

Caboose Kibitzer

3RD QUARTER 2010

VOLUME 60, ISSUE 3

- CAR REPAIR FACILITY
- BACHMANN HO 44 TON CONVERSION
- THE GRAUE GRIST MILL
- MCOR REGIONAL CONVENTION CONTEST RESULTS

CALLBOARD

President

Paul Richardson, MMR
1703 NE 181st St.
Smithville, MO 64089-9503
(816) 866-4043
purgatory@kc.rr.com

Vice-President

Whit D. Johnson
1117 E 16th St S
Newton, IA 50208-5076
(641) 792-0712 Cell (815) 342-0301
whitjohnson@mchsi.com

Secretary

Robert J. Wintle, Jr. MMR
2712 Morton Ave.
Parsons, KS 67357-4443
(620) 421-6271
bobwintlejr@att.net

Treasurer

John A. Shaw
225 Wasatch Court NE
Cedar Rapids, IA 52402-3386
(319) 265-8122 Cell (913) 636-3710
jashaw1@rockwellcollins.com

Mike Schafer Photograph

Membership Chairman

Whit D. Johnson
1117 E 16th St S
Newton, IA 50208-5076
(641) 792-0712 Cell (815) 342-0301
whitjohnson@mchsi.com

Membership Dispatcher

Whit D. Johnson
1117 E 16th St S
Newton, IA 50208-5076
(641) 792-0712 Cell (815) 342-0301
whitjohnson@mchsi.com

New Member Chairman

Richard Hester
1407 E Fair Acres Dr
McCook, NE 69001-4208
(308) 345-5528
richardhester017@gmail.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) 740-9642
StJoeTerminal@cox.net

Merit Badge Coordinator

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

Internet Webmaster

John A. Shaw
225 Wasatch Court NE
Cedar Rapids, IA 52402-3386
(319) 265-8122 Cell (913) 636-3710
jashaw1@rockwellcollins.com

Convention Chairman

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

2010 Convention Chairman

John A. Shaw
225 Wasatch Court NE
Cedar Rapids, IA 52402-3386
(319) 265-8122 Cell (913) 636-3710
jashaw1@rockwellcollins.com

Area Meet Chairman

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

Clinic Chairman

Don Wetmore
614 Osage Dr
Papillion, NE 68046-2433
(402) 740-9642
StJoeTerminal@cox.net

Model Contest Chairman

Whit D. Johnson
1117 E 16th St S
Newton, IA 50208-5076
(641) 792-0712 Cell (815) 342-0301
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

Rev. 6-25-10

BOARD OF DIRECTORS

Indian Nations Division

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

Turkey Creek Division

Brad Mornau
7705 West 154th Terr.
Overland Park, KS 66223-2280
(913) 897-0669
bmornau@kc.rr.com

Kate Shelley Division

Bob Folkmann
1326 Burnett Ave.
Ames, IA 50010-5454
(515) 232-8689
rfolkmann@mchsi.com

Eastern Iowa Division

George S. Malcolm
1508 12th Ave
Coralville, IA 52241-1102
(319) 338-7755
gsmalco07@aol.com

Western Heritage Division

John Griffith
2517 N 109th Ct. #106
Omaha, NE 68164
(402) 691-8941

Kansas Central Division

Charles Moll
3106 Tulane Place Apt. B
Hutchinson, KS 67502-2482
(620) 663-8167
c.moll@sbcglobal.net

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
bradslone@yahoo.com

Gateway Division

Phil Bonzon MMR
7458 Kingsbury Blvd.
University City, MO 63130-4054
(314) 727-0075
pgbonzon@aol.com

Ozark Mountain Area

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

Northern Arkansas Area

Unassigned

Little Rock Area

Daniel Gladstone
PO Box 825
Conway, AR 72033-1825
Phone 501-269-3030
Email dgeehot@hotmail.com

Cowboy Line Division

Dennis M. Brandt
1004 S Third St
Norfolk, NE 68701-6302
Cell (402) 992-2415
dennisbrandt44@gmail.com

Oklahoma Heartland Division

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
harris_danl@sbcglobal.net

Western Kansas Division

Robert A. Simmons
2710 Shamus St.
Garden City, KS 67846-3251
(620) 521-0444
ras@odsgc.net

Platte Valley Division

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

Iowa Rails Area

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

North Central Missouri Area

Todd Leftwich
700 Lewis St
Canton, MO 63435
(573) 288-5972
redmountainspike@hotmail.com

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

Larry E. Kelso
1918 McCracken St
Stuttgart, AR 72160-6913
(870) 633-2280
larry@kelsomail.net

Rev.6-25-10

Caboose Kibitzer

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

www.mcor-nmra.org

Editor

Cynthia A. Priest
3106 NW Waukomis Drive
Suite A
Kansas City, MO 64151
(816) 746-6733
kibitzer@pairedrail.com

Associate Editor

Stephen M. Priest, MMR
3106 NW Waukomis Drive
Suite A
Kansas City, MO 64151
(816) 746-6733
kibitzer@pairedrail.com

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:

First Quarter 2010 . . . Jan 31, 2010
Second Quarter 2010 . April 30, 2010
Third Quarter 2010 . . . July 31, 2010
Fourth Quarter 2010 . . Oct 31, 2010

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 \$12 per year for the print version, \$8 per year for the online version.

© 2010 Mid-Continent Region
Printed in the U.S.A.

WAYBILL

THIRD QUARTER 2010
VOLUME 60, NUMBER 3

FEATURES

THE MODERN CAR REPAIR FACILITY 6

By Gregory Baker, Kansas Central Division

THE GRAUE GRIST MILL 8

By R. (Bob) Pierson, Western Heritage Division

MCoR REGIONAL CONVENTION CONTEST RESULTS. 11

BACHMANN HO 44 TON CONVERSION TO HON3 12

By Dave Roeder, MMR, Gateway Division

DEPARTMENTS

Callboard	2
The Head End	4
Conductor's Call	4
Region Club Roster	17
The Switching List	18
Region Web Directory	20
Dealer Directory	21
Advertising Rates	21
Pike Registry	22

On the Cover:

A modern car repair facility can add interest and operational fun to your layout. Find out more starting on page 6. — *Greg Baker photograph*

Dave Roeder details how he converted this Bachmann HO 44 tonner to HON3 starting on page 12. — *Dave Roeder, MMR photograph*

THE HEAD END

BY PAUL RICHARDSON, MMR
MCOR PRESIDENT

The Eastern Iowa Division hosted the Region Convention in June, and if you were not there, what can I say, *YOU REALLY MISSED A GREAT CONVENTION!!!*

I would like to take this opportunity to say *thank you* to everyone who worked so hard to prepare and host this convention. Well done. I can hardly wait until next year when we will head to Nebraska for the 2011 Convention. Dennis Brandt and his crew are working hard to make this a memorable event. If you have some time to volunteer, contact Dennis and offer to help. A region convention is a huge task, and volunteers are always welcome.

As I write this column, the weather is starting to cool. Fall is just around the corner, and high school football has begun. It won't be long until winter slaps us with its cold weather — a perfect time to head to the

train room. I know the to-do list for my layout is a long one, and many of us are in the same boat. I encourage you to set a goal to work on your railroad and projects at least two to three hours each week. This is only an hour a night for two to three nights, a goal that I think is achievable and your will be amazed how much your railroad will improve. In addition, many of you are working to earn an AP certificate and this will be a good time to put some effort into the Achievement Program. I am currently working on Motive Power and Civil Engineer. I have the scratch-built locomotive completed and received a merit award, so the hardest part of Motive Power is done. I have a pair of MDC steam locomotive kits that are nearly complete. I need to add the super-detailing to them to complete this certificate. For Civil, I need to scratchbuild some track components and have them judged. I have scratchbuilt these items in the past, so it is just a matter of

Stephen Lane Hottel Photograph

devoting some time to completing them. I encourage you to make a checklist of the items you need to complete for your AP project and complete the requirements to earn that certificate.

Until next time, keep the wheels out of the dirt,

Paul

Introducing the best deal in model railroading.

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

Sign me up!

Fill out this form and include your payment. **U.S.:** Send \$9.95 (U.S.) to NMRA-Rail Pass Membership, 4121 Cromwell Road, Chattanooga, TN 37421-2119. **Canada:** Send \$9.95 (Cdn) to NMRA-Canadian Rail Pass Membership, 69 Schroder Cres., Guelph, ON N1E 7B4, Canada.

Name _____

Address _____

City/State/Zip _____

Phone (____) _____

Email _____

☐ Check

☐ Credit card

Credit Card # _____

Credit Card Exp _____ VIC Code _____

Signature _____

- ◆ Have easy access to one of the world's largest railroad libraries...which includes over 100,000 prototype photos, 6,000 books, and over 50,000 modeling, prototype and historical society magazines
- ◆ Experience the fellowship and fun of getting modeling help and discussing the hobby with other members in your area
- ◆ Receive reduced rates on special insurance for your layout or collection
- ◆ Get admission to local model railroad meetings & events
- ◆ Receive 6 monthly issues of *NMRA Magazine*
- ◆ Have access to standards info and data sheets
- ◆ Be a part of programs like "Modeling With The Masters," the Pike Registry, Estate Counseling, contests, clinics, the Achievement Program and more!

Also
available in
Canada!

**So much bang.
So few bucks.**

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

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

GOMOTORBIDS.COM

The most popular online auction for automotive and racing collectibles

NOW HAS TRAINS!

- Daily auctions for trains and accessories from every era and for every scale & gauge!
- Incredible daily deals on overstocks and aged inventory!

- The most trusted auction on the internet. No fraud. No shill bidding. No worries!
- The best customer service in online auctions!

Visit now and sign up for your FREE membership!
WWW.GOMOTORBIDS.COM/TRAINS

THE MODERN CAR REPAIR FACILITY

BY: GREGORY BAKER, KANSAS CENTRAL DIVISION

Making repairs, upgrades, and rebuilds of freight cars has been going on since the beginning of railroading. Many railroads made repairs at company shops located throughout the railroad's system. Many shops could do everything from replacing a missing bolt to build a car from the ground up. When the "standard" boxcar began to give way to more specialized car types, it became increasingly difficult to keep up with repairing and building all these different cars. Many railroads looked for ways to cut costs and found that reducing car fleets meant reduced inventories, reduced labor forces, and reduced facilities' maintenance costs. During the late 1960s, leasing companies began to play a larger role in the railroad industry. Instead, railroads now had the option to lease cars based on customer demand. This trend increased through the 1970s and currently is the predominate means of car ownership today. With all these cars being leased out and built to customer specifications, the question arose as to what to do when the car breaks down. Many car builders began to do the work on their own cars, but balancing building, repairing, and managing a fleet can be time-consuming. This in turn opened the door to smaller companies that specialize in rail car repair at smaller facilities located on railroad property. These subspecialty businesses provide an opportunity to add an interesting prototypical operation for your layout.

When looking for industries on a layout it is often important to have something that will generate moves in a realistic manner and only take up a small amount of real estate. I know of many layouts that have a Repair In Place or RIP track, but these have serious limitations and are not really an industry. So why bother with a car repair facility? Simply put, diversity! A railroad-owned car shop would generally work on only its

cars and perhaps the cars that were from the area. Generally speaking, a company would not send car types not used in one area to another area to be rebuilt. However, a car repair facility would allow for a variety of different cars from other areas to be worked on. For example, if your railroad is primarily an agricultural railroad but you have always liked the looks of steel coil cars you now have a place to spot them: The car repair facility.

Although the RIP track may be a neat feature on your layout, realistically they should produce less than one bad order car during a normal operating session. So you may have one or two moves into your RIP track over the course of three or more sessions. Changing this valuable real estate into a car repair facility should provided a

full spot at least once during the session. At many locations these facilities can require multiple switches a day, depending on what type of work is being done.

The other advantage of modelling a car repair facility is cost. Unless it is a major shop, most facilities recycle existing buildings or bring in small amounts of equipment. Using either an existing piece of track or squeezing in a small spur is sufficient. You can open shop with as little as a worn out container, a forklift, a pick up, and some unused wheel sets. If you are feeling a little more sophisticated, add a chain link fence and small office with signage. If you are looking for a larger industry, the car repair facility makes a great backdrop building that could easily be modelled with a long structure with a door at each end where cars could be pushed through and be "repaired" inside the building.

So, if you are looking for a new industry, or tired of an old one, maybe adding a car repair facility is what you need to spice things up a bit. This low-cost addition can add variety and interest on any modern-era layout.

THE GRAUE GRIST MILL

FULLERSBURG, ILLINOIS CIRCA 1860-1870

BY R. (BOB) E. PIERSON, WESTERN HERITAGE DIVISION

A BRIEF HISTORY

The Graue Grist Mill was completed in 1852 by Frederick Graue in Fullersburg, Illinois (now Oak Brook) on the banks of Salt Creek. It was operated by three generations of Graues, who ceased operations in the early 1920s. It was restored to its original design by the Civilian Conservation Corps (CCC) in the 1930s and is still oper-

ated by The Dupage Graue Mill Corporation, who did additional restoration work on the mill in the 1950s. In addition to the operating mill, the Corp. has a museum that has various artifacts of the mill and a number of exhibits.

Some years ago, I thought of building a model of the mill because it is a unique structure with a history of over 150 years. The mill brings back many memories to my wife and me because we ice-skated on the mill pond in the winter and picnicked on the banks of the pond in the summer. This was in the late 1940s.

The HO scale model of the mill was donated to the museum in October 2005, where it is still on display.

CONSTRUCTION OF THE MODEL

"Artistic license" was used to depict a rail siding in front of the mill. The prototype does not have a siding, but one could have easily been constructed if the traffic had warranted it. The mainline of the Chicago, Burlington & Quincy is only about a mile or so south of the mill, in Hinsdale, Illinois.

I measured the prototype and took many

pictures. Using picture postcards, newspaper photos, and the various brochures offered by the mill, I was able to draw up some rudimentary plans of the building.

I also used documentation by the Chicago Regional Planning Association paper published April 1939, "Graue Mill and Environs." I found an expert in water-powered grist mills, Theodore R. Hazen of Norfolk, Virginia.

Mr. Hazen furnished most of the details in the design, operation, and the purpose of the mill machinery. His knowledge of water-powered grist mills is extensive, and I owe him much for his gracious help in this project

Additionally, I used some drawings from the U.S. Dept. of Interior as reference. We believe these drawings were used in the restoration effort by the CCC.

The sides of the building were constructed of Holgate brick sheets, which are plastic and give a very good replication of brickwork because of their "three D" construction. The sheets of brick were mounted on artist foam board using a spray-on contact cement. Because we planned on detailing the interior, the bricks were mounted on both sides of the foam board.

Openings, such as window and doors were cut into the brick material before the sheets were mounted to the foam board.

Although they cannot be seen unless one looks into the interior of the shell when it is removed from the core, the roof was constructed with roof rafters of appropriate design. The special fixture mentioned below was used to put the "crow beaks" in the rafters so they sit on the top framing member

of the outer walls. The two chimneys are flashed with copper at the roof line.

Once the basic structure had been completed, the interior was planned. This sequence was dictated by the fact that the outer shell of the building had to be removable so the interior of the mill could be viewed. A special jig was built to align the

floor joists, and they were glued in place for each bay.

The basic construction is post and beam, and this framework was made using 12x12-inch scale beams and posts. A glue jig was made of a block of paraffin into which were cut slots the size and spacing of the post and beams. Using CA to glue the assemblies, they were glued without fear that the glue would stick to the jig. The assembled joists were then installed and plank flooring laid over the joists. Openings were made for the staircases and the main shaft and the grain elevator.

The stair stringers were made using a special fixture designed to be used in a drill press with a corner squaring chisel. This fixture was also used to cut the "crow beaks" in the roof rafters. (See article in the *CABOOSE KIBITZER* the NMRA Mid-Continent Region publication, Summer 2006 issue)

Grant Line windows (5 x 6, or 30 panes per sash) were used throughout and are not true to the prototype, which were 4 x 5, or 20 panes per sash. This resulted in 1,080 panes that had to be glazed with liquid glaze. The windows are the correct size overall, however.

The foundation was constructed of 1/2-inch

plywood shell to which Plaster of Paris was applied, and the field stones were then hand carved in the partially cured plaster. The water wheel well was similarly constructed.

The mill machinery is atypical of grist mills of this era, but does not represent the actual Graue Mill machinery. I could not

find any record or drawings or other descriptions of the "works" of the mill except in a very general way. None of the original equipment is in the building now. Only a replica of one of the two grindstones is installed in the mill at present.

Depicted in the model is the grain elevator, the main shaft (with wooden gears), the distribution chutes and storage bins, the bolster, and the two mill stones that ground the grain. The cranes that were used to lift the one-ton mill stones when they required maintenance are also in place. The flour filling station is also shown. Most flour was shipped in barrels in the era depicted. All the machinery and other operating equipment were scratchbuilt. The office is equipped with a scratchbuilt roll-top desk and chair as well as a pot bellied stove.

I could not find any record of how the building was heated, but there are two chimneys so some kind of heating apparatus was used. I did not believe that fireplaces would be appropriate for this kind of operation, so I designed and scratchbuilt large wood burning stoves, one to each floor, to furnish heat to the building. Wood bins are next to each stove holding logs used for fuel.

To animate the activities in and around the mill, various vignettes were designed. In the interior we see a man cleaning up a grain spill, another is attempting to clear a blocked chute, the Master Miller is overseeing the grinding of the grain at the mill stones, another

is manning the flour filling station. Various workers are seen going about their business. Outside, a farmer is shovelling his corn into the receiving door from an ox-cart. (The corn is caraway seed painted yellow-orange.) At the front of the mill, another farmer is loading his wagon with ground grain. Around the dam, a group of fishermen are trying their luck. A goose is taking off the pond leaving a wake.

The water wheel was constructed from pictures and represents the wheel as it exists today. It is automated using a 2.5 RPM motor. Research showed that speed of the wheel was 10 RPM. A chain drive and appropriate size sprockets were purchased for the proper speed. The chain and gears are Grant Line products. The shafting for the wheel were scratchbuilt, as were the bearings.

This decision created another problem. To service the wheel drive the interior structure (all three stories) had to be capable of being removed intact to allow access to the drive mechanism. The fastenings for the interior had to be such that it had to be located in exact alignment with the foundation and the outer shell of the building. To accomplish this, a system was designed that provided the alignment as well as to hold the interior rigidly in place.

The base of the diorama was constructed of 1x4-inch pine covered with 1/2-inch plywood. Because we planned to automate the wheel and add sound to the scene, power would be required. Accordingly, a surface-mounted duplex outlet box was mounted underneath the base. The box was wired with a 14 gauge extension cord and plug. The lead for the motor drive of the wheel and the sound system were plugged into the outlet.

The dam, according to historical records, was originally a brush dam that somehow

burned despite being immersed in water. A log dam was then erected, which is depicted in the model. Plans or descriptions of this dam were not available, so “imagineering” was used to construct the model. The dam was constructed of twigs cut off a flowering crab tree. We believe it accurately portrays what such a dam would look like, including the leaking water.

The scenery was created using foam insulation as a base and covered with plaster cloth. The water in the pond was made using Woodland Scenics water. In fact, all the scenic products were from Woodland. We chose to model fall (harvest time), so the trees are starting to turn colors.

The pond proved to be a challenge because the elevation of the pond had to be such that the mill race would be at the proper height with regard to the wheel well and the wheel. (Water will not flow uphill!) A sluice gate to control the flow of water is also shown.

The back drop was hand painted. The fascia board is made of hard board and painted a forest green. This fascia also contains the control panel for the wheel and the sound. The sound is provided by MRC Town and Country sound system. One of the sound elements of the MRC sound is “Gurgling Water,” which, to my delight, seemed to be in “sync” with the water wheel.

Painting the brick work was a challenge because Graue used brick for the structure that he made on site. The bricks are basically a buff color but with variations. After an initial coat of “buff” paint was air brushed on the bricks, the individual bricks were touched up with various shades of color to represent the prototype. Mortar joints were made by using a white acrylic paint

straight out of the tube and wiped on the bricks. Any excess was then wiped off leaving the joints filled.

The quarried stone foundation was given various washes to bring out the colors of weathered stone. The window frames were

air brushed before installation.

This was a special project to me because of the many memories it invoked. If you are ever in the Chicago area, visit the Graue Mill in Oak Brook because it is very unique and is the only operating grist mill in Illinois.

This model earned a Merit Award (both scores >100) for both Master Builder Scenery and Structures.

Parts List

Grantline

Windows, Chain Sprockets, Drive Chain

Woodland Scenics

Water, Trees, Ground Cover, Plaster of Paris Cloth

Micro-Mark

1 ea Animation Gearmotor Cat. #82090

Microscale

Micro Kristal Klear

Miscellaneous

Holgate Plastic Brick Sheets
Artist Foam Board 3/16”
3M Super 77 Spray Adhesive
Plaster of Paris
2-inch foam insulating board
1x4-inch pine lumber
1/2-inch plywood
1/8-inch Masonite
MRC Town and Country Sound System
Electrical Switches (Radio Shack)
Electrical Box
14g Wire and Plug
Hook-up Wire
Nails, Screws, 8 and Glues
Acrylic Artists Colors in Tubes

MCOR REGIONAL CONVENTION CONTEST RESULTS

This was a very busy convention in the contest room. We had over 100 models in the contest room this year with 37 of them earning merit awards.

STEAM

- 1st Philip Bonzon, MMR B&O 4-6-2 No. 5301
- 2nd Dave Roeder CB&Q No. 5601 4-8-4

DIESEL

- 1st Dave Roeder Webster Groves and Fenton Rail Truck
- 2nd Al Warren, MMR BN #2601 GP38-2B
- 3rd Al Warren, MMR C&NW SD45 #944

FREIGHT CARS

- 1st Ryan Moats Blackhawk and Central City House Car #305
- 2nd Ryan Moats Blackhawk and Central City House Car #306
- 3rd Ryan Moats Blackhawk and Central City House Car #303

NON REVENUE

- 1st Marty Vaughn, MMR On30 Rail and Tie Car
- 2nd Dave Roeder Silverton Gladstone and Northerly Bullion Car
- 3rd Dave Roeder Frisco #50386 Steam Crane

CABOOSE

- 1st Ryan Moats Blackhawk and Central City Caboose #402
- 2nd Ryan Moats Blackhawk and Central City Caboose #401
- 3rd Dave Roeder Silverton Gladstone and Northerly #3

PASSENGER CARS

- 1st Ryan Moats Blackhawk and Central City #52
- 2nd Ryan Moats Blackhawk and Central City #51
- 3rd Ryan Moats Blackhawk & Central City Excursion Gon #81

ON-LINE STRUCTURES

- 1st Mike Engler Backwoods Three Stall Roundhouse
- 2nd Dennis Brandt Twin Pine Engine Facility
- 3rd Ken Breher Milwaukee Road Depot

OFF-LINE STRUCTURES

- 1st Dennis Brandt Howard Transfer & Storage
- 2nd Al Warren, MMR Iowa Corncrib
- 3rd Ken Breher Road Bridge at Red Oak II Missouri

ON-LINE DISPLAYS

- 1st Philip Bonzon, MMR Cressmont, WV Dairy Scene
- 2nd Peter Jaynes Beaver Brook Bridge

B&W MODEL

- 1st Joe Ludley Machine Shed Interior
- 2nd Joe Ludley Coal Mine
- 3rd Joe Ludley Water Tower

B&W PROTOTYPE

- 1st Donald Morice Operator on MoPac @ Pacific MO, 1961
- 2nd Donald Morice City of St. Louis - Westbound at Ferguson
- 3rd Donald Morice Night Trick on the Wabash

COLOR MODEL

- 1st Marion Brasher, MMR ATSF Helper at Summit
- 2nd Joe Ludley Fever
- 3rd Marion Brasher, MMR River Freight Train

COLOR PROTOTYPE

- 1st Donald Morice Alamosa, CO Roundhouse at night
- 2nd Donald Morice "Windy Point" in the fall
- 3rd Richard Johnson (family) SP #4449

PEOPLE'S CHOICE

- Dennis Brandt Twin Pine Engine Facility

BEST OF SHOW

Both, Whit Johnson Photograph

- Philip Bonzon, MMR B&O 4-6-2 No. 5301

BACHMANN HO 44 TON CONVERSION TO HOn3 BY DAVE ROEDER, MMR GATEWAY DIVISION

THE BACK STORY

The HOn3 Silverton Gladstone & Notherly on my basement railroad empire was in need of more modern road power for hauling the silver ore out of the Gladstone Gold King mine.

After a review of the surplus diesels in my inventory, I chose an old two motor version of the GE 44-ton Bachmann model as the starting point for a unique locomotive rebuild project. These early two motor units suffered from short motor life and were taken out of switching service on my HO scale Webster Groves & Fenton road and relegated to the scrap bin.

I took the chassis from my HO 44-ton diesel over to a friend's N scale layout and compared truck centerline dimensions with several of his four-axle diesels. An N scale locomotive was chosen because I could extend the gauge width from 0.353 inches to HOn3 0.413-inches without having to create new power trucks. A Bachmann N scale GP40 was close to my needed length with a truck centerline of 2.520 inches versus 2.560 inches on the HO 44 ton. The N scale GP40 was my first choice primarily because it had inside wheel wipers for electrical pickup. This arrangement would allow me to regauge the wheels without effecting the electrical pickup.

After a review of prototype narrow gauge diesel cab and body designs, I decided to lower the cab roof to match the hood height and then change the handrails to a more modern EMD-ish design. Other body modifications included the addition of a bell and the fabrication of new headlight housings and new exhaust stacks. These changes were cosmetic, but really improved the looks of the little switcher.

The 44-ton body was 0.625 inches wide, so I added 0.030-inch styrene sheet stock down each side under the cab walkways to reduce this to 0.430 inches for a slip fit over the N scale chassis. I used super glue to attach two 0.030-inch styrene adapter strips to the N scale chassis. Two No. 0 sheet metal screws were used to attach the body

ABOVE: Gladstone Mines No. 1 is ready for work. This fantastic-looking HOn3 switcher is an amalgamation of two locomotives and two scales. The modifications and kitmingling all added up to a locomotive that truly has character and runs like a champ.

ABOVE: The N scale GP40 underframe and mechanism were super-modified to fit inside of a kitbashed GE 44 tonner shell. Number 1 brings a little diesel action to the HOn3 steam on the layout. The wheelbase of the new unit is 2.520 inches, a little shorter than that of the 44-tonner.

ABOVE: This down-on shot clearly shows the detail additions added during the modification of the locomotive. The exhaust pipes, smaller couplers, and the hood-mounted bell add to the visual character of the little switcher.

to the chassis. The Kadee No. 714 couplers for HO_{N3} require a lower and smaller coupler mount, so I fabricated new body mount coupler blocks and set them for the new height.

I needed to use the truck side frames from the 44-ton chassis, so they had to be modified to match the new truck wheelbase. They were cut in half at the centerpoint, shortened, and then butt-jointed and reglued into place matching the bearing locations of the N scale trucks. This shorted them to 0.674-inch centers. I added two round plas-

tic N scale trucks were then reamed out from 0.055-inch diameter to 0.075-inch diameter to a running fit for the HO wheel sets. I re-formed the wiper springs on the power trucks to make contact with the wider gauge wheels.

The N scale chassis halves needed further modification to clear the larger-diameter HO wheels. I used a round-end carbide Dremel tool bit to create radiuses in the die cast frame. The final chassis modification was the addition of a two-ounce lead weight. This brought the total weight up to

Above: It is difficult to imagine a more dissimilar pair of locomotives to be mingled into a single locomotive. The dinky HO Bachmann 44-tonner and the large modern N GP40 are an unlikely starting pair. However, the project demanded the inherent traits of each of the units to fulfil the goal of the HO_{N3} switcher.

tic dummy outboard axles to each truck. I also wanted to retain the bolster mounting lug from the old N scale trucks, so I removed it from each truck and added it to the back of the shortened 44-ton frames. The side frames also needed to be spaced out 0.130 inches to put them in the same relationship with the wider HO scale body. Wheel and axle assemblies from the 44-ton HO model were modified to press fit into the N scale 15 tooth axle gears. I used my lathe to turn the HO axles down from 0.060-inch diameter to 0.039-inch diameter. The axle holes in

six ounces, matching the HO version for added traction.

I primed the body with Testors flat white surface primer and sprayed three color coats of Model Flex 16-24 UP Armour Yellow. The truck frames, frame, steps and walkways were brush painted using Floquil Polly Scale F414290 Engine Black. I used India ink and a hawk quill point ink pen to line the door and hood openings. Powdered chalk was used to lightly weather the truck side frames.

Above: To lower the cab, the curved fillet base portion of the cab had to be removed. This was accomplished with a Zona saw and some careful cutting. The same results could be achieved with an X-acto blade and a small ruler.

Above: The Bachmann GE-44 tonner cab was modified by lowering it and removing the stock exhausts. The cab sits on a 0.030-inch sheet of styrene.

Above: The cab is shown here after the two stock exhaust stacks had been removed from the shell. The new location of the cab will lower its overall height, thus requiring the removal of the exhausts for clearance.

Decals were made on my computer using Word Art and Draw. They were printed on an HP-1500 Ink Jet printer; then sealed with Krylon 1305 Gloss UV resistant spray. The final finish is a coat of Testors Dullcote.

The new yellow Gladstone Mines No. 1 diesel will pull the same length of train as my Blackstone K-27 steam locomotive with ease. This conversion gives me a unique narrow gauge diesel, one that fits in quite nicely on the HOn3 railroad.

ABOVE & BELOW: A Bachmann GE 44-tonner shell was used as the starting point for the switcher body. Modifications to the shell were undertaken to create a more believable hood style for a narrow gauge switcher. The lowered cab really added that unique look to the project. Notice the 0.030-inch styrene base for the cab.

Below: With the lowering of the cab, new exhausts needed to be fabricated and added to the locomotive. These were made from brass pipe cut into short sections and glued to the shell. A new bell was also added to the unit as were scratchbuilt brass handrails. These railings were soldered together and painted as sub-assemblies prior to their addition to the model. The headlight housings on each end of the locomotive were scratchbuilt.

ABOVE: The handrails for the little switcher were scratchbuilt from brass wire stock. The wire was cut to length, bent, soldered, and then added to the locomotive. There were four side railings and two end railings built for the unit and painted with Tamiya semi-gloss black prior to their addition to the model.

ABOVE: The cab had to be modified by opening up a larger area on the end sheets to clear the N scale GP40 mechanism and the additional weight. This can be done with a sharp X-acto or a moto tool.

GEARBOX MODIFICATIONS TO SET GAUGE FROM 0.353" TO 0.413"

HO Gauge

LEFT: Disassemble N scale wheelsets. Remove 15 tooth gear from center of the power truck.

N Gauge

LEFT: Use taper reamer to enlarge axle holes to a running fit for .075" diameter HO axes.

HO n3 Gauge

LEFT: Press new HO Wheelsets into 15 tooth gear and set to HO n3 Gauge.

AXLE END MACHINING

N Gauge

15 tooth axle gear

HO Gauge

HO n3 Gauge
.060" wider than N gauge

N Gauge
15 tooth axle gear

ABOVE: The N scale GP40 frame half has had milling work done to the frame to provide clearance for the larger diameter wheelsets. All milling should be done with the motor and drive mechanism removed. This eliminates the possibility of getting metal shavings in the motor or drive.

ABOVE: The N scale GP40 chassis with the HO n3 wheelsets added to the trucks. The electrical pick-up material can be seen behind the wheelsets, the motor is center-mounted in the frame.

ABOVE: The larger 44-tonner drive is shown above the GP40 drive to contrast the similarities and differences between the two mechanisms. The "F" marks the front of the unit.

ABOVE: The split frame was milled to clear the larger diameter wheelsets. This was accomplished after the trucks had been reworked so that clearance points could be checked with the trucks. It is a good idea to remove the motor and drive train before milling the metal frame.

ABOVE: The original 44 tonner side frames had a 0.290-inch center section removed to match the wheelbase of the reworked narrow gauge trucks. The mounting pin for the GP40 trucks was retained to facilitate the addition of the new sideframes to the new trucks.

TRUCK SIDE FRAME SPACERS FOR HO GAUGE TO HOn3

ABOVE: The finished trucks gauged to HOn3 (0.413 inches) with HO, HOn3, and N scale wheelsets for comparison.

ABOVE: A lathe was used to turn axles from the GE-44 tonner allowing them to fit in the axles of the GP40 trucks.

FRAME & CHASSIS MEASUREMENTS

ABOVE: The finished trucks gauged to HOn3 (0.413 inches) and set back into the frame. Notice the extreme clearance between the sideframes and the wheels. Spacers were added to keep from breaking the sideframes from the gear towers while handling the locomotive.

ABOVE: The backside of the reassembled truck side frame shows the shortened side frame pieces, the GP40 bolster mount (silver), and "axle extenders" filler pieces added to the bearing areas. These were made from 0.14-inch diameter and 0.10-inch long pieces of round styrene. The sideframe is now ready to add to the gearbox. The width between journal box is 0.964-inches.

ABOVE: The finished frame and trucks with the low-plate in place. This plate will be used to hold the underframe to the shell.

ABOVE: The shell is held to the underframe with a pair of screws that sandwich two 0.030-inch pieces of styrene together. The screw is located inside of the cab so that it cannot be seen sticking up into the locomotive from beneath. The blue seen in the upper image is a layer of insulating tape to keep the lead weight from shorting out the two frame halves by bridging the two sides.

REGION CLUB ROSTER

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. Listings in this section are free of charge.

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)

Central AR Model RR Club
P.O. Box 1825
Conway, AR 72033-1825
Daniel Gladstone 501-269-3030
www.artrains.org
(all)

Claremore & Southern
3049 Clover Creek Dr
Claremore, OK 74017
(HO)

Columbia Model Railroaders
410 Camelot Dr
Collinsville, IL 62234
(HO)

Eastern Jackson County Mainliners
Model Railroad Club
Outlet Mall, Odessa, Mo
www.easternjacksoncountymainlines.com

Greater Omaha Society of Model Engineers
Post Office Box 67
Council Bluffs, IA 51502
402-895-0296 or 402-491-3692
GOSOME@TheHistoricalSociety.org

Green Valley Baptist Model RR
11993 County Rd 162
Savannah, MO 64485
Nancy Adams 816-262-0304
nadaams@bi-vetmedica.com

Heartland N-Trax
131 S. Water
Liberty, MO 64068
816-436-3022
Nscales@kc.rr.com
Meetings 1st Sun. Month @ 3PM

Kansas Area N-Trak
2046 S Elizabeth #1306
Wichita, KS 67213
(N)

Kansas Central Model
Railroad Club
530 E Third St
Hutchinson, KS 67501
(HO)

Kansas City Garden RR Society
David Roberts
24595 Hedge
Paola, KS 66071
GScalefun@hotmail.com
913-406-3400

Kansas City O-Scale Modulars
10334 Ash
Overland Park, KS 66207
(O)

Kansas City Soc. of Model Engineers
John Teeple, President
9539 Perry Ln.
Overland Park, KS 66212
913-492-4142
jsteep@aol.com

Manhattan Area Rail Joiners
1223 Pierre St
Manhattan, KS 66502-4331
Contact: Don Clagett
dclagett@ksu.edu
785-587-9075

Mississippi Valley N Scalpers
20 Apostle Ct
Fenton, MO 63026
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
1069 N Logan
Olathe, KS 66061
913-393-3495
l-seibel@comcast.net
(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)

Southern Illinois Train Club
PO Box 1633
Macon, 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)

Warren County Modular Railroaders
HO Scale, Transition era. RI & CB&Q
Iowa's only 100% NMRA club
John Averill 515-961-3018
14910- 92nd Lane
Indianola, IA 50125
WCMR1@cs.com

Wichita Model Railroad Club
PO Box 48082
Wichita, KS 67201

THE SWITCHING LIST

FOURTH QUARTER 2009 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, and OK). To list your event, send it to: garyonho@cox.net, or Gary Hemmingway, 3201 SW Stone Ave., Topeka, KS 66614. To subscribe, or unsubscribe, to The Switching List send an email to the above link. Look for us on the MCoR web site: www.mcor-nmra.org.

DIVISION MEETINGS

KANSAS CENTRAL DIVISION Meetings are at 1:00 pm. For the full schedule check the MCoR website or email: garyonho@cox.net. The next meeting is October 2, 2008: Inman Depot Museum: Going south on I-135 take exit 58 to Hutchinson. Inman is about 12 miles south on Highway 61. The Inman Depot is very visible from the 61 highway. There is a freshly painted RI caboose sitting beside it. I think we should meet there first, have a quick business meeting, tour the depot, and then go over to Scale Structures, Ltd. The latter is in an unmarked building on the other side of the highway, very visible but you wouldn't know what was there unless you've been there before.

GATEWAY DIV. (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.gateway-nmra.org/division.htm>

TURKEY CREEK DIV. (KANSAS CITY) monthly meetings 4th Tuesday, 7pm. Johnson County Offices, NE Branch, 6000 Lamar, Shawnee Mission, KS (DMV Building on SW corner of Lamar and Martway)

WESTERN HERITAGE DIVISION (OMAHA, NE/COUNCIL BLUFFS, IA) meets second Saturday (except June and December) at noon. Sump Memorial Library, corner of Washington & 2nd Streets in Papillion (across from Runza). Visit www.whdnmra.org for more info and a map.

KATE SHELLEY DIVISION now meets the 4th Thursday at the Ames Public Library in

Ames, Iowa. Time is 7 Pm to 8:45 PM. Due to Thanksgiving being the 4th Thursday we usually try to meet on the 3rd Thursday. Call Superintendent from NMRA web sight for latest information. All are welcome to attend the meetings. The library is located at 515 Douglas Ave. We meet in the upstairs meeting rooms. December we have NO meetings due to the holidays.

PLATTE VALLEY DIV. (HASTINGS, GRAND ISLAND, KEARNEY, NE) meets 2nd Tuesday of each month at 7pm in member's homes on a rotating basis. Info: John O'Neill, MMR, Div. Dir., 308-384-5011 or jponeill@computer-concepts.com.

WESTERN KANSAS DIVISION (GARDEN CITY, KS) Meets every Monday evening from 7-9pm at 4091/2 N. Main St. (second floor above "Stage" department store) 7 layouts on display (2-HO, 5-N) Operating sessions available Info: Robert Simmons, Division Director (620) 521-3591 or ras@odsgc.net.

INDIAN NATIONS DIVISION Meets 5 times a year, remaining 2010 meetings: September 19, Theme - Freight Cars; November 14, Theme - Structures/Dioramas. Meet from 9:30am-12:30pm at the Hardesty Library, 8316 E. 93rd St, Tulsa, OK. The library opens

Steve Smedley Photograph

ABOVE: Blue Island, Illinois, played host to myriad Rock Island freight cars representing various eras. The last year that the Rock showed a profit was 1964; the starving railroad endured to 1980 when this image was captured.

at 9am and the meetings start at 9:30 am. November 20 - Structures/Dioramas *Note new date. Web page: www.tulsanmra.org Superintendent - Dave Salamon (918)272-5512 or drs_rr@yahoo.com

OK HEARTLAND DIVISION of the NMRA meets in the even months in the Oklahoma City area. All who are interested in Model railroading are welcome. Info: www.okcnmra.org

TOTOTRAINS,LLC

**SPECIALIZING IN EUROPEAN TRAINS
MÄRKLIN/TRIX/LGB/ROCO/FLEISCHMANN**

**EVERY DAY DISCOUNTS ON
WALTHERS CATALOG ITEMS: 20%-35%
HOURS: WED-SAT: 10.00AM-4.00PM**

OR BY APPOINTMENT

785-766-0467

WWW.TOTOTRAINS.COM

INFO@TOTOTRAINS.COM

**1031 VERMONT STREET, SUITE A
LAWRENCE, KS 66044**

Division Directors, Train Show Chairs, or Club Show Chairs: Let's get the word out about your 2010 or 2011 event! Get your information to Gary at any of the above addresses. The Switching List is a service of Mid-Continent Region, NMRA.

TRAIN SHOWS & MEETS

OCT 3, 2010—WASHINGTON, IOWA ANNUAL TRAIN SHOW AND SWAP MEET, KC Hall-608 West 3rd Street 9am to 3 pm \$4.00-Adults, Children under 10-\$1, 60 tables/15 dealers All Scales, Contact Mike Worley at meworley@iowatelecom.net for more info.

OCT 7-9, 2010—MISSOURI PACIFIC RAILROAD HISTORICAL SOCIETY CONVENTION, Sedalia, MO, Info: www.mopac.org

OCT 16-17, 2010—TWO DEPOT TRAIN SHOW & SWAP MEET, Kingman Activity Center, 101 S. Main, Santa Fe Depot 201 E Sherman and Missouri Pacific Depot 201 S. Main Kingman, KS, Sat. 9:00-5:00, Sun. noon-4:00, Setup Fri. 3-11, Sat. 6 am - 9 am; Tear Down Sun. 4-6:30, Tables \$20 each concession stand available at the Armory (next door to Kingman Co. Activity Center) with displays also at the Santa Fe depot and the Missouri Pacific depot (hopefully the restaurant in the MoPac will be in operation then). There will be an art and crafts show on Saturday in the Kingman Armory which is next door to the Activity Center. Information: Anita Cheatum sfdepot@sbcglobal.net or 620-532-2142 (mornings).

OCT 16, 2010—CENTRAL ARKANSAS MODEL RR CLUB OPEN HOUSE, McGee Sports Center, 3800 College Ave., Conway, AR, 9 am—3 pm, FREE; Info: Daniel Gladstone, 501-269-3030, ca_mrc@yahoo.com, www.artrains.org.

OCT 23, 2010—The Ozarks Model Railroad Association's Fall Train Show, Springfield Catholic HS, 2340 S. Eastgate, Springfield, MO 9am to 3pm, Tables are \$20. Admission is \$5 adults, children under 12 are free with a paid adult and a family is \$10. Info: Ron Williams, MMR, rjwilliams1@mchsi.com.

OCT 23-24, 2010—3rd WESTERN KANSAS TRAIN SHOW, Ellis County Fairgrounds, 1343 Fairground Rd., Exit 157 on I-70, Hays, KS, Sat: 9 am—5 pm, Sun: 11 am—4 pm, Adm: \$5 adults, 12 and under free w/pd adult, 100 tables @ \$25 each, large operating layouts, food vendor on site, door prizes,

KND Collectibles sponsor, Info: Kevin Keeler klk@mchsi.com.

OCT 30-31, 2010—SMALL RAIL GROUP SHOW & SWAP MEET, Great Mall of the Great Plains, 20195 W. 151st St., Olathe, KS, 9 am-4 pm both days, Adm: \$5, Tables \$25, 30,000 sq ft of operating layouts, vendors, clinics, Giant G scale club layout next door is open free to the public, Info: David Roberts: gscaleisfun@hotmail.com, (913) 406-3400

NOV 6, 2010—KATE SHELLY DIVISION 19TH ANNUAL MEET, United Community School located between Ames and Boone, Iowa, on US Hwy 30 (9 mi W of I-35/US 30 interchange) 9 a.m.—3:30 p.m., Adm: prepd, \$4, at door \$5, \$1 off for NMRA and full-time student, children under 13 free w/pd adult, Tables \$15 each includes dealer adm.; Clinics by national and local presenters, Door Prizes, Model Contests: Diesel Locomotives, Amtrak Equipment, Freight Cars (restenciled), Steam Locomotives, Tank cars, Online Structures, Youth Contest all categories; Photo Contest color and black & white: Rolling stock (model), Rolling Stock (prototype). NMRA Merit Judging, Silent Auction, operating layouts, food & refreshments, operating layouts, layout tour after the show; Info: Bob Folkmann 515-232-8689.

NOV 6-7, 2010—MIDCONTINENT PROTOTYPE MODELERS, Lions Activity Center, 150 S. Main, Benton, KS, Sat: 9 - 5, Sun: 10 - 4. Admission for this event is \$10 if pre-registered by Oct 22, 2010, \$15 not preregistered and at the door. Admission includes all clinics, display space for your models and a great time. Please note that space is limited and priority will be given to pre-registrants to display. Contact mcpmmeet@hotmail.com for more information or visit us at our website <http://www.midcontinentprototypemodelers.org/>.

NOV 27, 2010—JOPLIN MUSEUM COMPLEX TRAIN SHOW AND SWAP MEET, Schifferdecker Park, 7th and Schifferdecker Streets, Joplin, MO; 9am to 3pm, Included will be several operating model railroad layouts along with over 65 tables of items for sale or trade. Admission is \$3 adult, children 12 and under admitted free w/pd adult. All proceeds at the door go to benefit the Joplin Museum Complex. For further information or table rental call Rick Gardner at 417-673-4888 or email rickgardner@sofnet.com. Tables rent for \$15 each. On the web at www.tristatemodelrailroaders.com

DEC 4-5, 2010—OKLAHOMA CITY TRAIN SHOW, Travel and Transportation Bldg., State Fairgrounds, Admission is \$8.00, Children 12 and under are FREE! w/pd adult, Join us this year for the: 3rd Annual GREAT TRAIN SET GIVEAWAY, <http://www.okctrain-show.com/>

DEC 6, 2010—SANTA'S ARRIVAL BY UNION PACIFIC TRAIN, Great Overland Station, 701 N. Kansas Ave., Topeka, KS, more info later www.greatoverlandstation.com.

DEC 11-12, 2010—MACTRAX SHOW & SWAP MEET, McPherson Community Bldg., 122 E Marlin, McPherson, KS, Sat: 10-5, Sun 11-4, Adm: \$4 adults, 10 and under free w/pd adult, Tables \$10 each, Info: Jerry Bruce skytracker@ks-usa.net.

FEB 12-13, 2011—WICHITA TRAIN SHOW & SWAP MEET, CHISHOLM TRAIL DIV., NMRA & ENGINE HOUSE HOBBIES, Cessna Activity Center, 2744 George Washington Blvd., Wichita, KS, Sat: 9-6, Sun: 11-4, Swap tables, Modular Layouts, Switching Contest, Model Contest, Photo Contest, Live Clinics & much more; Adm: \$6.00 for both days, Advance Table Registration includes 2 admission tickets, Before 12/31/2008 take off 10%, 8 foot tables are \$25 each, Info: Phil Aylward or Jon LaRoe, 1-316-685-6608, mail registration to 603 Chestnut, Halstead, KS 67056-2302 or aylward1@cox.net

MAR 12, 2011—BOEING EMPLOYEES' RAILROAD CLUB-ST LOUIS RAILROAD SWAP MEET Greensfelder Recreation Complex at Queeny Park 550 Wiedman Rd., St. Louis, MO 63011; 10 am - 3 pm, Tables \$15 each, Adm: \$3.00 children under 12 free w/pd adult; doors open for sellers' setup at 8 am, Info: Wayne Schimmel after 6:30 pm Central Time (636) 668-6313 or 733 Hwy Y, Winfield, MO 63389-2206, e-mail wm-schimmel@gmail.com

MAR 18-20, 2011—INDIAN NATIONS DIV & LDSIG & OPSIG LAYOUT DESIGN AND OPERATIONS CONFERENCE, Shriner's Temple, 28th & Sheridan, Tulsa, Oklahoma, Info: www.tulsanmra.org Superintendent - Dave Salamon (918) 272-5512 or drs_rr@yahoo.com

***The 2011 Mid-Continent Region's Annual Regional Convention will be in Norfolk Nebraska, Plan now to attend the MCoR Convention, 2011 NMRA Regional Convention**

REGIONAL WEB DIRECTORY

MID-CONTINENT REGION

www.mcor-nmra.org

INDIAN NATIONS DIVISION

www.tulsanmra.org

TURKEY CREEK DIVISION

www.tc-nmra.org

KATE SHELLEY DIVISION

www.mcor-nmra.org/Divisions/KateShelley

EASTERN IOWA DIVISION

www.thewigwag.org

WESTERN HERITAGE DIVISION

www.whdnmra.org

KANSAS CENTRAL DIVISION

www.mcor-nmra.org/Divisions/Kansas Central

GATEWAY DIVISION

www.gatewaynmra.org

OKLAHOMA HEARTLAND DIVISION

www.okcnmra.org

Division Six of the
NCR- North Central Region of the
NMRA- National Model Railroad Association presents-

NORTH CENTRAL EXPRESS 2010

**THURSDAY - FRIDAY - SATURDAY - SUNDAY
OCTOBER 21-22-23-24, 2010
LIVONIA, MICHIGAN, USA**

WELCOME to the NCR Model Railroad Convention, ***NORTH CENTRAL EXPRESS 2010!***
The convention is being hosted by DIVISION SIX, located in the western Detroit metro area. We are planning a great weekend of model and prototype railroading, just for YOU!

EVENT HIGHLIGHTS INCLUDE-

- * Operation sessions available Thursday, Friday, Saturday
- * **FREE** bag of model railroad "stuff" first 200 registered
- * Extra Best in Show and Participants Choice Contest Awards
- * All-you-can-eat Pancake Breakfast on Sunday morning
- * Keynote speaker, Art Fahie of Bar Mills Products on Sunday morning
- * Special event HO & N scale billboards on sale
- * 15+ Workshops on

Friday and Saturday

- * 20+ model layouts to visit
- * Door Prizes awarded Friday and Saturday
- * Silent Auction Fund-Raisers!
- * Special DAY PASS entry available!
- * Event site- Livonia Marriott, Laurel Park Mall

* Prototype tours available on Friday

- * NMRA Model and Photo contests
- * Limited special event shirts on sale
- * Online Registration available, see website!
- * **EVERYONE** welcome to attend!

For more information or questions answered, contact - Barry Hensel 734-397-5182 (5pm-10pm) email- barry76Lt@wowway.com, OR Glenn Joppich 734-464-6004 (5pm-10pm) email- steambigot@yahoo.com and visit our web pages at- www.div6-ncr-nmra.com

DEALER DIRECTORY

River Eagle HOBBIES
Mike Duncan

301 Main Street • Boonville, Mo. 65233 •
660.882.2326 • rivereaglehobbies@hotmail.com

Model Trains • RC Cars • Boats • Planes
Metal Detectors • Paint Ball • Slot Cars • And More

BUILT-RITE MODELS

Jim Dimatteo
190 Western Ave.
Branson, MO. 65616
Home 417 239 0436
Cell 417 559 3973
jbdimatteo@aol.com

SPRING CREEK MODEL TRAINS, LLC

Visit us in DESHLER, NE at "Deshler Electric"
4TH & Railway 402-365-7292
Hours: 9-12, 1-5 M-F and by appointment
CALL us at 402-365-7628

Dave and Deb Zucker 610 7th St, PO Box 304
Deshler NE 68340

e-mail dzucker@gppcom.net
www.springcreekmodeltrains.com

Digital Command Central, Inc.

Custom DCC Decoder & System Installations
RAY UHLICH
6416 W. 100th Street • Overland Park, KS 66212
(913) 322-4223
www.dcc-by-dcc.com dcc_by_dcc@yahoo.com

Miles Hale
Provost

Model Railroadng University

5608 North Mercier Drive
Kansas City, MO 64118
Ph. 816-746-1567
www.modelrailroadinguniversity.com

DEALER FOR

North Coast Engineering DCC	20% Disc
Soundtraxx Decoders	20% Disc
DCC Specialist - Auto Reverser & Cir. Breaker & Hare	20% Disc
NorthWest Short Line Parts & Tools	15% Disc
Circuitron & Tortoise Switch Machines	20% Disc

Decoder Installations, DCC wiring & consulting

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

Services Available:

- Custom DCC Motion & Sound Decoder Installation
- CTC *80 Mobile Receivers Installation
- Mechanical Repair (most major brands)
- Cleaning & Lubrication

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

Branline Sales

www.e-model-railroading.com

Dennis Brandt

1004 South 3rd Street
Norfolk, NE 68701
402-992-2415
Branline2000@yahoo.com

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
---------------	-----------------	------

PIKE REGISTRY

D & EM Railroad
 Dianne Mullins 706 Dockside Cove
 Conductor & Co-Owner Hastings, NE 68901
 Earl Mullins, MMR 402-463-0343
 Engineer & Co-Owner emullins@nebraska.com

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

FRISCO (417) 883-5350
 RJWILLIAMS1@MCHSI.COM

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

Barry M. Quensel
 President

The Alton Route

480 SE Lasso Loop Phone: (580) 351-2037
 Lawton, OK 73501 e-mail: QuBert1@aol.com

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 HO Scale
 Worden, Illinois 62097 (618) 659-0684
 (Holiday Shores) tbd1945@aol.com

The Baltimore & New York Rwy.

Western **Offices**
 14050 N 246 Okmulgee OK
 Road 74447
 O Scale Two Rail

Edward F. Bommer **General Manager**
 918-759-0705 edb8391@eccewb.com
"Unparalleled Rail Transportation"

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
 Receiver

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

Reserve your space today!

contact Louis Seibel at

l-seibel@comcast.net

Delaware & Hudson Model Railroad
 Susquehanna Division

John A. Shaw
 Superintendent
 225 Wasatch CT NE
 Cedar Rapids, IA 52402
 (319) 265-8122

MR. DENNIS O. SMITH

DEERBROOK & SALTERN RAILWAY CO.
 THE IRON ROAD

665 SOUTH YORK COURT
 Springfield, MO 65802

WINTER QUARTER OFS
P.T. BARNUM & D. SMITH RAILROAD CIRCUS

THE BRIDGE LINE
 HO SCALE CLUB
 6060 NW WAUKOMIS
 KANSAS CITY, MO 64151
 PH: (816) 436-5156

MEMBERSHIPS OPEN
 CLUB MEETS WEDNESDAY 7PM
 CONTACT: LENNY OHNNELL (PRESIDENT)

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
 WOBBLE
 WOBLE
 BUG

LIFE

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

Ron Morse, MMR
 8324 Hall Dr.
 Lenexa, KS 66219
 913-894-6472
 ronmorsemmr@gmail.com

PHONE: 913-649-3530

Division of C.R.H.
Equipment Co.

CHARLES R. HEYING
PRESIDENT

10209 BROADMOOR
OVERLAND PARK, KS 66212

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

PENNSYLVANIA RR

Kansas City Div.

Jim Flynn Supt.

(816) 331-6539

PURGATORY & DEVIL RIVER RAILROAD

SERVICE TO THE HIGH COUNTRY

MOUNTAIN RAILROADING IN HO N3

<http://www.purgatoryanddevilriver.com>

PAUL RICHARDSON, MMR - PURGATORY DIVISION
DUANE RICHARDSON, MMR - EL LOBO DIVISION

Mark Juett
Cincinnati Division Superintendent

Louisville & Nashville Railroad Company

1910 NE Lake Dr., Smithville, MO 64089

Telephone (816) 866-4422

Radio Phone (816) 536-9421

Facsimile (816) 866-4422

Email jjjuett@kc.rr.com

Stephen M. Priest Superintendant
Cynthia A. Priest CFO

Reserve your space today!

contact Louis Seibel at

l-seibel@comcast.net

Kansas Arkansas and Ozarks Railroad
Parsons Kansas

Bob Wintle MMR President

Paul W. Myers
President & CEO
10904 N. Harrison Street
Kansas City,
Missouri 64155

816 734-3719
paulwmyers@kc.rr.com

**Missouri Kansas Texas
Railroad**

N-Scale Dallas Sub Division
Parsons Kansas

James M. (Mike) Peters
President and CEO

Remembering the Katy

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

(913) 888-4080

G. PATRICK HARRIMAN, MMR
PRESIDENT
CHIEF OPERATING OFFICER

MCoR

NMRA

Clear Creek & Quicksilver
"The Mountain Goat"

Allen Pollock
General Manager

P.O. Box 243
Jefferson City, MO 65102

WESTERN PACIFIC

Industrial Switching
In Northern California

Steve Newland
Yardmaster

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

Missouri Pacific Lines

Robert Joseph Amsler, Jr.
5630 Arenas 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

Kansas City Northern

6060 NW Waukomis Drive
Kansas City, MO 64151
Features three vintage 16" gauge
passenger carrying trains.
Open weekends
May to September

**Mid-Continent Region, NMRA
5106 NW Waukomis Suite A
Kansas City, MO 64151**

**TIME-DATED MATERIAL
PLEASE DO NOT DELAY**

**Non-Profit Org.
U.S. POSTAGE
PAID
Pontiac, Illinois
Permit No. 592**