

The Chapter's Davenport switcher was unloaded at our storage location on the Portland & Western, May 22, 2000. After the unloading, rolling stock crew members Pete Rodabaugh, Scott Bruce, and George Mickelson, who managed the move, pose on the front of the locomotive. Photos by Arlen Sheldrake.

Please Arrive at or before 7:30 at our meetings

For building security purposes please arrive for membership meetings at or before 7:30 p.m. if you want to use the parking lot entrance. If you arrive after 7:30 the parking lot entrance will be locked and you will need to enter the building using the basement door on the West side of the building.

4449 Article

The lead article for the August 2000 issue of Railfan & Railroad is titled "Traveling with the 4449". This 8 page article with lots of pictures gives a good history of the 4449 including our Chapters involvement with the engine. The article also, as have other articles, outlines the problems associated with operating and maintaining a large steam locomotive. Although the car ownership is not credited the article's author traveled to Sacremento in a rail car named the Mt. Hood. The article is worth a read. Arlen L. Sheldrake

HELP WANTED

Your Chapter Library / Archive needs your help. We are looking for volunteers to spend some time in our Library/Archive to properly catalog and store our many, many valuable historical materials.

If you have some time and an interest in preserving Pacific Northwest railroad history, come to our organizational meeting July 22nd, 10:00 a.m. to noon, room 208, Union Station. For more information contact Ralph Johnson, 503-654-1930.

From The Wire

At its April 28th meeting in Salem the Oregon Legislative Emergency Board (the "E-Board") did approve a grant of \$250,000 for rehabilitation work on 25 miles of W&P running south from Corvallis. to-Monroe and-between Alpine Jct. and Dawson. A second grant for the same amount also was approved for rehab work on the Albany & Eastern between Lebanon and Mill City. Before we spend any public money on the Lower West Side W&P/P&W would like to know that

it's not going to be wasted by merely postponing the line's inevitable demise. The grant is most generous and helpful and is enough to purchase and install roughly 5,000 new ties or 7,100 second-hand ties against a need for 29,500 ties. W&P/P&W estimate spending the state's money this summer only will-keep the line going through the end of 2001. By then, however, enough more ties will have worn out to put them into much the same situation they face now. It is not dissimilar to living under a very leaky roof and fixing only a quarter of the leaks. That won't get you a dry house. They could easily spend the entire \$250,000 between Alpine Jct. and Dawson where conditions are generally worse, but there

July 2000 The Pacific Northwest Chapter,

are places between Corvallis and Alpine Jct. that are just two of its three product lines to a new bakery in Fife, as bad. On the other hand, installing 29,500 ties (an Washington, resulting in layoff of about 100 employees. average of 1,100 per mile for the 25 miles) would Production of tortilla chips will remain at McMinnville guarantee service for another decade. We are currently and this is the product line supported by rail. However, working with the state and federal government and Diane's plans to close its 14th Street warehouse where shippers to try and identify sources of repair money rail cars have been unloaded. The railroad is working beyond the Oregon grant and growth in traffic that will with Diane's in an effort to keep the rail business by justify keeping the line open.

of 2000 happened May 18'h between Alpine Jct. and 170 workers. This facility generated about 400 carloads Dawson when the rail gauge spread under a load of last year, but some of that volume will be replaced by woodchips, derailing it and a load of lumber following, increased production from the adjoining sawmill. Damages were minor.

since startup of W&P in 1993, has opted for retirement. next-door neighbor Pillsbury permanently closed its His last day was Friday, May 26th. A retirement party is bakery May 15th, sending 94 workers home with 60 planned 6 to 9 p.m. Tuesday, June 13th at the Buzzsaw days' pay and putting the plant up for sale. Pillsbury's Restaurant in Albany. Gary was a masterful switchman. plant wasn't a customer of W&P but W&P/P&W always He never wasted movement (his own or the engine's) thought that it should have been serviced by rail. and always was thinking several moves ahead as he Pillsbury acquired the bakery last May from Supervalu, went about his duties in the Corvallis job's territory. which operated it as Hazelwood Farms Bakeries. The Good luck, Gary!

installation of approximately 15,000 new ties on the to railroad service. Astoria District, essentially completing W&P/P&W's capital tie programs for 2000. Of course, any project Pacific and Portland & Western were scheduled to ultimately done with public funds on the Lower West attend a safety meeting at 9:30 a.m. April 20 at Spirit Side will be an additional capital expenditure. Several Mountain Resort near Grande Ronde, followed by a thousand new ties have yet to be installed by our forces steak dinner to celebrate one full year of work without on a "spot" replacement basis throughout our system. an FRA reportable injury. The department's employees These are budgeted as part of ordinary maintenance.

shop and the car repair track early on the morning of with pay. April 23rd, taking radios, tools, and computer equipment valued at more than \$20,000. They also did a lot of employees were just hours away from completing 90 damage. Entry to the locomotive shop was made by days without an FRA reportable injury when, shortly backing a dual-tired truck through the roll-up door at the before dusk on April 13th a trainman sprained his ankle southeast corner of the building. Once inside they when walking in vicinity of the drainage ditch between smashed their way through locked interior doors. Bolt Tracks 7 and 8 in Albany yard. The department had cutters evidently were used to enter the repair track planned to issue each employee in the department an buildings.

18th to sell, probably late this month, the 36-acre former program with a new 90-day target of July 12th. U. S. Navy base at Tongue Point owned for the last 20 years by the Division of State Lands. From W&P/P&W North, vice Bob Carskadon, with headquarters at St. perspective some sort of development at Tongue Point Marys. John Cyrus, headquartered at Albany, is offers the best hope of establishing a reason for Trainmaster - Lines South. continued existence of the railroad beyond Wauna. Washington Marine Group of North Vancouver, British rough start-up of its Toledo paper mill following a Columbia, is the current front runner for purchasing the planned five-day shutdown April 10-14 account poor site for approximately \$4 million in concert with market conditions. Unfavorable conditions evidently Seattle's Cresmont Technical Services, which leases the persist as G-P anticipates less-than-normal production at old base. Washington Marine Group is related to other Toledo through the end of April. The mill plans to companies owned by Dennis Washington, such as produce and ship about 21 rail cars of paper daily Montana Rail Link and the Southern Railway of British instead of the normal 25 to 26 daily. G-P said full Columbia.

Diane's Foods, which receives corn flour by rail in

utilizing the team track dock. Willamette Industries will Meanwhile, the Lower West Side's fourth derailment close its plywood mill at Dallas June 23rd, idling about Overall, however, Willamette's move diminishes rail Gary Dallman, conductor on the Corvallis Switcher traffic on this district. On the heels of Diane's decision, plant has been around since 1965 and the railroad will be Tie contractor Condon Brothers has finished up following its future closely. The facility lends itself well

Maintenance of Way employees of Willamette & completed the 365th day of injury-free service on April Some brazen burglars hit the Albany locomotive 6th. After lunch the group gets the rest of the day off

P&W and W&P Transportation Department award after completing the 90day period injury free. The Oregon's three-member State Land Board voted April incident reset the clock on the transportation award

Brian Enfield has been appointed Trainmaster - Lines

Georgia-Pacific, W&P's largest customer, reported a production would resume May 1St.

Tie contractor Condon Brothers' installation of McMinnville, has announced it's moving production of 10;359 new ties between Philomath and the golf course trestle in North Albany over the weekend of April 8-9 planning our excursions for next spring. and moved to the United Railways District where they expected to finish today (April 20") installing 5,300 new ties between Banks and Bowers Jct. While working on SP&S 273 Arrives in Spokane this district the contractor's forces replaced 1,000 ties on one day, an outstanding production achievement for the car, SP&S 273, recently arrived in Astoria after a 2 day size of the gang. At the end of this week Condon is move over highways at 20 mph. The car is now owned expected to move to the Astoria District to install 10,000 by the Astoria Railroad Preservation Association. The ties between Scappoose and Waterview, and another ARPA purchased the car from the Northwest Railway 5,000 between Rainier and Port Westward. Meanwhile, Museum in Snoqualmie, Washington, and plans to use W&P forces have dumped 50 carloads of ballast the car 1) as a museum 2) as a tool car once their steam between Philomath and North Albany and are making locomotive is operational. the second and final raise of the track with Glenn Jenson's tie tamper.

Nuclear Power Plant on the Astoria Line after for service between Bend and Wishram. In 1972 it and originating a number of cars destined to Oak Ridge, sister car 272 were donated to the NRM group in Tennessee. Evidently radiation levels were found to be Snoqualmie, Washington. higher than the State of Tennessee would allow under an existing permit. The contractor handling the demolition us without an exact date on it. has now secured an amendment to their license to admit higher levels of radioactive debris into Tennessee. Plans are to start shipping three to four carloads weekly beginning next week. The project now will last longer than anticipated, probably ending in mid to late October. The contractor has been very complimentary of service provided by the Wauna Turn crew out of St. Helens.

- from letters to all employees, from Bob Melbo of the Willamette & Pacific and Portland & Western railroads.

No Public 4449 trips This Year?

I must tell you that once again we will not be able to run a public excursion this year (about 99.9% sure).

We have an insurance tangle that would have us operating only for the benefit of the insurance company. Next year we will join several other steam operations for a pooled policy. This will allow us to go ahead with

Mailbag

Information on Relative?

I can't seem to find the information I am looking for. Maybe you could point me in the right direction.

I am looking for any information about my great-grandfather. All I know is he worked for the railroads in Portland, OR. in 1880 thru 1900. If you could help or know anybody who could, I would appreciate the help!

PNWC - NRHS May 19, 2000 - Membership Meeting Summary

The meeting was called to order by President George Hickok at 7:45 p.m. Chuck McGaffey introduced his wife/guest Peggy McGaffey.

Santa Ynez: George reported that within 24 hours of the sale approval the car was moved to a secure storage facility and is temporarily stored

July 2000 The Pacific Northwest Chapter,

Larry Miller, editor of the Friends of the 4449 Web Site

After several days journey, a 58 ton coach baggage

The car was originally built around 1915 for service between Portland and the Great Northern Pacific In March, P&W didn't move any outbound loads of Steamship Company docks near Astoria in the concrete rubble out of the decommissioned Trojan community of Flavel. The car was rebuilt in the 1950's

- from an article in a recent Columbian, which was sent to

Progress in Battle Ground

A \$35,000 grant from Clark County allowed the Battle Ground, Yacolt and Chelatchie Prairie Railroad Association to purchase a tie-master machine that can lay 300 ties a day. This will help the group restore the track to operable condition.

Replacement rail has come from track removed at Union Station in Portland during recent development projects.

A 90 by 120 foot steel building has also been donated and disassembled from its former location in Portland, and re-erection work may begin as early as August.

Despite the grant and donated resources, money is reported to still be tight. Another \$47,000 is apparently needed in order to complete the re-erection process.

- from an editorial by editor and Vice President Tom Koenninger in a recent Columbian, which was sent to us without an exact date on it.

Jeff Millington		
1235 Josselyn Cyn. Rd.		
Monterey, ČA. 93940		
Jeffm4949@aol.com		
Jernin () () (Guoneoni		

The Trainmaster is always interested in hearing from chapter members and others who follow trains. Please address correspondence to the address on page 7.

outside until the Port of St. Helens makes some modifications. A lot of work has now been done on the car including roof removal and interior work. Jim Davis and his volunteers led my member Ron Peterson are making major progress on restoring the car and that it may be available for use in two or During the trip to St. Helens the more years. friction bearings worked fine but the brakes didn't work.

Davenport Locomotive Recovery: George faxed asked for membership and mailed to Dick Samuels this evening the final Rodabaugh moved, Tamara Auburg seconded the documentation required on the Corno caboose that motion which passed unanimously. we traded to Dick for the Davenport. The locomotive move is scheduled for May 22nd using 3.5% to be added to the \$2,500 Library Grant funds equipment from Gerlock/RoadOne and our rolling which will be immediately returned to NRHS. stock crew of George Mickelson, Pete Rodabaugh, - The estimated cost of \$700 for printing and and Scott Bruce. The move is on a time & materials distribution of the Membership Information and basis and is not expected to cost more than \$1,000. Directory was approved. An anonymous donor has contributed \$3,000 to the Chapter to restore the Davenport into operational Melbo, participated in the May 5-6 grand opening condition. interested in leasing the locomotive to a user once it offices in the renovated St. Helens railroad depot. is operational. Bringing the locomotive into FRA Members Judy Hall, Rick Banton, and Arlen compliance should not be a big problem.

AS 616: The Baldwin 1951 AS 616 locomotive - Lewis & Clark Bi-Centennial: Transportation in St. Louis was last spotted in the Albina yard.

we going to Brooks for a picnic? No answer yet on Astoria which created gigantic traffic jams. Al is this. months membership meeting? The answer is yes.

Antique Powerland Museum: describing their Year 2000 Show were distributed. during this celebration. Of special note are their featured weekends of July 29-30 and August 5-6. The brochure states that the Library will be open the third and fourth Saturdays SP4449 will be at the Hopmere siding for viewing of the month from 1:00 to 4:00 p.m. on August 5th. For more information call 503-393- Willworth brought a group of books from the 2424 or www.antiquepowerland.com.

participating members for their weekend efforts to blue print storage file for \$100 from the Tektronics paint over our vandalized cars. A round of applause surplus store. was given in appreciation.

Membership Information and Members attending were given their copy of the went to break at 8:45 to enjoy his birthday cake and May 2000 publication which contains the updated other goodies. By-Laws and a current membership roster. The remaining member copies will be mailed next week. Binns present a fascinating slide show on the Thanks to Maxine Rodabaugh for the membership Oregon Electric showing many, many scenes of roster and Janet Larson for the updated By-Laws. local communities as they looked in the early Some members again asked for the addition of 1900s. Bill also hyped another of his favorite email addresses to the roster.

Treasurers Report: Rick Banton reported our short-term account balance is \$13,198.41 and our Secretary long-term account balance is \$87,251.61. Major expenditures for May were \$3,173 for insurance and \$2,712.42 (\$2,500 plus interest) for returning the Library Grant to NRHS.

May 11th Board Meeting Review by Al Hall, Vice President:

- The Board approved providing a gift in the amount of \$500 to Harold Hickok for all his pro bono work on our Davenport legal action. George

approval. Maxine

- The Board approved using the interest rate of

- Our rail car Mt. Hood, at the invitation of Bob Bob Melbo, W&P/P&W, would be of the St. Helens-Scappoose Chamber of Commerce Sheldrake participated in the two day event.

This four year which has been sold to the Museum of celebration beginning in 2003 is anticipated to bring to Northwest Oregon tens of thousands of people. Some believe that traffic congestion during this four Activities: Questions from the attendees: Are year event will rival the USS Missouri's visit to Are we having a potluck preceding next developing a concept plan to be reviewed by the Board which would cast the Chapter in a lead role Brochures for getting passenger trains operating to Astoria

Library: Ralph Johnson announced that the John library for members to check out. George reported Graffiti Removal "Party": George thanked the that Jean Hickok had obtained a great condition

Birthday: In celebration of George's recent Directory: birthday, everyone sang happy birthday to him then

Program: Following the break, member Bill activities, the Willamette Shore Trolley.

Respectfully submitted by Arlen L. Sheldrake,

PNWC - NRHS

June 16, 2000 - Membership Meeting Summary

The meeting was called to order by President George Hickok at 7:45 p.m. following a hearty potluck. Joe Wright was introduced as a member who hasn't attended recently.

Treasurers Report: Rick Banton reported the

July 2000 The Pacific Northwest Chapter,

Chapter fund balances.

Activities: Marilyn Edgar noted that we should built to look like a Milwaukee depot. be having our annual picnic in the middle of indicated that his priority is to get the car to a good August. information. We will have potlucks before the June discussed is \$1,500 and we would pay for and December membership meetings.

everyone to read his Atlanta meeting report in the transportation cost of \$550 it may cost the Chapter June Trainmaster.

Jim Davis for a 108 mile one day excursion with well known for window leaks and our inability to about 50 antique Packard owners on board. The trip get it out of the weather is taking a toll. Scott cost was in the range of \$75 per mile due mostly to Bruce, Rolling Stock Chair, indicated that we high insurance costs. Jim expressed interest in originally acquired the Twin Grove when the using the car for future trips.

Davenport: After some hours of preparation, the Twin Grove. the Davenport 20 ton locomotive was moved May 22nd from Milwaukie to the Oregon Business Park is about \$700 per year (\$500 to rent the track, \$200 in exactly three hours at a cost under \$250. Thanks for liability insurance). The stainless steel kitchen to our Rolling Stock crew of George Mickelson, is all lead soldered, the trucks are unique, the Pete Rodabaugh, and Scott Bruce along with Marty bearings are industrial not railroad grade, and the Day from Gerlock/RoadOne for a very successful windows leak. Ed Ackerman and Frank Weiler. move. The Portland & Western RR is interested in deceased, put a lot of effort into restoring part of the leasing the Davenport if we can get it operational. car. Ed moved, Neil McKie seconded a motion to The FRA will be coming in to let us know what find the Twin Grove a home that can take care of it. changes are needed. Mechanically we already know that the locomotive needs brakes, water pump, and passenger rail car is about \$15,000 if the trucks radiator. The engine is a H6 Cummins 145 hp.

this Baldwin locomotive to the Museum of to have a Chapter meeting where the members Transportation in St. Louis, the new owners, could review the Chapter rolling stock condition so continues to be a very frustrating process. The that these discussions are not so difficult. George current plan is to load the locomotive on two heavy noted that if the sale of the Twin Grove moves duty Union Pacific provided flat cars for movement ahead he would provide a video so that everyone to St. Louis.

Union Station: The Chapter just received a letter from the Building Superintendent indicating that the annex building roof will be replaced this then a New Jersey Transit 66 seat coach may be in summer or fall. Both the Chapter rooms, 1 and 1A, the offing. Scott was asked and he agreed to are located in this annex and 1A, which is our schedule and publish in the Trainmaster some work Chapter Library, suffers from a leaking roof. noted in the letter is that all building repair money comes from rental income. No City of Portland or rolling stock: Operational = Mt. Hood, 6800, 6200, other government funds are available for building the two RDCs, and the Jordan Spreader which is on repairs.

now inside a building and has received a lot of work 1220. Rich Carlson noted that the Chapter has just as Jim Davis, the new owner, promised.

a possible offer coming from an Avery Idaho group colors. Scott solicited donations toward painting to purchase our Twin Grove ex-Milwaukee the 6800, which will cost an estimated \$5,000. café/lounge car. Avery was a major crew change and helper station on the Milwaukee RR. This President, announced that our July program would group would like the Twin Grove to park under be information sharing among attending members. 5

cover next to their new Post Office, which has been George Watch the Trainmaster for more home with people that can take care of it. The price movement to the St. Mary's RR. With the expected **National Director:** Gerald Shuler encouraged cost to get the car ready to move and the UP some money but it would get the car to a home that Mt. Hood: This rail car was leased June 10th to would preserve the car. Milwaukee equipment is Chapter purchased the 6800 and we had to also take

The cost to the Chapter to keep the Twin Grove

More discussion: The cost to salvage a have value, if not then \$25,000 due to the difficulty AS 616: George indicated that the delivery of is dealing with asbestos. Multiple members wanted can see the condition of the car.

The motion passed unanimously.

An offer on the 1220, originally a Great Northern Also days for members to work on our rolling stock.

Scott provided the following summary of our loan to W&P. Out of Service: 3300, caboose, 55, Santa Ynez: George indicated that this car is 76, flanger, boxcar, Davenport, two Alco S-2, and previously voted that when painting our rolling **Possible Equipment Offers:** George discussed stock it will be painted back to the original car

Next Months Program: Al Hall, Vice

July 2000 The Pacific Northwest Chapter,

Check the Trainmaster for further information.

Other Information:

BNSF has raised their insurance requirements to \$50 million and included provisions that our \$100,000 to \$150,000 for additional SP&S 700 September Trainmaster need to be developed. repairs. They are approaching BNSF about running trips in 2001 to raise funds.

The climate at Willamette & Pacific and Portland Corporate is having funding difficulties and W&P is still battling 30 years of deferred SP maintenance.

holding a 2004 convention in Portland and would Memorial Day weekend trip this year. like to include a train trip.

Marilyn also led the appreciation for Arlen

Where to From Here, By Glenn Laubaugh

For the most part, during my time as editor of the Trainmaster, I have not attempted to use the newsletter as a forum for my own writing. First of all, it is my opinion that the Trainmaster is the chapter's newsletter, and therefore should contain material written by those interested in railroad history. Second, because I also hold a position on the board of directors, as well as the position of museum committee chair, having those positions combined with editor of the newsletter makes for an unfortunate combination that, at best, could lend itself to unfortunate abuses. Quite honestly, the mixture to me looks more like something that communist Russia came up with during the years of Pravda than something that should exist in any organization in the USA. However, that is the way it happened. While I have not intentionally or knowingly abused this combination of positions, it does continue to make me uncomfortable, and it is not something that I would like to see our chapter ever repeat again. We have a few more members now that are interested in holding offices in the chapter, and it is my hope that when my term on the board of directors expires this situation will get back to something that doesn't look like communist party propaganda.

Be that as it may, a combination of issues arose at the last chapter board meeting, as well as the last chapter membership meeting, that needs someone to comment on them, and so far there hasn't been much comment into the Trainmaster's box from either the membership or the board of directors, and so if no one else is going to address the issues, then I suppose I will have to do so.

At the June Board of Director's meeting, while we were discussing the possible sale of a particular piece of equipment, that it would be really nice to see some sort of future plan as to what the chapter would like to do or have or look like 5 years or 10 years from now. Then the issue was raised again in a different manner when the sale was brought up during the membership meeting: the question was asked if we are ever going to have a museum, and if so why are we selling passenger cars?

I know that it has been a goal for some time for the membership of this organization to see a railroad museum happen in the Portland area. Certainly, there are many who would still like to see it happen. Is it actually possible, or even desirable, for our chapter to be the organization that operates this museum? I am still not convinced that this is the case. Certainly there are chapters that operate museums, but

Sheldrake getting the Chapter Roster distributed. This project was a joint effort of Maxine Rodabaugh, Janet Larson, Chuck Storz, and Arlen.

Glenn Laubaugh, Trainmaster Editor, noted that insurance carrier says are uninsurable. PRPA needs he will be gone during the time that the August and

> The meeting was adjourned at 9:20 p.m. for the following program.

The program tonight is Roger White's video of & Western is looking grim for 2001 excursions. his trip last year on BC Rail to Kelly Lake with the Trains Unlimited Tours. This trip was pulled by BC Rail's 3716 2-8-0. Members Irv Ewen, Al & Judy Marilyn noted that a national Model A group is Hall, Ken Lantz, and Arlen Sheldrake took this

> Respectfully submitted by Arlen L. Sheldrake, Secretary.

> the much more successful railroad museums seem to be those that operate as a completely separate entity from any chapter or other organization. Certainly the Baltimore & Ohio museum has participants from the Baltimore Chapter of the NRHS, but they are still *very* separate organizations.

> Another question that needs to be asked, however, is "Does the chapter have the resources to make a railroad museum happen?" Along with that question, is "We know that the long term goal is to have a railroad museum in the Portland area, but how do we get from where we are now to that particular goal?'

> Believe it or not, selling off some cars at this time does not necessarily conflict with the goal of starting a museum. In fact, it may prove that we can wisely use our resources, recognize when we have too much to take care of, and can get the resources that we have into the hands of those that are equipped to handle major car restoration work.

> Evidence of wise use is one item that is very important to those in charge of grant money, because they always have more proposals submitted than they can hope to fund with the money available. Therefore, no one is going to give grant money to an organization that has no evidence of being able to use the resources and materials it has at its disposal wisely.

> Believe me, for the purposes of creating a museum in the Portland area, I do not want to see us sell off some of the items that we have sold off. However, continuing to own this equipment has not bought the chapter a location to have a museum. In fact, in many ways owning as much equipment as we did consumed valuable resources, both volunteer labor and finances, that would have been better off directed at starting a museum.

> This editorial also does not answer a whole lot of questions about "Where should we be 10 years in the future?", but it is my hope that it will at least start some chapter members thinking about that, as well as the answer to the question "How do we get there(wherever there is)?" If you come up with any answers to those questions, as well as related questions that haven't been answered and need to be asked, it would be really interesting to see it printed here in the Trainmaster. So, now let us go back to the issue of materials being submitted by chapter members: I would really like this newsletter to be about our chapter. It is, after all, our newsletter. Therefore, I would really like to see some well thought out opinions from chapter members printed here as to where we need to go, and how do we get there given current

July 2000 The Pacific Northwest Chapter,

resources. As far as I am concerned, this last part is the most forum of "how do we get there" would certainly be a valid important. It is always easy to come up with items that would use of our newsletter space, and would certainly be something be neat to do, but the "how we do it" is always an issue. A our readers would enjoy seeing.

July Meeting Program

Member's Night

Many members have expressed a desire to get to know each other better. During the July meeting program we will have tables set up for a show & tell about our members. Please write a short (or long) biography about your life. Please include:

- (1)Where you're from and where you've call home?
- (2)
- What is now or what was your occupation? (3)
- (4)
- (5)What are your hobbies or favorite pastimes?
- (6)
- (7)What things would you like to do as a chapter; places you'd like to visit; areas you'd like to learn more about?
- Share your hobby or area of interest, train (8) related or not, by bringing:
- (1)Books and photographs.
- (2)Collections.
- Whatever your favorite things are to share (3)with the group.

Let's have some fun sharing what we like to do!

Chapter Timetable #453 - July 2000

Monthly Board of Directors Meetings:

July 13, Aug 10 7:30 pm. Rm 208, Union Station. (Usually Thursday evening of week prior to membership meeting.)

Monthly Membership Meetings:

July 21, Aug 18, 7:30 PM, St. Mark's Lutheran Church, 5415 S.E. Powell Blvd. (Usually Third Friday Evening of every month.)

Chapter Library:

will be open July 22,29 from 1 to 4 pm. Committee Meeting on July 22 starting at 10 AM.

Upcoming Membership Meeting Programs : July: Chapter Members Introducing Eachother. See

above announcement and questions.

If you have any programs or program suggestions that you feel would be of interest to the Chapter, please contact the Chapter Vice President

July 2000 The Pacific Northwest Chapter, 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 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.

The NRHS was formed in 1935 to preserve historical material and information pertaining to railroad transportation. The Pacific Northwest Chapter, one of more that 170 affiliates, was formed in 1955 as a nonprofit Oregon corporation. Any person age 16 or older with an interest in railroad history and transportation is eligible for membership.

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 97209-3715

Voice: (503) 226-6747, Fax: (503) 230-0572

E-Mail: pnwc@easystreet.com

http://www.easystreet.com/pnwc

(Internet service donated to the chapter by EasyStreet On-Line Services, Beaverton, Oregon) ISSN: 0041-0926

Editor: Circulation:

Glenn Laubaugh, (503) 655-5466 Chuck Storz, (503) 289-4529 Mailing & Distribution: Maxine Rodabaugh (503) 253-4241 Janet Larson (503) 253-7436 Darel Mack (503) 723-3345

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.

Membership

in the Pacific Northwest Chapter, National Railway Historical Society is available as follows:

Regular: \$32/year, Joint: \$40/year

Membership prices include National Membership as well as membership in the local chapter. For more information, please contact the membership chair at the above address or phone number.

Trainmaster Contributions:

Contributions for the Trainmaster are most welcome. Deadline for each issue is the 20th of the previous month., Typed or word-processed material is preferred for legibility. Material submitted on a floppy disk should be on a 3.5" disk.

Committee Chairs	Chapter Officers	
Activities: Marilyn Edgar, (503) 236-7271	President: George Hickok ('97, '98, '99, '00)	
Meeting Programs: See Vice President	(503) 649-5762	
Concessions: Jean Hickok, (503) 649-5762	Vice President: Al Hall ('00) (503) 699-5042	
Excursions: Al Hall (503) 699-5042	Treasurer: Rick Banton (503) 642-7366	
Janet Larson (503) 253-7436	Secretary: Arlen Sheldrake (503) 223-7006	
Finance: See Vice President	National Director: Gerald Schuler (503) 285-7491	
Library & Historical Foundation: vacant		
Membership: Maxine Rodabaugh, (503) 253-4241	Chapter Directors-at-Large	
Museum: Glenn Laubaugh, (503) 655-5466	Ed Ackerman (98,99,00) (503) 649-6000	
Public Relations: Gerald Schuler, (503) 285-7941	Glenn Laubaugh (98,99,00) (503) 655-5466	
Publications: Vacant	Ralph Johnson (99,00,01) (503) 654-1930	
Rolling Stock: Scott Bruce, (503) 297-6319	Bob Jackson (00,01) (503) 244-4440	
Chief Mechanical Officer:	Ted Ahlberg (00,01,02) (503) 579-2131	
Peter Rodabaugh, (503) 771-8545	Chuck McGaffey (00,01,02) (503) 223-2227	
Car Rental Agent:		
Bob Jackson, (503) 231-4808	NRHS Regional Vice President:	
Safety: Judy Hall, (503) 699-5042	Richard Carlson, (503) 292-0975	

Has the Trainmaster been any easier for anyone to read these past few months? This is because the kind people over at Northwest Rail Electric (a local company that manufactures electrical equipment for the railroad industry) have donated access to a laser printer for the printing of the original copy before the process of making the printing press plates is done. Since our printing press plates are made using a photographic process, the better the original looks, the better the results look when you receive them.

HELP!!!!!! – The current Trainmaster editor will be out of town from July 10th to September 15th. Therefore, someone needs to see to getting the August and September issues of the Trainmaster out.

8

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

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

The *TRAINMASTER* Pacific Northwest Chapter National Railway Historical Society Room 1, Union Station 800 N.W. 6th Avenue Portland, OR 97209-3715

Address Service Requested