The

April 2005

Trainmaster

The Official Publication of the Pacific Northwest Chapter, National Railway Historical Society Portland, Oregon

Pacific Northwest Chapter Timetable #513 Membership Meetings: April 15, May 20, 7:30 PM, St. Mark's Lutheran Church, 5415 SE Powell Blvd.

April Program: Video – Ray Summers of KOIN TV, "Tracks in Time". Video taken about 10 years ago at the Brooklyn Roundhouse. Many familiar faces will appear.

May Program: Jonathan A. Hutchison, Intercity Passenger Rail Coordinator for Oregon If you know of any good program subjects for future call Ralph H. Johnson at 503-654-1930

Board of Directors Meetings: April 7, May 12, Room 208, Union Station, 7:30 PM

Lending Library: April 16 & 30, May 20 & 28, 1:30 to 4 pm, check-out subject to loan agreement.

Notable Non-Chapter Events:

Mt. Hood Railroad Thomas the Tank Engine Visit June 25th to July 3

Day Out With Thomas, July 8-10 & 15-17, Northwest Railway Museum, Snoqualmie, Washington. 423-888-3030 or www.trainmuseum.org

GorgeRail 2005, May 20-22, The Dalles, Oregon. Information at www.gorgerail.com or phone 360-696-0320 or e-mail ahockley@gmail.com

Steam locomotive taking on water in Albany, Oregon in 1900. Salem Public Library, Ben Maxwell collection

Chapter's 50th Anniversary

the Pacific Northwest Chapter. Bill Bain and Ed 541.265.3012. Berntsen are coordinating a project to incorporate our convention the Chapter is hosting July 5-9.

you took of notable Chapter events and activities. Dick Ordway and Darel Mack. Chapter history in the current Membership Directory. show in one of the platform's windows. Whether it was the making of a movie, one of the notable events. These pictures should include 97221-2640. information the typical descriptive information of what, when and where.

Once your pictures and slides are received, Ed and Bill will put together a slide and/or PowerPoint presentation giving viewers a picture of what we have done over the past 50, yes 50 years as the first NRHS chapter west of the Rockies. Feel free to direct your

questions Ed emb@harbornet.com to at 2005 marks the 50th anniversary of the formation of 253.383.2626 or Bill at bill@yaquina.com

One idea for displaying this slide show came out notable anniversary in the Go By Train 2005 NRHS of some brainstorming with Randy Rock at Union Station on December 19th while looking at the Bill and Ed want your pictures and/or slides that excellent rail car observation platform display built by Many of our notable events are listed in the brief projection we could show this 50th Anniversary slide

Please send your slides and/or pictures with many, many Chapter excursions, dedication of the descriptive information and your name and address on Union Station plaque, or the moving of the Jordan each slide or print by March 31, 2005 to Arlen Spreader; all these and many more qualify as Chapter Sheldrake, 1718 SW Parkview Court, Portland OR

!!! Car & Bus Hosts Needed !!!

The Convention is coming and there will be an increased need for more car and bus hosts. If you are able, please contact Darel Mack at 503-723-3345. Here is your chance to do a little work, ride some great trips, and have lots of fun!!

Jack M. Holst Memorial Award Winners, contributed by Arlen Sheldrake

At the Chapter's first annual banquet held in January 1982, Chapter President Ben Fredericks announced that member Mary Lou Weaver won the award-naming contest with her entry of the Jack M. Holst Memorial Award. The award is intended to recognize an outstanding Chapter member. A committee composed of the immediate past three years award winners nominates members. If multiple nominations, the Committee asks members to vote at a membership meeting. The award is made at the Chapter Annual Banquet. The winners have been:

1981 Charles W. Storz, Jr.	1993 Gerald K. Webb, Sr.
1982 Irving G. Ewen	1994 No award
1983 Edward E. Immel	1995 James A. Loomis
1984 Walter R. Grande	1996 Frank J. Weiler
1985 John D. Holloway	1997 Darel H. Mack
1986 Mary Lou Weaver	1998 George N. Hickok
1987 Bob Slover	1999 Gerald A. Schuler
1988 Marilyn L. Edgar	2000 Richard A. Carlson
1989 Peter M. Rodabaugh	2001 Maxine Rodabaugh
1990 Bob Hoffman	2002 Cora Jackson
1991 Roger A. White	2003 George N. Hickok
1992 Bob Weaver	-

2004 Glenn E. Laubaugh

A note from the 2004 recipient:

While it is an honor to have been selected to committee or other chapter activities. convention committee. consumed a considerable portion of time that would my efforts on the chapter web site - Glenn Laubaugh

probably have been better put to use on the museum receive this award, it does seem to be a bit ironic. ironically, is that while I have been selected to receive While I have been involved in the past in doing the 2004 Holst Award, 2004 was a year in which I various odd things for the chapter, 2004 was a busy have probably done very little for the long term year for editing the Trainmaster and working on the benefit of the chapter, due to time. I have been told This other activity has that possibly this award was granted in response to

Changes in Prineville by Arlen L. Sheldrake

Dinner Train.

A major boost in freight car traffic will also occur throughout the Pacific Northwest.

COPRY interchanges with Union shortline in the USA. Pacific Railroad and BNSF Railway 3 miles north of www.cityofprinevillerailway.com. Redmond Oregon at Prineville Junction.

taxes, in the 1990s it helped build the City-owned Prineville Railway. Meadow Lakes Golf Course and wastewater treatment plant. This golden era started in the 1940s and peaked

Big changes are occurring on the City of Prineville in the 1970s and 1980s with five big sawmills and Railway (COPRY) in 2005. After more than a decade some wood molding plants. The decline in the timber of loosing money, the City has decided to diversify industry beginning in the 1990s drove a major decline the railroad and has purchased the Crooked River in car loads. The recent year's losses have been covered by a dwindling reserve fund.

The City of Prineville Railway also has an this year with the agreement with Les Schwab Tire agreement with the Oregon Historical Society to Centers, headquartered in Prineville, to ship provide a home for Mt. Emily #1, the Society's 3somewhere between 1000 and 2000 carloads a year. truck Shay geared steam locomotive. This locomotive Les Schwab is a major tire and auto service provider is currently undergoing the required 15 year inspection and repair in Prineville under the guidance The City of Prineville Railway was born by a town of Scott Hutton from Sumpter Valley and will be vote March 28, 1916 of 355 to 1 in favor of returned to service this year. Other motive power authorizing the City to issue bonds to finance the 19- includes two EMD GP 20s and one EMD GP 9. mile railroad construction for a connection to the COPRY is the oldest continuously operated municipal More

For those counting, this brings to three the number For many years the carloads of finished lumber and of railroads in Oregon that are both freight and wood chips brought major revenues into City coffers. passenger haulers. These are: Mt. Hood Railroad, In the 1960s these revenues paid resident's property Port of Tillamook Bay Railroad, and now City of

> Information for this article from the January 29, 2005 Bend Bulletin newspaper and Doyle McCormack.

FINAL SEASON

The Lewis & Clark Explorer Train begins its third and final season June 3rd running through October 3rd on a Friday through Monday weekly schedule. The train departs Linnton at 7:50 AM arriving in Astoria at approximately 11:30 AM. The return train departs Astoria at 4:45 PM arriving Linnton at 8:50 PM. Free parking is available at the Linnfon location, which is two miles north of the St. Johns Bridge on Highway 30.

Passengers can stay the night in Astoria and return another day or spend the day in historic downtown Astoria, a National Downtown Historic District. The Astoria waterfront has many interesting attractions and many good lunch opportunities.

The train travels along the Oregon shore of the Columbia River, chugging by bald eagle sanctuaries, wildlife refuges, and historical sites that were visited by the original Corps of Discovery. The train is operated by crews from the Portland & Western Railroad using three Oregon Department of Transportation owned RDC units which were purchased from B.C. Rail. One of the RDC units, #31, is a former Great Northern unit. Food and concession services (neat lapel pin and posters) are available on board the train. While the route doesn't have any tunnels, it does have three *armstrong* swing bridges.

Hotel/Train travel packages are available from Sundial Travel Services in Astoria at 800.433.1164. Tickets are \$35 each way for 12 years and up, \$25 for over 2 to age 11, and FREE for kids up to 2 years old. A limited number of bicycle spaces are also available for \$5; reservations are required for both passengers and bikes. Sundial Travel will take your train trip reservation.

So now you have been warned. If you missed the Whistler Northwind (BC Rail) and/or Montana Rockies Rail Tours before they hit end of track, you now have <u>no</u> excuse if you miss this one, this is officially the last year for the Lewis & Clark Explorer Train.

Some information extracted from the Lewis & Clark Bicentennial in Oregon web site (<u>www.lcbo.net</u>) and from Jonathan Hutchinson, ODOT Rail Division. By Arlen L. Sheldrake

Classic RR Movies by Tom Smith

If you like to watch classic Hollywood movies with a railroad theme, two hard-to-find comedies have just come out on DVD. Don't miss seeing these!

It Happened to Jane, a 1958 release stars Doris Day, Jack Lemmon, and Ernie Kovacs. Set in Maine, Doris runs a lobster business doing battle with railroad tycoon Kovacs. Kovacs steals the show; his bedroom arranged like a Pullman berth is good for a big chuckle.

Railroad action is provided by New Haven 2-8-2 3016, the last steam locomotive on the NH. There are some good action scenes, and NH's new FL9s even get into the act. After the movie was made, the 3016 was sent to scrap at Luria Bros. in Modena, PA in November 1958, along with the NH's fleet of Alco DL109 passenger diesels displaced by the FL9s. I had the good fortune to see it there before it was cut up.

Twentieth Century, is a 1934 film starring John Barrymore, Carole Lombard, Walter Connolly, and the ubiquitous Charles Lane (if you don't know his name, you know his face). Broadway producer Barrymore tries to persuade his former superstar Lombard to come back to him. All the action takes place on board the famous NYC train between New York and Chicago; plots and subplots are hilarious. Pullman interiors are reproduced fairly accurately. This movie was out years ago on VHS, but has been almost impossible to find. With top notch actors, this film is a lot funnier than the better known (among railfans) Broadway Limited film.

I found both of these films at Suncoast Video, but they probably could be found (or ordered) at any retail video store. They were both just released. Run out and get these, and pass this information on to anyone else who might be interested. Hopefully, a strong demand will encourage producers to put out more great old classic films!

NRHS Convention Registration

If you missed the pre-registration process which closed on March 12th, you can still signup to request a Convention registration packet by one of three methods:

- Enter information on our web site: www.nrhs2005.com
- Postal mail: Go By Train 2005, PO Box 6212, Aloha OR 97007-0212 USA
- E-Mail: nrhs2005@msn.com

These requested Registration packets will be mailed beginning May 1st. If you have pre-registered you will be receiving your registration packet early in April. You are urged to complete your registration and event ordering quickly as we expect events to sell out quickly. Registrations and event ticket orders must be submitted by June 1st. After June 1st registrations and event ticket orders will be accepted, if space is available, at the Lloyd Center DoubleTree Hotel Convention registration desk beginning the afternoon of July 4th.

Volunteers working Convention events or functions need not register for the Convention. However, if you are helping with one event or events and would like to participate in another event then you need to register for the Convention and purchase a ticket for the events you want to participate in.

Volunteering and/or attending, the Go By Train 2005 July 5-9 NRHS Convention hosted by Pacific Northwest Chapter will be a week of grand memories.

Major Task Accomplished – by Arlen L. Sheldrake

On March 18th a major 2005 Go By Train NRHS Convention task was completed. Is this the first task or the last task? No, but this was one of our major Convention tasks and hopefully the most difficult of our many tasks. The Convention Committee Chairs and many other helpers including help from the NRHS National Convention Committee completed putting together the Registration booklet which was delivered to the printer on March 18th.

While putting together a booklet may sound simple, this task can only be accomplished after a considerable amount of work. Events need to be planned, costs calculated, and then described. Getting costs may also sound simple but all costs need to be acquired including food, snacks, buses, the event itself, and enough margin so that the event makes some money. Hotel arrangements must be made, processes for room booking developed, and then described both in the booklet as well as a Hotel reservation form. Then, when this is all completed, a Registration form must be developed that is both simple to use and acquires the needed information. Meanwhile, pre-registration closed on March 12th and as of March 18th we have a total of 1,061 pre-registrations representing a total of 1,722 potential attendees. Our July 5-9 Go By Train 2005 NRHS Convention and Portland Oregon are proving to be popular.

So here we go, the printer has our order and information all formatted for 1,500 registration booklets, the mailing envelopes await the printer's magic. Mailings will begin the week of March 28th, so for those preregistered you will probably get the Registration packet before you receive the April Trainmaster. It won't be apparent but the Registration booklet represents a lot of volunteer hours and some blood, a lot of sweat and in some cases a few tears.

My thanks to everyone who worked on this major task!

"1880 Train" Locomotive to Appear in TV Feature by Glenn Laubaugh

their two remaining steam locomotives to the Black company restored from the ground up. Hills Central Railroad, which was starting a tourist railroad in South Dakota. #104 operating.

converted to tourist passenger cars, were also Northwestern in Arkansas. purchased by this company.

tourist area, has proven to be a tourist success. Ranch near Santa Fe. Railroad equipment from this line has also appeared the television movie *Orphan Train*.

In the 1960s, Portland's Peninsula Terminal were acquired. There are now four locomotives in Railroad was one of the last railroads operating steam operation, including a 2-6-6-2 ex-Weyerhaeuser, exin the region, but that came to an end when they sold Rayonier lumber company Mallet tank locomotive the

The next TV appearance for railroad equipment These were 2-6-2T from this railroad will be in two episodes of a series switchers. One is operational as their #104, while the called *Into the West*, produced by TNT in association other has become a parts supply in order to keep the with DreamWorks Television and Executive Producer Steven Spielberg. The film studio decided to use Also in the 1960s, a few of the last remaining Black Hills Central #7, which is a 1919 Baldwin 2-6-Oregon Electric interurban cars, which had been 2 tender locomotive that came from the Prescott & For the filming, the 174,000 lb. locomotive was loaded onto a 13 axle This tourist railroad came to be called the 1880 truck trailer for transport to New Mexico, where an Train, and due to its proximity to the Black Hills entire western town was built by TNT at the Ford

Also making an appearance in the show will be a on episodes of General Hospital, Gunsmoke, and in drover caboose, which was a special caboose designed for the use of cattle men accompanying their As the train grew in popularity, more locomotives cattle shipments. There are apparently only two such Hills Central Railroad.

sometime in April.

While the rumors about a former Oregon

PNWC-NRHS Membership meeting minutes February 18, 2005

Chapter President Ron McCoy called the meeting to order at 7:40.

Ron welcomed a large number of new members to the Chapter: Sean M. Breen and Arlene Post: Gerald W. Harkleroad; Susan Kehoe; C.

Wayne and Barbara Smith; James and Anne Colley; Patrick and Helen Lewis; Thomas T. and Michele A. Stetz; Chad and Anita Stryker; Jonathan Winslow and his father Thomas; Dwane Kermit Williams; Judson and Diana Parsons; John and Stephanie Earp; Barbara Hoffman; Jim Hokinson; plus four family members added: Kenneth G. Johnsen added Laurinda, Stephen and Gregory Johnson; and Richard Ordway added Judith L. Ordway. Al Hall noted that this membership growth is due in part to the Chapter's hosting of the 2005 NRHS Convention. Approval of the minutes of the December and January membership meetings, published in the February Trainmaster, was postponed until the March meeting.

Ron reminded members that 2005 dues are due and time is running out!

Contact Membership Committee Chair Diana Mack at 503-723-3345 if you have not received your renewal packet for 2005.

Activities Committee Chair Darel Mack spoke about the annual Chapter Banquet, scheduled for March 12 at the Saylor's Country Kitchen in Beaverton. The featured program will be Pacific Northwest author Steve Hauff's presentation on the Willamette Shay locomotives. This will be the Chapter's last chance to hold a banquet at the westside Saylor's before the restaurant is demolished for re-development.

Ken Peters presented a Treasurer's report, thanking Al Hall for yet another month of solid concessions income. Ken said that for once he is looking forward to spending money, specifically for moving the Chapter's flanger off of the siding at Hopmere and onto a display track at the Antique Powerland grounds at Brooks. Room 1 rent

pieces of equipment left in the USA. One of them is locomotive appearing on television have proven false in a museum, and the other is operating on the Black this time, we have the best wishes for the Black Hills Central and their operation. With the ex-Filming took place in February and the Weyerhaeuser locomotive now in operation, the locomotive is scheduled to return to North Dakota railroad seems to have quite a collection, and we can only hope that the publicity from the TNT series helps add to their success.

> continues to be the largest contributor to ongoing Chapter expenses.

Rolling Stock Committee member Keith Fleschner said there would be no work party for Saturday February 19th, but he promised to have something planned for Saturday, March 19th. Normally work parties are scheduled for the Saturday following each month's membership meeting. Eileen Brazil has been checking on the RDCs as often as she can, which is very helpful since they are way out at the junction of highways 26 and 47. Preparations for turning the wheels on the 6200 are still in progress.

Convention Chair Arlen Sheldrake was on vacation, but Ron reported on the latest pre-registration numbers for the 2005 Convention. He reminded members who plan to attend ANY convention activity, to be sure to pre-register. Members who do NOT pre-register may find that many events are sold out.

Concessions Chair Al Hall had Chapter sweatshirts for sale at a discount for members, along with laminated original SP&S diner service placemats. He reported that the recent SP&S swap meet went well, and thanked Ted Ahlberg, Cora Jackson, Chuck McGaffey, Leonard Morgan and Bill Hyde for helping out.

John Willworth had lots of great videos at his table. Videos can be checked out by any members who has a signed lending library agreement on file. Jim Loomis will be staffing the library at Room 1 on February 19; Ted Ahlberg and Cora Jackson will staff on February 26.

Ralph Johnson said the evening's program would be Chapter member Alan Viewig's slideshow on the Willamette River bridges, from Oregon City to St. Johns.

Ron presented the "Unsung Hero" award for February to Keith Fleschner.

Keith donates many hours of his free time to perform hot, cold, wet, and dirty work maintaining the Chapter's rolling stock, and making sure that safety procedures are followed. Keith spearheaded the recent efforts which successfully pursuaded grantwriter Michelle Cooper to prepare a grant request which succeeded in securing \$3500 in funds to move the Chapter's flanger to a permanent display at the APMA grounds in Brooks. Keith Fleschner also conceived of the very successful holiday toy train drive.

Ron showed the members the new website using a video projector connected to his computer. He demonstrated how easy it is to use the new website, and explained how the new one will replace the original.

Ron reported that it had taken nearly 14 months to create, thanking Mark Whitson for doing the majority of the work, and noting that Mark Moore and Jim Long also had invested time and effort in the project.

He also thanked Glenn Laubaugh for having created and maintained the original website all by himself, for many years. After the demonstration the membership gave a round of applause.

Ron adjourned the meeting at 8:37, and members got to enjoy refreshments prepared by Cora Jackson while "Sergeant" Al Viewig drilled the recruits in "Bridge Identification 101." Thanks to Al's slideshow, taken from his extensive annotated collection, members who attended now can tell Convention attendees about the historical connection between the Sellwood Bridge in Portland and the Hell Gate Bridge in New York, name the city where the oldest vertical-lift bridge is located, and maybe even name the engineer who designed it.

Respectfully submitted,

Jim Long

Chapter Officers

President: Ron McCoy (04, 05) 503.244.4315

Vice President: David Van Sickle ('04, '05) 503.297.3807

Treasurer: Kenneth I. Peters ('04, '05)

Secretary: Jim Long ('03, '04, '05) 503.313.7382 National Director: Gerald Schuler 503. 285.7941

Chapter Directors-at-Large

Ralph Johnson (05, 06, 07) 503.654.1930 Arlen Sheldrake (05, 06, 07) 503.223.7006

George Hickok (finish out term for 2004,05) 503.649-5762

Bob Jackson (03,04,05) 503. 231.4808 Keith L Fleschner (04, 05, 06) 503. 632. 0267 William D. Hyde (04, 05, 06) 503. 666. 5530

NRHS Regional Vice President: Gerald Shuler, 503. 285.7941

Committee Chairs

Activities: Ron McCoy 503.244.4315 Archives: Chuck McGaffey 503.223.2227 Meeting Programs: Ralph Johnson 503. 654.1930

Concessions: Ted Ahlberg 503.579.2131

Car #76 Restoration: Keith Fleschner, 503.632.0267

Kerrigan Gray 503.735.1206 **Excursions:**

Darel Mack 503.723.3345

Car Host: Darel Mack 503. 723.3345

Finance: See Vice President Library: Irv Ewen 503.232-2441

Membership: Diana Mack, 503. 723.3345 Museum: Glenn Laubaugh, 503. 655.5466 Public Relations: Gerald Schuler, 503. 285.7941 Memorial Funds: Gerald Schuler, 503.285.7941 Rolling Stock: vacant, contact Ron McCoy

Chief Mechanical Officer:

Peter Rodabaugh, 503. 771.8545

Car Rental Agent: Bob Jackson, 503. 231.4808 Safety Officer: Keith Fleschner 503.632.0267

2005 NRHS Convention Chair:

Arlen Sheldrake 503.223.7006

Chapter Rep., Oregon Rail Heritage Foundation:

Arlen Sheldrake 503.223.7006

The Trainmaster is the official news-

letter of the Pacific Northwest Chapter of the National Railway Historical Society. It is published monthly for the benefit of its members. Articles which appear in the Trainmaster do not express the official position of the organization on any subject unless specifically noted as such. Material from the Trainmaster may be reprinted in other publications provided credit is given as to the source, except in cases where the article originated in a third party publication and special permission was given to the Trainmaster to print the article here. Please address contributions, correspondence, and exchange copies of newsletters to:

Attn.: Trainmaster Editor

PNWC-NRHS, Room 1, Union Station, 800 N.W. 6th Avenue,

Portland, Oregon 97209-3794

Voice: (503) 226-6747, Fax: (503) 230-0572 Chapter E-Mail: pnwc@pnwc-nrhs.org

Trainmaster E-Mail: trainmaster@pnwc-nrhs.org

http://www.pnwc-nrhs.org ISSN: 0041-0926

Editor:

Glenn Laubaugh, (503) 655-5466

Circulation:

George Hickok (503) 649-5762

Mailing & Distribution:

Maxine Rodabaugh (503) 253-4241 Janet Larson (503) 253-7436 Darel Mack (503) 723-3345

T-M Deadline: 20th of previous month on most months.

Membership in our Organization is available to anyone with an interest in railroad history. Rates are:

\$35 total - \$15 for Chapter, \$20 for National

Please be sure to inform the membership chair at Membership Services, PNWC-NRHS, P.O. Box 2384, Portland, OR 97208-2384 of any changes in the status of your address.

Inside this Trainmaster, you will find:

Chapter Photos Wanted (page 2)
Convention car and bus hosts are
needed !!!! (page 2)
Jack Holst Award (page 2)
Changes in Prineville (page 3)
Final Season of Lewis & Clark
Explorer Opens (page 3)
Railroad Classics on DVD (page 4)

Convention Registration Materials
Updates (page 4)
Convention Registration Booklet
Completed (page 5)
Oregon Locomotive NOT featured
in TNT old west series (page 5)
Membership Meeting Minutes
(page 6)

Please note correspondence containing address changes on the <u>exterior of the envelope</u> for fastest processing.

The *TRAINMASTER*Pacific Northwest Chapter
National Railway Historical Society
Room 1, Union Station
800 N.W. 6th Avenue
Portland, OR 97209-3794

Address Service Requested

NON-PROFIT
ORGANIZATION
U.S. Postage
Paid
Portland, OR
Permit No. 595

C246
PNWC-NRHS ARCHIVES - COPY 1
UNION STATION ROOM 1
800 NW SIXTH AVE RM 1
PORTLAND OR 97209-3794