

Railroads of Los Gatos by Edward Kelley,
979.473 H64

Aahmes Temple Shrine	61
Adams, David	75
ALCO Brooks Works	52
Alma	12,27
Alexander, Myron	69,75
American Car Company	23
Amtrack's Coast Starlight	7
Antelope and Western Railroad	84
Anti-Chinese sentiments	8
Arizona Eastern Railway	86,96
"Ashcan" headlight	97
Austin Corners	24
Automatic braking systems	65
Baggerly, John	30
Baldwin Locomotive Works	7,14
Bamburg, Marvin	105
Bank of America	4
Barlow, George	117
Beattie, Dorothy	112
Bell at Vasona Junction	66
Big Trees and Pacific Railroad	126
"Billy Cat"	74,114
Billy Jones Wildcat Railroad	105, 108,111
"Black Widow" paint scheme	120
Blowdown	44
Boulder Creek	8
Broad gauge trains	8-9,16,19
Broggie, Roger	55
Brotherhood of Locomotive Engineers	51
Caboose	63,82,106
Calistoga Steam Railway	108
Camino, Cable and Northern	84
Canadian Pacific Railway	76
Carolwood Pacific railroad	56
Carrick, John	83
Carter Brothers of Newark	17
Casper Lumber Company Mallet	83
Cats' Canyon	8,12,20,34
Centennial Exposition, Philadelphia 1876	7
Centennial, Billy Jones Wildcat Railroad	119
Central Coast Railway Club	92,98,101
Charitable donations via Wildccd Railroad	64
Chess, T. Louis	30,99,100
Children's Holiday Parade	112,118

Chinese laborers	8,12
Clark, F. Norman	73
Cleveland, L.H.	101
Coast Daylight, Southern Pacific Company	41,44
Coit, John	46-47,113
Colgrove, George	14
Comstock Lode	8
Congress Junction	9
Cooney, Russell	75
Courtside Club	124
Crider's Department Store	88
Crossing gates and crossing signals	18
"Crummy"	63
Cuesta Grade	43,44
Custom Locomotive Works of Chicago	120,121
"Dancing Man"	56
Daves Avenue prune orchard	2
Davis, Alfred "Hog"	7
Deadheading	39,40
Denver and Rio Grande Railroad	7
De Paolo, Betty	75
Derailments	37
"Desert Chime"	83
Dieselization	97
Diridon, Rod	125
Disney, Walt	55-57
Disneyland	56,57
Donner Pass fire train	100
Dual gauge track	17
Earthquake, 1906	8,19
Eastlake Park Railway No. 1903	113
Eccles and Eastern	126
Edmonds, Severn	75
El Dorado	99
El Monte Hotel	22
Ermert, Herb	108
Fair, James "Slippery Jim"	7,8
Farley Road	32
Female engineers	112
Fire of 1956 Jones' engine house and restoration	60-62
Fire of 1978 BJWRR engine house	114
Flag stops	20,27
Flanges	116
Foothill Expressway	91
Forbes, James Alexander	7,12
Forbes Mill	12,13
Ford Model "A" engine	113
Ford, Eugene Long	17,88
Freight traffic	35-39

Gallery cars	98,99
Gandy Dancers	8
Georgetown Loop Railroad Inc.	76
Gibson, Barbara	30
Givens, Charlie	77,81,83
Glenwood	9
Golden Gate Bridge	79
Golden Spike ceremony, 1915	49
Grand Army of the Republic	17
Granger, F. S.	21
Grapevine Vintage Railroad	100
Gray's Lane	32
Hahn, Peter	83
Hale, Oliver	9
Hanson cement plant	9,125
Harrison President Benjamin	15
Heisler Elk locomotive	63,77-84
Higgins and Root of Los Gatos	107
Hihn, Fred	8
History Club of Los Gatos	28
Holmby Hills estate (Disney)	56
Holmes, Bert	101
Holmes, Dick	36,77,81,82
Holmes, Jim	36,63,64,77-78,80-82
Holsinger, Paul	57
Homestack Gold Mine	115
Hotel Lyndon	104
Hoyle, Charlie "The Hat"	65,71-73
Hoyle family	54
Hunholt, Brad	117
Hunslet Engine Company of Leeds	58
Hunt Brothers Cannery	32,35
Industrial Way	92
Ingold Larry	114
Inner rail	8-9
Interstate Commerce Commission	103
Interurban Railway	9
Jervis, Quentin	59,123
John Knowles Co. of Woodville, Burton-on Trent, England	58
Johnson, Dave	115
Johnson Machine Works, Los Angeles	46
Johnson, Ollie	55
Jones, Betty	45
Jones, Billy	2,10,41-51,54-61,64,65,68,70,75,82,101
Jones, Geraldine	45,48,55,56
Jones, Bob	45,50
Jones, Neal	45,48,50-51
Jones, Randy	120

Kaiser Cement Corporation	33,124
Kennedy, Jerry	75
Kimball, Ward	55
Kinney, Abbott	46,47
Kotowski, Mike	74,75,114
Krause, Bill	113
Kuralt, Charles	111
La Cañada turret	30
Labor Day Parade 1947, San Jose	51
Lark Avenue	90
Last trip out of Los Gatos, 1959	102
Lexington	12
Lexington Reservoir	27
Light rail system	125
Little Village Shops	112
Lilly Belle (Disney)	56,57
Lima Locomotive Works	86
"Lizard Scorchers"	109
Locomotives:	
<i>1912 Shay locomotive</i>	73
<i>1919 Baldwin Mikado, "Mt Tamalpais"</i>	7
<i>2-Spot</i>	10, 48-51, 54, 59-61, 64, 65, 66, 68,75 ,76, 80, 105-112, 114, 116- 122, 124, 127
<i>2-8-0 No. 2625</i>	37
<i>2-8-0 Consolidation No. 2781</i>	32,36
<i>2-8-0 No. 2788</i>	35
<i>4-6-0 No. 2304, a Class T 23</i>	20
<i>4-6-0 No. 2248</i>	100
<i>4-6-0 No. 2367</i>	31
<i>4-8-0 No. 2923</i>	3
<i>A 0-6-0T tank engine, No. 1500</i>	52,54,57,59,123
<i>BJWRR No. 3</i>	113
<i>Compressed-air locomotives</i>	114-116
<i>Diesel No. 2502 Albert B. Smith</i>	118,120-121
<i>Diesel No. 3502</i>	121
<i>Eastlake Park Railway 2-6-0 No. 1903</i>	113
<i>Fairbanks-Morse H-24-66 "Train Master"</i>	97,98
<i>GP9 Engine No. 5624 (became No. 3195)</i>	101,102
<i>GP9 No. 5623</i>	102
<i>GP9 No. 5601</i>	103
<i>GS-class locomotives</i>	44
<i>Gwen, 18-inch gauge steam locomotive</i>	58,59,116
<i>Heisler Elk locomotive</i>	63,77-84
<i>Homestack Nos. 2 and 12</i>	115-116
<i>Lima-built Class P-7 No. 2476</i>	72,90-92,96,98 & front cover
<i>Lima-built Class P-7 No. 2477</i>	86,88,89,93-96
<i>"Mastodons" No. 2923</i>	34
<i>"Mikado" No. 3251</i>	38
<i>No. 2472</i>	71

No. 2829	32
P-1 Class "Pacific" No. 2401	40
P-4 class Pacific No. 2402	87
P-6 Pacific 4-6-2 No. 2458	85,93
Pacific 1912, 1913, 1914	52,54,59,72,108,123
Pacific No. 2487 and No. 2489	25
RDC & BT No. 1, Dixiana	72,73,82
Santa Cruz Railroad No. 3 "Jupiter"	73
SD7 No. 5330	98
SD7 No. 5339, SD9	97
SD9 No. 5362	98
Southern Pacific No. 1370	16
Southern Pacific No. 1380	42
Venice Railway locomotives Nos. 1 and 2, VMR 3	46-47,48,113
Los Altos Branch	9
Los Gatos Canning Company	8,14
Los Gatos Commuter's Club	29
Los Gatos Commuter's Christmas Party	29
Los Gatos Creek bridge	34
Los Gatos Depot	8,26,28,31,86,103,104
Los Gatos High School pep band	101
Los Gatos Jaycees	105
Los Gatos Lions Club	108
Los Gatos Manufacturing Company	12,13
Los Gatos News	19,26
Los Gatos rail yards	9
Los Gatos Streamliner (Pacific No. 2487 and No. 2489)	25
Los Gatos Times-Observer	112
Lucas, Richard	77,81,82
Lyndon, John	8,11
Lyndon's Ten Mile House	8
MacDermot, Louis M.	49,52-54,6
Martin, Al	76,121
Mason, William "Bill"	69,70,75,106,109,113,115
Mason, Kamille	109
"Mastodons"	26
Maxfield, Robert	108,123
Mayfield Cut-Off	9,19,20,33,91,99
McGrady, Geraldine	43
McMurty, William	13
Merrick Light Railway Equipment Works of Wisconsin	121
Merrill, Alberto	102
Merriman, Isabelle Pardee	9
Middlebrook, Katie	1,191,201,122
Middlebrook, Ken	115,119,122
"Mikado"	38
Miller, R.A.	102

Miniature steam locomotive	45-54,56-68
Montebello Way	86
Monterey Local, Train No. 84	20,21
Morton, Paul	107
Mount Umunhum	67
Narrow-gauge trains	7-8,10,13,14,16
New Almaden quicksilver mines	8
Newhall Yard, San Jose	33
Niles Canyon Railway	102
Ning Yeung Company of San Francisco	8
North Pacific Coast railroad	14
Northwestern Pacific	71
Number 2 diesel fuel	122
Oak Meadow, Oak Meadow Park	10,88,105-107,112,118
Oak Meadow depot	105
Oak Meadow turntable	69,75,109
Ohman, Errol	102
O'Lague Junior "Gene"	81
Olympia Station	34
On the Road	111
Opera House	88
Orange County Fair Grounds	59
Orchard Supply Hardware	74
Overfair Corporation	59,123
Overfair Railway (Louis McDermot), 1915	49,53,54,57,58,63,66,74,84,123
Pacific Coast Railway	76
Panacy, Peter	124
Panama-Pacific International Exposition, 1915	48,52,53
Peninsular Railway	9,22-24,43
Permenante Local	33,125
Phinney, Barbara	70
Picnic trains	8
Place, E. E. (funeral cart)	22
Porter, H.K.	115
Prather Box Company	78
"Pulling of the Spike" ceremony	9,101
Railfare '81	84
Railroad Battalion, 712th	73
Railway Express Agency	103
Rail relocation of 1955	64
Rancho San Antonio	9
Rankin Block	17
Rea, James	21
Reader, Phil	76,117
Reiter, Ken	120
Richardson Lumber Company	78
Rinconada Station	23
Roaring Camp & Big Trees	72,76
Rohde, Chris	76

Romney, Hythe and Dymchurch Railway	117
Royce Street Crossing	92
Sacred Heart Novitiate winery	35,89
San Francisco Mission Bay roundhouse	96
San Jose-Los Gatos Interurban Railway	9,21-22
San Jose State Normal School	43
San Jose Water Company	21
Santa Clara County Fair, 1947	51
Santa Clara Valley Railroad	7
Santa Cruz	7
Santa Cruz and Felton Railroad	8
Saratoga Rotary Club	117
Seabees	109
Searchlight signals	97
Semaphore signals	97
Sergeant, Eddie	55
Sewall S. Brown Cannery	35
Shaw, Frederic "Cap"	59
Shilling, Lewis	18
Sierra Railroad	76
Sierra Pacific Coast Railway	126
Smith, Albert B. "Al"	38,74,120,123
Smith, Wint	75
South Pacific Coast Railroad (1876-1887)	7-8,12,14,16,39,41-42,86
Southern Pacific Railroad	2, 7-9, 16, 19-21, 33, 37, 49, 61, 67,7 1-74, 84, 89, 93, 100, 101, 103
Southern Pacific Bayshore Shops	61
Squirrel Hill	111
Standard-gauge trains	7-8,10,14,16,18
Standard Oil	32,35,100
Steam freight demise	39
Sterling Lumber Company	35
Stetler, Bill	76
Street railway	21
"Subs", suburban commute coaches	93,98
"Suntan Special"	9,33
Swanton Pacific Railroad	72,74,123
"Sylvester"	74,114
Tarantula Train	100
Ten-wheelers	30
Tender-first practice	31
Town Plaza	86
Town Plaza Christmas Tree	28,31
Treasure Island World's Fair, 1939-1940	53
Trestle and extension at BYWRR	117
Trolley 9	21
Tunnels	8,12
Turntables	8,9,15,89,122
Ulleseit, Bill	69,75,109,115,119,120

Union Pacific	9,33,125
University Avenue	32,87
Vacuum brake components	58
Valley Transportation Authority	125
Vanderbilt boiler	46
Vasona	20,90,101,124
Vasona Industrial Lead	9
Vasona Junction	9,87,102,103,125-126
Vasona Light Rail corridor	125
Vasona, Wye	35,36,103
Venice Railway locomotives Nos. 1 and 2, VMR 3	46-47,48,113
Vodden, Neil	38,64,65,69,71,73,76-78,80,123
Vollmer, Albert August	20
Walschaerts valve gear	46
Ward, Charlie	65,73,77,81
Warner Brothers	114
Water tanks and water facilities	18,27,28
Whelan, Joe	75
Whistles	83,90,93,118
Whittaker, Wilbur	28
Wigwag	31
"Wildcat Railroad", Billy Jones Wildcat Railroad Inc. (BJWRR)	2,10,49,50,52,57,62,63,67,68, 74- 76,83,92,106-122,127
Wildcat Railroad map	64
Wildcat Railroad relocation to Oak Meadow Park	70
Williams Street Crossing	92
Wilmunder, Harold "Hal"	84
Winchester Boulevard	36
Winchester, Sarah Pardee	9
Wise, Howard	102
Wrecking train	37
Wrights	9,12,13,43