

THE THAINWASTER

PACIFIC NORTHWEST CHAPTER

Room 1, Union Station

Portland, OR 97209

November 1981

Chapter Phone (503) 226-6747

Number 244

PACIFIC NORTHWEST CHAPTER TIMETABLE

Friday Nov. 20 7:30pm The regular November of the Pacific Northwest Chapter will be held at the Union Pacific Clubhouse which is located at the south end of Albina Yard. It is one block south of the intersection of North Interstate and Russell Street on the west side of Interstate. Take Tri-Met bus #2 or 3.

The program will be 16mm movies by Rich Carlson of the 4449s test run and move to California. Rich has projector problems in January but has corrected the problem and will try again. Randy Nelson will show contemporary railroading in the Northwest slides along with the normal Newsreel.

December 1981

There is no December meeting of the Chapter nor is there an issue of the Trainmaster.

Friday Dec 4 6:30pm

Chapter banquet and installation of new officers. See flyer elsewhere in this issue.

Thur Dec 31-Sun Jan 3 New Year's trip with private car Mt. Hood. Schedule calls for the car to be southbound on Amtrak #753 New Year's Eve, then northbound on #796 to Seattle, onto Spokane on the Empire Builder, layover one day in Spokane and then return to Portland via the old SP&S route. Costs to include meals with railroad chef, are \$210 for a single, \$325 for two sharing a roomette. \$50 deposit required by December 1st.

Friday Jan 15 7:30pm Regular January meeting of the Chapter at the Union Pacific Clubhouse.

July 9-18, 1982

National convention of the Society "Colorado Rails '82". The Mt. Hood will be going to Denver to partake in the convention and will cost approximately \$360 from Portland. Departure from Portland will be Wednesday July 7, returning Tuesday July 20th. More details later.

· All my self of the state of the self-

SUMMARY OF MINUTES - REGULAR CHAPTER MEETING - October 16, 1981

The meeting was called to order by President Ben Fredericks at 7:35 PM in the Union Pacific Clubhouse.

President Ben Fredericks reported on the following matters:

- 1. A letter has been sent over Portland Mayor Frank Ivancie's signature to the BN regional vice president in Seattle requesting the Hoyt St. roundhouse for a museum if the BN plans to discontinue use of the building.
- 2. Amtrak plans to use ex-Auto Liner observation car #100 instead of the car Mount Hood on the first run of its new train to Spokane on Oct. 26th.
- 3. S.P. Flanger. A letter and contract for the donation to the Chapter of S.P. flanger MW328 have been received. The contract has been signed and sent to the S.P. to be finalized.
- 4. Jeff Asay and Brian Leeder have volunteered to work on the Railfan's Guide to Oregon. They will aim for completion in March or April, 1982.

Roger Phillips' reported for the nominating committee. Nominated for 1982 Chapter officers were: President, Ben Fredericks; Vice President, Duane Cramer; Secretary, Roger Phillips; Treasurer, Larry Miller; Chapter National Director, Bill Bain; Chapter Directors-at-Large: Pete Dorland, Irving Ewen, Jim Schmidt, Jim Whaley, Ken Armstrong and Chuck Hayden. President Ben Fredericks asked for nominations from the floor. Chuck Storz was nominated for Secretary. There were no other nominations floor.

Madras Excursion: Ed Immel explained how the excursion train had detoured south to return to Portland after the UP freight derailed north of Gateway on the Oregon Trunk. Ed related details of getting the Kentucky Fried Chicken dinners in Bend on very short notice. Another Madras excursion has been requested for next May 15th.

Car Mount Hood: Ed Immel advised that a major problem with the car is keeping it heated while in storage. Also, steam heat is no longer available when the car is moving. It would cost \$5,000 just to tap into Amtrak's power with additional cost for heating equipment. Ed said that he, John Holloway and Pete Dorland are checking on gas heating and other options. They will try to have a firm proposal ready for the November meeting.

Ben Fredericks reported that the Chapter has received a flyer from the Pacific Locomotive Association describing the scrapping by the City of San Francisco of S.P. 0-6-0 #1264. The flyer also asks for donations to buy parts from the scrapped locomotive for use on PLF's locomotive #1269 which is from the same class of locomotives. Roger Phillips moved that the Chapter donate \$100 to assist the Pacific Locomotive Assn. with the purchase of parts from locomotive #1264. The motion was seconded and passed.

President Ben Fredericks made the following announcements:

- 1. John Holloway has been appointed to the position of Chapter membership chairman beginning in January, 1982.
- 2. A free public showing of the Chapter's 4449 slide program has been scheduled for Tuesday, Nov. 3 at 8 PM in the Lloyd Center auditorium.

Respectfully submitted,

Chuck Storz, Secretary

Appropriate and the second

PACIFIC NORTHWEST CHAPTER NATIONAL RAILWAY HISTORICAL SOCIETY "Outstanding Member Award" Adopted Sept 17, 1981

ARTICLE I - Name

This instrument is to establish the "Outstanding Member Award" of the Pacific Northwest Chapter, National Railway Historical Society.

Article II - Purpose

The objective of this award is to recognize the person, in the Pacific Northwest Chapter, who fulfills the requirements for "Outstanding Member of the Year". The person must promote the National Railway Historical Society on the local level, be actively involved in the Pacific Northwest Chapter and reflect the technical enjoyment of railroading in general.

Article III - Schedule

- (1) The September issue of the "Trainmaster" will contain an announcement on the award.
- (2) The general membership will present their choices, in writing, including a brief resume of the nominee's railroading activities, to the Award chairman between October 1st and 30th.
- (3) The Award committe will meet in November to review candidates and select the best qualified members as the recipient of the Award.
- (4) The award will be presented at the Chapter's December Banquet or if no banquest is held at the regular January meeting.

Article IV - Committee Membership

Any vacancies in the Award Committee will be filled by the Award Committee chairman, or if he is unable to, the appointment will be made by the Pacific Northwest Chapter president. If possible, the chairman will be an Award recipient. No member of the Awards committee is eligible for the award.

- Year I The Award committee will be appointed by the Chapter president from the members who voluntarily disqualify themselves from nomination. All nominations for the award will be sent to the chairman. The two remaining members of the committee will be appointed by the president from a list of members whose names have no been submitted as nominees for the Award.
- Year II The chairman will be the Award recipient of the prior year. If he is unable to serve, the chairman will be selected by the procedure in Year I.
- Year III The chair an will be the last past Award recipient; if he is unable to serve, the procedure of Year II will be used. The two remaining members will be an Award recipient and a members selected by the procedure of Year I.
- Year IV The chairman will be the most recent past Award recipient able to serve. The two committe members will be past Award recipients; it unable to serve, members will be appointed by the proceedure of Year I. The most recent past Award recipient will be appointed to membership preferentially.

Article V - Award

The award will consist of two parts:

- (1) A certificate duly signed by the chairman of the Award committee and the president of the Pacific Northwest Chapter.
- (2) A wooden plaque with an engraved plate affixed to it. The plate will be engraved with the recipients name and year of award.

Article VI - Past Nominations

Those members receiving a nomination for the Award, but not receiving it, will be held over for three years and considered with new nominations during that period.

NAME THE OUTSTANDING MEMBER AWARD

Fellow Members,

Elsewhere in this issue you have seen the announcement for the 1st Annual Pacific Northwest Chapter installation of officers banquet and the rules for a new award for outstanding member of the year. I ask you to get behind this award/activity and back it fully. These types of activities can only be successful if you do so. On the nomination blank below and on the next page I ask you to (1) Select a member who has done an outstanding job of promoting the Chapter and NRHS in all areas noted on the award rules. (2) Submit a name for this award. Something which you think will be appropriate for such an award. There will be a prize for the members that submits the winning name. All suggestions and nominations should be sent to Jim Whaley, 3106 S.W. Beaverton Highway, Portland, Oregon 97201. All nominations and suggestions should be received no later than November 30th. You may also hand them to me at the regular November Chapter meeting.

Jim Whaley Banquet Chairman

NAME THE AWARD FOR OUTSTANDING MEMBER

I think the award	should be called _	or and the second s		
Name				
Address			telephone	·
City	State	ZIP	\$ 10	

Send this form to the address above or hand to Jim Whaley at the November meeting.

November 1981	THE TRAINMA	ASTER	Page 5					
Mail or present this Oregon 97201.	form to Jim Whaley, 31	106 S.W. Beaverton	Highway, Portiand					
I wish to nominate member of the year awa	ard 1981.	f	or the outstanding					
The person has promoted the National Railway Historical Society on the level in the following ways:								
. 9	8 A		-					
The person is actively following ways:	/ involved in the Paci	fic Northwest Chap	ter in the					
	*							
*								
The person reflects the technical and historic	ne outstanding ability al objectives of the	to excel in the p Chapter in the fol	romotion of the lowing ways:					
	n - *							
929								
Other factors which I is of the year:	eel qualifies the per	son to be the outs	tanding member					
-								
			,					
Nominator Information	NameAddress		phone					
	City	State	710					

.

LANGE WAR WAR

" September 1965 - State of the Sept

NOMINATIONS FOR 1982 OFFICERS

The nominating committe has returned the following names for consideration as candidates for 1982 Officers. Elections will take place at the November Chapter meeting.

President - Ben Fredericks Vice Pres - Duane Cramer Treasurer - Larry Miller - Roger Phillips Secretary Chuck Storz Natl Dir - Bill Bain

Directors-at-large (vote for four) Irving Ewen Jim Schmidt Pete Dorland Jim Whaley Chuck Hayden Ken Armstrong

AMTRAKING

Amtrak has taken delivery of its first new generation of Amfleet cars. The arrival of the Amfleet II cars will reduce the average age of Amtrak's equipment to 3.3 years. This counts the rebuilt Heritage fleet as being "new". Thus, Amtrak will have the most modern fleet of interecity rail passenger equipment of any major country. The new cars are being built by Budd.

The Amfleet II cars are being delivered in two different types - 125 coaches and 25 lounges. The new Amfleet cars differ from the first Amfleet cars in several respects. The window glass is 22% larger with the size of each window being $\frac{1}{2}$ inch higher and $3\frac{1}{2}$ inches lower. Each coach seats 59 people including one seat for handicapped passengers. The new seats will not have the "wing backs" like the first series due to complaints from passengers. Each seat will feature leg and foot rests, reading lights and a fold down tray table.

The major external difference is that the Amfleet !! cars have only one vestibule. Since they will operate on long distance trains there was no need to allow for rapid, high volume loading and unloading. The vestibule doors will have a sliding window which will drop down so that train crewmen can pick up orders and inspect the train without having to completly open the door.

The cafe-lounge cars resemble Amdinette cars except they have booths at one end and lounge seating at the other. The galley includes a grill to allow more variety of foods to be prepared. The cars are designed to provide supplementry food service on long distance trains to augment the regular diner.

The Amfleet II cars are being delivered in sets of one food service car for every five coaches so sets can be put in service. Delivery is expected to be completed by July 1982.

Total Fleet Size: 1,582

Amfleet I-490

270 leg rest coaches

90 high capacity coaches

37 Amdinettes and Amlounges

53 Amcafe

32 Amclub/coach

8 Amclub

Amfleet II--150

125 leg-rest coaches

25 cafe-lounges

Heritage Fleet—447

114 leg-rest coaches

23 slumbercoaches

85 sleepers

27 diners

27 lounges

24 baggage/dormitory

147 baggage

Superliner-284

102 coaches (leg-rest)

48 coach/baggage

39 diners

25 lounges

70 sleepers

Hi-Level (ex-ATSF; Superliner compatible)-64

6 lounges

37 dormitory/coach (transition to

single level cars)

21 leg-rest coaches

Metroliners-58

Turbos-65 including power cars

35 Rohr (7 train sets)

30 French-built in storage)

SPV-2000—12 owned by Connecticut

Bi-level (ex-C&NW)-12

Pacific Northwest Chapter/Amtrak Deschutes River Excursion Train Eastbound at Mosier, Oregon, Saturday, October 10, 1981.

photo by Greg Stoddard

Consist---- #216 engine 226 engine 34086 coach 34034 coach 34075 coach 33021 lounge/cafe 34039 coach

31013 coach baggage 34011 coach/snack bar

34010 coach

34097 coach

All equipment Superliner

Bend Bulletin 10/12/81

Railroad Fans Sidetracked On **Excursion Trip**

The Dalles Chronicle 10/12/81 For The Chronicle

What began as a one-dey passenger train ride from Portland to Madras and return literally got sidetracked Saturday aflernoon and 668 railroad fans found their day almost twice as long.

Nine cars of a northbound freight train derailed plugging the Deschutes Canyon trunk line forcing the railroad fans to take a bus.

There were 38 passengers who had boarded at The Dalles.

The derailment on the Oregon Trunk Line was four miles north of Gateway and 12 miles north of Madras

For the 630 who had boarded the train at Portland it meant extension of daytime trip to overnight. The train was rerouted from Gateway south through Madras, Redmond, Bend, LaPine and Chemult where it moved onto the Southern Pacific main line over the Cascades to Eugene and then north to Portland.

The 38 passengers who had boarded the train at The Dalles at 9:30 a.m. Saturday were returned to the Amtrak station parking area by a chartered Trailways bus from Bend. arriving here at 11:20 p.m. The Dalles was the only intermediate stop for passengers on the run. Those getting on here expected to be back on the train at about

7:30 p.m. Conductor Bob Palmer, a member of the crew, all from The Dalles, who operated the train from here to Bend, stopped the train at Gateway when he had the message of the derailment on his radio speaker. Nine cars had left the rails, with four on their sides and the caboose blocking the tunnel.

At Gateway he was informed a wrecking train was being dispatched from Vancouver. Washington, with Sunday af-ternoon the estimated time for reopening the line.

Passengers were then told over the train's communication system the train would be backed to Paxton, where the two engine units would be moved to the other end for the run to the Madras depot. It was announced "the game plan for remainder of the trip" would then be revealed.

Other members of the train crew included Bob Sallee, engineer, the woman fireman Evelyn Cox Fandrey, who was recently married and now lives

brakeman, and Les Workinger, brakeman

Train crews from here are assigned for runs south over the Burlington Northern line to Bend under a joint-use of track agreement with the Union Pacific Railroad. This has been in effect since July 10, 1923, when an agreement was signed for use of the DesChutes line (UP) between South Junction netween South Junction
and Metolius by the
Oregon Trunk. All
traffic began moving
over a single line about
12 years later.

The excursion was sponsored by the Pacific Northwest Chapter of the National Railway Historical Society, with orange-jacketed train crew aboard to assist the travelers, under the direction of Ed Immel, the chapter's director of special

Passengers all had 12page booklets giving information on features of the river, names of sidings, stories on the various towns in the Columbia River Gorge and Deschutes River canvon and historical notes including news articles published during the years from 1909 to 1911 when construction crews built the original lines up both sides of the river, the Oregon Trunk (now Burlington Northern)
mainly on the west bank. and DesChutes line

Before leaving Bend, the bus passengers for The Dalles had dinner at North's Chuck Wagon, a plus for them since box dinners on the train were to have been served when the train departed on the Portland leg of its trip.

The order had gone in Kentucky Fried Chicken here for 630 boxes of the chicken dinners and about half had been prepared when cancelled at the conference at the Madras depot, it was reported.

in Mosier; Dan Crofoot, head-end

> Also at the conference, arrangements were made for taking on fuel for the engines at Bend. and the preparation of chicken dinners there to be served on the train. The train and excursion

> > train for about an hour When the train pulled into the Bend station, a Trailways bus was alongside and was immediately loaded.

crews said this would

delay departure of the

The most popular car on the train was the lounge car. four cars behind Coach 1 where The Dalles contingent was seated, along with a few from Portland. Mostly in this car passengers stayed in their seats and watched the scenery pass by the large view windows. were meetings with freights, one with six units, the other with seven.

Mileage markers could be observed only from the river-side of the train as it made its way down the Deschutes and this information was relayed for the benefit of passengers on the other side of the car.

Arrangements had been for the passengers to trade seals with those opposite from them at Madras for the return trip to permit a view of the river for all, but this was not to be since the train moved north only to Gateway, several miles from the river gorge.

There was a photo top for train passengers at Gateway. some of whom missed the locomotive smoke as the train pulled by.

Kentucky Fried train ride Derailment leads to finger lickin' good time for 660 in Bend

dintin Staff Writer

An Amtrak excursion train with 10 double-decker "Superliner" cars and 660 passengers arrived unexpectedly in Bend Saturday evening, attracting spectators to the train station and setting a "biggest single order" record at a local fast-food restaurant.

The train, chartered out of Portland by the Northwest Chapter of the National Railway Historical Society to tour the Deschutes River canyon, was routed through Bond when a derailed freight train

blocked its path back to The Dalles from Madras.
With the one-day excursion turning into an overnight adventure, society

ahead from Madras to order 500 mann "to go" from Kentucky Fried Chicken in Bend,
In case you're curious, KFC prepares about 120

dinners in a normal day, ac ording to manager Dorothy Wilkinson. Saturday night's order totaled

Dorothy Wilkinson. Saturday night's order totaled 1,800 pleces of chicken.

The society, whose members volunteer their time and resources to preserve railway history and artifacts, picked up the \$1.734 tab.

About 95 percent of the people on the train are "general public" who'd and up for the trip, explained Ed Bernsten, the society's "gional vice president, as he waited at the "Burlington Venture, resident, as he waited at the "Burlington Venture, resident, as he waited at the "Burlington". Northern freight depot. They're the people who rode

The Amtrak special

Saturday was a deluxe version, with all new

equipment acquired the

past two years to

replace post-World War

II cars the National Railway Passenger Service acquired when

operation of passenger

Travel on the new

equipment was super,

most riders agreed,

even

conditioned tempera-

tures, comfortable

wide-spaced seats and

huge windows that were

perfectly clean. The wheel noise so common

in older equipment was

In The Dalles to make

advance arrangements

for the train's visit was

Ben Fredericks, president of the Nor-

thwest Chapter of the

Railroad Historical

Society. Much of the time he was also in the

car which carried The

Dalles people, and spent

his share of time on the

loud speaker system.
When the train
arrived in Portland he

sald the trip had added

up to 580 miles over

three railroad lines, UP,

BN and SP. The original

schedule was for about

400 miles on two lines

"But you know rail

fans," he said. "It was a

great ride on a great

members who had

expected the riders to

return earlier (in Portland, the night

before) were informed of the bus trip by

telephone calls from

Bend. The chapter also put in a cali to the Portland parking lot attendant where most of

the cars of the travelers

had been left to avoid tow-aways.

family

train!*

Anxious

it took over

trains.

with

absent

the train to see the Deschutes River canvon and other scenery, be said, adding that the five percent aboard who are society members "are riding because it's a train and they don't care where it goes."

Standing nearby and nodding in agreement was Jim Whaley, a furloughed Burlington Northern worker who said he once drove 1,490 miles from Portland to Calgary just to take a photograph of a particular

We're industrial archeologis a," sten. For example, the society's northwest chapter, based in Portland, volunteered 100,000 hours of labor to restore Engine No. 4449, the steam locomotive that pulled the American Freedom Train around its 30,000 mile tour of the country.

For railway enthusiasts such as Whaley and Bernsten, a detour through Bend to Chemult, then over to the Willamette Valley and back home to Portland, mattered not, evan if it did mean arriving in Portland about eight hours late.

about eight hours late.

Presumably, other program on the train savored their chicken dinner and had a good night's sleep.

The derailment that started the whole adventure occurred about 3:30 p.m. and involved nine cars in a Union Pacific freighttrain, company officials said. No injuries or hazardous cargo damage were reported.

Crew3 were expected to have the track back in service sometime early today.

Little train thought it could, finally did

of The Congrains on.

Promotional statements referred to the Deschutes River Excursion as a "most picturesque rail adventure."
But little did the sponsoring Pacific

Northwest chapter of the National Rail-way Alsturical Society realize just how much of an adventure it would turn out

Before the Saturday trip was over, it was Sunday, the 10-car Amtrak train carrying 630 passengers had narrowly missed the derailment of another train, crews had lost 630 chicken dinners and then himitedly found 630 more, and everyone had faced delay, confusion and

The excursion, the first the chapter had sponsored through the Deschutes River Canyon in 10 years, began inauspiciously at Portland's Union Depot, where the train departed as scheduled at 7:30 a.m. Saturday. The ride up the Columbia Gorge and

through the picturesque Deschutes Can-yon was enough to satisfy any railroad buff's heart but certainly nothing to enter into their diaries.
It was after leaving Madras, and as

the train was making its way back to The Delles, where 630 Kentucky Fried chicken dinners were to be brought

eboard that things started to happen.
The excursion train made an unscheduled stop about 12 miles from the Madrae depot, Anxious society members soon learned that nine cars of a Union Pacific freight train — which had left the Madrae depot minutes before the excursion train - had derailed. It was iso reported that the freight train's cawas stuck in Gateway Tunnel.

After an bour or so of waiting, the train, being pushed backward by its diesel engine, returned to the Madras de-

front of the train, and there was another delay as a route back to Portland was mapped out.

After the train had finelly begun to roll, an announcement came over the loudspeaker that in a few minutes pussengers would be told where the train was headed.

The remark caused passengers to dub the excursion "the train that's going to nowhere."

The route eventually was froned out from Medres to Bend to Chemult to Eugene to Portland, arriving in Portland at 6:30 a.m. Sunday.

Meanwhile, frantic society members

were making arrangements for 630 chicken dinners to be cooked in Bend lostead of The Dalles, and passengers laughed at visions of Kentucky Fried Chicken crews madly frying the fowl.

At Bend, droves of passengers de-

acended to make telephone calls home. acende to make telephone calls home.
"This is the most excitement we've had in Bend for a long time." said a waltress. "I walked outside, and it looked like New York."

About 11:30 p.m., the train stopped

at Chemult to switch engines. Sleeping passengers were not asked to turn their

seats around again, and they rode into Portland backward. Dawn was breaking as the train made its way over the Union Pacific railroad bridge in Portland.

Ben Fredericks, president of the rail way society chapter, announced over the loudspeaker that the train had trav-eled 580 miles over three railroad lines - Union Pacific, Burlington Northero

and Southern Pacific.

The train reached the depot at 6:55 a.m., Just 35 minutes short of having chalked up a 24-hour ride.

The Oregonian 10/12/81

installation DEC 4 AIRPORT HOLIDAY INN 8439 N.E. Columbia Blvd Portland, Oregon Cocktailhour Buffet Dinner

PACIFIC NORTHWEST CHAPTER

NATIONAL RAILWAY HISTORICAL SOCIETY

(An Oregon Non-Profit Corporation)

Room 1, Union Station, 800 NW 6th Ave. Portland, OR 97209 (503) 226-6747

1981 CHAPTER OFFICERS

BEN FREDERICKS (5 16531 N E Hoyt Street Portland, OR 97230	03) 256-4503	RANDLE ("PETE") DORLAND (50 14884 S E River Road Portland, OR 97222	03) 659-1274
Vice President TERRY PARKER 1527 N E 65th Avenue Portland, OR 97213	284-8742	Director-at-Large IRVING G EWEN 2215 S E 37th Avenue Portland, OR 97214	232-2441
Secretary CHARLES W STORZ JR 146 N E Bryant Street Portland, OR 97211	289-4529	Director-at-Large JAMES W SCHMIDT 13525 S E Mill Street Portland, OR 97233	253-4196
Treasurer JOHN D HOLLOWAY 2201 S W Palatine Street Portland, OR 97219	246-5752	Director-at-Large JAMES H WHALEY 3106 S W Beaverton Highway Portland, OR 97201	244-7948
Chapter National Director ROGER W SACKETT 3639 S W Cullen Boulevard Portland, OR 97221	244-4619		

00-0000-00 00-0000-00 00-000-00 00-000-00 00-000-0

PACIFIC NORTHWEST CHAPTER MEMBERSHIP

mark to the

Membership in the National Railway Historical Society and the Pacific Northwest Chapter is open to all persons 16 years of age and over who are interested in railroads and railroad history. Dues for the Pacific Northwest Chapter are \$13.00 a year. Membership includes six issues of the NRHS Bulletin (national publication) and nine issues of the Pacific Northwest Chapter's publication The Trainmaster. The Pacific Northwest Chapter meets on the third Friday of the month except during July, August and December. Meeting location and time are given in the monthly issues of The Trainmaster. Write to the Pacific Northwest Chapter at the address given on this page for an application or for more detailed information.

7/0-1981

THE TRAINMASTER STAFF

EDITOR

Edward E Immel (503) 233-9706 715 S E Lexington Street Portland, OR 97202

CIRCULATION MANAGER
Charles W Storz Jr
146 N E Bryant Street
Portland, OR 97211

289-4529

All exchange news letters should be sent to the Chapter's business address: Room 1, Union Station Portland, OR 97209

ISSN 0041-0926

The Trainmaster is the official publication of the Pacific Northwest Chapter.

Articles which appear in The Trainmaster do not express the official National Rail-way Historical Society attitude on any subject unless specifically designated as such.

The Trainmaster is sent to all Chapters of the National Railway Historical Society. Copies are addressed to the Chapter editor or Chapter National Director. Chapters wishing to have The Trainmaster sent to another officer are requested to notify the circulation manager.

THE TRAINMASTER
Pacific Northwest Chapter NRHS
Room 1, Union Station
800 N. W. 6th Ave.
Portland, OR 97209

NON-PROFIT ORGANIZATION

U.S. Postage PAID

Portland, Ore. Permit No. 595