

**MS 711 RG 1 NATIONAL RAILROAD PASSENGER CORPORATION / AMTRAK : JAMES L. LARSON
OPERATIONS AND PLANNING FILES**

1971-2003, bulk 1976-2003. 16.5 linear ft.

Original order has been maintained. The James L. Larson files are arranged in the following series:

1. REPORTS
2. CHRONOLOGICAL FILES
3. LAWSUITS

PROVENANCE Gift of Mrs. Mary Larson (387-2090), 2011.

HISTORICAL INFORMATION James Llewellyn Larson was born on March 27, 1935 in Madison, Wisconsin to Ruth (Thurber) and LeRoy Larson.

While attending high school, Mr. Larson spent many hours at the Chicago and North Western Railway Company's interlocking tower in Madison, Wisconsin where he learned telegraphy. He went to work for the Chicago, Milwaukee, St. Paul, and Pacific Railroad in 1952 as an agent, telegrapher, and tower operator.

In 1953, Mr. Larson began working for the Chicago and North Western Transportation Company as a telegrapher, then as a wire changer. During his 20-year tenure with C&NW, he worked in the Operating Department, was a Train Dispatcher from 1957 to 1959, and then spent eight years as an Assistant Trainmaster and a Trainmaster. He was a System Rules Examiner from 1966 to 1968, an Assistant Division Superintendent from 1968 to 1969, Assistant Superintendent -Transportation from 1969 to 1972, where he managed Operations Center in Chicago. From 1972 to 1973, he was an Assistant Division Master of Transportation on the Twin Cities Division.

Mr. Larson was recruited by Amtrak in 1973. During his 25-year tenure with Amtrak he served as Manager of Station Operations, Director of Personnel, Assistant Vice President of Administrative Staff, and Assistant Vice President of Contracts. During his career with Amtrak, he was responsible for the negotiation and administration of Amtrak's operating agreements with the railroads over which Amtrak passenger trains operate throughout the United States and for evaluating all lines on which Amtrak considered implementing passenger service.

In addition, he was involved with the negotiation of schedules, schedule modifications and the implementation of new routes for Amtrak trains, including capital expenses as well as operating requirements. He also served as a liaison with Amtrak's Law and Government Affairs Department. Mr. Larson retired from Amtrak in 1998 as the company's Assistant Vice President of Operations and Planning.

Jim Larson was a member of the Lexington Group in Transportation History and he sat on the Board of Directors of the Railway & Locomotive Historical Society. He published many articles on railroad history.

After retiring, Mr. Larson served the American Association of Private Railroad Car Owners as the organization's volunteer Trainmaster for many years. He died on September 2, 2008 in Manassas, Virginia. He was survived by his wife, Mary (Gilliam) who he had married on December 28, 1974 and their two daughters, Mary Llewellyn, a pilot for Delta Airlines and Martha Elizabeth Larson, a professional photographer.

Filing Location: Statewide Museum Collection Center ID 2767

**MS 711 RG 1 NATIONAL RAILROAD PASSENGER CORPORATION / AMTRAK : JAMES L. LARSON
OPERATIONS AND PLANNING FILES**

1979-2003. 9.5 linear feet

1. REPORTS

Reports are arranged into:

- Subseries 1. Numbered reports
- Subseries 2. Un-numbered reports

Report 100 is an index to reports numbered 101 to 730 (1979-1992).

Subseries 1. Numbered reports are arranged into:

- 1.1 Regional reports
- 1.2 Freight railroad reports
- 1.3 On-time performance
- 1.4 Schedules
- 1.5 Historical data about route product lines
- 1.6 Operating plans

Arranged by report number.

1.1 Regional reports were produced by the National Railroad Passenger Corporation (NRPc)'s Contract Administration and Operations Planning Department and the operating-engineering task force. James L. Larson wrote most of these reports.

Subjects include: routes, alternate routes, rerouting, service, new services, re-evaluation of existing services, potential intercity passenger service, and emerging corridors.

These reports are arranged into six regions:

Region 1. North East Coast, Baltimore, Pittsburgh, Eastern Ontario and Quebec, Canada [Reports 101-127]
Region 2. South East Coast from Washington, D.C. to Miami, Tennessee, Mississippi, Louisiana [Reports 201-234]
Region 3. Mid-west: North Dakota, South Dakota, Nebraska, Kansas, Ohio, Michigan [Reports 301-364]
Region 4. Texas, Oklahoma, Arkansas [Reports 401-417]
Region 5. Northwest, British Columbia, Canada, and the Desert States [Reports 501-523]
Region 6. California [Reports 601-619]

1.2 Freight railroad reports

These reports address aspects of the relationship between Amtrak and the freight railroads over which Amtrak trains operated such as: costs, contract issues, commuter service, railroad and terminal costs, statistics, new passenger equipment, and push-pull operations.

Railroads include: Burlington Northern, Illinois Central, CSX Transportation, Grand Trunk Western, Southern Pacific, Union Pacific, Missouri Pacific, Alaska Railroad and Narragansett Railroad.

Includes report numbers 701 (1979) to 730 (1992).

1.3 On-time performance

Includes reports about the on-time performance from 1993 to 1998 of the Amtrak passenger trains operating on the following railroads: Burlington Northern, Consolidated Rail Corporation, CSX Transportation, CN North America, Grand Trunk Western, Burlington Northern Santa Fe, Atchison, Topeka & Santa Fe, Southern Pacific, Illinois Central, Union Pacific, Norfolk Southern, St. Lawrence & Hudson Railway, Delaware & Hudson Railway, and New England Central. Also includes NRPc Operations Officers' Performance reviews and an action plan to improve Amtrak performance.

Includes report numbers 731 (1993) to 799 (1996) and 901 (1996) to 939 (1998).

1.4 Schedules

Reports about scheduling analysis and scheduling trains. Includes the "Sunset Limited" case summary and appendices, 1996.

Includes report numbers 806 (1995) to 816 (1998).

1.5 Historical data about route product lines

Includes information and statistics pertaining to the production and sale of souvenirs and promotional material for the following trains: "Auto Train," "City of New Orleans," "Crescent," "Coast Starlight," "Southwest Chief," "California Zephyr," "Desert Wind," "Atlantic Coast," "Lake Shore," "Pennsylvanian," "Three Rivers," "Sunset Ltd.," "Pioneer," "Empire Builder," "Texas Eagle," and for the California and Pacific Northwest Corridors, "Northeast Direct," "San Diego," "Capitol Ltd.," and "Cardinal".

Includes report numbers 1001 (1996) to 1020 (1997).

1.6 Operating plans

Includes reports about Amtrak trains on freight lines: "Texas Eagle," "Sunset Limited," "Coast Starlight," "California Zephyr," Intercity Trains on Northeast Corridor, "Crescent," "City of New Orleans," "Empire Builder," San Diego Line, "Southwest Chief," "Lake Shore Limited," "Capitol Limited," Florida Service Trains, the "Carolinian," "The Cardinal," Mail and Express, "Three Rivers", Michigan Service, and Express Service.

Includes report numbers 1101 (1997) to 1121 (1998).

Subseries 2. Un-Numbered Reports:

The subjects of these reports include: inspection trips along the freight railroad lines, contracts and costs, Amtrak incentive arrangements, Amtrak passenger schedules for 1992, proposals for increased services, costs, an evaluation of the "Hiawatha" route, track charts, Amtrak Officers' Trips, problems on routes, Union Pacific freight interference, on-time analyses, rail corridor studies, United States General Accounting Office's report on possible Amtrak liquidation, route studies, staffing requirements. Also includes three volumes of exhibits for an expert report prepared by Railroad Industries, Inc. Many of these exhibits are copies of operating agreements.

Arranged chronologically.

BOX LIST

Subseries 1. Numbered reports:

Box 1

100. Index: National Railroad Passenger Corporation Operating-Engineering Task Force Reports and Capital Operations Planning

Reports

1.1 Regional reports

Region 1. North East Coast, Baltimore, Pittsburgh, Eastern Ontario and Quebec, Canada

101. Department of Transportation Restructuring of the Chessie System: Cumberland-Pittsburgh, March 2, 1979
102. "Broadway Limited" Reroute, March 1979
103. "Montrealer" Rerouting, April 30, 1979
104. Proposed 403b. Service: Hoboken-Scranton, November 14, 1979
105. Empire Emerging Corridor, October 10, 1980
106. Massachusetts Inland Route: Boston-Albany Line, October 14, 1980
107. Philadelphia-Atlantic City Emerging Corridor, November 6, 1980
109. Delaware & Hudson's "Adirondack Route": Albany-Montreal, April 27, 1984
110. Cape Cod Rail Line, January 10, 1983
111. Pittsburgh-Cleveland Routes, April 27, 1984
112. "Empire" Service (I), April 26, 1984
- 112A. "Empire" Service (II), May 14, 1984
113. Delaware & Hudson Evaluation, October 9, 1984
114. Federal Railroad Administration Safety Assessment: Northeast Corridor, 1985
115. Providence & Worcester Railroad: Restoration of Track 3 between Boston Switch and Lawn, October 9, 1985
116. Boston & Maine Railroad: Connecticut River Line, November 5, 1985
117. A Proposal for the Operation of Massachusetts Bay Transportation Authority Commuter Rail Service, June 23, 1986
118. Alternate Routes between Pittsburgh-Youngstown for Trains 40 & 41, September 4, 1990
119. The Potential for Service to Maine, November 23, 1990
120. Through Service between Long Island and Upstate New York, February 15, 1991
121. Re-evaluation of Pittsburgh-Cleveland Routes, October 4, 1991
122. Operating Plan: Boston-Portland 403(b) Service, August 17, 1993
123. Boston-Portland Service, June 10, 1994
124. Operating Plan: Boston-Portland 403(b) Service, August 1993, revised November 29, 1994
125. Issues Associated With the Restoration of Vermont Rail Service to Montreal, September 27, 1995
126. Amtrak and Consolidated Rail Corporation: New York High Speed Agreement, October 18, 1995
127. Canadian Pacific Railway and Delaware & Hudson Railway: An Action Plan to Improve Performance, November 27, 1995

Region 2. South East Coast from Washington, D.C. to Miami, Tennessee, Mississippi, Louisiana

201. Georgia Lines: Atlanta-Savannah I and Atlanta-Jacksonville II, June 30, 1980
202. Washington-Richmond Emerging Corridor, January 14, 1981
203. Atlanta-Chattanooga-Nashville Emerging Corridor, January 14, 1981
204. Jacksonville-Miami; Miami-Tampa Emerging Corridor, State 403(b) Service, January 14, 1981
205. "Crescent" Route, April 26, 1982
206. Washington-Florida Service, November 18, 1982
207. Jacksonville-New Orleans "Gulf Wind" Route, January 18, 1983
208. Mobile-New Orleans 403(b) Service, January 20, 1983
209. North Carolina 403 (b) Service, May 5, 1983
210. Richmond Terminal and Newport News Report, July 2, 1984 (The "Colonial" Schedule Reductions)
211. New Orleans-Baton Rouge-Shreveport-Marshall Routes, October 22, 1984
- 211A. Atlanta-Birmingham-Mobile Routes, October 22, 1984
213. Northern Virginia Commuter Service, May 7, 1985
214. Richmond: Main Street Station, December 23, 1985
215. Selma-Raleigh Reroute, February 3, 1986
216. Meridian-Shreveport-Marshall-Dallas Route, October 27, 1986
217. CSX Transportation Proposed Vitas Reroute of the "Silver Star," February 17, 1987
218. Louisiana 403(B) Service, April 26, 1982
219. Florida East Coast Route, December 21, 1987
220. "Carolina" Reroute Report II, February 29, 1988
- 220A. "Cardinal" Route, June 21, 1982
221. "Cardinal" Reroute, March 25, 1988
222. Evaluation of Potential Routes between Chicago and Florida, September 14, 1990
223. Northern Virginia Commuter Service III, October 8, 1990
224. "Gulf Wind" Route: Jacksonville to New Orleans, December 5, 1990
225. Capital Requirements for Additional Florida Service, June 13, 1991
226. Proposed Station Sites: Florida Extension of the "Sunset Limited," September 30, 1991
227. Birmingham-Huntsville Route Evaluation, March 12, 1992
228. Jacksonville, Florida Terminal Facility, June 5, 1992
229. Downtown Station, Richmond, Virginia, June 12, 1992
- 229A. Downtown Station, Richmond, Virginia, Revised August 24, 1992
230. Alternate Routes between Memphis, Tennessee and Jackson, Mississippi, August 10, 1994
232. CSX Transportation: The "S" Line, August 28, 1995
233. CSX Transportation: The "S" Line II, December 7, 1995
234. A Preliminary Evaluation of Potential Intercity Rail Passenger Service between Richmond, Virginia, Washington, D.C. and Bristol, Virginia, December 11, 1995

Region 3. Mid-west: North Dakota, South Dakota, Nebraska, Kansas, Ohio, Michigan

Box 2

301. Department of Transportation Restructuring Consolidated Rail Corporation (Conrail): Niagara Falls-Detroit; Alliance-Cleveland, March 12, 1979
302. Department of Transportation Restructuring Atchison, Topeka & Santa Fe Railway: Kansas City-Denver, April 17, 1979
303. Indiana Route Study, July 3, 1979
304. Detroit-Toledo Service, July 31, 1979
305. Chicago-Milwaukee Service, July 31, 1979
- 305A. Railbus Proposal: Illinois Route Study, May 15, 1980
306. Chesapeake & Ohio and Consolidated Rail Corporation (Conrail): Michigan Study, June 9, 1980
307. Chicago-Detroit Emerging Corridor, September 29, 1980
308. Emerging Corridor: Cleveland-Cincinnati, November 25, 1980
309. Emerging Corridor: Chicago-Milwaukee-Twin Cities, November 26, 1980
310. Emerging Corridor: Cincinnati-Indianapolis-Chicago, November 26, 1980
311. Emerging Corridor: Chicago-St. Louis, November 26, 1980
312. "Broadway Limited" Reroute, December 21, 1981
313. Cincinnati-Indianapolis Service, January 25, 1982
314. "Broadway Limited" Reroute Report II, March 22, 1982
- 314A. Ohio Rail Line Connections, not dated
315. Chicago-Omaha Routes: Burlington Northern Railroad and Chicago & Northwestern Railway, June 10, 1982
- 315A. North Dakota-Montana 403(b) Route, November 16, 1982
316. Chicago-Twin Cities Alternate Routes, December 17, 1982
317. St. Louis-Carbondale Service, March 21, 1983
318. Kansas City-Omaha Routes: Burlington Northern and Missouri Pacific, October 3, 1983
319. Baltimore & Ohio: Cincinnati-Indianapolis Route, December 8, 1983
320. St. Louis-Centralia via Southern Railway, December 20, 1983
321. Chicago-Grand Rapids Service: 1983 Study, January 30, 1984
322. Chicago-St. Louis Operations, March 2, 1984
323. St. Louis-Kansas City-Missouri Service, March 2, 1984
324. Winnipeg Service, May 4, 1984
325. Cleveland-Cincinnati Route, September 28, 1984
326. Plant Rationalization: Chessie System Railroads, February 11, 1985
327. Proposed Hoosier State Reroute: Northern Indiana and Illinois, September 23, 1985
328. Twenty-first Street Interlocking: Chicago, October 17, 1985
329. "Cardinal" Reroute: Chicago-Cincinnati, November 15, 1985
330. Indianapolis-St. Louis Route, January 21, 1986
331. Cincinnati-Indianapolis Routes, January 21, 1986
332. Detroit Terminal Operations, September 24, 1986
333. Alternate Routes between Chicago and Denver, December 23, 1986
334. Detroit Terminal Facilities, April 20, 1987
335. Chicago-Milwaukee-Green Bay Service, May 18, 1987
336. Preliminary South Dakota Report, January 27, 1988
337. Chicago-Twin Cities Proposed Reroute, May 26, 1988
338. Soo Line Railroad: "Empire Builder" Reroute, June 12, 1988
339. Soo Line Railroad: "Empire Builder" Reroute, Revised Report, June 24, 1988
340. Chicago-Springfield and Chicago-St. Louis Alternative Routes, July 11, 1988
341. Pittsburgh-Chicago Reroute Alternatives, October 10, 1988
342. Routes between Chicago and the Quad Cities, April 5, 1990
343. Wisconsin & Calumet Railroad: Proposal for Limited Service to Southern Illinois, December 17, 1990
344. Alternate Iowa Routes via Chicago & Northwestern and Iowa Interstate Railroad, December 17, 1990
345. Chicago-Quad Cities Alternate Routes, March 1, 1991
346. Extension of Service to Madison, Wisconsin, April 11, 1991
347. Tri-state High Speed Rail Study: Chicago-Milwaukee-Twin Cities Corridor, October 14, 1991
348. Rail Access to Cleveland Union Terminal, December 9, 1991
349. Conrail: Cleveland-Cincinnati Route, May 19, 1992
350. Extension of Service to Green Bay, Wisconsin, June 12, 1992
- 350A. Extension of Service to Green Bay, Wisconsin, Revision, June 18, 1992
351. Proposed Wisconsin Service to Madison and Green Bay, March 19, 1993
352. Chicago-Detroit Corridor, June 21, 1993
353. Chicago-Peoria Route, November 2, 1993
354. St. John Connection: Northern Indiana, August 10, 1994
355. Proposed Illinois Central Connections at Chicago and Harvey, Illinois, August 12, 1994
356. The Potential for a High Speed Rail Line between Chicago, Illinois and Porter, Indiana, August 19, 1994
357. Operating Problems on the Amtrak Route between Chicago, Illinois and Dyer, Indiana, February 1, 1995
358. Seeking an Alternate Route between Chicago and Council Bluffs: Illinois Central (Chicago Central & Pacific), March 21, 1997
359. A Study to Evaluate Canadian Pacific Railway Operations and Capacity between Milwaukee and Watertown, Wisconsin, April 3, 1997
- 359A. A Study to Evaluate Canadian Pacific Railway Operations and Capacity between Milwaukee and Watertown, Wisconsin, Revision, April 15, 1997
360. Louisville-Indianapolis via the Louisville & Indiana Railroad Company, May 29, 1997

361. Extension of "Hiawatha" Service to Milwaukee-Watertown, WI: Summary Report to Counsel, June 18, 1997
362. The Potential for A Rail Passenger Route between Cincinnati and St. Louis, March 9, 1998
363. Iowa Service Alternatives, May 8, 1998
364. The Potential for Rail Passenger Service between Chicago and Madison via Janesville, June 11, 1998

Region 4. Texas, Oklahoma, Arkansas

Box 3

401. Department of Transportation. Restructuring Missouri Pacific: Memphis-Bald Knob, May 4, 1979
402. Department of Transportation. Restructuring: Atchison, Topeka & Santa Fe Railway, Missouri-Kansas-Texas Railroad, and Southern Pacific, Texas Lines, May 11, 1979
403. Missouri Pacific: Houston-New Orleans, January 29, 1980
404. Texas Triangle Emerging Corridor, December 18, 1980
405. St. Louis-Oklahoma Service, January 29, 1982
- 405A. Detour Routes: Texarkana-Dallas, June 14, 1982
406. Oklahoma Service Summary Report, October 10, 1983
407. Atchison, Topeka & Santa Fe Railway: "Southwest Limited" Route-Southern Route ATS, November 8, 1983
408. "Sunset Limited": Reroute Texas: Report, February 7, 1984
409. "Sunset Limited": Reroute Texas: Report II, July 9, 1984
410. Houston-Galveston Study, November 7, 1984
411. Evaluation of the Meridian-Dallas Route; Dallas-Ft. Worth-Houston Routes; Ft. Worth-El Paso Route; and San Antonio Alternatives, September 23, 1987
412. Review of a Proposal for Modified Schedules and Routings for Texas Services, April 14, 1989
413. A Proposal for the Reroute of Trains 1 and 2, February 23, 1990
414. Extension of Service between New Orleans and Houston: Executive Summary, April 2, 1990
415. Extension of Service between New Orleans, Houston, and Dallas, April 2, 1990
416. Proposed Service to Waco, Texas, May 7, 1991
417. Proposed Service to Missouri and Oklahoma, November 30, 1994

Region 5. Northwest, British Columbia, Canada, and the Desert States

501. Department of Transportation. Restructuring Union Pacific: Kansas City-Denver, March 12, 1979
502. Department of Transportation. Restructuring Union Pacific: Ogden-Los Angeles, March 12, 1979
503. Department of Transportation. Restructuring Union Pacific: Ogden-Denver, April 12, 1979
504. Atchison, Topeka & Santa Fe Railway: Phoenix Branch Report, June 30, 1981
505. Surrey Cutoff: North Dakota, July 23, 1981
506. "San Francisco Zephyr" Route, November 24, 1981
507. "Coast Starlight" Route, December 7, 1981
508. "Empire Builder" Route, December 18, 1981
509. Denver and Salt Lake City via the Denver & Rio Grande Western Route, December 7, 1982
- 509A. "Desert Wind" Route, February 4, 1983
- 509B. "Pioneer" Route, February 3, 1983
510. "Great Salt Lake" Union Pacific Route, August 22, 1983
511. "Great Salt Lake" Route, June 27, 1983
512. Seattle, Washington-Vancouver, British Columbia Service, December 3, 1984
513. Portland, Oregon: Terminal Operations, December 14, 1990
514. Denver to Ogden via Wyoming, October 9, 1990
515. The Potential for Service to Idaho Falls, November 20, 1990
516. Portland, Oregon to Troutdale via Kenton, May 7, 1991
517. A New Station Site for Portland, Oregon, May 13, 1991
518. The Potential for Seattle-Vancouver Service, June 3, 1991
519. Portland-Seattle Operations, June 3, 1991
520. Establishing Rail Passenger Service between Seattle, Washington and Vancouver, British Columbia and Improving Passenger Train Speeds between Portland, Oregon and Seattle, Washington, March 30, 1993
521. Denver Union Terminal, March 12, 1993
522. The Phoenix Line, April 3, 1995
523. The Phoenix Line, Part II, May 8, 1995

Region 6. California

601. D.O.T. Restricting Southern Pacific's Sacramento (East Valley) Reroute, September 17, 1979
602. Bakersfield-Los Angeles Service: Atchison, Topeka & Santa Fe Railway and Southern Pacific, undated
603. San Diego Service, undated
604. California Department of Transportation (Caltrans) Request for Los Angeles-San Bernardino Commuter Service, October 20, 1980
605. California Proposed Service to the Imperial Valley (Calexico), January 25, 1982
606. San Diego Line: Capital Improvement Recommendations, February 15, 1985
607. San Diego Service: A Proposal for Modified Service, February 19, 1986
608. San Francisco North Bay Commuter Service: Marin and Sonoma Counties California, March 16, 1987
609. "San Joaquin Valley" Reroute, February 29, 1988
610. "San Joaquin Valley" Reroute Report II, June 23, 1988
611. "San Joaquin Valley" Reroute Report III, June 30, 1989
612. A Proposal for High-Speed Passenger Train Service between Los Angeles and San Francisco, September 7, 1989

- 613. The Need for an Improved Signal System on the San Diego Line, December 12, 1989
- 614. "San Joaquin Valley" Reroute Report IV, October 17, 1990
- 615. "San Joaquin Valley" Route Selection, March 3, 1993
- 616. A Maintenance Facility for the Bay Area, August 19, 1993
- 617. Proposed Capital Improvements for Passenger Train Service between Stockton and Sacramento, December 30, 1993
- 618. Proposal for Passenger Train Service over the Tehachapi in California, February 10, 1994
- 619. Proposal to Upgrade the Southern Pacific Rail Line between Sacramento and Oakland, June 13, 1994

1.2 Freight railroad reports

Box 4

- 701. Alaska, December 21, 1979
- 702. Narragansett Pier Railroad Company: 46 Coast Route Additional Service, October 10, 1980
- 703. Missouri Pacific Railroad: Train and Engine Crew Deadheading, 1981
- 704. Amtrak Employment of Off-Corridor T&E (Track and Engineering) Crews, December 4, 1981
- 705. Mexican Passenger Train Service: Nuevo Laredo-Mexico City, March 26, 1982
- 706. Schedule Adjustments and Performance 1976-1982, March 15, 1982
- 707. Summary of General Track Conditions, Speeds and Schedules of Amtrak Carriers, January 21, 1983
- 708. Japanese National Railways, March 9, 1983
- 709. Union Pacific Railroad: Operating Timetable Printing Costs, February 7, 1984

Amtrak's Contractual Relationship with the Railroad Industry and Costing Methodology: Schedules: Amtrak's Incentive Arrangements with Operating Carriers:

- 710. March 18, 1985
- 710A. Update, November 28, 1988
- 710B. Update, May 21, 1990
- 710C. Update, November 16, 1990
- 710D. Revision, September 1, 1992
- 710E. Revision, January 24, 1994
- 710F. Revision, November 8, 1996
- 710G. Revision, November 8, 1996

- 711. Locomotive Engineer Stress, October 3, 1985
- 712. Railroad Cost Statistics, March 1, 1986

712A - 712I. Railroad and Terminal Costs: Fiscal Years, 1989-1997

- 713. Union Pacific Railroad: Contract Issues, August 1, 1987
 - 714. Amtrak's Relationship to Commuter Operations, February 6, 1989
 - 714A. Commuter Service in Amtrak's Future, May 15, 1990
 - 715. Alaska Railroad: New Passenger Train Equipment, September 25, 1989
 - 716. Union Pacific Railroad: Contract Issues II, November 1, 1989
 - 716A. Union Pacific Railroad: Executive Summary, November 1, 1989
 - 716B. Union Pacific: Discussion Points, November 27, 1989
 - 717. Burlington Northern: Contract and Operating Issues, November 2, 1989
 - 717A. Burlington Northern: Executive Summary, November 2, 1989
 - 718. Denver & Rio Grande Western Performance, November 7, 1989
 - 719. Grand Trunk Western Railroad On-Time Performance, November 7, 1989
 - 720. Illinois Central Railroad Amtrak Performance, November 21, 1989
 - 721. Illinois Central Railroad Amtrak Performance II, January 22, 1990
 - 722. Illinois Central Railroad Executive Summary, November 2, 1989
 - 723. Safety and Efficiency of Push-Pull Operations, July 9, 1990
 - 723A. Safety and Efficiency of Push-Pull Operations, Revised February 27, 1991
 - 723B. Safety and Efficiency of Push-Pull Operations, Revised
 - 723C. Safety and Efficiency of Push-Pull Operations, Revised
 - 724. Illinois Central Railroad: Performance of Amtrak Trains, September 18, 1990
 - 725. Burlington Northern Contract Issues, October 24, 1990
 - 726. Burlington Northern Update on Contract and Operating Issues: Executive Summary, February 21, 1991
 - 727. Status of Fleet Allocation Program, July 12, 1991
 - 728. Union Pacific Issues, October 6, 1992
 - 729. CSX Transportation Issues, October 15, 1992
 - 729A. CSX Transportation Issues, October 15, 1992
 - 730. Southern Pacific Issues, November 9, 1992
- END OF INDEXED REPORTS

1.3 On-time performance

- 731. Burlington Northern On-Time Performance, Fiscal Year 1993, October 8, 1993
- 731. Burlington Northern On-Time Performance: Executive Summary, Fiscal Year 1993, October 8, 1993
- 731A. Burlington Northern On-Time Performance: Executive Summary, Fiscal Year 1994, March 4, 1994
- 732. Providence & Worcester Railroad Issues, October 14, 1993
- 732 Rev. Providence & Worcester Railroad Issues, October 14, 1993

- 733. Southern Pacific Performance: 1989-1993, January 4, 1994
- 734. Amtrak: Conrail Negotiations Executive Summary, January 31, 1994
- 735. A Discussion of 1996 Issues, January 31, 1994
- 736. Illinois Central Issues, July 12, 1994

Box 5

- 737. Conrail On-Time Performance, Fiscal Year 1994, August 15, 1994
- 738. Burlington Northern On-Time Performance: Executive Summary, Fiscal Year 1994, August 15, 1994
- 739. CSX Transportation On-Time Performance 1994, August 23, 1994
- 740. Union Pacific On-Time Performance, Fiscal Year 1994, September 2, 1994
- 741. Atchison, Topeka & Santa Fe On-Time Performance, Fiscal Year 1994, September 7, 1994
- 742. Conrail On-Time Performance: Final Report, Fiscal Year 1994, October 14, 1994
- 743. Burlington Northern On-Time Performance: Final Report, Fiscal Year 1994, November 1, 1994
- 744. CSX Transportation On-Time Performance: Final Report, Fiscal Year 1994, November 28, 1994
- 745. Atchison, Topeka & Santa Fe On-Time Performance: Final Report, Fiscal Year 1994, November 30, 1994
- 746. Union Pacific On-Time Performance: Final Report, Fiscal Year 1994, December 2, 1994
- 747. Southern Pacific On-Time Performance: Final Report, Fiscal Year 1994, December 12, 1994
- 748. CN North America, Grand Trunk Western Railroad On-Time Performance: Final Report, Fiscal Year 1994:, and First Quarter, Fiscal Year 1995, January 20, 1995
- 749. Burlington Northern On-Time Performance: First Quarter, Fiscal Year 1995, February 2, 1995
- 750. Conrail On-Time Performance: First Quarter, Fiscal Year 1995, January 25, 1995
- 751. Amtrak's Contractual Relationship with the Railroad Industry, and 1996 Issues: Executive Summary, February 13, 1995
- 752. Amtrak's Contractual Relationship with the Railroad Industry, Costing Methodology and 1996 Issues, February 13, 1995
- 753. Atchison, Topeka & Santa Fe On-Time Performance: First Quarter, Fiscal Year 1995, March 15, 1995
- 754. Southern Pacific Performance: Executive Summary, March 1995
- 755. Empty
- 756. Union Pacific On-Time Performance: First Half, Fiscal Year 1995, April 18, 1995
- 757. Southern Pacific Performance: First Half, Fiscal Year 1995, April 19, 1995
- 758. A Discussion of 1996 Issues (II), May 15, 1995
- 759. Norfolk Southern On-Time Performance: First Half, Fiscal Year 1995, May 30, 1995
- 760. CSX Transportation On-Time Performance: Seven Month Results, Fiscal Year 1995, June 6, 1995
- 761. Burlington Northern On-Time Performance: Second Quarter, Fiscal Year 1995, May 16, 1995
- 762. CN North America and Grand Trunk Western On-Time Performance: Eight Months Results, Fiscal Year 1995, June 20, 1995
- 763. Conrail On-Time Performance: Third Quarter, Fiscal Year 1995, July 11, 1995
- 764. Atchison, Topeka & Santa Fe On-Time Performance: Third Quarter, Fiscal Year 1995, July 19, 1995
- 765. Southern Pacific On-Time Performance: Third Quarter, Fiscal Year 1995, July 24, 1995
- 766. Canadian Pacific Railway System, Soo Line Railroad On-Time Performance: Third Quarter, Fiscal Year 1995, July 25, 1995
- 767. Union Pacific On-Time Performance: Third Quarter, Fiscal Year 1995, July 26, 1995
- 768. Illinois Central On-Time Performance: Third Quarter, Fiscal Year 1995, July 27, 1995
- 769. Burlington Northern Interim On-Time Performance: August 1995
- 770. CSX Transportation On-Time Performance: Eleven Month Results, Fiscal Year 1995, September 15, 1995
- 771. Burlington Northern On-Time Performance: Final Report, Fiscal Year 1995, October 24, 1995
- 772. Atchison, Topeka & Santa Fe On-Time Performance: Final Report, Fiscal Year 1995, October 24, 1995
- 773. Canadian Pacific Railway and Delaware & Hudson Railway On-Time Performance: Final Report, Fiscal Year 1995, October 30, 1995
- 774. Southern Pacific On-Time Performance: Final Report, Fiscal Year 1995, November 1, 1995
- 775. Conrail On-Time Performance: Final Report, Fiscal Year 1995, November 14, 1995
- 776. Union Pacific On-Time Performance: Final Report, Fiscal Year 1995, December 8, 1995
- 777. CSX Transportation On-Time Performance: Final Report, Fiscal Year 1995, December 7, 1995
- 778. Norfolk Southern On-Time Performance: Final Report, Fiscal Year 1995, December 22, 1995
- 779. CN North America, Grand Trunk Western On-Time Performance: Final Report, Fiscal Year 1995, December 22, 1995
- 780. The Proposed Union Pacific and Southern Pacific Merger, January 9, 1996
- 781. Burlington Northern Santa Fe On-Time Performance: First Quarter, Fiscal Year 1996, January 15, 1996
- 781A. Burlington Northern Santa Fe On-Time Performance: First Quarter Revision, Fiscal Year 1996, January 15, 1996
- 782. Conrail On-Time Performance: First Quarter, Fiscal Year 1996, January 26, 1996
- 783. Union Pacific On-Time Performance: First Quarter, Fiscal Year 1996, February 13, 1996
- 784. Southern Pacific On-Time Performance: First Quarter, Fiscal Year 1996, February 14, 1996
- 785. Illinois Central On-Time Performance: Final Report, Fiscal Year 1995, and First Quarter, Fiscal Year 1996, February 21, 1996
- 786. Canadian Pacific Railway System and Soo Line Railroad On-Time Performance: Final Report, Fiscal Year 1995, and First Quarter, Fiscal Year 1996, February 16, 1996
- 787. CN North America and Grand Trunk Western On-Time Performance: Final Report, Fiscal Year 1995, and First Quarter, Fiscal Year 1996, February 26, 1996
- 788. Norfolk Southern On-Time Performance: First Quarter, Fiscal Year 1996, March 5, 1996
- 789. Canadian Pacific Railway System and Soo Line Railroad On-Time Performance: Second Quarter, Fiscal Year 1996, April 17, 1996
- 790. CSX Transportation On-Time Performance: First Quarter, Fiscal Year 1996, March 29, 1996
- 791. Conrail On-Time Performance: Second Quarter, Fiscal Year 1996, May 2, 1996
- 792. CN North America and Grand Trunk Western On-Time Performance: Second Quarter, Fiscal Year 1996, May 15, 1996

Box 6

793. Illinois Central On-Time Performance: Second Quarter, Fiscal Year 1996, May 31, 1996
794. Southern Pacific On-Time Performance: Second Quarter, Fiscal Year 1996, June 10, 1996
795. Burlington Northern Santa Fe On-Time Performance: Seven Months, Fiscal Year 1996, June 26, 1996
796. Union Pacific On-Time Performance: Eight Months, Fiscal Year 1996, June 20, 1996
797. Long Distance Routes Railroad Performance: Fiscal Years 1989-1995, March 13, 1996
798. Short Distance Routes Railroad Performance: Fiscal Years 1989-1995, March 20, 1996
799. Railroads' Performance: Years 1989-1995 and First Quarter, Fiscal Year 1996, April 8, 1996
901. Conrail On-Time Performance: Ten Months, Fiscal Year 1996, August 14, 1996
- 901A. Conrail On-Time Performance: Ten Months, Revised, Fiscal Year 1996, August 14, 1996
902. CSX Transportation On-Time Performance: Eight Months, Fiscal Year 1996, July 10, 1996
903. CN North America and Grand Trunk Western On-Time Performance: Ten Months, Fiscal Year 1996, August 15, 1996
904. Burlington Northern Santa Fe On-Time Performance: Ten Months, Fiscal Year 1996, September 13, 1996
905. Southern Pacific On-Time Performance: Ten Months, Fiscal Year 1996, September 4, 1996
906. Illinois Central On-Time Performance: Ten Months, Fiscal Year 1996, September 17, 1996
907. CSX Transportation On-Time Performance: Eleven Months, Fiscal Year 1996, September 19, 1996
908. Southern Pacific On-Time Performance: Fiscal Year 1996, October 10, 1996
909. Union Pacific On-Time Performance: Fiscal Year 1996, October 10, 1996
910. Norfolk Southern On-Time Performance: Fiscal Year 1996, November 12, 1996
911. Burlington Northern Santa Fe On-Time Performance: Fiscal Year 1996, December 6, 1996
912. CSX Transportation On-Time Performance: Fiscal Year 1996, December 19, 1996
913. Union Pacific On-Time Performance: Fiscal Year 1997, January 21, 1997
914. Southern Pacific On-Time Performance: Fiscal Year 1997, First Quarter, January 21, 1997
915. St. Lawrence & Hudson Railway and Delaware & Hudson Railway On-Time Performance: Fiscal Year 1997, February 6, 1997
916. Norfolk Southern On-Time Performance: First Quarter, Fiscal Year 1997, February 13, 1997
917. Burlington Northern Santa Fe Railway On-Time Performance: Five Months, Fiscal Year 1997, March 20, 1997
918. New England Central On-Time Performance: Second Quarter, Fiscal Year 1997, April 7, 1997
919. Conrail On-Time Performance: Second Quarter, Fiscal Year 1997, April 25, 1997
921. Illinois Central On-Time Performance: Eight Months, Fiscal Year 1997, June 9, 1997
922. CSX On-Time Performance: Interim Report for April 1 to June 23, Fiscal Year 1997, June 30, 1997
923. Illinois Central On-Time Performance: Nine Months, Fiscal Year 1997, July 23, 1997
924. CN North America and Grand Trunk Western On-Time Performance: Nine Months, Fiscal Year 1997, July 29, 1997
925. National Railroad Passenger Corporation Operations Officers' Performance Review for August 1997, August 5, 1997
926. CN North America and Grand Trunk Western On-Time Performance: Eleven Months, Fiscal Year 1997, October 2, 1997
927. CSX Transportation On-Time Performance: Summary Fourth Quarter, Fiscal Year 1997, October 7, 1997
928. Action Plan to Improve AMTRAK Performance: Canadian National Grand Trunk District, October 13, 1997
929. National Railroad Passenger Corporation: Operations Officers' Performance Review, November 3, 1997
930. Conrail On-Time Performance: Fiscal Year 1997, November 25, 1997
931. Union Pacific On-Time Performance: First Quarter, Fiscal Year 1998, January 20, 1998
932. Southern Pacific On-Time Performance: First Quarter, Fiscal Year 1998, January 21, 1998

Box 7

933. National Railroad Passenger Corporation: Operations Officers' Performance Review, February 1998
934. Burlington Northern Santa Fe On-Time Performance: Four Months, Fiscal Year 1998, March 6, 1998
935. CSX Transportation On-Time Performance: Four Months, Fiscal Year 1998, March 20, 1998
936. National Railroad Passenger Corporation: Operations Officers' Performance Review, March 1998
937. Illinois Central On-Time Performance: Six Months, Fiscal Year 1998, April 6, 1998
939. St. Lawrence & Hudson Railway and Delaware & Hudson Railway On-Time Performance: Second Quarter, Fiscal Year 1998, May 4, 1998

1.4 Schedules

806. Art of Scheduling Trains, September 19, 1995
807. The Out of Slot Theory, Fact or Myth, January 2, 1996
808. The Art of Scheduling Trains and the Impact of Delays, March 27, 1996
809. The Art of Schedule Analysis, March 28, 1996
810. The Art of Scheduling Trains and the Impact of Delays and The Art of Schedule Analysis, August 8, 1996
811. The "Sunset Limited" Case Summary, August 28, 1996
812. The "Sunset Limited" Case Appendices, August 28, 1996
816. Amtrak Schedule Analysis, May 18, 1998

1.5 Historical data about route product lines

1001. "Auto Train," November 1996, December 3, 1996
1002. "City of New Orleans," November 1996, December 3, 1996
1003. "Crescent," November 1996, December 3, 1996
1004. Milwaukee Services, November 1996, December 3, 1996
1005. "Coast Starlight," November 1996, December 3, 1996
1006. "Southwest Chief," November 1996, December 3, 1996
1007. "California Zephyr" and "Desert Wind," November 1996, December 3, 1996
1008. "Atlantic Coast," November 1996, December 3, 1996
1009. "Lake Shore," "Pennsylvanian," and "Three Rivers," November 1996, December 3, 1996

1010. "Sunset Limited," November 1996, December 3, 1996
1011. North Carolina Sources, First Quarter, February 7, 1997
1012. "Pioneer" and "Empire Builder," First Quarter 1997, February 7, 1997
1013. "Texas Eagle," First Quarter 1997, February 7, 1997
1014. Michigan / Indiana Services First Quarter 1997, February 7, 1997
1015. Illinois / Missouri Services First Quarter 1997, February 7, 1997
1016. California Corridor, First Quarter 1997, February 7, 1997
1017. Pacific Northwest Corridor First Quarter 1997, February 7, 1997
1018. Northeast Direct, First Quarter 1997
1019. "San Diegan" First Quarter 1997, February 28, 1997
1020. "Capitol Limited" and "Cardinal," First Quarter 1997

1.6 Operating plans

1101. "Texas Eagle," Trains 21 and 22, October 31, 1997
1102. "Sunset Limited," Trains 1 and 2 between San Antonio and Los Angeles, October 31, 1997
- 1102A. "Sunset Limited," Trains 1 and 2 between New Orleans and San Antonio, April 8, 1998
- 1102B. "Sunset Limited," Trains 1 and 2 between Jacksonville and New Orleans, April 8, 1998
1103. "Coast Starlight," Trains 11 and 14 between Los Angeles and Oakland, October 31, 1997
- 1103A. "Coast Starlight," Trains 11 and 14 between Seattle and Oakland
1104. "California Zephyr," Trains 5 and 6 between Oakland and Denver, November 1, 1997
1105. "California Zephyr," Trains 5 and 6 between Denver and Chicago, November 3, 1997
1106. Intercity Trains on Northeast Corridor, December 4, 1997
- 1106A. Intercity Trains on Northeast Corridor, Part II, January 12, 1998
- 1106B. Intercity Trains on Northeast Corridor, Part III, January 21, 1998
1107. The "Crescent," Trains 19 and 20 between Washington and New Orleans, December 4, 1997
1108. "City of New Orleans," Plan: Train 58 and 59 between New Orleans and Chicago, December 5, 1997
1109. "Empire Builder," Trains 7 and 8 between Chicago and Minneapolis / St. Paul, December 9, 1997

Box 8

1110. "Empire Builder," Trains 7 and 8 between Minneapolis St. Paul and Seattle – Portland, December 9, 1997
1111. San Diego Line between Los Angeles and San Diego, December 12, 1997
1112. "Southwest Chief," Trains 3 and 4 between Los Angeles and Chicago, December 12, 1997
1113. "Lake Shore Limited," Trains 48-448 and 49-449 between Boston, New York and Chicago, January 31, 1998
1114. "Capitol Limited," Trains 29 and 30 between Chicago and Washington, February 1, 1998
1115. Florida Service Trains 89, 90, 91, 92, 97 and 98 between Washington and Miami, February 3, 1998
1116. "The Carolinian," Trains 79 and 80 between Washington and Charlotte, February 17, 1998
1117. "The Cardinal," Trains 50 and 51 between Chicago and Washington, April 8, 1998
1118. Review of Mail and Express Constraints and Capitol Issues, April 8, 1998
1119. "Three Rivers," Trains 40 and 41 between Philadelphia and Chicago, April 24, 1998
1120. Michigan Service between Chicago and Detroit, Pontiac, Grand Rapids and Port Huron, April 27, 1998
1121. Express Service Lanes, June 10, 1998

Subseries 2. Un-numbered reports:

Japanese National Railways, February 1983

CSX and Amtrak Inspection Trip between Chicago and Jacksonville, 1990

WALL STREET JOURNAL, Lead Article, Page 1 on Amtrak President W. Graham Claytor, Jr., April 5, 1990

Burlington Northern and Amtrak Car Trip, Minneapolis / St. Paul to Seattle, Part One, May 29, 1990 to June 1, 1990

Burlington Northern and Amtrak Car Trip, Denver to Chicago, Part Two, May 29, 1990 to June 1, 1990

National Railroad Passenger Corporation. Manuscript of All Passenger Train Schedules, Northeast Corridor, Effective October 25, 1992:

Boston – Providence
New York – Philadelphia
Philadelphia – Atlantic City
Philadelphia – Harrisburg
Philadelphia – Washington
Providence – New Haven

National Railroad Passenger Corporation. Manuscript of Amtrak Passenger Train Schedules, Thanksgiving Week Schedules, Effective November 24, 1992 to November 30, 1992

Report to the Governor: Restoration of Rail Service to Green Bay and Madison, Wisconsin Department of Transportation, January 1993

Washington State Department of Transportation Planning Meeting, February 2, 1993

Proposed Washington State Service for the Pacific Northwest, February 10, 1993

National Railroad Passenger Corporation. An evaluation of current and potential stops along Amtrak's Milwaukee to Chicago route ("Hiawatha"), March 1994

CSX Transportation and Amtrak Joint Operational Study, July 1994

Amtrak Officers' Trip, Train P090, Jacksonville to Washington, D.C. (routes, schedules, and charts), October 5, 1994

Norfolk Southern. Virginia Division Track Charts, 1995

Southern Pacific and Amtrak Officers' Trip, Amtrak Trains Nos. 5 and 11, Sparks to Los Angeles, October 3-4, 1995 (contains Southern Pacific souvenir menus for dinners and other meals, maps and timetables, points of interest, track charts).

Box 9

Norfolk Southern. Alabama Division Track Chart, 1996

Norfolk Southern. Georgia Division Track Chart, 1996

Norfolk Southern. Gross Traffic Density, 1996

Norfolk Southern. Piedmont Division Track Charts, 1996

Analyses of Union Pacific Freight Trail Interference: Charts and Drafts, May 1996

Amtrak Performance Review, 1996

Burlington Northern Santa Fe / Amtrak Inspection Trip between Denver and Chicago, May 29, 1996

Burlington Northern Santa Fe / Amtrak / Washington State Department of Transportation / Federal Railroad Administration Inspection Trip between Portland and Vancouver, British Columbia, June 6, 1996

Amtrak: Western San Joaquin On-Time Analysis, June 17-23, 1996

Amtrak and Union Pacific, National Railroad Passenger Corporation Officers' Meetings Inspection Trip, June 19-20, 1996

"The Effect of Freight Mergers on Amtrak and Other Passenger Train Service," remarks of Thomas M. Downs, Chairman, President and Chief Executive Officer, Amtrak, at the RAILWAY AGE Conference on Passenger Trains on Freight Railroads, November 8, 1996

Chicago / Milwaukee Rail Corridor Study: Final Report, May 1997

United States General Accounting Office. Intercity Passenger Rail Issues Associated With a Possible Amtrak Liquidation, March 1998

Express Service Lanes, June 1998

National Railroad Passenger Corporation. Operations Officers' Performance Review, June 1998

Amtrak Route Summaries: Basic Operational Data for All Amtrak Trains, September 22, 1998

Amtrak's Chicago Hub, September 28, 1998

Amtrak Route Studies, October 22, 1998

Amtrak Route Studies, November 16, 1998

Amtrak Train and Engine Crew Staffing Requirements, January 11, 1999

Amtrak Train and Engine Crew Staffing Requirements, Second Edition, January 25, 1999

Yard Crew Cost Allocation, March 12, 1999

Box 10

Railroad Industries, Inc. Exhibits, circa 2003, Volumes 1-3

Filing Location: Statewide Museum Collection Center ID 2769

MS 711 RG 1 NATIONAL RAILROAD PASSENGER CORPORATION / AMTRAK : JAMES L. LARSON

OPERATIONS AND PLANNING FILES

1975-1997. 6 linear feet

2. CHRONOLOGICAL FILES

These files are arranged into:

Subseries 1. Correspondence files

Subseries 2. Holding files

Subseries 1: Correspondence files contain carbon or xerox copies of letters and memos sent by Jim Larson to Amtrak managers or outside parties between 1975 and 1997.

Arranged in chronological order.

Subseries 2. Holding files are copies of operating agreements between Amtrak and other railroad lines.

Arranged in chronological order.

BOX LIST

Subseries 1. Chronological files:

Box 10 December 1975-December 1978

Box 11 January 1979-June 1985

Box 12 July 1985-February 1990

Box 13 March 1990-July 1992

Box 14 August 1992-September 1994

Box 15 September 1994-September 1997

Box 16 October 1997-December 1997

Subseries 2. Holding files:

September 1983-September 1986

Filing Location: Statewide Museum Collection Center ID 2768

MS 711 RG 1 NATIONAL RAILROAD PASSENGER CORPORATION / AMTRAK : JAMES L. LARSON OPERATIONS AND PLANNING FILES

1971-1997. 1 linear foot

3. LAWSUITS

Includes lawsuits involving the National Railroad Passenger Corporation and the Texas & Pacific Railway, the Missouri Pacific Railroad, Boston & Maine, the United Transportation Union, the Southern Pacific, CSX Transportation, the Baltimore & Ohio, the Chesapeake & Ohio, Atchison, Topeka & Santa Fe, Springfield Terminal Railway, Portland Terminal Railway, the Union Pacific, the Providence & Worcester Railroad, and the Norfolk Southern. These cases were held before: the Interstate Commerce Commission, the National Arbitration Board, the Federal Railroad Administration, the United States District Court for the District of Columbia, and the Surface Transportation Board.

The subjects of lawsuits include: the Basic Agreement of April 16, 1971 (the Rail Passenger Services Act, the law that created the National Rail Passenger Corporation) and how it was interpreted in operating agreements between Amtrak and the lines it operated on, whether Southern Pacific was acting in bad faith on the "Sunset Limited" line in slowing down passenger trains, a request for additional passenger service from Sacramento to Los Angeles, just compensation for the use of tracks and facilities, rerouting the "Coast Starlight" via Southern Pacific's East Valley Line, the basis of compensation for intercity rail passenger operations, and crossing safety.

Documents include: a copy of the Basic Agreement of April 1971, transcripts of Jim Larson's testimonies and of court proceedings, petitions, evidence, affidavits, and exhibits in several cases.

Arranged chronologically.

BOX LIST

Lawsuits

Box 16

National Railroad Passenger Corporation Basic Agreement, April 16, 1971

Before the Interstate Commerce Commission, Finance Docket # 27819: Amtrak and the Texas & Pacific Railway: Use of Tracks and Facilities and Establishment of Just Compensation or for Reopening of this Proceeding:

Petition of the National Railroad Passenger Corporation (Amtrak) for Reconsideration of the Report and Order of the Interstate Commerce Commission Served October 27, 1976 in Finance Docket # 27819; December 23, 1976

Reply of the Missouri Pacific Railroad Company to Petition for Reconsideration of the Report and Order of the ICC Served

October 27, 1976, February 8, 1977

Reply of the National Railroad Passenger Corporation (Amtrak) to Petition for Reconsideration and Rehearing of the Missouri Pacific Railroad Company, February 8, 1977

CONGRESSIONAL RECORD, Vol. 125 No. 57, May 8, 1979

National Arbitration Board Case No. 387, Wages and Rules Case, Boston & Maine and the United Transportation Union. Potential Rerouting of the "Montrealer," James L. Larson Witness Statement, 1980

United States District Court for the District of Columbia Case No. 79-3394, United States v. Southern Pacific:

Transcript of Proceedings, February 1, 1980

Southern Pacific Task Force

[Large black 3-ring binder contains detailed information on delays to "Sunset Limited" Trains 1 and 2 between Houston and New Orleans in 1980, memos from Amtrak, Southern Pacific, train orders, timetables, trip reports, and detailed analysis of specific delays]

National Arbitration Panel Case No. 46, Request for Additional Service, Sacramento-Los Angeles:

Reply Statement by James Larson, 1980

Statement by James L. Larson, 1980

Volumes 1-3: Rebuttal Statement of the National Railroad Passenger Corporation, October 14, 1980

Hearing Transcript, April 27, 1981 [Appears to be narration of slide show for Southern Pacific Coast Line]

Box 17

National Arbitration Panel Case No. 54, National Railroad Passenger Corporation v Southern Pacific:

National Railroad Passenger Corporation Statement Rerouting of "Starlight" to East Valley Line, April 27, 1981

Transcript, October 13, 1981

Federal Railroad Administration Docket No. 2551-84-3, Rail-Highway Grade Crossing Safety Statement of James L. Larson, January 23, 1985

Fourth Amendment Agreement between National Railroad Passenger Corporation, CSX Transportation, Inc., the Baltimore & Ohio Railroad and the Chesapeake & Ohio Railway: Draft, November 1, 1986

National Arbitration Panel Case No. 81, National Railroad Passenger Corporation v Atchison, Topeka & Santa Fe Railway, Compensation for Detour of Amtrak Trains from Illinois Central to Santa Fe: Entire Written Case, August 25, 1988

U.S. House of Representatives, Committee on Energy and Commerce, Subcommittee on Transportation and Hazardous Materials, 1991

United States District of Columbia Case No. 79-3394, United States v. Southern Pacific: Transcript of Proceedings, The "Sunset Limited" Case, August 28, 1996

National Railroad Passenger Corporation Operations Department. The "Sunset Limited" Case: The U.S. v Southern Pacific Transportation Company, C.A. 79-3394, August 28, 1996

Verified statement of James L. Larson, Docket # 33381

Before the Surface Transportation Board, Finance Docket # 33388.

CSX and Norfolk Southern, Division of Consolidated Rail Corporation – Control and Operating Leases / Agreements – Conrail and Consolidated Rail Corporation – Transfer of Railroad Line by Norfolk Southern Railway to CSX Transportation: Comments and Requests for Conditions of the National Railroad Passenger Corporation (Amtrak) on the Proposed NS / CSX Acquisition and Division of Conrail, October 21, 1997

Before the Surface Transportation Board, Finance Docket No. 33469, Application of the National Railroad Passenger Corporation under 49 U.S.C. § 24308(a) – Springfield Terminal Railway, Boston & Maine Corporation, and Portland Terminal Company

Verified Statement of James L. Larson, April 11, 1997

Response to Union Pacific / Southern Pacific's Reply to Amtrak's Application Pursuant to 49 U.S.C. § 24308 (a) (2), [Express Services], September 26, 1997

National Arbitration Panel Case No. 46, Statement of James L. Larson, January 11, 1999

Deposition, United States of America v. Consolidated Rail Corporation, James L. Larson, March 6, 2001

National Railroad Passenger Corporation's Arbitration Rebuttal Brief and Evidentiary Submission and Providence and Worcester Railroad Company, January 18, 2002

Filing Location: Statewide Museum Collection Center ID 2770