

CALIFORNIA ZEPHYR

ROSTER OF CARS

(All car names carry the prefix "Silver", which has been omitted here)

<u>CAR NAME</u>	<u>OWNER</u>	<u>NUMBER</u>	<u>CURRENT DISPOSITION</u>
<u>VISTA DOME CHAIR CARS</u>			
Bridle	CB&Q	4716	Alaska RR? - Alaska
Lodge	CB&Q	4717	Alaska RR - Alaska
Lariat	CB&Q	4718	C. Burt Hermey - Chatsworth, CA
Ranch	CB&Q	4719	Salt Lake G&W
Rifle	CB&Q	4720	Project 2472 - San Francisco, CA
Saddle	CB&Q	4721	Scrapped
Stirrup	CB&Q	4722	Alaska RR - Alaska
Bronco	D&RGW	1105	D&RGW - Denver
Colt	D&RGW	1106	Alaska RR - Alaska
Mustang	D&RGW	1107	Alaska RR - Alaska
Pony	D&RGW	1108	Alaska RR - Alaska
Dollar	WP	811	Anbel Corp. - Brownsville, TX
Feather	WP	912	Jim Stephenson, Houston, TX
Palace	WP	813	Merle Haggard - Palo Cedro, CA
Sage	WP	814	?Ronald Buhro - Walbridge, Ohio
Schooner	WP	815	?
Scout	WP	816	Wilson Engineering - Cleburne, TX
Thistle	WP	817	Ralph Orlandella - Sacramento, CA
<u>VISTA-DOME DORMITORY-BUFFET-LOUNGE</u>			
Club	CB&Q	250	William Barmore - Rancho Palos Verde, CA
Lounge	CB&Q	251	Charles Barenfanger - Vandalia, IL
Roundup	CB&Q	252	Wrecked 1970
Shop	D&RGW	1140	D&RGW - Denver, CO
Chalet	WP	831	Dave Rushenburg - St. Paul, MN
Hostel	WP	832	D&RGW - Denver, CO (inoperable)
<u>VISTA-DOME 1-DRAWING ROOM, 3 DOUBLE BEDROOMS, BUFFET, LOUNGE, OBSERVATION</u>			
Horizon	CB&Q	375	John Baldwin - Los Angeles, CA
Penthouse	CB&Q	376	AMTRAK - Beechgrove, IN
Solarium	CB&Q	377	N.P. Fosse - Nashua, Iowa
Lookout	CB&Q	378	Carl Weifenbach - Columbus, Ohio
Sky	D&RGW	1145	D&RGW - Denver, CO
Crescent	WP	881	Gold Coast Museum - Miami, FL
Planet	WP	882	Mexico
<u>DINERS</u>			
Cafe	CB&Q	193	AMTRAK
Diner	CB&Q	194	AMTRAK
Restaurant	CB&Q	195	AMTRAK
Banquet	D&RGW	1115	AMTRAK? - Beechgrove, IN
Plate	WP	841	State of California - Jamestown, CA
Platter	WP	842	Mexico

<u>CAR NAME</u>	<u>OWNER</u>	<u>NUMBER</u>	<u>CURRENT DISPOSITION</u>
<u>10 ROOMETTE 6 DOUBLE BEDROOM SLEEPER</u>			
Point	CB&Q	423	Scrapped 1977?
Shore	CB&Q	424	Rail Passenger Services, Inc.
Butte	CB&Q	425	? Bchgrv., IN
Cliff	CB&Q	426	Canadian Pacific RR - Canada
Falls	CB&Q	427	?
Valley	CB&Q	428	AMTRAK
Crag	CB&Q	429	AMTRAK
Chasm	CB&Q	430	AMTRAK
Pass	D&RGW	1130	Mexico
Summit	D&RGW	1131	Mexico
Gorge	D&RGW	1132	Mexico
Creek	D&RGW	1133	Mexico
Glacier	D&RGW	1134	Mexico
Rapids	PRR	8449	Dave Goodhart
Arroyo	WP	861	Mexico
Canyon	WP	862	Southern Pacific - Oakland, CA
Mountain	WP	863	Mexico
Palisade	WP	864	Mexico
Range	WP	865	Mexico
Bay	WP	866	Mexico
Surf	WP	867	Mexico

<u>16 SECTION SLEEPER (Converted to chair cars 1963-64)</u>			
Maple	CB&Q	400	AMTRAK
Larch	CB&Q	401	AMTRAK
Cedar	CB&Q	402	AMTRAK
Aspen	D&RGW	1120	Fantasia Trains, Colorado
Pine	D&RGW	1121	C&NW ?
Palm	WP	871	? - Florida
Poplar	WP	872	?

<u>5 COMPARTMENT 6 DOUBLD BEDROOM SLEEPER</u>			
Dove	CB&Q	450	Scrapped
Quail	CB&Q	451	AMTRAK
Thrush	CB&Q	452	AMTRAK
Gull	D&RGW	1135	Mexico
Crane	WP	851	Mexico
Swallow	WP	852	Mexico
<u>BAGGAGE CAR</u>			
Bear	CB&Q	903	AMTRAK
Buffalo	CB&Q	904	Tuman Demolition - Scrapped 1976?
Coyote	CB&Q	905	AMTRAK
Antelope	D&RGW	1100	Algoma Central - Canada
Beaver	WP	801	James Strates Shows - Taft, FL
Stag	WP	802	Gold Coast Museum - Miami, FL

Abbreviations

CB&Q = Chicago Burlington and Quincy
 PRR = Pennsylvania Railroad

D&RGW = Denver and Rio Grande Western
 WP = Western Pacific