
Whistle Stop November 2012 1

Volume 33 No. 1 January 2013

Despite an overcast sky, there’s enough morning sunlight to capture ex-SOUTHERN 2-8-2 #4501
as it roars past the former Kingsport, TN CLINCHFIELD depot. With trackage rights over what was
then CSXT-predecessor SEABOARD SYSTEMS, this early 1980s Southern Steam excursion train

is headed north to Appalachia, VA. [Photo by Fred Waskiewicz]

Whistle Stop

Watauga Valley Railroad Historical Society & Museum

P. O. Box 432, Johnson City, TN. 37605-0432

(423) 753-5797

www.wataugavalleyrrhsm.org

Preserving Our Region’s Railroad Heritage

January 28th Membership Meeting

The Watauga Valley Railroad Historical Society & Museum will conduct our first regular meeting
of the new year on Monday, January 28th, 2013 at the Johnson City Public Library, 101 West

Millard St., Johnson City, TN. Our program this month will feature the November 2012 “Georgia
Autumn Special” operated by the Watauga Valley Railroad Historical Society & Museum and the
North Carolina Transportation Museum Foundation. The DVD was produced professionally by
Blue Ridge Video with footage on and off the train. Many WATV members can be seen on the

train helping passengers and performing their duties. (The DVD will be available to WATV
members in the near future.) Come out and see this beautiful video.

Whistle Stop January 2013 2

Member Notes
By Nancy Jewell

Use of the old phrase "No news is Good news" covers this month's notes concerning our
members, families, and friends. However, there must be someone who would welcome a card or a
call to make their day. PLEASE call the office phone at (423) 753-5797 or Nancy Jewell at (423)
282-0918 to help us keep in touch. Happy New Year!

DUES RENEWAL NOTICES

The Watauga Valley dues renewal notices were mailed BACK IN DECEMBER. If you have not
sent in your dues, your membership expired 12/31/2012. Please mail your form in ASAP so you
will not miss a copy of the Whistle Stop and other member benefits. Over 85% of the 2012
members have already mailed in their dues. Get yours in today.

CHRISTMAS DINNER

We want to thank everyone who attended the WATV Annual Christmas Dinner. We had right at
100 attendees at the dinner that enjoyed excellent food and fellowship. We want to thank Helen
Calhoun for all the hard work in putting the event together.

FUTURE STEAM EXCURSIONS - SAVE THE DATES

Steam is returning to the Tri-Cities on Saturday, March 9th and Sunday, 10th 2013 when the
“Twenty First Century Steam” excursion train is tentatively planned to operate out of the area. On
March 9, steam engine #630 will do the head end honors for a trip from Bristol/Abingdon, VA to
Radford, VA and return. On March 10, the train will operate Bristol/Johnson City, TN to Bulls Gap
and return. Note these trips are not one way trips; the train will return to Bristol each day.

As soon as the final approval comes (these trips still have to be approved by NORFOLK
SOUTHERN), WATV will send out an e-mail to everyone explaining where tickets can be
purchased. We will also put the information on the WATV answering machine (423) 753-5797 for
those who do not have e-mail. If you want to ride this train, do not hesitate. Call ASAP when the
tickets go on sale as we expect an overnight sell out.

Spring Street Coach Yard Mechanical Report
By Bob Yaple

ROLLING STOCK. The WATX 539 & 500 coaches are now back in the yard for a short time. They
will go back out in service on March. It has been requested that the cars be winterized - protection
from freezing during normal operations. This means putting them back to their original manufacture
- but without the benefit of steam heat. In addition, we are working on several items of wear and
tear from normal operations. We also have incurred more bent floor plates caused by coupling to
cars with anti –overturn couplers. These are on tank cars and covered hoppers.

MOULTRIE. All repairs on “wear and tear” items have been completed. No major update work will
be started at this time.

CRESCENT HARBOR. Work on a long list of “small” items to finish restoration continues.

Whistle Stop January 2013 3

Linwood Yard
By Gary P. Price

As railfans, we always tend to look at the shinier side of railroading, glorifying colorful locomotives,
and trying to capture those once in a lifetime experiences. Often we turn a deaf ear to bad
experiences that do occur within the non-railroad community, those who mostly see the industry as
more of a nuisance than a something to admire. This is one of those Big Bad Wolf stories from my
early youth. I am writing this article solely from my memory as I remember it from 1984 when I was
13 years old.

I grew up next door to the church that I attended until I was 18. My father was involved with every
aspect of the ministry at that church, and often the pastor relied upon our family for friendship and
advice. A very well liked pastor had just left to take a church in Florida, the family had 4 children,
and I was close to all of them and hated to see them leave. A new pastor was appointed to our
church; he was from Albemarle, NC. His children were already grown and gone, so it would just be
he and his wife moving into the church parsonage.

In order to protect the innocent, we shall just refer to the pastor's wife as Sister B. She had a
motherly, school type persona, with a P.H.D. (Pentecostal Hair Do). She loved kids, and quickly
took a liking to me, only one thing, she knew my love of trains and ... she hated the SOUTHERN
RAILWAY!!!! Why? Because of Linwood Yard.

She told me that her family originally owned the land that the yard was built on, and could
remember the day that the SOUTHERN officials showed up to offer a substantial price for the land.
As in most cases, her family rejected the offer. She told me of the beautiful farmland that spanned
as far as she could see in every direction. There was a large pond where they swam and fished
during the hot days of summer, I can still hear her say, "Oh, how I loved that land".

Then came the lawsuits, the eminent domain, and the eventual outcome of the SOUTHERN
RAILWAY emerging victorious. She described to me about the day the heavy equipment came in
and began stripping the farmland that she loved; they filled in part of the pond. She said that they
actually split the family farm in two, and they still owned tracts of land on either side of the yard.
They lived on the south side, and they still tried to farm some on the north side of the yard. The
SOUTHERN built her family a large tunnel that looked like a steel culvert underneath the yard so
they could reach the other side of their property. Linwood Yard officially opened for business in
1979.

As time passed, the family sold the land and moved out of the area. Pastor and Sister B moved
back to North Carolina, and we lost contact with them, but I will never forget the bad taste in her
mouth for the SOUTHERN RAILWAY.

In December, my orders were changed at the last minute. We were headed to begin work in
Norfolk, but management needed some work in Linwood Yard. I had never been there before
(passed it several times during our excursions), but as I worked the tracks located there, the words
of Sister B kept resounding in my mind, bringing back old memories. I rode through the culvert-like
tunnel that was placed there for her family. I saw the remains of the pond of which she spoke so
fondly. Mother Nature had taken over the rest of the land around the [continued on next page]

Whistle Stop January 2013 4

yard. There is no doubt that Linwood Yard is vital part of today's NORFOLK SOUTHERN, and I
was amazed at the amount of traffic that is handled throughout the yard.

One final note, there are some dinosaurs roaming
Linwood Yard. While I was there for seven days, I
witnessed several former NORFOLK AND
WESTERN SD40-2s in yard service, 45 years old
and still doing what they do best - hauling freight.

In the News

A restoration project is underway by the town of Abingdon, VA on its former N&W railroad station
that will result in the building receiving a new slate roof, a restored roof profile with finials, dormers,
skylights, and a translucent glass ceiling. The end result will be that the station will look very much
as it did in the 1950s except for the original passenger platform and shed. The project is being
funded by a TEA-21 [Transportation Equity Act] grant administered by the Town of Abingdon and
is expected to be completed in February, 2013.

The brick passenger station, the town’s third throughout its history, was constructed in 1909 –
1910 by the N&W. On March 30, 1970, N&W train #18, "The Birmingham Special" had the
dubious distinction of being the last regularly scheduled passenger train to stop at Abingdon. The
station remained in N&W service until September 1, 1981 when it was closed, and subsequently
sold to the town. It was briefly occupied by the Chamber of Commerce, and later, until 2001,
by the Abingdon Police Department. Since March 2002, the Station has been home to the
Historical Society of Washington County.

When the Town purchased the station it had a slate roof, dormers, skylights and glass ceilings in
the waiting rooms. And, the sharply peaked roof had decorative finials. All of these unique features
were removed in the 1980s to reduce maintenance and heating costs.

[Information and photos courtesy of the Historical Society of Washington County, VA]

Whistle Stop January 2013 5

In the News (continued)

NORFOLK SOUTHERN acquires additional F-units. NORFOLK SOUTHERN has
acquired an additional three F7 locomotives. The three units are located at two National

Railway Equipment facilities in the Midwest. Former CANADIAN NATIONAL EMD F7A #9177 is
located at NRE Dixmoor, Ill. Two additional units, former COE RAIL (an excursion and freight line
running in Michigan) F7A #407 and former CANADIAN PACIFIC F7B #1019 are reportedly at
NRE's Mt. Vernon, IL facility. #9177 has reportedly been re-lettered SOUTHERN #9177 at
Dixmoor. (Trains Newswire via the “Interchange”, Baltimore NRHS)

F units in revenue service. The GETTYSBURG RAILROAD, which operates from
Gettysburg to Mt Holly Springs, PA on the ex-READING Gettysburg Branch, no longer

operates excursion trains but is very busy with new freight customers, and for the past 3 months
has operated ex-ALGOMA CENTRAL F9A #1755 in freight service frequently on its daily train that
departs from Gettysburg. The opportunity to see an F9A leading a short line freight train is a treat,
and with the GETTYSBURG’s parent company, Pioneer Rail. also operating F7A’s on its PEORIA
& WESTERN, this may continue. The ALGOMA CENTRAL F9s on the GETTYSBURG were
originally planned for their excursion trains and were only used when one of the freight units was
down for maintenance. #1755 was used on the daily freight throughout October and into
November. Other engines on the GETTYSBURG include ex-PRR GP9 #107, ex-PRR #7005 and
ex-ILLINOIS CENTRAL GP10 #1001. The #107 was built in 1955 so it certainly is historic as well.
If you wish to follow the GETTYSBURG, the best way to do so is to be in Gettysburg around 8 am
at Mummasburg Road. The GETTYSBURG interchanges with CSXT in Gettysburg and NORFOLK
SOUTHERN in Mt Holly Springs. (“The SUSQUEHANNOCK”, Central PA NRHS)

Good news for the Rural Retreat, VA Depot. A check was written and the payment was
made to satisfy the note for the historic former N&W Rural Retreat Depot. The transaction

culminated an intensive year-long community-wide effort to buy the depot in order to save it from
further deterioration or destruction. The depot was taken out of service by the N&W years ago and
sold to a local company that used it as a warehouse. A little over a year ago, concerned citizens
formed the Rural Retreat Depot Foundation with the mission to buy the depot and restore it as a
historic landmark and community resource. Generous donations and commitments from the
community and from friends across the country, including a $30,000 gift from the Town of Rural
Retreat, made the $90,000 purchase price a reality. The Foundation has already started to look to
the future and is developing plans for revitalization and obtaining the necessary funds for
restoration. The group plans to restore the exterior to its historic appearance and to create a
functional community resource inside, but significant structural repairs will be required.

Craggy Mountain video. Kati Phelps passes along a link to this informative YouTube
video clip highlighting the restoration work over in the Asheville area on the CRAGGY

MOUNTAIN LINE RAILROAD. To view, go to http://tinyurl.com/b25rfad.

VOLUNTEERS NEEDED AT SPRING STREET COACH YARD

With our equipment getting ready to depart for the excursion season, we need volunteers to help at
the Spring Street Coach Yard in various ways including cleaning. To volunteer, please call the
chapter office at (423) 753-5797, leave a message, and we will call you back.

Whistle Stop January 2013 6

Whistle Stop
Published Monthly by the Watauga Valley Railroad Historical Society & Museum

P.O. Box 432, Johnson City, TN 37605-0432
wataugavalley@embarqmail.com

Opinions or viewpoints are those of the writer and may not necessarily reflect those of the organization members, officers or

directors. Items of interest are welcome and will be credited to the author; however, because of space constraints, all submissions
are subject to editing. Permission to reprint Whistle Stop articles with the exception of photographs is granted if proper credit is

given. Reuse of photographs must receive permission by the editor and the photographer.

Fred Waskiewicz, Editor

Watauga Valley RHS & Museum
P.O. Box 432
Johnson City, TN 37605-0432

ADDRESS SERVICE REQUESTED

TIME VALUE MATERIAL

