
April

21st
3:00 PM - 5:00PM

May

19th
3:00 PM - 5:00PM

June

16th
3:00 PM - 5:00PM

July

21st
3:00 PM - 5:00PM

powered by

April 2018 - Volume 6 - Issue 4

In This Issue (Click title to read the article)

Meeting Notice Children's Train Club

Thoughts from the Superintendent Division News

What Happened Last Month Construction Crew News

Clinic Schedule Notes from Golden Spike Train Club

Division Operations Group News Notes from South Weber Club

Achievement Program The Club Car

2019 National Convention News Division Officers and Volunteers

Intermountain Train Expo News Meeting Information

Meeting Notice

ATTENTION!
The Event this month will be held at our regular time from 3PM - 5PM. The Salt Lake
City Marathon will be ending around 1:30 PM and road closures around the Leonardo
should be open by 2:30 PM. Traffic maybe heavy and parking might be farther away
than normal. There is always the options to use TRAX to get to the Leonardo. For

more information about street closures around the Leonardo go to this website and
look at the section after the map.

http://saltlakecitymarathon.com/resources/street-closures/

FREE PARKING AREA!
There is a parking lot behind the Utah State Board of Education building on 500 South. You

can drive down a narrow street off of 5th South at about the middle of the block or enter from

the south off of 6th South by the Trinity Church.

Click Here to Return to the Table of Contents

Thoughts from the Superintendent

Greetings rail fans,

I trust that you all have had a good winter and are enjoying the warmer
weather as spring tries to come.

The Regional Convention will be held in Cheyenne, WY, May 19-20, 2018. I
know many of the events they have announced make it sound as though it
will be a worthwhile and fun filled event. I understand the trip to Cheyenne is
lengthy but I believe it would be well worth your time.

Our event Saturday April 21st unfortunately falls in conflict with the Salt Lake City Marathon to some
extent. It should be pretty much over enough to allow passage to the start of our event. We have
absolutely no idea what parking will be like. I suggest that we take advantage of the free parking
(600 South between 200 & 300 East) at Salt Lake Central Station end of Trax and ride Trax to the
library – all in the free zone for Trax. Take the Blue Line to Courthouse station and change to the
Red Line (towards Medical Center) to the Library station, which the same block as the Leonardo.

I hope you all agree that in spite of minor difficulties the Leonardo has proven to be a really good
location for our events. I look forward to seeing you there on Saturday.

Jack Chase

Superintendent
Northern Utah Division of the NMRA
801-323-1148
jack.r.chase@gmail.com

Click Here to Return to the Table of Contents

What Happened Last Month

The March 17th, 2018 event of the Northern Utah Division featured a presentation by Geoff Carter
on the exciting new PailPro Control System from Ring Engineering. Would you like to have an easier
way to control your trains without having to bother with configuration variables? Do you like to build
consists of locomotives, but hate to go through the rigmarole and bother of speed matching? The
the RailPro System maybe just for you. The presentation covered many of the different aspects of
the RailPro System. With RailPro's touchscreen, you can see pictures and read text that describe
each buttons functions so you do not have to try to remember what F14 does, or what F9 does, F7
etc. With RailPro the only wiring you need to do is the power wiring. For a smaller layout all you
need to do is connect two wires from the power supply to the track and plug it into the wall. With the
typical DCC, even a wireless DCC system, you still need to wire a network. As Geoff is fond of
saying "Run your trains and not your brains!"

Before the clinic we happy to hear that Jack Chase has achieved another step to Master Model
Railroader by earning the Association Official Certificate for all of the hard work he does "herding the
cats" for our division. Al Badham also brought his completed "Old-Timer" hopper car that he has
been working on for a few years. The body is 3D printed and came out looking fantastic.

Click Here to Return to the Table of Contents

Learn Something New

PLEASE NOTE: There has been a change to the clinic schedule. The Time Saver Layouts has been moved to May and the 3M

Electrical Connectors clinic will be given in April due to the Salt Lake City Marathon on April 21st.

3M Electrical Connectors, an alternative to soldering

Presented by Lowell Didas

If you're not too confident in wiring your layout, or soldering skills, there is
another way to connect those wires. Suitcase connectors, quick connects,
and t-taps my be just what you need to get the job done. Tools needed: a pair

of wire crimpers and a pair of pliers. An added bonus is there is nothing to plug in, which means no
soldering iron, no burned fingers or hands.

Time Saver Layouts and More

Presented by Jim Wanlass MMR, Fred Baney and Geoff Carter

If you like puzzles or operation. you will love this. Let them show you all the
tricks to more fun.

Prototype Photography

Presented by Ken Foster

We'll go over, different types of photography, the equipment to bring along,
the basics, techniques, and some great helpful hints. Plenty of examples will
be shown. Framing, making the most of what you have to work with, field

trips, and knowing your limits. Bring your questions. We'll do our best to entertain and spark your
creative imagination.

101 Modeling Tips

Presented by Blaine Holbrook

Short cuts, tricks, better ways to doing things, and secret time-savers.

Click Here to Return to the Table of Contents

Division Operations Group News

Fellow operations enthusiasts!

Jim Hoeppner has graciously offered his layout for this quarter’s DOGs operating session on April
28th at 10:00 AM. Thanks to evryone who has signed on to attend We will have a full crew. Please
contact me if you are interested in joining the fun at our next session: jack.r.chase@gmail.com

Jack Chase

Crew Chief -- DOGs
Northern Utah Division of the NMRA
Proud Host of the 2019 National NMRA Convention & Train Show

Click Here to Return to the Table of Contents

Achievement Program

Do you consider yourself a storyteller? I dare to say all model
railroaders are storytellers. If a picture is worth a thousand words,
how many words are in a whole scene created by a model
railroader? What story do you want to tell? I think even if it’s just a
boxcar you are building, you are telling a story. How you build it,
new or old, weather it run down or freshly painted, it all tells a story.
Some design their railroad with a single track through a scene and
others have a “spaghetti bowl” of track all over. Neither is right or
wrong – you get to enjoy your railroad as you like. I like seeing both
types. Whatever you model, think about the story you are telling.

I encourage you to go to as many layout tours as possible. Every layout is unique and tells a
different story. Often they tell multiple stories like scenes within a scene. I was pleasantly surprised
when visiting Gary Sells’ layout. There are so many scenes that looking at it at a whole it’s almost
overwhelming but looking at it scene by scene there are so many details it’s fantastic.

If you are interested in the AP, great, but you don’t have to be to share your story. Share your story
with us of your model railroad projects and we can enjoy the journey together!

Jim Wanlass, MMR #585

AP Chairman
ap@northernutahnmra.org

Click Here to Return to the Table of Contents

2019 NMRA National Convention

What’s goin’ on? In a word...Plenty!

We’ve got our hands full. With the Western Pacific Historical Society National
Convention in April, the N-Scale National Convention in June, (both being in Salt
Lake City), the RMR Convention in May, and the National NMRA Convention in
Kansas City in August, we are spinning our wheels as fast as we can. And yes, we
will be doing a presentation at all four, promoting the 2019 National NMRA in Salt
Lake City.

We now have over 140 Clinic scheduled for the 2019 National NMRA Convention.
Here is some of the line-up:

Bill Rogers Bob Hamm Bruce Petrarca Chis Brimley Cinthia Priest

Cody Grivno Craig Bisgeier John Griffin Tony Koester Michelle Kempema

And these are just a few of the great people coming and presenting clinics.

Don’t forget all the first class Layout Tours, and Prototype Tours. The
Silent Auction is a great opportunity to pick up some fantastic deals on
that special item you’ve been looking for.

Then there is the Modeling with the Masters, where NMRA Master
Model Railroaders, in small classes,
teach you the secrets to creating that

model you have only dreamed about. You need to sign-up for
these ahead of time. Some of them charge a small fee for the
materials you will be working with.

Of course, this is only a small sample of what is to come.
Registration is now open at http://www.nmra2019slc.org/registration/. Don’t miss this once in a
lifetime opportunity right in our own backyard.

The NMRA 2019 SLC organizing committee is busy putting together a show worthy of 150 years of
transcontinental railroading. Make sure you register by visiting http://www.nmra2019slc.org. You
won't want to miss this convention. Early registration is just $119 (does that ring a bell?)

WHEN: July 7-13, 2019
WHERE: Convention HQ - Little America Hotel : National Train Show - Mountain America Expo
Center (formerly South Towne Expo Center) Three halls will be used for the show on the 11th, 12th
and 13th.

If you are on Facebook, follow us at https://www.facebook.com/NMRA2019SLC/

Steve Moore

Co-Chairman, Clinics
2019 National NMRA Convention

Click Here to Return to the Table of Contents

2018 Intermountain Train Expo News

Wanted: A Few Good People

The 2018 Intermountain Train Expo, the second weekend in
November, will soon be upon us. I have procrastinated the
organization and work of the Committee long enough. It is time we
start getting our ducks in a row and ready for the show.

Here are some of the positions needing help:

Committee Chair:

Geoff Carter - 801-815-6028 - gcarter1945@centurylink.net

• Overall responsibility for all aspects of show with guidance from the Division Board of Directors.
• Venue Layout(s)

Sales:

Blaine Holbrook - 801-296-1525 - bholbro1467@earthlink.net

• Using our registration form, canvas the following to recruit participation in our event:
 o Vendors
 o Manufacturers

Marketing:

Cindy Lund - 801-599-8842 - smch2do@gmail.com

• Coordinate development, production, and distribution of content for advertising via various media
 o Radio
 o Television
 o Print Media
 o Web Sites
 o Social Media
 o Flyers to be placed in select venues.

Door Prizes:

Doug Baney - 801-502-2048 - sltrrco@aol.com

• Acquire door prizes to be given away at main event
• Arrange for distribution of door prizes
• Ensure donors are given recognition for their contributions

Volunteer Coordinator:

TBD

• Arrange for bodies to cover the following areas:
 o Set-up of venue-oversee the marking of the floor by the contractor, provide traffic control to
ensure efficient and coordinated entry of vendors and exhibitors.
 o Security/Ambassadors-to roam the venue during the event to provide answers as needed and to
detect and report any troubles.
 o Announcingo Door Prize Distribution – working with the announcer, ensure the efficient
distribution of door prizes as they are announced.
 o Hands-on displays – provide staffing for the various division hands-on displays (Box Car Races,
Locomotive Races, Demolition Derby, Division Loop, Switching Puzzle, etc.)
 o Tear down-to provide traffic control to ensure an orderly and efficient removal and departure of all
vendors and exhibitors

Layout Coordinator:

TBD

• Contact and liaison with the following using the registration form
 o Layouts
 o Exhibitors
 o Hands-On Displays

Recruiting:

Rick Luther - 801-712-3888 - luther7664@comcast.net

• Working with the Division Membership Chair, actively recruit new members to the NMRA and
Division at the venue(s)
• Coordinate all aspects of the banquet (if we have one)

Mini Shows:

Wayne Lee

• Coordinate, with the various sponsors, our participation in their events as a way of advertising our
main event:
 o OT&W Show at Thanksgiving Point - 12th & 13th January
 o Utah Kids Club Winterpalooza - 2nd & 3rd February
 o Hostlers Train Fest - 2nd, 3rd, & 4th March
 o Scout-A-Rama
 o Roundhouse Festival in Evanston - Aug
 o Discovery Gateway Train Day - Sep
 o Some sort of activity at The Leonardo - TBD

As you can see, some positions have a chair already, and some don’t: Please contact me at
gcarter1945@centurylink.net or (801) 815-6028 with the answer to the two following questions:

1. If you are willing to serve on a committee and are not already signed up, which committee would
you most like to and be willing to serve on? Note: I am not asking you to be a committee chair,
unless you are so inclined.

2. What day(s) and time(s) would you find most convenient to assemblePlease let me know soonest,
so you can get in on the fun too!

Thanks,

Geoff Carter

Train Show Chair

Click Here to Return to the Table of Contents

Children's Train Club

Children's Train Club

Just some of the Pizza Box Layouts under construction at the Children’s Train Club meeting at
Voyage Academy, in Clinton, UT. If you are unable to attend the clinics please consider contributing
scenery materials, N scale rolling stock and or locomotives, Pink/Blue foam board or even a cash
donation. Please contact Blaine Holbrook at bholbro1466@earthlink.net or call at 801-580-1459.

Click Here to Return to the Table of Contents

Division News Items

The Discovery Gateway layout was moved from its storage location in Tooele to the Leonardo at the
end of March. The layout unfortunately did not handle the trip well. It was also discovered that the
layout is to wide for the doorways and elevator at the Leonardo. The Construction Crew is
formulating a new plan for the layout. If anyone has any suggestions or ideas please contact Blaine
Hoolbrok. Thanks to everyone who volunteered to help with the move!

Upcoming Train Shows, Conventions and Events

Model Railroad Estate Sale and Silent Auction

Saturday, April 21st, 2018
Doors open at 9:30 AM
Union Station / Gallery 51
2051 Wall Avenue, Ogden Utah
Admission/Registration Fee - $2.00

2 Model Railroad Estates / Over 900 New and Used Items / Cash and Credit Card-All Sales Final.
For more info go to http://www.hostlers.info/

2018 Western Pacific Railroad Historical Convention

April 19 – April 22
Doubletree By Hilton Salt Lake City Airport
5151 Wiley Post Way, Salt Lake City, Utah 84116

Annual gathering for Western Pacific historians, modelers and fans.
Presentations on WP related history, events, modeling and people.
Model layout tours, special tours of Rio Grande / WP Salt Lake Depot,

special tour / excursion on FrontRunner to Utah State Railroad Museum. Saturday banquet featuring
special guest speaker Steve Lee, former head of Union Pacific Steam Operations. For more
information goto http://wplives.org/news_items/2018_convention.html

Rocky Mountain Region 2018 Convention

Cheyenne Express

May 19-20, 2018
Cheyenne, Wyoming

Details coming soon!

2018 NATIONAL N SCALE CONVENTION

June 20 to June 24, 2018
Sheraton Salt Lake City Hotel,
150 West 500 South, Salt Lake City, UT

This convention will include home layout tours, Club layouts at the hotel,
clinics, bus tours to Golden Spike/Heber Valley/Ogden Museum, Model
Contest, Auction, Public Show and more. For more info goto
https://www.nationalnscaleconvention.com/

NEW DONATIONS FOR SALE!

Our catalog of items for sale has just grown significantly. Two carloads of stuff arrived at my house
earlier this week and I have been in the process of cataloging the bounty. I have gone through not
quite half of it so far and have over 300 items. So far I have found a few N-Scale items, mostly HO-
Scale items, and a smattering of Lionel O-Scale stuff.

N-Scale: mostly structures
HO-Scale:

Rolling Stock kits,(Blue Box, Roundhouse, McKean, Craftsman Passenger Cars)
Structure Kits, (Bachmann Plus, Kibri, Faller, Campbell, and others)
Scenery Items, (Woodland Scenic, ScultaMold Mountain Kit, etc.)
Track, (Still in the box turnouts and switch machines)
Rolling Stock (Quality ranging from still in original box to well used)
Structures (Some scratchbuilt, some kits, some look pretty rough)

O-Scale: Some Lionel that looks like it might have been on someone’s junk pile
All Scales

Electronic Parts, (Relays, Switches, etc.)
Old style switch machines

Still have two large and five smaller boxes to go through.

You can expect an updated catalog to appear on our web page and at the monthly event in the near
future.

DIVISION & CONVENTION SHIRTS

As noted in previous Promontory Posts, several of us have ordered Division and/or Convention
shirts. There are now four unclaimed shirts-- two 2XL Division shirts and one each XL and 2XL
Convention shirts -- $27.00 for the Division Shirts and $22.00 for convention shirts. (Why the price
difference? Division shirts have a pocket, Convention shirts do not.)

Click Here to Return to the Table of Contents

Construction Crew News

This part of the Construction Crew meets round-robin on Wednesday mornings; it is made up of
Blaine Holbrook, Keith Osonjak, Dave Hoffenberg, Lou Anderson, and Geoff Carter. There are other
Crews out and about. One meets Wednesday evenings in Springville, helping Guil Rand refurbish
his layout, composed of Jack Chase, Steve White, and others (I can’t remember who).

If you are part of a construction crew, please feel free to add to this space, it is good to know there
are lots of helping hands out there, eager to share the enjoyment of creating and building. If you are
working on a layout, why work alone when there are many of us who would be glad to help.

Blaine Holbrook and Dave Hoffenberg checking out progress on the helix on Blaine’s layout

Geoff Carter

Click Here to Return to the Table of Contents

Golden Spike Train Club of Utah

The Golden Spike Train Club holds a public open house while running their trains for
display at the state's largest static club layout!

Come down the Second Saturday of each month for our next open house from Noon
to 4:00 PM (Extended hours this December from 11 AM to 5 PM)

840 North 300 West Salt Lake City in the south basement of the old Children's
Museum.

Visit our website at http://www.goldenspiketrainclubutah.org/

Like us on facebook at https://www.facebook.com/GoldenspikeTrainClub/

Click Here to Return to the Table of Contents

South Weber Model Railroad Club

Join us at Canyon Meadows Park (631 Petersen Pkwy, South Weber, Utah) for
train rides around the park! The park offers a large park with lots of grass and a
playground, there's also public restrooms available. Bring your friends, family
and a lunch and be ready for fun!

Visit our website at http://southweberrr.webs.com/
Visit our Facebook page at https://www.facebook.com/SouthWeberRailroad/

Click Here to Return to the Table of Contents

The Club Car

The Northern Utah Division is home to many outstanding modeling clubs, in every scale from Z to Live Steam. You are sure to find at least one of them

that will meet your needs, so drop them a line and join the fun!

Contact information is the most recent we have on file. If you have a railroad modeling club in the state of Utah, we would be happy to include your

information here. Just send us the name of your club, the scales you support in your club, and how prospective members may contact your club.

Color Country Model Railroad Club – This multi-scale club is located in the Southern Utah Division in St. George, Utah. Contact Dave Merrill by

email at: professordavemerrill@gmail.com. Visit their website at http://colorcountrytrains.org/sud/

Color Country T-Trak Club - This N Scale club, located in the Southern Utah Division in St. George, Utah, uses the T-Trak modular system. Contact

the club by email at: ColorCountryTTrak@gmail.com. Visit their website at http://www.ccttc.info

Golden Spike American Flyer Train Club – This S scale club meets the third Friday of each month at various club member homes. Their newsletter

contains the time and place. Call Jim Buckley by phone at: (801) 252-1921 or by email at: jamesbuckley7@comcast.com. Visit their website

at http://www.gsaftc.com/about.htm

Golden Spike Train Club of Utah – This HO/HOn3 100% NMRA club meets Saturday Evenings from 3:00 pm to 6:00 pm, at the Old Children’s

Museum of Utah (840 N 300 West, SLC). Open Houses are held on the 2nd Saturday of the month from 12-4 pm. Contact Mark Forslund by phone at

(801) 641-6586 for more information. Out of the area memberships are available. Visit their website at www.goldenspiketrainclubutah.org

Great Basin Lego Train Club – Adult fans of LEGO. Meeting times and club info is posted on their website. Contact Reed Cowan by email at:

gbltc@aol.com. Visit their website at http://greatbasinltc.utahlug.org/

HOn3 Club of Northern Utah – Specializing in local narrow gauge railroads in HOn3, this group meets informally and has a layout in Grantsville.

Contact Fred Voelcker by email at: fred.voelcker@gmail.com

Hostlers Model Railroad Club – This Multi-scale club, including live steam, meets the 3rd Wednesday of every month at Ogden’s historic Union

Station. Contact Mike Murphy by USPS mail at: 752 W 4375 South, Riverdale, UT 84405 or by phone at: (801) 394-4952. Visit their website

at http://hostlers.org

O Scale Guys – An O and On3 scale club. Contact Alan Badham by phone at: (801) 975-0367.

Ophir, Tintic and Western – This 100% NMRA club models in HO and N and meets at the SCERA Theater Boardroom (745 South State Street,

Orem) at 7:00 pm on the 3rd Thursday of every month. Contact Larry Carter by email at larrycarter@msn.com or by phone at (801) 446-8161 Visit

their website at http://www.otwtrainclub.com/

Railway & Locomotive Historical Society (Golden Spike Chapter) – An historically oriented group of researchers and preservationists, the Golden

Spike chapter of the R&LHS meets at Ogden Station and is presently in the midst of a 20+ year restoration project of the D&RGW #223. Visit their

website at http://www.trainweb.org/GoldenSpikeLRHS/index.html

South Weber Model Railroad Club – This 1-1/2″ club runs trains every 3rd Saturday & Sunday at South Weber Canyon Meadows Park. I-84 exit #85,

two blocks south, two blocks east. Visit their website at http://southweberrr.webs.com/

Trackers – This HO/HOn3 club meets at the Tooele Railroad Museum (35 N Broadway, Tooele) on Saturdays from 12:00 noon to 4:00 pm (from

Memorial Day to Labor Day). During the off-season, club members may meet for maintenance/upgrades to the layout, as weather permits. Contact

Cindy Meiser by phone at: (801) 966-7411 or by mail at: 512 Crockett Drive Kearns, Utah 84118. Visit their website at http://trackersmodelrrclub.org/

Utah Free-MO – A travelling HO Modular group conforming to the Free-MO standard. Contact Mike Nelson by email at: i_m_loco@hotmail.com

Utah Garden Railway Society – A “G scale” group dedicated to the art of Garden Railways. Contact Lynn Stringham, President (UGRS) by USPS

mail at: 4464 S 4100 West, West Haven, UT 84401

Utah Large Scale Society – A G scale group that meets in various member’s homes. Contact Stan White by phone at: (801) 546-4085 or by USPS

mail at: 920 N 1550 East, Layton, UT 84040

Utah Live Steamers – Formed in 2007 and in May of 2014 the name The Salt lake and Utah Railroad Historic Society was added. Our railroad will be

located in Saratoga Springs – Shay Park, which encompasses 12 acres. The key feature is the abandonded railroad grade of the Salt Lake & Western

Railroad Fairfield branch. Our track gauge will be 7.5" and 1.6" scale Live Steam and Diesel Locomotives. There will be 3,000' of track and we plan to

have trains operating by summer-fall 2016. Anyone who wishes to help, please contact Mike at cmry@sfcn.org or 801-798-0241 Visit their website

at http://uvls.org/

Utah Train Collectors Association – Primarily 3-rail O gauge, though other scales are represented. Promotes model railroading in Northern Utah.

Meets the last Thursday of each month. Contact Kent Silver (Club President) by email at: webmaster@utahtca.com. Visit their website

at http://utahtca.com/default.htm

Wasatch N Scale Model Railroad Club - For contact info visit their website at wasatchnscale.org

Wasatch Z Scale Model Railroad Club – Currently reorganizing. Interested parties may send email to: jack.r.chase@gmail.com

Click Here to Return to the Table of Contents

Division Officers and Volunteers

Northern Utah Division Officers

Superintendent: Jack Chase

Assistant Superintendent: Jim Wanlass

Treasurer: Blaine Holbrook

Board of Director: Lowell Didas

Board of Director: Steve Moore

Board of Director: Geoff Carter

Board of Director: Rick Luther

Committee Positions

Advertising/Marketing: Steve Moore

Convention Chairman: Alan Anderson

Achievement Program: Jim Wanlass

Division Operations Group (DOG's): Jack Chase

Clinic Coordinator: Steve Moore

Layout Tours: Bob Gerald

Division Librarian: Robert Arnesen

Secretary: Carolyn Chase

Newsletter Editor: Rick Luther

Membership Chairman: Lowell Didas

Click Here to Return to the Table of Contents

Come Join us for Fun, Learning and Fellowship

Utah's center for model railroading excellence!
Join us every third Saturday at the

Leonardo Museum

209 East 500 South Salt Lake City, UT

from 3:00 PM to 5:00 PM

Click Here to Return to the Table of Contents

Share this email:

Northern Utah Division of NMRA

Leonardo Museum 209 East 500 South

Salt Lake City, Utah 84101

www.northernutahnmra.org

View this email online. | Unsubscribe

Got this as a forward? Sign up to receive our future emails.

Add editor@northernutahnmra.org to your address book to make sure you don't miss an email.

