[image: image1.jpg]4

-

s
- A
4

LA

“1e
S

2005 DUES PAYABLE Now

Yes, it is that time of year again! The dues for 2005 came due January 1. The National dues remain this year at $20 with the Chapter dues holding at $13 for a total of $33.00 payable to Florida East Coast Chapter, NRHS.

There are three easy methods to get your ticket punched by your friendly conductor: 1) Mail your check to the

Chapter Treasurer, Bob Selle, 1013 Woodsmere Parkway, Rockledge, FL 32955; 2) Mail it to the Chapter P. 0.

Box shown on this newsletter; 3) Save the transportation surcharge and envelope by paying Bob Selle at the

meeting. Don’t be left standing on the station platform.

PRESIDENT’S MEMO TO STOCKHOLDERS

Another month, another problem...............

First of all, I'd like to thank Harlan Hannah for taking on the editors job in the interim until we resolve the disappearance of the previous editor who, like the GRAF SPEE, is 'sperlos versenkt' (sunk without a trace). Pardon my German. We really need an editor, Harlan has enough to do without having this job. He already does a great job as secretary. If anyone is willing, please contact me or Harlan or Chuck Billings who co-ordinates the printing & mailing - another great job & done for free.

I'd like to tell you about a little booklet that I recently reproduced. It is the engineers study guide to the former DL&Ws Syracuse Division. Stretching from Binghamton to Syracuse & on to Oswego on Lake Ontario, this is basically a page by page track chart that shows everything an aspiring engineer should know before facing final promotion in through freight service. Each page has about 10 to 14 miles of track with the speed limits, sidings, stations, etc.

I added an introduction and a foto I took in the early 60s when I was working as fireman on the Cortland local.

What got me going on this was a young man who regularly posts on the Erie-Lackawanna Historical Society website. He said how interested he was in the Syracuse Division & that he'd seen an old book in a museum in upstate New York that had all the info on the old RR there. I thought 'that's the old study guide'. I looked for mine & found it & took it apart & reproduced it with an intro & the photo. I've been selling them for $15.00 & if anybody's interested, I'll bring one to the next meeting so u can look at it. It was originally done on a mimeograph machine by Dick Maloney Jr. whose dad was the (former DL&W) roundhouse foreman at the Binghamton roundhouse. Young Dick was one of the best engineers I ever knew...........very sharp on the air, mechanical, & rules. He got the idea to put together a booklet to help us when we took final promotion in road service. He must have got it right because we all passed. At that time, the elderly trainmaster would set us down, one at a time, and say, "Starting at 'YO' yard, take me to Syracuse and don't leave anything out". You had to do it from memory...........a far cry from the way they put new hires on a video trainer & then set them loose, but I'm crying in my beer.

One final tidbit....Februarys meeting falls on Valentines day & I promised my wife I'm taking her out to dinner. Hal, can I place the burden on you here??????

Regards to all of you.

Walter E. Smith

MINUTES FROM THE AUGUST MEETING
Chapter President Walt Smith called the meeting to order at 7:10 PM on January 10, 2005. No guests were in attendance. Because the usual meeting room had been pre-empted the chapter met in the reference area of the library.

President Smith made his introductory remarks regarding the loss of our customary meeting room.

Treasurer’s Report

– Bob Selle gave the treasurer’s report. Don Pirson made a motion to accept the Treasurer’s Report. Jerry Sheehan seconded the motion that passed by show of hands.

Approval of Minutes

· The Secretary circulated copies of the October and December meeting minutes for review and correction by the membership. No corrections were offered. George Cole made a motion to accept the minutes. Frank Bollwage seconded the motion which passed by show of hands.

Old Business

· The President and Secretary both reported that they continued to be unable to contact the newsletter editor. The president asked for a volunteer to continue the newsletter until a final determination could be made of Jim Heidel’s status as editor. When no volunteers were forth coming the Secretary agreed to edit the newsletter on an interim basis. Bob Robinson suggested that George Diller might be willing to take the job and volunteered to approach George about that possibility.

New Business

· Bob Selle reported that he had renewed the chapter P.O. Box and had filled the chapter’s annual incorporation report with the state.

Reports & Announcements:

· Hal Greenlee had the following event dates:

FECRS Annual Convention: Jan 15 & 16 2005

Deland Train Show Jan 22 2005

· Hal reported on a Union Pacific slide show that he had seen at the Protorail convention the proceeding Saturday evening.

· Hal and Harlan Hannah reported on a slide show entitled “Altoona as You Have Never Seen It” that they had seen the Protorail Convention.

Program: Harlan Hannah showed a video of the Illinois Terminal Railway.

Harlan Hannah

Recording Secretary

Meeting Room Snafu

Just a short note to the members which I hope will allay fears that the next meeting will be under a bridge somewhere. Ha ha.

I had a lengthy conversation with the lady in charge of scheduling (Kathy Helm) about our room being taken over by another group. Ms. Helm agreed that we had been written in for the year for meeting room 2 on 2nd Mondays at 7PM. She apologized for the problem and said it is resolved now. Our secretary, Harlan Hannah did properly register us in 2004 and there had simply been a slip up. I truly hope this is the case, since I do not wish to be the provider of refreshments for any group who may be 'misdirected' in the future. I guess I'll try & get there early with a billy club & hold the room against any challengers.

Regards to all,

Walter E. Smith, President / FEC Chapter

Note for those not present at the last meeting:

Walter showed up early in his usual efficient manner, set up our customary room, started the coffeepot, put out his cookies, and left to browse the library. When he returned a short time later much to his surprise he found the room occupied by a group of ladies who were happily drinking his coffee and munching his cookies.

NEW RAILROAD BOOKS From “The Torpedo Report” Jan 2005, Southwest Florida Chapter NRHS Newsletter

Our Member Gregg Turner was really busy in 2004 with the happy result that he had two new books appear just in time for the holiday season. The first is a history’ of the Plant System, one of the South’s largest privately built enterprises. Plant put together an intertwined system of standard and narrow gauge railroads in four states, a chain of eight sumptuous Florida hotels, and several highly successful steamship lines. Included in the publication are many historical photos never before included in books or historical publications. Gregg Turner and Seth Bramson collaborated in producing this thoroughly researched book, The Plant System of Railroads, Steamships and Hotels.

The book is 144 pages, hardbound, and if you can’t find it at your favorite bookstore, order your copy from Garrigues House, Publishers, P.O. Box 400, Laury’s Station, PA 18059. $50.00 plus $4.50 for shipping.

During Florida’s land boom of the 1920s the Seaboard System of Railroads expanded in Florida, first connecting both coasts and then, in 1926, rushing two major extensions to completion, one to “magic” Miami and one to Naples. To open the extensions, Warfield invited 700 guests from 18 states and pampered them aboard the five identical sections of the Orange Blossom Special. Afterwards, he sent each one a souvenir, a leather slipcase containing booklets, one describing the Seaboard and the territory it served, and a second telling the story of the journey completed. These booklets are reproduced in Gregg Turner’s book, A Milestone Celebration: The Seaboard Railway to Naples and Miami.

The material is augmented by the addition of many previously unpublished photographs. The book is a 6x9 paperback with 178 pages, priced at $17.75. If your bookstore doesn’t have it, obtain your copy via www.AuthorHouse.com, or phone 1-888-280-7715.

**
* * *** *

If you do not have copies of Gregg’s earlier books, Jeanne Hickam has a limited number of copies of Railroads of Southwest Florida and Venice in the 1920s, each at $19.00, and A Short History of Florida Railroads at $25.00. These books were published by Arcadia Publishing

Your Rights and Remedies When Stopped or Confronted for Photography

By Bert P Krages, Attorney at Law

Updated July 2004

About this guide

Confrontations that impair the constitutional right to make images are becoming more common. To fight the abuse of our right to free expression you need to know your rights to take photographs and the remedies available if your rights are infringed.

The General Rule

The general rule in the United States is that anyone may take photographs of what​ever they want when they are in a public place or places where they have permis​sion to take photographs. Absent a specific legal prohibition such as a statute or ordi​nance, you are legally entitled to take pho​tographs. Examples of places that are traditionally considered public are streets, sidewalks, and public parks.

Property owners may prohibit photog​raphy on their premises, but have no right to prohibit others from photographing their property from other locations. Whether you need permission from property own​ers to take photographs while on their pre​mises depends on the circumstances. In most places you may reasonably assume that taking photographs is allowed and that you do not need explicit permission. How​ever, this is a judgment call and you should request permission when the circum​stances suggest that the owner is likely to object In any case, when a property owner tells you not to take photographs while on, the premises, you are legally obligated to honor the request.

Some Exceptions to the Rule
There are some exceptions to the general rule. A significant one is that commanders of military installations can prohibit photographs of specific areas when they deem it necessary to protect national security. The US Department of Energy can also prohibit photography of designated nuclear facilities although the publicly visible areas of nuclear facilities are usually not designated as such.

Members of the public have a very lim​ited scope of privacy rights when they are in public places. Basically, anyone can be photographed without their consent except when they have secluded themselves in places where they have a reasonable ex​pectation, of privacy such as dressing rooms, rest rooms, medical facilities, and inside their homes.

Permissible Subjects

Despite misconceptions to the contrary, the following subjects can almost always be photographed lawfully from public places.

Accident and tire scenes

Children

Celebrities

Bridges and other infrastructure resi​dential and commercial buildings in​dustrial facilities and public utilities. Transportation facilities (e.g., air​ports)

Superfund sites

Criminal activities

Law enforcement officers

Who Is Likely to Violate Your Rights

Most confrontations are started by security guards and employees of organizations who fear photography. The most common reason given is security but often such persons have no articulated reason. Security is rarely a legitimate reason for restricting photography. Taking a photograph is not a terrorist act nor can a business legitimately assert taking a photograph of a subject in public view infringes on its trade secrets.

On occasion, law enforcement officers may object to photography but most un​derstand that people have the right to take photographs and do not interfere with pho​tographers. They do have the right to keep you away from areas where you may im​pede their activities or endanger safety. However, they do not have the legal right to prohibit you from taking photographs from other locations.

They Have Limited Rights to Bother, Question, or Detain You

Although anyone has the right to ap​proach a person in a public place and ask questions, persistent and unwarranted con​duct done without a legitimate purpose is a crime in many states if it causes serious annoyance. You are under no obligation to explain the purpose of your photography nor do you have to disclose your identity except in states that require so upon request by a law enforcement officer.

If the conduct goes beyond mere ques​tioning all states have laws that make co​ercion and harassment criminal offences. The specific elements vary among the states but in general it is unlawful for any​one to instill a fear that they may injure you, damage or take your property, or falsely accuse you of a crime just because you are taking photographs.

Private parties have very limited rights to detain you against your will and may he subject to criminal and civil charges should they attempt to do so. Although the laws in most stales authorize citizen’s ar​rest, such authority is very narrow. In general, citizen’s arrest can be made only for felonies or crimes committed in the person’s presence. Failure to abide by these requirements usually means that the per​son is liable for a tort such as false impris​onment.

They Have No Right to Confiscate Your Film

Sometimes agents acting for entities such as owners of industrial plants and shopping malls may ask you to hand over your film. Absent a court order private parties have no right to confiscate your film. Taking your film directly or indirectly, by threatening to use force or to call a law enforcement agency can constitute criminal offences such as theft and conversion. Law enforcement officers may have the authority to seize film while making an arrest but otherwise must obtain a court order.

Your Legal Remedies if Harassed

If someone has threatened, intimidated, or detained you because you were taking photographs, they may be liable for crimes such as kidnapping, coercion, and theft. In such cases you should report them to the police.

You may also have civil remedies against such persons and their employers. The torts for which you may be entitled to compen​sation include assault, conversion, false imprisonment and violation of your con​stitutional rights.

Other Remedies if Harassed

If you are disinclined to take legal action there are still things you can do that contribute to protecting the right to take photographs.

(1) Call the local newspaper and see if they are interested in running a story. Many newspapers feel

Civil liberties are worthy of serious coverage,

(2)
Write to or call the supervisor the person involved, or the Legal or public relations department of the entity, and complain about event.

(3) Make the event publicly know an Internet forum that deals with I photography or civil rights issues.

How to Handle Confrontations
Most confrontations can be defused by being courteous and respectful. If the party becomes pushy, combative, unreasonably hostile consider calling the police. Above all use good judgment don’t allow an event to escalate into violence.

In the event you are threatened with detention or asked to surrender your film, asking the following questions can ensure that you will have the evidence enforce your legal rights:

1 What is the person’s name?

2 Who is their employer?

3 Are you free to leave? If no, how do they intend to stop you if you decide to leave? What legal basis do they assert for the detention?

4 Likewise, if they demand your film what legal basis do they assert for the confiscation?

Disclaimer

This is a general education guide about the right to take photographs and is necessarily limited in scope For more information about the laws that affect photography I refer you to my book, Legal Handbook for Photographers, Amherst Media, 2002.

This guide is not intended to be I advice nor does it create an attorney client relationship. Readers should seek advise of a competent attorney when need legal advice regarding a specific situation.

Far Rockaway (NY) Station Memories by Dave Klein

The town of Far Rockaway lies at the eastern end of a peninsular that juts out from the bottom of Nassau County on New York’s Long Island. The Rockaway Peninsular, being south of Kennedy Airport and Jamaica Bay, is actually within the limits of New York City’s Queens County. The entire peninsular fronts the Atlantic Ocean and therefore has miles of beaches. The beaches made the area a resort community where the summer crowds quadrupled the local population. Unlike the more famous Coney Island which could be gotten to via subway, this area was serviced by the Long Island Rail Road. The more remote nature of the Rockaways plus higher fares that the LIRR charged made the area a little more “exclusive”. From what my family told me, there were few apartment buildings, but lots of summer-only (uninsulated) cottages and small oceanfront hotels and beach clubs.

When my mom was a young girl, she once said that she would visit her older sister and her husband in Far Rockaway. My mom would arrive in town via the LIRR and walk to her sister’s apartment (about a half mile away) or might have taken an Ocean Electric trolley to meet her at a beach club. (The trolleys ran until 1926.) All of the track was at ground level at the time and the time frame would be after electrification (covered third rail). I have seen a number of photographs of the brick station, notably in books by Ron Ziel. Some of the photos surprised me as to the number of buildings that still existed when my family finally moved there years later.

My family moved to Far Rockaway for a number of reasons: one so my dad could be closer to his new job and two so my mom could be within a few blocks of her sister; either reason was good enough, but I suspect the latter trumped the former. At this time, the Rockaway peninsular was still being served by the electrified lines of the LIRR but the third-rail right of way was now on top of a reinforced concrete viaduct over one side of what was called Rockaway Boulevard. On the west end of the peninsular, the Rockaway Park station was still at ground level due to some storage and light maintenance facilities left over from steam days. At one time, it had a loop to turn the train without changing engines. At the eastern end of the peninsular, Far Rockaway was then the last station with an elevated platform, but the ground level station building was still below providing some warmth and selling tickets. In the middle of the peninsular, at Hammels, was a wye that once led to a line that crossed Jamaica Bay into Brooklyn and then to the center of Queens. A fire years earlier destroyed part of that trestle so all trains would then go “the long way around” through Far Rockaway to Valley Stream in Nassau County, then back into Queens County, and join what always seemed like the rest of the world, to change at Jamaica. The LIRR didn’t have the money for trestle repairs but did have this longer route to fall back upon.

Standing in front of the Far Rockaway station, with its steel elevated structure overhead, the tracks to the right headed east, would go over some switches, then over Hassock St. and then come down to grade level and remain there for a mile or so, cross into Nassau County to the Inwood station. The tracks to the left, being elevated, would use a plate girder bridge to cross Mott Ave. and connect to the reinforced concrete elevated structure. Behind the station was a large, open lot where all of the storage tracks were once placed. The only remnant was the spur to the Railway Express Agency building in the right rear. At the right side of the station, at the base of a high-tension tower, I found a piece of track that was once used by the Ocean Electric trolley to carry people to the beaches. Behind me, at the corner of Mott and Central Avenues, was a small, three-story building that housed a “candy store” that sold sodas, cigarettes, and magazines. What once was a grassy park in the old photos was now all paved for parking and where busses could wait at this terminal.

Somewhere around this period, in the early ‘50’s, I became a member of the Electric Railroaders’ Association. The ERA would meet once a month in a YMCA meeting room in the old Penn Station. As the subway wasn’t out there yet, I would buy a ticket in the old station, go up the covered stairway to the platform and wait for the LIRR’s electric trains to take me to Jamaica and then to Penn Station in Manhattan. During the winter, I’d wait in the old station, keeping warm until a bell would ring, announcing the imminent arrival of my train.

Also about this time, New York City purchased the LIRR’s Rockaway line and was going to rebuild the Jamaica Bay trestle using concrete and steel to Hammels, rebuild the swing bridges and some of the stations along the route, plus link it to the IND subway line at the point where one of the lines crossed the LIRR in Brooklyn. The town fathers of Far Rockaway thought that they might have a Golden Egg in their hands: they wanted to have a “transportation center” at the station site. It was envisioned that a large station with the subway and LIRR both entering would create a profitable operation for the town, with a shopping center adjacent to the station, with local busses meeting trains, etc. As always, nobody would step forward to pay for this; remember, the LIRR and the subways were different entities at this time.

Over the next few years, the subway line was linked to the former LIRR right-of way north of the Aqueduct Racetrack, and the swing bridges and trestle were rebuilt. When testing was completed in 1955, the LIRR stopped running over the line and made Far Rockaway the last stop. If you wanted to go to Manhattan via the subway, you had to get to the next station (Wavecrest, a.k.a. Beach 25th St.) until a new Far Rockaway subway station was built at Mott Ave. (Beach 20th St.).

I can remember the day when cranes removed the plate girder bridge over Mott Ave., severing the LIRR from the concrete elevated line. Over the next year, a new steel and glass station was built on the west side of the street. Escalators and a coffee shop were part of the complex. I could now get to college in Manhattan for two tokens; the powers that be declared that the Rockaway line be a two-fare zone, but two 15-cent tokens was still cheaper than the LIRR. (I don’t remember the LIRR fare, but it was probably about a dollar each way.) I can also remember using the subway every day going to college; besides catching up on homework, I’d always try to catch a glimpse of what was called “The Brooklyn Day Camp”. This small day camp for kids was located just east of the Hammels wye and was the final resting place for six Brooklyn PCC car bodies; the lucky campers had their lockers inside them.

For a period of time, I saw lots of commuters getting off of the subway, crossing the street and continuing their trip via the still standing LIRR elevated structure. Perhaps a joint terminal would have been feasible, but the new subway station wasn’t built for this. The two stations stood across from each other for about another year, but the LIRR was still hurting for money. It sold the station site to a developer for a shopping center.

A new ground-level station was built just east of the area after removing the crossovers, the link to the Railway Express building and the plate girder bridge crossing Hassock St. This new Far Rockaway station at Hassock St. was now about a quarter of a mile away from the subway. A small building was built at the end of the tracks next to the street and a parking lot was paved just alongside where a switch tower once stood. I can remember people still making that trek through the snow between stations.

The new Far Rockaway station had two tracks with a center platform. East of the station were two switches: one to join them and then another to separate them prior to the two track main line at the Inwood Station a block or two away. A small layover yard was also installed here. The back-to-back switches proved to be a real bottleneck, especially during winter. Snow and ice would freeze the mechanisms and, more that once, a derailment here tied up the line.

In October, 1957, the old station building was abandoned and the elevated structure removed; for a few days, it looked almost like it was in the 1920’s, except there was no track. The station was razed a few days later; I almost wound up with some station signs, but in those days my mom would not have approved. You could now stand at the LIRR’s new station doors and look back across a large empty lot to the subway terminal. A strip shopping center was soon built on the site with a food mart at the east end and a drug store at the west end. The center’s owners kept a pathway for commuters to continue to walk between stations, but I don’t know if it still exists. With the introduction of new equipment in the ‘70s, the LIRR stations were all upgraded to high-level platforms.

I visited Far Rockaway a number of years ago. It still is a bedroom community, but lots of areas have seen better days. The stations closer to the ocean I’m sure continue to serve beach-goers, but from what I’ve heard, the summer-only cottages have been either replaced by apartments, condos, or empty lots. Somewhere I have some photos of the station during its last days, but I wish I had more.

THE ELECTRIC NOTEPAD by Dave Klein

I hadn’t realized that the last episode of this continuing saga was generated last July; in case you had forgotten, it described my trip to New York, the Boston Trolley Meet , and my trip to see the Trolley Museum of New York in Kingston (which was closed that day). What has happened since then? Do the names Charlie, Frances, Ivan or Jeanne ring a gong? Due to the immanent evacuation and the potential closing of Orlando International, I flew to San Francisco. How’s that for fleeing?

Actually, I made reservations months earlier to attend the Electric Railroaders’ Association 2004 Convention there over the Labor Day weekend; the storms just lit a fire under me to leave a day early. I went Standby, spent lots of time in airports, but saved myself lots of hassle trying to leave at the last minute. Lesson Learned: Get out when it’s safe.

That “extra” time allowed me to visit a hobby shop (of course), have lunch at Fisherman’s Wharf, take some pictures of the “historic” PCC’s and Milan (Italy) Peter Witts on MUNI’s “F” Line plus ride the cable cars to the cable car museum. Another Lesson Learned: ride uphill, walk downhill.

At least one souvenir store at Fisherman’s Wharf was selling replicas of the cable car bells (the type that would be overhead on the roof bonnets, not a floor gong). The prices ranges from $14 for a small one to about $45 for a unit with a 4-inch gong. The cable car museum also sells the larger gongs mounted on used brake shoes, some with pieces of the cable; they’re assembled by museum personnel and range from $75 to $200. I’m sure they’re on the Web.

The next morning, Saturday the 4th, about a hundred of us boarded coaches and rode to San Jose. The city has a “heritage” line using restored cars that is woven into their Light Rail system. We then went to nearby Kelly Park where a number of historic buildings have been relocated rather than being torn down. Passing the buildings is a “U” -shaped line on which runs a single truck Birney, some Brills and a horsecar. A double-truck interurban is also on site. A Milan car had been damaged and purchased for parts, so it’s now a shed. Its equipment was been used to supply the trucks for the San Jose heritage cars. The carbarn/shop has lots of stuff plus a nice “O” Gauge trolley layout.

Sunday (the 5th) was spent in San Francisco riding MUNI’s “F” and “J” lines with a visit to the Geneva carhouse. In addition to storing modern Light Rail cars, this carhouse also maintains their “heritage” fleet that runs on the “F” line. Some extensive repairs to cars that were in accidents are performed here. We rode on MUNI #1010 and a double-ended PCC “SEPTA” #1007 that day. Note that all “heritage” cars have two poles and can back up for shop moves. The Milan cars are single-ended, with doors only on one side, but they too had a second pole added.

Sunday night saw the banquet with appropriate speeches. The main speaker this year was Peter Straus, MUNI’s Manager of Service Planning. He gave a nice talk on MUNI’s future plans for the rail systems, especially the Light Rail lines.

Monday (the 6th) saw the coaches taking us to Rio Vista Junction to visit the Western Railway Museum. The group has some very ambitious plans to revive the original right-of-way of the Sacramento Northern for at least five miles through some very desolate areas. They’ve got lots of stuff and their workmanship appears to be top notch. I noticed that they have Boeing LRV! Now that will make you feel old, seeing a Light Rail Vehicle in a museum. I can remember when they were delivered to Boston and San Francisco. Remember all of the “if we can put a man on the moon” jokes? (MUNI also has at least one of the Boeing cars for their “heritage” service!)

Tuesday, the 7th, was an Extra Fare day. As the Labor Day weekend was officially over, this was a Convention Extra. When I made the reservations, I did book the extra day. I figured that since I was here, I might as well do it all. We went to Sacramento to ride their LRV’s to their shops and ride their “heritage” car #35. As it had poles and not pans, it couldn’t leave the shop area, but there was lot’s of LRV’s being readied for extensions, plus some cars being borrowed from San Jose.

After lunch we visited the Siemens plant for a tour but we couldn’t take pictures inside. We did see the new stuff being built for Charlotte, NC, and San Diego. The latter are still red, but with a large, rounded and clear nose, similar to Portland, OR. The cars are built as modules in different areas depending upon materials needed (steel, carbon fiber, fiberglass, etc.) then moved to an area where the sections are welded together. They have a gigantic car carrier that can move a car between bays and around their facility. Think of a “U”-shaped trough with motorized wheels that can be split into two “L”-shaped beams. The beams are slid along the sides of a new car. The beams then come together holding the car between them, like a hot dog in a bun, and the whole thing moved around under radio control! The car can then be moved between buildings or turned around, all without the need for any track!

The next day I flew back and returned home. Only a few roof tiles and some fencing was damaged by the wind, but the power was still off. When it was restored the next day, I found out that the power surges killed my A/C unit. My wallet got a lot lighter that week!

The Electric Railway Clubs of Florida’s newsletter, The Live Overhead, announced this year’s annual meet at The John Knox Village (near Sanford) for April 8-10. The newsletter also had pix of The McKinney Street trolley’s new car: a former Tandy Subway Car from Ft. Worth that was revamped and air-conditioned for their operation in Dallas (good idea!). The other three Tandy cars were reportedly sold to Gomaco. Note that the Tandy units were once Washington DC PCC’s, heavily modified for their “subway” use and each is 57 years old! Enough already; see you next time.

[image: image2.png]

http://www.ribbonrail.com/art/images/gg1.gif

Florida East Coast Chapter, NRHS

P.O. Box 2034

Cocoa, Fl 32923

Next Meeting: Monday, February 14, 2005, 7:00 PM

Central Brevard Library & Reference Center

308 Forrest , Cocoa (321) 633-1792

Program- TBD

The EAST COAST CHAMPION

___February 2005

CHAPTER OFFICIERS

FLORIDA EAST COAST CHAPTER, NRHS

	President	Walter Smith	(321) 757-3349

	Vice-President	Hal Greenlee	(321) 636-3393

	Treasurer	Bob Selle	(321) 632-0944

	Recording Secretary	Harlan Hannah	(321) 636-7986

	Historian	Jerry Sheehan	(321) 452-8649

	Newsletter Editor (Interim)	Harlan Hannah	(321) 259 0641

	National Director	Tom Hammond	(321) 267-8339

	

