

Ray Johnson

TOTAL NUMBER OF DIESEL LOCOMOTIVES IN SERVICE SHOWING
NUMBER OF UNITS, BUILDER, HORSEPOWER AND SERVICE TYPE

<u>Locomotive Number</u>	<u>Carbody</u>		<u>Service Type</u>	<u>Owned</u>	
	<u>Builder/Model</u>	<u>HP</u>		<u>Locos</u>	<u>Units</u>
60AB, 61AC, 63A, 64ABC, 68A-69BC, 70BC, 71C, 72AB, 73B, 77B, 78A, 79AC, 81AC, 82AC, 83AC, 84AB, 85ABC, 86AC, 87AB, 88AC, 89ABC, 95BC, 96AC, 97AC, 98AB, 100AB, 101AC, 102BC, 104AC, 105B, 108A, 109AB, 110A, 111B, 113AB, 114B, 117BC, 118AC, 119AC, 120B, 121B 93C, 94AC 125ABCD, 126ACD SG1, SG2, SE1, 2, 3	EMD F7/F9 EMD F9 EMD F9 MILW	4500 3500 7000 -	Freight Freight Freight Freight	35 2 2 -	76 3 7 5
TOTAL				39	91
33C* 36AC-38AC* 40-54*	EMD E9 EMD E9 EMD F40C	2700 4800 3200	Suburban Suburban Suburban	1 3 15	1 6 15
TOTAL				19	22
	<u>Road - Switch</u>				
1-5* 6-15* 16-30, 130-144, 146-176, 182-209* 210, 211, 219, 221, 228, 230, 232, 233, 237, 244, 280-331 350-365 500, 502-508, 511, 514* 501, 512, 513, 515, 518, 519, 522* 532, 534, 543-561* 581-590* 946-999 1000-1015 1500-1506, 1508-1511 2000-2071 5000-5004 5050-5060 5500-5511 5600-5609 5651-5658 5700-5703 5800-5803	EMD F45 EMD SD45 EMD SD40-2 EMD GP9 EMD GP38-2 EMD SD9 EMD SD7 EMD SD10 EMD SDL39 EMD GP20 EMD GP30 EMD GP35 EMD GP40 GE U23B GE U25B GE U28B GE U30B GE U30C GE U30C GE U36C	3600 3600 3000 1750 2000 1750 1500 1800 2300 2000 2250 2500 3000 2250 2500 2800 3000 3000 3300 3600	Freight Freight	5 10 89 62 16 10 7 21 10 54 16 11 72 5 11 12 10 8 4 4	5 10 89 62 16 10 7 21 10 54 16 11 72 5 11 12 10 8 4 4
TOTAL				437	437

<u>Locomotive Number</u>	<u>Builder/Model</u>	<u>HP</u>	<u>Service Type</u>	<u>Owned</u>	
				<u>Locos</u>	<u>Units</u>
	<u>Switchers</u>				
434-497	EMD MP15AC	1500	Switch	64	64
600, 601, 603-619, 625-639, 641-652	EMD SW1200	1200	Switch	46	46
620-622	EMD SW9	1200	Switch	3	3
623	EMD SW7	1200	Switch	1	1
665-672	EMD NW2	1000	Switch	8	8
690-695AB	EMD TR4	Ea. 1200	Switch	6	12
696AB	EMD TR2	Ea. 1000	Switch	1	2
700, 701, 703-707, 710, 723, 726-730, 735-737, 739-744, 747, 748, 750, 753, 754, 760-763, 765-783	FM H12-44	1200	Switch	50	50
800-809	EMD GP9	1750	Switch	10	10
860-881	EMD SW1	600	Switch	<u>17</u>	<u>17</u>
TOTAL				206	213
TOTAL OF ALL DIESELS				701	763

* - 6-Axle

Office of Asst. Chief Mechanical Officer
Milwaukee, Wisconsin
April, 1977

DIESEL-ELECTRIC LOCOMOTIVE - GROUPED ACCORDING TO BUILDER

(Showing Locomotive & Unit HP, Number of Control Units & Total HP)

<u>BUILDER</u>	<u>NUMBER OF LOCOMOTIVES</u>	<u>LOCOMOTIVE HORSEPOWER</u>	<u>NUMBER UNITS</u>	<u>UNIT HORSEPOWER</u>	<u>CONTROL UNITS</u>	<u>GROUP HP</u>
EMD	2	7000	7	1750	2	12,250
	3	4800	6	2400	6	14,400
	35	4500	76	1500	52	114,000
	15	3600	15	3600	15	54,000
	2	3500	3	1750	3	5,250
	15	3200	15	3200	15	48,000
	161	3000	161	3000	161	483,000
	1	2700	1	2700	1	2,700
	11	2500	11	2500	11	27,500
	6	2400	12	1200	6	14,400
	10	2300	10	2300	10	23,000
	16	2250	16	2250	16	36,000
	70	2000	70	2000	70	140,000
	21	1800	21	1800	21	37,800
	82	1750	82	1750	82	143,500
	71	1500	71	1500	71	106,500
	50	1200	50	1200	50	60,000
	8	1000	8	1000	8	8,000
	17	600	17	600	17	10,200
	1	2000	2	1000	1	2,000
TOTAL	<u>597</u>		<u>654</u>		<u>618</u>	<u>1,342,500</u>
FM	<u>50</u>	1200	<u>50</u>	1200	<u>50</u>	<u>60,000</u>
TOTAL	50		50		50	60,000
GE	4	3600	4	3600	4	14,400
	4	3300	4	3300	4	13,200
	18	3000	18	3000	18	54,000
	12	2800	12	2800	12	33,600
	11	2500	11	2500	11	27,500
	<u>5</u>	<u>2250</u>	<u>5</u>	<u>2250</u>	<u>5</u>	<u>11,250</u>
TOTAL	54		54		54	153,950
SG1, 2, SE1, 2, 3			5		-	
TOTAL	701 Locomotives		763 Units	722 Control Units		1,556,450

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
------------------------------	--------------------------	------------------------------

EMD 3600 HP - FP45

1	LMBT%+@PC	12-30-68	St. Paul
2	LMBT%+@PC	12-30-68	St. Paul
3	LMBT%+@PC	12-30-68	St. Paul
4	LMBT%+@PC	01-01-69	St. Paul
5	LMBT%+@PC	01-01-69	St. Paul

(5)

EMD 3600 HP - SD45

6	%**+LMBPCSPT	02-04-68	St. Paul
7	%**+LMBPCSPT	02-04-68	St. Paul
8	%**+LMBPCSPT	02-08-68	St. Paul
9	%**+LMBPCSPT	02-04-68	St. Paul
10	%**+LMBPCSPT	02-08-68	St. Paul
11	%**+LMBPCSPT	02-12-68	Harlowton
12	LMSPT%**+RPC	12-19-68	Harlowton
13	LMSPT%**+RPC	12-30-68	Harlowton
14	LMSPT%**+RPC	12-30-68	Harlowton
15	LMSPT%**+RPC	12-30-68	Harlowton

(10)

EMD 3000 HP - SD40-2

16	LMBPCSPT%**R+	07-09-73	Harlowton
17	LMBPCSPT%**R+	07-12-73	Harlowton
18	LMBPCSPT%**R+	07-12-73	Harlowton
19	LMBPCSPT%**R+	07-10-73	Harlowton
20	LMBPCSPT%**R+	07-18-73	Harlowton
21	LMBPCSPT%**R+	07-17-73	Harlowton
22	LMBPCSPT%**R+	07-21-73	Harlowton
23	LMBPCSPT%**R+	07-21-73	Harlowton
24	LMBPCSPT%**R+	07-23-73	Harlowton
25	LMBPCSPT%**R+	07-27-73	Harlowton
26	LMBPCSPT%**R+	07-18-73	Harlowton
27	LMBPCSPT%**R+	07-27-73	Harlowton
28	LMBPCSPT%**R+	07-27-73	Harlowton
29	LMBPCSPT%**R+	07-28-73	Harlowton
30	LMBPCSPT%**R+	07-29-73	Harlowton

(15)

EMD 2700 HP - E9

33C	%+CMBTPC	04-24-56	Western Avenue	NSMTD
-----	----------	----------	----------------	-------

(1)

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>	
<u>EMD 4800 HP - E9</u>			
36A	+CMB@PC	05-25-61	Western Avenue NSMTD
36C	+CMB@PC		Western Avenue NSMTD
37A	+CMB@PC	05-25-61	Western Avenue NSMTD
37C	+CMB@PC		Western Avenue NSMTD
38A	+CMB@PC	05-25-61	Western Avenue NSMTD
38C	+CMB@PC		Western Avenue NSMTD
	(6)		
<u>EMD 3200 HP - F40C</u>			
40	HLMBPCT%***+	04-03-74	Western Avenue NWSMTD
41	HLMBPCT%***+	04-15-74	Western Avenue NWSMTD
42	HLMBPCT%***+	04-15-74	Western Avenue NWSMTD
43	HLMBPCT%***+	05-02-74	Western Avenue NWSMTD
44	HLMBPCT%***+	04-09-74	Western Avenue NWSMTD
45	HLMBPCT%***+	04-17-74	Western Avenue NWSMTD
46	HLMBPCT%***+	04-25-74	Western Avenue NWSMTD
47	HLMBPCT%***+	04-22-74	Western Avenue NWSMTD
48	HLMBPCT%***+	04-30-74	Western Avenue NWSMTD
49	HLMBPCT%***+	05-07-74	Western Avenue NWSMTD
50	HLMBPCT%***+	05-06-74	Western Avenue NWSMTD
51	HLMBPCT%***+	04-16-74	Western Avenue NWSMTD
52	HLMBPCT%***+	04-29-74	Western Avenue NWSMTD
53	HLMBPCT%***+	05-21-74	Western Avenue NSMTD
54	HLMBPCT%***+	06-04-74	Western Avenue NSMTD
	(15)		
<u>EMD 4500 HP - F, FP7</u>			
60A	%MBL	06-30-50	Savanna
60B	LMB		Milwaukee
61A	MBL	07-09-50	Milwaukee
61C	%MBL		Savanna
63A	%MBL	07-17-50	Bensenville
64A	%MBL	07-21-50	Milwaukee
64B	LMB		Savanna
64C	%MBL		Milwaukee
68A	%*MBL	07-29-50	Savanna
68B	*LMB		Milwaukee
68C	%*MBL		Milwaukee
69B	*LMB	07-30-50	Milwaukee
69C	%*MBL		Milwaukee
70B	*LMB	07-29-50	Milwaukee
70C	%*MBL		Milwaukee

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
	<u>EMD 4500 HP</u>	(Continued)
71C	%*MBL	Milwaukee
72A	%*MBL	Milwaukee
72B	*LMB	Milwaukee
73B	*LMB	Savanna
77B	*LMB	Milwaukee
78A	%*MBL	Savanna
79A	%*MBL	Milwaukee
79C	%*MBL	Savanna
81A	%MBL***	Tacoma
81C	%MBL***	Tacoma
82A	%MBL***	Tacoma
82C	%MBL***	Tacoma
83A	%MBL***	Latta
83C	%MBL***	Latta
84A	%*MBL	Bensenville
84B	*LMB	Savanna
85A	%*MBL	Bensenville
85B	*LMB	Savanna
85C	%*MBL	Milwaukee
86A	%*MBL	12-31-50 Savanna
86C	%*MBL	Savanna
87A	%*MBL	11-03-49 Milwaukee
87B	*LMB	Milwaukee
88A	%*MBL	11-04-49 Milwaukee
88C	%*MBL	Milwaukee
89A	%*MBL	11-11-49 Savanna
89B	*LMB	Milwaukee
89C	%*MBL	Savanna

(43)

EMD 3500 HP - F9

93C	MBLPC	01-13-54 Milwaukee
94A	MBLPC	01-21-54 Bensenville
94C	MBLPC	01-23-54 Milwaukee

(3)

EMD 4500 HP - FP7

95B	L@MB	07-27-50 Milwaukee
95C	MBLPC@	Milwaukee
96A	MBLPCPC@	01-06-51 Western Avenue
96C	MBLPC@	Milwaukee

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
	<u>EMD 4500 HP</u>	(Continued)
97A %MBLPC@	01-11-51	Bensenville
97C MBLPC@		Milwaukee
98A %MBLPC@	10-22-51	Milwaukee
98B LMB@		Savanna
100A %MBL@	11-01-51	Savanna
100B LMB@		Milwaukee
101A %MBLPC@	11-25-51	Milwaukee
101C %MBLPC@		Milwaukee
102B LMB@		Milwaukee
102C %MBLPC@		Milwaukee
104A %MBLPC@	09-21-52	Savanna
104C %MBLPC@		Bensenville
105B LMB@		Savanna
108A %*MBL	01-07-51	Milwaukee
109A %*MBL	12-31-50	Milwaukee
109B L*MB		Milwaukee
110A %*MBL	01-06-51	Savanna
111B *LMB		Milwaukee
113A %*MBL	11-18-51	Savanna
113B *LMB		Milwaukee
114B *LMB		Milwaukee
117B *LMB	11-22-51	Milwaukee
117C %*MBL		Milwaukee
118A %*MBL	11-23-51	Milwaukee
118C %*MBL		Savanna
119A %*MBL	04-04-53	Milwaukee
119C %*MBL		Milwaukee
120B *LMB	04-04-53	Milwaukee
121B *LMB		Savanna
(33)		

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>		<u>First Service</u>	<u>Maintenance Point</u>
<u>EMD 7000 HP - F9</u>			
125A	%*LMB	01-17-54	Milwaukee
125B	*LMB	11-12-55	Milwaukee
125C	*LMB	11-29-55	Milwaukee
125D	*LMB	11-27-55	Savanna
126A	%*LMB	01-17-54	Milwaukee
126C	*LMB	11-17-55	Savanna
126D	*LMB	11-27-55	Milwaukee
(7) 125BCD and 126 CD - Non-cab units			

<u>EMD 3000 HP - SD40-2</u>			
130	LMBSPT%***+PC	07-22-72	Tacoma
131	LMBSPT%***+PC	07-23-72	Tacoma
132	LMBSPT%***+PC	07-20-72	Tacoma
133	LMBSPT%***+PC	07-20-72	Tacoma
134	LMBSPT%***+PC	07-22-72	Tacoma
135	LMBSPT%***+PC	07-29-72	Tacoma
136	LMBSPT%***+PC	07-23-72	Tacoma
137	LMBSPT%***+PC	07-22-72	Tacoma
138	LMBSPT%***+PC	07-25-72	Tacoma
139	LMBSPT%***+PC	07-23-72	Tacoma
140	LMBSPT%***+PC	07-25-72	Tacoma
141	LMBSPT%***+PC	07-26-72	Tacoma
142	LMBSPT%***+PC	07-28-72	Tacoma
143	LMBSPT%***+PC	07-27-72	Tacoma
144	LMBSPT%***+PC	07-27-72	Tacoma
146	LMBSPT%***+PC	07-29-72	Tacoma
147	LMBSPT%***+PC	07-29-72	Tacoma
148	LMBSPT%***+PC	08-10-72	Tacoma
149	LMBSPT%***+PC	08-03-72	Tacoma
150	LMBSPT%***+PC	08-01-72	Tacoma
151	LMBSPT%***+PC	08-02-72	Tacoma
152	LMBSPT%***+PC	08-05-72	Tacoma
153	LMBSPT%***+PC	08-04-72	Tacoma
154	LMBSPT%***+PC	08-09-72	Tacoma
155	LMBSPT%***+PC	08-09-72	Tacoma
156	LMBSPT%***+PC	08-10-72	Tacoma
157	LMBSPT%***+PC	08-12-72	Tacoma
158	LMBSPT%***+PC	08-12-72	Tacoma
159	LMBSPT%***+PC	08-14-72	Tacoma
160	LMBSPT%***+PC	08-14-72	Tacoma

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
<u>EMD 3000 HP - SD40-2 (Continued)</u>		
161	LMBSPST%***PC	08-16-72 Tacoma
162	LMBSPST%***PC	08-14-72 Tacoma
163	LMBSPST%***PC	08-24-72 Tacoma
164	LMBSPST%***PC	08-23-72 Tacoma
165	LMBSPST%***PC	08-17-72 St. Paul
166	LMBSPST%***PC	08-18-72 St. Paul
167	LMBSPST%***PC	08-19-72 St. Paul
168	LMBSPST%***PC	08-25-72 St. Paul
169	LMBSPST%***PC	08-25-72 St. Paul
170	LMBSPST%***PC	08-27-72 St. Paul
171	LMBPCSPT%***	07-13-73 St. Paul
172	LMBPCSPT%***	07-21-73 St. Paul
173	LMBPCSPT%***	07-07-73 St. Paul
174	LMBPCSPT%***	07-07-73 St. Paul
175	LMBPCSPT%***	07-09-73 St. Paul
176	LMBPCSPT%***	07-11-73 St. Paul
182	LMBPCSPT%***	06-08-74 St. Paul
183	LMBPCSPT%***	06-08-74 St. Paul
184	LMBPCSPT%***	06-08-74 St. Paul
185	LMBPCSPT%***	06-07-74 St. Paul
186	LMBPCSPT%***	06-07-74 St. Paul
187	LMBPCSPT%***	06-07-74 St. Paul
188	LMBPCSPT%***	06-09-74 St. Paul
189	LMBPCSPT%***	06-09-74 St. Paul
190	LMBPCSPT%***	06-10-74 St. Paul
191	LMBPCSPT%***	06-09-74 St. Paul
192	LMBPCSPT%***	06-10-74 St. Paul
193	LMBPCSPT%***	06-10-74 St. Paul
194	LMBPCSPT%***	06-10-74 St. Paul
195	LMBPCSPT%***	06-11-74 St. Paul
196	LMBPCSPT%***	06-11-74 St. Paul
197	LMBPCSPT%***	06-11-74 St. Paul
198	LMBPCSPT%***	06-10-74 St. Paul
199	LMBPCSPT%***	06-12-74 St. Paul
200	LMBPCSPT%***	06-12-74 St. Paul
201	LMBPCSPT%***	06-13-74 St. Paul
202	LMBPCSPT%***+V	06-13-74 St. Paul
203	LMBPCSPT%***+V	06-12-74 St. Paul
204	LMBPCSPT%***+V	07-01-74 St. Paul
205	LMBPCSPT%***+V	07-01-74 St. Paul
206	LMBPCSPT%***+V	07-01-74 St. Paul
207	LMBPCSPT%***+V	07-01-74 St. Paul
208	LMBPCSPT%***+V	07-01-74 St. Paul
209	LMBPCSPT%***+V	07-01-74 St. Paul

(74)

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
<u>EMD 1750 HP - GP9</u>		
210	%MB-PCL	06-18-54
211	%MBPCL	06-18-54
219	MBPCL	06-17-54
221	%MBPCL	01-06-54
228	%MBPCL	06-23-54
230	%MBPCL	06-24-54
232	%MBPCL	06-23-54
233	%MBPCL	06-23-54
237	%MBPCL	06-24-54
244	%MBPCL	11-20-54
280	%MB**TPCL	04-02-59
281	%MB**TPCL	04-01-59
282	%MB**TPCL	04-01-59
283	%MB**TPCL	04-02-59
284	%MB**TPCL	04-02-59
285	%MB**TPCL	04-04-59
286	%MB**PCLT	04-04-59
287	%MB**TPCL	04-04-59
288	%MB**PCLT	05-01-59
289	%MB**TPCL	05-01-59
290	%MB**TPCL	05-02-59
291	%MB**TPCL	05-01-59
292	%MB**PCLT	05-01-59
293	%MB**PCLT	05-02-59
294	%MB**TPCL	05-02-59
295	%MB**TPCL	05-06-59
296	%MB**TPCL	05-15-59
297	%MB**TPCL	05-15-59
298	%MB**TPCL	05-19-59
299	%MB**TPCL	05-19-59
300	%MB**TL	05-19-59
301	%MB**LT	05-19-59
302	%MB**TL	05-20-59
303	%MB**TL	05-19-59
304	%MB**SPLT	05-20-59
305	%MB**TL	05-20-59
306	%MB**SPLT	05-22-59
307	%MB**SPPCLT	05-26-59
308	%MB**LT	05-26-59
309	%MB**LT	05-26-59
310	%MB**SPPCLT	06-23-59
311	%MB**SPLT	06-23-59
312	%MB**SPLT	06-23-59
313	%MB-SPL**T	06-23-59
314	%MB-SPL**T	06-23-59
315	%MB-SPL**T	06-23-59

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>		<u>First Service</u>	<u>Maintenance Point</u>
		<u>EMD 1750 HP</u>	(Continued)
316	%MB-SPPCL**T	06-23-59	Savanna
317	%MB-SPPCL**T	06-24-59	Bensenville
318	%MB-SPL**T	06-27-59	Savanna
319	%MBL**T	07-01-59	St. Paul
320	%MBSPL**T	07-01-59	St. Paul
321	%MBSPL**T	07-02-59	St. Paul
322	TMBL**	07-01-59	St. Paul
323	%MBL**T	07-01-59	St. Paul
324	%MBL**T	07-18-59	St. Paul
325	%MBSPL**T	07-14-59	St. Paul
326	%MBSPL**T	07-17-59	Bensenville
327	%MBL**T	07-17-59	Milwaukee
328	%MB**TL	07-18-59	St. Paul
329	%MBSPL**T	07-21-59	St. Paul
330	%MBSPL**T	07-21-59	Milwaukee
331	%MBSPL**T	08-01-59	Milwaukee
	(62)		

		<u>EMD 2000 HP - GP38-2</u>	
350	LMBPCSPT%	06-13-73	Milwaukee
351	LMBPCSPT%	06-13-73	Milwaukee
352	LMBPCSPT%	06-13-73	Milwaukee
353	LMBPCSPT%	06-13-73	Milwaukee
354	LMBPCSPT%	06-13-73	Milwaukee
355	LMBPCSPT%	06-13-73	Milwaukee
356	LMBPCSPT%**	09-10-74	Milwaukee
357	LMBPCSPT%**	09-09-74	Milwaukee
358	LMBPCSPT%**	09-09-74	Milwaukee
359	LMBPCSPT%**	09-09-74	Milwaukee
360	LMBPCSPT%**	09-09-74	Harlowton
361	LMBPCSPT%**	09-10-74	Tacoma
362	LMBPCSPT%**	09-10-74	Tacoma
363	LMBPCSPT%**	09-10-74	Harlowton
364	LMBPCSPT%**	09-10-74	Harlowton
365	LMBPCSPT%**	09-10-74	Tacoma
	(16)		

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>	
<u>EMD 1500 HP - MP15AC</u>			
434	LMBPCSPT	3-22-76	Savanna
435	LMBPCSPT	3-25-76	Savanna
436	LMBPCSPT	3-25-76	Savanna
437	LMBPCSPT	3-22-76	Savanna
438	LMBPCSPT	3-20-76	Savanna
439	LMBPCSPT	3-22-76	Savanna
440	LMBPCSPT	3-22-76	Savanna
441	LMBPCSPT	3-22-76	Savanna
442	LMBPCSPT	3-20-76	Savanna
443	LMBPCSPT	3-22-76	Savanna
444	LMBPCSPT	3-21-76	Savanna
445	LMBPCSPT	3-22-76	Milwaukee
446	LMBPCSPT	3-20-76	Milwaukee
447	LMBPCSPT	3-20-76	Milwaukee
448	LMBPCSPT	3-21-76	Milwaukee
449	LMBPCSPT	3-21-76	Milwaukee
450	LMBPCSPT	3-22-76	Milwaukee
451	LMBPCSPT	3-20-76	Milwaukee
452	LMBPCSPT	3-20-76	Milwaukee
453	LMBPCSPT	3-20-76	Milwaukee
454	LMBPCSPT	3-22-76	Bensenville
455	LMBPCSPT	3-20-76	Bensenville
456	LMBPCSPT	3-21-76	Bensenville
457	LMBPCSPT	3-22-76	St. Paul
458	LMBPCSPT	3-20-76	St. Paul
459	LMBPCSPT	3-22-76	Mitchell
460	LMBPCSPT	3-22-76	Mitchell
461	LMBPCSPT	3-22-76	Harlowton
462	LMBPCSPT	3-21-76	Harlowton
463	LMBPCSPT	3-22-76	St. Paul
464	LMBPCSPT	3-20-76	St. Paul
465	LMBPCSPT	3-22-76	St. Paul
466	LMBPCSPT	12-25-75	St. Paul
467	LMBPCSPT	12-25-75	St. Paul
468	LMBPCSPT	12-25-75	St. Paul
469	LMBPCSPT	12-26-75	St. Paul
470	LMBPCSPT	12-25-75	Tacoma
471	LMBPCSPT	12-26-75	Tacoma
472	LMBPCSPT	12-26-75	Tacoma
473	LMBPCSPT	12-25-75	Milwaukee
474	LMBPCSPT	12-27-75	Milwaukee
475	LMBPCSPT	12-25-75	Tacoma

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
------------------------------	--------------------------	------------------------------

EMD 1500 HP (Continued)

476	LMBPCSPT	12-26-75	Milwaukee
477	LMBPCSPT	12-27-75	Milwaukee
478	LMBPCSPT	12-26-75	Milwaukee
479	LMBPCSPT	12-25-75	Milwaukee
480	LMBPCSPT	12-26-75	Milwaukee
481	LMBPCSPT	12-26-75	Milwaukee
482	LMBPCSPT	12-26-75	Bensenville
483	LMBPCSPT	12-25-75	Bensenville
484	LMBPCSPT	12-25-75	Bensenville
485	LMBPCSPT	12-26-75	Bensenville
486	LMBPCSPT	12-25-75	Bensenville
487	LMBPCSPT	12-25-75	Bensenville
488	LMBPCSPT	12-26-75	Bensenville
489	LMBPCSPT	12-25-75	Bensenville
490	LMBPCSPT	12-27-75	Bensenville
491	LMBPCSPT	12-27-75	Bensenville
492	LMBPCSPT	12-26-75	Savanna
493	LMBPCSPT	12-25-75	Savanna
494	LMBPCSPT	12-26-75	St. Paul
495	LMBPCSPT	12-25-75	Savanna
496	LMBPCSPT	12-25-75	Savanna
497	LMBPCSPT	12-25-75	Savanna

(64)

EMD 1750 HP - SD9

500	+MBL	01-14-54	Mitchell
502	+MB-TL	01-21-54	Tacoma
503	+MB-TL	01-21-54	Mitchell
504	+MB-TL	01-23-54	Tacoma
505	+MB-PCL	01-29-54	Harlowton
506	+MB-PCL	01-29-54	Mitchell
507	+MB-PCL	01-31-54	Mitchell
508	+MBL	02-11-54	Milwaukee
511	+MB-PCL	02-12-54	Mitchell
514	+MBL	02-22-54	Mitchell

(10)

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>	
<u>EMD 1500 HP - SD7</u>			
501	+MB-PC	4-28-52	St. Paul
512	+MB-HE	6-19-52	Harlowton
513	+MB-T	6-21-52	Mitchell
515	+MB-PCL	10-19-53	Mitchell
518	+MB-PCL	10-19-53	Milwaukee
519	+MBL	10-19-53	Savanna
522	+MB-TL	10-24-53	Harlowton
(7)			

EMD 1800 HP - SD10

532	+MBTSP	2-10-54	Mitchell
534	+MBTSP	7- 2-52	Milwaukee
543	+MBTSP	10-21-53	St. Paul
544	+MB-TSP	10-25-53	Savanna
545	+MB-TSP	10-22-53	Tacoma
546	+MB-PCTSP	5- 2-52	Savanna
547	+MB-PCTSP	6-12-52	Milwaukee
548	+MB-PCTSP	5- 2-52	Savanna
549	+MB-PCTSP	8-15-52	Savanna
550	+MBTSP	10-18-53	Savanna
551	+MB-PCTSP	1-23-54	Harlowton
552	+MB-TSP	6- 7-52	Savanna
553	+MB-PCTSP	5- 9-52	Mitchell
554	+MBTSP	1-25-54	Mitchell
555	+MB-TSP	8-20-52	Milwaukee
556	+MB-PCTSP	5- 2-52	Mitchell
557	+MBTSP	1-31-54	Mitchell
558	+MBTSP	6-14-52	Harlowton
559	+MB-PCTSP	4-28-52	Mitchell
560	+MB-TSP	6-25-52	Savanna
561	+MB-PCTSP	10-14-53	Savanna
(21)			

EMD 2300 HP - SDL39

581	LMBSPT%+PC	4- 1-69	St. Paul
582	LMBSPT%+PC	4-17-69	St. Paul
583	LMBSPT%+PC	4- 1-69	St. Paul
584	LMBSPT%+PC	4- 1-69	St. Paul
585	LMBSPT%+PC	4- 1-69	St. Paul
586	LMBSPT%+PC	11-18-72	St. Paul
587	LMBSPT%+PC	11-10-72	St. Paul
588	LMBSPT%+PC	11-13-72	St. Paul
589	LMBSPT%+PC	11-23-72	St. Paul
590	LMBSPT%+PC	11-18-72	St. Paul
(10)			

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
	<u>EMD 1200 HP -</u>	<u>SW7,9,1200</u>
600 MB-HE-PCL	12-01-54	St. Paul
601 MB-PCL	12-02-54	St. Paul
603 MB-HE-PCL	12-12-54	Mitchell
604 MB-PCL	12-16-54	St. Paul
605 MB-PC	12-18-54	Mitchell
606 MB-PC	12-18-54	Mitchell
607 ½MB-PCL	12-23-54	Savanna
608 MB-PCL	12-20-54	Bensenville
609 MBL	12-23-54	Bensenville
610 MBL	12-30-54	Bensenville
611 MBL	12-31-54	Milwaukee
612 MBL	01-01-55	Tacoma
613 MB-PCL	12-31-54	Savanna
614 MC-PCL	01-24-54	Tacoma
615 MC-PCL	01-13-54	Tacoma
616 MC-PCL	01-26-54	Milwaukee
617 MC-PCL	01-18-54	St. Paul
618 MC-PCL	01-18-54	Tacoma
619 MC-PCL	01-22-54	Tacoma
620 MC-PCL	10-24-51	Bensenville
621 MC-PCL	10-28-51	Tacoma
622 ¾MC-PCL	10-28-51	Harlowton
623 PCMBL	09-25-50	Harlowton
625 ¾MB-PCL	11-10-54	Tacoma
626 ¾PC-MBL	11-10-54	Tacoma
627 MB-PCL¾	11-10-54	Tacoma
628 MB-PCL	11-15-54	Tacoma
629 PC-MB	11-15-54	Tacoma
630 MB-PCL	11-15-54	Tacoma
631 BM-PCL	11-15-54	Milwaukee
632 H-PCMBL	11-15-54	Harlowton
633 PC-MBL	11-15-54	Savanna
634 H-MB-PCL	11-15-54	Bensenville
635 PC-MBL	11-11-54	Harlowton
636 H-PC-MBL	11-15-54	Savanna
637 H-PC-MBL	11-18-54	Milwaukee
638 HE-MBL	11-18-54	Milwaukee
639 H-MB-PCL	11-18-54	Bensenville
641 MBL	11-18-54	Savanna
642 MBL	11-17-54	Milwaukee
643 MB	11-18-54	Milwaukee
644 MB-PCL	11-19-54	Milwaukee
645 MB-PCL	11-19-54	St. Paul

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
	<u>EMD 1200 HP</u>	(Continued)
646 MB-PCL	11-22-54	Bensenville
647 MB-PCL	11-24-54	Milwaukee
648 MBL	11-24-54	Tacoma
649 MB-PCL	11-29-54	Mitchell
650 MB-PCL	12-01-54	Bensenville
651 MBL	12-02-54	Savanna
652 MB-PCL (50)	12-01-54	Bensenville
	<u>EMD 1000 HP - NW2</u>	
665 ¾PCL	11-21-47	Tacoma
666 H-PCL	11-24-47	Harlowton
667 PCL	11-25-47	Mitchell
668 ¾PCL	06-21-39	Milwaukee
669 PCL	06-30-39	Harlowton (Stored Milwaukee)
670 PCL	12-03-40	Bensenville
671 PCL	12-02-40	Milwaukee
672 L (8)	12-02-40	Bensenville
	<u>EMD 2400 HP - TR4</u>	
690A ¾MB-PC	09-26-50	Milwaukee
690B MB		Bensenville
691A ¾MBPC	01-27-51	St. Paul
691B MB		St. Paul
692A ¾MBPC	01-28-51	St. Paul
692B MB		Milwaukee
693A ¾MBPC	01-27-51	St. Paul
693B MB		St. Paul
694A ¾MBPC	01-28-51	St. Paul
694B MB		Bensenville
695A ¾MBPC	01-30-51	St. Paul
695B MB (12)		St. Paul
	<u>EMD 2000 HP - TR2</u>	
696A ¾MBPC	12-10-49	St. Paul
696B MB (2)		St. Paul

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
	<u>FM 1200 HP</u>	- <u>H12-44</u>
700 MBHEL	01-11-55	Milwaukee
701 MBPCL	01-14-55	Milwaukee
703 MBHEL	01-21-55	Milwaukee
704 MBHPCL	01-22-55	Savanna
705 MBPCL	01-23-55	Savanna
706 MBHEL	01-27-55	Milwaukee
707 MBL	01-29-55	Milwaukee
710 MBL	02-11-55	Milwaukee
723 MCPCL	11-10-51	Savanna
726 MCL	11-15-51	Milwaukee
727 MCPCL	11-15-51	Savanna
728 MCL	11-16-51	Milwaukee
729 MCL	11-17-51	Milwaukee
730 MCL	03-26-52	Milwaukee
735 MCPCL	04-04-52	Savanna
736 MCPCL	04-05-52	Milwaukee
737 MCPCL	04-08-52	Savanna
739 MCHL	04-12-52	Savanna
740 MCL	02-03-54	Milwaukee
742 MCPCL	02-06-54	Savanna
743 MCPCL	02-08-54	Savanna
744 %MCPCL	02-10-54	Savanna
747 MCPCL	11-03-51	Savanna
748 HL	03-04-51	Milwaukee
750 PCMBL	05-30-50	Milwaukee
753 MBL	03-08-51	Milwaukee
754 PCMBL	03-09-51	Milwaukee
760 MBL	08-21-44	Milwaukee
761 MBPCL	06-29-45	Milwaukee
762 MBL	08-20-45	Milwaukee
763 MBPCL	09-19-45	Milwaukee
765 MBL	10-12-45	Milwaukee
766 MBPCL	10-24-45	Savanna
767 MBPCL	11-02-45	Milwaukee
768 MBPCL	11-14-45	Milwaukee
769 MBPCL	12-30-45	Milwaukee
770 MBPCL	08-14-46	Savanna
771 MBPCL	02-02-49	Savanna
772 MBPCL	02-02-49	Savanna
773 HEMBPCL	02-02-49	Milwaukee
774 MBL	02-03-49	Milwaukee
775 MBL	02-10-49	Milwaukee
776 MBPCL	02-12-49	Savanna
777 MBPCL	09-02-49	Savanna
778 MBPCL	02-23-50	Milwaukee

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
	<u>FM 1200 HP</u>	(Continued)
779 MBPCL	02-28-50	Savanna
780 MBPCL	03-02-50	Milwaukee
781 MBL	03-18-50	Milwaukee
782 MBL	03-21-50	Milwaukee
783 MBPCL	03-29-50	Milwaukee
(50)		
	<u>EMD 1750 HP - GP9</u>	
800 MBPC@L	06-19-54	Bensenville
801 MBPC@L	06-18-54	Bensenville
802 MBPC@L	06-19-54	Bensenville
803 MBPC@L	06-20-54	Bensenville
804 MBPC@L	06-20-54	Bensenville
805 MBPC@L	06-20-54	Bensenville
806 #MBPC@L	06-25-54	Western Avenue
807 #MBSPC@L	06-26-54	Western Avenue
808 MBPC@L	06-27-54	Bensenville
809 MBPC@L	06-25-54	Bensenville
(10)		
	<u>EMD 600 HP - SW1</u>	
860 MBPC	06-20-39	Mitchell
861 MBPTPC	04-02-40	Mitchell
862 MBPTPC	04-07-40	Mitchell
863 MBPC	04-18-40	Mitchell
864 MBPC	11-23-40	Mitchell
867 PC	04-01-40	St. Paul
868 PC	04-01-40	St. Paul
869 PTPC	04-02-40	Tacoma
870 PCPTL	04-03-40	Savanna
872 HPC	04-17-40	Mitchell
873	10-21-40	Harlowton
875 HEPC	10-29-40	Savanna
877 PC	10-29-40	Mitchell
878	11-04-40	Tacoma
879 PC	11-08-40	St. Paul
880 PCPT	10-21-40	Milwaukee
881 PC	09-11-41	Milwaukee
(17)		

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
	<u>EMD 2000 HP - GP20</u>	
946	LMBSPT%PC	Bensenville
947	LMBSPT%	Bensenville
948	LMBSPT%	Bensenville
949	LMBSPT%	Bensenville
950	LMBSPT%	Bensenville
951	LMBSPT%	Bensenville
952	LMBSPT%	Bensenville
953	LMBSPT%	Savanna
954	LMBSPT%	Bensenville
955	LMBSPT%	Bensenville
956	LMBSPT%	Bensenville
957	LMBSPT%	Savanna
958	LMBSPT%	Bensenville
959	LMBSPT%	Bensenville
960	LMBSPT%	Bensenville
961	LMBSPT%	Bensenville
962	LMBSPT%	Bensenville
963	LMBSPT%	Bensenville
964	%MBPCSPLT	Bensenville
965	%MBPCLSPT	Bensenville
966	%MBPCLSPT	Bensenville
967	%MBPCLSPT	Bensenville
968	%MBPCLSPT	Bensenville
969	%MBPCLSPT	Bensenville
970	%MBPCLSPT	Bensenville
971	%MBPCLSPT	Bensenville
972	%MBPCLSPT	Bensenville
973	%MBPCLSPT	Bensenville
974	%MBPCLSPT	Bensenville
975	%MBPCLSPT	Bensenville
976	%MBPCLSPT	Bensenville
977	%MBPCLSPT	Bensenville
978	%MBPCLSPT	Bensenville
979	%MBPCLSPT	Bensenville
980	%MBPCLSPT	Bensenville
981	%MBPCLSPT	Bensenville
982	%MBPCLSPT	Bensenville
983	%MBPCLSPT	St. Paul
984	%MBPCLSPT	St. Paul
985	%MBPCLSPT	St. Paul
986	%MBTPCLSP	St. Paul
987	%MBPCLSPT	St. Paul
988	%MBPCLSPT	St. Paul
989	%MBPCLSPT	St. Paul
990	%MBPCLSPT	St. Paul
991	%MBPCLSPT	St. Paul
992	%MBTPCLSP	St. Paul

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
	<u>EMD 2000 HP</u>	(Continued)
993	%MBPCLSPT	St. Paul
994	%MBTPCLSP	St. Paul
995	%MBPCLSPT	St. Paul
996	%MBPCLSPT	St. Paul
997	%MBPCLSPT	St. Paul
998	%MBPCLSPT	St. Paul
999	MBPCLSPT	St. Paul
	(54)	

EMD 2250 HP - GP30

1000	%**MBLPCTSP	Savanna
1001	%**MBLPCTSP	Savanna
1002	%**MBLPCTSP	Savanna
1003	%**MBLPCTSP	Savanna
1004	%**MBLPCTSP	Savanna
1005	%**MBLPCTSP	Savanna
1006	%**MBLPCTSP	Savanna
1007	%**MBLPCTSP	Savanna
1008	%**MBLPCTSP	Savanna
1009	%**MBLPCTSP	Savanna
1010	%**MBLPCTSP	Savanna
1011	%**MBLPCTSP	Savanna
1012	%**MBLPCTSP	Savanna
1013	%**MBLPCTSP	Savanna
1014	%**MBLPCTSP	Savanna
1015	%**MBLPCTSP	Savanna
	(16)	

EMD 2500 HP - GP35

1500	%**MBLPCSPT	Milwaukee
1501	%**MBLPCSPT	Milwaukee
1502	%**MBLPCSPT	Milwaukee
1503	%**MBLPCSPT	Milwaukee
1504	%**MBLPCSPT	Milwaukee
1505	%**MBLPCSPT	Milwaukee
1506	%**MBLPCSPT	Milwaukee
1508	%**MBLPCSPT	Milwaukee
1509	%**MBLPCSPT	Milwaukee
1510	%**MBLPCSPT	Savanna
1511	%**MBLPCSPT	Savanna
	(11)	

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
<u>EMD 3000 HP - GP40</u>		
2000 %**MBLPCSPT	04-02-66	Milwaukee
2001 %**MBLPCSPT	03-19-66	Milwaukee
2002 %**MBLPCSPT	03-12-66	Milwaukee
2003 %**MBLPCSPT	03-12-66	Milwaukee
2004 %**MBLPCSPT	03-12-66	Milwaukee
2005 %**MBLPCSPT	03-15-66	Milwaukee
2006 %**MBLPCSPT	03-21-66	Milwaukee
2007 %**MBLPCSPT	03-23-66	Milwaukee
2008 %**MBLPCSPT	03-29-66	Milwaukee
2009 %**MBLPCSPT	03-30-66	Milwaukee
2010 %**MBLPCSPT	03-30-66	Milwaukee
2011 %**MBLPCSPT	10-27-66	Milwaukee
2012 %**MBLPCSPT	10-07-66	Milwaukee
2013 %**MBLPCSPT	10-10-66	Milwaukee
2014 %**MBLPCSPT	10-10-66	Milwaukee
2015 %**MBLPCSPT	10-10-66	Milwaukee
2016 %**MBLPCSPT	10-13-66	Milwaukee
2017 %**MBLPCSPT	10-17-66	Milwaukee
2018 %**MBLPCSPT	10-15-66	Milwaukee
2019 %**MBLPCSPT	10-16-66	Milwaukee
2020 %**MBLPCSPT	10-19-66	Milwaukee
2021 %**MBLPCSPT	10-21-66	Milwaukee
2022 %**MBLPCSPT	10-22-66	Milwaukee
2023 %**MBLPCSPT	10-19-66	Milwaukee
2024 %**MBLPCSPT	10-22-66	Milwaukee
2025 %**MBLPCSPT	03-06-67	Milwaukee
2026 %**MBLPCSPT	01-14-67	Milwaukee
2027 %**MBLPCSPT	01-17-67	Milwaukee
2028 %**MBLPCSPT	01-17-67	Milwaukee
2029 %**MBLPCSPT	01-14-67	Milwaukee
2030 %**MBLPCSPT	01-17-67	Milwaukee
2031 %**MBLPCSPT	01-17-67	Milwaukee
2032 %**MBLPCSPT	01-17-67	Milwaukee
2033 %**MBLPCSPT	01-18-67	Milwaukee
2034 %**MBLPCSPT	01-18-67	Milwaukee
2035 %**MBLPCSPT	01-18-67	Milwaukee
2036 %**MBLPCSPT	01-21-67	Milwaukee
2037 %**MBLPCSPT	01-21-67	Milwaukee
2038 %**MBLPCSPT	01-21-67	Bensenville
2039 %**MBLPCSPT	01-21-67	Bensenville
2040 %**MBLPCSPT	01-22-67	Bensenville
2041 %**MBLPCSPT	01-22-67	Bensenville
2042 %**MBLPCSPT	01-22-67	Bensenville
2043 %**MBLPCSPT	01-22-67	Bensenville
2044 %**MBLPCSPT	01-24-67	Bensenville
2045 %**MBLPCSPT	01-25-67	Bensenville

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
------------------------------	--------------------------	------------------------------

EMD 3000 HP - GP40 (Continued)

2046	%**MBLPCSPTR	01-24-67	Bensenville
2047	%TLMBPCSP	01-29-68	Bensenville
2048	%TLMBPCSP	01-29-68	Bensenville
2049	%TLMBPCSP	01-29-68	Bensenville
2050	%TLMBPCSP	01-29-68	Bensenville
2051	%TLMBPCSP	01-29-68	Bensenville
2052	%TLMBPCSP	01-29-68	Bensenville
2053	%TLMBPCSP	01-29-68	Bensenville
2054	%TLMBPCSP	02-04-68	Bensenville
2055	%TLMBPCSP	02-01-68	Bensenville
2056	%TLMBPCSP	02-02-68	Bensenville
2057	LMBSPT%**R	12-24-68	Bensenville
2058	LMBSPT%**R	12-19-68	Bensenville
2059	LMBSPT%**R	12-21-68	Bensenville
2060	LMBSPT%**R	12-18-68	Bensenville
2061	LMBSPT%**	12-22-68	Bensenville
2062	LMBSPT%**	12-23-68	Bensenville
2063	LMBSPT%**	12-22-68	Bensenville
2064	LMBSPT%**	12-24-68	Bensenville
2065	LMBSPT%**	12-23-68	Bensenville
2066	LMBSPT%**	01-01-69	Bensenville
2067	LMBSPT%**	01-01-69	Bensenville
2068	LMBSPT%**	05-15-69	Bensenville
2069	LMBSPT%**	05-15-69	Bensenville
2070	LMBSPT%**	05-15-69	Bensenville
2071	LMBSPT%**	05-16-69	Bensenville

(72)

GE 2250 HP - U23B

5000	LMBPCSPT%	06-16-73	Tacoma
5001	LMBPCSPT%	06-16-73	Tacoma
5002	LMBPCSPT%	06-17-73	Tacoma
5003	LMBPCSPT%	06-19-73	Tacoma
5004	LMBPCSPT%	06-18-73	Tacoma

(5)

GE 2500 HP - U25B

5050	%**MBLPCSPT	06-30-65	Tacoma
5051	%**MBLPCSPT	06-30-65	Tacoma
5052	%**MBLPCSPT	06-30-65	Tacoma
5053	%**MBLPCSPT	06-30-65	Tacoma
5054	%**MBLPCSPT	06-30-65	Tacoma

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
<u>GE 2500 HP - U25B (Continued)</u>		
5055 %**MBLPCSPT	07-06-65	Tacoma
5056 %**MBLPCSPT	07-09-65	Tacoma
5057 %**MBLPCSPT	07-14-65	Tacoma
5058 %**MBLPCSPT	08-20-65	Tacoma
5059 %**MBLPCSPT	08-27-65	Tacoma
5060 %**MBLPCSPT	09-02-65	Tacoma
(11)		
<u>GE 2800 HP - U28B</u>		
5500 %**MBLPCSPT	01-30-66	Tacoma
5501 %**MBLPCSPT	01-30-66	Tacoma
5502 %**MBLPCSPT	01-30-66	Tacoma
5503 %**MBLPCSPT	02-04-66	Tacoma
5504 %**MBLPCSPT	02-09-66	Tacoma
5505 %**MBLPCSPT	02-09-66	Tacoma
5506 %**MBLPCSPT	07-18-66	Tacoma
5507 %**MBLPCSPT	07-18-66	Tacoma
5508 %**MBLPCSPT	07-18-66	Tacoma
5509 %**MBLPCSPT	07-18-66	Tacoma
5510 %**MBLPCSPT	07-21-66	Tacoma
5511 %**MBLPCSPT	07-25-66	Tacoma
(12)		
<u>GE 3000 HP - U30B</u>		
5600 %**MBLPCSPT***	12-02-66	Tacoma
5601 %**MBLPCSPT***	12-02-66	Tacoma
5602 %**MBLPCSPT***	12-08-66	Tacoma
5603 %**MBLPCSPT***	12-13-66	Tacoma
5604 %**MBLPCSPT***	12-19-66	Tacoma
5605 %MBLPCSPT	02-01-68	Tacoma
5606 %MBLPCSPT	02-01-68	Tacoma
5607 %MBLPCSPT	02-01-68	Tacoma
5608 %MBLPCSPT	02-01-68	Tacoma
5609 %MBLPCSPT	02-01-68	Tacoma
(10)		

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
<u>GE 3000 HP - U30C</u>		
5651 %MBLPCSPT**+V	09-07-74	Milwaukee
5652 %MBLPCSPT**+V	09-06-74	Glendive
5653 %MBLPCSPT**+V	09-08-74	Glendive
5654 %MBLPCSPT**+V	09-08-74	Glendive
5655 %MBLPCSPT**+V	09-11-74	Glendive
5656 %MBLPCSPT**+V	09-11-74	Milwaukee
5657 %MBLPCSPT**+V	09-11-74	Glendive
5658 %MBLPCSPT**+V	09-11-74	Glendive
(8)		

<u>GE 3300 HP - U30C</u>		
5700 %**+LMBPCSPT	02-01-68	Tacoma
5701 %**+LMBPCSPT	02-07-68	Tacoma
5702 %**+LMBPCSPT	02-24-68	Tacoma
5703 %**+LMBPCSPT	02-25-68	Tacoma
(4)		

<u>GE 3600 HP - U36C</u>		
5800 LMBSPT%**+PC	06-23-72	Tacoma
5801 LMBSPT%**+PC	06-27-72	Tacoma
5802 LMBSPT%**+PC	06-26-72	Tacoma
5803 LMBSPT%**+PC	06-27-72	Tacoma
(4)		

ASSIGNMENT OF DIESEL LOCOMOTIVES

<u>Locomotive Number</u>	<u>First Service</u>	<u>Maintenance Point</u>
SG1	12-06-55	Tacoma
SG2	11-19-51	Tacoma
(2)		
SE1	04-04-53	Tacoma
SE2	01-06-51	Tacoma
SE3	11-23-51	Latta
(3)		

STEAM HEAT TENDERS

<u>Tender Number</u>	<u>Location</u>	<u>Boiler Serial Number</u>	<u>Date Built</u>
74	Milwaukee	7843	06-14-54
77	Western Avenue	7735	11-12-63

ROTARY POWER CARS

Rotary Power Car No. X1
Rotary Power Car No. X2

ASSIGNMENT OF ELECTRICAL LOCOMOTIVES

<u>Locomotive Number</u>	<u>Class</u>		<u>Point of Maintenance</u>	<u>Date Built</u>
E50A %DMU	EF5	Stored	Deer Lodge	11-00-15
E50B %DMU	EF5	Stored	Deer Lodge	11-00-15

Total Tractive Effort - 112,750 lbs.

SYMBOLS

@	-	STEAM PIPES
C	-	CUMMINS ENGINE, EQUAL
H	-	STANDBY HEATER
HE	-	HEAT EXCHANGER
L	-	TMCO
MB	-	MU BOTH ENDS
MC	-	MU CAB END ONLY
PC	-	POWER CONTROL
PT	-	PARALLEL TRANSITION
R	-	LOCOTROL
SP	-	SNOWPLOW
T	-	TOILET
V	-	VAPOR PACESETTER
#	-	BOILER
%	-	RADIO
+	-	SIX WHEEL TRUCKS
*	-	FLO LOOP DYNAMIC
**	-	POTENTIAL LINE DYNAMIC
***	-	SLUG PARENTS