The

October 2009

Trainmaster

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

PACIFIC NORTHWEST CHAPTER TIMETABLE #567

Board of Director's meetings: October 8 & November 12, Thursdays, 9320 SW Barbur Blvd Suite 200, 7:30 pm (Note address for Board meetings; follow instructions posted on the door for entry.)

Lending Library is open two Saturday afternoons from 1:00 to 4:00 pm: the Saturday following the membership meeting (October 17) and also the following Saturday (October 24). It is also open every Monday morning from 10 am to noon. A wealth of material is available for PNWC member check-out.

Archives work parties on Mondays from 10 am until at least noon.

Membership Meetings: St. Mark's Lutheran Church, 5415 SE Powell Blvd:

October 16 7:30 PM - Program: NRHS Adult RailCamp, June 2009, Al Baker

October 24th 10:00 AM to Noon - Tour: PNWC Members & Guests Tour the Brooklyn Roundhouse. Contact Jean Hickok for directions & signup:

pnwc.secretary@gmail.com or 503.649.6602

November 20 7:30 PM - Program: A Virtual Tour of PNWC's Rolling Stock, Keith Fleschner

Forward program ideas to Al Baker, 503.645.9079 or albaker33@comcast.net.

NOTABLE NON-CHAPTER EVENTS:

October 13 – 20, SP 4449 Comes Home, Minneapolis to Portland, www.sp4449.com

October 24, 7th Annual Autumn RR Slide Show, McMenamins Olympic Club, Centralia, Washington, www.autumnleafslideshow.blogspot.com

October 28 - November 1, SP Historical & Technical Society Convention, San Luis Obispo, California, www.sphts.org

October 30 – January 31, *The West the Railroads Made exhibit*, Oregon Historical Society Museum, Portland, Oregon, www.ohs.org

See article and opening weekend discount coupon in this *Trainmaster*

December 4-5-6, *Holiday Express '09 (SP&S 700)*, Oregon Rail Heritage Foundation, www.orhf.org December 11-12-13, *Holiday Express 09 (SP4449)*, Oregon Rail Heritage Foundation, www.orhf.org June 22 – 26, *2010, Endless Mountain Rails*, NRHS 2010 Convention, Scranton, Pennsylvania,

www.endlessmountainrails.com

www.charessmounam

January 2011, Brooklyn Roundhouse yard vacated

January 2012, Brooklyn Roundhouse vacated & steam locomotives moved

MEETING SNACK SIGN-UPS

All months are available. This is one area where the Chapter really needs your help. To volunteer, please contact Keith at 503.516.9272 or email to: keithfleschner@msn.com.

PNWC – NRHS MISSION

To preserve and interpret Pacific Northwest railroad history and historical artifacts for the education and enjoyment of current and future generations.

2010 Officer/Director Nominations

As has been the practice in recent years, your current Board of Directors has taken on the task of acting as the Nominating Committee for the upcoming 2010 Chapter elections. The following nominations were presented at the September Board of Directors' meeting:

For President Keith Fleschner
For Vice President Mark Reynolds
For Treasurer George Hickok
For Secretary Jean Hickok
For National Director Ed Berntsen
Board Position 1 Al Baker
Board Position 2 Randy Rock

Nominations will also be accepted from the floor at the October membership meeting. If you are interested in serving the Chapter as an Officer or Director, please contact a current Officer / Director. The election takes place at the December membership meeting. More information on the candidates and the election will follow.

Officers serve a one-year term, starting in January, 2010. The Chapter has six Directors, each of whom serve a three-year term, staggered so that two terms end each year. Directors are limited to two, consecutive terms while Officers do not have term limits.

The Committee notes the ending of service of Bill Hyde, who has served two terms as Director and Arlen Sheldrake, whose Past President position is for one year. Thank you for your many years of service, Bill and Arlen.

Correction: The photos of the banquet on the bottom of page 8 of the August *Trainmaster* were taken by Judy Hall. Editor's fault. Sorry about that, Judy!

ROUNDHOUSE & ROLLING STOCK OPEN HOUSE, ONE DAY ONLY!

PNWC members and their guests are invited to a private tour of Portland's Brooklyn Roundhouse and the Chapter rolling stock located there on Saturday, October 24.

Tour Hours are between 10 AM to Noon with arrival requested between 9:30 and 10:00 AM. Cider, coffee and freshly baked cookies will be served in the lounge of the Chapter's famous railcar *Mount Hood*. The Chapter's *Red River* and *6200* will also be open for tours along with other equipment.

You must register to attend.

This may be the last time that members are invited to tour the Brooklyn Roundhouse before the city of Portland's lease expires. The "roundhouse stable" will be full and busy as the SP4449 undergoes its annual inspection beginning immediately upon its return October 20. It is also likely to be your last opportunity to see the many pieces of historical equipment that must find new homes before the January 2011 deadline to vacate the yard.

The Brooklyn Roundhouse is not open to the public so directions are not being published. Children are welcome but must be accompanied by a responsible adult at all times. Dress for a working machine shop; no open-toed shoes; please leave your pets at home.

To register and for information and directions, contact Jean Hickok: 503.649.6602 or pnwc.secretary@gmail.com.

PNW SHORT LINES

by Arlen L. Sheldrake

On July 23, the Oregon Transportation Commission allocated \$35 million of stimulus funds to the purchase of two Talgo trainsets currently owned by WSDOT and used for service between Eugene and Portland.

Sad news: Reed Jackson, longtime *Union Pacific Railroad* employee and conductor on UP steam trips, died August 15 following brain tumor surgery. Many of us got to know Reed on the May 2007 *Puget Sound Steam Special* (4449/844) trip that used cars from the UP business car fleet. A Reed Jackson Memorial Fund has been set up in care of: Unified Peoples Federal Credit Union, 414 E 18th Street, Cheyenne WY 82001. *Union Pacific* has renamed the business car UP 5818 (baggage car) *Sherman Hill*, the *Reed Jackson*, to honor Reed's years of service to the program.

The Tacoma Chapter received approval at the August 14 NRHS Board meeting to host the 2011 NRHS Convention in Tacoma. Tentative dates are June 20-26. The 2010 Convention is in Scranton, Pennsylvania.

Cascades Amtrak train 516 departs PDX 2:50 PM, arrives VAC 10:45 PM; train 513 departs VAC 6:40 AM, arrives PDX 2:55 PM. Same day service between Vancouver, British Columbia & Portland began August 18. Hopefully, this excellent service will continue after the 2010 Winter Olympics in Vancouver.

WSDOT submitted the following Track 1 projects for High Speed Intercity Passenger Rail funding under the American Recovery and Reinvestment Act (ARRA) that includes \$8 billion federal funding for High Speed Rail: Track 1A = Final Design and/or Construction:

- Amtrak Cascades New Train Sets design = \$1.1 million.
- Blaine-Swift Customs Facility Siding = \$5.13 million.
- Cascades Corridor Reliability Upgrades South (Nisqually to Vancouver, Washington) = \$94.10 million.
- Cascades Corridor Reliability Upgrades North (Everett to Blaine) = \$58.44.
- Everett Storage Track = \$3.61 million.
- Kelso Martins Bluff Phase 1 New Siding = \$35.61 million.
- Seattle King Street Station Seismic Retrofit = \$13.6 million.
- Tacoma D to M Street Connection = \$34.4 million.
- Tacoma Point Defiance Bypass = \$91.27 million.
- Vancouver West Side Associated Trackage = \$21.7 million.
- Vancouver Yard Bypass New Middle Lead = \$10.24 million.
- Vancouver Yard Bypass Track = \$29.18 million.

Track 1B = Preliminary Engineering and NEPA (National Environment Policy Act); these projects are intended to be included in Track 2 for the construction element:

- Bellingham Main Line Relocation = \$1.8 million
- Centralia Station Modifications = \$0.4 million.
- Everett Curve Realignment = \$5.3 million.
- Kelso Martins Bluff Phase 2 Toteff Extension = \$2.7 million.
- Kelso Martins Bluff Phase 3 Kelso to Longview Junction = \$7.7 million.
- Kelso Martins Bluff Phase 4 Kalama New Main Line = \$4.5 million.
- Seattle King Street Station Track Upgrades = \$8.4 million.
- Tacoma Trestle Replacement = \$4.4 million.

The Pacific Northwest Rail Corridor (PNWRC) is one of the 11 federally-designated, high-speed rail corridors. It spans the Interstate 5 corridor from Eugene, Oregon to Vancouver, British Columbia. Track 1 projects must be ready to go and be completed within two years of funding. Funding awards are expected by February 7, 2010. More informationcan be found at: www.wsdot.wa.gov/Funding/stimulus/passengerrail.htm.

The city of Ellensburg, Washington now owns the historic, former NP depot. After the city weatherproofs the building, it will be turned over to the non-profit group Historic Ellensburg. The 9,800 square foot brick building was placed on the Historic Register in 1991. See more at: www.historicellensburg.org

PASSPORT BOOTH, 2009 GREAT OREGON STEAM-UP

by Arlen L. Sheldrake

During the weekends of July 25-26 and August 1-2 (always the last weekend of July, first weekend of August), the PNWC staffed one of the many Passport booths on the Antique Powerland Museum grounds at Brooks. The Antique Powerland Museum sponsors the Passport program to encourage children to learn about the many exhibits during Steam-Up and gives them a chance to win one of several donated bicycles.

As many of us know, kids like to do things, get trinkets and some even like learning stuff. Since the inception of the program, the PNWC has participated with a booth near our MOW (Flanger, Spreader, and Alco S-2) exhibit. Each child is asked a question that requires them to read our interpretive signs, they then get their Passport stamped, receive one of our past excursion lapel pins, and a surplus train magazine (with the neat Ron-& Chrismade "compliments of" label).

The Passport program runs from 9 AM to 4:30 PM each day. This year our staffing volunteers included: Ken Peters, Charles & Carol Stevens, Dave

Van Sickle, Arlen Sheldrake, Ron McCoy, Christopher Bowers, Clyde Kellay, Tom Steeves, and Glenn Laubaugh; set-up and tear down helpers included Ron McCoy, Christopher Bowers, Al & Judy Hall, and Eileen Brazil.

For three of the four days, we really appreciated the use of the Northwest Vintage Car & Motorcycle Museum's gazebo - nice shade and a nice breeze.

On one of the days, we appreciated the loan of the Hickok's portable canopy. Eileen loaned us the use of chairs and a table.

In addition to the Passport process, our booth included many outreach handout materials, including the Trent Stetz-developed brochures: S-2 #36

Page 4 Oct. 2009 Pacific Northwest Chapter National Railway Historical Society The Trainmaster

facts, the Columbia River Railroads, the PGE Flume Railroad, and the Oregon & Washington Railroad

Attractions. You will see some of these as *Trainmas*ter inserts over the coming months. Other materials included sample *Trainmaster* newsletters, PNWC membership brochures, Oregon Rail Heritage Foundation newsletters, ORHF rack cards, and the ORHF Holiday Express rack cards. During the first weekend, Ron McCoy and Christopher Bowers set up the PNWC display in a box.

My thanks to all who contributed to making our 2009 Passport booth a success!

Photos from Jim Hokinson

INTERPRETIVE SIGNS DEBUT DURING STEAM-UP

Beautiful, professional, informative, descriptive, and durable are just some of the words used to describe the Spreader and Flanger interpretive signs that first greeted *Steam-Up* visitors on July 25.

The new metal signs were developed by Ron McCoy, with assistance from Christopher Bowers. The metal signs are covered by plastic to protect the sign surface and are designed to remain in place year-round, through

all weather conditions.

Thanks to the *Oregon Electric Rail*way Historical Society, the PNWC's Spreader, Flanger, and S-2 #36 reside on a spur off the main trolley line at Antique Powerland Museum in Brooks, Oregon.

Once cosmetic restoration of the S-2 is completed, the 36 will receive similar signage.

Restoration lead by Charles with the support of the first following and organizations have been been as the control of the con

Meyer Memorial Trust

Southern Profite denetted that he Profite Northwest Clapter of this Mattern Institute Historical Society in 1981. In November 2005 is excurated to a total Accommission and for personner Legistry PWICANTED intention Total or Sovems has the multi-year accordance after, which not do all new doing, window frames as equal to the wood frame and the editing.

Meyer Memorial Trust

You've seen the X-40 in Vancouver, in Salem, behind various Willamette & Pacific and Portland & Western Railroad trains, with Santa at Union Station and at Amtrak's 2009 National Train Day in Portland. This beautifully restored piece of rolling history in its distinctive red GN livery has an interesting history.

In preparation for the second annual *Amtrak National Train Day*, the history of the consist became an important factor. The history of the SP4449 and SP&S 600 *Mount Hood* are well-documented but the history of the GN X-40 caboose is less well-known.

An excellent resource of information is the Internet. A Google search for GN X-40 quickly brings up the *Great Northern Railway* Historical Society website (www.gnrhs.com) and a roster of GN equipment, including the X-40. With this gathered information, a message was sent to the caboose owner, Bruce Carswell, for confirmation. Surprisingly, the information on the GNRHS website about who built the X-40 was incorrect.

Right: The X-40 was resting at Portland's Union Station during Railfair 1996, with Sumpter Valley 2-8-2#19 in the background. Photo from Bruce Carswell

Below: In 1997, the X-40 found herself in wreck train duty on the Willamette and Pacific at Wrens, Oregon. *Photo from Bruce Carswell*

Opposite above: Portland and Western continuous-welded rail train on the Oregon Electric line dropping rail for the Morse Brothers Gravel Spur near Hopmere in 1995. Opposite below: Allan Carswell, former GN carman and Bruce's father, who helped restore X40. *Photos from Bruce Carswell*

Bruce provided the following information about the history of X-40:

- Built in 1960 by Morrison-International (International Car Division) for the *Great Northern Railway*.
- Series X32 X40, first GN cabooses built by an external builder. Previously GN built their cabooses at the St. Cloud, Minnesota car shops. Type: steel, 31 foot, cupola.
- Originally GN X-40, then BN 10330, retired in 1985 due to a broken cushioning spring.
- 1986 sold to Standard Rail Services (SRS), a Bruce Carswell and Bruce Moore corporation, along with seven other cabooses for dismantling. X-40 retained as offices and others disposed of with only one being scrapped.
- 1988 sold by SRS to Great Northern Rail Ventures (Bruce Carswell is the majority shareholder) and moved to Boise, Idaho.
- 1988-1989 X-40 was restored by Bruce Carswell, Joe Beaver, Bill Hermann, Alan Stone, and Allan Carswell, former GN Carman and Bruce's father. X-40 was painted by Doyle McCormack and lettered by Rod Cox.
- 1991-1994 leased to Morrison-Knudsen and used as a test car.
- 1994 moved back to Oregon and used occasionally by *Willamette & Pacific* and *Portland & Western Railroads* until 2001.

The X-40 is currently stored at Portland's Brooklyn Roundhouse under the care of the Pacific Railroad Preservation Association.

Many thanks to Bruce for making available to the public this wonderful piece of restored railroad history and for his assistance in developing this *Trainmaster* article.

Left: In 1989, the X-40 owners and car restorers gathered for this photo: r-I onboard, Alan Stone, Joe Beaver, Bill Hermann; r-I on ground, Grant Goodwell, Bruce Carswell. *Photo from Bruce Carswell*

Below: For the May 1989 National Transportation Week display, the X-40 was posed on the Boise Depot house track. *Photo from Bruce Carswell*

Page 8 Oct. 2009 Pacific Northwest Chapter National Railway Historical Society The Trainmaster

RAILROAD HISTORY EXHIBIT OPENS

The Oregon History Museum announces that the traveling exhibit *The West the Railroads Made* opens October 30 at the Portland museum.

Take a fresh look at what the iron road created in *The West the Railroads Made*. Learn how this one form of transportation reshaped the West and helped create a truly continental nation.

The exhibit focuses on the battleground between the river cities of St. Louis and Portland, and the railroad cities of Chicago and Seattle/Tacoma. It features more that 80 artifacts, including rare railroad ephemera, photographs, paintings and other three-dimensional pieces.

The exhibit opens October 30, 2009 and runs through January

31, 2010 at the
Oregon History
Museum, 1200 SW
Park Avenue, Portland,
Oregon. Museum hours
are 10 AM to 5 PM
Tuesday – Saturday and
noon to 5 PM on
Sunday. More information is at: www.ohs.org
or 503.222.1741.

Using the coupon or a photocopy of the coupon on this page,

PNWC members and their guests, by special arrangement, can get tickets at a 2-for-1 price during the October 30 – November 1 opening weekend. Don't miss the opportunity to see this nationally renowned, traveling exhibit.

FROM THE PNWC ARCHIVES

Above: This 1881 Hinkley product (C/N 1470) is the #1 of the Columbia River and Northern. Her detailed history is cloudy, but it is likely that she also carried the numbers OR&N 23 and 44, UP 383 and possibly SP&S 51. Some sources even suggest that she's a Manchester product. Can any readers help clear this up? Below: Clemons Logging Company #2 was photographed at Melbourne, Washington in 1938 by Emory Roberts. *Photos, George Abdill collection, PNWC-NRHS Archives*

Page 10 Oct. 2009 Pacific Northwest Chapter National Railway Historical Society The Trainmaster

S2 #36 Restoration Fund

DONORS

GOAL\$40,000

Golden Spike level: \$1000 and up

John & Lois Sheldrake♥, Rita & Arlen Sheldrake,

Jim & Valinda Hokinson, Gordon Zimmerman

Rail level: \$500 to \$999

Darel & Diana Mack, Al & Judy Hall

Cross-Tie level: \$100 to \$499

Roberta Ballard*, Al Baker,

Chuck McGaffey, APMA '08 Anony.*

Todd Landwehr

Tie Plate level: \$50 to \$99

Phil Barney, Robert Wenzel, Thomas Barrett,

APMA '09 Anony.*, Ron McCoy & Christopher Bowers

Steel spike: \$1 to \$49

Ted Ahlberg♥, Doug Auburg, NTD Anonymous Thomas Vandegrift*, Tammy Auburg, Jim Long Multn. Falls '09 Anonymous*, George & Jean Hickok

(♥= In Memoriam *= non-member)

"S-2!" "Gesundheit!"

If you'd like to help restore the Chapter's S-2, and stop these really, really bad puns and jokes, then make a donation to the restoration fund.

Add your support to this worthwhile project.

Make a gift to the Pacific Northwest Chapter. Then make a matching gift to the Oregon Cultural Trust and claim 100% tax credit. It's that simple. Learn more or donate online at: www.culturaltrust.org

Oregon Cultural Trust

775 Summer Street NE, Suite 200 Salem, OR 97301 (503) 986-0088

CULTURAL.TRUST@STATE.OR.US

Ch	apter	Offi	cers
----	-------	------	------

President	Keith Fleschner	503.516.9272
Vice President	Mark Reynolds	503.638.7411
Treasurer	George Hickok	503.649.5762
Secretary	Jean Hickok	503.649.5762
National Director	Edward M. Berntsen	253.383.2626
Past President	Arlen Sheldrake	503.223.7006

Chapter Directors-at-Large

Eileen Brazil	2008-2010	503.647.5667
Jim Hokinson	2008-2010	503.635.4826
RonMcCoy	2009-2011	503.310.4811
Christopher Bowers	2009-2011	503.577.0063
William D. Hyde	2007-2009	503.666.5530
Al Baker	2007-2009	503.645.9079

Committee Chairs

Activities	Ron McCoy	503.310.4811
Archives	William Hyde	503.666.5530
Auditor	Bob McCoy	360.459.3251
Concessions	Al Hall	503.699.5042
Chanter Ren	Oregon Rail Heritage Found	ation

	Keith Fleschner	503.516.9272
Chapter Home	George Hickok	503.649.5762
Elections	Jim Loomis	503.253.3926
Membership	Diana Mack	503.723.3345
Flanger Restoration	Charles Stevens	503.692.6611
S-2 Restoration	Mark Reynolds	503.638.7411
Meeting Programs	Al Baker	503.645.9079
Rolling Stock	George Hickok	503.649.5762
	Keith Fleschner	503.516.9272
Chief Mech. Officer	Peter Rodabaugh	503.771.8545
Car Rental Agt	Bob Jackson	503.231.4808
Library	Bob Weaver	503.654.4274
Excursions	Jim Long	503.313.7382
Car Host	Karl Westcott	503.658.4943
Safety Officer	Keith Fleschner	503.516.9272
Webmaster	Jim Long	503.313.7382

The Trainmaster is the official newsletter 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 does 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 and correspondence to:

Attn: The Trainmaster Editor

PNWC-NRHS, Union Station, 800 NW 6th Ave Rm 1 Portland OR 97209-3794

Voice: 503.226.6747 Fax: 503.230.0572 Chapter email: pnwc@pnwc-nrhs.org

The Trainmaster email: trainmaster@pnwc-nrhs.org Website: http://www.pnwc-nrhs.org

ISSN: 0041-0926

Editor Steve Hauff 360.457.8653 George Hickok Circulation 503.649.5762 Mailing/Distribution Maxine Rodabaugh 503.253.4241 Janet Larson 503.253.7436 Diana & Darel Mack 503.723.3345 Please note correspondence containing address changes on the exterior of the envelope for fastest processing.

The TRAINMASTER
Pacific Northwest Chapter
National RailwayHistorical Society
Union Station
800 NW 6th Avenue Room 1
Portland OR 97209-3794

Address Service Requested

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

Bill of Lading

Calendar	Page 1
Mission Statement	Page 1
Election Slate	Page 2
Roundhouse Tour	Page 2
PNW Short Lines	Page 3
Passport Booth	Page 4
Signs at Powerland	Page 5
GN X-40 Caboose	Page 6
The West the RRs Made	Page 9
Archive Photos	Page 10
S-2 Restoration Fund	Page 11
Oregon Cultural Trust	Page 11

