THE ORDER BOARD

A Publication Of The

Cumberland Division SER-NMRA Inc Tennessee Central Railway Museum Nashville Chapter NRHS

Vol. 20 Issue 2

Cumberland Div/TC Ry Museum Donations

George Benson- \$50 cash

Dr John Clark- Newspaper clippings of railroad news items

Dr Art Cushman- \$500 cash John **Kennedy**- \$300 cash

Kevin Cox- One 8x10 and two 5x7 color enlargements of CSXT GP7 #2302 in Family Lines System paint scheme. (No. 2302 was renumbered from L&N #405 in the late 1970s; unit is now in our equipment collection.)

Cliff Downey- Book entitled CENTRAL OF GEORGIA RAILWAY

Ken Herrell- Photocopies of large interior arrangement drawings of NC&StL camp cars and cabooses

Gavin Matlock - L&N R.R. Transportation Dept. Special Equipment Assignment Directory binder

Jim Paty- 22 Tennessee Central Railway annual reports from 1930s-1960s; 11 copies of the TC's company magazine "The Highballer" from 1956-1958; copy of TC Ry. By-Laws; 2 copies of revised By-Laws, dated March 1, 1957; Fairbanks-Morse "Enginemen's Manual" for FM H16- and H20- series diesels, dated Feb. 1951.

Bill Strong- \$1,000 cash **Bryan Turner-** \$100 cash

Lee Yoder- Four original 35mm color slides of L&N GP7 #405 in black & cream and gray & yellow schemes.

Program Notes

February- Nathan Baker will present a videotape program showing scenes from the Sircy Building HO railroad. This will be a great chance for those of us who have not seen the railroad in person. Progress continues on the railroad in several different areas, including structures and new track additions. **March-** Excursion Train crew recertification class

Year 2001 Activity Fee

It's time to pay your Activity Fee for Yr 2001- \$20 for individuals, \$25 immediate families. Send payment along with your current address, phone # and E-mail address to **George Gilbert** at 750 Rodney Dr Nashville TN 37205.

Attention NRHS members: Although we have not as yet received our regular renewal cards from Philadelphia you might wish to send your Nat'l Dues (\$17) and your TC Ry Museum Fee (\$20) - both for 2001 - to my attention - or you can wait until you receive your renewal card. **Herb Roth**, 8135 Devens Dr Brentwood, TN 37027.

February Meeting Host Committee

	•	
Harold Golk	*Clarence Graham	W O Greene
Jimmie Guthrie	Warren Hannas	Ken Herrell
Allen Hicks	Charles Hiehle	Pete Hoadley
Len Hollinger	Frank Holt	Bob Hultman
Barbara Hutton	Wayne Jenkins	Hal Johnson
* Host Committee	Chair	

Year 2001 Schedule

- Feb 8 Thursday Night Meeting- Willow St Building Feb 24 Excursion Train Watertown Fairyland Express Trip
- Feb 27 Sircy Bldg Operating Session
- Mar 8 Thursday Night Meeting- Willow St Building
- Mar 9 Excursion Train- School Trips to Donelson
- Mar 17 Spring 2001 Cumberland Division Meet
- Mar 27 Sircy Bldg Operating Session
- Apr 7 Excursion Train Watertown Easter Bunny I Trip
- Apr 14 Excursion Train Watertown Easter Bunny II Trip
- Apr 21 Excursion Train Watertown Mile-Long Yard Sale Trip
- Apr 24 Sircy Bldg Operating Session

New Members

Please make welcome the following new members as they attend our meetings and events and help the Museum go forward-

Joe Dickinson, Nashville TN **Bill Fuehring**, Bellevue OH

Excursion Train Sign-Up Sheets

February 24 excursion train and March 9 school trip crew signup sheets will be at the meeting. Come to the meeting and sign up to help staff one or both of these trips.

TCRM Gets TC Ry Signal

The Nashville and Eastern Railroad donated this approach signal to the Museum this week. Supergang members who procured the signal were Hank Sherwood (supergang leader), Terry Bebout, Steve Tomblin, Gene Turnage, and Jay Wilson. This signal was one of the few that the TC Ry had. It was the approach to the Vine Hill interlocking tower where the TC Ry crossed the L&N and stood on the belt line south of the Fairgrounds. It displayed a constant yellow. Restoration has begun on the signal and it will be placed trackside at the museum for display. Digital photo by Terry Bebout

December Program Available

Anyone wanting a copy of the December program may request one from Terry Bebout. Please e-mail your request to terry.bebout@nashville.com The program is in a CD format and is a Microsoft Powerpoint presentation, a program included in most Microsoft Office applications.

Hobby Shop Update

New in the hobby shop are Walthers HO scale Pressureaide plastic pellet covered hoppers, at least 2 different roadnames, NAHX and PROCOR.

Also, the Athearn 45' piggyback trailer in the BN Memphis city paint scheme is in stock.

Sick Call

Mike Curtis has had abdominal surgery and is now recovering. **Allen Hicks** will soon be going in for knee replacement surgery. Please keep these members and their families in your thoughts and prayers.

Excursion Train Maintenance/Repair

Steve Tomblin has called a meeting after the general membership meeting with all people who show up to do repair work on the excursion train. The subject will be physical repair tracking procedures.

Membership Cards

Phil Utley will be taking photos of members during the February meeting so that he can use them on Cumberland Div/TC Ry Museum membership cards. So, dress nicely, comb your hair and don't be bashful. Photo location will be upstairs at the Willow St building.

TARP Special Train

Despite snow and sleet, the Tennessee Central Railway Museum ran a special excursion train Nashville-Lebanon on Jan 20, 2001 for the Tennessee Association of Rail Passengers (TARP). The consist of the excursion was power car 1354, coach 4739, coach 4719, dome coach 9400, diner 3119 and private car Hollywood Beach 800129. Power was 2 Nashville & Eastern GE locomotives. Guests on-board included officials from CSX and Amtrak. Lunch was served on the 12:30 PM departure trip with return at 3:00 pm. Below is a photo from the lead locomotive by **Terry Bebout**.

The Southern Pacific Cab Forward By Bob Swanner

(Continued from the January 2001 Order Board) There were four articulated Cab Forward wheel arrangements & four classifications assigned. The MM was Mallet Mogul, two Moguls back to back look like this: 2-6-0+0-6-2 or a 2-6-6-2 articulated, get it? MC was Mallet Consolidation, two consolidations back to back look like this: 2-8-0+0-8-2 or a 2-8-8-2 articulated, got it yet? The Mallet designation meant a compound type where the cylinders were of two different sizes & the steam was used twice. AM was Articulated Mogul, a 2-6-6-2 later to be a 4-6-6-2. AC was Articulated Consolidation, a 2-8-8-2 later to be a 4-8-8-2, except the AC-9. The Articulated designation meant all cylinders were

the same size & steam was used once, a faster design. AC-9 was of conventional design, tender behind cab & a 2-8-8-4 called the Yellowstone.

There were 26 2-6-6-2s, 12 4-6-6-2s, 49 2-8-8-2s, 195 4-8-8-2s, 12 2-8-8-4s. Almost all the MCs were rebuilt to AC class & the MMs were rebuilt to AM class except the few destroyed by wrecks etc.

UPRR Big Boy vs C&O H-8 Allegheny

By Bob Swanner				
Parameter	Big Boy	H-8		
Weight, locomotive	772,300 lbs	771,300 lbs		
Weight on engine truck	99,850lbs	74,000 lbs		
Weight on trailing truck	127,200 lbs	197,000 lbs		
Weight, tender	436,500 lbs	437,600lbs		
Weight on drivers	545,200 lbs	507,000 lbs		
Weight, Total	1,208,750 lbs	1,215,600 lbs		
Weight on driver axle	67,500 lbs	86,000 lbs		
Wheel Arrangement	4-8-8-4	2-6-6-6		
Drivers Diameter	68"	67"		
Drawbar pull	135,375 lbs	110,200 lbs		
Boiler Pressure	300 psi	260psi		
Grate Area	150 sq ft	135.3 sq ft		
Evaporative Surface	5755 sq ft	7240 sq ft		
Superheat Surface	2043 sq ft	3186 sq ft		
Total Heating Surface	9,798 sq ft	10,426 sq ft		
Combustion Chamber length	117"	118"		
Boiler max. od	106.5"	109"		
Boiler Plate Thickness max.	1.375"	1.343"		
Firebox	235" x 96"	180" x 108.25"		
Factor of Adhesion	4.03	4.72		
Tender Capacity, tons of coal	28 w/coal boards 25			
Water	25,000 gal	26,500 gal		
Tender Wheels	4 - 10	6 - 8		
Length Total	132'10"	125'8"		
Height	16'2.5"	16'7"		

Summary: Both locomotives were superior in their own right, the Big Boy could start a heavier train but the H-8 could generate more horsepower when moving. The Big Boy was used to a better advantage than the H-8 which was confined to low speed coal drags where its high horsepower & steaming ability could not be used properly. As diesels displaced the H-8 from mountains to flat land the C&O discovered that instead of a mountain mauling draft horse it really had a flatland race horse so strong that boiler steaming capacity was never a problem under any circumstance. The first H-8s were way over their contracted weights. Please Note: there is variation on some specifications, even from the same sources so accuracy is affected.

THE ORDER BOARD

A Publication Of The

Cumberland Division SER-NMRA Inc Tennessee Central Railway Museum Nashville Chapter NRHS

Vol. 20 Issue 2

Cumberland Div/TC Ry Museum Donations

George Benson- \$50 cash

Dr John Clark- Newspaper clippings of railroad news items

Dr Art Cushman- \$500 cash John **Kennedy**- \$300 cash

Kevin Cox- One 8x10 and two 5x7 color enlargements of CSXT GP7 #2302 in Family Lines System paint scheme. (No. 2302 was renumbered from L&N #405 in the late 1970s; unit is now in our equipment collection.)

Cliff Downey- Book entitled CENTRAL OF GEORGIA RAILWAY

Ken Herrell- Photocopies of large interior arrangement drawings of NC&StL camp cars and cabooses

Gavin Matlock - L&N R.R. Transportation Dept. Special Equipment Assignment Directory binder

Jim Paty- 22 Tennessee Central Railway annual reports from 1930s-1960s; 11 copies of the TC's company magazine "The Highballer" from 1956-1958; copy of TC Ry. By-Laws; 2 copies of revised By-Laws, dated March 1, 1957; Fairbanks-Morse "Enginemen's Manual" for FM H16- and H20- series diesels, dated Feb. 1951.

Bill Strong- \$1,000 cash **Bryan Turner-** \$100 cash

Lee Yoder- Four original 35mm color slides of L&N GP7 #405 in black & cream and gray & yellow schemes.

Program Notes

February- Nathan Baker will present a videotape program showing scenes from the Sircy Building HO railroad. This will be a great chance for those of us who have not seen the railroad in person. Progress continues on the railroad in several different areas, including structures and new track additions. **March-** Excursion Train crew recertification class

Year 2001 Activity Fee

It's time to pay your Activity Fee for Yr 2001- \$20 for individuals, \$25 immediate families. Send payment along with your current address, phone # and E-mail address to **George Gilbert** at 750 Rodney Dr Nashville TN 37205.

Attention NRHS members: Although we have not as yet received our regular renewal cards from Philadelphia you might wish to send your Nat'l Dues (\$17) and your TC Ry Museum Fee (\$20) - both for 2001 - to my attention - or you can wait until you receive your renewal card. **Herb Roth**, 8135 Devens Dr Brentwood, TN 37027.

February Meeting Host Committee

	•	
Harold Golk	*Clarence Graham	W O Greene
Jimmie Guthrie	Warren Hannas	Ken Herrell
Allen Hicks	Charles Hiehle	Pete Hoadley
Len Hollinger	Frank Holt	Bob Hultman
Barbara Hutton	Wayne Jenkins	Hal Johnson
* Host Committee	Chair	

Year 2001 Schedule

- Feb 8 Thursday Night Meeting- Willow St Building Feb 24 Excursion Train Watertown Fairyland Express Trip
- Feb 27 Sircy Bldg Operating Session
- Mar 8 Thursday Night Meeting- Willow St Building
- Mar 9 Excursion Train- School Trips to Donelson
- Mar 17 Spring 2001 Cumberland Division Meet
- Mar 27 Sircy Bldg Operating Session
- Apr 7 Excursion Train Watertown Easter Bunny I Trip
- Apr 14 Excursion Train Watertown Easter Bunny II Trip
- Apr 21 Excursion Train Watertown Mile-Long Yard Sale Trip
- Apr 24 Sircy Bldg Operating Session

New Members

Please make welcome the following new members as they attend our meetings and events and help the Museum go forward-

Joe Dickinson, Nashville TN **Bill Fuehring**, Bellevue OH

Excursion Train Sign-Up Sheets

February 24 excursion train and March 9 school trip crew signup sheets will be at the meeting. Come to the meeting and sign up to help staff one or both of these trips.

TCRM Gets TC Ry Signal

The Nashville and Eastern Railroad donated this approach signal to the Museum this week. Supergang members who procured the signal were Hank Sherwood (supergang leader), Terry Bebout, Steve Tomblin, Gene Turnage, and Jay Wilson. This signal was one of the few that the TC Ry had. It was the approach to the Vine Hill interlocking tower where the TC Ry crossed the L&N and stood on the belt line south of the Fairgrounds. It displayed a constant yellow. Restoration has begun on the signal and it will be placed trackside at the museum for display. Digital photo by Terry Bebout

December Program Available

Anyone wanting a copy of the December program may request one from Terry Bebout. Please e-mail your request to terry.bebout@nashville.com The program is in a CD format and is a Microsoft Powerpoint presentation, a program included in most Microsoft Office applications.

Hobby Shop Update

New in the hobby shop are Walthers HO scale Pressureaide plastic pellet covered hoppers, at least 2 different roadnames, NAHX and PROCOR.

Also, the Athearn 45' piggyback trailer in the BN Memphis city paint scheme is in stock.

Sick Call

Mike Curtis has had abdominal surgery and is now recovering. **Allen Hicks** will soon be going in for knee replacement surgery. Please keep these members and their families in your thoughts and prayers.

Excursion Train Maintenance/Repair

Steve Tomblin has called a meeting after the general membership meeting with all people who show up to do repair work on the excursion train. The subject will be physical repair tracking procedures.

Membership Cards

Phil Utley will be taking photos of members during the February meeting so that he can use them on Cumberland Div/TC Ry Museum membership cards. So, dress nicely, comb your hair and don't be bashful. Photo location will be upstairs at the Willow St building.

TARP Special Train

Despite snow and sleet, the Tennessee Central Railway Museum ran a special excursion train Nashville-Lebanon on Jan 20, 2001 for the Tennessee Association of Rail Passengers (TARP). The consist of the excursion was power car 1354, coach 4739, coach 4719, dome coach 9400, diner 3119 and private car Hollywood Beach 800129. Power was 2 Nashville & Eastern GE locomotives. Guests on-board included officials from CSX and Amtrak. Lunch was served on the 12:30 PM departure trip with return at 3:00 pm. Below is a photo from the lead locomotive by **Terry Bebout**.

The Southern Pacific Cab Forward By Bob Swanner

(Continued from the January 2001 Order Board) There were four articulated Cab Forward wheel arrangements & four classifications assigned. The MM was Mallet Mogul, two Moguls back to back look like this: 2-6-0+0-6-2 or a 2-6-6-2 articulated, get it? MC was Mallet Consolidation, two consolidations back to back look like this: 2-8-0+0-8-2 or a 2-8-8-2 articulated, got it yet? The Mallet designation meant a compound type where the cylinders were of two different sizes & the steam was used twice. AM was Articulated Mogul, a 2-6-6-2 later to be a 4-6-6-2. AC was Articulated Consolidation, a 2-8-8-2 later to be a 4-8-8-2, except the AC-9. The Articulated designation meant all cylinders were

the same size & steam was used once, a faster design. AC-9 was of conventional design, tender behind cab & a 2-8-8-4 called the Yellowstone.

There were 26 2-6-6-2s, 12 4-6-6-2s, 49 2-8-8-2s, 195 4-8-8-2s, 12 2-8-8-4s. Almost all the MCs were rebuilt to AC class & the MMs were rebuilt to AM class except the few destroyed by wrecks etc.

UPRR Big Boy vs C&O H-8 Allegheny

By Bob Swanner				
Parameter	Big Boy	H-8		
Weight, locomotive	772,300 lbs	771,300 lbs		
Weight on engine truck	99,850lbs	74,000 lbs		
Weight on trailing truck	127,200 lbs	197,000 lbs		
Weight, tender	436,500 lbs	437,600lbs		
Weight on drivers	545,200 lbs	507,000 lbs		
Weight, Total	1,208,750 lbs	1,215,600 lbs		
Weight on driver axle	67,500 lbs	86,000 lbs		
Wheel Arrangement	4-8-8-4	2-6-6-6		
Drivers Diameter	68"	67"		
Drawbar pull	135,375 lbs	110,200 lbs		
Boiler Pressure	300 psi	260psi		
Grate Area	150 sq ft	135.3 sq ft		
Evaporative Surface	5755 sq ft	7240 sq ft		
Superheat Surface	2043 sq ft	3186 sq ft		
Total Heating Surface	9,798 sq ft	10,426 sq ft		
Combustion Chamber length	117"	118"		
Boiler max. od	106.5"	109"		
Boiler Plate Thickness max.	1.375"	1.343"		
Firebox	235" x 96"	180" x 108.25"		
Factor of Adhesion	4.03	4.72		
Tender Capacity, tons of coal	28 w/coal boards 25			
Water	25,000 gal	26,500 gal		
Tender Wheels	4 - 10	6 - 8		
Length Total	132'10"	125'8"		
Height	16'2.5"	16'7"		

Summary: Both locomotives were superior in their own right, the Big Boy could start a heavier train but the H-8 could generate more horsepower when moving. The Big Boy was used to a better advantage than the H-8 which was confined to low speed coal drags where its high horsepower & steaming ability could not be used properly. As diesels displaced the H-8 from mountains to flat land the C&O discovered that instead of a mountain mauling draft horse it really had a flatland race horse so strong that boiler steaming capacity was never a problem under any circumstance. The first H-8s were way over their contracted weights. Please Note: there is variation on some specifications, even from the same sources so accuracy is affected.

