[image: image1.jpg]4

-

s
- A
4

LA

“1e
S

Important meeting anouncement:

The Central Florida Chapter (CFC) NRHS has invited the Florida East Coast chapter to join them for a joint chapter meeting. The meeting will be at the Central Florida Railroad Museum 101 S. Boyd St, Winter Garden. (Note: the museum is in Winter Garden not Winter Park) The meeting will start at 7:30 PM on October 8. Walter Smith will be the speaker with his Autotrain photos and ACL magazine covers.
Florida East Coast Chapter members who would like to car pool or convoy to the meeting in Winter Garden should meet in the parking lot adjacent to the MacDonald’s at the intersection of SR 524 and Industry Rd in Cocoa at 6:00 pm. Driving directions are included below

For those who would like to visit Central Florida Railroad Museum before the meeting, the museum will open at 1:00PM. Cory Ward, CFC’s program chairman, advises that the CFC board will be holding their meeting at 6:30PM in the museum. He therefore suggests that those wanting to tour the museum arrive early and then, while their board meets, eat dinner at one of the several nice cafes located within walking distance in downtown Winter Garden. The writer would suggest that one could easily spend two hours viewing the pictures and artifacts in the museum.
DRIVING INSTRUCTIONS:

(From McDonalds SR 524 to Central Florida Railroad Museum
	1.
	Turn left on to SR 524 east
	0.3 mi

	2.
	Turn left at E Industry Rd
	0.3 mi

	3.
	Merge onto SR-528 W via the ramp to Orlando

Partial toll road
	41.0 mi

	4.
	Take exit 4 for Florida's Turnpike toward US-17/US-92/US-441/Orange Blossom TR Toll road
	0.1 mi

	5.
	Keep right at the fork, follow signs for Florida's Turnpike N and merge onto Florida's Turnpike/SR-91 Toll road
	13.3 mi

	6.
	Take exit 267A toward Apopka Toll road
	1.4 mi

	7.
	Merge onto SR-429 N Toll road
	0.2 mi

	8.
	Take exit 24 for Plant St/SR-438 Partial toll road
	0.6 mi

	9.
	Turn left at Franklin St/SR-438 W Continue to follow SR-438 W
	1.9 mi

	10
	Turn left at S Main St
	295 ft

	11
	Turn right at Joiner St
	338 ft

	12
	Turn left at S Boyd St
	105 ft

PRESIDENT’S MEMO TO STOCKHOLDERS

Last month, I had recommended a couple books but neglected to say WHERE you could get them. I hereby remedy that defect.
TRAINS OF DISCOVERY - Western Railroads and the National Parks, and ALLIES OF THE EARTH - Railroads and the Soul of Preservation. Both of these are by Dr. Alfred Runte. TRAINS OF DISCOVERY is available from Roberts Rinehart Publishers; P.O. Box 666; Niwot, Colorado 80544 $35.00. ALLIES OF THE EARTH is available from Truman State University Press (tsup.truman.edu) for $29.95. I treasure both of them and have read and re-read both and still pick up things I missed on the previous readings.
Regards to all,
Walter E. Smith
MINUTES OF THE September 2007 MEETING

Chapter President Walter Smith called the meeting to order at 7:05 PM on September 10, 2007. Fourteen regular members were present along with Liz (½) Sowden.

Treasurer’s Report –Bob Selle presented the treasurer’s report. Don Pirson moved to approve the report. Ron Halverstadt seconded the motion. The motion passed by show of hand.

Approval of Minutes –The President called for additions, corrections or comments to the August minutes as published in the “Champion”. Don Pirson moved to approve the minutes as published. Jim Carter seconded the motion. The motion passed by show of hands.

Old Business:

· Hal Greenlee spoke regarding the November dinner meeting.

· The menu remains approximately the same. Chicken Cordon bleu may be substituted for baked chicken if Hal receives a majority of requests for that entrée. In addition, there is a possibility that a crab cake may be substituted for the fried catfish. Please contact Hal and express your preference on these entrees. His telephone number appears on this newsletter cover.

· The cost of the dinner will be $13.25

· The speaker will be David Maddeux. David is the safety chief for the Florida East Coast Railroad and his topic will be FEC current operations.

· The writer spoke regarding the October joint meeting with the Central Florida Chapter. See elsewhere in this newsletter.

ANNUAL DINNER MEETING MENU
Entrée:

Baked Chicken

Fried Catfish

New York Strip Steak (6 oz)

Two Sides:

Soup

Salad

Vegetable

Dessert: TBD

New Business: None

Reports & Announcements:

· Hall Greenlee reported that the next train show would be in Deland (Volusia County Fairgrounds) on October 6.

· Hall Greenlee reported that next year’s Protorails convention is well along in planning and will be held January 4 through 6, 2008.
Program

Hal Greenlee showed his videos taken of railroad attractions in the Detroit area. Hal took the videos in conjunction with his trip to this years NMRA convention.

STACK TALK, October 2007, Neil Moran

CHINA: This country still has enough steam activities to visit and write about due to the many tours that are operating out of England and Germany. At Pingdinshan their steam shed was quite active a few months ago with JS Class Mikados 5644, 6225, 8030, 8122, 8421 and 1209. All these locomotives were under steam. Surprisingly there were several QJ 2-10-2s under steam, but they were not moving. The Mikados were steaming around the yard facilities and four were spotted getting ready to couple up to freight trains heading to Tianzhuang. At times two QJs either double-head to Dazhuang or they occasionally put one in the front and one on the rear as a pusher since there are serious grades on this line. Photography is good here, and no one bothers you while taking pictures.

At Huludao, just two hours from Nanpino JS class Mikes haul freight trains during the day pulling about twenty cars to Yangjiazhangzi Junction to a loading point, then turn on a turntable heading back to Huludao with empties. The unique thing about these Mikados is that they have a partial sky casing running from above the headlight back half was on the top of the boiler. Surprisingly one can move around the facilities without permission, but as one photographer said, “Don’t get too close to the engine house.” On the way out of Huludao, there is a long grade, and these heavy Mikes really put on a show coming up the grade. When photographers are present, the engine driver opens the jets and smoke shoots up the stack to about fifty feet making excellent pictures. One tourist said he was transfixed looking at these engines working up the grade with the sound and visual effects produced by the engines.

Passenger service between Neihek and Yijing continues to prosper. SY class Mikados head steam trains between these two cities. Service consists of about eight trains a day and is fairly easy to chase. One very good thing about this operation is that when arriving at Neihek the hotel you stay in is right alongside the train station. If you get the right room, one can easily shoot out the window trains departing from the station, and the action within the yards. The station is also an excellent place for early morning photography. Cannot ask for much more that!

At the Nanshan mine, SY class engines leave for Hegang. You can follow the train by three wheel taxicabs and get many photo shots. The one thing you do not want to miss here is the power station at Hegang as the train goes over the very busy China Rail Line Bridge, and if you are lucky one can get a hotshot passenger train running under a steam train. As one photographer said, “The old and the new.” The delivery of the coal and dumping of the coal at Hegang makes for mighty fine shooting not to be missed.

One last operation to relate is the National Forestry Line between Huanan and Jixi. At Huanan, the National Forestry Department will not allow you to take pictures unless you pay 100 Yuan. If you think you can beat the system, think again! They patrol the line with rail busses, and if you are caught they will confiscate your film and detain you for hours even days if they so wish. The safest thing to do is pay the fee then go out and photograph all the action around Huanan starting around 8 AM with Mikados slogging up the heavy grades towards Jixi at 15 mph. There is also plenty of good scenery, curves and clean decorated engines. On the way to Jixi, the premiere shot is at Qikang near the brick works. Truly a place to be!
SOUTH AFRICA: We move well below the equator to the Reef Steamers Museum in Germiston. Several months ago, a fifteenth class #2056 a 4-8-2 received its three-year boiler certificate and can now operate on passenger service. It had been twelve years since she last ran. On further examination it was discovered her reverse gear would not move which meant the forward and reverse gear could not function. Even after stripping and replacing worn rings, it still would not move until full boiler pressure was reached, and then grudgingly it started to operate. The locomotive then ran around the balloon track and coal, and then posed for pictures before returning to the shed to have several minor faults attended. Now the engine faces a complete retubing, and no date has been given as to when she returns to the rails.

Meanwhile the group’s twelfth AR class 4-8-2 #1535, and 25 class 4-8-4 #3472 are primed to run excursions this fall, their spring. Subsequently, 15 F class #30 16 a 4-8-2 is back running after the Museum repaired the entire valve gear, worn bushings, and other worn pans that were re-machined. They anticipate her returning early in 2008, and want her to operate for the Dave Rodgers Tour to the Eastern Free State in May 2008.

Friends of the Rail, Pretoria is a group that really put in a busy year. One such trip was the annual Witbank Marathon (Runners vs. Train event). They used 19D class #2650, a 4-8-2, and 24 class #3664 a 2-8-4. Soon after the event, the 19D required a tube replacement. Work continues on 1SF class #3 117 a 4-8-2, and they are hoping to have it operational before the Museum moves to its new site at Hercules. On a disturbing note the Sandstone Estate at Bryanston in Johannesburg were attacked again by armed assailants for the third time in less than a year and a half. All computers were stolen and the office severally damaged. The head officials at the museum shut the operation down and all personnel have been sent home until further notice. Luckily none of the railroad equipment was touched, for which we are thankful.

CANADA: Canadian Pacific Hudson #28 16 arrived at the Shoreham Yards in Minneapolis August 23 a few hours late. This was due to congestion in the Twin Cities area caused by floods that closed CPR’s Twin Cities, Chicago’s mainline. Until its arrival in Minneapolis the trip that started out of Calgary has run well in its three-day ferry move that started August 17 carrying approximately sixty passengers. The Friends of #2861 had 1500 tickets for the series of trips that ran for nearly a month. On most segments between Calgary and Minneapolis about 100 CPR employees, retirees, and their families were on board. At this writing in early September, it is not known how these trips faired because of the heavy flooding that hit the Midwest recently. This included the #2816 ferry move to Milwaukee and Chicago on Aug. 29-30. The engine had to make the move so it would be in proper position to power three days of excursions between Franklin Park, IL and Sturtevant, WI over the Labor Day weekend. It was hoped that the CPR St. Paul-La Crosse, WI mainline was reopened by Aug. 29. Railroad officials stated that if it was not ready for #2816 excursions it would be given high priority for the time granted CP among the detour moves over the railroads. No final decisions have been made. A likely scenario is if the CPR mainline was closed the #2816 would detour over BNSF from St. Paul to La Crosse WI on Aug. 29 where it would then resume the normal ex-Milwaukee Road route into Milwaukee and Chicago. Of course, by the time you read this, all these dilemmas would have been resolved and the engine safely back in Calgary.

UNITED STATES: Let us continue once more with the ongoing saga of the Pennsy K 4 #1361. The latest chapter starts like this. It was long hoped that when the K 4 returned to the Railroaders Memorial Museum in Altoona it would herald a glorious day. Hundreds of people would be down at the station, brass bands playing, whistles blowing, flash bulbs popping along with speech making. We know all too well that is not going happen. Instead, sadly when the engine comes into Altoona, she will be in pieces still requiring extensive work before it will run again. Despite eleven years of work and millions of dollars spent on restoration, she literally comes back in ruins. Let us examine for the last time what caused this project to go from triumph to despair. An extensive article in the Altoona’s Mirror newspaper provides some of the answers. The group still maintains not all is lost, so says the museum’s CEO Scott Cessna. He claims the project’s future is uncertain because be cannot say where, when, by whom or how the job will be done. This spring Mr. Cessna received two pieces of damaging news, after proclaiming things were really looking up. First, the State budget office said it would not reimburse the museum for work done on the K 4 as part of the Redevelopment Assistance Capital Grant until the locomotive was finished. The grant was worth 1.6 million dollars. Next, a contractor hired to help finish the boiler roof sheet, which was found too thin to allow the required safety factor for a boiler operated at pressure. The roof sheet must comply with FRA regulations in order for the Pacific to operate under its own power. It was not fastened well enough to meet modern safety standards. “To get the roof sheet right, a crew will need to cut out a section of steel plate,” said Bob Yuill of Historic Machinery Services in Springfield AL who was the main consultant. The workers would then need to shape and form a thicker replacement section, weld it in place, then add stay bolts either bigger and more numerous that before. The museum must do this work according to the standards of the American Society of Mechanical Engineers. “The head man at Steamtown should have discovered the roof sheet deficiency,” said Yuill. “What this all boils down to is this, because modern safety standards are higher now than when the K 4 was in regular service, the museum must build the boiler better than the original” said Cessna. All future work will be conducted in the new quarter for stall roundhouse that was recently built at Altoona. Can all this come to pass? Only the Shadow knows!!

Now let us travel to the far northwest and to the White Pass and Yukon RR. They have unfortunately curtailed services between Lake Bennett BC and Carcross, Yukon Territory late in July. High water levels in the southern lake district of Yukon due to heavy rainfall have caused this problem. Several sections of the railroad were under water and hopefully by now repairs were made to the roadbed. Regular passenger service continued south of Bennett said Gary Danielson, President of the WP&Y. Severe winds along with heavy rains hit that area, and threatened the bridge at Carcross. The railroad hastily made changes by bussing passengers holding reservations to and from Carcross. No damage has been reported to the steam locomotive or any diesel power. Danielson also said that after the waters recede the railroad would bring in an engineer to inspect the bridge, prior to resumption of service.

While visiting the Grand Canyon RR last August, I talked with several people who told me the railroad is having a banner year. During the months of June and July, they were running two trains a day— business was that good. Mikado #4960 unfortunately was in the shops for minor repairs and Consol #29 was doing the honors with roundtrips between Williams and the Grand Canyon. The consist had fifteen cars, their maximum load and was completely sold out. This is a regular occurrence until after Labor Day. With this many cars on the train they must have diesel assistance, as this is too much of a load for the Consol to pull by herself. Then too the heavy grades near the Grand Canyon make it mandatory for the diesel to assist. This may change in the near future. The railroad is seriously looking for heavy power and have cast their eyes on former Santa Fe #3751 a 4-8-4 Northern type. That would suit this group well, as they are frustrated that #3751 is used so sparingly, and when it is used it only travels short distance not far from Los Angeles. If the two parties can get together, it would be beneficial for each side. The GCRR then would not need to use diesels for assistance as in the case when they use #29 and #4960. The #3751 could easily pull fifteen cars to the Grand Canyon, and it would certainly give the friends of the #3751 a chance to show off their locomotive.

As reported last month the Denver and Rio Grande Western at Durango RR had some serious problems with mudslides near No Name Creek north of Needleton. At that time, I did not know the entire extent of the damage. Recent news stated the railroad could only run trains up to the Cascade Wye. For four days, a backhoe and two bulldozers worked feverishly to clean the track so that trains could once more arrive at Silverton. During these four days, Silverton was a ghost town at the height of the tourist season. They were very happy when the three steam trains arrived in Silverton bringing thousands of riders.

Here is a little more news. No. 315 a 2-8-0 finally was steamed up for the first time in a half a century. Testing was done in early August, and after a series of moves around the Durango Yards, she was set for her public debut on a turntable later that day. After her debut, the Consol was put back into the roundhouse for some fine-tuning. Sadly, Murphy’s Law struck and mechanical problems arose before the D&S NG railfest on August 23-26, so she did not participate in that activity even though mechanics worked for 72 hours. The engine was originally built by Baldwin in 1895 for the Florence and Cripple Creek RR as #3. She was retired in 1949 having spent the last nine years of her life working as a Durango based switcher. It was then displayed in a local park occasionally being used in movies. Her most notable movie she appeared in was “Around the World in Eighty Days”.

We now move much closer to home and stop at Steamtown’s National Historic Site. They are planning a series of nine steam excursions this autumn to take advantage of the fall foliage in the Pocono Mountains. Excursions will leave Scranton on Oct. 6, 8, 13, 20, 21 and 27 at 1 PM returning around 3 PM. The Lackawanna and Wyoming Valley Railway Historical Society, which leases the former Moscow station, will offer light refreshments during the train’s layover. Moscow’s excursion tickets are priced at $21 for adults, $19 for seniors and $15 for children ages 6-16. The museum also plans trips to Tobyhanna, PA on Oct. 7, 14 and 28. During the one-hour layover, the Coolbaugh Township Historical Society will conduct brief walking tours and serve light refreshments. Trains depart 11 AM and return around 3 PM. Tickets for these trips are $31 for adults, $26 for seniors and $20 for children 6-16. According to Steamtown, the CN 2-8-2 #3264 and CP #2317 will be available for these excursions. Both locomotives are currently under repairs but officials expect them in service for these trips. Excursion reservations may be made by calling 570-340-5204 from 9:30 to 4:30 PM or visit www.nps.gov/steam

Special thanks to John Biehn (Dayton RR Society), John Reilly (NRHS-NY), Bruce Russell (RRE-NY), Rich Taylor (Kearney, NJ) and from your most humble servant in steam.

TRAIN STORIES AND NEWS
Battle of the Gauges by Ken Murdock (From the “Flatwheel” Central Florida Chapter NRHS)
When railroads began developing in Florida, they were independent short lines that didn’t interchange with other lines. Furthermore, many didn’t want to interchange for fear that one would steal the other’s business. From 1861 to 1881, there was only one rail connection between Florida and Georgia because of distrust between the rail builders in the two states. The early builders didn’t have the vision of Henry Plant that a network of systems would eventually provide through service via rail from Florida to New York and elsewhere. Consequently, gauge standardization for interchange wasn’t a serious consideration. They primarily provided transportation for passengers and freight from the interior to river ports or seaports. Therefore, in the early years the gauge of the track was not as serious a consideration as was the cost to build the line. Consequently, prior to 1887 Florida had a wide variety of gauges with the majority being narrow gauge.

The most common gauge in the South prior to the Civil War was five feet, which was first, used by the South Carolina Railroad in 1829. Most Northern States adopted four foot eight and one half inch gauge although four feet ten inches was the standard in Ohio and the Erie RR was six-foot gauge. The Board of Trustees of the Florida Internal Improvement Board originally made five foot gauge a requirement for railroads to get land grants. This was later changed to allow narrow gauge roads, most likely due to the depressed economic condition that existed for madly years after the Civil War. Consequently, most of Florida’s railroads, prior to 1870 were five-foot gauge such as the Pensacola & Georgia, the Florida RR and the Florida Central RR. In the 1880’s the South Florida RR, Florida Southern, the Orlando & Winter Park, the Jacksonville, St. Augustine and Halifax River and the Sanford and St. Petersburg went with three-foot gauge. The St. Johns Railway, the first and only in Florida for many years, went with four feet eight and one half inch gauge. The Jacksonville, Tampa & Key West went with five-foot gauge. The Pensacola & Atlantic built across western Florida to the soon to be southern standard of four feet nine inch gauge.

As the systems grew and interchange with competitor lines gained in popularity the gauge differences became a problem. Interchange was accomplished by two main methods, both of which were a bottleneck and added expense to the transportation system. One was to manually transfer the loads across a platform from a narrow gauge train to a standard gauge train or visa versa. The other was to raise the cars and change the trucks to accommodate the gauge needed. As time consuming as these methods were, many of the narrow gauge lines resisted change because this allowed them to charge more to move the freight, and in most cases, there was no competition.

In 1886, the railroad owners and managers of southern railroads met in Atlanta and agreed to accept the standard gauge of the north, four feet nine and one half inches. Even then, they didn’t accept the exact gauge of the rest of the country but settled on four feet nine inches. The one half inch made little difference interchanging cars due to the wide wheel surface on the rail.

The owners and managers established the dates of May 31 and June 1, 1886 to make the changeover. From February to May, the time was used preparing for the changeover. Five-foot gauge lines pulled between one half to two thirds of the spikes on the inside of one rail and moved them inwards three inches where they were partially re-driven. Three to five laborers were assigned to each mile of track on the selected day. Then it was a simple matter to pull the remaining spikes and slide the rail against the pre-located spikes and finish the re-spiking.

The cost was about $150 per mile so not all railroads could afford to make the two-day changeover. The cost was even greater for narrow gauge lines since all of the ties had to be replaced. The changeover for many of these lines took years. By this time, Henry Plant had taken control of many lines of various gauges with the vision of building a major mail system. Even with his wealth, it took several years to me-gauge the narrow gauge portions of his system and parts of it, namely the Orange Belt, was still not totally converted by his death in 1899.

Almost all new lines constructed after 1886 conformed to the new standard gauge with the exception of some logging roads that didn’t have the need to interchange cars. Interestingly the Pennsy, “The Standard Railroad of the World”, was built to four feet nine inch gauge and had to eventually conform to the standard of the USA. The final half inch of re-gauging occurred over the years through the course of normal track maintenance without earlier re-gauging.
Improved Train Braking Technology

Calling it the most significant development in railroad brake technology since the 1870s, the FRA announced its intention to propose revised federal rail safety regulations to facilitate the installation of Electronically Controlled Pneumatic (ECP) brake systems capable of preventing derailments and shortening train-stopping distances. ECP brakes are to trains what anti-lock brakes are to automobiles. ECP brakes are applied uniformly and virtually instantaneously on every rail car throughout the train, rather than sequentially from one rail car to the next as is done with current air brake technology.

The system provides improved train control when braking and can reduce stopping distances up to 60 percent. The FRA intends to issue a notice of proposed rulemaking in 2007 to revise the federal brake system safety standards. ECP brakes would give locomotive engineers better control over their trains and prevent many potential accidents. In addition, current problems such as derailments caused by sudden emergency brake applications, and runaway trains caused by loss of brake air pressure, could be eliminated using ECP brakes. Better brakes mean longer trains can move more freight faster and safer to help reduce congestion on America’s rail system. (FRA ― 8/17/06)

From the Southwest Chapter “TheTorpedo Report”

[image: image2.jpg]FLORIDA EAST COAST [N I‘-n‘ |
T

From http://www.getcruising.com/rails/_fec.html
Florida East Coast Chapter, NRHS

P.O. Box 238293
Cocoa, Fl 32923

Next Meeting: Monday October 8, 7:30 PM

Central Florida Railroad Museum
101 S. Boyd St, Winter Garden Fl.

Program: Walt Smith, AutoTrain Photo Collection
The EAST COAST CHAMPION

October 2007

 2007

De 2006

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) 636 7986

	National Director	Tom Hammond	(321) 267-8339

	

9
1

