

THE OFFICIAL
PULLMAN-STANDARD
LIBRARY

Vol. 6 SOUTHERN PACIFIC Postwar Cars

W. David Randall & William M. Ross

THE OFFICIAL
PULLMAN-STANDARD

LIBRARY

Vol. 6 **SOUTHERN PACIFIC**
POSTWAR CARS

Copyright © 1988 by W. David Randall and William M. Ross, All Rights Reserved.

No part of this book may be reproduced in any form without permission in writing,
except for brief quotations embodied in critical articles and reviews.

Published by:

RAILWAY PRODUCTION CLASSICS,
P.O. Box 296,
Godfrey Illinois 62035.

Printed in the United States of America.

BOOK NO. 1085

2809

INTRODUCTION

THE OFFICIAL PULLMAN STANDARD LIBRARY. From the days of the inception of the first lightweight streamline car, this collection has existed. Lingered, both in the minds of those few who were privileged to have lived through its creation, and also within the musty engineering files which have stood in danger of passing into obscurity.

Small portions of this collection have appeared, from time to time, in various publications. Never before has the entire format of the Pullman-Standard photographic archives plus the official floorplan drawings been available for publication.

We are grateful to those engineers and photographers whose responsibility it was to chronicle these historic documents. Even more significant, is the appreciation to those current executives and employees of PULLMAN TECHNOLOGY INC., whose wisdom and co-operation have opened the way that these magnificent works can be enjoyed by all.

Besides those with Pullman Technology Inc., we are also grateful to Mr. F. Travers Burgess for information on the trucks.

Complete erection drawings of all cars built by Pullman-Standard are available from:

PULLMAN TECHNOLOGY INC.
16412 Lathrop Avenue,
Harvey Illinois 60426.

Please write to them for price lists.

Permission is granted to photocopy any material herein for private use only. Commercial reproduction of the contents in whole or in part without prior written approval of W. David Randall, William M. Ross, or Pullman Technology Inc. is prohibited.

SERIAL NUMBERS FOR RAILWAY PASSENGER CARS.

Unlike locomotives, when passenger cars were constructed, each builder utilized its own method of identification for the cars as they were built. This lack of uniform identification has created a monumental task of following the re-naming, re-numbering, and ownership changes which have occurred in the life span of these passenger cars. This problem has further been compounded with the creation of Amtrak, and the subsequent sale of surplus equipment to numerous individuals who have frequently re-named or re-configured these cars.

In 1981, RPC Publications released STREAMLINER CARS Volume 1-Pullman Standard. Without intention, RPC had created the embryo of a uniform classification system for all lightweight streamlined cars manufactured by PS, Budd, ACF and even those shop constructed cars. In this system, rather than using lot and plan numbers, a simple "Item" number was assigned. The specific lot, plan, date of construction and even disposition of each car in that group was thus outlined under the specific Item number.

With the completion of all three volumes of the Streamliner Cars series, we therefore had a common denominator for identifying every streamline car built. Very simply, all Pullman-Standard cars are chronologically listed in "Item numbers 1009 to 1538", although the system provided space for items through 1999. These listings are found in Streamliner Cars Vol. 1 - Pullman Standard.

Streamliner Cars Vol. 2 - The Budd Co. starts with Item 2000 and ends with Item 2475, and again is open through Item 2999. The final issue of Streamliner Cars, Vol 3 - ACF and Other Builders encompasses Item 3000 through 3332.

Since every motor vehicle in this country is registered, sold, and licensed through its VIN (Vehicle Identification Number) number, it seems only logical that an individual "Serial Number" could easily be created for every passenger car constructed. Since the publishing emphasis of RPC to date has been the streamline equipment, this is the easiest area in which to perfect the system. Even the heavyweight and wooden car constructions are projects still within the planning stage of RPC.

Each volume of the Streamliner Car series has the identical index by which a specific car may be located, by its original owning railroad, car number, or name. To be complete, therefore it is essential to have the data available in all three volumes.

As an example, the Southern Pacific Bar 54 seat Lounge, #10317, is found in the index on page 16 in any of the volumes. The "Item" number assigned is 1325, which indicates that the details are located in Volume 1 - Pullman Standard. Turning to "Item 1325" on page 104, we see that two cars were built as Lot 6805, Plan 7575, Ordered 6/46 and delivered 6/49. Here are the complete details:

ITEM 1325	2 Cars, Lot 6805, Plan 7575, Ordered 6/46, Delivered 6/49.
(1) Built as: Bar 54-seat Lounge.	
(2) 86-seat Coach.	
SP (1) 10316, (2) 2240 in 1963, Retired 1971, Sold to Purdy Co.	
SP (1) 10317, (2) 2241 in 1963, AMT (2) 7500 in 1973, Retired 1976, Sold to Rail Service Industries, Mira Loma Calif.	

Now to detail the the RPC (Railway Passenger Car) Serial Number:

This car was built by	Year Built,	Item Number,	Individual Car Number,
Pullman Standard, PS	49	1325	002

The individual car number is determined by the sequence which the car is listed in Streamliner Cars. In this example, there were only two cars listed. However, some lots contained over 100 cars under the "Item Number" listing. Therefore, the specific RPC Serial Number For:

SP 10316 is PS49-1325-001
SP 10317 is PS49-1325-002

The significance of the use of this system is widespread. The Streamliner Car series is a source of refined data, and will have the specific serial number printed for each car in subsequent reprintings. You can bring your copies up to date by simply penciling in the numbers in the lefthand margin. Start with 001 and continue down for as many cars as exist under each "Item" listing. With the publication of the Official Pullman Standard Library, every car will be easily identified in the index, photographs, and drawings by quick reference to the RPC Serial Number.

Finally, the Passenger Car Annual, which lists all passenger cars currently owned by existing railroads, and the Private Passenger Car Annual, will utilize this system for car identification. The ease of entering this system into a computer is valuable, since any change in ownership, name changes, and disposition information will instantly be available. The day will eventually come, when the identifying RPC number will be etched on a permanent plate attached to every car in existence.

TABLE OF CONTENTS

<u>LOT</u>	<u>PLAN</u>	<u>DESCRIPTION</u>	<u>ASSIGNMENT</u>	<u>PAGE</u>
6805	7568A	Baggage (Mail) Car.	CASCADE	3
6805	7568	Baggage, 30' Mail Car.	SHASTA DAYLIGHT	6
6805	7569	Coach, News Stand.	SHASTA DAYLIGHT	10
6805	7570	Coach, Crew Locker.	SHASTA DAYLIGHT	14
6805	7571	Coach, Vestibule Forward.	SHASTA DAYLIGHT	23
6805	7571A	Coach, Vestibule Rear.	SHASTA DAYLIGHT	26
6805	7575	Tavern Lounge Car.	SHASTA DAYLIGHT	29
6815	7572	Coffee Shop Car.	SHASTA DAYLIGHT	35
6815	7573	Kitchen Car.	SHASTA DAYLIGHT	37
6815	7574	Dining Car.	SHASTA DAYLIGHT	42
6806	7579A	Dining Car.	OVERLAND, CITY OF S. F.	47
6806	7580	Club Lounge Car.	OVERLAND, CITY OF S. F., GOLDEN STATE	54
6806	7581	Dining Car.	GOLDEN STATE	64
6806	7582	Cafe Lounge Car.	CITY OF S. F., GOLDEN STATE	68
6806	7583	Baggage Dormitory Car.	CITY OF S. F., GOLDEN STATE	74
6806	7584	Coach.	CITY OF S. F., GOLDEN STATE	80
6837	7588A	Baggage Mail Car.	CITY OF SAN FRANCISCO	87
6816	7576	Kitchen Dormitory Car.	CASCADE	92
6816	7577	Dining Car	CASCADE	98
6816	7578	Tavern Lounge Car.	CASCADE	102
6871	4069M	4 DBR, 4 CPT, 2 DR Sleeping Car.	CASCADE	108
6872	4122B	22 Roomette Sleeping Car.	CASCADE, LARK	110
6873	4139A	12 Bedroom Sleeping Car.	CASCADE, GOLDEN STATE	112
6874	4140C	10 RTE, 6 DBR Sleeping Car.	All Streamliners.	116
6874	4140D	BE 10 RTE, 6 DBR Sleeping Car.	CASCADE, GOLDEN STATE	120
6940	7571B	Coach.	SHASTA, COAST DAYLIGHT	133
6953	7646	Business Car.		140
6955	7649	Gallery Car		158
7026	70214	Baggage, 30' Mail Car.		162
7026A	70215	Baggage, 60' Mail Car.		166
7040	53194	Gallery Car.		170

Although the exteriors of these Baggage/RPO's were finished in the dignified two-toned gray for the Cascade, the window and door placement were identical to those cars built for the Shasta Daylight as plan 7568. When delivered, the RPO sections were lacking the necessary postal equipment. It was not until 1950 that these items were installed in car #6602, thus requiring its identity to be reclassified to #5011. In 1953 the same transformation occurred with car #6601 resulting in the new number of 5012. Finally, car #6600 was converted in 1962, appearing with the new number 5013.

LOT 6805, PLAN 7568A: 3, BAGGAGE (MAIL) CARS built 6/49. (PS49-1321-001 to 003).

The three Baggage/RPO's originally numbered 6600-6602 were built under Lot 6805, Plan 7568A. The order was placed in 9/47, with delivery of the equipment being made in 6/49. By 1968, all three cars had been sold for scrap to Associated Metals of Benecia California.

HO SCALE

O SCALE

LOT 6805, PLAN 7568: 3, BAGGAGE, 30' MAIL CARS built 6/49. (PS49-1320-001 to 003).

Three Baggage cars with 30' Mail compartments were ordered 6/46 for service on the *Shasta Daylight*. They were delivered in June of 1949 in time for the inaugural of the *Shasta*, on July 10. All three cars ran on that train until they were retired in 1968 and sold to Associated Metals of Benecia, California for scrap.

Residents of Salem, Eugene, and Klamath Falls, Oregon were able to receive prompt mail delivery, thanks to the RPO provided on board the *Shasta Daylight*. Postal clerks were able to sort mail for specific mail runs in this 30 foot room.

Meager toilet facilities were provided for Postal crews and the baggageman. Absolutely no privacy was provided. However, a solid wood toilet seat was provided, making this car a meeting place for one of the first members of the Birch John Society!

Shasta Daylight passengers were able to check baggage which was stored in the space provided at the rear of this car. The baggageman sorted the parcels for each destination, placing the bags on the racks along the wall.

One of the coaches on each of the two *Shasta Daylight* consists contained a work space for the conductor and trainman. It was necessary for them to sort tickets and maintain records of their train orders. They too, had an oversize window to enjoy the scenery of Northern California and Oregon.

Radio and recorded musical programs were provided to *Shasta Daylight* passengers from this massive console located in the coach next to the news agent's stand. Each car in the train was connected to the radio and public address system.

The SP was famous for their "News Agent" service provided to the coach passengers on board their trains. Adjacent to the Conductor's desk, was this small space for the News Agent to display and sell his products. The bar, located above the window, was for hanging magazine racks. A small refrigerator beneath the counter was used to store cold drinks.

The accommodations provided *Shasta Daylight* passengers were as luxurious as anything ever built for coach patrons. The inclusion of plush fabric upholstery and drapes created a pleasant atmosphere for the coach passengers.

LOT 6805, PLAN 7569: 2, 46-SEAT COACHES with NEWS STAND built 6/49. (PS49-1322-001,002).

Two coaches, each containing 46 seats, a Conductors desk, and the News Agent's stand, were ordered 6/46 and delivered in June of 1949. This was the first coach in each consist located directly behind the Baggage Mail car. Car #2381 was sold to Amtrak in 1973, and in 1975; was sold to Rail Service Industries of Mira Loma, California. The SP retained car #2390 until 1975 when it was sold for scrap to the Purdy Co. of Ewing, California.

INDEX

SP NO.	PS LOT	PS PLAN	SERIAL NUMBER	PAGE	SP NO.	PS LOT	PS PLAN	SERIAL NUMBER	PAGE	SP NO.	PS LOT	PS PLAN	SERIAL NUMBER	PAGE
100	6641	4072 E	PS41-1153-001	VOLUME 5	400	6644	4082 A	PS41-1156-001	VOLUME 5	2352	6940	7571 B	PS54-1442-001	139
101	6641	4072 E	PS41-1153-002	VOLUME 5	401	6608	4082	PS40-1116-001	VOLUME 5	2353	6940	7571 B	PS54-1442-002	139
102	6641	4072 E	PS41-1153-003	VOLUME 5	401	6644	4082 A	PS41-1156-002	VOLUME 5	2354	6940	7571 B	PS54-1442-008	139
103	6641	4072 E	PS41-1153-004	VOLUME 5	450	6515	7376	PS37-1027-016	VOLUME 5	2355	6940	7571 B	PS54-1442-003	139
104	6641	4072 E	PS41-1153-005	VOLUME 5	451	6515	7376	PS37-1027-017	VOLUME 5	2356	6940	7571 B	PS54-1442-009	139
105	6641	4072 E	PS41-1153-006	VOLUME 5	452	6500	7376	PS37-1018-001	VOLUME 5	2357	6940	7571 B	PS54-1442-004	139
106	6641	4072 E	PS41-1153-007	VOLUME 5	453	6500	7376	PS37-1018-002	VOLUME 5	2358	6940	7571 B	PS54-1442-005	139
107	6641	4072 E	PS41-1153-008	VOLUME 5	454	6515	7376	PS37-1027-001	VOLUME 5	2359	6940	7571 B	PS54-1442-006	139
108	6641	4072 E	PS41-1153-010	VOLUME 5	455	6515	7376	PS37-1027-002	VOLUME 5	2360	6940	7571 B	PS54-1442-010	139
109	6641	4072 E	PS41-1153-009	VOLUME 5	500	6669	4099	PS42-1184-001	VOLUME 5	2361	6940	7571 B	PS54-1442-007	139
138	6668	4069 H	PS42-1181-006	UP VOLUME	500	6515	7377	PS37-1028-001	VOLUME 5	2379	6806	7584	PS49-1330-001	80
145	6805	7569	PS49-1322-002	13	501	6515	7378	PS37-1028-002	VOLUME 5	2380	6806	7584	PS49-1330-002	80
150	6953	7646	PS55-1452-001	140	501	6669	4099	PS42-1184-002	VOLUME 5	2381	6805	7569	PS49-1322-001	13
200	6642	4069 G	PS41-1154-001	VOLUME 5	502	6669	4099	PS42-1184-003	VOLUME 5	2382	6805	7571	PS49-1324-003	25
201	6642	4069 G	PS41-1154-002	VOLUME 5	502	6515	7377	PS37-1028-003	VOLUME 5	2383	6805	7571	PS49-1324-004	25
202	6642	4069 G	PS41-1154-003	VOLUME 5	503	6669	4099	PS42-1184-004	VOLUME 5	2384	6805	7571 A	PS49-1324-005	26
203	6642	4069 G	PS41-1154-004	VOLUME 5	503	6515	7378	PS37-1028-004	VOLUME 5	2385	6805	7570	PS49-1323-001	14
204	6642	4069 G	PS41-1154-005	VOLUME 5	504	6669	4099	PS42-1184-005	VOLUME 5	2386	6805	7571 A	PS49-1324-010	26
204	6806	7580	PS49-1327-003	54	504	6515	7377	PS37-1028-007	VOLUME 5	2387	6805	7571	PS49-1324-006	25
205	6642	4069 G	PS41-1154-006	VOLUME 5	505	6515	7378	PS37-1028-008	VOLUME 5	2388	6805	7571 A	PS49-1324-001	26
205	6806	7580	PS49-1327-004	54	505	6669	4099	PS42-1184-006	VOLUME 5	2389	6805	7571 A	PS49-1324-007	26
206	6668	4069 H	PS42-1181-001	VOLUME 5	506	6515	7377	PS37-1028-005	VOLUME 5	2390	6805	7569	PS49-1322-002	13
206	6806	7580	PS49-1327-006	54	506	6669	4099	PS42-1184-007	VOLUME 5	2391	6805	7571	PS49-1324-011	25
207	6668	4069 H	PS42-1181-002	VOLUME 5	507	6515	7378	PS37-1028-006	VOLUME 5	2392	6805	7571	PS49-1324-008	25
208	6668	4069 H	PS42-1181-003	VOLUME 5	507	6669	4099	PS42-1184-008	VOLUME 5	2393	6805	7571 A	PS49-1324-012	26
209	6668	4069 H	PS42-1181-004	VOLUME 5	508	6669	4099	PS42-1184-009	VOLUME 5	2394	6805	7570	PS49-1323-002	14
210	6668	4069 H	PS42-1181-005	VOLUME 5	509	6669	4099	PS42-1184-012	VOLUME 5	2395	6805	7571 A	PS49-1324-002	26
211	6668	4069 H	PS42-1181-006	VOLUME 5	510	6669	4099	PS42-1184-013	VOLUME 5	2396	6805	7571	PS49-1324-014	25
212	6668	4069 H	PS42-1181-007	VOLUME 5	511	6669	4099	PS42-1184-010	VOLUME 5	2397	6805	7571 A	PS49-1324-009	26
213	6668	4069 H	PS42-1181-008	VOLUME 5	512	6669	4099	PS42-1184-011	VOLUME 5	2398	6805	7571 A	PS49-1324-013	26
214	6668	4069 H	PS42-1181-009	VOLUME 5	513	6669	4099	PS39-1183-001	VOLUME 5	2399	6806	7584	PS49-1330-003	80
215	6806	7580	PS49-1327-004	54	514	6669	4099	PS39-1183-002	VOLUME 5	2400	6806	7584	PS49-1330-004	80
215	6668	4069 H	PS42-1181-010	VOLUME 5	515	6669	4099	PS39-1183-003	VOLUME 5	2400	6500	7376	PS37-1018-001	VOLUME 5
216	6806	7580	PS49-1327-006	54	516	6669	4099	PS39-1183-004	VOLUME 5	2401	6806	7584	PS49-1330-005	80
216	6668	4069 H	PS42-1181-011	VOLUME 5	650	6515	7389	PS37-1030-001	VOLUME 5	2401	6500	7376	PS37-1018-002	VOLUME 5
217	6605	4069 D	PS40-1114-001	VOLUME 5	651	6515	7389	PS37-1030-002	VOLUME 5	2402	6500	7377	PS37-1019-001	VOLUME 5
217	6940	7571 B	PS54-1442-010	139	700	6515	7371 A	PS37-1029-001	VOLUME 5	2403	6500	7378	PS37-1019-002	VOLUME 5
218	6605	4069 D	PS40-1114-002	VOLUME 5	701	6515	7371 A	PS37-1029-002	VOLUME 5	2404	6500	7377	PS37-1019-003	VOLUME 5
218	6806	7580	PS49-1327-005	54	950	6515	7390	PS37-1031-001	VOLUME 5	2405	6500	7378	PS37-1019-004	VOLUME 5
219	6805	7571	PS49-1324-014	25	951	6515	7390	PS37-1031-002	VOLUME 5	2406	6500	7377	PS37-1019-005	VOLUME 5
219	6605	4069 D	PS40-1114-003	VOLUME 5	2200	6515	7376	PS37-1027-001	VOLUME 5	2407	6500	7378	PS37-1019-006	VOLUME 5
220	6605	4069 D	PS40-1114-004	VOLUME 5	2201	6500	7376	PS37-1018-001	VOLUME 5	2408	6500	7377	PS37-1019-007	VOLUME 5
220	6806	7584	PS49-1330-004	80	2202	6500	7376	PS37-1018-002	VOLUME 5	2409	6500	7378	PS37-1019-008	VOLUME 5
221	6806	7584	PS49-1330-003	80	2216	6856	7600	PS50-1377-020	C&O VOLUME	2410	6500	7377	PS37-1019-009	VOLUME 5
222	6805	7571	PS49-1324-014	25	2217	6856	7600	PS50-1377-021	C&O VOLUME	2411	6500	7378	PS37-1019-010	VOLUME 5
223	6806	7584	PS49-1330-004	80	2218	6856	7600	PS50-1377-022	C&O VOLUME	2412	6500	7377	PS37-1019-011	VOLUME 5
293	6940	7571 B	PS54-1442-009	139	2238	6515	7371 A	PS37-1029-002	VOLUME 5	2413	6500	7378	PS37-1019-012	VOLUME 5
295	6805	7569	PS49-1322-002	13	2239	6592	7421	PS39-1104-002	VOLUME 5	2414	6515	7377	PS37-1028-011	VOLUME 5
300	6643	4071 D	PS41-1155-001	VOLUME 5	2240	6805	7575	PS49-1325-001	33	2415	6515	7378	PS37-1028-012	VOLUME 5
301	6643	4071 D	PS41-1155-002	VOLUME 5	2241	6805	7575	PS49-1325-002	33	2416	6515	7377	PS37-1028-009	VOLUME 5
302	6643	4071 D	PS41-1155-003	VOLUME 5	2242	6591	7420	PS39-1103-001	VOLUME 5	2417	6515	7378	PS37-1028-010	VOLUME 5
303	6643	4071 D	PS41-1155-004	VOLUME 5	2243	6591	7420	PS39-1103-002	VOLUME 5	2418	6515	7377	PS37-1028-013	VOLUME 5
304	6643	4071 D	PS41-1155-005	VOLUME 5	2280	6638	7418 A	PS41-1148-006	VOLUME 5	2419	6515	7378	PS37-1028-014	VOLUME 5
305	6643	4071 D	PS41-1155-006	VOLUME 5	2281	6638	7416 A	PS41-1148-004	VOLUME 5	2420	6515	7377	PS37-1028-015	VOLUME 5
306	6643	4071 D	PS41-1155-007	VOLUME 5	2295	6590	7419	PS39-1102-001	VOLUME 5	2421	6515	7378	PS37-1028-016	VOLUME 5
307	6643	4071 D	PS41-1155-008	VOLUME 5	2296	6590	7419	PS39-1102-002	VOLUME 5	2422	6515	7377	PS37-1028-018	VOLUME 5
400	6567	4082	PS39-1080-001	VOLUME 5	2297	6638	7419 A	PS41-1149-002	VOLUME 5	2423	6515	7378	PS37-1028-017	VOLUME 5

INDEX

P NO.	PS LOT	PS PLAN	SERIAL NUMBER	PAGE	SP NO.	PS LOT	PS PLAN	SERIAL NUMBER	PAGE	SP NO.	PS LOT	PS PLAN	SERIAL NUMBER	PAGE
2424	6515	7376	PS37-1027-009	VOLUME 5	2479	6638	7424 A	PS41-1151-023	VOLUME 5	3704	6955	7649	PS55-1454-005	158
2425	6515	7376	PS37-1027-007	VOLUME 5	2480	6638	7423 A	PS41-1151-024	VOLUME 5	3705	6955	7649	PS55-1454-006	158
2426	6515	7376	PS37-1027-010	VOLUME 5	2481	6638	7424 A	PS41-1151-025	VOLUME 5	3706	6955	7649	PS55-1454-007	158
2427	6515	7376	PS37-1027-001	VOLUME 5	2482	6638	7423 A	PS41-1151-026	VOLUME 5	3707	6955	7649	PS55-1454-008	158
2427	6515	7376	PS37-1027-016	VOLUME 5	2483	6638	7424 A	PS41-1151-027	VOLUME 5	3708	6955	7649	PS55-1454-009	158
2428	6515	7376	PS37-1027-003	VOLUME 5	2484	6638	7423 A	PS41-1151-028	VOLUME 5	3709	6955	7649	PS55-1454-010	158
2429	6515	7376	PS37-1027-002	VOLUME 5	2485	6638	7422 A	PS41-1150-006	VOLUME 5	3731	7040	54018	PS68-1520-001	171
2430	6515	7376	PS37-1027-004	VOLUME 5	2486	6638	7422 A	PS41-1150-001	VOLUME 5	3732	7040	54018	PS68-1520-002	171
2431	6515	7376	PS37-1027-006	VOLUME 5	2487	6638	7422 A	PS41-1150-002	VOLUME 5	3733	7040	54018	PS68-1520-003	171
2432	6515	7376	PS37-1027-011	VOLUME 5	2488	6638	7422 A	PS41-1150-003	VOLUME 5	3734	7040	54018	PS68-1520-004	171
2433	6515	7376	PS37-1027-008	VOLUME 5	2489	6638	7422 A	PS41-1150-007	VOLUME 5	3735	7040	54018	PS68-1520-005	171
2434	6515	7376	PS37-1027-012	VOLUME 5	2490	6638	7422 A	PS41-1150-008	VOLUME 5	3736	7040	54018	PS68-1520-006	171
2435	6515	7376	PS37-1027-013	VOLUME 5	2491	6638	7422 A	PS41-1150-009	VOLUME 5	3737	7040	54018	PS68-1520-007	171
2436	6515	7376	PS37-1027-014	VOLUME 5	2493	6638	7422 A	PS41-1150-005	VOLUME 5	3738	7040	54018	PS68-1520-008	171
2437	6515	7376	PS37-1027-005	VOLUME 5	2493	6638	7422 A	PS41-1150-004	VOLUME 5	3739	7040	54018	PS68-1520-009	171
2438	6500	7381	PS37-1022-002	VOLUME 5	2494	6524	7400	PS37-1039-001	UP VOLUME	3740	7040	54018	PS68-1520-010	171
2438	6515	7376	PS37-1027-015	VOLUME 5	2495	6515	7376	PS37-1027-017	VOLUME 5	3741	7040	54018	PS68-1520-011	171
2439	6593	7422	PS39-1105-001	VOLUME 5	2496	6515	7378	PS37-1028-001	VOLUME 5	3742	7040	54018	PS68-1520-012	171
2440	6593	7422	PS39-1105-002	VOLUME 5	2497	6515	7377	PS37-1028-002	VOLUME 5	3743	7040	54018	PS68-1520-013	171
2441	6594	7423	PS39-1106-001	VOLUME 5	2498	6515	7378	PS37-1028-003	VOLUME 5	3745	7040	54018	PS68-1520-014	171
2442	6594	7424	PS39-1106-002	VOLUME 5	2499	6515	7377	PS37-1028-004	VOLUME 5	3944	7040	54018	PS68-1520-015	171
2443	6594	7423	PS39-1106-003	VOLUME 5	2900	6515	7390	PS37-1031-002	VOLUME 5	5000	6805	7568	PS49-1320-001	6
2444	6594	7424	PS39-1106-004	VOLUME 5	2950	6500	7392	PS37-1023-001	VOLUME 5	5001	6805	7568	PS49-1320-002	6
2445	6594	7423	PS39-1106-005	VOLUME 5	2951	6500	7392	PS37-1023-002	VOLUME 5	5002	6805	7568	PS49-1320-003	6
2446	6594	7424	PS39-1106-006	VOLUME 5	2952	6590	7419	PS39-1102-001	VOLUME 5	5003	6837	7588 A	PS49-1362-001	91
2447	6594	7423	PS39-1106-007	VOLUME 5	2953	6590	7419	PS39-1102-002	VOLUME 5	5004	6837	7588 A	PS49-1362-002	91
2448	6594	7424	PS39-1106-008	VOLUME 5	2954	6638	7419 A	PS41-1149-001	VOLUME 5	5011	6805	7568 A	PS49-1321-003	5
2449	6594	7423	PS39-1106-009	VOLUME 5	2955	6638	7419 A	PS41-1149-002	VOLUME 5	5012	6805	7568 A	PS49-1321-002	5
2450	6594	7424	PS39-1106-010	VOLUME 5	2981	6806	7580	PS49-1327-001	54	5013	6805	7568 A	PS49-1321-001	5
2451	6594	7423	PS39-1106-011	VOLUME 5	2982	6806	7580	PS49-1327-002	54	5020	7026	70214	PS65-1507-001	165
2452	6594	7424	PS39-1106-012	VOLUME 5	2983	6806	7580	PS49-1327-003	54	5021	7026	70214	PS65-1507-002	165
2453	6515	7377	PS37-1028-006	VOLUME 5	2984	6806	7580	PS49-1327-004	54	5022	7026	70214	PS65-1507-003	165
2454	6515	7378	PS37-1028-005	VOLUME 5	2985	6806	7580	PS49-1327-005	54	5023	7026	70214	PS65-1507-004	165
2455	6515	7377	PS37-1028-008	VOLUME 5	2986	6806	7580	PS49-1327-006	54	5024	7026	70214	PS65-1507-005	165
2456	6515	7378	PS37-1028-007	VOLUME 5	3000	6500	7381	PS37-1022-001	VOLUME 5	5025	7026	70214	PS65-1507-006	165
2457	6638	7424 A	PS41-1151-001	VOLUME 5	3001	6500	7381	PS37-1022-002	VOLUME 5	5026	7026	70214	PS65-1507-007	165
2458	6638	7423 A	PS41-1151-002	VOLUME 5	3001	6515	7371 A	PS37-1029-002	VOLUME 5	5027	7026	70214	PS65-1507-008	165
2459	6638	7424 A	PS41-1151-009	VOLUME 5	3002	6591	7420	PS39-1103-001	VOLUME 5	5028	7026	70214	PS65-1507-009	165
2460	6638	7423 A	PS41-1151-010	VOLUME 5	3003	6591	7420	PS39-1103-002	VOLUME 5	5029	7026	70214	PS65-1507-010	165
2461	6638	7424 A	PS41-1151-017	VOLUME 5	3100	6806	7583	PS49-1329-001	79	5030	7026	70215	PS65-1508-001	166
2462	6638	7423 A	PS41-1151-018	VOLUME 5	3101	6806	7583	PS49-1329-002	79	5031	7026	70215	PS65-1508-002	166
2463	6638	7424 A	PS41-1151-003	VOLUME 5	3107	6524	7393	PS37-1034-002	UP VOLUME	5032	7026	70215	PS65-1508-003	166
2464	6638	7423 A	PS41-1151-004	VOLUME 5	3300	6500	7375	PS37-1017-001	VOLUME 5	5033	7026	70215	PS65-1508-004	166
2465	6638	7424 A	PS41-1151-019	VOLUME 5	3301	6500	7375	PS37-1017-002	VOLUME 5	5034	7026	70215	PS65-1508-005	166
2466	6638	7423 A	PS41-1151-020	VOLUME 5	3302	6588	7415	PS39-1100-001	VOLUME 5	5035	7026	70215	PS65-1508-006	166
2467	6638	7424 A	PS41-1151-005	VOLUME 5	3303	6588	7415	PS39-1100-002	VOLUME 5	5036	7026	70215	PS65-1508-007	166
2468	6638	7423 A	PS41-1151-006	VOLUME 5	3600	6500	7392	PS37-1023-001	VOLUME 5	6598	6515	7389	PS37-1030-001	VOLUME 5
2469	6638	7424 A	PS41-1151-007	VOLUME 5	3601	6515	7371 A	PS37-1029-001	VOLUME 5	6599	6515	7389	PS37-1030-002	VOLUME 5
2470	6638	7423 A	PS41-1151-008	VOLUME 5	3602	6500	7379	PS37-1020-002	VOLUME 5	6600	6805	7568 A	PS49-1321-001	5
2471	6638	7424 A	PS41-1151-011	VOLUME 5	3603	6500	7379	PS37-1020-001	VOLUME 5	6601	6515	7389	PS37-1030-001	VOLUME 5
2472	6638	7423 A	PS41-1151-012	VOLUME 5	3604	6500	7381	PS37-1022-001	VOLUME 5	6601	6805	7568 A	PS49-1321-002	5
2473	6638	7424 A	PS41-1151-013	VOLUME 5	3605	6536	7403	PS38-1051-001	VOLUME 5	6602	6805	7568 A	PS49-1321-003	5
2474	6638	7423 A	PS41-1151-014	VOLUME 5	3606	6515	7390	PS37-1031-001	VOLUME 5	6602	6515	7389	PS37-1030-002	VOLUME 5
2475	6638	7424 A	PS41-1151-021	VOLUME 5	3700	6955	7649	PS55-1454-001	158	9030	6874	4140 C	PS50-1399-001	119
2476	6638	7423 A	PS41-1151-022	VOLUME 5	3701	6955	7649	PS55-1454-002	158	9031	6874	4140 C	PS50-1399-002	119
2477	6638	7424 A	PS41-1151-015	VOLUME 5	3702	6955	7649	PS55-1454-003	158	9032	6874	4140 C	PS50-1399-003	119
2478	6638	7423 A	PS41-1151-016	VOLUME 5	3703	6955	7649	PS55-1454-004	158	9033	6874	4140 C	PS50-1399-004	119

A TOUCH OF CLASS!

