Missouri Pacific Railroad Company Detailed Land Maps

This finding aid was produced using the Archivists' Toolkit
October 22, 2019

UALR Center for Arkansas History and Culture
401 President Clinton Avenue
Little Rock, AR, 72201
archives@ualr.edu

Table of Contents

Summary Information	3
Historical Note	4
Scope and Contents	4
Administrative Information	4
<u>Note</u>	5
Collection Inventory	

Summary Information

.....

Repository UALR Center for Arkansas History and Culture

Title Missouri Pacific Railroad Company Detailed Land Maps

Date 1917-1918

Extent 40.0 linear feet

Language English

Language of Materials Materials Entirely in English

Citation Notes

UA Little Rock Center for Arkansas History and Culture, Arkansas Studies Institute, Little Rock, AR.

Description of item, location of item in the collection (e.g. File, Box, Subseries, and Series Numbers as applicable).

Historical Note

America's railways grew quickly in the post-Civil War era. Many, like Arkansas' Cairo and Fulton railway, were chartered before the Civil War, but their construction was interrupted. Between 1871 and 1917, the Cairo and Fulton Railroad was variously reorganized, acquired, and consolidated at least six times, becoming part of railroad magnate Jay Gould's St. Louis, Iron Mountain and Southern Railway in 1906, which was in turn absorbed by Missouri Pacific in 1917. Because of the rapid rate of railroad consolidation, the Interstate Commerce Commission (ICC) was formed in 1887 to regulate this new technology. The Valuation Act of 1913 required the ICC to form the Bureau of Valuation to assess the value of railroad property, so the ICC compelled railroads to create and submit maps of their holdings to the Bureau of Valuation.

Scope and Contents

This collection contains 293 large valuation maps of the Cairo and Fulton Railroad, and other connected railways in the American Mid-South region which were acquired by the Missouri Pacific Railroad Company. This includes the Kansas City Northwestern Railroad, (and therefore Kansas City and Topeka, Kansas) as well as the St. Louis, Iron Mountain and Southern Railway, which includes parts of Missouri.

These maps, which were published in 1918, each cover a small area (scale is typically 1 inch = 200 feet) of track - a few in areas so remote as to not even have a name associated with it. The maps were meant to assess the value of the railroad, so they primarily show the railroad's right-of-way and tracks, which may be straightforward in a rural stretch or detailed and complex in a railyard such as Kansas City or North Little Rock.

Administrative Information

Publication Information

UALR Center for Arkansas History and Culture

Conditions Governing Access

This collection is available for viewing at the Arkansas Studies Institute.

Conditions Governing Use

The copyright law of the United States (Title 17-U.S. Code) governs the making of photocopies or other reproductions of copyrighted material. The person using this material is liable for any infringement.

Copyright for correspondence in the collections belongs to those correspondents or their beneficiaries. Persons wanting to re-use those materials are advised to obtain permission from copyright holders.

Immediate Source of Acquisition

Donated by Michael T. Moore on behalf of Union Pacific Railroad, 1000 West 4th St, North Little Rock, AR 72114, December 19, 2016.

Note

When requesting materials, please specify Collection Number (UALR.MS.0286), box number, and item name.

Collection Inventory

	Box
Cairo and Fulton Railroad index map for North Little Rock to Moark - V-1-A-Ark-Index	1
Cairo and Fulton Railroad: Right of way and track map for Moark - V-1-A-Ark-1	1
Cairo and Fulton Railroad: Right of way and track map for Corning - V-1-A-Ark-2	1
Cairo and Fulton Railroad: Right of way and track map for Luehrman - V-1-A-Ark-3	1
Cairo and Fulton Railroad: Right of way and track map for Knobel - V-1-A-Ark-4	1
Cairo and Fulton Railroad: Right of way and track map for Peach Orchard - V-1-A-Ark-5	1
Cairo and Fulton Railroad: Right of way and track map for Delaplaine - V-1-A-Ark-6	1
Cairo and Fulton Railroad: Right of way and track map for Case - V-1-A-Ark-7	1
Cairo and Fulton Railroad: Right of way and track map for O'Kean - V-1-A-Ark-8	1
Cairo and Fulton Railroad: Right of way and track map for Murta and Giles - V-1-A-Ark-9	1
Cairo and Fulton Railroad: Right of way and track map for Dicus - V-1-A-Ark-10	1

Cairo and Fulton Railroad: Right of way and track map for Walnut Ridge and Hoxie - V-1-A-Ark-11	1
Cairo and Fulton Railroad: Right of way and track map for Minturn - V-1-A-Ark-12	1
Cairo and Fulton Railroad: Right of way and track map for Village Creek, Lawrence County - V-1-A-Ark-13	1
Cairo and Fulton Railroad: Right of way and track map for Alicia - V-1-A-Ark-14	1
Cairo and Fulton Railroad: Right of way and track map for Swifton - V-1-A-Ark-15	1
Cairo and Fulton Railroad: Right of way and track map for Vance - V-1-A-Ark-16	1
Cairo and Fulton Railroad: Right of way and track map for Tuckerman - V-1-A-Ark-17	1
Cairo and Fulton Railroad: Right of way and track map for Campbell, Jackson County - V-1-A-Ark-18	1
Cairo and Fulton Railroad: Right of way and track map for Campbell and Diaz - V-1-A-Ark-19	1
Cairo and Fulton Railroad: Right of way and track map for Newport - V-1-A-Ark-20	1
Cairo and Fulton Railroad: Right of way and track map for Nuckles - V-1-A-Ark-21	1
Cairo and Fulton Railroad: Right of way and track map for Olyphant - V-1-A-Ark-22	1

Cairo and Fulton Railroad: Right of way and track map for Grand Glaise - V-1-A-Ark-23	1
Cairo and Fulton Railroad: Right of way and track map for Bradford - V-1-A-Ark-24	1
Cairo and Fulton Railroad: Right of way and track map for Russell - V-1-A-Ark-25	1
Cairo and Fulton Railroad: Right of way and track map for Bald Knob - V-1-A-Ark-26	1
Cairo and Fulton Railroad: Right of way and track map for Judsonia and Bald Knob - V-1-A-Ark-27	1
Cairo and Fulton Railroad: Right of way and track map for Kensett and Judsonia - V-1-A-Ark-28	1
Cairo and Fulton Railroad: Right of way and track map for Higginson - V-1-A-Ark-29	1
Cairo and Fulton Railroad: Right of way and track map for part of White County - V-1-A-Ark-30	1
Cairo and Fulton Railroad: Right of way and track map for McRae and Garner - V-1-A-Ark-31	1
Cairo and Fulton Railroad: Right of way and track map for Bull Bayou, White County - V-1-A-Ark-32	1
Cairo and Fulton Railroad: Right of way and track map for Beebe - V-1-A-Ark-33	2

Cairo and Fulton Railroad: Right of way and track map for Ward and Austin - V-1-A-Ark-34	2
Cairo and Fulton Railroad: Right of way and track map for Holland - V-1-A-Ark-36	2
Cairo and Fulton Railroad: Right of way and track map for Jacksonville, part of Lonoke County - V-1-A-Ark-37	2
Cairo and Fulton Railroad: Right of way and track map for Jacksonville - V-1-A-Ark-38	2
Cairo and Fulton Railroad: Right of way and track map for McAlmont and Rixey - V-1-A-Ark-39	2
Cairo and Fulton Railroad: Right of way and track map for Fairmon and McAlmont - V-1-A-Ark-40	2
Cairo and Fulton Railroad: Right of way, tracks, and structures map for Walnut Ridge - V-1-A-Ark-S-10	2
Cairo and Fulton Railroad: Right of way, tracks, and structures map for Hoxie - V-1-A-Ark-S-11b	2
Cairo and Fulton Railroad: Right of way and track map for Newport - V-1-A-Ark-S-20a	2
Cairo and Fulton Railroad: Right of way and track map for Newport - V-1-A-Ark-S-20b	2
Cairo and Fulton Railroad: Station map for North Little Rock - V-1-A-Ark-S-L-41a	2

Cairo and Fulton Railroad: Station map for North Little Rock - V-1-A-Ark-S-L-41b	2
Cairo and Fulton Railroad: Station map-lands, North Little Rock - V-1-A-Ark-S-L-41c	2
Cairo and Fulton Railroad: Station map for North Little Rock - V-1-A-Ark-S-L-41c	2
Cairo and Fulton Railroad: Right of way and track map for North Little Rock - V-1-A-Ark-S-T-41a	2
Cairo and Fulton Railroad: Right of way and track map for North Little Rock - V-1-A-Ark-S-T-41b	2
Cairo and Fulton Railroad: Right of way and track map for North Little Rock - V-1-A-Ark-S-T-41c	2
Cairo and Fulton Railroad: index map for Little Rock to Texas state line - V-1-B-Ark-Index	2
Cairo and Fulton Railroad: Right of way and track map for Cypress Junction - V-1-B-Ark-2	2
Cairo and Fulton Railroad: Right of way and track map for Mabelvale - V-1-B-Ark-3	2
Cairo and Fulton Railroad: Right of way and track map for Alexander - V-1-B-Ark-4	2
Cairo and Fulton Railroad: Right of way and track map for Bryant - V-1-B-Ark-5	2
Cairo and Fulton Railroad: Right of way and track map for Whitlock Spur - V-1-B-Ark-6	2

Cairo and Fulton Railroad: Right of way and track map for Saline River - V-1-B-Ark-7	2
Cairo and Fulton Railroad: Right of way and track map for Traskwood and Haskell's - V-1-B-Ark-8	2
Cairo and Fulton Railroad: Right of way and track map for Traskwood and Cunningham Spur - V-1-B-Ark-9	2
Cairo and Fulton Railroad: Right of way and track map for Wyandotte - V-1-B-Ark-10	2
Cairo and Fulton Railroad: Right of way and track map for Malvern and Perla - V-1-B-Ark-11	2
Cairo and Fulton Railroad: Right of way and track map for Walco, Yawkey Spur, Malvern - V-1-B-Ark-12	2
Cairo and Fulton Railroad: Right of way and track map for unnamed spur with Ouachita river and Kokomo Creek - V-1-B-Ark-12-A	2
Cairo and Fulton Railroad: Right of way and track map for Saginaw and Etta - V-1-B-Ark-13	2
Cairo and Fulton Railroad: Right of way and track map for Elmore and Donaldson - V-1-B-Ark-14	2
Cairo and Fulton Railroad: Right of way and track map for Victor - V-1-B-Ark-15	3
Cairo and Fulton Railroad: Right of way and track map for Witherspoon - V-1-B-Ark-16	3

Cairo and Fulton Railroad: Right of way and track map for Arkadelphia and Daleville - V-1-B-Ark-17	3
Cairo and Fulton Railroad: Right of way and track map for Gum Springs - V-1-B-Ark-18	3
Cairo and Fulton Railroad: Right of way and track map for Curtis - V-1-B-Ark-19	3
Cairo and Fulton Railroad: Right of way and track map for Smithton, Rego, Curtis - V-1-B-Ark-20	3
Cairo and Fulton Railroad: Right of way and track map for Gurdon and Smithton - V-1-B-Ark-21	3
Cairo and Fulton Railroad: Right of way and track map for Bierne - V-1-B-Ark-22	3
Cairo and Fulton Railroad: Right of way and track map for Britts - V-1-B-Ark-23	3
Cairo and Fulton Railroad: Right of way and track map for Boughton - V-1-B-Ark-24	3
Cairo and Fulton Railroad: Right of way and track map for Prescott - V-1-B-Ark-25	3
Cairo and Fulton Railroad: Right of way and track map for Bolivar - V-1-B-Ark-26	3
Cairo and Fulton Railroad: Right of way and track map for Emmet - V-1-B-Ark-27	3
Cairo and Fulton Railroad: Right of way and track map for Chelsea - V-1-B-Ark-28	3
Cairo and Fulton Railroad: Right of way and track map for Hope - V-1-B-Ark-29	3

Cairo and Fulton Railroad: Right of way and track map for Guernsey - V-1-B-Ark-30	3
Cairo and Fulton Railroad: Right of way and track map for Sheppard - V-1-B-Ark-31	3
Cairo and Fulton Railroad: Right of way and track map for Fulton and Sprudel - V-1-B-Ark-32	3
Cairo and Fulton Railroad: Right of way and track map for Clipper - V-1-B-Ark-33	3
Cairo and Fulton Railroad: Right of way and track map for Homan - V-1-B-Ark-34	3
Cairo and Fulton Railroad: Right of way and track map for Mandeville, Paup, and Clear Lake Junction - V-1-B-Ark-35	3
Cairo and Fulton Railroad: Right of way and track map for Mandeville and unnamed junction - V-1-B-Ark-36	3
Cairo and Fulton Railroad: Right of way and track map for Texarkana - V-1-B-Ark-37	3
Cairo and Fulton Railroad: Right of way and track map for Benton - V-1-B-Ark-S-1	3
Cairo and Fulton Railroad: Right of way and track map for Benton, Saline Co., - V-1-B-Ark-S-5	3
Cairo and Fulton Railroad: Right of way and track map for Malvern - V-1-B-Ark-S-11a	3
Cairo and Fulton Railroad: Right of way and track map for Malvern - V-1-B-Ark-S-11b-S-12	3

Cairo and Fulton Railroad and Southwestern Arkansas and Indian Territory Railroad: Station and track map for Smithton - V-1-B-Ark-S-20-S-21	3
Cairo and Fulton Railroad: Right of way and track map for Prescott - V-1-B-Ark-S-25	3
Cairo and Fulton Railroad: Right of way and track map for Hope - V-1-B-Ark-S-29	3
Cairo and Fulton Railroad: Right of way and track map for Fulton - V-1-B-Ark-S-32	3
St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for Paragould - V-2-A-Ark-S-6a	3
St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for Paragould - V-2-A-Ark-S-6b	3
St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for Paragould - V-2-A-Ark-S-6c	3
St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for Helena - V-2-A-Ark-S-10	3
St. Louis, Iron Mountain and Southern Railroad (Helena Branch): Right of way and track map for Wynne - V-2-A-Ark-S-21a	4
St. Louis, Iron Mountain and Southern Railroad (Helena Branch): Right of way and track map for Wynne - V-2-A-Ark-S-21b	4

St. Louis, Iron Mountain and Southern Railroad (Helena Branch): Right of way and track map for Forrest City - V-2-A-Ark-S-25	4
St. Louis, Iron Mountain and Southern Railroad (Helena Branch): Right of way and track map for Marianna - V-2-A-Ark-S-29a	4
St. Louis, Iron Mountain and Southern Railroad (Helena Branch): Right of way and track map for Marianna - V-2-A-Ark-S-29b	4
St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for Lexa - V-2-A-Ark-S-32a	4
St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for Lexa - V-2-A-Ark-S-32b	4
Cairo and Fulton Railroad and St. Louis, Iron Mountain and Southern Railway: Right of way, tracks, and structures map for Bald Knob - V-3-Ark-S-1 (V-1-A-Ark-S-26)	4
St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for New Augusta - V-3-Ark-S-4	4
St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for Jelks - V-3-Ark-S-5	4
St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for Wynne - V-3-Ark-S-12	4
St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for Parkin - V-3-Ark-S-15	4

St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for Earle - V-3-Ark-S-17	4
St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for Crawfordsville - V-3-Ark-S-19	4
Arkansas Midland Railroad (Helena Branch): Right of way and track map for Helena - V-5-A-Ark-S-1a-V-2-A-Ark-S-35b	4
Arkansas Midland Railroad (Helena Branch): Right of way and track map for Helena - V-5-A-Ark-S-1b-V-2-A-Ark-S-35a	4
St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for Cushman - V-6-C-Ark-S-3	4
Kansas and Arkansas Valley Railway and Little Rock and Fort Smith Railway: Right of way and track map for Fort Smith, Mathews and Trusty - V-8-A-Ark-1	4
Kansas and Arkansas Valley Railway and Little Rock and Fort Smith Railroad: Right of way and track map for Fort Smith - V-Sec-8-A-Ark-S-1a	4
Little Rock and Fort Smith Railroad: Right of way and track map for Fort Smith - V-8-A-Ark-S-1b	4
Kansas and Arkansas Valley Railway and St. Louis, Iron Mountain and Southern Railway: Right of way and track map for Fort Smith and Coleman Spur - V-8-B-Ark-1	4
St. Louis, Iron Mountain and Southern Railway: Right of way and track map for A.C. Junction and Buell - V-8-B-Ark-2	4

St. Louis, Iron Mountain and Southern Railway: Right of way and track map for Crescent and Lallie - V-8-B-Ark-3	4
St. Louis, Iron Mountain and Southern Railway: Right of way and track map for Jenny Lind - V-8-B-Ark-4	4
St. Louis, Iron Mountain and Southern Railway: Right of way and track map for Greenwood - V-8-B-Ark-5	4
St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for Fort Smith - V-8-B-Ark-S-1a	4
Kansas and Arkansas Valley Railroad and Little Rock and Fort Smith Railroad: Right of way and track map for Fort Smith - V-8-B-Ark-S-1b	4
St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for Fort Smith - V-8-B-Ark-S-1c	4
St. Louis, Iron Mountain and Southern Railroad: Right of way and track map for Greenwood - V-8-B-Ark-S-5	4
Little Rock, Mississippi River and Texas Railway: Right of way and track map for Arkansas City - V-10-B-Ark-S-3	4
Mississippi, Ouachita and Red River Railroad: Right of way and track map for Dermott - V-11-Ark-S-2	4
Little Rock, Mississippi River and Texas Railway: Right of way and track map for Monticello - V-11-Ark-S-8	4

Little Rock, Mississippi River and Texas Railway: Right of way and track map for Warren - V-11-Ark-S-12	4
The Grouse Creek Railway: Right of way and track map for Arkansas City, Kansas - V-19-C-Kan-S7a	4
The Grouse Creek Railway: Right of way and track map for Arkansas City, Kansas - V-19-C-Kan-S7b	4
Ellsworth, McPherson, Newton and Southeastern Railroad: Right of way and track map for Newton, Kansas - V-17-Kan-S9	4
St. Joseph and Central Branch Railway: Right of way, tracks and structures for Donovan, South St. Joseph, Buchanan County, Missouri - V-C-1-A-Mo-1	5
St. Joseph and Central Branch Railway: Right of way, tracks and structures for St. Joseph, Buchanan County, Missouri - V-C-1-B-Mo-1	5
St. Joseph and Central Brand Railway: Station map-lands for St. Joseph, Buchanan County, Missouri - V-C-1-B-Mo-L-1	5
Edgewater Terminal Railroad: Right of way, tracks and structures for Kansas City, Jackson County, Missouri - V-C-2-Mo-1	5
Pacific Railroad index map for Missouri-Pacific - V-8-Mo-Index	5
Pacific Railroad: Right of way, tracks and structures for Kansas City, Jackson County, Missouri - V-8-Mo-1	5

Pacific Railroad: Right of way, tracks and structures for Kansas City, Jackson County, Missouri - V-8-Mo-2	5
Pacific Railroad: Right of way, tracks and structures for Kansas City, Jackson County, Missouri - V-8-Mo-3	5
Pacific Railroad: Station map-lands for Kansas City, Jackson County, Missouri - V-8-Mo-SL-4	5
Pacific Railroad: Right of way, tracks and structures for Kansas City, Jackson County, Missouri - V-8-Mo-4	5
Pacific Railroad: Right of way, tracks and structures for Kansas City, Jackson County, Missouri - V-8-Mo-5	5
Pacific Railroad: Station map-lands for Kansas City, Jackson County, Missouri - V-8-Mo-SL-5	5
Pacific Railroad: Right of way, tracks and structures for Kansas City, Jackson County, Missouri - V-8-Mo-6	5
Pacific Railroad: Right of way, tracks and structures for Kansas City, Jackson County, Missouri - V-8-Mo-7	5
Pacific Railroad: Right of way, tracks and structures for Kansas City, Jackson County, Missouri - V-8-Mo-8	5
Pacific Railroad: Right of way, tracks and structures for Kansas City, Jackson County, Missouri - V-8-Mo-?	5

Lexington and St. Louis Railroad: Right of way and track map - V-7-Mo-1	5
Lexington and St. Louis Railroad: Right of way and track map - V-7-Mo-2	5
Lexington and St. Louis Railroad: Right of way and track map - V-7-Mo-3	5
Lexington and St. Louis Railroad: Right of way and track map - V-7-Mo-4	5
Lexington and St. Louis Railroad: Right of way and track map - V-7-Mo-5	5
Lexington and St. Louis Railroad: Right of way and track map - V-7-Mo-6	5
Lexington and St. Louis Railroad: Right of way and track map - V-7-Mo-7	5
Lexington and St. Louis Railroad: Right of way and track map - V-7-Mo-8	5
Lexington and St. Louis Railroad: Right of way and track map - V-7-Mo-9	5
Lexington and St. Louis Railroad: Right of way and track map - V-7-Mo-10	5
Lexington and St. Louis Railroad: Right of way and track map - V-7-Mo-11	5
Lexington and St. Louis Railroad: Right of way and track map - V-7-Mo-12	5
Lexington and St. Louis Railroad: Right of way and track map - V-7-Mo-13	5
Lexington and St. Louis Railroad: Right of way and track map - V-7-Mo-14	5

Lexington and St. Louis Railroad: Right of way and track map - V-7-Mo-15	5
Kansas City and Southwestern Railway of Missouri: Right of way and track map - V-9-Mo-1	5
Kansas City and Southwestern Railway of Missouri: Right of way and track map - V-9-Mo-2	5
Kansas City and Southwestern Railway of Missouri: Right of way and track map - V-9-Mo-3	5
Kansas City and Southwestern Railway of Missouri: Right of way and track map - V-9-Mo-4	5
Kansas City and Southwestern Railway of Missouri: Right of way and track map - V-9-Mo-5	5
Missouri River Railroad: Right of way, tracks and structures for Kansas City, Wyandotte County, Kansas - V-1-Kan-1	5
Missouri River Railroad: Right of way, tracks and structures for Kansas City, Wyandotte County, Kansas - V-1-Kan-2	5
Missouri River Railroad: Right of way, tracks and structures for Kansas City, Wyandotte County, Kansas - V-1-Kan-3	5
Missouri River Railroad: Right of way, tracks and structures for Kansas City, Wyandotte County, Kansas - V-1-Kan-4	5

Missouri River Railroad: Right of way, tracks and structures for Kansas City, Wyandotte County, Kansas - V-1-B-Kan-S-1a	5
Kansas City Northwestern Railroad: Tracks and right of way for Kansas City, Kansas - V-1-B-Kan-S-1a	5
Kansas City Northwestern Railroad: Tracks and right of way for Kansas City, Kansas - V-1-B-Kan-S-1b	5
Kansas City Northwestern Railroad: Tracks and right of way for Kansas City, Kansas - V-1-B-Kan-S-1c	5
Kansas City Northwestern Railroad: Tracks and right of way for Kansas City, Kansas - V-1-B-Kan-S-1d	5
Kansas City Northwestern Railroad: Tracks and right of way for Kansas City, Kansas - V-1-B-Kan-S-1e	5
Kansas City Northwestern Railroad: Tracks and right of way for Kansas City, Kansas - V-1-B-Kan-2	5
Edgewater Connecting Railway Co: Right of way, tracks and structures for Kansas City, Wyandotte County, Kansas - V-C-1-Kan-S-11	5
Edgewater Connecting Railway Co: Right of way, tracks and structures for Kansas City, Wyandotte County, Kansas - V-C-1-Kan-2	5
Missouri Pacific Railroad: Right of way and track map (Pulaski County, Arkansas) - V-20-A-Ark-2	6

Cairo and Fulton Railroad index map for North Little Rock to Moark - V-1-A-Ark-Index	6
Cairo and Fulton Railroad: Right of way and track map for Moark - V-1-A-Ark-1	6
Cairo and Fulton Railroad: Right of way and track map for Corning - V-1-A-Ark-2	6
Cairo and Fulton Railroad: Right of way and track map for Luehrman - V-1-A-Ark-3	6
Cairo and Fulton Railroad: Right of way and track map for Knobel - V-1-A-Ark-4	6
Cairo and Fulton Railroad: Right of way and track map for Peach Orchard - V-1-A-Ark-5	6
Cairo and Fulton Railroad: Right of way and track map for Delaplaine - V-1-A-Ark-6	6
Cairo and Fulton Railroad: Right of way and track map for Case - V-1-A-Ark-7	6
Cairo and Fulton Railroad: Right of way and track map for O'Kean - V-1-A-Ark-8	6
Cairo and Fulton Railroad: Right of way and track map for Murta and Giles - V-1-A-Ark-9	6
Cairo and Fulton Railroad: Right of way and track map for Dicus - V-1-A-Ark-10	6
Cairo and Fulton Railroad: Right of way and track map for Walnut Ridge and Hoxie - V-1-A-Ark-11	6
Cairo and Fulton Railroad: Right of way and track map for Minturn - V-1-A-Ark-12	6

Cairo and Fulton Railroad: Right of way and track map for Village Creek, Lawrence County - V-1-A-Ark-13	6
Cairo and Fulton Railroad: Right of way and track map for Alicia - V-1-A-Ark-14	6
Cairo and Fulton Railroad: Right of way and track map for Swifton - V-1-A-Ark-15	6
Cairo and Fulton Railroad: Right of way and track map for Vance - V-1-A-Ark-16	6
Cairo and Fulton Railroad: Right of way and track map for Tuckerman - V-1-A-Ark-17	6
Cairo and Fulton Railroad: Right of way and track map for Campbell, Jackson County - V-1-A-Ark-18	6
Cairo and Fulton Railroad: Right of way and track map for Campbell and Diaz - V-1-A-Ark-19	6
Cairo and Fulton Railroad: Right of way and track map for Newport - V-1-A-Ark-20	6
Cairo and Fulton Railroad: Right of way and track map for Nuckles - V-1-A-Ark-21	6
Cairo and Fulton Railroad: Right of way and track map for Olyphant - V-1-A-Ark-22	6
Cairo and Fulton Railroad: Right of way and track map for Grand Glaise - V-1-A-Ark-23	6
Cairo and Fulton Railroad: Right of way and track map for Bradford - V-1-A-Ark-24	6
Cairo and Fulton Railroad: Right of way and track map for Russell - V-1-A-Ark-25	6

Cairo and Fulton Railroad: Right of way and track map for Bald Knob - V-1-A-Ark-26	6
Cairo and Fulton Railroad: Right of way, tracks, and structures map for Bald Knob - V-1-A-Ark-27	6
Cairo and Fulton Railroad: Right of way and track map for Judsonia and Bald Knob - V-1-A-Ark-28	6
Cairo and Fulton Railroad: Right of way and track map for Kensett and Judsonia - V-1-A-Ark-29	6
Cairo and Fulton Railroad: Right of way and track map for Higginson - V-1-A-Ark-30	6
Cairo and Fulton Railroad: Right of way and track map for part of White County - V-1-A-Ark-31	6
Cairo and Fulton Railroad: Right of way and track map for McRae and Garner - V-1-A-Ark-32	6
Cairo and Fulton Railroad: Right of way and track map for Bull Bayou, White County - V-13-A-Kan-S-33b	7
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Norwich, Kingman County, Kansas - V-20-A-Kan-S-4	7
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Belmont, Kingman County, Kansas - V-20-A-Kan-S-6	7

Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Kingman, Kingman County, Kansas - V-20-A-Kan-S-9	7
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Penalosa, Kingman County, Kansas - V-20-A-Kan-S-13	7
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Olcott, Reno County, Kansas - V-20-A-Kan-S-14	7
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Turon, Reno County, Kansas - V-20-A-Kan-S-15	7
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Neola, Stafford County, Kansas - V-20-A-Kan-S-17	7
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Stafford, Stafford County, Kansas - V-20-A-Kan-S-19a	7
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Stafford, Stafford County, Kansas - V-20-A-Kan-S-19b	7
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Hudson, Stafford County, Kansas - V-20-A-Kan-S-22	7
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Seward, Stafford County, Kansas - V-20-A-Kan-S-24	7
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Ray, Pawnee County, Kansas - V-20-A-Kan-S-26	7

Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Larned, Pawnee County, Kansas - V-20-A-Kan-S-28	7
Cairo and Fulton Railroad: Right of way, tracks and structures for Knobel, Clay County, Ark V-1-A-Ark-S-4	7
Wichita and Colorado Railway; Salina, Sterling and El Paso Railroad: Right of way, tracks and structures for Hutchinson, Reno County, Kansas - V-18-A-Kan-S-13a	7
Wichita and Colorado Railway; Salina, Sterling and El Paso Railroad: Right of way, tracks and structures for Hutchinson, Reno County, Kansas - V-18-A-Kan-S-13b	7
Wichita and Colorado Railway; Salina, Sterling and El Paso Railroad: Right of way, tracks and structures for Hutchinson, Reno County, Kansas - V-18-A-Kan-S-13c	7
Wichita and Colorado Railway; Salina, Sterling and El Paso Railroad: Right of way, tracks and structures for Hutchinson, Reno County, Kansas - V-18-A-Kan-S-13d	7
Wichita and Colorado Railway: Right of way, tracks and structures for West Wichita, Sedgwick County, Kansas - V-18-A-Kan-S-1	7
St. Louis, Ft. Scott and Wichita: Right of way, tracks and structures for McPherson, McPherson County, Kansas - V-17-Kan-S-16	7
Ellsworth, McPherson, Newton and Southeastern Railway: Right of way, tracks and structures for Eldorado, Butler County, Kansas - V-17-Kan-S-1	7
Missouri Pacific Railroad: Right of way and track map for Madison, Greenwood County, Kansas - V-14-B-Kan-S-8	7

St. Louis and Emporia Railroad: Right of way and track map for Pleasanton, Linn County, Kansas - V-14-A-Kan-S-2	7
Ft. Scott and Eastern Railway: Right of way, tracks and structures for Ft. Scott, Bourbon County, Kansas - V-13-B-Kan-S-2	7
Kansas, Nebraska and Dakota Railway: Right of way, tracks and structures for Topeka, Shawnee County, Kansas - V-13-A-Kan-S33c	7
Kansas, Nebraska and Dakota Railway: Right of way, tracks and structures for Topeka, Shawnee County, Kansas - V-13-A-Kan-S33a	7
Kansas, Nebraska and Dakota Railway: Right of way, tracks and structures for Waverly, Coffey County, Kansas - V-13-A-Kan-S-19	7
Kansas, Nebraska and Dakota Railway: Right of way, tracks and structures for Ft. Scott, Bourbon County, Kansas - V-13-A-Kan-S-1	7
Kansas, Nebraska and Dakota Railway: Right of way, tracks and structures for Ft. Scott, Bourbon County, Kansas - V-13-A-Kan-S-1	8
Kansas, Nebraska and Dakota Railway: Right of way, tracks and structures for Waverly, Coffey County, Kansas - V-13-A-Kan-S-19	8
Kansas, Nebraska and Dakota Railway: Right of way, tracks and structures for Topeka, Shawnee County, Kansas - V-13-A-Kan-S33a	8
Kansas, Nebraska and Dakota Railway: Right of way, tracks and structures for Topeka, Shawnee County, Kansas - V-13-A-Kan-S33b	8

Kansas, Nebraska and Dakota Railway: Right of way, tracks and structures for Topeka, Shawnee County, Kansas - V-13-A-Kan-S33c	8
Ft. Scott and Eastern Railway: Right of way, tracks and structures for Ft. Scott, Bourbon County, Kansas - V-13-B-Kan-S-2	8
St. Louis and Emporia Railroad: Right of way and track map for Pleasanton, Linn County, Kansas - V-14-A-Kan-S-2	8
The Inter-State Railroad: Right of way, tracks and structures for Madison, Greenwood County, Kansas - V-14-B-Kan-S-8	8
Ellsworth, McPherson, Newton and Southeastern Railway: Right of way, tracks and structures for Eldorado, Butler County, Kansas - V-17-Kan-S-1	8
Ellsworth, McPherson, Newton and Southeastern Railway; St. Louis, Ft. Scott and Wichita Railroad: Right of way, tracks and structures for Newton, Harvey County, Kansas - V-17-Kan-S-9	8
St. Louis, Ft. Scott and Wichita: Right of way, tracks and structures for McPherson, McPherson County, Kansas - V-17-Kan-S-16	8
Wichita and Colorado Railway: Right of way, tracks and structures for West Wichita, Sedgwick County, Kansas - V-18-A-Kan-S-1	8
Wichita and Colorado Railway; Salina, Sterling and El Paso Railroad: Right of way, tracks and structures for Hutchinson, Reno County, Kansas - V-18-A-Kan-S-13a	8

Wichita and Colorado Railway; Salina, Sterling and El Paso Railroad: Right of way, tracks and structures for Hutchinson, Reno County, Kansas - V-18-A-Kan-S-13b	8
Wichita and Colorado Railway; Salina, Sterling and El Paso Railroad: Right of way, tracks and structures for Hutchinson, Reno County, Kansas - V-18-A-Kan-S-13c	8
Wichita and Colorado Railway; Salina, Sterling and El Paso Railroad: Right of way, tracks and structures for Hutchinson, Reno County, Kansas - V-18-A-Kan-S-13d	8
The Grouse Creek Railway: Right of way and track map for Arkansas City, Cowley County, Kansas - V-19-C-Kan-S7a	8
The Grouse Creek Railway: Right of way and track map for Arkansas City, Cowley County, Kansas - V-19-C-Kan-S7b	8
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Norwich, Kingman County, Kansas - V-20-A-Kan-S-4	8
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Belmont, Kingman County, Kansas - V-20-A-Kan-S-6	8
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Kingman, Kingman County, Kansas - V-20-A-Kan-S-9	8
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Penalosa, Kingman County, Kansas - V-20-A-Kan-S-13	8
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Olcott, Reno County, Kansas - V-20-A-Kan-S-14	8

Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Turon, Reno County, Kansas - V-20-A-Kan-S-15	8
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Neola, Stafford County, Kansas - V-20-A-Kan-S-17	8
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Stafford, Stafford County, Kansas - V-20-A-Kan-S-19a	8
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Stafford, Stafford County, Kansas - V-20-A-Kan-S-19b	8
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Hudson, Stafford County, Kansas - V-20-A-Kan-S-22	8
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Seward, Stafford County, Kansas - V-20-A-Kan-S-24	8
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Ray, Pawnee County, Kansas - V-20-A-Kan-S-26	8
Denver, Memphis and Atlantic Railway: Right of way, tracks and structures for Larned, Pawnee County, Kansas - V-20-A-Kan-S-28	8
Cairo and Fulton Railroad: Right of way, tracks and structures for Knobel, Clay County, Kansas - V-1-A-Ark-S-4	8
Cairo and Fulton Railroad: Right of way and track map for Newport, Jackson County, Arkansas - V-1-A-Ark-S-20a	8

Cairo and Fulton Railroad: Right of way and track map for Newport, Jackson County, Arkansas - V-1-A-Ark-S-20b	8
Cairo and Fulton Railroad: Right of way and track map for Bald Knob, White County, Arkansas - V-1-A-Ark-S-26	8
Cairo and Fulton Railroad: Station map-lands for North Little Rock, Pulaski County, Arkansas - V-1-A-Ark-S-L-41b	8
Cairo and Fulton Railroad: Right of way, tracks and structures for North Little Rock, Pulaski County, Arkansas - V-1-A-Ark-S-T-41c	8
Cairo and Fulton Railroad: Station map-lands for North Little Rock, Pulaski County, Arkansas - V-1-A-Ark-S-L-41a	8
Cairo and Fulton Railroad: Right of way, tracks and structures for North Little Rock, Pulaski County, Arkansas - V-1-A-Ark-S-T-41a	8
Cairo and Fulton Railroad: Right of way, tracks and structures (North Little Rock, Pulaski County, Arkansas) - V-1-A-Ark-42	8
Cairo and Fulton Railroad: Right of way, tracks and structures (North Little Rock, Pulaski County, Arkansas) - V-1-A-Ark-41	8
Cairo and Fulton Railroad: Right of way, tracks and structures for North Little Rock, Pulaski County, Arkansas - V-1-A-Ark-S-T-41b	8
Little Rock, Mississippi River and Texas Railway: Right of way, tracks and structures for Arkansas City, Desha County, Arkansas - V-10-B-Ark-S-3	8