

N Scale SP&S Locomotives

Manufacture & Item Number	Engine Number	Release Year	Locomotive Style	Colors & Markings
Atlas #4410	50		Alco RS1, 4-axel diesel-electric road-switcher type locomotive. Prototype was reported to be have been made by the American Locomotive Company between March 1941 and March 1960.	
LL 7662	302	2003 & 2004	Alco Century C424, 4 -axel diesel-electric road-switcher type locomotive. Prototype is reported to have been made by the American Locomotive Company between April 1963 & May 1967	Green With A Broad band of Yellow. Black Name Along Engine and Football Herald, with "SP&S RY" inscribed, Below Engineer Window.
LL 7663	305	2003 & 2004	Alco Century C424, 4 -axel diesel-electric road-switcher type locomotive. Prototype is reported to have been made by the American Locomotive Company between April 1963 & May 1967	Green With A Broad band of Yellow. Black Name Along Engine and Football Herald, with "SP&S RY" inscribed, Below Engineer Window.
LL 7934	868		Alco FA2, Cab Unit, diesel engine designed for freight and passenger car hauling, with a "B-B" AAR wheel arrangement. Prototype reported to have been built between 1950 & 1956 by the American Locomotive Company.	Four Stripe Theme with Red Oxide Roof and Hourglass Nose treatment.
LL 7935			Alco FB-2, Booster Unit, diesel engine designed for freight and passenger car hauling, with a "B-B" AAR wheel arrangement. Prototype reported to have been built between 1950 & 1956 by the American Locomotive Company.	Four Stripe Theme with Red Oxide Roof and Hourglass Nose treatment.
MORE & Co.	900		Z6 Challenger, 4-6-6-4 Brass Steam Engine with Tender. Prototype reported to have been made by Schenectady Locomotive Works.	Black with SP&S Initilas
MORE & Co.	901		Z6 Challenger, 4-6-6-4 Brass Steam Engine with Tender. Prototype reported to have been made by Schenectady Locomotive Works.	Black with SP&S Initilas
MORE & Co.	902		Z6 Challenger, 4-6-6-4 Brass Steam Engine with Tender. Prototype reported to have been made by Schenectady Locomotive Works.	Black with SP&S Initilas

Atlas = Atlas Trains

LL = Life-Like Trains

A special thanks to John Moore for taking time to look over my shoulder and make sure things were right.