The

March 2005

Trainmaster

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

Pacific Northwest Chapter Timetable #512 Membership Meetings: March 18, April 15 7:30 PM, St. Mark's Lutheran Church, 5415 SE Powell Blvd.

Board of Directors Meetings: March 10, April 7, Room 208, Union Station, 7:30 PM

Lending Library: March 19 & 26, April 16 & 30, 1:30 to 4 pm, check-out subject to loan agreement.

Annual Banquet: March 12. See announcements in January and February issues.

Notable Non-Chapter Events:

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

Union Station Painting Dedicated, Artist Honored

Artist J. Craig Thorpe, whose painting has been used as artwork on many items celebrating the 100th year of service for Portland's Union Station, gives a smile during a dedication of his painting in the station waiting room. As can be seen behind the artist, the painting now hangs on display inside the station, allowing the traveling public to view the artist's work. Photo contributed by chapter member and secretary Jim Long. See article by Arlen Sheldrake on page 4.

Chapter's 50th Anniversary

Berntsen are coordinating a project to incorporate our address: notable anniversary in the Go By Train 2005 NRHS convention the Chapter is hosting July 5-9.

Bill and Ed want your pictures and/or slides that you took of notable Chapter events and activities. Many of our notable events are listed in the brief 6212, Aloha OR 97007-0212 USA Chapter history in the current Membership Directory. Spreader; all these and many more qualify as Chapter desk beginning July 4th. These pictures should include notable events. what, when and where.

Once your pictures and slides are received, Ed and general helpers. emb@harbornet.com Ed at 253.383.2626 541.265.3012.

One idea for displaying this slide show came out of some brainstorming with Randy Rock at Union Station on December 19th while looking at the Dick Ordway and Darel Mack. show in one of the platform's windows.

97221-2640.

!!! 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!!

2005 NRHS Convention - Register Now

You still have time to get registered for the Go By Train 2005 July 5-9 NRHS Convention in Portland Oregon.

Our events kick off bright and early July 5th, the registration desk opens mid-day July 4th.

If you haven't already pre-registered, there are 2005 marks the 50th anniversary of the formation of three easy ways to request a registration packet, send the Pacific Northwest Chapter. Bill Bain and Ed your NRHS membership number, name and mailing

> E-mail: nrhs2005@msn.com Enter information on our web site:

www.nrhs2005.com

Postal mail: Go By Train 2005, PO Box

Registrations and event ticket orders must be Whether it was the making of a movie, one of the submitted by June 1st. After June 1st registrations and many, many Chapter excursions, dedication of the event ticket orders will be accepted at the Lloyd Union Station plaque, or the moving of the Jordan Center DoubleTree Hotel Convention registration

Remember, we will need a whole bunch of information the typical descriptive information of volunteers to staff registration, car and bus hosting, safety monitors, stuffing 1000 registrant packets, and Chapter members working the Bill will put together a slide and/or PowerPoint Convention need not register for the Convention but if presentation giving viewers a picture of what we have you want to attend an event you will need to register done over the past 50, yes 50 years as the first NRHS for the Convention and purchase a ticket for that chapter west of the Rockies. Feel free to direct your event. If you haven't already volunteered, send your or name and interest to either the email or postal mail or Bill at bill@yaquina.com or addresses listed. We need you to be a part of our Chapter's 50th anniversary celebration.

Snow Flanger Goes South

On January 22nd the Willamette & Pacific Railroad excellent rail car observation platform display built by livery GP 39-2 Monroe with crew members David With reverse Anzur and Toby Van Altvorst with George Hickok projection we could show this 50th Anniversary slide observer did a hospital move of the Chapter's Snow Flanger from Greton to Hopmere on the former Please send your slides and/or pictures with Oregon Electric. The next move of the Snow Flanger descriptive information and your name and address on will be by Wayne Grippen Construction & House each slide or print by March 31, 2005 to Arlen Moving on the highway to join the Chapter's Jordan Sheldrake, 1718 SW Parkview Court, Portland OR Spreader at Antique Powerland Museum in Brooks Oregon.

> Preparation for this move included George Hickok doing the air test with the portable air compressor and Pete Rodabaugh and Keith Fleschner draining the water from a couple of the bearing boxes and refilling all the friction bearing boxes with a new supply of oil. Pete and Keith also shadowed the move to Hopmere in case of problems.

> While the body of the Southern Pacific SPMW #328 Snow Flanger needs a lot of work, the roof, which was replaced by Darel Mack several years ago, is still keeping the interior dry. The interior is a time capsule since the Southern Pacific left everything in place when they donated it to the Chapter.

is that the Snow Flanger is never again to be used in Amtrak Cascades. snow removal service.

Flanger in existence. Snow Flangers are still used by Seattle, and Portland. grade crossings, and bridges.

Portland & Western Railroad provided this special 2003.

Chapter volunteers are needed to get the Snow continue to get rave reviews. Flanger in shape for public display during APMA's weekend of August. Contact any Chapter Officer or Amtrak Cascades news release. Board member to volunteer your services. Article by Arlen L. Sheldrake

Eagle Cap 2005 Season

Cap Excursion Train passes through rugged canyons Amtrak Cascades trains. along side wild and scenic rivers in the Wallowa Wallowa Mountains.

Excursions operate every Saturday with some gutted. Thursdays beginning May 28th and running through underway to the south. October 22nd. Runs vary from 40 to 60 roundtrip provided in a portable building. miles. Most departures are from the community of dates, June 11th, July 30th, and September 3rd.

Enterprise and Joseph. The track is owned by the City of Salem on a possible purchase. Wallowa and Union Counties.

Eagle Cap web site for extensive information on the future Chapter meetings. trips and the area: www.eaglecaptrain.com.

Record 2004 Ridership on Cascades

specific stipulation of the October 1981 SP donation consecutive year of increased ridership aboard

The overall increase in Amtrak Cascades ridership Built for the Southern Pacific Railroad in the is largely attributable to strong ridership from May 1940s this may be the last wooden-body Snow through August, most notably between Bellingham, Passengers continue to the railroads to remove snow from between the rails comment on how affordable taking Amtrak Cascades with the blades having to be raised before switches, is and the fact that they can relax, take in the scenery and enjoy their trip.

The Amtrak Cascades continues to rank near the move of the Snow Flanger in exchange with the top of Amtrak's 42-route national system in customer Chapter for our providing a passenger coach for their satisfaction. Features such as onboard movies, plugemployee special to Toledo during the summer of ins for laptop computers, beautiful scenery, and the space for passengers to get up and move around

More information: www.amtrakcascades.com or steam-up the last weekend of July and the first 800-USA-RAIL. This information extracted from an

Other bits of information:

Private Varnish owners wishing to transit between Seattle and Portland must use the Coast Starlight. The 2005 season opens for the Eagle Cap Private Varnish behind an Amtrak Cascades train Excursion Train on May 28th. Linking Union and would require a speed reduction. Private Varnish can Wallowa Counties in Northeastern Oregon, the Eagle transit between Vancouver BC and Seattle behind

The major renovation of the Albany Oregon Valley with outstanding views of the Blue and station and grounds continues to make progress. The microwave tower has been moved and the station Major parking lot improvements are Passenger services are

Visitors to the Salem Amtrak station will be Wallowa. A dinner train operates on three different pleased to see a major re-roofing project underway for the railroad freight building located immediately The excursion trains are run by the volunteer south of the beautifully renovated station. For many organization Friends of the Joseph Branch with a years the building has been enclosed in plastic professional train crew from the Wallowa Union sheeting which was showing its age. Sources indicate Railroad. The Wallowa Union Railroad is 63 miles that the owner of both buildings, the Oregon long and links the communities of Elgin, Wallowa, Department of Transportation, is working with the

The ODOT Rail Division is publishing a new bi-For more information or tickets contact Alegre monthly publication All Aboard!. Look for it on Travel at 541.963.9000 or 800.323.7330. Check the Oregon passenger station information racks or at

McMenamins Olympic Club in Centralia is promoting a Roy Gardner Great Train Amtrak Cascades announced record ridership of Escape package in conjunction with the Amtrak over 603,000 passengers during 2004 – a 2 percent Cascades free companion fare available through May increase compared to last year. This is the tenth 26, 2005. For those not familiar with Centralia, the Olympic Club's back door opens almost directly to

Amtrak squealing to a stop. (hotel-theater-restaurant-pub facility) is one of many McMenamins historic treasures. More McMenamins promoting our Railfair '96 celebration and Portland's information: 360.736.5164. You don't see the real Union Station treasure with this new tee shirt and Centralia from the I-5 freeway. By Arlen L. Sheldrake

Documenting History

The spring 2005 issue of Classic Trains magazine the Pacific Northwest begins on page 90.

Train Adventure Mv Freedom by McCormack is a great beginning to document this reached end of track.

the time to have this article created and encourage him to do more articles. Many others, such as Chris McLarney and Ed Berntsen to name just two, should directly.) The history of the SP&S 700 and SP 4449 restorations must be preserved for future generations.

Classic Trains, for helping to preserve an important part of Portland's history. These histories will be read and appreciated by many generations. IMHO, Arlen L. Sheldrake

Railfair '96 Image

As previously mention in The Trainmaster, the Railfair '96 painting commissioned by Rail Sensation Events Inc. (AORTA, PRPA, & Pacific Northwest on this line could be a reality in five years or so. Chapter) and painted by noted railroad artist J. Craig Thorpe now hangs in the lobby of Portland's Union Station.

The Union Station Concessionaire, Robert Kim, has for years been the primary retail outlet for note States is undergoing a \$6.7 million repair after years cards that display the Railfair '96 image. Sales have been steady over the years and should increase now been transferred to a tee shirt and coffee mug by in December 1915. The first passenger train crossed Daylight Sales and is being sold along with other neat the bridge shortly thereafter, in August 1916. railroad tee shirts and mugs at the Union Station Concessions store.

background with the SP&S 700, City of Portland support pier, enough for a Panamax-sized vessel on observation passenger car, Amtrak locomotive, and each side. This long trestle and drawbridge

Centralia's renovated railroad station and the BNSF the SP 4449 in the foreground. An observant viewer mainline. At the first horn sound, if you're quick out pointed out to me that the Amtrak locomotive was the back door you will see a highballing freight or riding on rails supported by concrete ties, maybe a bit The Olympic Club of hopeful artistic license.

My thanks to Robert and Daylight Sales for coffee mug offering. By Arlen L. Sheldrake

30-Year Lease Signed

Yakima-based Columbia Basin Railroad in is full of interesting articles; one that is important to December 2004 signed a 30-year lease with Clark County Washington to operate the 33-mile rail line Doyle between Vancouver and Chelatchie Prairie.

As previously noted in The Trainmaster, the history for those involved in the restorations of Columbia Basin Railroad has been operating this rail Portland's steam locomotives. Memories are fading, line, formerly operated by the Lewis & Clark everyone is getting older and some, regrettably, have Railway, since early 2004. The Columbia Basin lease can be renewed for an additional 20 years. Please join me in complimenting Doyle for taking exchange for improvements to the track that could cost between \$6 million and \$9 million, Columbia Basin will use the line rent-free until it makes a profit.

The lease requires Columbia Basin to negotiate in be doing the same. (Yes, I have been bugging them good faith with the Battle Ground, Yacolt and Chelatchie Prairie Railroad Association (BYCX) to let the volunteer operation use the tracks for excursion Thanks also to Kalmbach Publishing, publisher of trains north of Battle Ground. BYCX currently runs excursions out of Yacolt. BYCX volunteers have put in lots and lots of volunteer hours and donated money to get that section of the line operational.

> The parent company of Columbia Basin is Pacific Standard Corporation that also runs the Spirit of Washington dinner train in Renton Washington. The potential of running a dinner train out of Vancouver

Some information for this article extracted from the December 22, 2004 Columbian.

Largest USA Swing Span Being Repaired

The largest operating swing span in the United of deferred maintenance.

Built by Willamette Pacific Railroad, which that the painting is publicly displayed. Now this became part of Southern Pacific Railroad shortly after image, under agreement with J. Craig Thorpe, has construction, the Coos Bay Drawbridge was first used

The Port of Coos Bay is funding the repair of the rail bridge. The 458-foot swing span allows a 200-The Railfair '96 image has Union Station in the foot-wide shipping channel on each side of the center combination crosses the Coos Bay between Cordes and North Bend in southwest Oregon.

During this repair the bridge is closed to marine navigation from 7 AM to 5 PM each weekday with the bridge in open position allowing vessel movement from 5 PM to 7 AM. This schedule will now remain in effect to December 17th. Osmose Railroad Services of the forty-six RailAmerica railroads, now operates is the general contractor for this project.

Since 1915 the bridge has undergone some repairs and modifications but seawater corrosion is unrelenting. In 1936 a steel and concrete jacket was secured to the swing span central pier. In 1989 the footing of pier 10 was retrofitted. Inspections in 1995, 1999 and 2002 identified continued deterioration of the structure. Approximately \$5 million of this \$6.7 million project is coming from

Federal TEA-21 approved by Congress in 1998. Approximately another \$10 million is needed for rehabilitating the fixed spans and approach trestles. The Port of Coos Bay plans to request additional Federal help in the years ahead.

Central Oregon and Pacific Railroad (CORP), one this former Southern Pacific Coos Bay Branch Line. An extensive history of this and other Oregon lines is available in the excellent book The Southern Pacific in Oregon by Ed Austin & Tom Dill published by Pacific Fast Mail in 1987.

Information for this article from The Coos Bay World newspaper, Bob Melbo and other sources by Arlen Sheldrake.

February 2005 Minutes unavailable at time of publication.

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

Excursions: Kerrigan Grav 503.735.1206 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)
Artist Honored at Union
Station(page 1 and 4)
Flanger goes south (page 2)
Largest Swing Span in USA
Repaired (page 4)
Record Cascades Ridership

Please note correspondence containing address changes on the exterior of the envelope 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