

OVERLAND LIMITED

EX. NO. 4033

COUNCIL BLUFFS, IOWA - OGDEN, UTAH
 CONSIST OF TRAINS
 No. 1 - WESTBOUND

UNION PACIFIC R. R. CO.
 OVERLAND LIMITED LINE R. R. CO.
 Presidents Office
 FEB 25 1915
 OMAHA, NEB.


No. 2 - EASTBOUND


CALIFORNIA MAIL

COUNCIL BLUFFS, IOWA - OGDEN, UTAH

CONSIST OF TRAIN

No. 3 - WESTBOUND


SAN FRANCISCO LIMITED

OGDEN, UTAH - COUNCIL BLUFFS, IOWA

CONSIST OF TRAIN

No. 10 - EASTBOUND


LOS ANGELES LIMITED

COUNCIL BLUFFS, IOWA - SALT LAKE CITY, UTAH

CONSIST OF TRAINS

No. 7 - WESTBOUND


No. 8 - EASTBOUND


OREGON - WASHINGTON LIMITED

COUNCIL BLUFFS, IOWA - PORTLAND, OREGON

CONSIST OF TRAIN

No. 17 - WESTBOUND


SAN FRANCISCO LIMITED

GREEN RIVER, WYOMING - OGDEN, UTAH

CONSIST OF TRAIN

No. 67 - WESTBOUND


OREGON-WASHINGTON LIMITED

PORTLAND, OREGON - COUNCIL BLUFFS, IOWA

CONSIST OF TRAIN

No. 18 - EASTBOUND


PACIFIC LIMITED

COUNCIL BLUFFS, IOWA - OGDEN, UTAH

CONSIST OF TRAINS

No. 19 - WESTBOUND


No. 20 - EASTBOUND


OREGON-WASHINGTON EXPRESS

GREEN RIVER, WYOMING - PORTLAND, OREGON

CONSIST OF TRAINS

O.S.L. & O.-W. No. 19 - WESTBOUND


O.-W. & O.S.L. No. 6 - EASTBOUND


EASTERN EXPRESS

PORTLAND, OREGON - GREEN RIVER, WYOMING

CONSIST OF TRAIN

O.-W. & O.S.L. - No. 4 - EASTBOUND


ATLANTIC EXPRESS

OGDEN, UTAH - COUNCIL BLUFFS, IOWA

CONSIST OF TRAIN

No. 4 - EASTBOUND


OMAHA EXPRESS

OGDEN, UTAH - COUNCIL BLUFFS, IOWA

CONSIST OF TRAIN

No. 6 - EASTBOUND


COLORADO SPECIAL

COUNCIL BLUFFS, IOWA – DENVER, COLORADO

CONSIST OF TRAINS

No.13 WESTBOUND


No.12 EASTBOUND


COLORADO EXPRESS

COUNCIL BLUFFS, IOWA – DENVER, COLORADO

CONSIST OF TRAIN

No.15 WESTBOUND


CHICAGO EXPRESS

DENVER, COLORADO – COUNCIL BLUFFS, IOWA

CONSIST OF TRAIN

No.16 EASTBOUND


DENVER-CHEYENNE LOCAL

DENVER, COLORADO — CHEYENNE, WYOMING

CONSIST OF TRAINS

No. 101 — WESTBOUND


No. 120 — EASTBOUND


DENVER LIMITED

KANSAS CITY, MISSOURI - CHEYENNE, WYOMING

CONSIST OF TRAIN

No. 119 - WESTBOUND


ST. LOUIS - COLORADO LIMITED

CHEYENNE, WYOMING - KANSAS CITY, MISSOURI

CONSIST OF TRAIN

No. 102 - EASTBOUND


CALIFORNIA MAIL

KANSAS CITY, MISSOURI - CHEYENNE, WYOMING

CONSIST OF TRAIN

No. 103 - WESTBOUND


ATLANTIC EXPRESS

CHEYENNE, WYOMING - KANSAS CITY, MISSOURI

CONSIST OF TRAIN

No. 104 - EASTBOUND


DENVER-CHEYENNE LOCAL

DENVER, COLORADO - CHEYENNE, WYOMING

CONSIST OF TRAINS

No. 109 - WESTBOUND


NO. OF CARS

8


No. 106 - EASTBOUND


NO. OF CARS

4


SALT LAKE - BUTTE EXPRESS

SALT LAKE CITY, UTAH. - BUTTE, MONTANA.

CONSIST OF TRAINS

O. S. L. No. 1. - NORTHBOUND


O. S. L. No. 2 - SOUTHBOUND


SALT LAKE - BUTTE SPECIAL

SALT LAKE CITY, UTAH - BUTTE, MONTANA

CONSIST OF TRAINS

O.S.L. No. 9 - NORTHBOUND


O.S.L. No. 10 - SOUTHBOUND


SALT LAKE-ASHTON EXPRESS

SALT LAKE CITY, UTAH - ASHTON, IDAHO

CONSIST OF TRAIN

O.S.L. No. 13 - WESTBOUND


FROM SALT LAKE FROM SALT LAKE FROM SALT LAKE FROM SALT LAKE FROM SALT LAKE

NO. OF CARS

5

SALT LAKE

ASHTON

FINAL DESTINATION

ASHTON ASHTON ASHTON ASHTON ASHTON

ASHTON-SALT LAKE EXPRESS

ASHTON, IDAHO - SALT LAKE CITY, UTAH

CONSIST OF TRAIN

O.S.L. No. 14 - EASTBOUND


FROM ASHTON FROM ASHTON FROM ASHTON FROM ASHTON FROM ASHTON

NO. OF CARS

5

6

ASHTON

POCATELLO

SALT LAKE

FINAL DESTINATION

SALT LAKE SALT LAKE SALT LAKE SALT LAKE SALT LAKE SALT LAKE

FROM BOISE
O.S.L. No. 64 - BOISE TO NAMPA
NO. 18 - NAMPA TO POCATELLO

↑
OCDEN

SALT LAKE-PORTLAND EXPRESS

SALT LAKE, UTAH - POCATELLO, IDAHO

CONSIST OF TRAIN

O.S.L. No. 31 - WESTBOUND


PORTLAND-SALT LAKE EXPRESS

POCATELLO, IDAHO - SALT LAKE, UTAH

CONSIST OF TRAIN

O.S.L. No. 32 - EASTBOUND


SPOKANE - PORTLAND EXPRESS

SPOKANE, WASHINGTON - PORTLAND, OREGON

CONSIST OF TRAINS

O-W. No. 11 - WESTBOUND


O-W. No. 12 - EASTBOUND


SHASTA LIMITED

SEATTLE, WASHINGTON - PORTLAND, OREGON

CONSIST OF TRAINS

O-W. No. 511 - SOUTHBOUND


O-W. No 512 - NORTHBOUND


THE OWL

SEATTLE, WASHINGTON - PORTLAND, OREGON

CONSIST OF TRAINS

O.-W. No. 563 - SOUTHBOUND


O.-W. No. 564 - NORTHBOUND


PORTLAND-PUGET SOUND EXPRESS

SEATTLE, WASHINGTON - PORTLAND, OREGON

CONSIST OF TRAIN

O.-W. No. 569 - Southbound


NO. OF CARS

8


PORTLAND-SEATTLE LOCAL

PORTLAND, OREGON - SEATTLE, WASHINGTON

CONSIST OF TRAIN

O.-W. No. 562 - Northbound


NO. OF CARS

4


MAIL AND EXPRESS TRAIN

COUNCIL BLUFFS, IOWA — OGDEN, UTAH

CONSIST OF TRAIN

No.9 - WESTBOUND


MAIL AND EXPRESS TRAIN

COUNCIL BLUFFS, IOWA — PORTLAND, OREGON

CONSIST OF TRAIN

No.5 - WESTBOUND


YELLOWSTONE SPECIAL

SALT LAKE CITY, UTAH - YELLOWSTONE, MONTANA

CONSIST OF TRAINS

O.S.L. No. 15 - NORTHBOUND


UNION PACIFIC R. R. CO.
OREGON SHORTLINE R. R. CO.
Presidents Office
AUG 10 1914
OMAHA, NEB.

O.S.L. No. 16 - SOUTHBOUND


