

1970

Clark Autotram

Brochure

- The Clark Autotram [built in Battle Creek, MI], 1932

Delaware & Hudson

Brochure

"A Pictorial Map of Summer Paradise", undated

Timetables

1968 (public)

1969 (public)

Eastern Airlines

Miscellaneous

Luggage stickers "Great Silver Fleet", undated [in small box]

El Paso Electric

Miscellaneous

"Student Ticket", 1911

Erie

Timetables

Newark and Bergen County, 1949 (public)

1960 (public)

Erie Lackawanna

Brochure

Private Railroad Cars, Inc., "New York World's Fair, 1964-1965 ... In Comfortable Sleeping Cars", 1964

Timetable

1969 (public)

Florida East Coast

Miscellaneous

Ticket holder and stubs, 1954

Ticket holder, 1956

"Orange Blossom Special" (patch), undated [in small box]

Frisco

Timetable

1964 (public)

Miscellaneous

"Ship IT on the Frisco" (matches), undated [in small box]

General Motors Locomotives

Brochure

"On-The-Road Trouble-Shooting", 1950

Georgian Bay Line

Brochure

"Cruising the Great Lakes", 1966

Miscellaneous

"Cruising the Great Lakes" (matches), undated [in small box]

Gold Coast Railroad Museum

Brochure

"Ferdinand Magellan" car, undated

Golden Gate Expo

Miscellaneous

"Elephant Train - Sight Seeing Tour" (ticket), 1939

Grace Line

Brochure

Cruise to South America, 1937

Grand Trunk

Timetable

Michigan Indiana Illinois, 1947

Great Northern

Brochure

"Great Domes", undated

Timetables

1929 (public)

1942 (public)

1949 (public)

1957 (public)

1961 (public)

1966 (public)

1967 (public)

Greyhound

Timetable

Chicago - Wisconsin, 1960 (public)

Gulf Mobile & Ohio

Timetable

1969 (public)

Miscellaneous

Ticket holder, undated

Hamburg Amerika Linie

Miscellaneous

Luncheon [air ship] (menu), 1938

Illinois Central

Brochure

Green Diamond Chicago-St.Louis "4 hours 55 minutes",
undated

Timetables

Chicago-Champaign Districts, 1939 (employee)

1941 (public)

"Service to Florida", 1947 (public)

1952 (public)

1959 (employee)

Carbondale-Champaign-Chicago (card), 1962 (public)

1964 (public)

"City of Miami", 1969 (public)

December, 1970 (public)

February, 1970 (public)

Miscellaneous

Logo from brochure, 1897

Onboard - envelope/paper [Panama Limited] (stationery),
undated

Illinois Terminal

Timetables

1939 (public)

1944 (public)

1954 (public)

Miscellaneous

"Directory of Industries" and data (booklet), 1947

Postcard - Interurban train, 1971

Postcard - Illinois Terminal Rail Bus #206, undated

"Illinois Terminal Railroad Company" (patch), undated [in small box]

Ruler, undated (4 copies)

Indiana Railroad System

Timetable

1938

Inter-Continental Hotels

Brochure

TurboTrain Music Program, undated

Jersey Central

Timetables

Seashore trains, 1958 (public)

Suburban Mainline, 1959 (public)

Key System

Timetables

Berkeley, 1941 (public)

San Francisco -- east bay, 1942 (public)

Lackawanna

Timetable

1960 (public)

Lehigh Valley

Timetable

1958 (public)

Miscellaneous

Club Breakfast (menu), 1924

Literary Digest

Miscellaneous

"The New Union Station at Washington"; "The Rose Carnival at Pasadena California ... via The Overland Limited" (magazine page), 1907 [in oversized box]

Los Angeles

Map

Route Map, 1945

Louisville & Nashville

Timetables

1960 (public)

1962 (public)

1969 (public)

Maine Central

Timetable

1936 (public)

Memphis Union Station

Timetable

General departures, 1950

Michigan-Wisconsin Transportation

Brochure

Lake Michigan Carferry Service, 1984

Milwaukee Electric

Timetable

1940 (public)

Miscellaneous

Weekly farecard [April 12-18], 1936

Weekly farecard [Sept 22-28], 1940

Milwaukee Road

Timetables

1941 (public)

1948 (public)

1950 (public)

Condensed, 1952 (public)

Condensed, 1953 (public)
 1968 (public)
 "Madison", 1969 (public)
 "Madison", 1970 (public)
 1970 (public)

Miscellaneous

Ticket holder & ticket Chicago to L.A, 1963
 Streamlined steam locomotive (photo), undated
 Luggage sticker "Hiawathas", undated [in small box]

Missouri Kansas Texas

Timetable
 1961 (public)

Miscellaneous

"Katy Service" (matches), undated [in small box]

Missouri Pacific

Brochures

"Enjoy an Eagle's Eye View from Planetarium Dome Cars",
 undated

Timetables

1939 (public)
 1949 (public)
 1958 (public)
 1966 (public)

Miscellaneous

"The Eagle" (matches), undated [in small box]
 Memo pad for "C.C.Cox" [Roger Clark's grandfather]
 (notebook), undated [in small box]
 Luggage tag, undated [in small box]

Monon

Timetables

1918 (public)
 1938 (public)

1953 (public)

1963 (public)

1964 (public)

Miscellaneous

Paper bar napkin, undated

New Haven

Timetables

1960 (public)

1967 (public)

Miscellaneous

"The Gayest Way to the Football Games of '41" (booklet),
1941

Box 2

New York Central

Brochures

"The New York Central Lines", 1931

"Chicago and New York - Great Steel Fleet", 1939

"New York Visitor", 1956

"Slumbercoarch comes to the Central", undated

Timetables (2 folders)

1919 (public)

Big Four, 1921 (public)

Big Four, 1937 (public)

1947 (public)

Train Time-Guide, 1949 (public)

Chicago suburban service, 1954 (public)

1958 (public)

"Take The Central to the Fair", 1964 (public)

Illinois Division, Indianapolis Terminal, 1966 (employee)

1966 (public)

Miscellaneous

"Thrift Grill" (menu), 1954

"Children's Menu" shaped like locomotive, undated

"20th Century Limited" (patch), undated [in small box]

"Take it easy...take the New York Central" baggage tag,
undated [in small box]

Clear plastic drink stirrer, undated [in small box]

Newark Air Train

Brochure

New airport shuttle, 2001

Niagara Gorge

Brochure

Niagara's Great Gorge Trip, 1928

Nickel Rate

Timetables

1933 (public)

1947 (public)

1958 (public)

1962 (public)

1964 (public)

Norfolk & Western

Timetables

1945 (public)

1955 (public)

1965 (public)

1967 (public)

Miscellaneous

"Powhatan Arrow" (patch), undated [in small box]

North Shore Line

Brochure

"Century of Progress: Chicago", 1934

Timetables

1941 (public)

1942 (public)

1944 (public)

1957 (public)

1961 (public)

Chicago to Mundelein, Condensed Schedule, 1962 (public)

Northern Pacific

Brochure

"Slumbercoaches on the North Coast Limited", undated

Timetables

"North Coast Limited", 1945 (public)

"Vista-Dome North Coast Limited", 1955 (public) (2 copies)

Condensed, 1956 (public)

Condensed, 1956 (public)

1963 (public)

1969 (public)

Miscellaneous

Flag ad on toothpick "Big Baked Potato", undated [in small box]

Platemat "Big Potato", undated

Ozark Air Lines

Miscellaneous

Air travel game, undated

Pacific Electric

Timetable

Los Angeles local, 1947 (public)

Map

Southern California routes, 1942

Penn Central

Timetables

1968 (public)

Buffalo - Chicago, 1969 (public)

Map

System map, 1970

Pennsylvania

Brochures

"The Jeffersonian", 1948

"The new Broadway Limited", 1949
 "'Inside Story' of the Broadway Limited", 1962 (2 copies)

Timetables

1935 (public)
 1951 (public)
 "Direct to New York World's Fair", 1965 (public)
 1967 (public)

Miscellaneous

"Guide to Washington DC" (booklet), 1940
 "Broadway Limited" color ad, undated
 Postcard "Horseshoe Curve", undated

Map

U.S. rail map, 1938

Pere Marquette

Brochures

"Auto Ferries bridging Lake Michigan", 1941
 "Luxury Travel at Coach Fares!", undated

Pullman

Brochures

"New York World's Fair", 1939
 "Pullman Accommodations", 1939
 "Pullman Progress", 1945
 "Modern Travel by Pullman", 1957 [in oversized box]
 "Go Pullman by day..by night" (Carroll R. Harding, president), 1950s
 "Go Pullman by day..by night" (George W. Bohannon, president), 1950s
 "Business finds it Pays", undated
 "Pullman Facts # 8", undated
 "Pullman Facts # 9", undated

Miscellaneous

Bar of soap, undated [in small box]
 Porter's car diagram/occupants, undated

Red Arrow Lines

Timetable

1952

Rio Grande

Brochure

Shaped like a train, undated

Timetables

1965 (public)

1968 (public)

1974 (public)

1979 (public)

Rock Island

Brochures

"6 Great New Streamline Trains", 1938

"At the Chicago Railroad Fair", 1948

"Ladies Day" to Chicago, 1969

"A Mini-Vacation in Peoria", 1973

Timetables

1927 (public)

1937 (public)

1962 (public)

1970 (public)

1972 (public)

Chicago commuter, 1973 (public)

1979 (employee)

Miscellaneous

Linen (napkin), undated

Onboard - envelope/paper (stationery), undated

"Route of the Rockets and the Rocket Freights" (tag),
undated [in small box]

Lunch Sandwiches 45 cents bag, undated

San Francisco Overland Limited

Brochure

"Train Comforts", 1934

San Pedro, Los Angeles & Salt Lake

Brochure

South Lake Route [shaped like an orange], 1907

Santa Fe

Brochures

"Along Your Way", 1946

"Welcome aboard the El Capitan", 1963

"Welcome aboard the El Capitan", 1970

"El Capitan", undated

"Super Chief", undated

Timetables

1938 (public)

1949 (public)

Los Angeles Division, 1956 (employee)

1958 (public)

"San Francisco - Los Angeles - San Diego", 1963 (public)

1966 (public)

1966 (public)

1969 (public)

1970 (public)

Miscellaneous

Breakfast - Dartmouth College Varsity Football Team (menu),
1938

Itinerary and Table d'Hote Dinner Menu, 1956

Postcard - Dining Car of the Santa Fe's El Capitan, undated

Postcard - Entering Southern California through the orange
groves, undated

Postcard - Super Chief at Albuquerque, undated

"Super Chief" (patch), undated [in small box]

Paper cutout locomotive, circa 1955

Seaboard

Timetables

1952 (public)

Seaboard Coast Line

Timetables

1970 (public)

"City of Miami", 1969 (public)

Map

System map, 1971

South Shore

Timetable

1937 (public)

South Suburban Safeway

Timetable

Bus service Chicago suburbs, 1938 (public)

Southern

Timetable

1970 (public)

Southern Pacific

Brochures

"Morning Daylight", 1948

"The Pullman Company Introduces the 'Roomette'", undated

Timetables

1934 (public)

1939 (public)

Coast Line and San Joaquin Valley Line, 1959 (public)

1959 (public)

1963 (public)

1964 (public)

1965 (public)

1970 (public)

Miscellaneous

Train No. 96, the "Noon Daylight" (postcard), 1971
 "Our Dining Car Recipes" (book), undated
 Ticket holder, undated
 "Dollar Days", undated

Map

"Map of San Francisco", 1914

Texas Electric

Timetable
 1946 (public)

Tuscola

Miscellaneous
 Strand Theater brochure (ad), 1934

TWA (Trans World Airlines)

Brochure
 "Basic Travel Wardrobes", 1958

Miscellaneous

Luggage sticker "The Lindbergh Line", undated [in small box]

Twin City Lines

Brochure
 Street Car and Bus Guide, 1948

Union Pacific

Brochures
 "Pacific Northwest & Alaska", 1932
 "Progress" [turbo M-10000 diagram], 1934
 "Boulder Dam", 1935
 "Sleeping Car Accommodations", 1947
 "Farmseeker's Guide", 1950
 "Let's Get Down to Earth", 1954
 "Along the Union Pacific", 1958
 "Las Vegas Holiday 'Package Parade'", 1968
 "Along the Union Pacific System", 1920s
 "Along the Way: Domeliner, City of Los Angeles", undated

"City of Portland" / "City of Denver" Domeliner, undated

Timetables

1944 (public)

1958 (public)

1963 (public)

1963 (public)

1965 (public)

Miscellaneous

Complaint about seats (letter), 1950

Newsletter, 1953

"Domeliner City of Los Angeles" (blotter), undated

"Season's Greetings" (matches), undated [in small box]

Matches and toothpicks, undated [in small box]

"Children's Menu" shaped like bear, undated

Bar drink coasters (napkin), undated [in small box]

Onboard - envelope/paper [Domeliner] (stationery), undated

Packing To Do List [looks like locomotive], undated [in oversized box]

Note pad with basic route map, undated

Maps

"Military Map of the U.S.", 1942

"Pocket Atlas of the World", undated

United States Railroad Administration

Timetable

Big Four: Cleveland, Cincinnati, Chicago & St. Louis
Railroad, 1919 (public)

VIA

Miscellaneous

Paper cutout locomotive, circa 1995 [in oversized box]

Wabash

Brochures

"Excursion to Niagara Falls", 1905

"Through Your Wabash Window", 1955

Timetables

1890 (public)
 1905 (public)
 "East of Mississippi River", 1918 (public)
 1942 (public)
 1950 (public)
 1959 (public)
 1963 (public)

Miscellaneous

Shriners hat-shaped fan, undated [in oversized box]

Western Pacific

Timetable

"California Zephyr", 1969 (public)

Miscellaneous

Brochures

"On the Rails with Chapel Cars" (Northern Baptist Convention), 1921
 "Answers to the Canning Doctor" (Western Beet Sugar Producers), 1924

Miscellaneous

"The American Freedom Train" (postcards), 1976
 "True Love - Very Fast Skin Brightener" (ad), undated [in small box]
 Image of red and yellow "Flyer" train, undated
 Photograph of train at Edgewood station, undated
 Paper cutout locomotive, undated [in oversized box]

Maps (2 folders)

Wisconsin [includes crops grown], 1910
 U.S. full railroad map, 1997
 Oklahoma railroad map (on cloth), undated

Box 3

Matchbooks

Baltimore & Ohio - "Sentinel Service" (matches), undated
 Burlington - "Burlington Zephyrs" (matches), undated
 California Zephyr - "California Zephyr" (matches), undated
 Chicago & Northwestern - "City of San Francisco - San Francisco
 Overland: The Short Direct Overland Route" (matches), undated
 Chicago Roosevelt Steamship - "Daily Cruises across Lake
 Michigan" (matches), undated
 Frisco - "Ship IT on the Frisco" (matches), undated
 Georgian Bay Line - "Cruising the Great Lakes" (matches), undated
 Missouri Kansas Texas - "Katy Service" (matches), undated
 Missouri Pacific - "The Eagle" (matches), undated
 Union Pacific - "Season's Greetings" (matches), undated
 Union Pacific - Matches and toothpicks, undated

Patches

Florida East Coast - "Orange Blossom Special" (patch), undated
 Illinois Terminal - "Illinois Terminal Railroad Company" (patch),
 undated
 New York Central - "20th Century Limited" (patch), undated
 Norfolk & Western - "Powhatan Arrow" (patch), undated
 Santa Fe - "Super Chief" (patch), undated

Stickers

Burlington - Luggage sticker "Zephyr", undated
 Eastern Airlines - Luggage stickers "Great Silver Fleet", undated
 Milwaukee Road - Luggage sticker "Hiawathas", undated
 TWA (Trans World Airlines) - Luggage sticker "The Lindbergh
 Line", undated

Tags

Amtrak - Luggage tag, undated
 Missouri Pacific - Luggage tag, undated
 New York Central - "Take it easy...take the New York Central"
 baggage tag, undated
 Rock Island - "Route of the Rockets and the Rocket Freights"
 (tag), undated

Other items

"True Love - Very Fast Skin Brightener" (ad), undated
Union Pacific - Bar drink coasters (napkin), undated
Missouri Pacific - Memo pad for "C.C.Cox" [Roger Clark's grandfather] (notebook), undated
Pullman - Bar of soap, undated
Chicago Rapid Transit - Token, undated
New York Central - Clear plastic drink stirrer, undated
Northern Pacific - Flag ad on toothpick "Big Baked Potato", undated

Box 4

Canadian National - Advertising production sheets, 1962
Literary Digest - "The New Union Station at Washington"; "The Rose Carnival at Pasadena California ... via The Overland Limited" (magazine page), 1907
Pullman - "Modern Travel by Pullman", 1957
Union Pacific - Packing To Do List [looks like locomotive], undated
VIA - Paper cutout locomotive, circa 1995
Wabash - Shriners hat-shaped fan, undated
Paper cutout locomotive, undated