

"THE SET "THE AND THE ASSISTED FOR

PACIFIC NORTHWEST CHAPTER

Room 1, Union Station

Portland, OR 97209

February 1981

Chapter Phone No: 226-6747

Number

237

PACIFIC NORTHWEST CHAPTER TIMETABLE

Friday February 20 8:00pm REGULAR MONTHLY MEETING

The February 1981 meeting of the Pacific Northwest Chapter will be held at the Union Pacific Clubhouse at the south end of the Albina yards. The clubhouse is located one block south of the intersection of N. Interstate Avenue and Russell Street on the west side of Interstate Avenue. Take line #2 (St. Johns) or #3 (Fessenden) if coming by Tri-Met bus. Call Chuck Storz evenings at 289-4520 if you need more directions to get to the meeting location.

The February meeting will begin with the monthly newsreel. Ed Immel will present a recent look at the Northeast Corridor. Equipment shown will range from the LRC train to RS3 switchers.

Saturday March 7 10-4 Third Annual Railroadiana Swap Meet at Airport Sheraton Hotel. See enclosed ad in this issue of the Trainmaster.

Friday March 20 8:00pm The regular monthly meeting of the Pacific Northwest Chapter will be held at the Union Pacific Clubhouse. The program will consist of a 16mm movie "A Steam Train Passes" which features the Australian 38 Class locomotive. Jeff Asay will also present movies of the 4449 in Los Angles and the 8444 at Hinkle.

Friday April 17 8:00pm A collection of movies from the archives of D.L. Davison will highlight the April meeting. Also bring money for a auction. The meeting will will be held at the Union Pacific Clubhouse.

Sat/Sun April 25-26 May 15-16 The Pacific Northwest Chapter will present a public excursion to Sacramento pulled by SP4449 repainted in its original Daylight colors. More information in the March issue of the TM.

- particular or particular or property

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

The meeting was called to order by President Ben Fredericks at 8 pm in the auditorium of the Georgia Pacific museum.

Dues increase: Treasurer John Holloway reported again on the increases in the Chapter's cost of doing business. President Ben Fredericks pointed out that the increase in dues from \$5.50 to \$7.50 a year had been discussed at the regular meeting in November, 1980 and that notice of a vote on the increase has been published in the January, 1981 issue of the Trainmaster. Gary Oslund moved that the Chapter bylaws be amended to increase the annual Chapter dues to \$7.50 a year. The motion was seconded and passed on a show of hands.

President Ben Fredericks announced the appointment of Ed Immel as Director of Special Projects.

Terry Parker reported on the 1981 Swap Meet. It will be held in the Columbia Room of the Airport Sheraton inn on Sat., March 7. Tables for sellers will rent for \$7.50 each, with about 65 tables to be available. Terry asked for volunteers to man the Chapter's tables, to man the admission door and to provide security.

Ed Immel reported to the membership on the opening of the California State Railroad Museum at Sacramento May 2 to May 10, 1981. A number of steam locomotives including the U.P. 8444 and S.P. 4449 have been invited to attend. The Chapter is now waiting for final word from the Southern Pacific on arrangements for moving the 4449 to Sacramento. If the locomotive goes to Sacramento an excursion will be operated both going to and returning from Sacramento. Ed emphasized that the site where any repairs necessary to the 4449 will be done will have very tight security and access to the location will be strictly limited to those Chapter members needed to do the repair work.

Car Mount Hood: Chapter Mechanical Supt. Gary Oslund advised that there is a problem with heating the car now that Amtrak no longer operates steam heated cars. The Chapter is planning to use three electric space heaters to replace steam heat. The old steam heating system will remain in place on the car.

Ed Immel reported that two charters with the car Mount Hood to La Grande, OR are scheduled, with at least one other charter possible. Future excursions with the car will probably be limited to Seattle and Vancouver, B.C.


Museum site: President Ben Fredericks reported that the offer from the Elks to help with financing will remain open. The Chapter is working with the mayor's office to prepare a formal request to the Portland Terminal RR Co. for the private car track site.

Ben Fredericks reported that George Crockett, a member of the Chapter since 1976, has passed away recently.

Terry Parker reported that the February program will be presented by Ed Immel and will include slides taken recently on the Eastern Corridor. The newsreel will be included again next month and there will be either a raffle or an auction.

Richard Thompson, curator of the Georgia Pacific Museum, introduced the program of 1923 movies of the C. D. Johnson Co. logging and mill operations.

Respectfully submitted, Chuck Storz, Secty.


The first Superliner Coast Starlight is seen entering Portland on Friday January 16th. Led by F40PH 260 the nine car train would travel to Seattle and double back the following day. Two weeks later the last conventional set of equipment would be seen in Portland. However, the last train was also the most eventful since it never made it north of Portland. Upon departure from Portland #14 derailed near 14th Street under the Fremont Bridge. The passengers were bused to Seattle and the equipment remained in Portland where it was turned and became #11 the following day. Another equipment milestone occured on Sunday February 8th when the first Superliner cafe/lounge left. Los Angeles on the Coast Starlight. The new lounges will be fed into the consists as soon as they arrive from Pullman-Standard.

Consist of last steam Coast Starlight originating Portland 1/28/81:

#635 #643	SDP40s	4522 4893	coach coach
1114	baggage	4502	coach
1551	dorm	3313	lounge
9482	coach	8062	diner
4525	coach	2660	sleeper
4483	coach	2673	sleeper

Engines 635 and 643 (SDP40s) came north on #14 January 28th with #322 and #240 (F40PHs) and 8 cars. Engines 530 and 537 were slightly damaged

in the previous day's derailment and went to Burlington Northern's Vancouver shops for inspection and work. (story and photo by Ben Fredericks)

MOTIVE AND EQUIPMENT NEWS

BN is currently storing General Electric U-33Cs. So far six have been placed in storage in Portland, six at Livingston Montana and nine at Pasco. An additional three engines are stored at Vancouver.

All BN U-25Cs and U23Cs are in storage in Chaicago plus all U-28Cs except one that is still in service. The railroad has also sold three U-28Cs and one U-25C during the month of January. The U-25C went to a scrapper in Duluth.

FMC is currently building 200 BN woodchip cars and BN covered hopper cars. The woodchip cars are numbered 587500 and up while the hoppers are numbered 46122 and up.

Union Pacific's Albina shops are building Missouri Pacific open-top hopper cars starting with MP 583000.

Burlington Northern F-3A #710 has been stored at Dilworth, MN as of January 12, 1981. Originally built as SP&S #800 (#800A-2) in April 1947. The unit has spent nearly 34 years in service and could be considered a true museum piece. This was the oldest active BN road unit until it was stored. BN #702 (ex-NP) was first but it had been stored since June 1980. The ex-NP unit was constructed in January 1947.

As of January 27, 1981 Burlington Northern still had 90 F-units on their roster.

Janaury 30th saw a UP grain extra heading west with a UP SD40-2 and two Canadian Pacific SD40s.

Paul Guernsey

Amtrak is storing a large number of conventional cars in Seattle awaiting possible future conversion to HEP or scrapping. As of the end of January the following cars were in storage in Seattle:

2250 2652 2670 4461 4462 4518 4526 4530	Indian Mesa Star Bay SilverButte Silver Terrain	Baggage Baggage Sleeper Sleeper Sleeper Coach Coach Coach Coach	16.	KCS SCL ATSF UP CB&Q CB&Q ATSF ATSF ATSF ATSF
-				

February 1981	THE TRA	INMASTE	R		Page Five
4890	Coach	NP			
5236	Coach	ATSF			
5242	Coach	033	11.00		
5270	Coach	SCL			
5604	Coach	SCL			
5611	Coach	SCL	Co.		
8036	Diner	ATSF			
8042	Diner	ATSF			
8800/8801	Twin Unit Diner/dor	mPRR			
8804/8805	Twin Unit Diner/dor	mPRR	100		
9310	Dome/observation/lo	unge	Wabash		
9350	Dome/buffet/lounge	ATSF	(Super	Chief-Torquise	Room)
9354	Dome/buffet/lounge	ATSF	(Super	Chief-Torquise	Room)
9450 Silver Bridle	Dome coach	CB&Q			
9454 Silver Lariat	Dome coach	CB&Q			
9466	Dome coach	GN			
9472	Dome coach	SP&S			
9473	Dome coach	CB&Q			
9474	Dome coach	CB&Q			
9476	Dome coach	NP			
9477	Dome coach	NP			
9545 Silver Vision	Dome coach	CB&Q			
9561	Dome coach	Wabash			

While most of the cars are stored serviceable some are damaged:

Cars involved in derailment and wheels have to be changed out before movement:

1087	8042	9354	9476
2216	8800	9472	
4462	8801	9473	

Cars with fire damage: 2250 9350

BRITISH COLUMBIA RAILWAY

The British Columbia Railway is planning to drastically reducing their passenger service between North Vancouver and Prince George. Effective February 16th the train will operate southbound from Prince George on Sunday and return on Monday as the only through service.

Service between North Vancouver and Lillooet will operate on Monday, Wednesday, Saturday and Sunday. The train will depart North Vancouver at 6:30am, Lillooet at 3:10pm and arrive back in North Vancouver at 8:35pm. Additionally, all food service will be removed from the RDC trains.

DUES ARE DUE

ALL CHAPTER MEMBERS SHOULD HAVE RECEIV THEIR DUES NOTICES. THEY ARE TO BE RETURNED TO JOHN HOLLOWAY AS SOON AS POSSIBLE. FAILURE TO PROMPTLY PAY THE ANNUAL FEE WILL MEAN THE DISCONTINUANCE OF THE RECEVING OF THE BULLETIN AND TRAINMASTER IN THE NEXT COUPLE OF MONTHS.

Charles of the state of the sta

Sacramento Steam Trip With Steam Locomotive #4449

The Pacific Northwest Chapter will be operating a steam excursion train between Portland and Sacramento April 25/26 southbound and May 15/16 northbound. The train will stay overnight in Klamath Falls in both directions. Segments will be available for those not wishing to travel the full distance.

This trip will require the assistance of many Chapter members. We are especially looking for members who have worked on Chapter projects in the past since we are up against a very short time limit and we do not have time to train anyone. The locomotive is being mechanically prepared but much remains to be done.

If you need information on the trip please send a self-addressed stamped envelope to the Chapter at Room 1, Union Station, Portland, OR 97209.

NOTE:


DO NOT TRY TO SEE THE RESTORATION OF THE STEAM ENGINE SINCE SECURITY IS VERY TIGHT. IF YOU DO NOT HAVE A NEED TO BE ON THE SITE YOU WILL BE ASKED TO LEAVE AND COULD BE SUBJECT TO ARREST BY RAILROAD POLICE.

U. P. 3985 UNDER STEAM !!!!!!

The 3985 is alive and well in Cheyenne!!! With much of the restoration of the engine done by employees and others on their own time, the Union Pacific has assumed the job recently, with the results that the engine, a 4-6-6-4 'Challenger' type, was tried out on shop steam with gratifying success for all concerned. Ah, but there is more! The engine had her fire lit and on January 17, 1931 the 3985 was run around a bit in the Cheyenne yards! Some more work yet remains to be done before she is ready for service.

What is all this leading up to? Well, at present, plans are for the 8444 AND the 3985 to leave Cheyenne, doubleheaded no less, with a train of freight cars (for braking power) and business cars, etc., and run to Sacramento by way of the U.P. and Western Pacific, arriving there for the May 2nd, 1981 opening of Old Sacramento. This is to be a very leisurely trip, sort of a shakedown cruise for the 3985.

The 3985 and 8444 are to leave Cheyenne on April 25th, and presumeably the 3985 will be tested some more before then. Stay tuned for more information and, perhaps, you ought to begin to lay in a supply of film. An event of this magnitude would be rare at any time, but in the 1980's it is nearly unbelieveable! (Reprinted from The Intermountain News)


Room 1. Union Station

Portland, Oregon 97209

(503) 226-6747

The Pacific Northwest Chapter has, over the years, acquired an extensive collection of railroadiana through purchase and donation. Some of these acquisitions resulted in duplicated items. In addition, the Chapter has purchased new products to sell in their various activities. This merchandise list is an attempt to dispose of these duplicate and new items and at the same time allow the Chapter to raise money to preserve rail history. There will be a new list published about every four months. Look for the announcement in your favorite rail publications.

ORDERING INSTRUCTIONS

All the items on the sales list are subject to previous sale. The most simple way to order and pay for your railroadiana is by using one of the major credit cards honored - Visa and Master Charge. You will be billed only for the items you ordered and therefore you will not have to wait for a refund check if the item is sold out. Of course, we will honor your personal check but please, do not send cash through the mail. The Pacific Northwest Chapter hopes you will find something of interest on the merchandise list and you will be happy with your purchase.

Thank You for Your Order,

Pacific Northwest Chapter National Railway Historical Society

FUCTOREG	18	merchandise	LIST	Number

OLDER	FORM	FOR	MERCHANDISE	LIST	#
-------	------	-----	-------------	------	---

TO/
Pacific Northwest Chapter
National Railway Historical Society
Room 1, Union Station
Portland, Oregon 97209


name			
address			-
City If you are using Visa or Master below. (include all the numbers o Visa Number Master Charge	Charge, please find the front of you	r card):	tion
Master ChargeSignature		xpires	
cription of item	Quanity	Price per item	Total
			7
			19
* NOTE THAT ALL PRICES INCLUDE HANDLING	POSTAGE AND	TOTAL AMOUNT	
	Form of Payment Date Your Order		

TIMETABLES & TRIP FOLDERS

ALTON RAILROAD		CHESAPEAKE & OHIO	
MAY-AUG 45	\$6.25	JUN 27 48	\$5.60
		OCT 28 56	\$4.60
ATLANTA & ST ANDREWS BAY RAII		APR 24 60	\$3.05
JAN 48	\$7.80	NOV 60	\$3.05
		APR 61	\$2.95
ATLANTIC COAST LINE		APR 29 62	\$2.85
APR 1 45	\$6.25	OCT 28 62	\$2,85
APR 30 61	\$3.95	SPRING SUMMER 65	\$2.55
DEC 15 66-APR 29 67	\$3.45	•	4-000
APR 30-JUN 22 67	\$3.35	C&O-B&O	
		JUN 10 67	
BALTIMORE & OHIO		JACKIF ROBINSON COVER	\$3.35
AUG 12 45	\$6.25	NOV 27 67	\$2.35
APR 25 54 CONDENSED	\$3.90	IMPORTANT NOTICE CARD	, ,
OCT 38 56	\$4.60	JUL 21-OCT 63 (CGO)	\$1.00
APR 28 57	\$4.45		,
APR 28 57 NY-BALT-WASH	\$3,00	CENTRAL OF GEORGIA	
OCT 27 57	\$4.45	MAY 1 45	\$7.25
OCT 27 57 CONDENSED	\$3.55		,,,,
OCT 29 61	\$2.95	CHICAGO AURORA & ELGIN	
FALL-WINTER 62-63	\$2.85	DEC 6 53	\$5.05
QUICK GUIDE TO	40.00		1,00-0
WASHINGTON 4-1-50	\$2.00	CHICAGO & EASTERN ILLINOIS	
NEW B&O TRAIN SCHEDULES	A	JAN 1 60	\$3.05
YELLOW APR 27 58	\$11.00		1
211702 - 1200700		CHIGAGO GREAT WESTERN	
BANGOR & AROOSTOOK	40.00	JUN 11 33	\$10.35
APR 29 35	\$9.95	MAY 20 34	\$10.15
		SEP 1 45	\$6.25
BURLINGTON ROUTE	do 0.0	APR 27 52	\$5,20
MAY-OCT 60	\$3.05		
MAY-OCT 60 CONDENSED	\$2.45	CHICAGO & NORTHWESTERN	
NOV 62-AFR 63	\$2.85	JUN 18 45	\$6.25
NOV 66-APR 67	\$2.45	JUN 2 46	\$6.10
JUN 1 67	\$2.35	JUN 29 47 GALENA DIV	
CATTEODATA LIEGUEDA		SURBURBAN SERVICE	\$5.00
CALIFORNIA WESTERN	¢4 50	AUG 1 47 WISCONSIN DIV	
FOLDER (1950-51)	\$1.50	SURBURBAN SERVICE	\$5.00
CANADIAN NATIONAL-GRAND TRUNK			
SEP 30 56-APR 27 57		CHICAGO SOUTH SHORE & SOUTH	
APR 30 67-00T 28 67	\$4.45 \$2.35	JUL 15 47	\$5.95
OCT 29 67-APR 27 68	\$2.35		
ACROSS CANADA MAP 68	\$2.50	COLORADO & SOUTHERN	4
ACROSS CANADA PAR OS	φ2,50	NOV 4, 45	\$9.25
CANADIAN PACIFIC		COMON DELE	
APR 30 50	\$5.50	COTTON BELT	40.00
APR 24 55-SEP 24 55	\$4.75	FEB 30 38	\$9.35
APR 29 62-00T 27 62	\$2.85	DENTED A DIO CEANDE LEGIEDN	
	+-00)	DENVER & RIO GRANDE WESTERN	dr 0=
		MAY 45	\$7.25
#4.1 [*]		JUN 1 52 JUN 1 67	\$6.20
		TRIP TO YESTERDAY	\$2.35
		SILVERTON	\$2.00
		STIAERION	\$2,00

TIMETABLES & TRIP FOLDERS

חווד ושח	U COUNTU CUODE & AMI ANTIC	DATTMAY	MISSOURI PACIFIC	
DOTOL	H SOUTH SHORE & ATLANTIC			A40 45
	DEC 22 35	\$9.95	DEC 9 34	\$10.15
			FEB 10 46	\$6,10
ERIB			DEC 9 51	\$5.35
	AUG 1 45	\$6.25	SEP 9 51	\$5.35
	APR 24 60	\$3.55	SEP 6 53	\$5,05
		φ ₂ σ ₂		
	COMING YOUR WAY FOLDER	\$2.50	APR 25 54	\$4.90
			JAN 1 67	\$2.45
ERIE	LACK AWANNA			
	OCT 30 60	\$3.05	MOBILE & OHIO RR	
	JUN 25 61	\$2.95	JAN 19 36	\$12.75
	001 2) 01	Ψ20/J	OAN 17 JU	41201)
BOOLIT	MATE A NANTHO		MONON DOMME	
ERAGI	MALT & NANIMO	A	MONON ROUTE	
	JUN 5 55	\$4.75	FEB 25 45 CONDENSED	\$4,70
	APR 30 67	\$2.35	AUG 27 45 CONDENSED	\$4.70
PIORT	DA EAST COAST		NATIONAL RATIWAYS OF MEXIC	<u>:</u> 0
I DOILE		\$8.25	DEC 35	
	JUN 15 45	Ψ0.27		\$9.95
			FALL-WINTER 45-46	\$6.10
GREAT	NORTHERN			
	WINTER 39-40	\$8.00	NEW JERSEY CENTRAL CENTRAL	OF NEW JERSEY)
	NOV-DEC 56	\$4.00	APR 28 35	\$9.95
	APR 30-MAY 28 61	74000		47677
		to 00	MEN MODI GENMONT	
	CONDENSED	\$2.00	NEW YORK CENTRAL	A
	MAY 27 62	\$2.85	AUG 1 45	\$7.25
	SEP 4 62 CONDENSED	\$2.00	JAN 13 46 (INK ON COV	TER) \$6,10
	JUN 67	\$2.35	JUN 13 46	\$7.10
	OCT 29 67 CONDENSED	\$2,00	JAN 30 49 (TEAR IN CO	
	OCI 29 O7 CONDENSED	φε ο Ο Ο		
			DEC 11 49	\$6.15
LAKE	SUPERIOR & ISHPEMING RR (SEP 28 52	\$5,20
	APR 14 35 SINGLE SHEET	\$6,00	OCT 28 56	\$4.60
			OCT 27 57	\$4.45
LEHTG	H VALLEY		OCT 26 58	\$4.30
الماريد		\$7.15	OCT 25 59	
	SEP 30 45		001 25 59	\$4.015
	APR 27 58	\$5.30		
	OCT 26 58	\$5.30	NEW YORK NEW HAVEN & HARTF	
			SEP 30 45	\$7.25
LEN			SEP 26 48	\$6.80
	MAR 1 46	\$6.10		, .
	APR 27 52	\$5.20	NEW HAVEN	
				
	AFR 29 56	\$4.60	APR 26 59	\$5.15
	SPRING-SUMMER 61	\$2.95		
	APR 29 62	\$2.85	NICKLE PLATE ROAD	
	OCT 30 66	\$2.45	APR 29 34	\$10,15
	OCT 29 67	\$2.35	APR 26 59	\$4.15
	001 29 07	Ψε, 55		
			APR 27 63	\$2.75
MKT		A4		
	MAR 1 46	\$6.10	NORFOLK & WESTERN	
			APR 24 66	\$2.45
MITWA	UKRE ROAD		OCT 30 66	\$2.45
	JUN 17 45	\$9.25		Y-07/
		4702)	NODALI GUODE TINE	
	JUN 10 53 CHICAGO TO	An ac	NORTH SHORE LINE	A
	PACIFIC NW ONLY	\$5.00	MAR 1 60	\$3.05
	FEB 18 57	\$6.45		
	SEP 30 62	\$4.85		
	JUN 1 67	\$4.35		
	004 1 07	₩ 4000		

TIMETABLES & TRIP FOLDERS

NORTHERN PACIFIC		SEABOARD	
	\$7.25		4/ 25
JUN 1 45		JUL 15 45	\$6.25
FALL-WINTER 53	\$5.65	APR 30 67	\$2.35
MAY 17 57	\$4.45	JUL 1 67	\$2.35
OCT 30 60	\$3.05		
JUN 1 67	\$2.35	SOO LINE	
OCT 29 67	\$2.35	MAY 15 45	\$6.25
FOR ECONOMICAL TRAVEL	+~600	JUN 27 53	\$5.05
	\$2.50		
(FOLDER) MAY 51	\$3.50	APR 28 63	\$2.75
		MAY 3 64	\$2.65
NORTHWESTERN PACIFIC			
NOV 23 41	\$6.85	SOUTHERN	
APR 27 52	\$5.20	NOV 45 CONDENSED	\$5.65
SEP 28 58	\$4.30	OCT 30 66	\$2.45
SEP 27 59		001 ,10 00	Ψε. •47
	\$4.15	CROKENE BORMIAND & CRAMMIE	
APR 24 60	\$3.05	SPOKANE PORTLAND & SEATTLE	
SEP 24 61	\$2.95	MAR 1 56	\$6.60
APR 26 64	\$2.65	OCT 26 58	\$6.30
		JUN 1 67	\$4.45
PACIFIC GREAT EASTERN		SCENIC BEAUTY FOLDER	\$3.50
OCT 1 36	\$9.75	BOLKIO BERGII I OLBER	Ψ)•)0
		MEYAC & DAGITTO	
JUN 1 53	\$5.05	TEXAS & PACIFIC	44 0-
SEP 1 56	\$4.60	FEB 18 46	\$6.25
OCT 1 56 FOLDING CARD	\$4.15	MAR 1 59	\$4.15
SUMMER-FAIL 62	\$2.85		
WINTER 63-SPRING 64	\$2.65	TEMISKAMING & NORTHERN ONTAR	TO
SUMMER-FALL 65	\$2.55	MAR 28 39	\$11,05
SUMMER-FALL 71		PAR 20) /	411203
SOUMEN-LATT (1	\$2.00	UNITAN DAGTETA	
		UNION PACIFIC	44
PENNSYLVANIA		NOV 25 45	\$6.25
JUN 2 46	\$8.10	JAN 16 57	\$4.45
APR 27 58	\$5.30	APR 30 67	\$2.35
APR 24 60	\$4.05	OCT 29 67	\$2.35
APR 24 66	\$2.45	551 -7 51	4000
JUL 30 67		WABASH	
10T 30 QL	\$2.35		41 (0
		OCT 28 56	\$4.60
PORTLAND TRACTION CO		OCT 28 58	\$4.30
SEP 2 51 OREGON CITY DI	7 \$4.075	APR 26 59	\$4.15
		OCT 25 59	\$4.15
RICHMOND FREDERICKSBURG & POT	OMAC	DEC 3 60	\$3.05
DEC 14 62	\$3.85	OCT 27 63	\$2.75
DD0 14 02	45.05	001 2 0 0	ΨΕΙΙ
DIERI AND		HECKEN DACTETC	
RUTLAND	4.0.00	WESTERN PACIFIC	4/ 10
SEP 29 35	\$12,00	DEC 1 44	\$6.40
		JUL 1 45	\$6.25
SANTA FE		APR 24 54	\$4.90
JUN 2 46	\$6.10	OCT 28 56	\$4.60
SEP 26-DEC 31 54	700.0	APR 24 60	\$3.05
TICKET AGENT EDITION	\$4.90	SEP 10 60	\$3.05
APR 28 57 PASSENGER ED	\$4.45	JUN 1 67	\$2.35
1958 ISSUE (SPRING)		OG'I 29 67	\$2.35
TICKET AGENT EDITION	\$4.30		
APR 25 65 CONDENSED	\$2.25	CB&Q-D&RGW-WP	
66 FALL-WINTER ISSUE	\$2.45	INTRODUCING THE CALIFOR	NIA
SPRING-SUMMER 67	\$2.35	ZEPHER FEATURING VISTA-	
JUL 1 70 CONDENSED	\$2.00	CARS FOLDER 2-15-49	
	Ψ2 000 ·	J.I.O 1 OLDLIN E-1)-4/	T., . JO
ONE PRICE BREAKAWAY			
(FOLDER 60a)	\$2.75		
	,		

BUS SCHEDULES GULF TRANSPORT (GM&O) AUG 1 47	\$5.95	POCKET TIMETABLES & SCHEDULES CONTD KENOSH MOTOR COACH LINES INTERURBAN RAILWAY DIV
ERIE (AT ROCKEFELLER CEN	TER)	MILWAUKEE CEDARBURG PORT \$2.50
TO & FROM TERMINAL		MILWAUKEE RACINE HENOSHA
JUN 1 45	\$4.00	SEP 15 47 \$2.50
AUG 17 47	\$3.50	
TURNING OR OR OR		GRETHOUND
INDEPENDENT STAGE CO		MILEAUKEE WAUKESHA DALAFIELD
PORTLAND—SAN FRANCISCO		OCONOMOWOL HARTLAND WATERTOWN
UNITED STAGES SYSTEM INC SAN FRANCISCO-LA		jul 26 47 \$2,50 Sheboygan milwaukee
JAN 1 36	\$8.00	JUN 16 47 \$2.50
OAN 1 JO	φΔ•00	φ2,30
TORONTO TRANSIT		RAILROAD FASSES (YEARLY 138)
SUBWAY PROGRESS REPORT		DULUTH MISSABE & NORTHERN
#6 FEB 66	\$1.00	1928 \$7.50
		1929* \$3.00
AIRLINE		DELAWARE & HUDSON
AMERICAN AIRLINES SYSTEM	_	1926 \$5.00
SEP 1 45	\$6.00	1929* \$3,00
CUTCAGO A COMPUNDA		GREAT NORTHERN CLERGYMANS
CHICAGO & SOUTHERN	t/ 00	HALF-FARE PERMIT 1902 \$18,00
SEP-OCT 45	\$6.00	GREAT NORTHERN 1926 \$5,00
SHIPPING		1926 \$5,00 1929* \$1,00
NORTHLAND NAVIGATION		KANSAS CITY SOUTHERN 1924 \$5,00
OCT 15 63	\$2.75	LACAKWANNA 1929* \$1.50
001 17 07	7~017	MICHIGAN CENTRAL 1929 \$6.00
POCKET TIMETABLES & SCHEDULES		MINNEAPOLIS & ST LOUIS
CNW-UP-SP		1928 \$7.50
GOLD COAST MAR 1 48	\$1.00	1929* \$3.50
		MINNEAPOLIS NORTHFIELD & SOUTHERN
BURLINGTON SUBURBAN SERV	ICE	1925 \$7.50
JAN 16 61 CHICAGO AREA	44 00	1929* \$2.50
AURORA	\$1.00	NICKEL PLATE ROAD
BERWIN HARLEM AVENUE	\$1.00	1926 \$5.00 1929 W/COMPLIMENTARY ENV \$7.50
BROOKFIELD HOLLYWOOD DOWNER'S GROVE BELMONT	\$1.00 \$1.00	1929 W/COMPLIMENTARY ENV \$7.50 NORTHERN PACIFIC 1929* \$3.00
HINSDALE WEST HINSDALE	Ψ1 000	PACIFIC STEAMSHIP CO
HIGHLANDS	\$1,00	1926 \$5,00
LA GRANGE CONGRESS PARK	\$1.00	1929* \$2,00
LISLE	\$1,00	PITTSBURGH & WEST VIRGINA
NAPERVILLE	\$1,00	1929* \$4.00
RIVERSIDE	\$1.00	ST LOUIS SOUTHWESTERN 1925 \$5.00
WESTERN SPRINGS	\$1.00	SPOKANE & EASTERN RAILWAY & POWER
WESTMONT CLARENDON HILLS		CO INLAND EMPIRE RR CO 1924 \$7.50
EASTBOUND	\$2,00	VIRGINA CENTRAL 1928 \$5.00 * PASS SOMEWHAT SOILED
SANTA FE		
LA-SAN DIEGO SEP 14 47	\$2,50	WESTERN UNION TELEGRAPH
= **		BK COMPLIMENTARY STAMPS 1928 \$5.00

The say which with the

PORTLAND'S THIRD ANNUAL


KAILKUAD SWAP MEET


AIRPORT SHERATON 8235 N.E. AirportWay PORTLAND, OREGON

For Information, Contact:
Mr.Terry Parker, (503) 284-8742
c/o P.N.W. Chapter N.R.H.S.
Room*1, UNION STATION
Portland Oregon, 97209

Sponsored by the Columbia Gorge
Model Railroad Club
& the Pacific N. W.
Chapter, National
Railway Historical
Society


Etching from Early American Locomotives by John H. White, Jr. - used by permission of Dover Publications, Inc., New York City


This remarkable double locomotive was the product of Charles Brown and featured a lever drive. It was built in 1878 at Brown's Winterthur factory for the narrow-gauge Villa Real and Villa Regoa tramway in Portugal. (Recent Locomotives, Fig. 175)

SATURDAY, MARCH 7, 1881

Make checks payable Sellers : 8 am - 4 pm

General Public: 10 am - 4 pm

DIMET

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

President BEN FREDERICKS 16531 N E Hoyt Street Portland, OR 97230	(503) 256-4503	Director-at-Large RANDLE ("PETE") DORLAND (503 14884 S E River Road Portland, OR 97222	8) 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 11550 S W Cardinal Terrace	644-3437		

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

PACIFIC NORTHWEST CHAPTER MEMBERSHIP

Beaverton, OR 97005

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 \$15.00 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.

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

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.

Material from The Trainmaster may be used by other publications provided that credit is given to the source.

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.

NON-PROFIT
ORGANIZATION
U.S. Postage
PAID
Portland, Ore.
Permit No. 595