

REPORT

Official publication of the
Pacific Southwest Railway Museum Assoc., Inc.

JULY 1975

NUMBER 114

ALL STEAM PROGRAM JULY 25th

PSRMA is pleased to announce another outstanding program for its third quarterly general meeting; Friday, July 25th. This meeting, which will also be our nominations meeting, will again be held in the La Sala Room of the House of Hospitality, Balboa Park.

Mr. Ace Wishstadt, an active member of the Chula Vista Live Steamers, will bring with him an operating steam locomotive built to a scale of $1\frac{1}{2}$ " to the foot ($1/8$ th full size). Ace will provide an insight into the pleasures as well as the frustrations of building and operating a live-steam locomotive. Live steamer clubs flourish throughout the U.S., Europe and other countries. Most have a track layout for members to operate their equipment on. The Chula Vista group maintains a track at Rohr Park, adjacent to the Bonita golf course.

Join us for an interesting evening of steam, companionship and goodies. Plenty of parking is available either in the Fine Arts Gallery lot or behind the Model Railroad Club building. Mark the date: Friday evening, July 25th, 7:30 p.m.

NOMINATIONS DUE JULY 25th

If you haven't already mailed in your nominating ballot for 1976 officers, please do so or bring it with you to the meeting on Friday evening, July 25th. If you are having trouble making your selection because you don't know anyone in the Museum, try taking a more active role in PSRMA affairs. It's the only sure way to find out who's doing what and how well. Also, we know there are members out there who are eminently qualified to handle many of the executive and ad-

ministrative tasks in the Museum. Ours is not a closed "inner circle". If you have the desire to help out and the talent to back it up, you are encouraged to become involved in the PSRMA "machinery". We not only want you, we need you to help us grow and prosper.

RESPONSE TO 1509 LOAN GRATIFYING

The Museum's appeal for collateral to assume Jack Stodelle's loan on car 1509 has been met with a generous outpouring of loans from members. To date, the following members have expressed a desire to participate, with more expected to follow shortly:

H. Albert Vartanian
Jack Stodelle
W. Vernon Cook
Richard L. Hathaway, Sr.
Hugh T. Smith
Mildred J. Woody
Daniel J. Marnell

Thank you each and everyone. We love you all! San Diego Trust & Savings Bank has recommended that the Museum set up a special savings account in its own name, receive and deposit all loans in this account. Members will receive a letter in return for their loan, stating the amount loaned and the length of time loaned, if applicable. Additional loans and/or financial statements are needed to assume the existing loan, so please give Dick Pennick a call (463-2276) for more details.

GET IN THE PSRMA HABIT!

PSRMA HAS BOOTH AT SoCal EXPO

For the third straight year, PS-RMA has enjoyed the manifold benefits of a public relations booth in the Trade Mart section of the Southern California Exposition at Del Mar, which completed its two week run on July 6th.

Teaming up to assemble our booth in time for the Fair were Ron Milot, Steve Rosefeld, and Rob & Mickie Sides. A complete list of the hardworking members who staffed the booth during the Fair will appear in the August issue. A brand new Museum brochure was prepared to tell the PSRMA story in words and pictures. If you should have a need for a quantity of these, give Dick Pennick a call.

VARTANIAN MANS GROSSMONT BOOTH

Al Vartanian, one of our hard-working Miramar tour hosts, felt he wasn't doing enough for the group. So when George Geyer called him recently to ask if he would like to hand out brochures June 28th at our once-a-month booth at Grossmont Shopping Center, he willingly accepted. Al reported that, even though it was sale day at the Broadway, traffic was slow but he still managed to hand out a number of brochures and added some valuable new names to our mailing list. A special attraction at the booth was an old steam locomotive bell from the Museum's collection.

PSRMA thanks Al for his continued contribution to the Museum effort.

STEAM-POWERED FREEDOM TRAIN ON ITS WAY

The American Freedom Train is on its way! This steam-powered rolling extravaganza left Delaware April 1st and is scheduled to arrive in California this November. It should be noted here that the primary idea behind the train was that it be steam powered. Your editor toured the original freedom train, a diesel-powered version, when it visited San Diego's Marine Corps Recruit Depot in 1949. The steam version, using ex-Southern Pacific Lines "Daylight" engine 4449, will very likely occupy the same track at MCRD when it visits San Diego next January. Your editor also had the good fortune of taking part in a very memorable, historic occasion when, very early on the morning of October 17, 1954, 4449 and 4447 double-headed a steam special out of L.A. Union Station bound for the S.P. narrow-gauge line in Owens Valley. Oh, what sweet memories! The event marked the last official steam operation on the narrow gauge with old Baldwin ten-wheeler No. 9 carrying excursionists on the tops of boxcars and in an ancient caboose from Owenyo to the remote mining town of Keeler. The 9-spot is now displayed at Laws, near Bishop, and sister 4-6-0 No. 18 is ensconced at Independence.

Local Santa Fe officials were recently quizzed on whether or not the train would be powered by steam into San Diego. Their answer: "As far as we know now, yes." As San Diego's turn draws nearer, firmer scheduling will be available and you will be apprised of any changes as they occur. Many PSRMA members will plan to follow the train down the coast from the L.A. area or further. The Museum may even consider chartering a special "motorcade" bus for those who don't wish to drive their own car. Word is the train will not leave San Diego via the SD & AE and Carrizo Gorge on its way to Phoenix. Rather, it is to backtrack via Santa Fe to L.A., then East. So San Diego fans will have a dual opportunity to see the grand old lady in action. A live steam engine has not rolled over the mainline rails of any San Diego railroad for 23 years (Santa

EDITOR: Dick Pennick, 9584 Upland Street, Spring Valley, CA (463-2276)
CIRCULATION: Ron Zeiss

REPORT is published monthly by the Pacific Southwest Railway Museum Association, Inc., P.O. Box 12096, San Diego, CA 92112. The association is a chartered California non-profit organization of persons, young and old, who share an interest in railroad operations, travel, and history. An IRS exemption certificate allows tax-deductible contributions to the association. MEMBERSHIP: voting member (18 or over), \$10. Contributing member (non-voting, any age), \$3. Membership includes subscription to REPORT. Contributions of articles and news items from the membership are encouraged.

PSRMA, Inc. OFFICERS & DIRECTORS

President: Richard E. Pennick (463-2276)

Vice President: W. George Geyer (234-0555)

Secretary: Frieda R. Butler (224-4467)

Treasurer: David C. Hobson (442-1416)

Directors: H. Chalmers Kerr, Jr. (ch)(291-4787)
John B. Stodelle
Ronald L. Milot
Herbert G. Kehr

Association telephone: 280-1781

BACK ISSUES: A limited supply of back issues is available at 25 cents a copy. Send a stamped, self-addressed envelope for a list of all back issues available.

Fe was the last to use steam here in 1953. PSRMA's Shay was used dead as a "dummy" on the head-end of a special train from the San Diego depot to National City to help that City commemorate its centennial in 1969. The special was pushed by a diesel. National City Mayor Kyle Morgan was the "fireman" and Dick Pennick acted as "engineer"). It's interesting to note also that the first stop of the train in the bicentennial year of 1976 will be San Diego, and that, I think, is a singular honor and should qualify it as a very special occasion. Too, there is the question on everyone's lips what will become of the ex-Daylight engine once the celebration is over. The fact is, at the end of 1976, 4449 will still have three years of flue time left. The word is dame 4449 will be repainted in her original red, orange, and black "Daylight" livery and teamed up with some S.P. commuter coaches for fan trips in the West, as U.P. does with its elephant-eared 8444. If you like trivia, have you noticed what would happen if the '8' in 8444 was a '9'? Visualize a doubleheader if you will, featuring steamers 4449 and 9444! So much for trivia.

The Freedom Train is a well-organized, well-financed private endeavor, and all stops are being pulled out to make the Bicentennial an occasion to remember. America's railroads, including the usually anti-railfan Southern Pacific, are laying out the red carpet all along the train's route. It is said that an S.P. Vice President wore a big smile when 4449 left Portland on its way to Albany, New York via the "Overland" route, and he was still beaming as the steamer passed through Sacramento days later. Maybe something like this Freedom Train business will help to convince S.P. and other anti-railbuff railroad upper-management people that there are genuine commercial possibilities in merchandising steam excursions throughout their systems. The Train's promoters are now trying to talk S.P. into allowing them to restore to operation cab-forward No. 42-94 at Sacramento. After the Freedom Train, I would say anything's possible!

Be that as it may, herewith the tentative schedule, courtesy of the North Alabama Railroad Club's May, 1975 newsletter "White Flags and Full Steam":

"The 1975-76 Bicentennial train, sponsored by the American Freedom Train Foundation, will tour 48 states. Train consist will be approximately 23 cars--10 exhibit cars containing a moveable walkway, two showcase cars for large item display, three trailer train-type flat cars, two generator power cars, one tool shop car, four ex-Preamble Express cars and a staff dormitory car.

"The American Freedom Train Foundation is a private, non-commercial, apolitical, non-profit organization not under the control of any other organization. Four companies, namely General Motors, Kraft Foods, PepsiCo Inc., and Prudential Insurance Co. of America gave donations of \$1 million each to serve as seed money for getting AFTF operations underway. There are no restrictions for operating policies, routing, equipment, etc. beyond the basic concept that AFTF conduct its operations in a responsible manner.

"Primary motive power for the train will be Southern Pacific 4-8-4 No. 4449, an oil-burning locomotive which has been on display at Oaks Park in Portland for almost two decades. She was built by Lima in 1940. The oil-burner is being used because of problems in securing suitable coal in some areas.

1975

April 1	Delaware		
April 6	Albany		
April 11	Burlington		
April 14	Manchester	June 24	Detroit
April 17	Portland	July 11	Grand Rapids
April 20	Boston	July 14	Kalamazoo
April 29	Lowell	July 18	Peoria
May 3	Worcester	July 24	Chicago
May 7	Rochester	Aug. 23	Madison
May 14	Cleveland	Aug. 27	Minneapolis
May 22	Columbus	Sept. 4	Fargo
June 4	Cincinnati	Sept 9	Sioux Falls
June 12	Indianapolis	Sept 13	Des Moines
		Sept. 17	Omaha
		Sept 23	Denver
		Sept 30	Casper

- Oct. 3 Billings
- Oct. 8 Salt Lake City
- Oct. 15 Boise
- Oct. 20 Spokane
- Oct. 24 Seattle
- Nov. 4 Portland
- Nov. 8 Eugene
- Nov. 13 Reno
- Nov. 18 Sacramento
- Nov. 25 San Francisco
- Dec. 9 Fresno
- Dec. 16 Los Angeles area

Jan. 8	San Diego
--------	-----------

- Jan. 17 Phoenix
- Jan. 28 Albuquerque
- Feb. 5 San Antonio
- Feb. 12 Austin
- Feb. 17 Houston
- Feb. 24 Ft. Worth
- Mar. 2 Dallas
- Mar. 12 Oklahoma City
- Mar. 16 Wichita
- Mar. 22 Kansas City
- Mar. 30 St. Louis
- Apr. 13 Little Rock
- Apr. 20 Memphis
- Apr. 27 Jackson
- May 4 New Orleans
- May 14 Birmingham
- May 20 Nashville
- May 25 Louisville
- June 3 Charleston, W.Va.
- June 9 Pittsburgh
- June 19 Harrisburg
- June 24 Philadelphia
- July 14 New York
- Aug. 18 Providence
- Aug. 24 Hartford
- Aug. 28 Newark
- Sept. 2 Trenton
- Sept. 5 Baltimore
- Sept. 16 Washington D.C.
- Oct. 5 Richmond
- Oct. 12 Norfolk
- Oct. 19 Roanoke
- Oct. 26 Raleigh
- Nov. 5 Charlotte
- Nov. 10 Atlanta
- Nov. 23 Charleston S.C.
- Nov. 29 Savannah
- Dec. 4 Jacksonville
- Dec. 14 Orlando
- Dec. 17 Tampa
- Dec. 23 Miami

MEMBERSHIP NEWS by Herbert Ruiz,
Dir. of Records & Personnel (463-3269)

A cordial welcome is extended to Mr. Virgil Yelton, the newest member of PSRMA. Mr. Yelton brings the total voting membership to 104. Our Contributing membership now numbers 78.

LA MESA RAILWAY STATION NEEDS
TEMPORARY HOME

PSRMA recently purchased the old La Mesa, Calif. railway depot for \$1.00 but must move the historic structure by the end of the year. The station was built by the San Diego, Cuyamaca & Eastern Ry. along their track just south of La Mesa Blvd. It was later sold to a Lakeside resident who used it as a museum until her death several years ago.

PSRMA intends to use the depot as the nucleus of its public operating railway museum, presently in the planning stages. But for the time being, temporary storage must be provided for it. If you have a vacant lot or an unused piece of your property, and you would be willing to loan it to us for a couple of years, let President Dick Pennick know immediately (463-2276).

MORE ON LAND

The Museum's efforts to lease the Campo property are still progressing and we hope to have all of the investigation completed shortly.

In the meantime, PSRMA has been

offered an opportunity to participate in a rail museum-oriented commercial development now in the planning stages. This proposed development will be in a high-traffic area of the County and would allow the Museum to derive considerable revenue from admissions. It would also allow almost all of our existing rail equipment to be displayed in one place for a change and everything restored to "show" condition. The Museum looks on this new proposal as an interim step, not a permanent answer to our public operating museum plans. It is felt that the revenue derived from the one can be used to finance development of the other. More developments will be forthcoming soon.

hard-working girl scouts and their adult leaders from Troop 513, La Mesa. All of the scouts managed to cram into the tiny galley on board the car and applied several cans of "Brasso" to the dingy surfaces of countertop and sink. Another group of girls is due for our next work date in July. The girls earn points toward a special Bicentennial patch through involvement with a bonafide Bicentennial project. Member Colen Flagg stopped by to see how things were coming along. Special thanks go to Larry Rose, who donated the cost of rental of a portable generator and several gallons of gasoline.

CIRCLE JULY DATE FOR 1509

Please set aside one Saturday in July--July 26th--to help get car 1509 ready for the Bicentennial. We have lots of projects on tap: restoring the observation platform railing; stripping roof paint; installing new platform deck; fibreglassing body panels; priming, etc., etc. Bring your lunch, your tools, and your enthusiasm, and join us for a fun day at Marine Corps Recruit Depot. Enter from Pacific Highway. Turn left immediately after passing guard shack and go down past the base service station. Then veer over toward the Pacific Highway fence and suddenly you are there! We look forward to seeing you.

POT STILL NEEDS FILLING

Again attached to this issue of REPORT is a pledge sheet for "Project Bootstrap", a continuing effort to improve the Museum's fiscal situation from within. Please fill out the form, checking the plan that suits you and your situation best, and mail with your check to.: Eric Sanders, Controller, 7861 Normal Ave., La Mesa, CA 92041. All contributions are, of course fully tax-deductible.

From the cab

18 TACKLE CAR 1509 IN JUNE

It seems to be feast or famine when it comes to Museum restoration projects, and the car 1509 Bicentennial project is no exception. One month we scratch to get three members out to the car. Another time we're so overwhelmed with bodies we're flabbergasted! Such was the case on Saturday, June 21st, when 6 members, reinforced by 2 guests, 9 girl scouts and one Eagle scout, showed up at the old Santa Fe heavyweight Cafe Observation car we are restoring for display with the Coos Bay Timber Co. 2-8-2T at the foot of Broadway as our contribution to the Bicentennial celebration in 1976. The fine old car, along with an old wooden refrigerator car, is stored on an unused track along Pacific Highway, courtesy of the Commanding Officer of the Marine Corps Recruit Depot.

Despite the fact that the butane burner we use to loosen old paint from the car's roof ran out of gas within a half hour, much was accomplished, thanks to the volunteer labors of Jack Linn, Ken Helm, Larry Rose, Cass Witkowski, John Houston, Warren Pennick, Dick Pennick, and a giggling gaggle of

SCHEDULES

EASTBOUND		WESTBOUND		REMARKS
NO.	TIME	NO.	TIME	
35	6:30	75	11:35A	
36	6:45	76	11:50A	
37	7:00	77	12:05P	
38	7:15	78	12:20P	
39	7:30	79	12:35P	
40	7:45	80	12:50P	
41	8:00	81	1:05P	
42	8:15	82	1:20P	
43	8:30	83	1:35P	
44	8:45	84	1:50P	
45	9:00	85	2:05P	
46	9:15	86	2:20P	
47	9:30	87	2:35P	
48	9:45	88	2:50P	
49	10:00	89	3:05P	
50	10:15	90	3:20P	
51	10:30	91	3:35P	
52	10:45	92	3:50P	
53	11:00	93	4:05P	
54	11:15	94	4:20P	
55	11:30	95	4:35P	
56	11:45	96	4:50P	
57	12:00	97	5:05P	
58	12:15	98	5:20P	
59	12:30	99	5:35P	
60	12:45	100	5:50P	
61	1:00	101	6:05P	
62	1:15	102	6:20P	
63	1:30	103	6:35P	
64	1:45	104	6:50P	
65	2:00	105	7:05P	
66	2:15	106	7:20P	
67	2:30	107	7:35P	
68	2:45	108	7:50P	
69	3:00	109	8:05P	
70	3:15	110	8:20P	
71	3:30	111	8:35P	
72	3:45	112	8:50P	
73	4:00	113	9:05P	
74	4:15	114	9:20P	
75	4:30	115	9:35P	
76	4:45	116	9:50P	
77	5:00	117	10:05P	
78	5:15	118	10:20P	
79	5:30	119	10:35P	
80	5:45	120	10:50P	
81	6:00	121	11:05P	
82	6:15	122	11:20P	
83	6:30	123	11:35P	
84	6:45	124	11:50P	
85	7:00	125	12:05A	
86	7:15	126	12:20A	
87	7:30	127	12:35A	
88	7:45	128	12:50A	
89	8:00	129	1:05A	
90	8:15	130	1:20A	
91	8:30	131	1:35A	
92	8:45	132	1:50A	
93	9:00	133	2:05A	
94	9:15	134	2:20A	
95	9:30	135	2:35A	
96	9:45	136	2:50A	
97	10:00	137	3:05A	
98	10:15	138	3:20A	
99	10:30	139	3:35A	
100	10:45	140	3:50A	
101	11:00	141	4:05A	
102	11:15	142	4:20A	
103	11:30	143	4:35A	
104	11:45	144	4:50A	
105	12:00	145	5:05A	
106	12:15	146	5:20A	
107	12:30	147	5:35A	
108	12:45	148	5:50A	
109	1:00	149	6:05A	
110	1:15	150	6:20A	
111	1:30	151	6:35A	
112	1:45	152	6:50A	
113	2:00	153	7:05A	
114	2:15	154	7:20A	
115	2:30	155	7:35A	
116	2:45	156	7:50A	
117	3:00	157	8:05A	
118	3:15	158	8:20A	
119	3:30	159	8:35A	
120	3:45	160	8:50A	
121	4:00	161	9:05A	
122	4:15	162	9:20A	
123	4:30	163	9:35A	
124	4:45	164	9:50A	
125	5:00	165	10:05A	
126	5:15	166	10:20A	
127	5:30	167	10:35A	
128	5:45	168	10:50A	
129	6:00	169	11:05A	
130	6:15	170	11:20A	
131	6:30	171	11:35A	
132	6:45	172	11:50A	
133	7:00	173	12:05P	
134	7:15	174	12:20P	
135	7:30	175	12:35P	
136	7:45	176	12:50P	
137	8:00	177	1:05P	
138	8:15	178	1:20P	
139	8:30	179	1:35P	
140	8:45	180	1:50P	
141	9:00	181	2:05P	
142	9:15	182	2:20P	
143	9:30	183	2:35P	
144	9:45	184	2:50P	
145	10:00	185	3:05P	
146	10:15	186	3:20P	
147	10:30	187	3:35P	
148	10:45	188	3:50P	
149	11:00	189	4:05P	
150	11:15	190	4:20P	
151	11:30	191	4:35P	
152	11:45	192	4:50P	
153	12:00	193	5:05P	
154	12:15	194	5:20P	
155	12:30	195	5:35P	
156	12:45	196	5:50P	
157	1:00	197	6:05P	
158	1:15	198	6:20P	
159	1:30	199	6:35P	
160	1:45	200	6:50P	
161	2:00	201	7:05P	
162	2:15	202	7:20P	
163	2:30	203	7:35P	
164	2:45	204	7:50P	
165	3:00	205	8:05P	
166	3:15	206	8:20P	
167	3:30	207	8:35P	
168	3:45	208	8:50P	
169	4:00	209	9:05P	
170	4:15	210	9:20P	
171	4:30	211	9:35P	
172	4:45	212	9:50P	
173	5:00	213	10:05P	
174	5:15	214	10:20P	
175	5:30	215	10:35P	
176	5:45	216	10:50P	
177	6:00	217	11:05P	
178	6:15	218	11:20P	
179	6:30	219	11:35P	
180	6:45	220	11:50P	
181	7:00	221	12:05A	
182	7:15	222	12:20A	
183	7:30	223	12:35A	
184	7:45	224	12:50A	
185	8:00	225	1:05A	
186	8:15	226	1:20A	
187	8:30	227	1:35A	
188	8:45	228	1:50A	
189	9:00	229	2:05A	
190	9:15	230	2:20A	
191	9:30	231	2:35A	
192	9:45	232	2:50A	
193	10:00	233	3:05A	
194	10:15	234	3:20A	
195	10:30	235	3:35A	
196	10:45	236	3:50A	
197	11:00	237	4:05A	
198	11:15	238	4:20A	
199	11:30	239	4:35A	
200	11:45	240	4:50A	
201	12:00	241	5:05A	
202	12:15	242	5:20A	
203	12:30	243	5:35A	
204	12:45	244	5:50A	
205	1:00	245	6:05A	
206	1:15	246	6:20A	
207	1:30	247	6:35A	
208	1:45	248	6:50A	
209	2:00	249	7:05A	
210	2:15	250	7:20A	
211	2:30	251	7:35A	
212	2:45	252	7:50A	
213	3:00	253	8:05A	
214	3:15	254	8:20A	
215	3:30	255	8:35A	
216	3:45	256	8:50A	
217	4:00	257	9:05A	
218	4:15	258	9:20A	
219	4:30	259	9:35A	
220	4:45	260	9:50A	
221	5:00	261	10:05A	
222	5:15	262	10:20A	
223	5:30	263	10:35A	
224	5:45	264	10:50A	
225	6:00	265	11:05A	
226	6:15	266	11:20A	
227	6:30	267	11:35A	
228	6:45	268	11:50A	
229	7:00	269	12:05P	
230	7:15	270	12:20P	
231	7:30	271	12:35P	
232	7:45	272	12:50P	
233	8:00	273	1:05P	
234	8:15	274	1:20P	
235	8:30	275	1:35P	
236	8:45	276	1:50P	
237	9:00	277	2:05P	
238	9:15	278	2:20P	
239	9:30	279	2:35P	
240	9:45	280	2:50P	
241	10:00	281	3:05P	
242	10:15	282	3:20P	
243	10:30	283	3:35P	
244	10:45	284	3:50P	
245	11:00	285	4:05P	
246	11:15	286	4:20P	
247	11:30	287	4:35P	
248	11:45	288	4:50P	
249	12:00	289	5:05P	
250	12:15	290	5:20P	
251	12:30	291	5:35P	
252	12:45	292	5:50P	
253	1:00	293	6:05P	
254	1:15	294	6:20P	
255	1:30	295	6:35P	
256	1:45	296	6:50P	
257	2:00	297	7:05P	
258	2:15	298	7:20P	
259	2:30	299	7:35P	
260	2:45	300	7:50P	

July 12: Bicentennial preparation, car 1509, MCRD, 9 a.m.-4 p.m. (463-2276)

July 15: PSRMA hosts tour of Miramar railway equipment (cub scouts)(280-1781)

July 18: PSRMA hosts tour of Miramar railway equipment (visually handicapped) (280-1781).

July 25: Quarterly general meeting, House of Hospitality, La Sala Room, 7:30 p.m.

July 26: Bicentennial preparation, car 1509, MCRD, 9 a.m.-4 p.m. (463-2276). PSRMA booth at Grossmont Center, 10 a.m.-5 p.m. (273-1074)

August 5: Directors' meeting, SDT & S Bank, San Diego, 7:30 p.m. (291-4787)

ANTHRACITE COAL BURNING LOCOMOTIVE
BUILT BY THE
GRANT LOCOMOTIVE WORKS
PATERSON N.J.

LET'S REFILL THE POT!

PROJECT BOOTSTRAP

Pacific Southwest Railway Museum
Association, Inc.
P.O. Box 12096, San Diego, CA 92112

Gentlemen:

I'm tired of waiting. Let's put PSRMA on the map, once and for all. I have selected one of the contribution plans listed below as the most suitable for my situation, and I am aware that all such contributions are fully tax-deductible.

- A. Here's \$ _____. Use it for whatever project you feel appropriate.
- B. Enclosed is my check for the project listed below. I understand I can split up the donation among several different projects if I choose.
- C. I wish to contribute \$ _____ per year for _____ years, beginning _____, in equal installments of \$ _____. Please bill me.
- D. I wish to contribute \$ _____ per year for _____ years beginning _____, in a lump sum payable on _____ of each year. Please bill me.
- E. I would like to save the Museum the expense of billing me. I would be interested in automatic withdrawals from my checking account.
- F. I wish to contribute 1% of my annual gross income in quarterly installments (March, June, September, December). Please bill me.
- G. I wish to contribute the interest I earn on my savings account.
- H. I have decided to give up one pack of cigarettes a day for a year and contribute the savings to the Museum (approx. \$150).
- I. I wish to make a memorial contribution of \$ _____ in memory of _____.
- J. I would like to discuss the possibility of including the Museum as a benefactor in my will.
- K. I would like to discuss the establishment of a Life Estate, with the Museum as the sole benefactor or as one of the benefactors.
- L. Please send me a copy of your Federal exemption certificate.

PLEASE SEE OTHER SIDE
FOR LIST OF PROJECTS

PROJECT

MY
CONTRIBUTION

Land and museum development:

Rental of property \$ _____

Installation of track switch on railroad \$ _____

Installation of chain link fence around Museum site \$ _____

Movement of railway cars and locomotives to Museum site \$ _____

Drilling a well for water service \$ _____

Bicentennial exhibit (through 1976). Includes restoration of car 1509 and Coos Bay Timber Co. steam locomotive 11 \$ _____

French National Railways Baldwin-built "Liberation " Mikado. (Locomotive is fully restored. Only shipping costs remain) \$ _____

Army kitchen car No. G-10 (restoration) \$ _____

Army 45-ton diesel switcher (shipping and restoration) \$ _____

Observation car "Victoria" (new batteries, couplers, rental of storage space, etc.) \$ _____

Union Pacific chair car No. 576 (repainting, window replacement, etc.) \$ _____

Tank cars (repainting) \$ _____

Refrigerator car (painting, structural repairs, etc.) \$ _____

Other: _____ \$ _____

I understand that all contributions will be acknowledged by mail and in the newsletter REPORT, unless instructed otherwise, and should be sent to: PROJECT BOOTSTRAP, c/o Eric Sanders, controller, 7861 Normal Ave., La Mesa, Calif. 92041.

I am aware that PSRMA will grow and prosper only as fast as we, the members, allow it to. May the next ten years be our most prosperous ever!

signed _____

date _____

address _____

city _____ State _____