

Fall 1993 Vol. 1, No. 3

Inside this issue: 1994 Division Ballot Nov. 6 Meet Model Contest Winners Upcoming Events (see page 11)

Gateway Division - Mid Continent Region - NMRA

The *RPO* is composed in *Microsoft Word for Windows* and imaged on a 600 dpi QMS PostScript laser printer.

Whistle Stop

by Christopher Thies

The main goals we held for the 1993 Gateway Division Show were to educate, inspire, and entertain the modeling community and the general public. For those of you that were able to attend, I am sure that you will agree that all three goals were very well met. The quality of the clinics, modular operating layouts, model contest, door prizes, and home layouts made the show a success. It is to soon to tell how successful financially the show was at the time this was written, but we will let you know in upcoming Division meetings and issues of the *RPO*.

This is my last Whistle Stop as the next time the *RPO* is published, the Gateway Division will have a new Superintendent. I would like to individually thank those volunteers who have helped make this year into a good year for the Gateway Division, but there are just too many. The Division will have passed the 100 member mark from those signed up at the show and we have only been in existence for less than two years. This indicates that the Division must be doing something right.

The new officers of the Division will need your support and assistance to keep our organization growing. The level and quality of services available can only increase with everyone's active involvement. Take a look at what the division is doing and see where you might be able to help. It is only through your involvement that the organization can grow and improve upon it's membership services. Let the officers know of your desire to help and together we can find something that will be enjoyable for you.

Page 2

Newsletter of the Gateway Division NMRA Fall 1993

Special Thanks To.....

all the 1993 Gateway Division Show committee. Over the last year, lots of work went into the show to make it the success that it was. Some of the work was difficult at times, but it is a great and rewarding feeling to see that work turn into something enjoyable and fulfilling. To all on the committee, thanks for the job well done.

Some thanks are in order for people and groups outside of our organization who offered assistance that helped make the 1993 Gateway Division Show a success. The ones listed below are the ones I knew about. Other people and organizations may have also assisted and any omissions are my mistake.

The Hobby Station generously assisted in the publication of the show guide. The guide had a very professional appearance and contained the day's schedule, listings of clinics and door prize donors, and the layout tour maps and descriptions. In return for sponsoring the guide, *Hobby Station* got the back cover for a full page ad.

Another hobby shop found a unique way to help. John Schindler almost had to cancel his layout from the layout tour but *Tinkertown Hobby Shop* came to the rescue. John uses the Onboard Command Control system and he had a major equipment failure on the Wednesday before the show. Onboard was not able to deliver replacement parts in time. The folks at *Tinkertown* heard about John's predicament and offered to loan him the store's Onboard demo unit. Thanks to their assistance, John was able to operate his layout for the layout tour visitors. On your way to the show, you may have noticed big signs with arrows along the road that said "**Train Show**". These signs were courtesy of the *Mississippi Valley N Scalers*, who also helped by placing their modular layout on display at the show. It is hard to tell how much the signs helped in drawing people into the show but considering the significant increase in paid attendance we had, the signs had to play a part.

The Gateway Division has now had several meetings at the *Camelot Bowl* in Collinsville, Illinois. At each one, the attendance increases, both from higher attendance of Division members and from new faces. The December meeting will be in Collinsville. I hope to see more Missourians there as it is only 10-15 minutes from downtown.

Membership Directory

The Gateway Division membership directory will be published for distribution at the December meeting.

If you have not already done so, please complete the questionnaire (which can be found on the yellow page in this issue) and return as soon as possible to Richard Schumacher (Box 510500, St. Louis, MO 63151-0500) or hand deliver it to Richard at the November Division meeting.

Any members not completing and returning a questionnaire by December 1st will be listed in the directory with name and address only.

Call Board

Superintendent Christopher Thies (314) 845-1987

The RPO

Newsletter of the Gateway Division NMRA Fall 1993

Assistant Superintendent Randy Meyer (314) 579-0933 **Division Director** Herb McCurdy (314) 487-9291 Secretary / RPO Editor **Richard Schumacher** (314) 846-2224 Treasurer John Lee (314) 638-0515 Event Committee Chairman Phil Sheahan (314) 832-0843 Achievement Program Chairman Brad Joseph (618) 233-8140 Achievement Program Assistant Chairman (West) Randy Meyer (314) 579-0933 1994 Division Meet Committee Chairman Randy Meyer (314) 579-0933 Membership/Promotion Committee Chairman **Christopher Thies** (314) 845-1987

Division Store

The Gateway Division will not be selling any NMRA or Region products until the Division's incorporation paperwork is final and we receive our Missouri Resale License.

Final Results

Gateway Division Nov. 6, 1993 Annual Meet Model and Photo Contest

by Steve Goaring

Steam Locomotives

- 1st Bob Schafer CB&Q Hudson 3001
- 2nd Bob Schafer CB&Q "Aeolus" streamlined loco
- 3rd Tom Dooling MoPac Berkshire

Passenger Cars

- 1st Bob Schafer CB&Q RPO
- 2nd Jackson Fromme MKT RDC car
- 3rd Bob Schafer CB&Q "Pendulum" car

Diesels - 1st & 2nd Generation Novice

- 1st Scott Bimson MKT SD40-2
- 2nd John Kohlberg GM&O GP35
- 3rd Walter Lehmann NYC E7 A-A units

Master

- 1st Jim Lunch Cotton Belt SD45T-2 9376
- 2nd Ed Dressel C&NW SD45 "cat"
- 3rd Jackson Fromme MoPac switcher

Diesels - 3rd & 4th Generation Novice

Page 4

Newsletter of the Gateway Division NMRA Fall 1993

1st	Brad Joseph UP C40-8W	
2nd	Dan Osborn MoPac SW1500 & slug set	
3rd	Dan Osborn MoPac GP50	
Master		
1st	Ed Dressel UP SD60M	
Freight Cars		
Novi		
1st	George Hayduk D&H boxcar	
2nd	Jack Brenner D&RG boxcar - narrow gauge	
3rd	John Kohlberg ICG panel track car	
Master		
1st	Mike Swederska Gramps tank car narrow gauge	
Cabooses		
1st	John Kohlberg GN transfer caboose	
2nd	John Kohlberg A&S transfer caboose	
3rd	Dan Schnuriger GN caboose	
Maintenance of Way		
1st	Ed Dressel C&NW MoW cars & burro crane	
2nd	Tom Troughton Tool car	
3rd	Tom Schuhardt Fire Train	
Structures		
Novice		
1st	John Kohlberg	

1st John Kohlberg IC Gilman coal tower

The RPO

Newsletter of the Gateway Division NMRA Fall 1993

2nd John Spencer Roof top water tanks

3rd Tom Troughton Water tank

Master

- 1st Phil Sheahan Sand & coal shed
- 2nd J. Leslie Walker Engine house
- 3rd Phil Sheahan Lumber mill

Diorama

Novice

- 1st Tom Troughton Engine house scene
- 2nd John Weis Ozark RR
- 3rd Kevin Hampton Kitbashed station & terminal

Master

- 1st Ralph Boyd 150 ton coal tower
- 2nd Phil Sheahan Water tank & tool shed
- 3rd Phil Sheahan Water tank

Whole Train

- 1st Tom Schuhardt IC work train
- 2nd John Kohlberg ICG freight train
- 3rd Bob Schafer CB&Q freight train

Modules

- 1st Glenn Koproske River module
- 2nd Don Take FS grain elevator

- 3rd Glenn Koproske Carnival module
- 18 & Under Locomotives
- 1st Jeremy Janzen ATSF switcher
- 18 & Under Rolling Stock
- 1st Quin Swederska C&M boxcar
- 2nd Jeremy Janzen COFC car
- Model Photo Black & White
- 1st Ken Patterson ATSF in cornfield
- Model Photo Color Print
- 1st Ken Patterson UP locomotives in snow
- 2nd Brad Joseph UP at Fort Collins
- 3rd Brad Joseph Locomotives at Cheyenne

- Model Photo Slides
- 1st Brad Joseph Fort Collins
- 2nd Brad Joseph GN Steamer

Prototype Photo - Color Print

- 1st John Mohen Donner Pass
- 2nd Kevin Hampton X2000
- 3rd (tie) Tom Schuhardt 1522 steam
- 3rd (tie) Steve Goaring Challenger in snowstorm
- Prototype Photo Slides
- 1st Steve Goaring Flood detour in front of Arch
- 2nd Steve Goaring MKT - Arch
- 3rd Dennis Norris UP SD60's

Steam Locomotives - Bob Schafer

Page 6

Newsletter of the Gateway Division NMRA Fall 1993

Photographs of some first place model contest winners are by Steve Goaring

Freight Cars Master - Mike Swederska

Freight Cars Novice - George Hayduk

The RPO

Newsletter of the Gateway Division NMRA Fall 1993

Diesels 3rd & 4th Generation Master - Ed Dressel

Caboose Novice - John Kohlberg

Passenger Car - Bob Schafer

Page 8

Newsletter of the Gateway Division NMRA Fall 1993

Structures Master - Phil Sheahan

Diorama Novice - Tom Troughton

Calls for Assistance

Gordon Cannon requests suggestions for future product offerings (diesel detail castings, etc.). Michael Alan Thomas, 4211 Castleman Avenue, St. Louis, MO 63110, 314-771-0680 will collect your suggestions and forward them to Gordon. Please have your suggestions to Michael by Dec. 15th! Both Illinois and Missouri layouts are needed for the 1994 annual meet layout tour. All scales! Anyone have a new layout they want to show off? Call Hank Kraichely at 314-394-5151.

Randy Meyer is looking for comments, suggestions, and volunteers for the 1994 Division Annual Meet.

Somebody please send an article for the *RPO*! Think "AP Author Points"!

The RPO

Newsletter of the Gateway Division NMRA Fall 1993

Adventures in Wiring

by Richard Schumacher

Last issue we saw that the signal logic is constructed with 2-input NAND gates. On any gate, when either input is "low" the output will be "high". If both inputs are "high" the output is "low". Using two gates, we created a circuit for a single two-color signal head. When either input of this circuit is made "low" the "red" LED lights, when both inputs are "high" the "green" LED lights instead.

Unconnected inputs default to the "high" state. We add pull-up resistors to the input lines to ensure this default condition is stable (otherwise the circuit will "flicker" from electronic noise sources - like Tyco locomotive motors).

For our circuits, a connection to the signal circuit ground is the "low" condition, and a connection to +5 is "high". Let's see what happens when both inputs are set "high" (H):

Page 10

Newsletter of the Gateway Division NMRA Fall 1993

When both circuit inputs are "high", the output of the first gate is "low" (L). This point is directly connected to one side of the green LED. Since the other side of the green LED is connected to "high" (+5), current flows through the green LED and it lights up. The second gate has two "low" inputs, so it's output is "high". The red LED has "high" on both sides, so it doesn't light up.

Let's see how this changes when one of the circuit's inputs is "low" (L):

In this case, the output of the first gate is "high" (H). The green LED now has "high" on both sides, so it doesn't light. The second gate has two "high" inputs, so it's output is now "low". The red LED has "low" on one side and "high" (+5) on the other, so it now lights.

It turns out that when both inputs to this circuit are "low", the same thing happens - red is lit and green is not:

Since both inputs to this circuit are "equal", it doesn't matter which one is "low" - if either or both are "low" the red LED will be turned on.

Why would we need two inputs for the signal? Because most signals have two different events that can cause a red indication - but that's next time.

Where's The Meeting?

Meetings in odd numbered months (January, March, May, July, Sept., and November) are held at the National Museum of Transportation on Barrett Station Road in West County.

Meetings in even numbered months (the other ones) are held at Camelot Bowl in North Collinsville (see map).

Meetings are the third Monday of each month with the clinic portion starting at 7:00 pm. The business meeting follows the clinic after a short break.

Display / Open House

- Great 1993 Christmas Train Window Famous-Barr, 7th & Locust Streets Viewing hours: 8:30am-10:00pm Presented by the American Flyer "S" Gaugers of the St. Louis Area
- Every Sunday in December Sierra Central Model RR Club 1:00-6:00pm, 115 Elm Street O'Fallon, IL, 618-624-9027 Donation: Ad \$2, Ch \$1, Fam \$5

December 18 & 19 *Quincy Society of Model Engineers* Christmas Open House Good Samaritan Home 2130 Harrison, Quincy, IL Noon to 5pm

Calendar of Events

- Mon, November 15, 1993 Gateway Division Meeting 7:00 pm Museum of Transport
- November 27 & 28, 1993 Great American Train Show Gateway Center, Collinsville, IL 12:00pm-5:00pm, admission \$5
- December 4 & 5, 1993 Great St. Louis Train Show Lutheran High School South 9515 Tesson Ferry Road Sat 10:00am-5:00pm Sun 12:00pm-5:00pm admission \$4, child under 12 free
- Mon, December 20, 1993 Gateway Division Meeting 7:00 pm Camelot Bowl (Collinsville)
- Mon, January 17, 1994 Gateway Division Meeting 7:00 pm Museum of Transport
- January 29 & 30, 1994 Great American Train Show Cervantes Convention Center 12:00pm-5:00pm, admission \$5
- Mon, February 21, 1994 Gateway Division Meeting 7:00 pm Camelot Bowl (Collinsville)
- Sat, February 26, 1994 Columbia Model RR Swap Meet Dupo Community High School Admiral Trost Drive, Dupo, IL 10:00am-3:00pm, 618-281-6264
- Sat, March 18, 1994 McDonnel-Douglas Swap Meet St. Louis County Rec. Complex 6050 Wells Rd., St. Louis, MO 10:00am-3:00pm, admission \$2
- October 15 & 16, 1994 Gateway Division Annual Meet Belleville Area College

The RPO

Newsletter of the Gateway Division NMRA Fall 1993