7 July 2009

RED TRAINS ON THE SANTA FE

[Sidebar]
Standard livery for Santa Fe passenger cars was yellow with a black roof and underbody up until 1888. Starting with the four new train sets for the famous Fast Vestibule Express trains (advertised in its timetables as “The Handsomest Trains in the World”) that ran on the newly constructed airline between Kansas City and Chicago, the Santa Fe began painting its passenger cars red, with gold lettering, graphite roof, and olive green trucks and underbody. When the Santa Fe began luxury passenger service between Chicago and St. Louis, it also painted these cars red.

The new color was variously called “red,” “maroon,” or “Tuscan red.” The last is, of course, the name the Alton and the Pennsylvania railroads gave to the color they painted their passenger cars. Eventually all passenger cars on the Santa Fe would be painted red.

Of interest in both regards is an article that appeared in the June 1891 issue of The National Car and Locomotive Builder, which states “[The Santa Fe] have lately changed the color of the passenger equipment from yellow to Tuscan red, and are pushing the work of getting over them all to secure uniformity. A plan of uniform lettering has been worked out by Mr. Hogan, and blue prints are kept showing sizes, form, position and color of all letters and numbers for the whole rolling stock. These are sent out to all division points, and must be adhered to in doing work. When there is time to go over all of the equipment this road will have as uniform style of painting and lettering as the Pennsylvania system.”

Interestingly, the Souvenir Guide of Dallas, a booklet published in 1894, contains (p. 143) a Gulf, Colorado & Santa Fe ad, that reads,

"The 'Red Express,' No. 73 and 74, the new night rain on the Santa Fe, makes the quickest time between North and South Texas: also runs a solid vestibuled train between Galveston and St. Louis. The Santa Fe line is the only road running direct from Dallas to Galveston."

The ad includes an abbreviated timetable that gives the arrival and departure times for Nos. 73 and 74 at Dallas: northbound, Arr. 9:55 a.m., Lv. 2:00 p.m.; southbound, Arr. 1:00 p.m., Lv. 6:15 p.m. Arrival and departure times are also given for Nos. 71 and 72, day coach trains running between Dallas and Galveston.

Furthermore, a newspaper article in the Dallas Daily Times Herald January 28, 1895, with the headline “Four Inches of Snow” (and the subhead “A Fearful Sunday in Texas – The Snow Extended to Waco – South of That point it Rained, Hailed, Northered, and Did Everything”) states,

“Passengers on the Northbound “Red” Express train on the Santa Fe railroad, report, that at 1 o’clock this morning, they encountered such a fearful rainstorm, South of Temple, that they got out of their beds to see what was the matter.”

Thus – perhaps not surprisingly, given the new color of its passenger cars – the Chicago-St. Louis Red Express was not the only train so named that ran on the Santa Fe.

Pullman cars not in dedicated service were painted Pullman Brown. As time went on, it is likely that many Santa Fe passenger train consists contained a mixture of cars painted in Santa Fe maroon and Pullman brown. Probably motivated by this and certainly by the fact that Pullman Brown did not show dust and dirt as much as did Tuscan red, in February, 1900, the Santa Fe began repainting all of its passenger cars in the Pullman color scheme: Pullman Brown with olive trucks and underbody (black air tanks), olive steps, and graphite roof (later black). This marked the end of red trains on the Santa Fe.

