

CABOOSE KIBITZER

SUMMER 2006

VOLUME 56, ISSUE 3

2006 REGIONAL AWARD WINNERS
2006 REGIONAL CONTEST WINNERS
STAIR STRINGER FIXTURE
Using a jig to build stairs for your structures
KIBITZER COVER PHOTO CONTEST!

Details Page 15

SPACE RESERVED FOR TRAIN SHOW AD

Did you know that the Kibitzer will advertise MCoR Division/Area events for free?

Send a copy of your show flyer to the Advertising Manager!

CABOOSE KBITZER

Official publication
of the Mid-Continent Region
of the National Model Railroad
Association

www.mcor-nmra.org

Editor

Wendy Harlow
10713 Berry Plz
Omaha, NE 68127
(402) 592-6534
tanryoku@cox.net

Associate Editor

Larry R. Alfred, MMR
14633 S Chalet Dr
Olathe, KS 66062-2527
(913) 782-6584
lalfred2@comcast.net

Advertising Manager

Louis Seibel
1069 N Logan
Olathe, KS 66061-6321
(913) 393-3495
l-seibel@comcast.net

Submissions: The Caboose Kibitzer welcomes articles, photographs and other model railroad or railroad-related contributions. Contact the editor for more information.

Advertising: All advertising inquiries should be directed to the Advertising Manager. MCoR reserves the right to refuse or drop advertising for any reason. Advertising in the Caboose Kibitzer in no way constitutes an endorsement by MCoR or the NMRA.

Deadlines: All materials submitted for publication must arrive no later than the dates listed below to be considered for inclusion in that issue:

Fall 2006 October 1, 2006
Winter 2006 January 1, 2007
Spring 2007 April 1, 2007
Summer 2007 July 1, 2007

Membership: As of October 1, 2005, membership in the regional and local level is included in membership dues paid to the NMRA. The Caboose Kibitzer is available by subscription to MCoR members at a cost of \$6 per year.

The Caboose Kibitzer is published quarterly by the Mid-Continent Region, NMRA.

© 2006 Mid-Continent Region
Printed in the U.S.A.

WAYBILL

SUMMER 2006
VOLUME 56, NUMBER 3

FEATURES

STAIR STRINGER FIXTURE	8
by Robert (Bob) Pierson	
2006 REGIONAL AWARD WINNERS	10
by Wendy Harlow	
2006 REGION CONVENTION CONTEST WINNERS.	11
by Wendy Harlow	
KIBITZER COVER PHOTO CONTEST	15

DEPARTMENTS

Callboard	4
Conductor's Call	5
The Switching List	6
Pike Registry	16
Dealer Directory	17
Region Club Roster	18
Advertising Rates	18
NMRA Membership Application	19
Prototypes	Back Cover

CALLBOARD

President

Richard Napper, MMR
7244 NW US Hwy 24
Topeka, KS 66618-5605
(785) 582-4209 Fax (785) 582-5268
renapper@mindspring.com

Vice-President

Larry R. Alfred, MMR
14633 S Chalet Dr
Olathe, KS 66062-2527
(913) 782-6584
lalfred2@comcast.net

Secretary

Whit D. Johnson
810 E 12th St N
Newton, IA 50208-2312
(641) 792-0712 Cell (815) 232-4122
whitjohnson@mchsi.com

Treasurer

John A. Shaw
225 Wasatch Court NE
Cedar Rapids, IA 52402-3386
Cell (913) 636-3710
jashaw@birch.net

Membership Chairman

Larry R. Alfred, MMR
14633 S Chalet Dr
Olathe, KS 66062-2527
(913) 782-6584
lalfred2@comcast.net

Membership Dispatcher

Richard Napper, MMR
7244 NW US Hwy 24
Topeka, KS 66618-5605
(785) 582-4209 Fax (785) 582-5268
renapper@mindspring.com

New Member Chairman

Richard Hester
1407 E Fair Acres Dr
McCook, NE 69001-4208
(308) 345-5528
rahester@ocsmccook.com

Member Aid Co-chairman

John H. Averill
14910 92nd Ln
Indianola, IA 50125-7261
(515) 961-3018
GMDMCoR@cs.com

Member Aid Co-chairman

John Plott
2109 Ave M
Council Bluffs, IA 51501-0968
(712) 323-7153
trains20@cox.net

Achievement Program Chair

Marty Vaughn, MMR
234 Meadowbrook Ln
Wellsville, KS 66092-8100
(785) 883-4468
wmvaughn@mchsi.com

Education Chairman

Don Wetmore
614 Osage Dr
Papillion, NE 68046-2433
(402) 339-1938
wabash.santafe@cox.net

Merit Badge Coordinator

David Engle
11519 N Wayne Ave
Kansas City, MO 64115-2914
(816) 734 8949

100% NMRA Club Chairman

Barbara Lundquist
504 Pioneer Rd
Papillion, NE 68046-3778
(402) 597-3988
blundquist1@cox.net

Internet Webmaster

John A. Shaw
225 Wasatch Court NE
Cedar Rapids, IA 52402-3386
Cell (913) 636-3710
jashaw@birch.net

Convention Chairman

Larry R. Alfred, MMR
14633 S Chalet Dr
Olathe, KS 66062-2527
(913) 782-6584
lalfred2@comcast.net

Area Meet Chairman

Gary Hemmingway
3201 SW Stone Ave
Topeka, KS 66614-2823
(785) 273-3350
garynoho@cox.net

Clinic Chairman

Don Wetmore
614 Osage Dr
Papillion, NE 68046-2433
(402) 339-1938
wabash.santafe@cox.net

Model Contest Chairman

Whit D. Johnson
810 E 12th St N
Newton, IA 50208-2312
(641) 792-0712 Cell (815) 232-4122
whitjohnson@mchsi.com

Photo Contest Chairman

Rick W. Liebich
PO Box 285, 121 Main St
Rippey, IA 50235-0285
(515) 436-7765
mliebich@iastate.edu

BOARD OF DIRECTORS

Indian Nations Division

Ed Bommer
14050 North 246 Road
Okmulgee, OK 74447-9344
(918) 759-0705
edb8391@ecewb.com

Turkey Creek Division

Paul W. Myers
10904 N Harrison St
Kansas City, MO 64155-7364
(816) 734-3719
paulwmyers@kc.rr.com

Kate Shelley Division

Rick W. Liebich
PO Box 285, 121 Main St
Rippey, IA 50235-0285
(515) 436-7765
mliebich@iastate.edu

Eastern Iowa Division

Gary Zillyette
431 E Goldfinch Dr, PO Box 431
Tiffin, IA 52340-0431
(563) 320-2970
bnsfguy@mchsi.com

Western Heritage Division

Doug Good
6963 Cuming St
Omaha, NE 68123-1013
(402) 932-6864
dlgood@cox.net

Kansas Central Division

Christopher C. Dancy
309 N Ohio Ave
Sylvan Grove, KS 67841-8117
(785) 526-7480
candjdancy@wtciweb.com

Chisholm Trail Division

Philip R. Aylward
603 Chestnut St
Halstead, KS 67056-2302
(316) 830-3498
aylward1@cox.net

Maple Leaf Division

Steve Marquess
503 W Central Ave
Bentonville, AR 72712-5246
(479) 273-3175
sjmarqu@quixnet.net

South Central Missouri Area

Brad Slone
PO Box 313
Dixon, MO 65459-0313
(573) 308-7144
bradslope@yahoo.com

Gateway Division

Jim Anderson
329 Hill Trl
Ballwin, MO 63011-2654
(636) 394-1305
andersjd@swbell.net

Ozark Mountain Area

James F. Dimatteo
190 Western Ave
Branson, MO 65616-8618
(417) 239-0436
jbdimateo@aol.com

Northern Arkansas Area

Unassigned

Little Rock Area

John O. Wallace
9 Pine Chapel Dr
Bryant, AR 72022-3352
(501) 847-3435
johnomt@yahoo.com

Salt Valley Central Area

Dennis M. Brandt
1004 S Third St
Norfolk, NE 68701-6302
Cell (402) 992-2415
dennis@northeastcollege.com

Oklahoma Southwestern Area

Barry M. Quensel
480 SE Lasso Loop
Lawton, OK 73501-2025
(580) 351-2037
QuBert1@aol.com

Northern Oklahoma Area

Dan L. Harris
PO Box 3604
Enid, OK 73702-3604
(580) 233-4452
dlharris@enid.com

Western Kansas Division

Unassigned

Platte Valley Division

John O'Neill
4112 W Faidley Ave
Grand Island, NE 68803-3327
(308) 384-5011
jponeill@computer-concepts.com

Illowa Rails Area

Michael E. Worley
320 E 13th St
Washington, IA 52353-2643
(319) 653-3782
meworley@lisco.com

North Central Missouri Area

Unassigned

Fallen Flags Division

Unassigned

Nebraska West Central Div.

Gene R. Tacey
PO Box 485
Sutherland, NE 69165-0485
(308) 386-2489
taceys@gpcom.net

Great Midwestern Division

John H. Averill
14910 92nd Ln
Indianola, IA 50125-7261
(515) 961-3018
GMDMCoR@cs.com

Southern Arkansas Area

Unassigned

CONDUCTOR'S CALL

BY WENDY HARLOW

EDITOR

I'd like to take a moment and extend my heart-felt thanks to all of you who have taken the time to compliment Kibitzer's new format. I really appreciate your kind words and encouragement. I met so many of you at the Convention - it was great to be able to put faces to names at long last!

A couple of concerns have been raised by folks who have contacted me during the last couple of months:

"Will I have to go online to get the Kibitzer now? I only have the Internet at work..."

There are NO plans to replace the print edition of the Kibitzer with an exclusively online version. We realize that not everyone has, or wants, the Internet - we don't want to leave anyone out.

By the same token, we would like to encourage those who would prefer to get the online edition exclusively to let Richard Napper know. We'll be happy to accommodate your preference.

"What's the difference between the two?"

The online edition is in COLOR. It's prohibitive to print the Kibitzer in full color at this time. It makes little difference online whether it's color or grayscale.

You can print the online version of the Kibitzer, but unless you have a high-end laser or offset printer, the print quality will always be better with the print version.

"Will the cost of the Kibitzer go up?"

Unfortunately, yes. Regional dues were set to attempt to cover the costs of the newsletter, and has been \$6 a year for almost 15 years. Since National's restructuring, those dues are now technically the subscription price for just the newsletter. Raising the subscription price has been

debated for a long time; it's only in the last year that it's become a critical issue.

It was decided at the Board of Directors' meeting in June that the subscription price for the printed Kibitzer would be \$12 a year and the online version would be \$8 a year. These prices would take effect January 1st of 2007, on all new and renewal subscriptions made on or after that date.

My goal as editor is to provide value for that price.

I encourage anyone who can to submit materials for publication. Photographs, drawings (any comic artists out there?), articles, tips, suggestions, complaints... anything and everything is considered. The Kibitzer is a forum for the entire Region to use. If your division has a newsletter, I'd love to receive a copy of it. Those are great sources for Kibitzer material.

Once upon a time, there was a young family who joined a local division of the Mid-Continent Region. They had two daughters; the older one was fascinated by the tiny trains her father would spend hours working on. She would fall asleep to the whine of his Dremel as he carefully worked bits of plastic and metal into parts of a miniature world. The smell of Testor's model glue was as much a part of her childhood as chocolate chip cookies.

The girls became unofficial mascots, as they helped their father set up his module at local train shows. They'd get underfoot, but the Division members were always patient and willing to answer questions.

Then one day, a woman joined the Division. Not as the spouse of another member, but on her own. This woman built a module and joined in the activities of the Division. The older girl was in awe - she'd never seen a woman who played with model trains before. Frankly, neither had most of the Division.

Time went by and the young family moved away. Always, the father kept his interest in model trains, even when he wasn't able

to build a module or a layout. The girl got involved in high school and didn't do a lot with models for a while. Eventually, they returned to their hometown and found that the Division had disbanded.

The father and mother got word that there was a movement to reorganize a new Division, and they helped find members of the original one and restart the module group. The girl, who had married and had children of her own, joined a bit later. She and her family built a module and participated in train shows. She developed a love of creating scenery and dreamt of making her own little town.

More time passed. The girl, who had remarried and gone through a lot of changes, found herself doing graphic design for a Regional Convention. One day, she received an email that outlined a list of clinics. To her surprise and delight, one was to be presented by the woman and her husband. While she knew she wouldn't be able to attend it, she was anxious to see the woman again.

The Convention had the air of a reunion when the original Division members clustered around the woman. She remembered all of them, even the girl. The girl became very busy helping with the Convention and keeping her children occupied. She was also a bit shy about approaching the woman and that saddened her. If she would have been able to speak to her, she would have said, "Thank you for showing us that a girl can model trains, too."

The woman is, ironically, a former Kibitzer editor - Fran Hale, wife of one of our MMR's, Miles Hale. I don't know if she knew the influence she had on one little girl - me - but I'm very grateful. She truly is a pioneer.

The moral is that you never know who you might influence as you go about your modeling. Kids truly are the future of our hobby. While computers and TV compete for their attention, there's a deep need to create something with physical presence, something that can be picked up and touched. And if it can run on rails, it's even better!

THE SWITCHING LIST

FALL 2006

BY GARY HEMMINGWAY

The Switching List contains all known Mid-Continent Region, NMRA, train shows and Division meetings. It also lists all known club shows and swap meets in the Mid-Continent Region (IA, IL, MO, AR, NE, KS, OK). Sign up for the email List for the most up-to-date and complete listings.

DIVISION MEETINGS

KANSAS CENTRAL DIVISION meets the 1st Saturday of February, May, August, and November at various locations around the division area. BOD meetings are usually at noon and general meetings are at 1 p.m.

Aug 5: Tom Katafiasz, 2105 Northwood, Salina, KS 67401 785-827-8167 tommarykat@aol.com.

Nov 4: Robert Stewart, 249 Redbud Estates #249, Manhattan, KS 66502.

GATEWAY DIVISION (ST. LOUIS, MO) meets 3rd Monday each month, 7:00 P.M. Odd numbered months: Trinity Lutheran Church, 14088 Clayton Road at Woods Mill Rd (Hwy 141), Ballwin, MO; Even numbered months: VFW Hall, O'Fallon, IL <http://www.gatewaynrmra.org/division.htm>

TURKEY CREEK DIVISION (KANSAS CITY, MO & KS) monthly meetings 4th Tuesday, 7:00 P.M. Johnson County Courthouse, NE Branch, 6000 Lamar, Shawnee Mission, KS (DMV Building on SW corner of Lamar and Mastin)

WESTERN HERITAGE DIVISION (OMAHA, NE / COUNCIL BLUFFS, IA) Our meeting location is the Sump Library, 84th and Second Streets, Papillion, NE. on the 2nd Saturday of each month from Noon to 3:00 pm. The meetings consist of a business meeting followed by a clinic, slide show, and sometimes a layout tour. During the months of June and December we do not meet at the library, they are reserved for the annual picnic (June meeting) and the annual holiday dinner (December meeting).

EASTERN IOWA DIVISION - visit our website at www.TheWigWag.org for more information.

KATE SHELLEY DIVISION (AMES/DES MOINES, IA) meets monthly on the fourth Thursday of each month 7:00 p.m. at the

St. Paul Lutheran Church, 15th & Wilson, Ames, IA.

INDIAN NATIONS DIVISION meets at the New Hardesty Library at 8316 E. 93rd. St. (Just east of Memorial) in Tulsa, OK. The time is from 9am to noon. The dates of the remaining meetings are September 16th and November 18th. Each meeting we have various presentations from How to's, to slide shows. After the meetings we have a layout tour on one of the members layouts. Contact Dave Salamon at drs_rr@yahoo.com for further information.

CLAREMORE & SOUTHERN RR OPERATING SESSION, 2nd Friday each month starting at 7:00PM and finishing by 10:30PM. 9372 E. Clover Creek Drive, Claremore, OK 74017-1487, Info: George F Maulsby, 918-341-9446 or www.csrail-road.com. Normal operating session has 34 trains running and extras as needed.. Please send a confirming RSVP if you are planning to join us.

TRAIN SHOWS & MEETS

AUGUST 12, 2006 - Turkey Creek 2006 Meet. Lenexa Community Center, 13420 Oak, Lenexa, KS (just southeast of railroad tracks at intersection of Plfumm Rd. and Santa Fe Dr.). 8:30am - 2:00pm. Adm: Advance, \$4, at door \$5 (NMRA \$4.50), under 12 free w/paid adult. Tables: \$15 each. Clinics, door prizes, model & photo contests, youth model & photo contests, display layouts, home layout tours, swap & vendor tables, food. Mail registration to: Turkey Creek 2006, 1703 NE 181 St, Smithville, MO 64089. Info Paul Richardson, Registrar, 816-866-4043 or paul@purgatoryanddevilriver.com.

AUGUST 12 - 13, 2006 - Beatrice Area Railroad Enthusiasts, Gage County 4-H Building, Gage County Fairgrounds in Beatrice, NE, setup time on Friday Aug 11th, Adm: \$5.00 for Adults and children under 12 are free. Information John M. King, wtfo48@yahoo.com and www.trainweb.org/barerr.

AUGUST 13, 2006: Mid- America Train & Toy Show (formerly "Mid-America Train

Meet"), BTC Exhibit Hall, I-435 and Front Street, Kansas City MO, 9am - 2pm, Adm: \$5 adults, 12 & under, free, 7am early bird adm, \$10 ea. Trains, models, RR collectibles, toys, train movies, door prizes, operating layouts. Free parking. Info: Steve & Sherri Stich, P.O. Box 369, Leavenworth, KS 66048 or 913-651-5864. Directions: From I-435, exit 57 west (Front St) to Universal Ave. and turn right at stoplight. Or, from I-35, exit Front St. and continue east to Universal Ave., then turn left at stoplight.

SEPTEMBER 9, 2006: Boeing Employees' Railroad Club - St. Louis Railroad Swap Meet. Greensfelder Recreation Complex at Queeny Park, 550 Wiedman Rd., St. Louis, MO. 10am - 3pm. Adm: \$3, under 12 free w/pd adult, Tables \$15. Seller setup 8 am - 10 am. Info: Wayne Schimmel, 733 Hwy Y, Winfield, MO 63389-2206 wwhtehrse@aol.com or 636-668-6313 after 6pm.

SEPTEMBER 16, 2006: Southeast Oklahoma City Area Model Railroad Meet. Rose State College Student Center, 6420 SE 15 St, Midwest City, OK. 9am - 4pm. Sponsored by COMRail Model Railroad Club, www.comrail.org. Adm: \$3 per person or \$6 per family. Swap tables: advance \$12, at door \$15, includes admission. Contact: comrail@cox.net.

SEPTEMBER 23 - 24, 2006: Weekend 'N'gineers Inc Great Kansas City Model Railroad Expo. Sprint Festival Plaza at Kansas City's Historic Union Station. Sat 9:30am to 5pm, Sun 10am to 5pm. Admission: adults \$6.00, 12 and under free with paid adult. The Expo will include train layouts in several scales, and vendors of model railroad equipment and other railroad-related items. Info: Charlie Post at 819-966-1534 or 800-826-6981, or Marc Jacobs at 816-237-1510 (evenings) or

marcajacobs@sbcglobal.net. Or visit us on the Web at www.gkcmrre.com.

SEPTEMBER 23 - 24, 2006: Rockome Gardens 16th Annual Makin' Tracks Model Railroad Show & Sale. Rockome Gardens, Arcola, IL. Sat 10am - 5pm, Sun 10am - 4pm. Hosted by Coryville Station. Adm (park): \$4 adults, \$3 children.

OCTOBER 7 - 8, 2006: Decatur Train Fair 2006. Decatur Civic Center, Decatur, IL, corner of Oldorado and Franklin Streets. Sat 10am - 5pm, Sun 10am - 5pm. SPonsored by the Decatur, Mt. Zion & Southern Model Railraod Club. Swap Meet, vendors, clinics, layouts and door prizes. Adm: \$4, under 12 free with paid adult. Contact: Steve Bricker 217-864-43397 or bricker@insightbb.com.

OCTOBER 14 - 15, 2006: Mississippi Valley N Scales 16th Annual Greater St. Louis Metro Area Train Show. Kirkwood Community Center, 111 South Geyer Road, Kirkwood, MO. Sat 10am - 5pm, Sun 11am - 4pm. Adm: \$4, children under 12 free w/pd adult. All scales show, layouts, door prizes, free parking. Info: David Johnson 636-225-2405 or the MVNS website <http://mvns.railfan.net>.

OCTOBER 15, 2006: Wichita Toy Train Club 12th Annual Train Show, Auction and Swap Meet. 4-H Bldg, 21st & Ridge, Wichita, KS. 9am - 3pm. Adm: \$3, under 12 free w/pd adult. Vendor setup 7am, tables \$12 each by 9-30-06 then \$15 until show date, \$20 at the door if space. Info: Bill Laughlin 316-744-2527 email weldoc@juno.com or <http://members.cox.net/wttc>.

OCTOBER 29, 2006: Central Illinois Great Train Show. Interstate Center, 2301 W Market St, Bloomington, IL. SPonsored by the Central Illinois Railroad Club. 9am - 3pm. Layouts, railroad equipment displays, swap sessions, railroadiana, model railroad supplies, education displays, computer train simulators, prototype model contests. Adm: \$5 under 12 free with paid adult.

NOVEMBER 4 - 5, 2006: Southern Kansas 3-Railers 4th Annual Model Train Show, Agri-Business Bldg., 712 W. Washington, Arkansas City, KS, Sat: 10 - 5, Sun: 11 - 4, Adm: \$3, under 10 free w/pd adult, tables \$10 each, Concessions by Sharon's Rolling Kitchen, Info: SK3R, Box 92, Cheney, KS 67025-0092, jays027@sbcglobal.net

NOVEMBER 4, 2006: Gateway Division Fall Meet. Trinity Lutheran Church, 14088 Clayton Rd. at Woods Mill Road, in Ballwin, MO, 10:00 AM to 3:00 PM; The Adult ticket

price is \$5.00. Children under 12 are free. The table prices are \$15.00. Set up time on Friday, November 3, from 4:00 to 7:00 PM. Set up begins again on Saturday morning at 7:00 AM. Contact is Robert Boedges at 314-631-5371 or email at rboedges@charter.net.

NOVEMBER 4, 2006: 15th Annual Kate Shelley Division, MCoR-NMRA Fall Meet, United Community School, US Highway 30 between Ames and Boone, IA; 9:00 a.m. - 3:00 p.m.; Adm: \$5 at door, \$4 pre-registration, Clinics, Silent Auction, Dealers, Displays, Layouts, Door Prizes; Contest categories: Diesel locomotives, Grain hoppers, Flat cars with loads, Box cars-40' or under, Offline structures, MOW equipment, youth in all categories, Photos, Rolling Stock & Structures, Prototype & Model; Info: Bob Folkmann 515-232-8689, Carl Chumos 515-233-8256.

NOVEMBER 25- 26, 2006: Great Train Expo Show. Gateway Center, One Gateway Dr., Collinsville, IL. 10am - 4pm both days. Adm: \$7. More info: 630-279-4048 or

www.greattrainexpo.com.

NOVEMBER 26, 2006: Mid- America Train & Toy Show (formerly "Mid-America Train Meet"). See listing under August 13th for complete details.

SUBMISSIONS

To list your event send it to: Gary Hemmingway, 3201 SW Stone Ave., Topeka, KS 66614, email garyonho@cox.net, Fax: 785-273-3350. To subscribe or unsubscribe to the electronic Switching List, send an email to the above link.

Division Directors, Train Show Chairs, or Club Show Chairs: ANY MORE EVENTS IN 2006 or 2007? Get your information to Gary at any of the above addresses. Let's get the word out about your next event! This is a service of Mid-Continent Region, NMRA. Information provided is accurate at time of printing; contact sponsor to confirm.

MODELING TIP: REAL RUST?

Want a 15-year old trick I learned about rust?

Collect this stuff:

- 1-quart glass jar with lid (mayo jar is perfect)
- 1 99-cent bag of really cheap/bad steel wool pads from the local dollar store
- 1 quart of the cheapest white vinegar your food store sells (about 60 cents)
- a few coffee filters

Fill the glass jar with pads. Really full. Then fill the jar with vinegar to 1/4 inch from the top. Put the top on the jar, but a little loose. DO NOT SCREW the jar lid on TIGHT while the witch's brew is in your backyard. There will be a very slight pressure buildup during the "brew" period.

Set it in your back yard for a few weeks. The acid in the vinegar will not only rust the pads, but completely dissolve them in a couple weeks.

Strain the "brew" through multiple layers of coffee filters and you will wind up with a quart of "liquid." The color is right, because it is actually rust in solution from the pads. The acid will be totally neutralized by the "rusting" process and it won't eat plastic, brass or other metals after that.

Treat the "brew" like waterbase paint on your plastic/aluminium/steel/copper structures. If you like what you see, hit it with a light coat of Dullcoat and it's forever. If you don't like what you see, hold it under a water faucet for three seconds and it will wash away. Then try it again, until it's "right" for a minimum coat of dullcoat.

Works like a charm. I haven't bought any of the expensive "rust" powders in years since someone pointed out this interesting solution to me.

~Bill K. via Z_Scale Group on Yahoo!

STAIR STRINGER FIXTURE

BY ROBERT (BOB) PIERSON

WESTERN HERITAGE DIVISION, NMRA

I'm sure that if you have ever built a building from scratch you have been faced with building a set of stairs. This can be a real chore and a pain in the backside.

I have a current project going that requires two sets of stairs each of which must rise eleven scale feet. This results in stringers that have 16 or more steps. With three stringers per set of stairs I was faced with making 96 cuts, all of which had to be fairly precise if the stairs were to look anywhere close to what they are supposed to represent. I was not looking forward to that chore. So I began to think of some way I could construct the stairs, have them look reasonably like the real thing, and not spend the next month doing it.

Some time ago I purchased a Micro-Mark .1875" (#82394) corner punch. I took it out and tried to think of how I could use this tool to accomplish my goal.

I tried using it freeform and quickly found that that wouldn't work at all. It was obvious that some kind of fixture had to be

used that would hold the punch in a rigid position while the work piece was oriented in the proper angle. Also I suspected that some form of indexing would be required if the cuts were to be uniform and conform to the 1:1 prototype.

The supplier of the punch, Micro-Mark, recommends that the tool be used in a drill press; using the press as a sort of punch press. This was my take off point when I started the design.

Looking at "Sketch 1" Detail "A" (below), I took a piece of .25" square brass stock and cut off a 1" piece. I then milled a .1875" (1/16") slot in it. This is the size of the square shank of the corner punch. This probably could be built up from .03125" (1/32") brass stock if you don't have access to a milling machine. Form a hollow square with the interior dimensions of .1875" X .1875" and solder together.

I then cut the base from .125" X 1" brass bar - 2.5" long. The column was made from .25" square brass bar 1.75" long. The later-

al supports were made from .375" X .125" brass bar cut to a length of 1.25" (make two). The column, the lateral supports, and the punch guide were the clamped together in such a way that there was clearance to drill the holes for the alignment pins as shown in in Sketch 1.

Before drilling make sure that all the pieces are square with one another: smooth operation of this fixture is highly dependent on all elements being in perfect alignment.

The pins and their holes should be sized to make a tight fit. Once all the alignment pins were in place, the whole assembly was silver soldered together using a butane torch. In my case we kept the clamps on to ensure that everything was square.

The pins go through the slot cut in Detail "A" so these must be cleared out of the slot. I used a razor saw to cut them out and then a file to dress up the slot to final size.

Detail "B" is a .03125" thick piece of brass .25" x 1" which is soldered to Detail "A" to close the slot that was milled into "A". The piece should be tinned with regular solder and heated with a soldering iron while in place on "A". This will not loosen the silver soldered joints which fuses at a much higher temperature than regular solder.

A wood base was constructed of furniture grade .5" plywood. The base I made is 3" X 6", but these are not critical dimensions.

The brass base was mortised into the wood base so that the brass base was flush with the surface of the wood base. Clearance holes were drilled into the brass base for wood screws which hold the two bases together. These holes were also countersunk so that the heads of the flat screws were flush with the surface.

Another piece of plywood was fastened with glue and brads to the bottom of the wood base at right angles to it. This allows the fixture to be easily clamped in a vise - more on that later.

Take the corner punch and slide it into the square opening of Detail "A" to make sure it slides up and down freely. If it doesn't, use a square file to carefully enlarge the opening to get a good fit - a drop of oil will help also. Don't make this too sloppy. For good results this should be made with a close fit.

Going over to your drill press - I'm hoping you have one, if not there is another alternative, see below - use your drill press vise to loosely clamp the fixture. Chuck the end of the corner punch in the drill chuck and using the quill handle slide the corner punch up and down in the fixture. When you get this working freely tighten the vise on the fixture and test again for free movement. If it binds this means the fixture is not in alignment with the travel of the quill. Therefore, you need to loosen the vise and let the fixture "float" until it frees up. Again tighten the vise.

As a safety measure disconnect your drill press - it would be a real disaster if the press was inadvertently turned on.

Once you have the fixture properly mounted in your drill press you need to establish the angle of your staircase and clamp the stringer guide at this angle. It should be at

the proper angle with the punch and the edge on which the stringer will ride must be placed so that the depth of cut is correct. I made my guide out of .0625" X .5" brass long enough to go to the edges of the wood base, both front and back.

This guide must be clamped very securely because the punch exerts sidewise pressure as it cuts. If it is not clamped tightly it will move and the results will be very unsatisfactory.

The next step is to position the index strip. Initially I tried to "eyeball" the cuts without the benefit of an index and got terrible results. I positioned my index two cuts away from the next cut to be made. This means the first two cuts (read "steps") have to be made without the benefit of the index. This must be done very carefully, because any error, however slight, will be replicated the entire length of the stringer. The index strip is also clamped very securely to the base.

The corner of the index should be snugly positioned in the first step cut in the stringer. Remember that the punch makes 90 degree cuts so the index strip should be absolutely square on the end that engages the stringer. The stringer will now be positioned snugly between the guide and the index strip. Lower the quill and make a cut. Lift the stringer up and position the next to the last cut made on the index strip, make another cut, repeat. I use a stiff artist's paint brush to brush the waste out the path

of the stringer. Once the set-up is made the cutting goes very rapidly.

The results are most satisfactory. I made my stringers in one piece and then cut them to length, and when I placed them side by side they matched exactly.

If you don't have a drill press, you can clamp the fixture in a vise and use a small hammer to activate the punch. I tried this, and the problem is the punch imbeds in the base and it is hard to pull out. I suspect with a little bit of practice one could develop the correct force to apply that would cut through the stringer but wouldn't penetrate the base to any degree.

This fixture can also be used to put the "crows beak" in roof rafters. It also can be used to cut the corners of window openings if there is sufficient clearance between the column and your work piece. By using appropriate guides and stops repetitive cuts can be made with great accuracy.

You are now ready to go into production on making scale staircases! While I haven't tried this in any other scale but HO, I believe it will work with any scale up to O. As long as the depth of cut made by the cutter, which is .1875", equals the depth of the stair step it will work. .1875" equals a 9" tread in O scale.

"As most stories that relate how someone became involved in model railroading, I got my start when my parents bought me an American Flyer set when I was about 7 or 8. One of my most vivid memories is my mother taking me on the streetcar to the American Flyer factory to buy some train accessories. At the Chicago World's Fair in 1933, I was absolutely blown away by a huge layout that was in O gauge, and it was a scale model! Not tin plate which is all I had ever seen before then. The bug really bit me then and over 70 years later it still itches! I've been a member of NMRA since about 1947 or 8 with some lapses. I received my 25-Year Award some years ago."

~Bob Pierson

Editor's Note: Bob won second place in the Motive Power, Steam category at the 2006 Convention. The picture shown on page 12 doesn't do his beautiful Big Boy model justice - be sure to check out the full-size photo in the Convention's Photo Gallery online.

2006 REGIONAL AWARD WINNERS

BY WENDY HARLOW

LARRY LONG AWARD

This award is given for service to the model railroading hobby at the division level. The recipient is chosen by Larry's family from a list of nominees.

Joe Robertson presents the award to Bob Folkmann.

LIGHT IRON AWARD

This is a privately sponsored award for the model that best captures the spirit of Narrow-Gauge Modeling.

Larry Alfred presents the award to Pat Harriman.

KENNY CLINE AWARD

This award is given by the last three recipients, in recognition of outstanding service to the Mid-Continent Region and to the Hobby of Model Railroading.

Whit Johnson presents the award to Marty Vaughn.

NEW MMRS

Marty Vaughn, Regional Achievement Program Chairman, presents the Region's newest Master Model Railroaders.

David Bratz, Gateway Division, MMR #369

Jim EuDaly, Turkey Creek Division, MMR #372

Dave Roeder, Turkey Creek Division, MMR #373

Steve M. Priest, Turkey Creek Division, MMR #377

Thomas E. Shook, Little Rock Area, MMR #378.

L - R: Warren Weston MMR, Dave Roeder MMR, Jim EuDaly MMR, Richard Napper MMR, Marty Vaughn MMR, Larry Alfred MMR, Pat Harriman MMR, Miles Hale MMR, Al Warren MMR, Joe Robertson MMR

K. B. (KENNY) JOHNS AWARD

This award is given by the President of MCoR, in recognition of outstanding service to the Mid-Continent Region and to the Hobby of Model Railroading.

Richard Napper presented this award to Gary Hemmingway.

2006 REGION CONVENTION CONTEST WINNERS

BY WENDY HARLOW
PHOTOS BY JOHN A. SHAW

ARTS AND CRAFTS, GENERAL ORIGINAL

1ST PLACE - Barbara Lundquist – Filet Crochet Tablecloth

2ND PLACE - R. E. (Bob) Pierson – Wise Men Music Box

3RD PLACE - R. E. (Bob) Pierson – Music Box with Four Woods

PHOTOS, BLACK AND WHITE, PROTOTYPE

1ST PLACE - Donald Morice – ICRR Roundhouse at Centralia IL circa 1960

2ND PLACE - Joe Ludley – Rail and Ties, Name and Date

3RD PLACE - Donald Morice – ICRR 2-10-2 Taking Water and Centralia circa Feb. 1957

PASSES

1ST PLACE - Tony Bowen – Rock Island Passenger Pass

2ND PLACE - Allen Merta – Northern Pacific Railway “Watermole” Pass

3RD PLACE - Allen Merta – Northern Pacific Logo Pass

HONORABLE MENTION – Allen Merta – Burlington, Cedar Rapids & Northern Railroad Pass; Allen Merta - Rock Island Eastern Iowa Division Railroad Pass

PHOTOS, COLOR, PROTOTYPE

1ST PLACE - Donald Morice – Early Morning Leaving Iraprato Mexico 1962

2ND PLACE - Joe Ludley – Triple Header Under Steam

3RD PLACE - John Griffith – 949 and 951 from Union Station

PHOTOS, COLOR, MODEL

1ST PLACE - Ron Morse – Animas Cabin at Cascade Creek with FC&C RR Engine #2

2ND PLACE - Ron Morse – Gold Creek Waddling Duck #8

3RD PLACE - Kent Girouex – EJ&K Railway Depot and UP Truck

MODEL, DIESEL

1ST PLACE - Brad Slone – Frisco 44-Ton Davenport

2ND PLACE - Al Warren – Cotton Belt GP-60 #9703

3RD PLACE - Al Warren – UP SD90MAC #8401

MODEL, STEAM

1ST PLACE - Ed Truslow – DRGW L-95 2-8-8-2 #3400

2ND PLACE - R. E. (Bob) Pierson – UP Big Boy 4-8-8-4

3RD PLACE - Ed Truslow – Wabash RR 657 4-4-0

MODEL, FREIGHT CARS

1ST PLACE - Pat Harriman – CCR 22' Heavy Weight Flat Car

2ND PLACE - Dave Roeder – SG&N #15 1875 24' Flat Car

3RD PLACE - Dave Roeder – PRR #123

HONORABLE MENTION - Dave Roeder - SG&N #14 1875 27' Box Car; John O'Neill – Goss Valley Flat Car; Dave Roeder – SG&N 30' Box Car 1890

MODEL, NON-REVENUE

1ST PLACE – Marty Vaughn – Alternative Energy Methane Collection Car

2ND PLACE – Bill Bauer – New York, Sesquehanna & Western Commissary Car

MODEL, PASSENGER CAR

1ST PLACE – Marty Vaughn – Too Much Dynamite!!!

2ND PLACE – Dave Roeder – CP #185 Combine Baggage Smoker

3RD PLACE – John O'Neill – Goss Valley Combine

MODEL, CABOOSE

1ST PLACE – Pat Harriman – CCR Logging Caboose

2ND PLACE – Dave Roeder – SG&N 17' Caboose

3RD PLACE – Bill Bauer – IC Side Door Caboose

MODEL, ON-LINE STRUCTURES

1ST PLACE – Edward Bommer – B&O Outhouse

2ND PLACE – Richard Napper – Interlocking Tower

3RD PLACE – Paul Myers – Deck Truss Bridge

HONORABLE MENTION – Richard Napper – RR Yard Office; Dave Roeder – Ferguson, MO Wabash Depot; Dave Roeder – Grant Trail Bridge; Earl Mullins – Pre-1940 Pump House; John O'Neill – Santa Fe Station; Earl Mullins – Tool House; Thomas Shook – Coal Tower (Wood); Thomas Shook – Union Station Platform; Thomas Shook – Water Tank (Wood); Thomas Shook – Double Track Bridge; Thomas Shook – Division Freight/Passenger Station; Thomas Shook – Yard Office/Caboose Facility

ONLINE RESOURCES:

Convention website: <http://whdnmra.org/convention2006/index.htm>

Convention Photo Gallery, with FULL-SIZE COLOR images:

<http://tinyurl.com/jyztm> (or visit above link and click Photo Gallery)

MODEL, OFF-LINE STRUCTURES

1ST PLACE – John O'Neill – Texaco Gas Station

2ND PLACE – Larry Diehl – "Booty's Corner" IGA Company

3RD PLACE – John O'Neill – Barber shop

HONORABLE MENTION – Earl Mullins – Seth's Cabin;
Earl Mullins – Bar, Apartment, Hotel & Bakery;
John O'Neill – McKee's Keys

MODEL, OFF-LINE DISPLAYS

1ST PLACE – David Anderson – Old Mill

2ND PLACE – Al Warren – Boone Freight Yard Office

MODEL, ON-LINE DISPLAYS

1ST PLACE – Len LeCrone – Bucket Coaling Station

2ND PLACE – Larry Diehl – Crossing Tower

3RD PLACE – Bill Bauer – Speeder Shed

Introducing the best deal in model railroading.

Join the NMRA for 6 months for just \$9.95*!

- ◆ Easy access to one of the world's largest railroad libraries
- ◆ Experience fellowship and fun with other members in your area
- ◆ Get low rates on special insurance for your layout or collection
- ◆ Receive 6 monthly issues of *Scale Rails* magazine
- ◆ Be a part of programs like "Modeling With The Masters," Estate Counseling, contests and more!

Visit www.nmra.org to see what you're missing!

LIMITED TIME OFFER!

Fill out this form, include your payment of \$9.95 (U.S. funds only) and mail it to: NMRA - Rail Pass Membership, 4121 Cromwell Road, Chattanooga, TN 37421-2119. Or sign up online at www.nmra.org.

Name _____

Address _____

City/St/Zip _____

Phone (____) _____

Email _____

☐ Check ☐ Credit card

Credit Card # _____

Credit Card Exp. _____

Signature _____

*Rail Pass offer is good in the U.S. only and is for new members and those who have not been NMRA members for two years or more. Individuals can only join at Rail Pass rates one time; membership renewal will be at the regular membership rate. Rail Pass members can vote, attend conventions and participate in contests, but cannot hold office and will not receive a New Member Pak.

So much bang. So few bucks.

ANNOUNCING! The 2006 Mid-Continent Region Car

The Rock Island Line's 1937 AAR Modified 10' 6" - 40' boxcar, built in 1942 by the Pressed Steel Car Company. Only 199 of these all-steel boxcars were stenciled with "Ship Rocket Freight". This ready-to-run HO-scale InterMountain boxcar will be offered in four (4) road numbers and has the correct 5/5 Dreadnaught ends, Murphy raised panel roof and Youngstown doors.

**Order
Now!**

NMRA members can purchase these cars for \$28 per single car, \$54 for the 2-pack, and \$106 for all four.

2006 MCoR Regional Car Order Form

NAME: _____ NMRA #: _____

ADDRESS: _____ APT: _____

CITY: _____ STATE: _____

ZIP+4: _____ PHONE: (_____) _____

Single car @ \$28.00

2-pack @ \$54.00

All four cars @ \$106.00

Add S & H:

1-2 cars @ \$7.00

3-4 cars @ \$9.00

SEND checks payable to "MCoR", along with completed form to:

Total enclosed: _____

John H. Averill - Sales Manager
14910 92nd Ln
Indianola, IA 50125-7261
E-mail: GMDMCoR@cs.com

Applicable taxes included.

ATTENTION PHOTOGRAPHERS AND RAILFANS!

THE CABOOSE KIBITZER IS SPONSOR- ING A COVER PHOTO CONTEST!

THEME: Caboose. This IS the Caboose Kibitzer, after all. Model, prototype - it doesn't matter. Have fun with it!

ENTERING: Contest is open to MCoR members. Enter as many times as you wish. Digital or film photos are accepted (include a self-addressed stamped envelope so your prints can be returned). Color is preferred. A note for digital photos and scans of film photos: the cover is 8-1/2 x 11 inches. The digital file needs to be 300-dpi for a quality print result. DO NOT save as a JPG - please use the TIF, EPS or BMP format instead.

JUDGING: Entries will be judged by a panel made up of Regional officers and the Kibitzer Editorial staff. Criteria will include quality of the photo, conformance to the theme, creativity and suitability for printing. Treat it like an AP contest.

WINNING: Four entries will be chosen - one for each issue in 2007. Each winner will receive a year's subscription to the Kibitzer (can be added to current subscription). Non-winning entries will be used inside those issues to highlight articles or fill space. All will be properly credited. No payment can be made for use of your photos.

DEADLINE: All entries must be received by December 31, 2006. Entry forms will be printed in the Fall 2006 Kibitzer.

PIKE REGISTRY

RIO GOLARE SOUTHERN
STANDARD RAILROAD OF THE SAN JUAN

Sn3, Pete Bellos
of course President
Shawnee, Kansas

EDWARD H. HARRIMAN JAMES J. HILL
HARRIMAN-HILL SYSTEM
OLIVER DEE JOSEPH, CEO 618-397-0823

 (417) 883-5350

RON WILLIAMS, MMR
PRESIDENT

ST. LOUIS - SAN FRANCISCO RAILWAY COMPANY
3129 S. CHAMBERY AVE. SPRINGFIELD, MO 65804

C&RM RR
Canyon & Rocky Mountain RR

President **Randolph P. Meyer**
156 Ladue Oaks Dr.
Creve Coeur, MO 63141

Baker Creek & Sun Valley RR

911 Queensbridge Road
Manchester Mo 63021

Ken Thompson, President

Missouri Pacific Lines
White River Division

DAVID BOGARD
District Superintendent

Maumelle, Arkansas
Phone 1-(501)-851-6278
MoPac55@Hotmail.com

PR & SR RR
Pleasant Ridge and Shelter Rock Railroad

Thomas B. Dole
President and Owner

1796 Commodore Walk
Worden, Illinois 62097
(Holiday Shores)

HO Scale
Telephone:
(618) 659-0684

SHELTER BAY RAILWAY
CORPORATE HEADQUARTERS
9331 FARLEY LANE
OVERLAND PARK, KANSAS
66212

(913) 888-4080

G. PATRICK HARRIMAN, MMR
PRESIDENT
CHIEF OPERATING OFFICER

NEBRASKA & SOUTHERN RAILROAD

"Links The Gulf Coast" "The Way South"

GENE R. TACEY
SUPERINTENDENT

P.O. BOX 485 SUTHERLAND, NE 69165
308-386-2489 taceys@gpcom.net

UNION PACIFIC RAILROAD

CHARLIE STAPLETON
General Superintendent
Kansas Division

1411 N. 79th St. **HO Scale**
Kansas City, KS 66112 913-299-2923

 Loon Lake Railway & Navigation Co. Sn3

Peter B. Smith
Proprietor

4317 Mahogany Lane, Belleville, IL 62226
Tel. 618 277 5518 E-Mail: psmith@apci.net

Central Missouri & Southern RR Co.
Osage Valley Tie & Lumber Co.

Mike Chambers, General Supt.
michael21@earthlink.net

Headquarters
1304 Telford Dr.
Liberty, MO 64068

Osage River Division
Lake Rd. S-16
Gravois Mills, MO 65037

Gü's Box & Satori Railroad
"The Road to Enlightenment"

Rudolph Günter, founder

Robert F. Guenter
Maintenance Foreman
714 So. 33rd Street
Lincoln, NE 68519

 Phone: (402) 476-6811

MR. DENNIS O. SMITH

DEERBROOK & SALTERN RAILWAY CO.
THE IRON ROAD

665 SOUTH YORK COURT
Springfield, MO. 65802

WINTER QUARTER of the
P.T. BARNUM & D. SMITH RAILROAD CIRCUS

The Final Solution Railroad
FI-SOL

Shannon Rumley
President

Springfield, Missouri 417-881-6477

PIPER VALLEY RAILROAD

CO-OP HEADQUARTERS
912 RIDGE DRIVE
BELTON, MO 64012

(816) 331-2773
JOE B. ROBERTSON, MMR
PRESIDENT & CEO

 PASS
No. 3311

TO: WEAVERVILLE
WHISKEY CREEK &
WESTERN RR
WAY OF THE
WEAVING
WOBBLEY
WEABLE
BUG

LIFE 3311 WESTSIDE
SHORT LINE
LOGGING
CO., INC.
SERVING
ALL
LOGGING
ROADS

HO SCALE

SHOP FOREMAN • BILL WEAVER • PHONE 479-253-9325
7 A CLOVER LANE, HOLIDAY ISLAND, AR. 72631

FORKS CREEK AND CENTRAL RAILROAD
"ROUTE OF THE COUGARS"

Ron Morse, MMR
8324 Hall Dr.
Lenexa, KS 66219
(913) 894-6472
rdmorse1@juno.com

MCoR

NMRA

Clear Creek & Quicksilver "The Mountain Goat"

Allen Pollock
General Manager

P.O. Box 243
Jefferson City, MO 65102

SYCAMORE VALLEY LINES
544 E. SPRUCE
OLATHE, KANSAS
66061-3357

(913) 782-8553

GEORGE & MARY FILKINS

Missouri Pacific Lines

Robert Joseph Amsler, Jr.
5630 Arendes Drive
St. Louis, MO 63116

St. Jacques Northern Division of Great Northern Pacific Railway

John Hardy

Division CEO *The Big River Line*

2528 Wild Valley Drive Telephone
High Ridge, MO 63049 314-677-8270

WESTERN PACIFIC

Industrial Switching
In Northern California

Steve Newland
Yardmaster

303 W. 1st Ave.
Garnett, KS 66032
(785) 448-1627

BIG TIMBER LUMBER COMPANY

The Big Sky Route

DEAN WINDSOR
CHIEF EXECUTIVE OFFICER

14395 FOUR CORNERS RD
GARDNER, KANSAS 66030

HEARTLAND WORKSHOP

Danville, Iowa
Est. 1999

Ken and Carol Vandervoort

RI MASON ROAD SPURS a division of the ROCK ISLAND LINE

Gene Coffman 541 N. Mason Rd.
314-469-4882 St. Louis, MO 63141

PSEUDO-SOO LINE

"The Swamp Level Route"

Home of the Swamp Gas
Gang

Bob Johnson—Head Gasser
St. Peters, MO 63303 (636) 922-2507
bjohnson2000@earthlink.net

Barry M. Quensel
President

The Alton Route

480 SE Lasso Loop
Lawton, OK 73501

Phone: (580) 351-2037
e-mail: QuBert1@aol.com

JOHN SHAW

LAYOUT IN PROGRESS

RIO GOLARE SOUTHERN

Southeastern Division

FEATURING ON-DECK SERVICE

Tedy Bellos

Director
Shawnee, Kansas

HELP SUPPORT YOUR CABOOSE KBITZER

JOIN THE PIKE REGISTRY

RESERVED FOR

JIM FLYN

HELP SUPPORT YOUR CABOOSE KBITZER

JOIN THE PIKE REGISTRY

DEALER DIRECTORY

Fun & Games

"the people people"

www.scalefigures.com

P. O. Box 243
1040 Myrtle Ave.
Jefferson City, MO 65102
Telephone: 573-635-6163
FAX: 573-635-9680
allen@scalefigures.com

Allen Pollock
owner

8324 HALL DR.
LENEXA, KS 66219
913-894-6472
rdmorse1@juno.com

DEALER FOR

North Coast Engineering DCC	22%	Disc
Soundtraxx Decoders	20%	Disc
DCC Specialties Auto Reverser & Cir. Breaker & Hare	20%	Disc
NorthWest Short Line Parts & Tools	20%	Disc
Circuitron & Tortoise Switch Machines	20%	Disc

Decoder Installations, DCC wiring & consulting

Bill Weaver
7A Clover Ln.
Holiday Island, AR. 72631
479 253-9325

REGION CLUB ROSTER

Arkansas Valley Model Railroad Club

9 Chaparral Ln
Little Rock, AR 72212-3619
(HO, HOn3, O 2-rail, On3, S, Sn3, and Large Scale)

Big Bend Railroad Club

8833 Big Bend Blvd
Webster Groves, MO 63119
(O)

Capital City Model Railroaders

PO Box 243
Jefferson City, MO 65102
(HO)

Claremore & Southern

3049 Clover Creek Dr
Claremore, OK 74017
(HO)

Columbia Model Railroaders

410 Camelot Dr
Collinsville, IL 62234
(HO)

East Jackson City Mainliners

807 W Main St Ste A
Blue Springs, MO 64015-3757

Gold Creek Railroad Co.

8324 Hall
Lenexa, KS 66219
(1/2")

Kansas Central Model Railroad Club

530 E Third St
Hutchinson, KS 67501
(HO)

Kansas Area N-Trak

2046 S Elizabeth #1306
Wichita, KS 67213
(N)

Kansas City O-Scale Modulares

10334 Ash
Overland Park, KS 66207
(O)

Manhattan Area Rail Joiners

1223 Pierre St
Manhattan, KS 66502-4331

Mississippi Valley N-Scalers

PO Box 460161
Saint Louis, MO 63146
<http://mvns.railfan.net>
mvns@railfan.net
(N)

Missouri Northern Railroad Society Inc.

PO Box 12591
North Kansas City, MO 64116
(HO)

Modular HO Narrow Gauge Society

914 Summer Leaf Ct
Saint Peters, MO 63376
(HO)

Mo-Kan Railjoiners Inc.

14906 W 150th St
Olathe, KS 66062
(all)

Nishna Valley Railroad Society

1303 Eighth St
Harlan, IA 51537
(HO)

Northeast Kansas Garden Railway Society (NEKAN-GRS)

1308 SW Caldon
Topeka, KS 66611-2412

Northwest Kansas Model Railroad Club

603 S Smokyhill
Oakley, KS 67748-2321

Ozark Model Railroad Association

424 W Commercial
Springfield, MO 65803
(all)

Parsons Model Railroad Engineers

Cherryvale Depot
Cherryvale, KS 68335
(HO)

Quincy Society of Model Engineers

(HO, HOn3)

Society of Model Engineers

5715 W 81st St
Prairie Village, KS 66208
(HO, N)

Southern Illinois Train Club

PO Box 1633
Morton, IL 62959-7833
(HO, N, G)

Southwest Independent Modular Railroaders

3107 W Capitol
Little Rock, AR 72209
(HO)

The Sugar Creek Model Railroad & Historical Society Inc.

PO Box 5452
Bella Vista, AR 72714
(all N modules for shows)

Tri-City Model Railroad Association

607 S Shore Dr
Hastings, NE 68901
(HO, N)

Wichita Model Railroad Club

PO Box 48082
Wichita, KS 67201

This roster was created for the benefit of members of the Mid-Continent Region. It identifies those clubs that are presently active in MCoR. Any group that wishes to be included in the listing should send the Editor the club's name, contact address and scale interest.

ADVERTISING RATES

MCoR invites you to consider the Caboose Kibitzer for your advertising needs. This magazine serves over 900 National Model Railroad Association members within a seven-state area - Iowa, Nebraska, Kansas, Missouri, Illinois, Arkansas, and Oklahoma.

Single issue Commercial ad rate is 35% of the yearly rate. Want ads are free to current MCoR members. They are subject to available space and acceptance at the discretion of the Editor, and are limited to 25 words or less.

Ads need not be identical throughout the year. Prices listed above are for camera ready copy. Design and typesetting services are available on request, at extra cost.

All inquiries and payments should be sent to the Advertising Manager: Louis Seibel, 1069 N Logan, Olathe, KS 66061. Make checks payable to the Mid-Continent Region.

Ad description	Approx. size	Cost per year
COMMERCIAL ADS:		
Full page	9.5" x 7.25"	\$120.00
Half page	4.75" x 7.25"	70.00
Quarter page	4.75" x 3.5"	38.00
Eighth page	2.5" x 3.5"	22.00
Business card	2" x 3.5"	15.00
DEALER DIRECTORY:		
Business card	1.375" x 2.375"	10.00
PIKE REGISTRY:		
Business card	1.375" x 2.375"	5.00

NATIONAL MODEL RAILROAD ASSOCIATION, INC.

4121 Cromwell Road

Chattanooga, TN 37421-2119

Phone (423) 892-2846

FAX (423) 899-4869

Email: nmrahq@aol.com

Website: www.nmra.org

Complete all personal information at the top of this form, then choose your membership type(s).

You have the option of subscribing to any NMRA Regional publication for the additional fee listed

(If this is a Renewal, please write your Member Number after your name.) **Welcome to the N.M.R.A.!!**

Name:			
Address:			
City:	State:	Zip:	
Phone:	Birth date:	Scale:	
Email:	Occupation:		

NMRA Membership Type Circle the option(s) of your choice in columns at right			
	1 Year	2 Years	TOTAL
Member - All rights and benefits; includes NMRA <i>Scale Rails</i> .	\$45.00	\$90.00	
Member - All rights and benefits; does NOT include NMRA <i>Scale Rails</i> .	\$33.00	\$66.00	
Family - Spouse or minor child of above member in good standing. No NMRA <i>Scale Rails</i> nor voting rights. Provide family member's name and date of birth here: Name: _____ DOB: _____	\$ 9.00	\$18.00	
Student - Any person 18 yrs and under or student between the ages of 19 - 25 yrs possessing valid student ID. All rights and benefits and NMRA <i>Scale Rails</i> .	\$22.00	\$44.00	
Sustaining - Mandatory for group memberships (Clubs, Associations, Businesses). All rights and benefits and NMRA <i>Scale Rails</i> .	\$90.00	\$180.00	

Optional Region Subscriptions for Member Circle the options of your choice						
Subscription type	1 Yr	2 Yr		Subscription type	1 Yr	2 Yr
21-Northeastern Subscription	\$ 7.00	\$14.00		29-Mid Continent Subscription	\$ 6.00	\$12.00
22-Niagara Frontier Subscription	\$10.00	\$20.00		30-Mid Eastern Subscription	\$ 6.00	\$12.00
23-North Central Subscription	\$ 7.00	\$14.00		31-Lone Star Subscription	\$ 6.00	\$12.00
24-Thousand Lakes Subscription	\$10.00	\$20.00		32-Mid Central Subscription	0	0
25-Pacific Northwest Subscription	\$ 6.00	\$12.00		33-Southeastern Subscription	\$10.00	\$20.00
26-Pacific Coast Subscription	\$ 6.00	\$12.00		36-Sunshine Subscription	\$ 6.00	\$12.00
27-Rocky Mountain Subscription	0	0		37-Pacific Southwest Subscription	\$ 8.00	\$16.00
28-Midwest Subscription	\$ 6.00	\$12.00				

All payments must be made in U.S. FUNDS ONLY. Make checks payable to NMRA.

We also accept MasterCard, Visa, American Express and Discover

Credit Card	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Expiration	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
	Month	Year					

Signature _____

PAYMENT	NMRA Membership Total:	\$
	Region Subscription Total:	\$
	Grand Total:	\$

Go to the NMRA website at www.nmra.org and visit the online store for the latest merchandise updates

Mid-Continent Region, NMRA

1117 E 16th St S

Newton, IA 50208

Non-Profit Org.
U.S. POSTAGE
PAID
Newton, IA
Permit No. 719

**TIME DATED MATERIAL
PLEASE DO NOT DELAY**

PROTOTYPES

**...AND NOW FOR A LADY THAT
NEEDS NO INTRODUCTION...**

"Union Pacific 844 is a 4-8-4 steam locomotive owned by Union Pacific Railroad. It was the last steam locomotive delivered to Union Pacific and is unique in that it is the only steam locomotive never retired by a North American Class I railroad. It was designed as a passenger engine and pulled such trains as the Overland Flyer, Los Angeles Limited, Portland Rose and Challenger. It was reassigned to freight service when diesel-electric locomotives took over passenger service and operated from 1957 to 1959 in Nebraska. It was saved from being scrapped in 1960 and is now used on excursion trains."

(Wikipedia.org, "Union Pacific 844")

Photographed by Ed Bommer as she arrived in Claremore, Oklahoma, late May, 2006.

