
 

 

 

 

 

 

 

 

 

 

 

 

 

Contemporary Views Along the First Transcontinental Railroad 
 

 

 

A photographic project documenting the original route of the Pacific Railroad in the United States. 

This work was produced between the summer of 2010 and May 10th 2019ðthe date marking the 

sesquicentennial anniversary of the joining of the rails in Promontory Summit, Utah. 

 

 

 

Richard Koenig 

Genevieve U. Gilmore Professor of Art 

Kalamazoo College 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Contemporary Views Along the First Transcontinental Railroad 

Richard Koenig, Genevieve U. Gilmore Professor of Art, Kalamazoo College 1 

 

Artist Statement 

 

While construction of the Pacific Railroad ostensibly began during the Civil War, it was not until that 

great conflict was over that it really got rolling. In a race for government subsidies and land grants, the 

Central Pacific built eastward from Sacramento, California, while the Union Pacific built westward 

from Omaha, Nebraska. The two railroads met at Promontory Summit, just north of Great Salt Lake, 

Utah Territory, on May 10th 1869. It was a watershed moment. 

 

I follow in the footsteps of photographers Alfred A. Hart and A. J. Russell who expertly recorded the 

construction of the road. But this is not a re-photography projectðit is, rather, photography as 

archaeology. In making a comprehensive series of photographs along the original route, my goal is to 

give the viewer as strong of a connection as possible to this 19th century engineering marvel through 

the remaining visual evidence of the human-altered landscape. And while not visible, I also hope to 

evoke the various peoples involved with the railroad, as well as those affected by it. 

 

~ ~ ~ 

 

I have always been drawn to western landscape photographs, particularly the work of Carleton 

Watkins and Timothy OôSullivan. I tend to see their imagery as existing on opposite sides of an 

aesthetic coinðwith the former rendering the beautiful and the latter portraying the sublime. These 

two 18th century linguistic terms, beautiful and sublime (usually considered in relation to one another), 

were used to categorize oneôs emotional response when viewing artwork. Imagery that promoted 

pleasurable and familiar feelings was referred to as beautiful, while pictures that evoked feelings of 

awe or terror, often brought on by the immense scale of nature, were referred to as sublime. 

 

The story of the first transcontinental railroad is one of contradictions and oppositional forces not 

unlike the conceptual interrelatedness of those two aesthetic terms. The surveyors explored an Eden, 

but initiated its destruction. The road was a crown jewel of the industrial age, but the actual building, 

the grading and tunneling, was done almost completely without machines. The railroad conquered time 

and space, but this led quickly to the decimation of the buffalo which pushed the people who depended 

upon them to the brink. This was the first transcontinental railroad in North America, or anywhere for 

that matter. The pounding of the Golden Spike signaled the completion of a great human achievement, 

but it must have sounded like a death knell to Native Americans. It put a bow on Manifest Destiny and 

served as a primer for the questionable business practices that would follow in the Gilded Age. 

 

~ ~ ~ 

 

In the end, I want these images to be a pictorial accompaniment to well-established textual histories of 

the building of the railroad, the foremost being David Haward Bainôs Empire Express. His book tells 

the complete tale, but when Iôm in the field I most often think of the people who built the line with 

their hands and their backsðprimarily the Chinese, who performed so well for the Central Pacific, and 

the Irish, who toiled proudly for the Union Pacific. 

 

The railroad is still active over much of the routeðwhich was preceded by pioneer trails, joined by the 

Lincoln Highway, and eventually succeeded by Interstate 80 and air travel. While I have photographed 

along much of the line, I tend to linger where the steel has been pulled up, those portions of the line 

that has been abandoned for a less steep or curvy alignment. I enjoy the calm of those deserted areas 

mostðthrough modern absence, I find it most easy to imagine a 19th century presence. 
 

Richard Koenig 

 


Contemporary Views Along the First Transcontinental Railroad 

Richard Koenig, Genevieve U. Gilmore Professor of Art, Kalamazoo College 2 

 

Portfolio ImagesðFrom West to East, with Captions 

 

 
 
Judah Monument, Sacramento (1) 

This monument was built in the honor of an extraordinary young manðone who was both dreamer and pragmatist. A 

promising young engineer, Theodore Judah was a tireless promoter for the Pacific Railroad in the halls of Congress. 

Perhaps more importantly he plotted the twisting line that would get the Central Pacific through the Sierra Nevada 

Mountain range, which many thought was impossible. Unfortunately, he did not live long enough to see much of the 

railroad completed. (5-15_4) 

 

 

 

 
 

Storefronts at Colfax (2) 

Originally called Illinoistown, this town was renamed for Schuyler Colfax, Representative from Indiana and later 

Vice President under Grant. Both railroads used the naming of towns for political advantageðthere is a small town in 

eastern Nebraska on the Union Pacific called Schuylerðas well as for vanity. (10-7_3) 

 

 

 

 

 

 

 


Contemporary Views Along the First Transcontinental Railroad 

Richard Koenig, Genevieve U. Gilmore Professor of Art, Kalamazoo College 3 

 

 
 

Tunnel Six, Donner Summit (3) 

This is where the Central Pacific reaches its highest pointðat the cusp of the Great Basin. From here the railroad will 

begin its decent out of the Sierra Nevada Range, though the Chinese workers hired by the railroad still had ten tunnels 

to blast their way through. From Tunnel Six, or Summit Tunnel, the line curves and loses altitude, passing Donner 

Lake and reaching Truckee. From there it will follow the Truckee River until it reaches Wadsworth, Nevada. 

(10-7_DSC_1574) 

 

 

 

 
 

China Wall and Tunnel Eight (4) 

While every one of the fifteen tunnels cut through the Sierra Nevada Range could be considered monuments to the 

Chinese workers who toiled for the Central Pacific, there is a stone retaining wall near Donner Summit that is actually 

named for the people who were so instrumental in its successful construction. Initially discriminated against by the 

Central Pacific, the Chinese worked so well that they were given increasing amounts of responsibility very quickly. 

This view was made from the Lincoln Highway just east of Donner Summit; China Wall is visible in the center-right 

of the composition. (5-15_10) 

 

 

 


Contemporary Views Along the First Transcontinental Railroad 

Richard Koenig, Genevieve U. Gilmore Professor of Art, Kalamazoo College 4 

 

 
 

Truckee River, East of Truckee (5) 

The tracks of the Central Pacific Railroad follow this river, down out of the Sierra, from Truckee, California, to 

Wadsworth, Nevada. A faint remnant of the original roadbed can be seen in the center/right portion of the frame 

where it continues to follow the stream instead of curving to the right. This view was made from Glenshire Drive 

Bridge, just east of the town of Truckee itself. (11-7_2) 

 

 

 

 
 

Crossing of the Truckee, Wadsworth (6) 

While this bridge dates from the early part of the 20th century, I believe it lies on the original route of the Central 

Pacific. The active railroad now lies a bit to the south, avoiding the town of Wadsworth completely. Like the Union 

Pacific, much of the original line was upgraded heavily after the turn of the last century. (11-6_21) 

 

 

 

 

 

 

 

 

 

 

 

 


Contemporary Views Along the First Transcontinental Railroad 

Richard Koenig, Genevieve U. Gilmore Professor of Art, Kalamazoo College 5 

 

 
 

Abandoned Roadbed, Forty-Mile Desert (7) 

This image of abandoned Central Pacific roadbed was made along the south edge of Interstate 80 between exits 65 

and 78. This spot is in the middle of the Forty-Mile desert in western Nevadaðthat stretch between the clear waters 

of the Truckee River and the murky end of the Humboldt River, at Humboldt Sink. (11-6_3) 

 

 

 

 
 

Former Roadbed, East of Midas Road (8) 

This is fine section of drivable former roadbed that I somehow overlooked the first few times I ventured out west for 

this project. When I did finally make it here in the spring of 2013, rain had fallen the previous night and the sage was 

incredibly and pleasantly pungent. Rain, however, will make travel over these out of the way roads even more 

treacherous than normal. (5-17_6) 

 

 

 

 

 

 

 

 

 


Contemporary Views Along the First Transcontinental Railroad 

Richard Koenig, Genevieve U. Gilmore Professor of Art, Kalamazoo College 6 

 

 
 

Ten-Mile Canyon at Frenchie Road (9) 

Ten-Mile Canyon, sometimes called Palisade Canyon, is yet another fabled stretch along the original route of the 

Central Pacific. The canyon contains some of the more dramatic views in central Nevada and runs roughly from 

Beowawe on the west to just past the former site of Palisade on the east. The dirt road in the right side of the frame 

was the original roadbed of the Central Pacific. (9-8_11) 

 

 

 

 
 

Business Establishments, Wells (10) 

Rising early one day to catch the rising sun, I made this view of a couple of the business establishments in Wells, 

Nevada. Perhaps this is a small, current-day remnant of what one portion of the hell-on-wheels experience might have 

been like during the construction of the Pacific Railroad during the late 1860s. (10-28_7) 

 

 

 

 

 

 

 

 

 


