

TRAIN SHEET

News from the Feather River Rail Society

-THE TRAIN SHEET -

News from the Feather River Rail Society and the Western Pacific Railroad Museum at Portola

Editor - Eugene John Vicknair 408.839.5750 or via e-mail at trainsheet@wplives.org

Contribution Deadlines: Last Day of February, April, June, August, October and December

Contents Copyright © 2009 Feather River Rail Society All Rights Reserved

WESTERN PACIFIC RAILROAD MUSEUM at PORTOLA

P.O. Box 608 . Portola, CA . 96122-0608

Museum: 530.832.4131 Fax: 530.832.1854

The museum grounds are open to the public from 10:00 AM until 5:00 PM daily from the first Saturday in April through the first Monday in November. The Diesel Shop is open from 10:00 AM until 5:00 PM daily during these dates.

Train operations begin the last Saturday in May and continue each weekend through the first Monday in September.

The museum grounds are closed to the public from the first Tuesday in November through the first Friday in March except for special events in which advance arrangements have been made. If you wish to visit during the closure period, it is advisable to call in advance and find out if the museum will be open.

Entrance to the museum is free, although a suggested donation of \$5.00 is greatly appreciated.

The Feather River Rail Society, a tax-exempt public benefit California corporation, is the historical society for the Western Pacific Railroad and operator of the Western Pacific Railroad Museum in Portola, California.

The FRRS is not associated with the Union Pacific Railroad.

FRRS Tax ID number is 68-0002774 Member of the Association of Railway Museums and the Tourist Railway Association, Inc

- BOARD OF DIRECTORS and OFFICERS -

Rod McClure	President	president@wplives.org
Michael Coen	Treasurer	treasurer@wplives.org
Steve Habeck	VP, Director	vpresident@wplives.org
Charlie Spikes	Director	
Norm Holmes	Director	mywprr2001@sbcglobal.net
Gail McClure	Director	1badfrog@charter.net
Wayne Monger	Director	milwroadU25B@comcast.net
Matt Parker	Director	dogandponyshow@ouroasis.net
Frank Brehm	Director	wplives@comcast.net
Eugene Vicknair	Secretary, Director	secretary@wplives.org
Thom Anderson	WPRRHS Admin	
David Epling	Museum Manager	giftshop@wplives.org

Cover Photo - WP F7A 921-D leads a manifest train over Altamont Pass. - FRRS / WPRRHS collection, Arthur Walter Keddie Library

Table of Contents - Issue 147

WPRM Equipment Roster	3
Diesel Locomotives	4
Electric and Steam Locomotives	7
Cabooses	8
Maintenance of Way	9
Passenger Cars	10
Boxcars	11
Refrigerator and Ice Cars	13
Hopper and Flat Cars	14
Tank Cars and Abbreviation Index	15
Board Motions and Actions	16
Membership Appreciation Day 2009	18
Promotions and Advertising	18
Fundraising Report	18
From The Archives	19

Preserving "THE FEATHER RIVER ROUTE"

- WEB PAGES of INTEREST -

FRRS Official Site
WPRR Historical Society
CZ Virtual Museum
California Zephyr
Western Pacific Pages
WP Virtual Museum
Sac Northern On-Line
Tidewater Southern Pages
Tidewater Southern
Central Calif Traction

www.WPLives.org
www.wprrhs.org
calzephyr.railfan.net
californiazephyr.org
www.WPLives.com
wpmuseum.railfan.net
www.people.virginia.edu/~ggg9y
www.TidewaterSouthern.com
www5.pair.com/rattenne/WP/TideIndex.htm

www.trainweb.org/tractionco/

EQUIPMENT ROSTER

In the last several years, there have been a number of changes to the museum collection. In this issue of the Train Sheet, you will find the latest roster for the museum as we enter 2009, the 100th year since the completion of the Western Pacific Railroad.

For a few items, you will find photos and extra information, but this barely scratches the surface on our assemblage of historic railroad equipment. Within the collection are some very significant, rare and well-known pieces. One of our gondolas, for instance, was one of the earliest freight cars built with roller bearing trucks, now the industry standard. One of the first turbocharged locomotives from the Electro-Motive Division of General Motors calls Portola home, as does one of the oldest diesel electric locos in existence.

Breaking the collection down, we have 39 locomotives, with 37 of them being diesels, and one each of steam and electric engines. The steam locomotive and 18 of the diesels are power from the Western Pacific or one of its subsidiary roads, plus two more diesels that are replicas of WP units. Included here are WP's first diesel, last surviving passenger diesel, sole intact General Electric road diesel, Tidewater Southern's first diesel and one of the Sacramento Northern's last diesels.

The electric loco and seven diesels are from WP customers or connecting shortlines. A Fairbanks-Morse switcher that moved Army traffic to the WP at Herlong, CA is one of them, as well as a Baldwin that brought steel mill cars to the Sacramento Northern in Pittsburg, CA. The largest group, two diesels and our sole electric, comes from the Kennecott Copper Corporation and their operations in Nevada and Utah.

And, of course, we have several locos from connecting and competing Class 1 railroads, including the last of the mighty Centennial locomotives ever built.

Our caboose roster consists of 19 cars, featuring wood and steel versions from the WP, the last caboose acquired by the SN and the last caboose used by the Central California Traction. Two WP cars deserve special mention: the 614 is the sole known survivor of a style referred to as "Canyon" cabooses, while 484 is still maintained as a mainline ready car and can be found trailing FRRS trains whenever they leave the museum.

The Maintenance of Way collection (MW) is equaled by few other museums. The queen of the fleet is 200 ton derrick WP MW37, the railroad's biggest hook and still operational. We also have several cars from the 37's support train. Two other cranes are also on display, including a tiny, self-propelled Burro crane from the WP. Another impressive piece is our ex-Southern Pacific rotary snowplow, a still operational unit with a

fascinating history, including use on the Western Pacific and participation in the famous "City of San Francisco" rescue. You will also find a humble outfit car used in the construction of the Western Pacific.

Ten years ago, the WPRM featured no cars from the WP's proudest train, the *California Zephyr*. Today, we roster four cars from the Silver Lady, including the last intact diner and three dome cars. The passenger roster includes 14 other cars, with some used to support WPRM volunteers, others dedicated to our "roadshow" trains and some having historic significance to the WP, including the railroad's last surviving heavyweight sleeper and the "Charles O. Sweetwood" Red Cross car.

Our boxcar collection is one of the more complete to be found anywhere. The oldest car dates from 1909, while the newest was built in 1980. In all, 33 cars (plus a few in our MW collection), some built with pioneering systems used to protect cargo, are on the roster. We also have an nearly complete evolution of refrigerator and ice cars, from early 20th century wood bodied ice reefers to cryogenic cars.

The oldest freight car in the collection is one of our flat cars, built in 1907. We have two ex-WP hopper cars originally built to construct dams: Oroville on the Feather River and the famous Hoover Dam on the Colorado River. There are also gondolas, tank cars, flat cars both wood and steel, and hopper cars, with most hailing from the WP family or serving vital support functions to the FRRS and our work.

In all, we have over 170 pieces of rail equipment owned or on loan at the museum, giving us one of the largest and most focused collections in the nation. While our building of a complete WP collection will continue, the goal in the last few years has been transitioning to one of restoration and refinement. Many of the "jewels" of the collection have been restored by our volunteers, including WP GP7 707, GP20 2001 and cabooses 428 and 484. In the last 10 years, over 18 pieces have received major restoration or repair efforts.

Preserving this much living history is not a simple or inexpensive venture. We have several active projects, including WP 0-6-0 165, FP7 805-A, U30B 3051, GP9 731 and our CZ cars. In all, about 10 pieces are slated for major work in the next 2-3 years. And many others need funds and care. WP boxcar 3032, for example, requires repair to reverse body rust and a repaint to its dazzling silver feather scheme. TS bunk car 0565-H, with a unique history as a depot, needs trucks and body work to hold off the elements.

Your support, as always, has been crucial to creating this amazing collection. We hope you enjoy exploring it and continue to support our efforts.

DIESEL LOCOMOTIVES

Feather River & Western 1 Ply ML-8 250 hp blt 7-1943 b/n 4504 donated by Norman Holmes ex White City Terminal 1 - not at museum site

Feather River & Western 1857 FM H-12-44 1200 hp blt 2-1953 b/n 12L681 purchased by FRRS ex U.S. Army - served along the WP at the Sierra Army Depot, Herlong, CA

Foley Bros. Construction 110-1 GE/IR B6-5 600 hp blt 2-1929 b/n 11047 donated by United Ind. 108-ton boxcab "oil-electric", only surviving 100-ton IR locomotive - worked a coal mine in Montana

Kennecott Copper 2 Alco RS3 1600 hp blt 11-1950 b/n 78371 donated by KCC used as a switcher at Garfield, UT smelter for KCC, the biggest WP shipper in Utah

Kennecott Copper 908 Alco RS-2 1500 hp blt 12-1949 b/n 77888 donated by KCC used on mine runs around Ely, NV for KCC, later used at Garfield-Bingham, UT operations

Milwaukee Road 5057 GE U25B 2500 hp blt 6-1965 b/n 35640 donated by WNTC built as MILW 388 - on last EB MILW train from Tacoma, only preserved MILW diesel on West Coast

Napa Valley Railroad 51 BLW DS-4-4-660 660 hp blt 11-1946 b/n 73042 donated by William Steward first Baldwin diesel in Canada, built as Morrissey Fernie & Michel 1 (Great Northern subsidary)

Oregon & Northwestern 3 BLH AS-616 1600 hp blt 5-1952 b/n 75470 from Tecton Laminates ex SP 5274 - was also used on Pacific Electric lines during SP ownership

Oregon & Northwestern 4 BLH AS-616 1600 hp blt 3-1952 b/n 75449 from Tecton Laminates exx SP 5253, ex McCloud 34, briefly owned by Oro Dam Constructors as a back-up unit

Quincy Railroad 3 GE 44 ton 380 hp blt 8-1945 b/n 27819 Quincy's first diesel loco

Quincy 3 was the first diesel locomotive used by this little line that connected with the Western Pacific just east of Keddie, California. The Quincy was built in response to the WP bypassing the town of Quincy when the mainline was built. Quincy is the seat of Plumas County and was the home of Arthur Keddie, the man who first surveyed the route of the WP and advocated its construction.

44 tonner 3 relegated Alco 2-6-2T 2 to stand-by service when it arrived, but the steamer did not leave until 1970, seeing occasional use on excursion trains. Today, QRR 2 is operational at the Niles Canyon Ry.

The 3 served as the main motive power until S-1 4, ex-WP 504, arrived in 1973. It was eventually retired and donated by the QRR's owner, Sierra Pacific Industries (as was QRR 4). The 3 is being returned to full operation. An interesting fact about the Quincy is that, except for steamer 1, every locomotive the railroad has ever owned still exists.

Quincy Railroad 1100 EMD TR6A 800 hp blt 10-1950 b/n 13550 donated by Sierra Pacific ex-EMD demo 1600, ex-SP, used as Sacramento Shop switcher - perhaps the only surviving TR6A

Sacramento Northern 712 EMD GP7 1500 hp blt 4-1953 b/n 18168 traded from BAERA ex-WP 712 - last SN road diesel in existence

Southern Pacific 2873 EMD GP9E 1750 hp blt 12-1956 b/n 22897 purchased by FRRS exx T&NO 443, ex SP 3565, r/b 2/77 to SP 3798 - first GP9 in SPSF merger paint

Southern Pacific 4404 EMD SD9 1750 hp blt 4-1955 b/n 20206 donated by Norman Holmes exx SP 5428, ex SP 3906, upgraded & renumbered in 9/75

Southern Pacific 4450 EMD SD9 1750 hp blt 4-1954 b/n 19452 donated by GGRM exx SP 5363, ex SP 3822 - one of two SP SD9s to retain steam generator, used on SF commute service

Tidewater Southern 735 GE 44 ton 380 hp blt 11-1946 b/n 28337 donated by A&K TS' first diesel locomotive - not currently at museum

Union Pacific 849 EMD GP30 2250hp blt 9-1962 b/n 27558 donated by Union Pacific equipped by UP with derated DDA40X prime mover as an experimental upgrade

Union Pacific 6946 EMD DDA40X 6600hp blt 9-1971 b/n 35520 donated by Union Pacific

The Union Pacific was famous for its large, powerful steam locomotives, culminating with the grandest of them all: the fabled "Big Boy". In the diesel era, they continued to use the biggest engines available. In 1969, the UP began operating the largest and most powerful diesels ever built: the DDA40Xs. These 270 ton, 98 foot long monsters produced 6600 HP from two 16 cylinder engines. They could run 90 MPH and averaged over 200,000 miles per year before 1980. EMD used them as prototypes for improvements that would surface in their new locomotives in 1972.

The DDA40Xs were called "Centennials" in honor of the 100th anniversary of the completion of the transcontinental railroad. In all, 47 were built from May, 1969 to Sept, 1971. They worked UP's lines through the Midwest reaching to Portland, OR and Los Angeles, CA. For a brief time after the Western Pacific merger, a few of these unique engines operated over the former WP mainline from Salt Lake City to Oakland. Those who operated the locomotives also called them "Big Jacks".

By 1986, new model diesels and an economic downturn led to their retirement. The UP kept one, 6936, for its historic fleet and donated 12 others. Our 6946 was the last ever built and the first donated. The unique history and awesome size and power of a Centennial has garnered it iconic status in the railroad world.

United States Navy 544 Alco MRS-1 1600 hp blt 1953 donated by US Navy

United States Steel 20 BLH S-12 1200 hp blt 6-1951 b/n 75053 purchased from USS/POSCO ex Oliver Mining, to Pittsburg steel plant in1980 - switched trains brought in by SN / WP

Western Pacific 501 EMC SW-1 600 hp blt 8-1939 b/n 906 WP's first diesel locomotive

This little engine was the Western Pacific's first diesel-electric locomotive. WP began testing the engine, an EMC demonstrator, in September 1939. Less than 14 years later, the WP became the first large western railroad to be completely dieselized.

The 501 worked a number of terminals, including San Francisco and Oakland. In later years, it was more likely to be found in Sacramento or leased to subsidiary Sacramento Northern. In 1965, the 501 and sister 502 were formally transferred to the SN and renumbered 401 and 402. They eliminated the SN's last electrified freight operation, located between Marysville and Yuba City, California. A "hangar queen" by the late 1970's, it appeared the engine was doomed. However, the 501 was repaired and sold to Corn Products Corporation in Stockton for use as a plant switcher. In 1987, Corn Products donated the locomotive to the Feather River Rail Society. It has since been restored to its original Western Pacific appearance and is one of our most prized locomotives.

Western Pacific 504 Alco S-1 660 hp blt 4-1942 b/n 69685 donated by Sierra Pacific WP's first Alco diesel loco - exxx WP 504, exx Sacramento Northern 405, ex Quincy RR 4

Western Pacific 506 Alco S-1 660 hp blt 4-1942 b/n 69687 donated by ST&E exx WP 506, ex ST&E 506 - used in the movie "Dirty Mary, Crazy Larry"

"Western Pacific" 512 Alco S-1 660 hp blt 11-1941 b/n 69514 purchased by FRRS exx Lone Star Defense 100, ex U.S. Army 7372 (not a WP loco)

Western Pacific 563 Alco S-4 1000 hp blt 6-1951 b/n 78777 exx CCT 50, ex Foster Farms built for WP with M.U. for local service purchased by Norm Holmes & John Ryczkowski for FRRS

Western Pacific 608 EMC NW-2 1200 hp blt 5-1940 b/n 1000 UP's second diesel switcher

Well traveled 608 was built for the Union Pacific. It was, in fact, the first diesel switcher to be purchased new by the UP. Numbered DS-1001, it worked until the late 1960's, when newer models arrived.

The 1001, and older sister UP 1000 (built as a demonstrator unit) were sold in July 1966 to the Stockton Terminal and Eastern. The two were in poor condition and proved hard on track. An Alco S-1 borrowed from the WP was perfect for the ST&E, so a trade was made. Renumbered 607 and 608, they were rebuilt by the WP.

The 608 served until the end of the WP, spending most of the time working yards in Stockton or Sacramento. Donated to the FRRS in late 1984, 608 quickly became a favorite engine for everyone. She quickly acquired the nickname "Bing", in honor of Bing Crosby, due to the engine's unique "va-va-va-vooo" sound when accelerating.

Western Pacific 705 EMD GP7 1500 hp blt 10-1952 b/n 17029 purchased by FRRS members on behalf of the Society

Western Pacific 707 regularly worked from	EMD n Portola		1500 hp e 70's and e	blt 10-1952 arly 80's	b/n 17031	donated by Union Pacific
Western Pacific 708	EMD	GP7	1500 hp	blt 10-1952	b/n 17056	donated by Union Pacific
Western Pacific 725	EMD	GP9	1750 hp	blt 9-1955	b/n 20696	purchased by FRRS
Western Pacific 731	EMD	GP9	1750 hp	blt 9-1955	b/n 20754	purchased by FRRS
Western Pacific 805-A	EMD	FP-7	1500 hp	blt 1-1950	b/n 9004	part of the Zephyr Project

one of WP's "Fab Four" F-units

WP 805-A was part of the California Zephyr fleet. Typically joined by two cabless "B" units, she hauled the train from 1950 until March 22, 1970, when the CZ ended. In 1972, she was traded to GE when WP purchased 15 U23B locomotives. GE sold her to a shortline in Pennsylvania. In 1977, the 805-A went to the Louisiana and Northwestern RR.

As the last surviving WP CZ engine, the 805-A was considered critical to our collection. In 1987, a purchase was arranged with the cost shared by members Steve Habeck, Larry Hanlon and John Ryczkowski, and the FRRS. The 805-A was cosmetically restored by Bill Evans and David Dewey. In early 2000, the FRRS launched the Zephyr Project to acquire and restore CZ equipment, including the 805-A. Today, the engine is nearing full operation thanks to a team led by Dave McClain.

Western Pacific 917-D EMD F7A 1500 hp blt 1-1950 b/n 8971 traded from BAERA one of WP's "Fab Four" F-units

Western Pacific 921-D EMD F7A 1500 hp blt 1-1950 b/n 8979 donated by Union Pacific

"Western Pacific" 925-C GMDD F9Bu 1750 hp blt 6/1951 b/n A-214 purchased by FRRS

ex CN 9190 (not a WP locomotive)

Western Pacific 2001 EMD GP20 2000 hp blt 11-1959 b/n 25623 first GP20 built

While it was one of the smallest of the major US railroads, the Western Pacific was often an industry leader in adopting new technologies and new ideas. One of the most notable is represented by this locomotive: WP 2001.

In the late 1950's, diesel locomotive builders were exploring new ways to increase the power of their locomotives. Several had turned to turbocharging, but the Electro-Motive Division of General Motors (EMD), the industry leader, resisted due to fears about poor reliability. Finally, in 1959, it introduced two new models sporting the company's first turbocharged engines: the six axle SD24 and the four axle GP20. WP was the first railroad to purchase the GP20 and the 2001 was the very one built.

The 2001 and her nine sisters served the WP for over 20 years, lasting until a few years after the December 1982 merger with the Union Pacific. They worked nearly every task the railroad had, from priority mainline service to lowly local trains. Retired in early 1985, the 2001 was requested for donation by the FRRS. Due to its historical significance, the 2001 is considered one of the "crown jewels" of our collection. A full restoration of the locomotive, including repainting into its original "Zephyr" paint scheme, was completed in 1999 in time for a much heralded debut at the California State Railroad Museum RailFair in Sacramento that year. Today, it is one of the locomotives we maintain in mainline ready condition and use on our off-site display trains.

Western Pacific 3051 GE U30B 3000 hp blt 9-1967 b/n 36451 donated by Union Pacific ex WP 751, first GE locomotive purchased by WP proper

ELECTRIC LOCOMOTIVE

Kennecott Copper 778 GE 125 ton 900 hp blt 4-1958 b/n 33348 donated by KCC Bicentennial locomotive - used in mine pit at Bingham Canyon, UT; built for Chino Mines, NM

STEAM LOCOMOTIVE

Western Pacific 165 Alco 0-6-0 34,400# TE blt 11-1919 b/n 58787 ex-United Verde Copper 87

Western Pacific 165 is an 0-6-0 switching locomotive built by the Schenectady Works of the American Locomotive Company. This engine was used at many of the WP's railyards, including Stockton, Sacramento and Portola. It was built in November, 1919, for the United Verde Copper Company of Jerome, AZ, as their number 87. On September 17, 1927, the 165 and three sister UVCC engines were sold to the WP and become the road's S-34 class, numbered 163-166.

These burly switchers supplemented WP's 12 existing 0-6-0s. The 165 last operated in March, 1953, as WP was winding down its steam operations. The engine was retired in October, 1957. Five years later, it was donated to the City of San Leandro. The engine was displayed for many years at the San Leandro BART station before being transferred to the Alameda County Fairgrounds. It was later acquired by the Pacific Locomotive Association and came to the FRRS in a trade with a later owner.

On March 1, 2006, the 165 returned to Portola on a museum flatcar, marking the return of WP steam power to Plumas County for the first time in nearly 50 years. Work has now begun on a restoration of the engine, hopefully to complete operation. Our Steam Crew is headed by Chris Allan.

CABOOSES

ATSF 999197 ATSF steel cupola blt 3-1949 owned by Dave Wallace

ex ATSF 507, rebuilt in 1967

Central California Traction 24 AC&F steel cupola blt 1927 donated by Central California Traction

The FRRS' sole car from this interesting WP subsidiary, jointly owned with the ATSF and SP. CCT 24 was built for the Santa Fe, as part of its first order for steel cabooses. ATSF 1547 was sold in 1964 to the CCT, beginning the replacement of the road's old and tired wooden cabooses. Later joined by 2 more ex-Santa Fe cars, the 24 outlasted them to become the final active caboose on the CCT. In 1998, it carried the markers on the final train from Sacramento and was set aside one year later. After several discussions between the CCT and the FRRS, this historic car was exchanged for an SP bay window caboose that will be rebuilt into a business car for the Traction Company. The 24 arrived in Portola in 2008 and will be restored as an exhibit of a working shortline caboose.

D&RGW 01414 D&RGW steel cupola blt 6-1941 owned by Bill Parker

Missouri Pacific 13878 MP steel bay blt 9-1980 donated by Union Pacific

Oregon & Northwestern 300 N&W Ry wood cupola blt 10-1915 owned by Wayne and Linda Monger exx N&W 18121, ex N&W 518121, sold to Edwards Hines Lumber in 1934

Sacramento Northern 1642 Pull/WP comp. bay blt 1943 donated by Mike Mangini built by the WP shops from a boxcar built in 1916, ex WP 648 - last SN caboose in service.

Southern Pacific 1060	SP Co.	steel cupola	blt 1940	owned by Vic Neves - class C-30-1
Southern Pacific 1337	SP Co.	steel bay	blt 5-1951	dnt. by J. Ford & S. Rodgerson - class C-30-6
Southern Pacific 4706	PACCAR	steel bay	blt 1980	dnt. by Union Pacific - class C-50-9
Union Pacific 24592	UP	steel bay	blt 1967	dnt. by UP - class CA-13, ex CRIP 17174
Union Pacific 25049	Mt.V	steel cupola	blt 6-1942	acq. from BAERA - class CA-3, ex UP 3749
Union Pacific 25283 class CA-5, ex UP 3983,	UP then to MW	steel cupola V service as UP 90	blt 8-1952 3005	donated by Union Pacific

Union Pacific 25732 ICC steel cupola blt 1975 acquired from BAERA - class CA-10

Western Pacific 428 ICC steel bay blt 11-1955 donated by Union Pacific

WP 428 was part of WP's first order for steel body cabooses. Before this, all cabooses on the railroad had wood bodies, many rebuilt from boxcars. The railroad liked these cars so much that all future cabooses on the WP were built by the same company, International Car, and all shared a very similar design.

The 428 and her sisters continued the "bay window" design of the railroad's later wooden cabooses. A bay window differs from a "traditional" cupola caboose by having large bulges, or bays, on either side of the body's center. Instead of riding on top of the car in a cupola, crew members sat in the bays. Bay window cabooses first appeared on American railroads in the early 1920's. Western Pacific built their first bay window caboose in 1942.

Western Pacific 483 ICC steel bay blt 5-1980 acquired in trade with BAERA

part of the last order of cabooses by WP

- **Western Pacific 484** ICC steel bay blt 5-1980 donated by Union Pacific part of the last order of cabooses by WP
- **Western Pacific 614** Pull/WP comp. cupola blt 1937 purchased by FRRS only known surviving "Canyon" caboose built by the WP shops from a boxcar built in 1916
- **Western Pacific 645** Pull/WP comp. bay blt 1943 donated by Norman Holmes built by the WP shops from a boxcar built in 1916 not currently at museum
- **Western Pacific 646** Pull/WP comp. bay blt 1943 owned by Bruce Veilleux built by the WP shops from a boxcar built in 1916

MOW EQUIPMENT and COMPANY SERVICE

- **Clover Valley Lumber 100** unknown boxcar blt ? acquired from Gold Hill Historical Society ex-U.S. Army ammunition / fire control car, used by CVL as Paymaster and Supply Car out of Loyalton, CA
- **Southern Pacific MW 208** Alco-Brks rotary plow blt 9-1927 donated by Union Pacific Leslie Patent Rotary Snowplow involved in rescue of *City of San Francisco* train
- **Southern Pacific MW8221** EMD power unit blt 2-1953 donated by Union Pacific used to power rotary 208, referred to as a "snail" ex-SP 8300 F7B, b/n 18150
- **Tidewater Southern 0565-H** Pull/WP bunk car blt? donated to FRRS used as TS Escalon depot in 1960's built by the WP shops from a boxcar built in 1916
- **Union Pacific 900002** UP wedge plow blt 2-1949 donated by Union Pacific converted from tender of UP steam locomotive 3562
- **Union Pacific 905884** unknown bunk car blt 1922 donated by Union Pacific used as volunteer shower car converted from 50' boxcar
- **Union Pacific 907344** unknown bunk car blt 1922 donated by Union Pacific used as volunteer lounge car converted from 50' boxcar
- **Western Pacific MW 27-2** Lima tender blt 7-1943 donated by Union Pacific from WP Lima 4-8-4 steam loco 484 fuel and water tender for WPMW derrick 27
- Western Pacific MW 37 IndB derrick blt 1937 donated by Union Pacific

The Western Pacific's big hook. While WP had several derricks and cranes (3 of which, of varying sizes, are preserved at the museum), MW 37 was the largest, capable of lifting 200 tons. Built by Industrial Brownhoist in 1937, the 37 was originally steam powered. Its builder number is 5256 and it is a self-propelled Z type 200 ton derrick. Most often stationed at Oroville for use in the Feather River Canyon, the 37 had a complete support train, many pieces of which are also preserved at the WPRM. In 1971, it was repowered with a 6 cylinder, turbocharged Caterpillar engine by Holt Brothers in Stockton, CA. Today, we maintain the 37 in fully operational condition, one of the few preserved "big hooks" that still sees use.

- **Western Pacific MW 37-1** Mt.V 52' gondola blt 1945 donated by Union Pacific part of WP MW37 wreck train used as boom car for WPMW 37 derrick
- **Western Pacific MW 37-7** Pullman 12-1 Sleeper blt 12-1925 purchased by FRRS part of WP MW37 wreck train exxxx "Red Cross", exxx "Sunburst Rose", exx SP 8334, ex SPMW 3503
- **Western Pacific MW 37-10** Pullman 50' PS-1 boxcar blt 1955 donated by Union Pacific part of WP MW37 wreck train ex Tidewater Southern 521, now cable storage boxcar

Western Pacific MW 71 unknown weedburner blt? donated by Union Pacific

Western Pacific MW 90 IndB crane/pile driver blt 2-1952 donated by Union Pacific

50 ton self-propelled model DE-50

Western Pacific MW 8674 Mt.V 50' flat car blt 11-1942 donated by Union Pacific

ex WP 8674, 50ft boom idler for MW 90

Western Pacific MW E-14 C-F Co. Burro crane blt 1936 donated by Union Pacific

self-propelled 5 ton Burro crane - Model 15, b/n 15020

Western Pacific? unknown bunk car blt 9-1906 purchased by FRRS

used in construction of the WP

PASSENGER CARS

Amtrak 8070 Pullman diner blt 1950 privately owned - ex-ATSF 601

CB&Q 4717 - "Silver Lodge" Budd Vista-Dome blt 4-1948 purchased by FRRS

California Zephyr dome coach - part of the Zephyr Project

CB&Q 4720 - "Silver Rifle" Budd Vista-Dome blt 4-1948 on long-term loan from GGRM

California Zephyr dome coach

FRRX P-4 Pullman power car blt 6-1943 donated by Mountain Diesel Trans.

built as WWII Troop Kitchen, converted by Alaska Railroad to power car

FRRX 1112 - "Edenwold" Pullman 4-8-4 sleeper blt 1954 donated by Jack Hathaway

ex CN, ex VIA - used as volunteer sleeping quarters

FRRX 754 Pullman lounge blt 1948 donated by Jack Hathaway - ex CN, ex VIA

FRRX 5653 AC&F baggage car blt 5-1954 donated by Union Pacific - ex UP 5653

Pullman 8300 Pullman troop sleeper blt 6-1943 donated by Norman Holmes

World War II troop sleeper, exxx Pullman 8300, exx U.S. Army 8300, ex Alaska 8300

The massive troop build up of World War II put a tremendous strain on the nation's passenger car supply. To compensate, the government requested a fleet of quickly constructed cars to support troop movement. The troop sleepers were basically standard 50' box cars, but with end doors and side windows like passenger cars. Troops squeezed into three tiers of berths. Each car also had a bunk for a porter. They were equipped with an unusual high speed truck that had a disturbing tendency to fall apart in motion as they aged. Our 8300 was the very first car of the second and smallest order of troop sleepers. It is one of the few such cars that survives basically intact and is being restored as a tribute to the brave troops it carried.

Southern Pacific 9021 Budd 10-6 sleeper blt on loan from Doyle McCormick ex-Amtrak 2444 "Magnolia Grove", common foreign road car on *CZ* - part of the Zephyr Project

Union Pacific 105 Pullman business obs blt 3-1917 donated by Union Pacific built for UP President, cost \$38,617, upgraded and renumbered UP 105/3 in 1965

Union Pacific 5810 Pullman Railway Post Office blt 1949 donated by Union Pacific used on *City of San Francisco*, *CZ* competitor train

U.S. Army 8750 Pullman guard car blt 8-1943 purchased by FRRS built as WWII Troop Kitchen, later U.S. Air Force (S.A.C.) G-50 guard car - used as FRRS office

Western Pacific 123 PSCar baggage car blt 1923 purchased by FRRS

Western Pacific 37-8 Pullman coach blt 11-1923 donated by Union Pacific built as heavyweight coach WP 320, later MOW kitchen and WP Instruction Car 110

WP 701 - "Clover Plot" Pullman 12-1 sleeper blt 1920 donated by Golden Gate Railroad Museum ex-Pullman sleeper "Rampur", last existing WP owned heavyweight sleeper

WP 832 - "Silver Hostel"Budd dome-lounge blt 11-1948 purchased by the FRRS one of six dome-lounge-dorms built for the CZ, part of the Zephyr Project

WP 841 - "Silver Plate" Budd diner blt 11-1948 donated by CSRM

The latest addition to our California Zephyr roster. The "Silver Plate" was built in 1948, one of two CZ diners owned by the WP (the other was the "Silver Platter". After the end of the Zephyr, the Plate was sold to the Sierra Railroad in October 1972. Used briefly on their Wine and Cheese trains, the Plate was then used as a lunch grill for a few years before becoming a docent meeting room at the back of the Sierra's Jamestown facility. When the State of California took ownership, they also acquired the Plate. Today, this car is the last intact diner that survives from the CZ and it retains much of its kitchen and interior. Zephyr Project crews have restored most of the lighting system and performed a massive cleaning on the car. Work is underway on the interior details and kitchen systems.

WP 106 - "Chas. O. Sweetwood" Pullman Business Obs blt 1917 privately owned built as Pullman "Pioneer", later WP business car - ran on WP as Red Cross blood donor car during Korean War

BOXCARS

Cotton Belt 23908	PC&F	insulated car	blt 10-1974	privately owned - class B-100-36
D&RGW 62962	AC&F	36' wood	blt 10-1909	donated by BAERA - not at museum
McCloud River Ry 1236	ICC	all-door boxcar	blt 12-1967	50' car, rebuilt as double door car
Missouri-Kansas-Texas 5164	AC&F	40' single door	blt 5-1968	donated by Union Pacific - r/b 1980
Southern Ry of B.C. 835	unknown	all-door boxcar	blt 6-1977	purchased by FRRS
Tidewater Southern 520	Pullman	40' PS-1	blt 7-1955	donated by Union Pacific
Union Pacific 903658	UP	40' single door	blt 10-41	privately owned - class B-50-32
Union Pacific 917138	unknown	40' DPD	blt 1-1974	class BF 70-12
Western Pacific MW 0217 former compartmentize	Pullman er car	40' PS-1	blt 11-1951	donated by Union Pacific
Western Pacific MW 0212	Mt.V	40' single door	blt 8-1947	donated by Union Pacific
Western Pacific MW 0643 original # unknown, pa	Pullman rt of WP's fir	40' composite rst order for new l	blt 1916 boxcars - used	donated by Union Pacific in Oroville wreck train as outfit car 37-7
Western Pacific 3032	Pullman	50' PS-1	blt 2-1955	donated by Union Pacific
Western Pacific 3417	CMStP&P	40' single door	blt 1-1948	donated by Union Pacific
Western Pacific 3472	Pullman	40' single door	blt 10-1951	dnt by UP - r/b 1962 with DF2 loaders

Western Pacific 37-6	unknown	50' single door	blt ?	donated by Union Pacific
Western Pacific 3796	Pullman	50' double door	blt 12-1955	donated by Union Pacific
Western Pacific 17087	Mt.V	40' composite	blt 8-1917	donated by N. Holmes - not at museum
Western Pacific 18503	Mt.V	40' double door	blt 3-1945	donated by Union Pacific
Western Pacific 19801	Pullman	50' single door	blt 1945	donated by Union Pacific
Western Pacific 19901	Transco	50' single door	blt 9-1965	donated by Reno BSA

From the 1950s until the mid 70s, the WP was at the forefront of exploring special freight equipment for their shippers. In 1964-65, one such experiment saw the road acquiring a small fleet of 40 and 50 foot long boxcars. Rebuilt by Transco Products from second hand cars, they featured an unusual ribbed body made of Tri-Rib nailable steel. The Rio Grande and Santa Fe, among others, also tested similar cars. Unfortunately, the Tri-Rib material, which featured tight grooves on the interior to hold fasteners, did not last well in service. WP 19901 is one of the few survivors from this experiment in lightweight boxcars.

Western Pacific 20094 Mt.V 40' single door blt 5-1937 donated by Union Pacific - WP MW0207

By the 1930s, wood body cars were obsolete. WP began purchasing steel flatcars and hoppers (as well as passenger cars) in the 1920s, but 1937 saw the first brand new steel boxcars join the roster. The railroad had rebuilt a few wood auto boxcars with steel bodies, but the 20001 series cars delivered by Mt. Vernon Car Company were the first major upgrade of the boxcar fleet in 20 years. This fleet of 200 cars were unusual in that they were built with bodies only 9'6" high, at a time when most boxcars were 10' or more. Several lasted in MOW service into the early 1980s, but only this one survives today. Fifteen of these cars were rebuilt for passenger train express service with a special MERCHANDISE DISPATCH paint scheme in 1941.

Western Pacific 20806 Pullman 40' PS-1 blt 11-1951 donated by Union Pacific former compartmentizer car, wore silver body with orange feather paint scheme

Western Pacific 20807	Pullman	40' PS-1	blt 11-1951	donated by Union Pacific
former compartmentiz	er car, wore	silver body witl	h orange feather	paint scheme

Western Pacific 20772	Mt.V	40' single door	blt 8-1947	donated by Union Pacific - WP MW0218
Western Pacific 20868	Pullman	40' PS-1	blt 10-1951	donated by Union Pacific - WP MW0247
Western Pacific 21255	Pullman	40' PS-1	blt 11-1951	donated by Union Pacific
Western Pacific 22023	Pullman	40' PS-1	blt 11-1951	donated by Union Pacific - WP MW0242
Western Pacific 34005	Pullman	54' double door	blt 10-1960	donated by Union Pacific
Western Pacific 36011	Pullman	50' PS-1	blt 6-1955	donated by Reno BSA
Western Pacific 37007	Pullman	50' plug door	blt 8-1971	donated by Union Pacific
Western Pacific 39004	USRailway	50' plug door	blt 1976	donated by Union Pacific
Western Pacific 64004	PC&F	50' DPD	blt 8-1965	donated by Union Pacific
Western Pacific 64806 rebuilt 1976 by US Raily	PC&F vay Equipm	50' plug door ent	blt 1960	donated by Union Pacific

blt 11-1949

GONDOLAS

Southern Pacific 359246

Southern Pacific 358262AC&F42' sugar beetblt 5-1948donated by Imperial Sugar CompanySouthern Pacific 358646AC&F42' sugar beetblt 10-1949donated by Imperial Sugar Company

Western Pacific 6424 Greenville 29' coil gon blt 9-1953 donated by Union Pacific

42' sugar beet

AC&F

This tiny gondola is among the most historically important freight cars in the WPRM collection. With the US Steel mill in Pittsburg, CA needing delivery of steel coils, the WP purchased 100 of these short mill gons, a design that would end up being unique to the railroad. Most significant was the application of Timken roller bearings, making them among the first production freight cars built with roller bearing trucks. WP was at the forefront of this revolution, which was so important that the cars were delivered with a special "Roller Freight" logo, which was recreated when the car was repainted a few years ago.

donated by Imperial Sugar Company

Western Pacific 5023 Pullman 45' drop bottom blt 9-1953 donated by Union Pacific former wood chip hopper, rebuilt from WP 9101 series gondola

Western Pacific 6116 Mt.V/WP 40' wood blt 1917 donated by Union Pacific rebuilt in 1947-48 from Mt.Vernon Car Company boxcar

Western Pacific 6210 Magor 29' 7" steel blt 9-1963 donated by Union Pacific former Oroville Dam Constructors, originally used in building of Oroville Dam

Western Pacific 6550 Mt.V 52' steel blt 10-1945 donated by Union Pacific

Western Pacific 11012 WWS 34' side dump blt 6-1927 donated by Union Pacific ex-Six Companies, originally used in building of Hoover Dam

REFRIGERATOR AND ICE CARS

Fruit Growers Exp 59932 40' steel ice blt 12-1927 donated by Albers Feed Co., Reno, NV

Pacific Fruit Express 11454 PFE 40' steel ice blt 5-1957 donated by Norman Holmes

class R-40-27, among the last ice reefers built

Pacific Fruit Express 100468 SPE 40' mech blt 2-1958 donated by CSRM

A class R-30-40 car, PFE 100468 is among the earliest mechanical reefers built. Pacific Fruit Express, the nation's largest owner of refrigerator cars, ordered its first mechanical reefer car in 1953 and by the end of the year some 380 55' cars were in service. To meet the needs of smaller shippers, 500 45' long 40-ton cars were ordered. These cars, the R-40-30 class, pioneered an "all-purpose" refrigeration system that handled a wider range of temperatures than the first cars, suitable for everything from fresh produce to frozen foods.

PFE - WP 52138 AC&F 40' wood ice blt 4-1924 donated by John Ryczkowski part of WP's Pacific Fruit Express fleet

PFE - WP 55333 AC&F 40' wood ice blt 1924 donated by Scott Gibbs

part of WP's Pacific Fruit Express fleet, rebuilt in 1953

Santa Fe RD 8199 ATSF 40' steel ice blt 1946 privately owned

class Rr-40, rebuilt from 1920's wood body ice reefer

Simplot / JRSX 5021 PC&F 70' cryogenic blt 1-1968 donated by J. R. Simplot (JRSX)

HOPPER CARS

Sacramento Northern 5005 AC&F 3 bay covered blt 11-1958 donated by Union Pacific

SN 5005 is from the first group of covered hoppers owned by the SN, numbered 5001-5010, and built by American Car and Foundry. WP itself had only acquired its first covered hoppers in 1956 and had received its first 3-bay hoppers just a few months before. These SN cars were large for their time, with a 47-foot length and a 3200-cubic foot volume. Reportedly used in rice service, they likely also carried bulk walnuts from Walnut Creek to Stockton during the harvest season. More often they were found in WP service. The SN eventually rostered 40 covered hoppers, both flat side, like the 5005, and cylindrical body. This car is the only known survivor of the SN's fleet.

Western Pacific MW 0196	Pullman	2 bay covered	blt 3-1958	donated by Union Pacific
Western Pacific 10649	Pullman	open ballast	blt 8-1953	donated by Union Pacific
Western Pacific 10760	AC&F	open ballast	blt 1957	purchased by FRRS members
Western Pacific 11509	Pullman	3 bay covered	blt 2-1958	donated by Union Pacific
Western Pacific 11974	AC&F	50' covered	blt 1975	purchased by FRRS members

FLAT CARS

DODX 38646 Magor 54' 131-ton blt 7-1953 purchased by I	RRS
---	-----

DODX 38654 Magor 54' 131-ton blt 7-1953 privately owned

FRRX 1851 unknown 60' steel blt 6-1965 ex-HTTX 91126, r/b 3-81

FRRX 600430 Kas/GSC 54' 140-ton blt 8-1970 donated by Kasgro Rail Car body cast by General Steel Casting, ex-KRL 600430 - used by FRRS for heavy transport

TTX 475127 PRR 49' 5" TOFC blt 1934 acquired from BAERA very early TOFC flat car, built by PRR as flat, sold to Trailer Train 1957-58 and converted to TOFC service

Pacific Lumber 411 TPL 44' log car blt 12-1975 purchased by FRRS

Pacific Lumber 580 TPL 44' log car blt 3-1977 purchased by FRRS

Sacramento Northern 1449 F&L 36' wood blt 1907 donated by CSRM - not at museum

Western Pacific MW 0318 Pull/WP 40' composite blt 1916 donated by Union Pacific

rebuilt from boxcar - configured as vista flat

Western Pacific MW 0319 Pull/WP 40' composite blt 1914 donated by UP - rebuilt from boxcar

Western Pacific MW 0500 Pullman 85' TOFC blt 4-1959 donated by Union Pacific

RV carrier, converted from WP 1701 series, among the earliest flat cars built capable of handling two 40' trailers

Western Pacific MW 37-2 PC&F 50' steel blt 6-1929 donated by Union Pacific

from WP's first series of steel flatcars - ex-WP 2350

Western Pacific MW 79-4 PC&F 50' steel blt 6-1929 donated by Union Pacific from WP's first series of steel flatcars - ex-WP 2328 Western Pacific MW 8514 PC&F/WP 40' composite blt 1925 donated by Union Pacific rebuilt from 36' stock car - now configured as a vista-flat **Western Pacific MW 8545** PC&F/WP 40' composite donated by Union Pacific blt 4-1925 rebuilt from 36' stock car in 1951 **Western Pacific 1847** Gund 60' 70-ton steel blt 1964 donated by Union Pacific

TANK CARS

Feather River & West 12107	unknown	10,000 gal	blt 4-1952	ex DOD, purchased by FRRS
Western Pacific MW 0291	AC&F	12,500 gal	blt 12-1937	
Western Pacific 1132	AC&F	10,000 gal	blt 1913	donated by Union Pacific
Western Pacific MW 1577	AC&F	10,000 gal	blt 1912	donated by Union Pacific
Western Pacific MW 1583	AC&F	10,000 gal	blt 1912	donated by Union Pacific
ACFX 7682	AC&F	10,000 gal	blt 4-1948	ex-WP MW

INDEX of ABBREVIATIONS

AC&F American Car and Foundry ACFX American Car and Foundry reporting marks Alco American Coromotive Works Alco American Locomotive Works Alco American Locomotive Works Alco American Locomotive Works Alco American Locomotive Company – Brooks Works BLC British Columbia (Canada) N&W Mount Vernon Car Company B.C. British Columbia (Canada) N&W Norfolk and Western Dro Dam Oroville Dam BAERA Bay Area Electric Railway Association BAERA Bay Area Electric Railway Association BLH Baldwin-Lima-Hamilton BIH Baldwin-Lima-Hamilton BIH Baldwin-Lima-Hamilton BIH Baldwin-Lima-Hamilton BIH Baldwin-Lima-Hamilton BIW Baldwin-Lima-Hamilton BIW Baldwin-Locomotive Works BOY Scouts of America CB&Q Chicago, Burlington and Quincy Railroad CRBAQ Chicago, Burlington and Quincy Railroad CCT Central California Traction Company CCT Central California Traction Company CCT Cullen-Friestedt Company CCT Coullen-Friestedt Company CMStP&P Chicago, Milwaukee, St. Paul and Pacific (Milwaukee Road) S.A.C. Strategic Air Command CN Canadian National SN Sacramento Northern comp. Comp. California State Railroad Museum CVL Clover Valley Lumber Company (Loyalton) CZ California State Railroad Museum CVL Clover Valley Lumber Company (Loyalton) CZ California State Railroad Museum DDD Department of Defense DDDX Department of Defense DDDX Department of Defense reporting marks EMD Electro-Motive Division, General Motors FRAS Feather River Rail Society reporting marks GE General Electric UVCC United Verde Copper Company (Arizona) VIA VIA Rail Canada Gunderson WTC Western Western Western Norestern Reific Britzhugh and Luther Company Lited Verde Copper Company (Arizona) VIA VIA Rail Canada UVCC United Verde Copper Company (Arizona) VIA VIA Rail Canada UNCC United Verde Copper Company (Arizona) VIA VIA Rail Canada Underson UVCC United Verde Copper Company (Arizona) VIA VIA Rail Canada Western Wwstern Wwstern Wwstern Wwstern	A&K	A&K Railroad Materials	Kas	Kasgro Rail Car
ACFX American Car and Foundry reporting marks Alco American Locomotive Works Alco-Brks American Locomotive Works ATSF American Locomotive Company – Brooks Works ATSF Atchison Topeka and Santa Fe B.C. British Columbia (Canada) B.C. Baldwin-Lima-Hamilton B.C. Baldwin-Lima-Hamilton B.C. Baldwin-Lima-Hamilton B.C. Baldwin-Lima-Hamilton B.C. Baldwin-Lima-Hamilton B.C. Baldwin-Lima-Hamilton B.D. Baldwin-Lima-Hamilton B.D. PoSCO B.D. Pacific Car and Foundry Ply Plymouth Locomotive Works Pohang Iron and Steel Company Phant Pennsylvania Railroad B.D. Pohang Iron and Steel Company Phant Pennsylvania Railroad P.S. Pennsylvania Railroad P.S. Pennsylvania Railroad P.S. Pennsylvania Railroad P.S. Strategic Air Company Pull Pullman C.T. Cullen-Friestedt Company Q.R. Quincy (California) Railroad CM. Canadian National S.N. Sacramento Northern Comp. Composite - steel frame with wood body S.P. Southern Pacific Transportation Company C.S. Sacramento Northern Comp. California State Railroad Museum S.P.C. Suthern Pacific Santa Fe Southern Pacific Santa Fe The Pacific Lumber Company T. Traile or Train Corporation T. Traile or Train Corporation T. Traile or Train Corporation T. Traile Train Corporat				5
Alco-Brks American Locomotive Works Alco-Brks American Locomotive Company – Brooks Works Alco-Brks American Locomotive Company – Brooks Works ATSF Atchison Topeka and Santa Fe B.C. British Columbia (Canada) B.C. British Columbia (Canada) B.AERA British Columbia (Canada) BAERA Bay Area Electric Railway Association BAERA Bay Area Electric Railway Association BLH Baldwin-Lima-Hamilton BIH Baldwin-Lima-Hamilton BLH Baldwin-Lima-Hamilton BLH Baldwin-Locomotive Works BLW Baldwin Locomotive Works BLW Baldwin Locomotive Works BLW Baldwin Locomotive Works BSA Boy Scouts of America CB&Q Chicago, Burlington and Quincy Railroad CRBAQ Chicago, Burlington and Quincy Railroad CCT Central California Traction Company CT-F Co. Cullen-Friestedt Company CMStP&P Chicago, Milwaukee, 5t. Paul and Pacific (Milwaukee Road) CN Canadian National CN Canadian National CN Canadian National SN Sacramento Northern Comp. composite - steel frame with wood body SP Southern Pacific Transportation Company CVL Clover Valley Lumber Company (Loyalton) SP Southern Pacific Transportation Company CZ California Zephyr D&RGW Denver and Rio Grande Western DOD Department of Defense DOD Department of Defense DOD Department of Defense FMD Electro-Motive Division, General Motors FRRS Feather River Rail Society reporting marks FRRS Feather River Rail Society reporting marks GE General Electric UVC United Verde Copper Company (Arizona) VIA Rail Canada Gund Gunderson ICC International Car Company WP Western Pacific Railroad Museum WPRWM Western Pacific Railroad Museum WPRWM Western Pacific Railroad Museum WPRWM Western Pacific Railroad Museum				
Alco-Brks American Locomotive Company – Brooks Works ATSF Atchison Topeka and Santa Fe MW Maintenance of Way Norfolk and Western Naw Nam Naw Norfolk and National Nation				•
ATSF Atchison Topeka and Santa Fe B.C. British Columbia (Canada) B.C. British Columbia (Canada) BAERA Bay Area Electric Railway Association BAERA Bay Area Electric Railway Association BLH Baldwin-Lima-Hamilton BBAERA Bay Area Electric Railway Association BLH Baldwin-Lima-Hamilton BBAERA Bay Area Electric Railway Association BLH Baldwin-Lima-Hamilton BEBAERA Bay Area Electric Railway Association BPER Pacific Carn and Foundry BPER Pacific Carn and Foundry BPERAFIE Association BEBAERA Bay Area Electric Railway Association BPER Pacific Carn and Foundry BPER Pacific Santalroad Museum BPERAFIE Association BEBAERA Bay Reather Rail Society reporting marks BPER Pacific Railroad Museum BPER Pacific Railroad				
B.C. British Columbia (Canada) b/n builder number b/n builder number BAERA Bay Area Electric Railway Association BLH Baldwin-Lima-Hamilton BLH Baldwin-Lima-Hamilton BLW Baldwin Locomotive Works BLW Baldwin Locomotive Works BLW Baldwin Locomotive Works BCQ Chicago, Burlington and Quincy Railroad CB&Q Chicago, Burlington and Quincy Railroad CCT Central California Traction Company C-F Co. Cullen-Friestedt Company C-F Co. Cullen-Friestedt Company CMStP&P Chicago, Milwaukee, St. Paul and Pacific (Milwaukee Road) CN Canadian National COMPOSITION Composite - steel frame with wood body CSRM California State Railroad Museum CVL Clover Valley Lumber Company (Loyalton) CZ California Zephyr DODX Department of Defense DODD Department of Defense DODX Department of Defense DODX Department of Defense FRRS Feather River Rail Society FRRS Feather River Rail Society FRRS Feather River Rail Society GERM Colled Feather Seal For All Pack GERM Golden Gate Railroad Museum GUNTC (Lover Real Electric GGRM Golden Gate Railroad Museum GUNTC (Lover Real Electric GGRM Golden Gate Railroad Museum GUNTC (Lover Real Electric GGRM Golden Gate Railroad Museum GUNTC (Lover Real Electric GGRM Golden Gate Railroad Museum GUNTC (Lover Real Electric GGRM Golden Gate Railroad Museum GUNTC (Lover Real Frier Rail Society GER General Electric GGRM Golden Gate Railroad Museum GUNTC Western Pacific Carlanda Museum WPRM Western Pacific Railroad Museum				
b/n builder number BAERA Bay Area Electric Railway Association BAERA Bay Area Electric Railway Association BLH Baldwin-Lima-Hamilton BLH Baldwin-Lima-Hamilton BLW Baldwin-Locomotive Works BLW Baldwin Locomotive Works BSA Boy Scouts of America CB&Q Chicago, Burlington and Quincy Railroad CCT Central California Traction Company CCT Central California Traction Company CMStP&P Chicago, Milwaukee, St. Paul and Pacific (Milwaukee Road) CN Canadian National CN Canadian National CN Caniadian National CSRM California State Railroad Museum CVL Clover Valley Lumber Company (Loyalton) CZ California State Railroad Museum SPCo Southern Pacific Fruits Expressed Steel Car Company CVL Clover Valley Lumber Company (Loyalton) DDD Department of Defense DDD Department of Defense EMD Electro-Motive Division, General Motors FRS Feather River Rail Society FRRX Feather River Rail Society FRRX Feather River Rail Society FIRS Industrial Brownhoist WPRM Western Pacific Railroad Museum VIA VIA Rail Canada Gund Gunderson WPRM Western Pacific Railroad Museum VIA Western Pacific Inaligned Museum VIA Western Pacific Inaligned Company (Arizona) WPRM Western Pacific Railroad Museum VIA Western Pacific Inaligned Museum VIA Western Pacific Company (Arizona) WPRM Western Pacific Railroad Museum VIA Western Pacific Railroad Museum				,
BAERA Bay Area Electric Railway Association BLH Baldwin-Lima-Hamilton BLW Baldwin Locomotive Works BLW Baldwin Locomotive Works BLW Baldwin Locomotive Works BSA Boy Scouts of America CB&Q Chicago, Burlington and Quincy Railroad CCT Central California Traction Company C-F Co. Cullen-Friestedt Company CMSP&P Chicago, Milwaukee, 5t. Paul and Pacific (Milwaukee Road) CN Canadian National CSRM California State Railroad Museum CVL Clover Valley Lumber Company (Loyalton) CZ California Zephyr CZ California Zephyr DDDX Department of Defense DOD Department of Defense reporting marks EMD Electro-Motive Division, General Motors FRRS Feather River Rail Society FRRS Feather River Rail Society FRRS Feather River Rail Society FRRS General Electric IndB Industrial Brownhoist WPRM Western Pacific Railroad Museum VP Western Pacific UNC United Verde Company (Arizona) VP Western Pacific UNC United Verde Company (Arizona) VP Western Pacific VP United Verde Copper Company (Arizona) VP Western Pacific UNC United Verde Copper Company (Arizona) VP Western Pacific UNC United Verde Copper Company (Arizona) VP Western Pacific UNC United Verde Copper Company (Arizona) VP Western Pacific Railroad Museum VIA Western Pacific California College UNC United Verde Copper Company (Arizona) VIA Underson VP Western Pacific Railroad Museum				
BLH Baldwin-Lima-Hamilton PFE Pacific Fruit Express blt built Ply Plymouth Locomotive Works BLW Baldwin Locomotive Works POSCO Pohang Iron and Steel Company BSA Boy Scouts of America PRR Pennsylvania Railroad CB&Q Chicago, Burlington and Quincy Railroad PSCar Pressed Steel Car Company CCT Central California Traction Company Pull Pullman C-F Co. Cullen-Friestedt Company QRR Quincy (California) Railroad CMStP&P Chicago, Milwaukee, St. Paul and Pacific r/b rebuilt CM (Milwaukee Road) S.A.C. Strategic Air Command CN Canadian National SN Sacramento Northern comp. composite - steel frame with wood body SP Southern Pacific CSRM California State Railroad Museum SPCo Southern Pacific Equipment Company CVL Clover Valley Lumber Company (Loyalton) SPE Southern Pacific Equipment Company CZ California Zephyr SPS Southern Pacific Santa Fe D&RGW Department of Defense TS&E Stockton Terminal and Eastern Railroad DOD Department of Defense reporting marks TOFC Trailer On Flat Car <td></td> <td></td> <td></td> <td></td>				
bit built BLW Baldwin Locomotive Works BLW Baldwin Locomotive Works BLW Baldwin Locomotive Works POSCO Pohang Iron and Steel Company PAR Ponnsylvania Railroad PSCar Pressed Steel Car Company PRR Pennsylvania Railroad PSCar Pressed Steel Car Company Pull Pullman Quincy Railroad PSCar Pressed Steel Car Company Pull Pullman Quincy (California) Railroad PSCar Pressed Steel Car Company QRR Quincy (California) Railroad PSCar Pressed Steel Car Company Pull Pullman Quincy (Milwaukee, St. Paul and Pacific Phus Pacific Pac				· ·
BLW Baldwin Locomotive Works BSA Boy Scouts of America CB&Q Chicago, Burlington and Quincy Railroad CCT Central California Traction Company CCT Central California Traction Company CHStP&P Chicago, Milwaukee, St. Paul and Pacific (Milwaukee, St. Paul and Pacific (Milwaukee Road) CN Canadian National CSP Composite - steel frame with wood body CMStP&P Chicago Milwaukee, St. Paul and Pacific (Milwaukee Road) CN Canadian National CN Canadian National CSP Southern Pacific CSP Southern Pacific CSP Southern Pacific Transportation Company CVL Clover Valley Lumber Company (Loyalton) CZ California Zephyr CZ California Zephyr DDD Department of Defense DOD Department of Defense DODD Department of Defense DODD Department of Defense TEMD Electro-Motive Division, General Motors FRK Fitzhugh and Luther Company F&L Fitzhugh and Luther Company FRK Feather River Rail Society FRRX Feather River Rail Society reporting marks GE General Electric GE General Electric GIND Union Pacific India Industrial Brownhoist WPRM Western Pacific Railroad Museum WP Western Pacific Railroad Museum WP Western Pacific Company Mestern Pacific India Museum Western Pacific Railroad Museum WP Western Pacific Railroad Museum WP Western Pacific Railroad Museum				
BSA Boy Scouts of America CB&Q Chicago, Burlington and Quincy Railroad CSBQ Chicago, Burlington and Quincy Railroad CSCT Central California Traction Company CFCO. Cullen-Friestedt Company QRR Quincy (California) Railroad CMStP&P Chicago, Milwaukee, St. Paul and Pacific (Milwaukee Road) CN Canadian National CN Canadian National CN Canadian National COMPONITION SPE Southern Pacific CSRM California State Railroad Museum SPCO Southern Pacific Transportation Company CVL Clover Valley Lumber Company (Loyalton) CZ California Zephyr SPSF Southern Pacific Equipment Company CVZ California Zephyr SPSF Southern Pacific Santa Fe Stockton Terminal and Eastern Railroad DOD Department of Defense T&NO Texas and New Orleans (SP subsidiary) DODX Department of Defense reporting marks EMD Electro-Motive Division, General Motors FBL Fitzhugh and Luther Company F&L Fitzhugh and Luther Company FFRS Feather River Rail Society FRRS				
CB&Q Chicago, Burlington and Quincy Railroad CCT Central California Traction Company CF Co. Cullen-Friestedt Company CMStP&P Chicago, Milwaukee, St. Paul and Pacific (Milwaukee Road) CN Canadian National CSRM California State Railroad Museum CVL Clover Valley Lumber Company (Loyalton) CZ California Zephyr Department of Defense DODD Department of Defense DODD Department of Defense DODD Electro-Motive Division, General Motors FRRS Feather River Rail Society FRRX Feather River Rail Society FRRX Feather River Rail Society FINA Guiden Aus and Auseum CCT Clover Sulley Lumber Company FRRS Golden Gate Railroad Museum FNRS Foundation Fraile Society FIRS Golden Gate Railroad Museum FNRS Golden Gate Railroad Museum FNRT Golden Gate Railroad Museum FNRS Golden Gate Railroad Museum FNRT Golden				
CCT Central California Traction Company C-F Co. Cullen-Friestedt Company CMStP&P Chicago, Milwaukee, St. Paul and Pacific (Milwaukee Road) CN Canadian National CN Canadian National CSRM California State Railroad Museum CVL Clover Valley Lumber Company (Loyalton) CZ California Zephyr CBAGW Denver and Rio Grande Western DOD Department of Defense EMD Electro-Motive Division, General Motors FAL Fitzhugh and Luther Company FAL Fitzhugh and Luther Company FARS Feather River Rail Society FRRX Feather River Rail Society reporting marks GGRM Golden Gate Railroad Museum GVA CUNC United Varie Valley Lumber Company CVC Company CVC Clover Valley Lumber Company CVC Trailer On Flat Car CVC Trailer On Flat Car CVC Trailer Train Corporation CVC United Verde Copper Company (Arizona) CVC United Verde Copper Company CVC United Ver				
C-F Co. Cullen-Friestedt Company CMStP&P Chicago, Milwaukee, St. Paul and Pacific (Milwaukee Road) CN Canadian National CN Canadian National CSRM California State Railroad Museum CVL Clover Valley Lumber Company (Loyalton) CZ California Zephyr CDARGW Denver and Rio Grande Western DOD Department of Defense EMD Electro-Motive Division, General Motors FREL Fitzhugh and Luther Company FREL Fitzhugh and Luther Company FREX Feather River Rail Society FRRX Feather River Rail Society reporting marks GGRM Golden Gate Railroad Museum GUNC CUllen Cullen Friestedt Company CVL Clover Valley Lumber Company (Loyalton) SPE Southern Pacific Transportation Company SPS Southern Pacific Santa Fe Southern Pacific Santa Fe Southern Pacific Santa Fe Stockton Terminal and Eastern Railroad Texas and New Orleans (SP subsidiary) Texas and New Orleans (SP subsidiary) Texas and New Orleans (SP subsidiary) ToFC Trailer On Flat Car Trailer On Flat Car Trailer On Flat Car Trailer Train Corporation TTX Trailer Train Corporation TTX Trailer Train Corporation TTX Trailer Train Corporation Trailer Train Corporation UNCC United Verde Copper Company (Arizona) VIA Rail Canada Gund Gunderson UNCC United Verde Copper Company (Arizona) VIA Rail Canada UNCC United Verde Copper Company (Arizona)	-			
CMStP&P Chicago, Milwaukee, St. Paul and Pacific		·		
(Milwaukee Road) CN Canadian National CN Canadian National CN Composite - steel frame with wood body CSRM California State Railroad Museum CVL Clover Valley Lumber Company (Loyalton) CZ California Zephyr CZ California Zephyr CDD Department of Defense CDD Department of Defense CMD Electro-Motive Division, General Motors F&L Fitzhugh and Luther Company FMRS Feather River Rail Society FRRX Feather River Rail Society reporting marks GGRM Golden Gate Railroad Museum CMD Gunderson CMD Gunderson CMD UP Western Roilroad Museum CMD COMD COMPAN (Arizona) CMD			-	
CN Canadian National SN Sacramento Northern comp. composite - steel frame with wood body SP Southern Pacific CSRM California State Railroad Museum SPCo Southern Pacific Transportation Company CVL Clover Valley Lumber Company (Loyalton) SPE Southern Pacific Equipment Company CZ California Zephyr SPSF Southern Pacific Santa Fe Stockton Terminal and Eastern Railroad DDD Department of Defense T&NO Texas and New Orleans (SP subsidiary) DODX Department of Defense TOFC Trailer On Flat Car Tailer On Flat Car EMD Electro-Motive Division, General Motors TPL The Pacific Lumber Company TS Tidewater Southern FRRS Feather River Rail Society UP Union Pacific FRRX Feather River Rail Society TDFC Trailer Train Corporation USS USSteel General Electric UVCC United Verde Copper Company (Arizona) Gamd Gunderson WNTC Western Nebraska Technical College International Car Company WP Western Pacific Railroad Museum	CIVISTPAP			
comp.composite - steel frame with wood bodySPSouthern PacificCSRMCalifornia State Railroad MuseumSPCoSouthern Pacific Transportation CompanyCVLClover Valley Lumber Company (Loyalton)SPESouthern Pacific Equipment CompanyCZCalifornia ZephyrSPSFSouthern Pacific Santa FeD&RGWDenver and Rio Grande WesternST&EStockton Terminal and Eastern RailroadDODDepartment of DefenseT&NOTexas and New Orleans (SP subsidiary)DODXDepartment of Defense reporting marksTOFCTrailer On Flat CarEMDElectro-Motive Division, General MotorsTPLThe Pacific Lumber CompanyF&LFitzhugh and Luther CompanyTSTidewater SouthernFMFairbanks-MorseTTXTrailer Train CorporationFRRSFeather River Rail SocietyUPUnion PacificFRRXFeather River Rail Society reporting marksUSSUSSteelGEGeneral ElectricUVCCUnited Verde Copper Company (Arizona)GGRMGolden Gate Railroad MuseumVIAVIA Rail CanadaGundGundersonWNTCWestern Nebraska Technical CollegeICCInternational Car CompanyWPWestern PacificIndBIndustrial BrownhoistWPRMWestern Pacific Railroad Museum	CNI	,		
CSRM California State Railroad Museum CVL Clover Valley Lumber Company (Loyalton) CZ California Zephyr D&RGW Denver and Rio Grande Western DOD Department of Defense DODX Department of Defense reporting marks EMD Electro-Motive Division, General Motors FRRL Fitzhugh and Luther Company F&L Fitzhugh and Luther Company FRRS Feather River Rail Society FRRX Feather River Rail Society FRRX Feather River Rail Society reporting marks GE General Electric GGRM Golden Gate Railroad Museum Gund Gunderson Industrial Brownhoist SPCo Southern Pacific Transportation Company SPE Southern Pacific Equipment Company FSPE Southern Pacific Santa Fe Southern Pacific Equipment Company FRRS Stockton Terminal and Eastern Railroad Texas and New Orleans (SP subsidiary) Texas and New Orleans (SP subsidiary) Texas and New Orleans (SP subsidiary) ToFC Trailer On Flat Car The Pacific Lumber Company TS Tidewater Southern TTX Trailer Train Corporation Union Pacific UVCC Union Pacific UVSS USSteel USS USSteel UVCC United Verde Copper Company (Arizona) VIA VIA Rail Canada VIA VIA Rail Canada WNTC Western Nebraska Technical College UCC International Car Company UPRM Western Pacific Railroad Museum				
CVL Clover Valley Lumber Company (Loyalton) CZ California Zephyr D&RGW Denver and Rio Grande Western DOD Department of Defense DODX Department of Defense reporting marks EMD Electro-Motive Division, General Motors F&L Fitzhugh and Luther Company F&L Fitzhugh and Luther Company FRRS Feather River Rail Society FRRX Feather River Rail Society reporting marks GE General Electric GGRM Golden Gate Railroad Museum Gund Gunderson Index Hondard Specific Railroad Museum Index Hondard Museum Index Hondard Specific Railroad Museum Index Hondard Railroad Railroa				
CZ California Zephyr D&RGW Denver and Rio Grande Western DDD Department of Defense DODX Department of Defense reporting marks EMD Electro-Motive Division, General Motors F&L Fitzhugh and Luther Company FM Fairbanks-Morse FRRS Feather River Rail Society FRRX Feather River Rail Society reporting marks GE General Electric GGRM Golden Gate Railroad Museum Gund Gunderson ICC International Car Company DDS ST&E Stockton Terminal and Eastern Railroad T&NO Texas and New Orleans (SP subsidiary) Texas and New Orleans (SP subsidiary) Texas and New Orleans (SP subsidiary) Topic Trailer On Flat Car Trailer Ton Flat Car The Pacific Lumber Company TS Tidewater Southern TTX Trailer Train Corporation UP Union Pacific USS USSteel USS USSteel UVCC United Verde Copper Company (Arizona) VIA VIA Rail Canada VIA VIA Rail Canada WNTC Western Nebraska Technical College ICC International Car Company IndB Industrial Brownhoist WPRM Western Pacific Railroad Museum				
D&RGW Denver and Rio Grande Western DOD Department of Defense DODX Department of Defense reporting marks EMD Electro-Motive Division, General Motors F&L Fitzhugh and Luther Company FM Fairbanks-Morse FRRS Feather River Rail Society FRRX Feather River Rail Society reporting marks GE General Electric GGRM Golden Gate Railroad Museum Gund Gunderson ICC International Car Company DESTABLE Stockton Terminal and Eastern Railroad Texas and New Orleans (SP subsidiary) Texas and New Orleans (SP subsidiary) Texas and New Orleans (SP subsidiary) Topic Trailer On Flat Car The Pacific Lumber Company Topic Trailer On Flat Car Topic United Var Pacific Variational And Eastern Railroad Museum Who Western Nebraska Technical College Western Pacific Railroad Museum Western Pacific Railroad Museum Western Pacific Railroad Museum				
DOD Department of Defense DODX Department of Defense reporting marks EMD Electro-Motive Division, General Motors F&L Fitzhugh and Luther Company FM Fairbanks-Morse FRRS Feather River Rail Society FRRX Feather River Rail Society reporting marks GE General Electric GGRM Golden Gate Railroad Museum Gund Gunderson ICC International Car Company DODX Texas and New Orleans (SP subsidiary) Texas and New Orleans (SP subsidiary) Texas and New Orleans (SP subsidiary) Trailer On Flat Car Texas and New Orleans (SP subsidiary) To Feather And New Orleans (SP subsidiary) To Feather On Flat Car Two Pacific Lumber Company UP Union Pacific UVCC United Verde Copper Company (Arizona) VIA VIA Rail Canada WIA VIA Rail Canada WNTC Western Nebraska Technical College ICC International Car Company Industrial Brownhoist WPRM Western Pacific Railroad Museum				
DODX Department of Defense reporting marks EMD Electro-Motive Division, General Motors F&L Fitzhugh and Luther Company FM Fairbanks-Morse FRRS Feather River Rail Society FRRX Feather River Rail Society reporting marks GE General Electric GGRM Golden Gate Railroad Museum Gund Gunderson ICC International Car Company EMD Tidewater Southern TTX Trailer Train Corporation TTX Trailer Train Corporation UP Union Pacific USS USSteel USS USSteel UVCC United Verde Copper Company (Arizona) VIA VIA Rail Canada VIA VIA Rail Canada WNTC Western Nebraska Technical College WP Western Pacific Industrial Brownhoist WPRM Western Pacific Railroad Museum				
EMDElectro-Motive Division, General MotorsTPLThe Pacific Lumber CompanyF&LFitzhugh and Luther CompanyTSTidewater SouthernFMFairbanks-MorseTTXTrailer Train CorporationFRRSFeather River Rail SocietyUPUnion PacificFRRXFeather River Rail Society reporting marksUSSUSSteelGEGeneral ElectricUVCCUnited Verde Copper Company (Arizona)GGRMGolden Gate Railroad MuseumVIAVIA Rail CanadaGundGundersonWNTCWestern Nebraska Technical CollegeICCInternational Car CompanyWPWestern PacificIndBIndustrial BrownhoistWPRMWestern Pacific Railroad Museum				
F&L Fitzhugh and Luther Company FM Fairbanks-Morse FRRS Feather River Rail Society FRRX Feather River Rail Society reporting marks GE General Electric GGRM Golden Gate Railroad Museum Gund Gunderson ICC International Car Company IndB Industrial Brownhoist TS Tidewater Southern TTX Trailer Train Corporation UP Union Pacific UVS USSteel USS USSteel UVCC United Verde Copper Company (Arizona) VIA VIA Rail Canada WNTC Western Nebraska Technical College WP Western Pacific WPRM Western Pacific Railroad Museum				
FM Fairbanks-Morse TTX Trailer Train Corporation FRRS Feather River Rail Society FRRX Feather River Rail Society reporting marks GE General Electric UVCC United Verde Copper Company (Arizona) GGRM Golden Gate Railroad Museum Gund Gunderson WNTC Western Nebraska Technical College ICC International Car Company Industrial Brownhoist WPRM Western Pacific Railroad Museum		·		
FRRS Feather River Rail Society FRRX Feather River Rail Society reporting marks GE General Electric GGRM Golden Gate Railroad Museum Gund Gunderson ICC International Car Company IndB Industrial Brownhoist UP Union Pacific USS USSteel UVCC United Verde Copper Company (Arizona) VIA VIA Rail Canada WNTC Western Nebraska Technical College WP Western Pacific WPRM Western Pacific Railroad Museum				
FRRX Feather River Rail Society reporting marks GE General Electric UVCC United Verde Copper Company (Arizona) GGRM Golden Gate Railroad Museum VIA VIA Rail Canada Gund Gunderson WNTC Western Nebraska Technical College ICC International Car Company WP Western Pacific IndB Industrial Brownhoist WPRM Western Pacific Railroad Museum				
GE General Electric UVCC United Verde Copper Company (Arizona) GGRM Golden Gate Railroad Museum VIA VIA Rail Canada Gund Gunderson WNTC Western Nebraska Technical College ICC International Car Company WP Western Pacific IndB Industrial Brownhoist WPRM Western Pacific Railroad Museum				
GGRM Golden Gate Railroad Museum VIA VIA Rail Canada Gund Gunderson WNTC Western Nebraska Technical College ICC International Car Company WP Western Pacific IndB Industrial Brownhoist WPRM Western Pacific Railroad Museum				
GundGundersonWNTCWestern Nebraska Technical CollegeICCInternational Car CompanyWPWestern PacificIndBIndustrial BrownhoistWPRMWestern Pacific Railroad Museum				
ICC International Car Company WP Western Pacific IndB Industrial Brownhoist WPRM Western Pacific Railroad Museum				
IndB Industrial Brownhoist WPRM Western Pacific Railroad Museum				
IR Ingersoll-Rand WWS Western Wheeled Scrapper				
	IR	Ingersoll-Rand	WWS	Western Wheeled Scrapper

January 2009 Board Meeting Motions and Actions Summary

No meeting in January due to lack of quorum.

February 2009 Board Meeting Motions and Actions Summary

Notices

- · Virgil Staff passed away on December 24. The Board acknowledges the passing of this valued member and WP scholar and sends the condolences of the FRRS to his friends and family.
- · Thank you to Bob Sims for a generous series of donations to various funds.
- · Thank you to Chris Allan for a generous donation to the DRGW boxcar fund.
- · Trains Magazine recognized a photo by Norman Holmes as one of its best 100 railroad photos.

Seating of New Director

Frank Brehm is appointed to the seat vacated by the death of Director Merrill Thurman.

Motions Passed

- 1. Consent Motion approved motion 09-02-02.
- . Minutes from the Nov and Dec 2008 BOD Meetings.
- . Financial Reports Profit/Loss and Balance Sheet through end of December 2008.
- 2. Business Motions

Motion 09-02-01

2009 Budget

Accept the 2009 Proposed Budget.

Vicknair / Habeck. Aye - 8, Nay - 0, Abstain - 0.

Motion carried.

Motion 00-02-03

Membership Structure Revamp

Accept the Membership Revamp Report and accept the proposed Special Levels as presented Brehm / Monger. Aye - 8, Nay - 0, Abstain - 0. Motion carried.

Motion 00-02-04

Internet Annual Expenses

Budget to cover renewal of domain names, internet fees, iVolunteer interactive volunteer tracking program and calendar software. Motion to approve budget item under line item 67600 - Web site expenses. Vicknair / Parker. Aye - 8, Nay - 0, Abstain - 0. Motion carried.

Motion 09-02-05

California Association of Museums 2009 Conference Approve \$300 for attendance to send Director Monger to CAM conference from 67000 - Administrative Services. Director Monger will cover other expenses. Habeck / Spikes. Aye - 7, Nay - 0, Abstain - 1. Motion carried.

Motion 09-02-06

Hot August Nights 2009

Motion to attend HAN July 31 - August 9, 2009 with budget of \$10,000 to be raised. Budget under line item 67010 - Advertising.

R. McClure / Brehm. Aye - 8, Nay - 0, Abstain - 0. Motion carried.

President's Report

- · Crew Training Scheduled May and July, 2 weekends, 1 each month. As per DOO Loren Ross, training is mandatory for all ops personnel except for active duty, licensed RR employees.
- · A&K / TS 735 Attorney approved contract sent last week to A&K.
- · Mechanical Seth Adams has been appointed Assistant CMO. Going to be organizing Mech car and working on WP 917.
- · Track RIP 1 is back in service.
- \cdot Locks Kerry Cochran is delivering the new locks for doors in the diesel shop.
- · Diesel Shop Spikes and Vanderveen finished sheet metal on north windows. Far less leaks, warmer in building.
- · Advertising Looking at booth at Reno Air Races and Sparks Farmer's Market for advertising.

Museum Manager's Report

- · Santa Train did \$1100 in Gift Shop, \$1500 in gate, plus \$250 in donations.
- · Gift Shop \$1400 in on-line revenue since OnLine Store opened just before Christmas.
- · Great Train Expo \$2400 in sales for 2 days. Revenue might have been higher if we had paid booth on main floor. Volunteers Roger and Julie Chesley, Russ and Cheri Johnson, plus Manager Epling.
- · 2009 Boxcars have sold 32 HO and 22 N Scale cars.

Director's Reports

Monger - Winterail short show will be 25 year history of FRRS. Gave webmaster request for updates.

Department Reports

Publications - Train Sheet, 2 issues ready for printer,

working with new printer on details

Fundraising - summary of donations given out.

Committee Reports

Election - We had 11 nominations. One has declined. Have received 2 statements and confirmation from 3. Model Railroad - new members to committee - Bart Hansen and Tom Carter. Acquired some more WP Z-Scale rolling stock that Epling has donated.

Public Comments

Ed Wagner - Had concerns about website and discussion board. Feels that website is our #1 piece of advertising. A lot of perspective visitors look at the discussion board. Wants to remind everyone to keep that in mind when they post things to the website. You don't get a second chance to make a first impression. Charlie Spikes - Walked through Edenwold after Santa Train. Asked that people make sure they clean out the Edenwold. It was pretty scummy after Santa Train. All leftover sleeping bags, blankets, etc. will be removed and discarded.

Closed Session

Meeting adjourned to closed session at 3:14 PM and reconvened to open session at 4:04 PM. Director Vicknair reported the following out of closed session:

"The Board heard a report on an on-going legal issue, FRRS vs. Kasten. No reportable action taken.

Motion 09-02-07

Museum Manager Contract

The Board renewed the contract for the Museum Manager for 1 year by motion.

Motion made by Director Vicknair, second by Director Habeck. Aye - 8, Nay - 0, Abstain - 0. Motion carried.

The Board heard a report on a proprietary business item. No reportable action taken.

Motion 09-02-08

May 2009 Board Meeting

The Board moved the date of the May 2009 Board Meeting by motion to May 9 at 4:00 PM. Motion made by Director Parker, second by Director Monger. Aye - 8, Nay - 0, Abstain - 0. Motion carried."

March 2009 Board Meeting Motions and Actions Summary

Motions Passed

1. Consent Motion - approved motion 09-03-02.

- . Minutes from the Feb 2009 BOD Meeting.
- . Financial Reports Profit/Loss and Balance Sheet through end of Feb 2009. Removed motion 09-03-01.
- 2. Business Motions none

Glad Hand Award

Written reports on awards issues reviewed. Committee appointed headed by Director Spikes to review awards, suggestions and requirements.

Postal Scale

Item removed by Manager Epling. Bruce Veilleux donated a 50# postal scale that will work.

Museum Manager's Report

- · Museum is quasi open, some gift shop revenue. Gift shop remodel finishing.
- · Working on Portola RR Days planning with city reps.
- · Showed samples for 2009 Commemorative Athearn Models. Final models should arrive in 90 days.

Department Reports

Advertising - Written report submitted. FRRS signing up for Farmer's Market 2009 booth due to positive response from last year.

Publications - Headlight will be out within a week.

Committee Reports

Election - Report submitted of accepted nominations.

Legal Counsel Report

Headlight contract has been received from legal.

Public Comments

Notice - Locks are being changed around the museum. New keys will be issued.

Closed Session

Meeting adjourned to closed session at 1:41 PM and reconvened to open session at 1:55 PM. Director Vicknair reported the following:

"The Board heard a report on an on-going legal issue, FRRS v. Kasten / ITAC. No action taken.

The Board heard an advisory report on a personnel issue. No action taken.

The Board heard a report on a proprietary business issue, UP Steam Visit. No action taken."

Any member in good standing may request a complete copy of the board meeting minutes from the Society. There is a nominal charge for each copy which covers postage and administrative costs.

MEMBERSHIP APPRECIATION DAY 2009

Mark your calendars for September 26, 2009! That is the date for our 2009 edition of Membership Appreciation Day.

This year, we're doing something a little different and combining Member Day with our traditional Railfan Photographer Day. This year, our members will get to see recreated, period trains operating at the museum, with the possibility of some special guest equipment joining in the celebration. There will also be activities, docent led tours and other events for the family.

This event is open to FRRS members and their families only. However, non-members are welcome to join the Society and get in on the fun. Membership Appreciation / Railfan Photography Day will be held on September 26 and run from 10 AM to 10 PM.

Watch the Train Sheet and the website, www.WPLives.org, for more information.

PROMOTIONS AND ADVERTISING

In 2008, the Society made a major push to promote the museum, the RAL program and our mission to preserve the Western Pacific. As part of this effort, we had a booth at the Sparks Farmers Market and joined as a sponsor for Reno's world famous Hot August Nights event. Both of these are paying off with a marked increase in visitors from the Reno-Sparks area and greater exposure for the FRRS. While other museums are reporting decreased visitor levels in the face of down economic times, we appear to be holding our own.

This year, we are looking to build on the success of last year. We will once again be part of Hot August Nights and continuing our outreach at the Sparks Farmer's Market. In addition, we are looking to have a presence at the Reno Air Races and adding a seasonal billboard along US Highway 395.

We need your help to make these things happen and to build on our outreach to the public. If you would like to volunteer to crew a booth at Hot August Nights, Reno Air Races and / or the Sparks Farmer's Market, please contact Matt Parker or David Epling via email (listed on page 2) or at the museum by phone: 530.832.4131. We could also use help around the museum, particularly on days when these events are going on.

Finally, participating in some of these events requires an upfront amount of money. Your donation to our advertising of promotion efforts will pay multiple dividends down the road by increasing visitorship and museum revenue, all helping to advance our work preserving the Western Pacific family. Please consider a donation to the FRRS to help us spread the word about our amazing organization and its growing membership.

FUNDRAISING REPORT - November 2008 through February 2009

FRRS General Operating Fund - 44 donations	total	\$ 6,132.96
2009-2010 WP Centennial Locomotive Repainting - 13 donations		\$ 5,907.50
WP Dispatcher's Office CTC Board Reconstruction - 6 donations		\$ 382.50
WPRM Museum Site ADA Facilities Expansion - 5 donations		\$ 244.62
The Zephyr Project - 3 donations		\$ 1,600.00
WP 165 Steam Program - 4 donations		\$ 2,050.00
TS 735 Locomotive Movement - 19 donations		\$ 3,730.00
DRGW 62962 Boxcar Fund - 1 donation		\$ 1,000.00

Donation Totals

\$ 20,797.58

- FRRS Membership -

to be effective June 1, 2009

Yearly Dues

Associate - \$25.00 Active - \$50.00 Family - \$80.00 Sustaining - \$150.00

Life Memberships

Single Person Life - \$1800.00 Family Life - \$3000.00 Centennial Life - \$5000.00

Other Memberships

Institutional - \$60.00 open to 501c(3) organizations

These are the dues for the duration of one year, with Life and Family Life being a one-time payment. Five year payment plans are available for life memberships.

Associate memberships do not have a vote, receive The Train Sheet but not the Headlight and are for one person only. Active memberships receive both The Train Sheet and the Headlight, have voting rights and are for one person only. Family memberships receive both The Train Sheet and the Headlight, have two votes and include two adults. Sustaining memberships receive both The Train Sheet and Headlight, have voting rights and are for one person only. Life memberships receive both The Train Sheet and Headlight, have voting rights and are for one person only for life. Family Life memberships receive both The Train Sheet and the Headlight, are for a maximum of two people and have two votes (one per member) for life.

Send all applications, renewals and address changes to: Feather River Rail Society - Membership Dept. - P.O. Box 608 - Portola, CA 96122-0608 Address changes may also be sent to membership@wplives.org

Mission Statement

"The Feather River Rail Society is dedicated to the preservation, interpretation and education of the public, as to the history and people of the Western Pacific Railroad."

Mission Goals

To preserve and interpret the history of the WP, the "Willing People" as a vital link in the development of the rail industry on the West Coast, including the steam and diesel evolution, WP's influence in the passenger tourism industry, the impact of freight competition between neighboring railroads. WP's influence in the lumber, mining and agriculture industry from Plumas County throughout California, Nevada and Utah.

A SPECIAL BOXCAR

Cargo damage has been an issue for railroads since the first freight was hauled. When car builders began exploring new ways to secure and protect loads, the WP was one of the roads that eagerly tried their offerings. In 1955, Pullman built 40 50' boxcars with cushioned underframes, special load restraints and nailable steel floors. While cushioned frames dated back before World War II, Pullman Standard's own design had first been applied to 2 WP 40' cars in 1952. The 1955 cars used an evolution of the design and, as with the 1952 cars, the railroad touted their innovations with an eye-catching paint scheme: solid orange bodies with huge silver feathers and "Western Pacific" spelled in script. WP 3032 is the perhaps the last surviving car to have worn this special scheme. This historic car is one of many that your donations and dues help preserve for future generations.

The Train Sheet

Feather River Rail Society P.O. Box 608 Portola, CA 96122-0608

Change Service Requested

PRSRT STD U.S. Postage PAID Permit No. 580 Manhattan, KS 66502

In the early hours of February 3, 2006, our preserved GP20, Western Pacific 2001, makes a brief return to the WP's Stockton, California yard. Keeping the engine company that night is a WP Transport trailer, still a fixture in the yard 23 years after the merger. In this special issue, you will find a complete roster of the FRRS rolling stock collection, as well as spotlight features on select pieces. Enjoy!
-photo by Eugene Vicknair