
CENTRAL CROSSINGS, the CRM&HA Newsletter October 2011, Page 1

�������������

�

�

�

��������� � ��	

���
 �
�

P. O. Box 128
Central, SC 29630

WEBSITE:
www.crmha.org

MUSEUM &
MEETING SITE
108 Werner Street
Central, SC

OFFICERS

President / CEO:
 Jim Reece

Vice President:
 Ron Keith

Stationmaster
 Glenn Nasworthy

Paymaster
 Bob Folsom

Webmaster
 Ed Welch

Show Chair:
 Al Costa

Museum Curator:
 Jack Green

Editor & Publisher:
Robert M. Seel, AIA

������������	
� - ���������	��	���
���	 �������
�
�

����������	�
���
���	���������������������������������

Volume 20, Number 10 October 2011

�����������	
�
���
������������

�
������

�
��� ’ ������
�	

�����

�

����������	������
� �

See inside for more
photos by Bruce
Gathman from his
recent trip to the
Colorado Railroad
Museum. Among their
impressive collection or
preserved and restored
equipment are these two
Galloping Geese, Rio
Grande Southern
numbers 2 and 7.

� � �
�
�

CENTRAL CROSSINGS, the CRMHA Newsletter October 2011 Page 2�

�
�
�
�
�
�
�

���������	
 �
����
�
��� �

�

Upcoming Events for the
Central Railway Model & Historical Association

as well as Regional shows and events worth mentioning
�

���������	
��
���
�

October 6, 2011 Your Big Shot at Fame

Sign up and don’t miss it!

October 29, 2011 NMRA Palmetto Division
Not here - Back in Greer!

November 3, 2011 Opportunity Knocks!

See Dale before he sees you

December 1, 2011 Christmas Dinner, TBA

Gainesville, GA photo by Sage Viehe

October 8, 2011
Hendersonville, NC
French Broad eNpire’s Autumn Rails 2011
Whitmire Activity Center
10:00 – 3:00 www.fbe-ntrak.com
$5.00 / Children under 13 and Scouts in Uniform Free

October 15-16, 2011
Myrtle Beach, SC
Myrtle Beach Model Train Show
Lakewood Conference Center
$5.00

October 27-30, 2011
Cary, NC
Mid-Eastern Region NMRA Convention
Embassy Suites Raleigh – Durham
www.mer2011.org

November 5-6, 2011
Norcross, GA
Great Train Expo
North Atlanta Trade Center
Free Clinics!
10:00 – 4:00 www.greattrainexpo.com
$7.00 / Children 12 and under Free

October - November, 2011
Chattanooga, TN
Autumn Steam Excursions
Round trips to Summerville, GA
featuring ex-SOU 2-8-0 No. 630
www.tvrail.com

December 10, 2011
Nashville, TN
Music City Chapter TCA
Christmas Toy Train Show
Tennessee State Fair Grounds Agriculture Building
9:00 – 4:00 www.dixiedivisiontca.com
$7.00 / Children 12 and under Free

����������
�
����������
� �

� �� ��������	 �
�

����
��
����� �
����
����� �

���������	�
���� � �

��������
����� �

����������������
������������������
��������� �������

�

� � �
�
�

CENTRAL CROSSINGS, the CRMHA Newsletter October 2011 Page 3�

�
������� �
���	
���
�
��	�� �

�
����������	
��
�����
��	�����	
��
�
�
�

September 1, 2011

Regular Meeting at the Central Railway Museum

The meeting was called to order by President Jim Reece.
Twenty-two members were in attendance.

Jim Reece reported that Jim Kimble, who has been ill, is
getting better.

The Treasurer reported that the state of the Treasury is
good.

OLD BUSINESS:

There are no reimbursements from the city for the month
of July. The project to-date receipts are $14,176.12. We
need invoices for August expenditures.

Jim announced that we have received a $2,500 Pickens
County Accommodations grant.
The Steering Committee is in the process of allocating
the funds. The allocations will be announced at a later
date.

A discussion on a Boy Scout merit badge was delayed
until Joe Fitzpatrick can meet with the scouts.

The Museum will be on display for the National Narrow
Gauge Convention Sept. 9, 2011. We will need members
to man the layout from 12:00 noon until 5:30 PM. We
will need to have trains running at that time and there
was some discussion about what we need to do and how
we are going to do it.

The Train Show is scheduled for February 4th & 5th. The
homepage dates need to be changed.

Coats for Kids is in December. Al Costa will follow up
in the late fall.

Club shirts are being sold. Al Costa and Dan Marett are
making a list. Shirts are $20. See them to add you name.
Order will be turned in December 1.

President Reece complimented the group on how much
better the Museum looks.

President Jim Reece asked those on the Steering
Committee to meet Sept. 6, 2011 at the Museum.

COMMITTEE REPORTS:

Train Show: Al Costa reported they will meet Sept.
10th to prepare the first mailing. He said flyers will be
out the 17th. Richard said he will print them when he gets
the master. Jim Reece is to check on the contract.

 Museum Building: No report

Central Railroad Festival: Ron Keith reported there is
nothing new.

Portable Layout: Nothing new to report.

Lionel Heritage Room: Nothing to report. No work
being done until the room can be available.

American Flyer Heritage Room: Dale asked that when
running the trains keep them to four cars long. They
have received another donation consisting of a lot of
straight road bed, several Plasticville buildings, and a
hand car.

Programs: No report

Webmaster: No report

Newsletter: Rob Seel thanked people for their pictures
and made a plea for material for the next letter.

Museum Curator: Jack Green said we have received a
donation of VHS tapes that can be used for programs.
We have also received a railroad registry from 1958.

Property Inventory Administrator: Steve Humphries
reported that the program “Yard Master” is installed.

Computer Administrator: No report

HO Layout:

Benchwork: Unless we make changes the bench work
is virtually done.

 Wiring: The narrow gauge is wired.

� � �
�
�

CENTRAL CROSSINGS, the CRMHA Newsletter October 2011 Page 4�

 Rolling Stock: No report

Track work: Bob Folsom said it is basically done.
Just some remedial work remains.

Scenery: Sandy reported his OLLI class begins Sept.
20th. Members can attend free.

NEW BUSINESS :

John Thorpe, who was a member in 1994, brought said
Old Engine Number 3 is now running again.

Sandy and Ralph are going to the Narrow Gauge
Convention in Hickory if anyone would like to ride with
them.

Ralph gave the club a parts catalogs for F7 prime
movers.

Bruce is having an Open House September 10th from 9
to 5. All are invited.

Rob Seel showed the club a Clemson caboose. He will
make 24. Anyone interested please see him.

Mac McMillin reported the Greenville Chapter of the
NRHS has given a plate girder bridge to the Asheville
Craggy Mt. RR. The bridge was rescued when the city
widened Woodruff Road.

The meeting was adjourned and the officers went into a
Steering Committee meeting. �

���������
������ On a bright afternoon, August 30, 2011, Rob Seel snagged the daily
Donaldson local patiently waiting for orders just short of the intersection of North Markley and North Calhoun streets
in Greenville, SC. If you’re looking for a break from the constant parade of 6-axel widecabs, a trip to the River
Junction area of Greenville may be worth your while. NS 5562 is a GP38-2, ex-NW 4139, blt 1971; while companion
5200 is a GP38-2, ex-SOU 5200, blt 1976. �

� � �
�
�

CENTRAL CROSSINGS, the CRMHA Newsletter October 2011 Page 5�

� �� �

�� ’ ���
���� �� �
�����������	
	����
	�������	

����������	
���
�����

	

It was 100 degrees on August 28, 2011 when I took these photos of Gainesville Midland locomotive 209 (ex-SAL 533,
blt Baldwin 1930), the Seaboard Airline caboose, and the Southern baggage car. It was much too hot to also visit the
NS yard, though. About the 209: Master Steam Mechanic Dave Lathrop headed up the efforts to refurbish the 209.
The locomotive was outfitted with a new boiler, asbestos removed and missing parts replaced, thanks to a small
contingent of dedicated volunteers. The 2-10-0 steam engine rests comfortably near the Gainesville depot, at the
intersection of West Academy and Jewell streets.

� � �
�
�

CENTRAL CROSSINGS, the CRMHA Newsletter October 2011 Page 6�

� � �
�
�

CENTRAL CROSSINGS, the CRMHA Newsletter October 2011 Page 7�

This second group of photos is from Lula, GA and includes
the depot which is available for rent. There are also a
number of white posts with electrical boxes for some sort
of parking hook up. The caboose is ex-Southern Railway
No. X667.

� � �
�
�

CENTRAL CROSSINGS, the CRMHA Newsletter October 2011 Page 8�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

������������������	�������
�������
���������	�
	���
�	�������	

There are generally two parts to patent submissions: a written description of the invention and drawings (not to scale) that
are keyed to this written description. Depending on the complexity of the invention more than one page of descriptions
and/or drawings may be required to fully explain the merits of the design. You may find these descriptions online at—
http://patft.uspto.gov/netahtml/PTO/patimg.htm by entering the patent number in the “view patent” box.

� � �
�
�

CENTRAL CROSSINGS, the CRMHA Newsletter October 2011 Page 9�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

������������������	�������
�������
���������	�
	���
�	�������	

There are generally two parts to patent submissions: a written description of the invention and drawings (not to scale) that
are keyed to this written description. Depending on the complexity of the invention more than one page of descriptions
and/or drawings may be required to fully explain the merits of the design. You may find these descriptions online at—
http://patft.uspto.gov/netahtml/PTO/patimg.htm by entering the patent number in the “view patent” box.

“This invention relates to the class of coupling and uncoupling devices for railway cars and pertains particularly
to improvements in such devices which are designed for use in connection with miniature railroads.

“The primary object of the present invention is to provide a novel car coupling and un-coupler which are so
designed that the operator of the miniature railroad in association with which the invention is used will be able
to couple and uncouple any car at any place in the track line without having to touch the coupling between the
cars, the coupling or uncoupling being effected by moving the cars in a prescribed manner over a unit placed on
the track between the rails.

“Another object of the invention is to provide a novel coupling and uncoupling means for the cars of a miniature
railroad wherein there is employed a ramp unit over which the car is passed and which operates to shift an
element of the coupling mechanism between the cars whereby after one of the cars has been located over such
ramp and the said one element of the coupling mechanism has been shifted, the desired uncoupling action may be
accomplished merely by slightly backing up an adjacent car to the one which is over the ramp.

“Another object of the invention is to provide a novel coupling mechanism for toy cars wherein the coupling of
the cars together may be accomplished automatically merely by running the cars into coupling position and
wherein the coupling mechanism is so designed that after the coupling of the cars has been accomplished, they
cannot be accidentally uncoupled even though the cars may be brought closer together and then pulled apart as
in the operation of backing up and then moving forward.

“The invention will be best understood from a consideration of the following detailed description taken in
connection with the accompanying drawing forming part of this specification, with the understanding, however,
that the invention is not to be confined to any strict conformity with the showing of the drawing but may be
changed or modified so long as such changes or modifications mark no material departure from the salient
features of the invention as expressed in the appended claims.

“In the drawing: Fig. 1 is a view in plan of a portion of a miniature railway track showing thereon portions of
cars equipped with the coupling mechanism embodying the present invention and showing in plan on the track
the ramp unit employed for uncoupling the cars. Fig. 2 is a view in side elevation of the structure shown in Fig. 1,
illustrating the couplings 5 between adjacent ends of a pair of cars in connected relation. Fig. 3 illustrates in
perspective the two elements making up a coupling unit of one car, the elements being separated from their
working positions. Fig. 4 illustrates the two elements making up the coupling unit of a car, the elements being in
separated relation and the elements of this figure being in working relation with the elements of Fig. 3. Fig. 5 is a
view in perspective of the uncoupling ramp. Fig. 6 is a view in side elevation of adjacent ends of a pair of cars
showing one car over the ramp and the manner in which the ramp operates to lift an element of the coupler. Fig.
7 is a view in longitudinal section through an assembled coupler together with adjacent supporting means
therefor. Fig. 8 is a view in perspective of the under portion of the ramp. Fig. 9 is a view in longitudinal section
of a portion of the track and of the ramp thereon illustrating the manner in which the ramp is maintained in
position on the track ties. Fig. 10 is a view in side elevation of the yoke end of the coupling tongue. Fig. 11 is a
view in side elevation of the hook end of the bar.”��

� � �
�
�

CENTRAL CROSSINGS, the CRMHA Newsletter October 2011 Page 10�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

� � � �
��� ’ ���
�������� � �
�����	���	���������	�������	

�����������
�����
�����

	

How many of us have been to Helen (and back) and
missed seeing these railroad curiosities? Many of us certainly have
visited “Charlemagne’s Kingdom” (bottom right), the Alpine-themed,
mechanized, 20’ x 50’ HO scale marvel. Built by Willi and Judi
Lindhorst in the 1990’s, there’s plenty to see. Unfortunately, most of
the trains running are only pulling two or three cars. In nearby Sautee
Nacoochee, GA, the Folk Pottery Museum features a fine model of a
Shay locomotive and log car (top right). The museum building, itself,
is an award-winning work of modern vernacular architecture and
worth a visit alone. On Hwy 75 South, a replica depot houses the Mt
Yonah Book Exchange, easily found by the 0-4-0 saddle tank
locomotive (middle right): ex-Rockton & Rion No. 20, blt ALCO
1904. Finally, inside the Brasstown Bald Visitors’ Center is a

three-quarter sized replica of a 1913 Climax
narrow-gauge locomotive. The loco is part of a
display depicting the history of logging
operations through the mountainous
Chattahoochee Forest. Brasstown Bald is
Georgia’s highest elevation at 4800 feet �

� � �
�
�

CENTRAL CROSSINGS, the CRMHA Newsletter October 2011 Page 11�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

� ����

�������������������
�� � ������
	��������		 �� 	

�����������������
���
��

	

The weather was perfect on July 17,
2011 when Bruce Gathman visited
the Colorado Railroad Museum
in Golden, Colorado. And certainly
by the narrow gauge enthusiast he is,
we knew Bruce would take some
great photos! Above: 2-8-0 No. 191
(ex-DL&G, nee-DSP&P, blt BLW
1880) proudly glistens in the sun as
the oldest steam locomotive in the
state and one of at least thirteen in
the museum’s collection. Four
steamers are currently listed as
operational, and another two are
being restored. On this day,
however, the tourist hauling duties
were covered by ex-Georgetown
Loop U6B diesel No.140 (right) on
their one-third mile oval track.

� � �
�
�

CENTRAL CROSSINGS, the CRMHA Newsletter October 2011 Page 12�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

Above: 2-8-0 No. 40 has had a remarkable history. Built by
Baldwin in 1920 she served most of her working youth in
Guatemala and El Salvador before being sold to the revived
Georgetown Loop Railroad in the1970s, leased to the White
Pass and Yukon from 2000 - 2002, and finally to the
Museum. It is currently out of service, but many good videos
are posted on youtube.com Left: A direct size comparison
between standard gauge and narrow gauge boxcars is as
curious in real life as it is in HO / HOn3�. �

�������	����	 �
���
�� ���������� �

~ Courtesy of Bruce Gathman ~

Oct 4, 1922 - Canada creates Canadian National Railway
and nationalized system.

Oct 6, 1866 – The Reno Gang first robs train in Jackson
County, Indiana

Oct 9, 1863 – U.S. Congress sets the transcontinental
railroad gauge at 4’- 8 ½ “

Oct 27, 1904 – The first New York City subway opens

