

June 2012

nmra
org

Vol. 54, Issue 6

THE *Keystone Flyer*

MCR
Div. 2

Editor's Model of the Month by Robbie Whipple

Let's see some more S-Scale modeling!

Division Meeting Schedule

June 24 - Westinghouse Park Shelter, Thomas Blvd at
Lang Ave, Pittsburgh, PA 15208
Layouts open before and after meeting (see map)
Meeting at 2:30

July - No Meeting

August 19 - Annual Picnic, Leetsdale Park,
Leetsdale, PA 15056

Bring'n'Brag

Jan	Anything Goes
Feb	Railroad Stations
Mar	Trucks, Tractors & Trailers
May	Factories and Industries
Jun	Gondolas
Aug	Diesel Power
Sep	Built Laser Kits
Oct	Traction
Nov	Open Loads

Visit us on the World Wide Web at
<http://www.keystonedivision.org>

From the Super's Desk

It sounds like a contradiction: the less I build the more I have.

I'm talking about my layout of course, which is always changing because I almost never glue anything down. I move the structures around constantly as I experiment with scenes and

look at the results with the eye of a wanna-be artist. I'm no artist, but I find myself arranging structures—and even track if it's not ballasted yet—with one eye on a prototype photo or map, and the other eye on the layout like a canvas.

Last fall I was planning a major rebuild of one end of my layout. Since constructing it six years earlier I had settled more on a particular prototype for my railroad and a setting for the scene in question. In addition, I wanted to add more staging at that end; with less use of my layout room for music practice and other activities, I could move a ten-foot section away from the wall, add an aisle, and build new staging tracks along the wall. To prepare for track changes

I removed every structure on the layout.

On a layout tour about seven years ago, I visited a modular S-scale layout that consisted of a large oval, a small yard, a spur or two, one locomotive, and a box car. Although part of an organization, the operator was alone, having trouble with getting the layout running properly because the electronics person was not present. Sort of lonely, both operator and layout.

About fifteen years ago I helped with a major realignment of track in one town on our club layout; the result was a passing siding, a couple of spurs, and a small interchange yard. Not too much different from what we started with, but now the total scene was about 50% longer.

When I finished with my home layout expansion for the regional convention, the track arrangement was not changed very much. The big change was a large-radius curve replacing one of 20", therefore taking up more real estate. The whole scene took up more space with about the same—maybe even fewer—switching locations.

In all these stories, the density of structures, spurs, yards, and details went down. Yet the scenes looked more realistic both as static models and as scenes for running trains through. Even my layout without structures mirrored a type of reality in the real world, where there's a lot of empty space between objects, whether they are industries, railroad structures, houses, or rolling stock. The key was to spread everything out without adding new structures.

I enjoy looking at my layout more and I enjoy running it more. In fact I run it more often. There seems to be more operations potential even though the number of switching points is the same or less. The trains certainly look more realistic going around that broad curve. And without all those unneeded structures the progress of the train seems more realistic as it progresses through the featureless landscape.

Our tendency is to fill in all those empty spaces with another spur, another industry, another switching location. It is hard to do nothing.

... Mike Hohn

The Keystone Flyer is published ten times a year by Division Two of the National Model Railroad Association, Mid-Central Region.

Subscription to the Flyer is included with your NMRA membership if you reside within the geographical boundaries of Division Two. Additional, or non-member, yearly subscriptions are available for \$5.00. Make checks payable to: Division Two, NMRA-MCR and send with name, address, and phone number to Vagel Keller, Editor, P. O. Box 5130, Pittsburgh, PA 15206.

Pike ads are available to publicize your home or club model rail empires for a \$15.00 yearly fee. You may supply artwork or have it produced by the editor for a nominal fee. Pike ads are also posted on the Division's website: <http://www.keystonedivision.org>

Keystone Division Officials

Superintendent

Susan Werner
(724) 379-8584
swerner48@yahoo.com

Asst. Superintendent, Meetings & Programs

Michael Hohn
(304) 296-6303
mehohn@frontier.com

Achievement Program

Dennis Vaccaro
(724) 929-2190
vaccarodj@yahoo.com

Loren McCullough
(724) 379-8596
lorenmcc@verizon.net

Webmaster & Membership

Tom Gaus
(412) 731-8846
webmaster@keystonedivision.org

Education Chair

Jack Pscherer
(412) 731-6795
JE1work@aol.com

Clerk

Keith DeVault
(304) 599-5261
devaultkj@comcast.net

Treasurer

Carl Volkwein
(724) 941-6954

Company Store

Dick Flock
(724) 850-8882
jlerr337@verizon.net

Bring'n'Brag

Paul Gallick
p.gallick@gmail.com

Module Committee

Bob Meier
SD45Bob@aol.com

Editor

Vagel Keller
(412) 441-7881
vckeller@comcast.net

Minutes

DENNIS LIPPERT

The meeting was called to order by our new Superintendent, Michael Hohn, as he received the gavel from outgoing Super Susan Werner, at 2:31 PM.

Mike asked if there were any new members or guests in attendance. None came forward.

The minutes of the April meeting were approved as published. The motion for approval was made by Jeff Gregg, and seconded by Dennis Vaccaro.

COMMITTEE REPORTS:

First, Superintendent Hohn made a statement that, for the time being, we (the officers) will assume that all committees and chairmen shall continue as they were prior to the new officers. However, if any chairmen would prefer to step down, or make other changes, we are open to such changes.

Treasurer's Report: Carl Volkwein had no report, other than to say that there was minimal activity in the general fund due to the convention last month.

Company Store: Dick Flock was not in attendance. No report

Membership: Tom Gaus reported that we picked up four new members via the convention registration, bringing the current total to 246.

Web: Tom stated that the Division's website had a huge volume in the past couple of months, mainly due to the convention activity.

Freemo: Chairman Bob Meier's report was read in his absence. We have a 25x35-foot space confirmed for the July 14/15 Greenberg's Show in Monroeville. As always, contact Bob to volunteer time for setup/teardown, or simply to run some trains during the weekend. We've also been approached by the Cleveland 2014 NMRA National Convention committee about participating in a large multi-group Freemo setup at this event. More details will be forthcoming.

Bring N Brag: Paul Gallick reported four models on display, and reminded us to vote after the meeting.

Video Library: Bud Brock not in attendance. No report.

Programs: Keith DeVault reported that the June meeting will feature two layouts open for tour, there is no July meeting, and August is the picnic. Programs will resume in the fall.

Achievement Program: Dennis Vaccaro reported that it's been a busy quarter for the Division in terms of AP activity... with four certificates being earned by members, and the news that Larry Kline has achieved Master Model Railroader status. Congrats to Larry!

Education: Jack Pscherer was not in attendance. No report.

Highline to Pittsburgh Convention: Susan Werner reported that attendance at the convention was 280 members, which is believed to be a RECORD for an MCR Regional. The full financial report is forthcoming... shirt sales and pumphouse sales are still outstanding, and will affect the final totals. Shirts are \$25 for sizes up to XL... see the website for details. They MUST be ordered by 5/31/12. Dennis V. also reported that several un-reserved pumphouse kits are still available (at least a couple in each scale). Contact him to reserve one before they're gone.

OLD BUSINESS – None Presented.

NEW BUSINESS

Susan Werner made motion to move the June meeting's date from June 17th to June 24th, to avoid the usual conflict with Father's Day. Fred Abrew seconded the motion. There was discussion about ways we could make this change "permanent"... but it was decided not to do so at this time. Motion to move the meeting was approved.

Bob Twigger reported that a number of door prizes went unclaimed. A few items that were "time sensitive" (such as gift certificates with expiration dates) were distributed to members at the meeting. The other unclaimed items will be given as prizes at next year's Jamboree.

ANNOUNCEMENTS

The next Division Two meeting is scheduled for June 24 at Westinghouse Park in the City's eastern neighborhoods. Vagel Keller and Dennis Williams will have their layouts open for visits.

There is no July meeting. August 16th will be the annual PICNIC, again to be held at the community park in Leetsdale, in full view of the Norfolk Southern mainline. Watch the Keystone Flyer for more details on all the upcoming meetings.

John Polyak spoke on behalf of the Trolley Museum, as an NMRA member also, asking our members to consider volunteering and becoming a member of the museum.

With no other business to transact, the meeting was adjourned by the Superintendent at 2:54PM.

Bring'n'Brag

May's Bring 'n' Brag contest was held at the Pennsylvania Trolley Museum in Washington, PA. The theme for this month's contest was 'Factories and Industries' and there were four entries.

First place voting resulted in a tie between Marge Meehan and John Ainsworth who both received 8 of the 23 votes cast. Marge entered several pieces of N-Scale steel mill equipment including a basic oxygen furnace, some rolling mill rollers, and a coal transfer station. John entered a scratchbuilt HO scale Firebrick Plant. He used an article from the February 1982 issue of "Model Railroader" magazine as the basis of his structure which he repurposed for his layout. John scratchbuilt all 45 windows that are part of the structure.

With 5 votes received, Steve Ross won third place with his HO scale Frito-Lay Factory from Binghamton, NY. He used photos and plans from the June, 1988 issue of *Railroad Model Craftsman* along with his own photographs to build what will be a background building along the back wall of his layout. The structure was build from parts of the Walters' Magic Pan Bakery, silos from the Walters' Interstate Fuel and Oil, and Evergreen siding and strips for the remainder of the structure.

Winning entries by John Ainsworth and Marge Meehan

Paul Gallick photo

PAUL GALLICK

Other entries for this month's contest included:

Robbie Whipple entered an S scale Post Office built from a BTS laser cut kit including a custom printed wanted poster for the front window.

Thanks to everyone who brought in models and voted. Next month's contest category is "Gondolas."

<u>Name</u>	<u>Points</u>	<u>Name</u>	<u>Points</u>
Marge Meehan	17	Andy Lorince	3
John Ainsworth	16	Patrick Altdorfer	2
Steve Ross	14	Paul Boget	2
Gary Carmichael	6	Jim Dodds	2
Bill DeFoe	6	Paul Gallick	2
Dick Flock	6	Charlie Hallman	2
Joe Lofland	6	Howard Heltman	2
Hans Werner	5	Larry Kline	2
Robert Hickman	4	Robbie Whipple	2
Jim Wipple	4	Andy Lorince	1

Scotia Harbor
& Moose Point
Railway

The Downeast Route

Susan Werner, CEO
292 Salem Church Rd.
Belle Vernon, PA 15012
swerner48@yahoo.com

Cumberland and Lake Erie Railroad

"The Laurel Ridge Route"

D. E. Baker, V.P. of Operations
118 Laurlis Lane, Johnstown, PA 15904 dbakerr@aol.com

HUNTINGDON NORTHERN RAILWAY

"THE ALLEGHENY ROUTE"

R.J. Prehoda, Operations Manager

Serving Southwestern Pennsylvania with connections to:
B&O, CP&W, Erie Lackawanna, N&W, NYC, P&WV, PRR, WM

Turtle Creek Railroad

"The Hardshell Route"

Serving the Center of the Universe

Ken Hanawalt (724) 941-3186
Carl Volkwein (724) 941-6954

Snappy Service email: turtlecreekrailroad@yahoo.com

FREEPORT AND CONEMAUGH

The Yellowjacket Line

SALTSBURG AND SLICKVILLE

Serving PA Coal Country

Robert Livrone, Owner/Operator Lower Burrell, PA

THE DUNADIN & DRAGON'S LAIR RAILROAD

Loren J. McCullough - CEO
159 Donora Rd.
Monongahela, PA 15603 - 3725
loren.mccullough@comcast.net

Part of the WEST COLUMBIA SYSTEM

WEST VIRGINIA CENTRAL & PITTSBURG RAILWAY

E. ROY WARD
719 ROLLING HILLS RD.
RUFFSDALE, PA 15679
(724) 696-3028

Meeting Thursdays at 7:00 pm

Mon Valley Railroad Club

of West Virginia

128 Pleasant St.

Downtown Morgantown, WV

Call (304) 284-9567 for more details

HO/HOn3

Blacklog & Shade Gap Eastern Railroad

Vagel Keller, Gen'l. Manager
vckeller@comcast.net

Follow our construction progress online at:
http://www.railroad-line.com/forum/topic.asp?TOPIC_ID=22893

Richard H. Flock, CEO
337 Elm Drive
Greensburg, PA 15601
724-850-8882

PENNSYLVANIA RAILROAD

MIDDLE DIVISION

"The Standard Railroad of the World!"

Neal A. Schorr NMRA #69443
Owner & Chief Engineer
Wexford, PA

PENNSYLVANIA RAILROAD NORTH JERSEY BRANCH

John W. Wesner
Owner & Chief Engineer
3844 Henley Dr., Pittsburgh, PA 15235
412-731-7393 wesnerj@asme.org

KNOXVILLE INNERCONNECTING RAILROAD

Mel Dithrich
Pres. & Gen. Mgr.

Office: 236 Alice St.
Pittsburgh, PA
15210

H.O. NMRA 8C48

HO Scale

Robert F. Hickman
Pittsburgh, PA
EMAIL: wvho@aol.com

PENN WEST STREETCAR LINE Under Construction

Owner
&
Chief Engineer

FORKS RIDGE RAILWAY

Gary P. Nastase-President & CEO
Kathleen A. Nastase-Train Wifey
207 State Street
Woodbury, PA 16695
gpnastase@aol.com

Route
of
the
Whitetail

YOUR PIKE AD COULD BE IN THIS SPACE
FOR ONLY \$15.00 / YR
NEED HELP WITH ARTWORK?
WE'LL DO IT FOR YOU FOR A NOMINAL FEE.
HELP DEFRAY THE COST OF PUBLISHING
THE FLYER - CONTACT THE EDITOR TODAY!

MAP TO THE JUNE 24, 2012 MEETING

As of May, the trackwork is complete and scenery is underway on your editor's joint PRR/Blacklog & Shade Gap Eastern. Below, Consolidation No. 2, a Blackstone product, pauses on Reed Trestle on the Buchanan Branch of the HOn3 B&SGE.

to downtown Pittsburgh

Dennis Williams' layout is populated with many cars he built from craftsman resin kits, several of which have won awards in the Bring'n'Brag contest.

MAP TO THE AUGUST 19, 2012 PICNIC

Steve Ross's background lineside industry based on a prototype facility is an excellent example of kit-bashing and scratch building from published plans and on-site research, yet it garnered only five votes in the B'n'B. Paul Gallick photo

The Keystone Flyer
 Division Two, NMRA, MCR
 266 Gateshead Drive
 McMurray, PA 15317

Non-Profit
 Organization
 U. S. Postage
 PAID
 Pittsburgh, PA
 PERMIT No.
 2819

ADDRESS SERVICE REQUESTED

NEXT MEETING:
 June 24, 2012
 Westinghouse Park
 Pittsburgh, PA

<p>Western Pennsylvania Est. 1938 Model Railroad Museum</p> <p>(724) 444-6944 5507 Lakeside Drive, Gibsonia, Pa. 15044 Formerly the Pittsburgh Model Railroad Historical Society</p>	 <p>MID-MON VALLEY MODEL RAILROAD CLUB</p> <p>159 Main Street, New Eagle, PA Meetings: Fridays 7:30 pm</p>
 <p>Visitors Welcome MEMBERSHIP OPEN</p> <hr/> <p>2209 Walnut Street McKeesport, PA Open Wednesday & Friday Evenings</p>	 <p>Model Railroad, Museum, and Library</p> <p>A modeler's information resource! OPEN Every Monday: 7:30 - 10 PM</p> <p>PHONE (724) 266-4787 E-Mail: ohiovalleylines@yahoo.com</p> <p>INC.</p>
<p>All aspects of "S":</p> <ul style="list-style-type: none"> • Scale • Narrow Gauge • Hirail • American Flyer <p>Monthly meetings Two portable layouts Membership open</p> <p>Contact: Jon Knox (724) 287-6829</p> 	<p>BEAVER COUNTY MODEL RAILROAD and HISTORICAL SOCIETY</p> <p>416 6th St. Monaca, PA 15061</p> <p>Visitors Welcome</p> <p>Worknights: Tuesdays 7:30 www.bcmrr.railfan.net</p>