NOTES & NOTICES
SUMMER TRAIN SHOW
The RR Museum of Long Island in Riverhead will hold its’ Annual RR Festival on Aug. 24-25, 10:00 A.M. to 4:00 P.M. This Years theme is LIRR freight operations & will feature a garden ry. display plus as a train show, live music & tours of the Museums’ equipment collection. Admission is $4/adult, $2 for children 5-13, & free for kids n under 5.

Take the LIE to Exit 72 and follow Rte. 25 (Main Street) east for about 5 miles. Bear left at Court Street (at the Riverhead

Public Library & the Suffolk County Historical Society), Take Court St. 2 blocks to the end and make a left. The Visitor’s Center is across the tracks on your right.

__

Smoke N’ Cinders is the newsletter of the Long Island Garden Railway Society, Inc. and is published approx. 11 times/year. The views & opinions expressed in this newsletter are those of the editor, columnists, and authors, and not necessarily those of LIGRS.

Material published in Smoke N’ Cinders may only be reproduced in other garden railway society newsletters and by other non profit organizations if credit is given both to the author and Smoke N’ Cinders, and a copy of the publication in which the material was used is mailed the editor of Smoke N’ Cinders at P.O. Box 2002, No. Massapequa, NY 11758-2002. Otherwise, the use in whole or in part, of material published herein is prohibited and the material remains the property of LIGRS & the author. comments, phone calls & letters are always welcome.
Editor

 Bob Gibney

LIGRS Biography
Bob Cooke

On the National Scene Bob Sewall

Organically Speaking Bob Weschler

Trackside Views
Dave Smith

Publication of advertisements shall in no way be construed as an endorsement of any product, manufacturer or reseller by the Long Island Garden Railway Society

Commercial Ads or Ads from Non-members for large scale or garden railway products are at a rate of $35.00/ full page, or $20.00/half page/issue and basically reimburses the club Treasury for postage expense. Artwork is the responsibility of the advertiser.

Ads From Members for large scale or garden railway items are accepted at no charge and will run once. Ads may be repeated at the advertisers request, space permitting. Ads should be submitted on a full-sized sheet of paper or on a 3.5” IBM formatted floppy disk in WordPerfect. The deadline for ads will be the meeting prior to the next issue.

Correspondence should be directed to the appropriate individual or club officer by name and/or title at the following address: Long Island Garden Railway Society, Inc.,
P.O. Box 2002, No. Massapequa, NY 11758-2002

LIGRS E-MAIL ADDRESS; LIGRS@yahoo.com

WWW.TRAINWEB.ORG\JLSRR\LIGRS
PRESIDENT’S CORNER
Dear Folks,

Summer is almost here. How many of us have their trains up & running? I know Ernie & Marie are because we had the May Open House meeting there in May. Thanks to both of you for letting us stop by. I’d like to know hoe they got everything up & running after the deluge on Saturday?

I would ask that everyone wear their club name tag when attending meetings. If you forget yours, a temporary one will be provided, If you see a new face, please say “Hello”.

At future meetings the Board will be approaching you to make a commitment to volunteer for one of the 3 club-sponsored shows;

> Pumpkin Fest, 2002 - Oct. 18th, 19th & 20th

> Festival of Trees, 2002 - Dec. 6th, 7th & 8th

> Arbor Day, 2003 - probably Apr. 25th, 26th & 27th

Spend a couple of hours with other garden railroaders & have some fun. I guarantee you will learn some new things about this great hobby of ours.

We’re still selling chances for an LIRR diesel & matching caboose (thanks to Ernie for the paint job). We’re doing this to raise money to offset the cost of the picnic & don’t want to have to raise dues, so this is one way to come up with the necessary funds.

We’re still looking for a closed trailer to store our club equipment. Ideally, a 6' X 10' trailer would be perfect. You have authorized the purchase of a 5' X 8' unit. At this point we’re still hoping to find something used. Anybody know of one out there?

Nominations for Officers will be held at the September & Elections will be in November. We need an election committee, are you willing to work on the committee & make a few phone calls? Please call me. This year the following offices up for election; President, Recording Secretary, Program Director & Board Member At-large. If you’d like to serve, please call me or speak to any of the Officers. This is your organization so why not take a turn & run for office? If this isn’t a good time for you to commit yourself to holding an office, please let us know if you have any ideas or suggestions on how those of us already on the board can improve things. Your input is helpful, and once again, this is your club.

The National Garden Railway Convention is coming up at the end of June. I hope to see you in Cincinnati. It’s well worth the trip - great railways, clinics & vendor merchandise. Think about is for this year or in the future.

If you wish to make a donation to the Railroad Museum of Long Island please send a check to Bob Sewall ... bit make the check out to the “Railroad Museum of Long Island”. Bob has offered to match all cash donations up to a total for $500. Thanks Bob!! If you’d like to donate supplies or equipment, see Don Bender or Ron Freeman.

Until next month, get those trains Up & Running.
Pete
ORGANICALLY SPEAKING

by Bob Weschler

#8 of the “10 P’s of Garden Management”; Pick promptly & at the right stage whether flowers, vegetables or herbs.

The lack of a real winter has encouraged early blooming for spring bulbs, something that’s always a treat. In my garden the daffodils in particular put on a magnificent display of yellow & white blooms. Now it’s very important, if you want a repeat display next spring, to pick the flower heads off as soon as they fade. In fact, this is very important for most spring flowering bulbs (daffodils & tulips). Now the bulb’s energy will be devoted to making flowers & not seeds. Annuals & perennials will benefit from the same treatment insuring you longer blooming for all your flowers.

One aim of organic gardeners is to grow plants in a well-balanced organic soil. Just ½" to 1" of “Black Gold” (compost) applied each spring will keep most plants hale & hearty - no need to use harsh chemical fertilizers. If necessary , pick an organic fertilizer (like ”fish food”) for the garden, the railway, the vegetables and the lawn. Check the label to be sure that what you’re getting is indeed 100% organic. You’ll find that it’s only necessary to apply (organic) fertilizer twice a year - early spring & early fall) ... unlike chemical fertilizer manufacturers who’d have you applying some product every month for one thing or another.

Let’s use the lawn as an example. Organic fertilizer attracts beneficial bacteria, as well as earth worms, & won’t harm either of them. Now you’ll never have to rake out thatch each spring because the bacteria & worms will break down the thatch naturally. In addition, you’ll have a healthy, weed-free lawn.

Even though you apply sufficient water (1"/week, remember?), provide good drainage & air circulation, faithfully use a mulch which helps keep moisture levels steady between waterings, etc., you may discover a few pests in the garden despite your best efforts. There’s still no reason to drench the soil with toxic herbicides. If necessary, pick one of the following organic methods to control insects;

- Hand pick large bugs, egg masses or worms off your plants.

- Use ‘tacky traps’, oil sprays or organic sprays made from certain plant or roots to repel insects.

- Purchase lady bugs to keep the garden free of certain other insects, such as aphids.

- Use a biological insect control method, one of which is Bacillus Thurtingiensis (often called just “bt”). This is a naturally-occurring bacterium found in the soil which can be used, especially if you’re just beginning to garden organically & you have an insect problem of major proportions.

- Milky Spore is an organic material which can be used to control Japanese Beetles & Grubs.

Pick a nozzle for your garden hose which allows a forceful spray. Many insects & pests can simply be washed off the host plant & this is perfectly adequate for eliminating most pests & insects. This is obviously much more desirable than using toxic chemicals.

Control weeds in your garden with mulch instead of poisonous weed killers.

To sum it up, for the well-being of you & your family, animals, birds, bee & pets, choose only organic methods to control insects.

gardening chores for May & June;
This is a marvelous time of year for the enthusiast who’s in the process of planning, creating, or expanding his or her garden railway ... not that those of us with established railways can’t always find room for one or 2 more plants. Many alpines and some of the perennials, as well as those faithful annuals are in bloom. Deciduous shrubs are bursting with delicate young leaves and the new, brilliant green needles on the conifers are contrasting with the old one.

Choosing plants for the new or established railway is fun, but it can also be challenging. Try to make selections that have small leaves, flowers or needles and are slow growing as well. These choices will

enhance the realism of your railway because the plants will be more “in scale”. In addition, the smaller plants will keep maintenance to a minimum. Although the varieties sem endless, here are some suggestions;

Perennial ground-covers and creepers;
Thyme - many varieties love to creep over rocks & walls (and over the tracks too, if neglected) have tiny, fragrant leaves with white or pink flowers. Many if not most can be used in cooking too.

Sedum - many interesting varieties with different leaf textures & colors, + an assortment of flower colors & sizes. Be forewarned however, many tend to be aggressive. I like Sedum Nevii with its tiny gray leaves & white flowers. Its’ very low growing & hardy and loves to grow between rocks & bricks, and will pop up almost anywhere. (Give a call, I’d be happy to share some with you ... and Bob Gibney will too.)

Irish Moss & Scotch Moss - nice around buildings in your town.

Creeping Veronica - be selective! Some are aggressive. Most have blue flowers & tiny leaves.

Creeping Phlox - small, needle-like leaves. Flowers are white, pink, or blue, even striped.

Creeping Myrtle - (Vinca Minor, Periwinkle) Rather small leaves with blue flowers. This is a “vine-y” plants which spread by sending out roots from its runners.

Miniature Shrubs & Trees;
note; When it comes to plants, the term “Dwarf” is relative - it simply means the plant is smaller than the original. If a full-sized sequoia is 125 feet high for example, the dwarf variety could be only 30 feet tall. So when buying “Dwarf” plants, it’s always best to ask how large it will get, as well as how long it will take to get that large. A Dwarf which grows to 4 feet tall in 10 years is surely slow growing and could easily be kept smaller by pruning.

A “Miniature” on-the-other-hand, usually stays small and is an

excellent candidate for a garden railway. It’s still best however, to ask how large it gets & how long it takes to get that large.

Miniature Rhododendrons - tiny leaves& lavender flowers. Example; Rhododendron Impeditum.

Miniature Boxwood - Evergreen, slow growing. Example: “Morris Midget”.

Miniature Elm - Deciduous, twigs & branches easily seen in winter. Easily forms into a scale “tree” with very little pruning (one of my favorites. Example: Ulmus Parviflora Hokkaido.

Miniature Roses - Choose only the tiniest varieties. Like all roses, some extra care is required.

Miniature Cotoneaster - Tiny Leaves, red berries & very slow growing.

Dwarf/Miniature Conifers;
(See above note on “Dwarves” vs. Miniatures”.)

Dwarf Hinoki Cypress (Chameacipairis “Kama-sif-erus”) - There are cultivars of many kinds, many growth habits, and colors, as well as color combinations. In my opinion, this is “The Queen of Dwarfs” & is a must in the garden railway. Easily shaped in scale ‘trees’.

Blue Star Juniper - beautiful silver-blue needles.

Miniature Birds Nest Spruce - tiny, dark green needles on a plant with a flat, oval shape.

Dwarf Irish Juniper - a narrow column of gray-green needles.

Miniature Cryptomeria - many varieties in different shapes. Some with tiny needles & many with larger ones.

Dwarf Alberta Spruce - This is listed last for a reason. It is always my LAST choice for a garden railway. It’s oh so common in so many, many railways. With so many other superior choices, why bother? There is however, a miniature variety which should be quite acceptable.

Annuals, continuous bloom;
Sweet Alyssum - white or purple flowers, small leaves. Self seeding.

Lobelia - Small leaves and flowers in many different colors.

Dwarf Marigold - Yellow, orange or variegated flowers with delicate leaves. Can be pruned to keep small.

Perennials;
Miniature Hosta - Good for shady areas.

Miniature Chrysanthemum - Require full sun.

Daphne - Though some grow very large, many stay small. Be certain to get a slow-growing variety. Flowers are VERY fragrant & some even bloom in winter.

Miniature Hens & Chicks (Sempervivians) - Great around & between rocks.

Numerous Alpines - Many in the Buttercup, Daisy, Aster, Rose, Saxifrage Pink, Primrose & Thrift families.

Heath & Heather - Many varieties have tiny leaves & flowers. Some stay small, usually the spreading (prostrate) varieties. Usually bloom either in the late fall or early spring.

Coreopsis - Narrow leaves, many have yellow flowers, or yellow with red ‘eyes’.

Since I goofed last month & repeated Bob’s April column in the May issue, here are the gardening tips for June & July. Sorry gang.
Eddie-tour
gardening chores for June & July;
Although the glory of seeing spring-flowering bulbs, the early-blooming alpines, as well as other perennials & shrubs has vanished, this is the season for tremendous growth for all the remaining plants in the garden. The extra long days seem to encourage growth of all kinds, including those pesky weeds, especially if you haven’t applied any of the varieties of mulch we’ve discussed. Try to keep ahead of the weeds by removing them before they go to seed & cause additional problems.

The annuals are coming into bloom with their spectacular display of color. By removing spent (faded) flowers, you encourage additional flowers. If you’ve been caring for your chrysanthemums as suggested in prior “O.S.” columns, by pinching out the new growth, remember to stop by July 20th.

Be sure to set the lawnmower blade at the highest setting. This will eliminate crabgrass in your lawn because it can’t germinate in the shade. And just as mulches in the garden & on the railway help to conserve water, keeping the grass high will do the same for the lawn. However, the grass will need an inch of water each week to remain healthy.

If the tips of the grass turns brown a couple of days after you’ve mowed, you may have forgotten to sharpen the blade.

It’s a good idea to do a track check before you run trains. Many derailments are caused by wind-blown material on the tracks, by plants near the right-of-way that have grown right over the track, or because the branches of trees & shrubs near the right-of-way have become overgrown. A bit of pruning once in a while will also help to keep your plants in scale. If you’ve planted annuals for summer color among the conifers too close together or too near the track, special attention is a must because of their rapid summer growth.

Some railways, especially those with steep grades, will have to be checked for washouts that may have altered track levels, just like on real railroads.

If you’re running with electric power & experience locomotive hesitation, running the trains before the guests arrive will allow them to clean the tracks.

So in a nutshell, the bottom line for June & July is to weed, to water & to prune so you can enjoy your creations and have fun because your garden railways is an operating one!

 “Coming together is a beginning; Keeping together is Progress; Working together is success” - Henry Ford

From The Plant Man
SOME PRACTICAL ADVICE FOR THE GARDEN

Without stealing any of Bob Weschler’s ‘thunder’, I thought I might share a few tips which may save you grief in the long run.

I smiled tolerantly when Plant Man urged me to keep my plants separated by 2-3". “Those Rock Garden types have to have a space around everything,” I thought, “but I like the natural look”. Well I’ve learned my lesson. Ground covers in particular have the habit of growing into one another & getting mixed. In several spots, the thymes I’m so fond of are intermixed & except when they’re in bloom, I can’t tell White Creeping Thyme from Scarlet Creeping Thyme or Scarlet Creeping Thyme from Creeping Thyme (a/k/a Walking-on-Thyme, Wild Thyme, & Mother of Thyme). In the case of the White Creeper vs. the Scarlet, there was nothing to do but wait until they were in bloom earlier this month & chop everything out where the 2 were mixed. As for Scarlet Creeping Thyme & Mother-of-Thyme, they both have blooms almost the same color, so I’m just plain stuck, since I can’t tell them apart.

In addition, low thymes have a thick network of roots, at least 4-6" deep and, after surrounding other plants, will slowly choke them out. That’s what happened to the Primrose my wife bought in an effort to add color to the railway.

But 2 real “polluters” are New Zealand Brass Buttons & Stonecrop . Not only do they spread via underground shoots (runners), but they have an especially nasty habit of popping up through low thymes, despite the thick roots. The runners grow around & through the thyme roots an inch or so below ground & it’s virtually impossible to separate them by digging them up & trying to pick them apart. As with the thyme getting mixed, I’ve with no choice but to eliminate both when they grow together.

Brass Buttons presents a tough problem because its runners can go 3 or 4" underground before coming up as a shoot. If you don’t remove the entire root, the little sucker just pops up somewhere else. A possible way to contain this aggressor would be to surround it with brick or pieces of brick to make a 3-4" deep barrier around the plant. I’d even go so far as to caulk the brick together so the roots couldn’t worm their way between the gaps. I don’t know if this’d really work, or work permanently, but the only other choice would be to leave a 3+ inch gap between it & its neighbors, and excavate the “no plant’s land” several times a year to stop the Brass Buttons from spreading.

Stonecrop is almost as hard to get rid of because in addition to the runners, small pieces break off & easily take root. Persistent plucking of shoots will restrain “invasions’ after a while, but its’ something you have top stay on top of. I think this a particular shame because Stonecrop is so easy to find & easy to grow, which is why it’s a good candidate when you’re starting out or expanding & want something which will rapidly fill in to cover the bare soil. I wouldn’t ‘write it off’ for this reason, but urge you to keep it constrained ... & when you’re ready to plant something be sure you’ve removed all the runners & shoots. I’d even suggest digging them out in the fall & waiting until the next spring before putting in the replacements. That would allow any winter growth to emerge so you’ll be able to see if you missed any.

Finally, several of the small Sedum (S. Nevi & S. Hispanicum), though they aren’t as aggressive as Brass Buttons & Stonecrop, tend to “roam” to unexpected places, especially in spring. Their roots however, aren’t as tenacious as those of BB & Stonecrop, so they’re easy to remove if they show up in an unwanted location. (But they’re also easy to transplant, so you can either move them where you want them, or stick them in a small container & bring them to meetings to share .)

I hope these hints & suggestions will save you from some of the less than happy experiences I’ve had with some of the plants in my railway ... and remember, those 3-4 separations between plants aren’t just for Rock Gardeners, there’s a good, practical reason for them!

ON THE NATIONAL SCENE

BY Bob Sewall

Because we’ll already be on the road to the 18th National Garden Railway Convention, Cincinnati, Trains and You in 2002, we won’t be able to attend the June meeting at Doug Smith’s. The itinerary for this year’s trip will include St. Louis, Indianapolis, Dayton & finally the convention in Cincinnati, or more properly, Ft. Mitchell, Kentucky. We’ve found that attending national conventions gives us a great opportunity to see & experience other parts of the country other than the convention city itself, like last year’s trip to Vancouver and Alaska. I have to confess that the White Pass & Yukon RR, the Alaska RR and BC Rail also played a part in our plans. This year’s tourist rail stops may not be as grand as last year’s, but a few are planned.

On the subject of tourist RR, sometime in the future we may have the good fortune of having two on LI. While some may argue that they’re more dreams than reality, nevertheless there are fellow Long Islander’s working towards that goal, & a formidable goal at that. It will take a considerable amount of time, dedication, hard work & funds to make both a reality. That’s one of the reasons I decided to match, dollar for dollar, to a maximum of $550, any LIGRS member contribution to the garden railway track fund for the Railroad Museum of Long Island. I think that a permanent garden railway would benefit the RMLI, but I also agree with the LIGRS board that the club shouldn’t be directly involved in the ongoing maintenance & operation of a RMLI garden railway. But that shouldn’t preclude any club member from donating rolling stock, buildings, track or any other material, including labor & financial support to the garden railway project. I’m making the matching donation offer for several reasons;

As a railfan who would like to preserve part of our historical railroading past (how many of our youth have seen, much less ridden on a steam-powered train?).

As an associate (non-voting) member & benefactor of the RMLI.

As a 30 year plus LIRR commuter (argh!).

And in all fairness to RMLI, making an equal matching funds offer as I did with the Caboose 12 campaign chaired by K. C. Madden several years ago that significantly helped raise the funds necessary to return the LIRR Caboose to Long Island.

For those members interested in making a financial donation to the RMLI track fund, please give your RMLI contribution to one of the club officers, mail it to me at the club’s PO box or give it to me at the July picnic.

More convention news and views, as well as other garden railway news to follow in future editions of On the National Scene.

LIGRS BIOGRAPHY
By Bob Cooke
Profile: K. C. MADDEN
Wife: Joan

Its’ not an easy thing to begin tearing up a long, well-loved garden railway that stretches for 214 feet around the perimeter of the yard. But K. C. Madden has already done that in preparation for his move into retirement to the Poconos in Pennsylvania. The house is ready & waiting for them in Kunkletown, close to where their daughter, Lori, lives.

K. C. Hasn’t decided whether he’s going to rebuild his railway or not. “That’s kind of up in the air right now,” he said, because all the considerations that go into a major move are taking top priority. But he still has equipment & rolling stock, so it’s a strong possibility that trains will be running in the Madden’s backyard one of these days.

K. C. Has been a LIGRS Member since the beginning, serving as an early director on the Board. Having been active for all those years, K. C. & Joan will be missed. But we do say “Bon Voyage” and wish them both health & happiness in their new retirement home.

K. C.’s railway was quite large, and he said it took about three years to get everything put together & working properly. The theme was early Western narrow gauge, with a few small towns scattered along the right-of-way. One thing that was featured was a very special, custom-made gold mine, which he named O’Phouls Gold Mine. It was outfitted with a little hopper car & some track. In addition, K. C. & Joan have about 20 pieces of rolling stock and a roster of 2 locomotives.

Along the right-of-way on the railway were two towns, one of them so small that it only had 2 or 3 buildings. But the other one was more substantial, with almost 10 buildings, plus a water tower & coaling tower. There was also a bridge that K.C. is particularly proud of. “I have a Pete Picucci bridge, & that’s an interesting story. One time Pete found that someone was throwing out an old redwood patio set. He got it & was making things from the wood. I asked if he’d make me a bridge. We reached an agreement & he did it. That was about 1992 & the bridge is still going strong. I’ve repainted it & it still looks great”.

K. C. said he essentially built the entire layout himself, taking it slow & easy. “Joan helped build some of the buildings,” he recalled, “ & she helped select some of the plants” for the landscaping .

Joan retired from banking 2 years ago & K. C. Followed her into retirement at the end of January of this year. He’s worked for 11 years for Kraft Foods International in the information systems department. Prior to that, K. C. Worked for a software supply company called Comshare.

They’ve decided to move to the Poconos to be near their daughter. “We began looking a new houses out there, & then wound up with one in Kunkletown”. The house wasn’t brand new , but it was only built in 1978 & the Maddens are pleased with what they got. Now all they have to do is to move in.

Asked what advice he has for garden railway beginners, K. C. Replied: “Learn. The best advice is to visit other members railways to see what they’ve done & how they did it. You can learn from other people’s triumphs, as well as from their mistakes”.

TRACKSIDE VIEWS
By Dave Smith

In a previous column, I reported on the program that the Essex Valley RR has for aspiring steam locomotive engineers. To give equal time to Diesel fans, I want to report that the Cooperstown & Charlotte Valley RR will let you spend 2 hours at the throttle of an operating freight between Milford & Cooperstown NY. This program is under full supervision of their qualified engineers. The cost is $200 and reservations are required. Call 607-432-2429 for further information or log on to www.lrhs.com. Operators must be over 18 years of age. [Thanks to Doug Smith for providing this information through the Sunrise Trail newsletter "Semaphore".]
One of the most exciting garden railroads ever conceived & built was located at Thanksgiving Point State Park in Lehi Utah. This wonderful railway was on my "must see" list when I finally got out to that area. The railway was designed by the Utah GRS & took countless hours to build, using stainless steel track, immense trestles & a manmade mountain that really WAS a mountain. The photos on www.hrtrains.com barely do it justice! Alas, the Utah GRS web page says the railway is no more. After 4+ years of construction, the officials at Thanksgiving Point Park have decided to go with a smaller, indoor HO scale layout. It's a loss to the Utah GRS & garden railroading as a whole!

Bachmann offers a Lifetime Limited Warranty on all of its motorized products. During the first year of ownership, ALL service to the locomotive is performed free of charge. After the initial year there is a standard fee for repair or replacement of your item. The Large Scale fee is $25.00 no matter how complex the repair (and if it can't be repaired and it's available, it will be replaced). Considering the complexity and shipping weight of many of the Bachmann locomotives, this seems like a good value.(Of course, while Bachmann pays s&h back to you, the customer is responsible for s&h TO Bachmann.)

(The Aristo-Craft Insider newsletter had a preliminary report on their forthcoming Mikado. It looks to be a beautifully engineered locomotive with a multiple flywheel drive that should set new standards for smooth performance & "coasting". The locomotive will come ready for customer installed DCC/RC & battery operation. Either a long or Vanderbilt tender will be available.

Also within the "Insider" was a great report detailing what it takes to get a new product into production. I never realized that there were so many steps involved! It's a wonder and a tribute to the manufacturers that we have ANY equipment based on the time and expense involved in bringing a new product to fruition.

Aristo made the announcement that Summer delivery of their new #6 turnout is expected. It will have a powered frog with micro-switches controlling polarity. The "frog" is the portion of the turnout that is shaped like a "V". Up to this point, most large scale turnout frogs have been made of plastic. That means when a short wheelbase engine tries to cross the turnout, it loses electrical pickup on the plastic frog and stops. The new powered frog of the Aristocraft design should correct that from occurring.

Aristo announced release of the new 75mhz 5490 on-board receiver (shorter antenna) which "should be" at the dealers by the time you read this.

Lastly, Aristo announced that many of their "pre-built" buildings will now be "vacuum formed" rather than injection molded. Reduced cost to the consumer was cited as the main reason for the change. Look for a new church to be the first in this developing line.

(Continued on Next Page)
TRACKSIDE VIEWS (Cont.)

Standard production curved track has always been a confusing issue for me. "How does the radius/diameter of LGB track compare to USA Trains and Aristocraft track?". "How many pieces of track does it take to REALLY make a circle (regardless of how many actually come in the box)?" "What’s the center-to-center spacing between two different radius?". Below is a table of US style track from Ron Ham:

	Part #
	# Pieces for Full Circle
	Radius (Ft)
	Diameter (Ft)
	C-to-C Inches to Next Size Up

	LGB 11000

AristoCraft 11000

USA A30100
	12
	2
	4
	6

	LGB 15000

AristoCraft 11500

USA A30110
	12
	2½
	5
	9

	AristoCraft 11550

USA A30112
	12
	3¼
	6½
	9

	LGB 16000

AristoCraft 11600

US A30115
	16
	4
	8
	6

	AristoCraft 11700
	12
	4½
	9
	6

	AristoCraft 11800

USA A30120
	12
	5
	10
	9

	AristoCraft 11801
	18
	5.75
	11½
	6

	AristoCraft 11802

USA A30122
	18
	6¼
	12½
	9

	AristoCraft 11803

USA A30123
	18
	7
	14
	6

	AristoCraft 11804
	18
	7½
	15
	3

	LGB 18000
	24
	7.75
	15½
	6

	AristoCraft 11805
	18
	8¼
	16½
	21

	AristoCraft 11820

USA A30125
	16
	10
	20
	

NOTE:
Watch center-to-center distance of track. Six inches in curves will NOT be enough room to run long equipment (due to resulting overhang) on parallel tracks.

For me, Garden Railroading is as much a part of my social life as it is a hobby. I have met many people who I consider it a privilege to call "friend". One such person who has been a friend to both me and the LIGRS is Ron Gibson. Thus, it pleased me to no end to learn that Ron, who recently left the employ of LGB, has now joined the staff of Bachmann Industries as their "Left Coast" representative. I'm sure the entire LIGRS family joins me in wishing Ron much success and extends an open invitation to re-visit the LIGRS any time he is in the NYC area!

In next months column I hope to have a full report of "What's New and Exciting" from the National Garden Railroad Convention. See you next month at “Trackside”!

Club Correspondence

CLUB WEBSITE�tc \l1 "CLUB WEBSITE�

