

The John W. Barriger III Papers- Series 1- Corporate Records

- Subseries 1—Akron & Barberton Belt Railroad Company
- Subseries 2—Akron, Canton & Youngstown Railroad Company
- Subseries 3—Alabama Great Southern Railroad
- Subseries 4—Alabama, Tennessee & Northern Railroad
- Subseries 5—Alaska Railroad
- Subseries 6—Algoma Central & Hudson Bay Railway Company
- Subseries 7—Alleghany Corporation
- Subseries 8—Alton and Southern Railroad
- Subseries 9—Alton Railroad Company
- Subseries 10—American Railroad Company of Porto Rico
- Subseries 11—Amoskeag Company
- Subseries 12—Amtrak (National Railroad Passenger Corporation)
- Subseries 13—Ann Arbor Railroad Company
- Subseries 14—Apache Railway Company
- Subseries 15—Ashley, Drew & Northern Railway Company
- Subseries 16—Atchison, Topeka & Santa Fe Railway
- Subseries 17—Atlanta & St. Andrew's Bay Railway
- Subseries 18—Atlanta and West Point Railroad Company
- Subseries 19—Atlanta, Birmingham and Coast Railroad Company
- Subseries 20—Atlantic and North Carolina Railroad
- Subseries 21—Atlantic Coast Line Railroad
- Subseries 22—Baltimore & Ohio Railroad
- Subseries 23—Baltimore & Sparrows Point Railroad
- Subseries 24—Baltimore, Chesapeake & Atlantic Railway
- Subseries 25—Bangor & Aroostook Railroad
- Subseries 26—Bangor Punta
- Subseries 27—Barnegat Railroad Company
- Subseries 28—Beech Creek Railroad Company
- Subseries 29—Bellefonte Central Railroad Company
- Subseries 30—Belt Railway Company of Chicago
- Subseries 31—Bessemer and Lake Erie Railroad Company
 - Big Four Route—see Cleveland, Cincinnati, Chicago & St. Louis Ry.
- Subseries 32—Bingham and Garfield Railway
- Subseries 33—Boston and Maine Railroad
- Subseries 34—Bradford Railroad Company
- Subseries 35—British Columbia Railway
- Subseries 36—Buffalo & Susquehanna Railroad Corporation
- Subseries 37—Buffalo, Rochester and Pittsburgh Railway Company
- Subseries 38—Burlington Northern, Incorporated
- Subseries 39—Burlington-Rock Island Railroad
- Subseries 40—CSX Corporation
- Subseries 41—California and Oregon Coast Railroad
- Subseries 42—Cambria and Indiana Railroad Company
- Subseries 43—Camden and Burlington County Railway Company

Subseries 44—Canadian National Railways
Subseries 45—Canadian Pacific Railway Company
Subseries 46—Canton Railroad Company
Subseries 47—Cape Charles Railroad Company
Subseries 48—Cape Cod and Hyannis Railroad
Subseries 49—Carolina & Northwestern Railroad
Subseries 50—Cantonsville & Short Line Railroad Company
Subseries 51—Central of Georgia Railway Company
Subseries 52—Central Railroad Company of New Jersey
Subseries 53—Central Union Depot and Railway Company of Cincinnati
Subseries 54—Central Vermont Railway
Subseries 55—Charles City Western Railway Company
Subseries 56—Charleston and Western Carolina Railway Company
Subseries 57—Cherry Tree and Dixonville Railroad Company
Subseries 58—Chesapeake and Ohio Railway
Subseries 59—Chesapeake Steamship Company of Baltimore City
Subseries 60—Chester Creek Railroad Company
Chicago & Alton Railroad—see Alton Railroad Company
Subseries 61—Chicago and Eastern Illinois Railway Company
Subseries 62—Chicago & Illinois Midland Railway Company
Subseries 63—Chicago & North Western Railway
Subseries 64—Chicago & Western Indiana Railroad
Subseries 65—Chicago, Attica & Southern Railroad
Subseries 66—Chicago, Aurora and Elgin Railroad
Subseries 67—Chicago, Burlington & Quincy Railroad
Subseries 68—Chicago Great Western Railroad
Subseries 69—Chicago, Indianapolis & Louisville Railway (Monon)
Subseries 70—Chicago, Milwaukee, St Paul and Pacific Railroad
Subseries 71—Chicago, North Shore & Milwaukee Railroad
Subseries 72—Chicago River & Indiana Railroad
Subseries 73—Chicago, Rock Island & Pacific Railway
Subseries 74—Chicago, St. Paul, Minneapolis & Omaha Railway
(See also Chicago & North Western Railway)
Subseries 75—Chicago South Shore and South Bend Railroad
Subseries 76—Chicago South Side Railway Terminal Committee
Subseries 77—Chicago Union Station Company
Subseries 78—Cincinnati, Indianapolis & Western Railroad
Subseries 79—Cincinnati, New Orleans & Texas Pacific Railway
Subseries 80—Cincinnati Northern Railroad
Subseries 81—Cincinnati Union Terminal Railroad
Subseries 82—Cleveland, Cincinnati, Chicago & St Louis Railway
(Big Four Route)(See also New York Central System)
Subseries 83—Clinchfield Railroad
Subseries 84—Colorado & Southern Railroad
Subseries 85—Colorado Midland
Subseries 86—Columbia & Port Deposit Railway

Subseries 87—Columbus and Greenville Railway
Subseries 88—Conemaugh & Black Lick Railroad
Subseries 89—Connecticut Railway & Lighting Company
Subseries 90—Connecting Railway Company
Subseries 91—Connellsville & Monongahela Railway
Subseries 92—Consolidated Rail Corporation (Conrail)
Subseries 93—Cooper’s Point & Philadelphia Ferry Company
Subseries 94—Cooperstown and Charlotte Valley Railway
Subseries 95—Copper Range Company
Subseries 96—Copper Range Railroad Company
Subseries 97—Cornwall & Lebanon Railroad Company
 Cotton Belt Route—see St. Louis Southwestern Railway
Subseries 98—Cumberland Valley & Martinsburg Railroad
Subseries 99—Cumberland Valley Railroad
Subseries 100—Dayton & Union Railroad
Subseries 101—DeCamp Interstate Transit Co
Subseries 102—Delaware and Hudson Railroad Corporation
Subseries 103—Delaware, Lackawanna & Western Railroad
Subseries 104—Delaware, Maryland & Virginia Railroad
Subseries 105—Delaware Railroad
Subseries 106—Delaware River and Bridge Company
Subseries 107—Denver & Rio Grande Western Railroad Company
Subseries 108—Denver & Salt Lake Railway Company
Subseries 109—Detroit and Mackinac Railway Company
Subseries 110—Detroit & Toledo Shore Line Railroad
Subseries 111—Detroit, Toledo and Ironton Railroad Company
Subseries 112—Duluth & Iron Range Railroad
Subseries 113—Duluth, Missabe & Iron Range Railway
Subseries 114—Duluth, Missabe & Northern Railway
Subseries 115—Duluth, South Shore & Atlantic Railway
Subseries 116—Duluth, Winnipeg & Pacific Railway
Subseries 117—Edaville Railroad
Subseries 118—Elkton & Middletown Railroad Company of Cecil Country
Subseries 119—Elgin, Joliet & Eastern Railway Company
Subseries 120—Elmira & Lake Ontario Railroad
Subseries 121—Elmira & Williamsport Railroad
Subseries 122—Erie Railroad
Subseries 123—Erie Lackawanna Railway
Subseries 124—Florida East Coast Railway
Subseries 125—Fort Dodge, Des Moines & Southern Railroad
Subseries 126—Fort Eustis Military Railway
Subseries 127—Fort Smith and Western Railway
Subseries 128—Fort Worth and Denver City Railway Company
Subseries 129—Freehold & Jamesburg Agricultural Railroad Company
 Frisco Railway—see St. Louis-San Francisco Railway Company
Subseries 130—Gainesville Midland Railway

Subseries 131—Galveston, Houston & Henderson Railroad
Subseries 132—Galveston Terminal Railway Company
Subseries 133—Galveston Wharf Company
Subseries 134—Genesee and Wyoming Railroad Company
Subseries 135—Georgia & Florida Railroad
Subseries 136—Georgia, Florida & Alabama Railway
Subseries 137—Georgia Railroad
Subseries 138—Georgia Southern & Florida Railway
Subseries 139—Green Bay and Western Railroad Company
Subseries 140—Green County Railroad Company
Subseries 141—Grand Trunk Western Railway Company
Subseries 142—Great Northern Railway
Subseries 143—Gulf, Mobile & Northern Railroad Company
Subseries 144—Gulf, Mobile & Ohio Railroad
Subseries 145—Harrison & East Newark Connecting Railroad
Subseries 146—Hibernia Underground Railroad
Subseries 147—Hocking Valley Railway
Subseries 148—Hudson & Manhattan Railroad Company
Subseries 149—Huntingdon and Broad Top Mountain Railroad & Coal Company
Subseries 150—Idaho Pacific Railroad
Subseries 151—Indianapolis Union Railway
Subseries 152—Illinois Central Railroad
Subseries 153—Illinois Central Industries
Subseries 154—Illinois Terminal Railroad
Subseries 155—Indiana Harbor Belt Railroad
Subseries 156—Indianapolis & Madison Railroad
Subseries 157—Indianapolis Union Railway
Subseries 158—International Carriers, Ltd
Subseries 159—International-Great Northern Railroad
Subseries 160—International Railways of Central America
Subseries 161—Iowa & Southwestern Railway
Subseries 162—Jamestown, Westfield & Northwestern Railroad
Subseries 163—Jersey Shore, Pine Creek & Buffalo Railway
Subseries 164—Johnsonburg Railroad
Subseries 165—Kansa City Southern Railway
Subseries 166—Kansas City Terminal Railway
Subseries 167—Kansas, Oklahoma & Gulf Railway
 Katy Industries—see Subseries 210
 Katy Railroad—see Missouri-Kansas-Texas Railroad Co.
Subseries 168—Kensington & New Jersey Ferry Co
Subseries 169—Kentucky & Indiana Terminal Railroad
Subseries 170—Kentucky & Des Moines Railway
Subseries 171—Lake Erie & Eastern Railroad
Subseries 172—Lake Superior & Ishpeming Railroad Company
Subseries 173—Lehigh and Hudson River Railway
Subseries 174—Lehigh & New England Railroad

Subseries 175—Lehigh Coal & Navigation Co.
Subseries 176—Lehigh Valley Railroad
Subseries 177—Litchfield and Madison Railway Company
Subseries 178—Little Kanawha Railroad
Subseries 179—Long Island Rail Road
Subseries 180—Los Angeles Junction Railroad
Subseries 181—Louisiana & Arkansas Railway
Subseries 182—Louisiana Railway & Navigation Company
Subseries 183—Louisville & Nashville Railroad Company
Subseries 184—Louisville, Henderson & St Louis Railway
Subseries 185—Louisville, New Albany & Chicago Railroad
Subseries 186—Lydens Valley Railroad & Coal Company
Subseries 187—Mahoning Coal Railroad
Subseries 188—Maine Central Railroad Company
Subseries 189—Manufacturers Railway Company
Subseries 190—Maryland, Delaware Virginia Railroad
Subseries 191—Maryland & Pennsylvania Railroad Company
Subseries 192—McKeesport Connecting Railroad
Subseries 193—Meridian & Bigbee River Railway Company
Subseries 194—Michigan Central Railroad
Subseries 195—Midland Terminal Railway
Subseries 196—Midland Valley Railroad
Subseries 197—Minneapolis & St. Louis Railroad Company
Subseries 198—Minneapolis, St Paul & Sault Ste. Marie Railway (Soo Line)
Subseries 199—Minnesota Transfer Railway
Subseries 200—Mississippi Central Railroad
Subseries 201—Mississippi Export Railroad
Subseries 202—Mississippi River & Bonne Terre Railway
Subseries 203—Mississippi River Corporation
Subseries 204—Mississippi River Fuel Corporation
Subseries 205—Mississippi River Transmission Corporation
Subseries 206—Missouri and Arkansas Railway Company
Subseries 207—Missouri and North Arkansas Railway
Subseries 208—Missouri, Oklahoma & Gulf Railway
Subseries 209—Missouri-Kansas-Texas Railroad Company (Katy)
Subseries 210—Katy Industries
Subseries 211—Missouri Pacific Railroad
Subseries 212—Missouri Southern Railroad
Subseries 213—Mobile and Ohio Railroad Company
 Monon Railroad—see Chicago, Indianapolis & Louisville Ry. Co.
Subseries 214—Monongahela Connecting Railroad
Subseries 215—Monongahela Railway
Subseries 216—Montour Railroad
Subseries 217—Morristown & Erie Railroad
Subseries 218—Moscow, Camden & San Augustine Railroad
Subseries 219—Murfreesboro-Nashville Railway

Subseries 220—Muskogee Company
Subseries 221—Nashville, Chattanooga & St. Louis Railway
 National Railroad Passenger Corp.-see Amtrak
Subseries 222—Nevada Northern Railway
Subseries 223—New Albany & Salem Railroad
Subseries 224—New Haven Line
Subseries 225—New Orleans & Lower Coast Railroad Company
Subseries 226—New Orleans & Northeastern Railroad
Subseries 227—New Orleans Great Northern Railroad
Subseries 228—New Orleans Public Belt Railroad
Subseries 229—New Orleans, Texas & Mexico Railway
Subseries 230—New York & Greenwood Lake & Watchung Railways
Subseries 231—New York and Long Branch Railroad Company
Subseries 232—New York Bay Railroad
Subseries 233—New York Connecting Railroad
Subseries 234—New York Central System
 (See also Cleveland, Cincinnati, Chicago & St. Louis Railroad; and
 Pittsburgh & Lake Erie Railroad)
Subseries 235—New York, Chicago & St. Louis Railroad Company
 (Nickel Plate Road)
Subseries 236—New York, New Haven and Hartford Railroad Company
Subseries 237—New York Ontario and Western Railway
Subseries 238—New York, Pittsburgh & Chicago Railroad
Subseries 239—New York, Susquehanna & Western Railroad
Subseries 240—New York, Westchester & Boston Railway Company
Subseries 241—Newco Terminal Company
 Nickel Plate Road—see New York, Chicago & St. Louis RR Co.
Subseries 242—Norfolk & Portsmouth Belt Line Railroad
Subseries 243—Norfolk & Western Railway
Subseries 244—Norfolk Southern Railroad Company
Subseries 245—Northern Alabama Railway
Subseries 246—Northern Central Railway
Subseries 247—Northern Pacific Railway
Subseries 248—Northwestern Pacific Railroad Company
Subseries 249—Ocean Bridge Company
Subseries 250—Ogden Union Railroad and Depot Company
Subseries 251—Oklahoma City – Ada - Atoka Railway Company
Subseries 252—Oklahoma, Kansas Missouri Railway
Subseries 253—Ontario Northland Railway
Subseries 254—Oregon, California & Eastern Railway Company
Subseries 255—Oregon Trunk Railway
Subseries 256—Oregon-Washington Railroad & Navigation Company
Subseries 257—Oswego Railroad Bridge Company
Subseries 258—Pacific Great Eastern Railway
Subseries 259—Penn Central Transportation Company
Subseries 260—Pennroad Corporation

Subseries 261—Pennsylvania & Atlantic Railroad
Subseries 262—Pennsylvania Railroad
Subseries 263—Pennsylvania-Reading Seashore Lines
Subseries 264—Peoria & Pekin Union Railway
Subseries 265—Pere Marquette Railway
Subseries 266—Perth Amboy & Woodbridge Railroad
Subseries 267—Philadelphia & Baltimore Central Railroad
Subseries 268—Philadelphia & Beach Haven Railroad
Subseries 269—Philadelphia & Camden Ferry Company
Subseries 270—Philadelphia & Trenton Railroad
Subseries 271—Philadelphia, Baltimore & Washington Railroad
Subseries 272—Piedmont and Northern Railway Company
Subseries 273—Pioneer & Fayette Railroad
Subseries 274—Pittsburgh & Lake Erie Railroad
 (See also New York Central System)
 Subseries 275—Pittsburgh & Shawmut Railroad
Subseries 276—Pittsburgh & West Virginia Railway Company
Subseries 277—Pittsburgh, Chartiers & Youghioghenny Railway
Subseries 278—Pittsburgh, Fort Wayne & Chicago Railroad
Subseries 279—Pittsburgh, Shawmut & Northern Railroad
Subseries 280—Pomeroy & Newark Railroad
Subseries 281—Portland & Rochester Railroad
Subseries 282—Portland Terminal Company
Subseries 283—Prescott & Northwestern Railroad
Subseries 284—Providence & Worcester Railroad
Subseries 285—Puget Sound & Cascade Railway
Subseries 286—Pullman Company
Subseries 287—Pullman Incorporated
Subseries 288—Quebec Extension Railway
Subseries 289—Quebec North Shore and Labrador Railway
Subseries 290—Rayonier Company
Subseries 291—Reading Company
Subseries 292—Redstone Central Railroad
Subseries 293—Richmond, Fredericksburg and Potomac Railroad Company
Subseries 294—Rio Grande Southern Railroad
Subseries 295—Rock Island, Arkansas & Louisiana Railroad
Subseries 296—Rocky Hill Railroad & Transportation Company
Subseries 297—Roscoe, Snyder & Pacific Railway Company
Subseries 298—Rosslyn Connecting Railroad
Subseries 299—Rutland Railroad
Subseries 300—St. Louis, Alton & Chicago Railroad
Subseries 301—St. Louis & O’Fallon Railway Company
Subseries 302—St. Louis-San Francisco Railway Company (Frisco Lines)
Subseries 303—St Louis Southwestern Railway (Cotton Belt Route)
Subseries 304—Salt Lake & Utah Railroad Corporation
Subseries 305—San Diego & Arizona Eastern Railway Company

Subseries 306—Sand Springs Railway
Subseries 307—Santa Fe Industries
 Santa Fe Railway—see Atchison, Topeka & Santa Fe Railway
Subseries 308—Sarnia, Chatham & Erie Railway
Subseries 309—Savannah & Atlanta Railway Company
Subseries 310—Seaboard Air Line Railway
Subseries 311—Seaboard Coast Line Industries
Subseries 312—Second National Bank of Boston
Subseries 313—Shamokin Valley and Pottsville Railroad
Subseries 314—Sheffield & Tionesta Railway
Subseries 315—Southern Pacific Company
Subseries 316—Southern Pennsylvania Railway and Mining Company
Subseries 317—Southern Railway
Subseries 318—Spokane International Railway
Subseries 319—Spokane, Portland & Seattle Railway
Subseries 320—Sumpter Valley Railway
Subseries 321—Susquehanna, Bloomsburg & Berwick Railroad
Subseries 322—Temiskaming & Northern Ontario Railway
Subseries 323—Tennessee, Alabama & Georgia Railway Company
Subseries 324—Tennessee Central Railway Company
Subseries 325—Terminal Railroad Association of St Louis
Subseries 326—Texas and Pacific Railway Company
Subseries 327—Texas City Terminal Company
Subseries 328—Texas Electric Railway
Subseries 329—Texas Mexican Railway Company
Subseries 330—Texas Pacific- Missouri Pacific Terminal Railroad
Subseries 331—Texas South-Eastern Railroad Company
Subseries 332—Tipton Railroad
Subseries 333—Toledo & Cincinnati Railroad
Subseries 334—Toledo, Peoria & Western Railroad
Subseries 335—Toledo Terminal Railroad
Subseries 336—Toronto, Hamilton & Buffalo Railway
Subseries 337—Tremont & Gulf Railway Company
Subseries 338—Tuckerton Railroad
Subseries 339—Utinah Railway
Subseries 340—Ulster & Delaware Railroad
Subseries 341—Union Pacific Railroad
Subseries 342—Union Railroad Company
Subseries 343—Union Stock Yard & Transit Company of Chicago
Subseries 344—Union Transportation Company
Subseries 345—United New Jersey Railroad & Canal Co
Subseries 346—Utah Railway Company
Subseries 347—VIA Rail Canada
Subseries 348—Vicksburg Bridge & Terminal Company
Subseries 349—Virginia & Truckee Railway
Subseries 350—Virginian Railway Company

Subseries 351—Wabash Railway Company
Subseries 352—Waco, Beaumont, Trinity & Sabine Railway Company
Subseries 353—Washington, Baltimore & Annapolis Electric Railroad Company
Subseries 354—Washington, Newport News Short Line Railroad
Subseries 355—Washington Terminal Company
Subseries 356—Waterloo, Cedar Falls & Northern Railroad
Subseries 357—West Virginia Northern Railroad
Subseries 358—Western & Atlantic Railroad
Subseries 359—Western Maryland Railway Company
Subseries 360—Western New York & Pennsylvania Railway
Subseries 361—Western Pacific Railroad
Subseries 362—Western Railway of Alabama
Subseries 363—West Jersey & Seashore Railroad
Subseries 364—Wheeling & Lake Erie Railway Company
Subseries 365—White Pass & Yukon Route
Subseries 366—Wichita Falls & Southern Railroad Company
Subseries 367—Wichita Valley Railway Company
Subseries 368—Winfield Railroad
Subseries 369—Winona Railroad Company
Subseries 370—Winston-Salem Southbound Railway
Subseries 371—Wisconsin Central Railway
Subseries 372—Wood River Branch Railroad
Subseries 373—Wrightsville & Tennille Railroad
Subseries 374—York, Hanover & Frederick Railway
Subseries 375—Yosemite Valley Railway Company
Subseries 376—Youngstown & Southern Railroad

Series 2—Additional Corporate Records-Oversize

Series 3—Foreign Nations and Railroads

Series 4—Organizations

Series 5—Topical Files

Subseries 1—Biographical Material

Subseries 2—Cars and Equipment

Subseries 3—Commodities

Subseries 4—Engineering

 Sub-Subseries 1—Air Brakes

 Sub-Subseries 2—General Railway Engineering Practice and Topics

 Sub-Subseries 3—Electricity and Railway Electrification

 Sub-Subseries 4—High Speed Trains and Highways

 Sub-Subseries 5—Track and Structures

Subseries 5—Government and Regulation

 Sub-Subseries 1—Defense

 Sub-Subseries 2—Department of Transportation

 Sub-Subseries 3—Federal Coordinator of Transportation

 Sub-Subseries 4—Interstate Commerce Commission

 Sub-Subseries 5—Legislation, Other Government Agencies and
 Rates

Subseries 6—History-General

Subseries 7—History-Railroad

Subseries 8—Institutions and Associations

Subseries 9—Locomotives

Subseries 10—Management and Finance

Subseries 11—Mergers and Consolidation

Subseries 12—Music

Subseries 13—Non-Rail Transportation

Subseries 14—Operations

Subseries 15—Rates and Traffic

Subseries 16—States and Regions

Series 6—Correspondence

Subseries 1—General Correspondence

Subseries 2—General Correspondence, 1970-1976

Subseries 3—Santa Fe Railway President's Office Correspondence Files

 Regarding John W. Barriger III

Subseries 4—Correspondence Regarding "Super-Railroads"

Subseries 5—Correspondence Regarding Speeches

Subseries 6—Congratulatory Letters

- Subseries 7—Lists and Occasion-Related Correspondence
- Subseries 8—Family and Personal Documents
- Subseries 9—Additional Correspondence

Series 7—Articles, Speeches, Reports and Diaries-John W Barriger III

- Subseries 1—By Title
- Subseries 2—By Date
- Subseries 3—Additional Speeches and Articles by Barriger
- Subseries 4—Additional Speeches and Articles About Barriger
- Subseries 5—Autobiographical and Historical Articles and Papers by Barriger
- Subseries 6—Diaries and Appointment Calendars

Series 8—Working Papers

- Subseries 1—Prince Plan Working Papers, 1932-1933
- Subseries 2—Prince Plan Final Reports and Related Documents
- Subseries 3—Railroad Consolidation-General Working Papers

Series 9—Articles, Speeches, Papers, Memoranda and Reports by Others

- Subseries 1—General Alphabetical File
By Author and Title
- Subseries 2—
- Subseries 3—Additional Speeches and Reports
- Subseries 4—Walker D. Hines Papers
- Subseries 5—Additional Articles, Reports and Clippings