

### A Modeler's Aid Clinic Conducted By Bruce Knapp


### **Passenger Operations**

How to integrate Passenger Trains into your operating sessions

or

How the Santa Fe Operated Passenger Service


#### Why Passenger Service?

Revenue
Advertising
Show off your modeling skills
Add interest
Visitors like passenger trains

You make Walthers and Rapido very happy You also make local hobby dealers happy


#### **Period and Equipment**

1830 to 1850

Wood cars - usually stage coach bodies

1850 to 1870

Wood cars built for railroad use Introduce sleeping cars Introduce air brakes & knuckle couplers

1880 to 1900

Introduce dining cars
Introduce steam heat
Introduce electric lighting
Introduce vestibules and diaphragms


#### **Two Typical Wood Cars**


#### **Period and Equipment**

1900 to 1930 steel cars become standard air conditioning introduced All-reserved "name trains"

1930 to 1970

streamlining introduced "passenger specific" color schemes common high speed steam and diesels introduced

1971 to Present Amtrak formed


#### **Types of Passenger Service**

Premier Class [Named Trains]

Normal Service [Named or numbered]

Local Service [locomotive & cars]

Local Service [single unit]

Commuter Service
Mail & Express Trains
Mixed Train Service
Fan Trip [especially steam]


#### **Mixed Train Combine**


#### Famous "Name Trains"

Chief, El Capitan, Super Chief: ATSF

20th Century Limited, Ohio Limited: NYC

Broadway Limited: PRR The Hummingbird: L&N

City of Los Angeles, City of San Francisco: UP

Empire Builder: GN The Zephyrs: CB&Q

The Statesman, The George Washington: C&O

The Sunset Limited: SP

These were all extra fare, reserved, first class service and were a great promotion for the railroads involved


#### **Assigned Locomotives**

**Steam** [1940's to 1960's]

First Class: 4-6-2, 4-6-4, 4-8-2, 4-8-4

Local Service: 4-4-2, 4-6-2, 4-6-4

Mixed Train: 2-8-0, 4-6-0, 2-8-2

Commuter: 4-6-2, 4-6-4

<u>Diesel</u> [1940's to Amtrak]
E Units, F Units, Alco PA's, Geeps [w/steam]
Plus Custom Units


## Typical 1940'-1950's Passenger Power


### Typical 1940's-1950's Diesel Power


### Typical 1940's-1950's Diesel Power


#### **Assigned Equipment**

Head End [R.P.O., Baggage, Express]

Combines [coach, baggage, RPO]

Sleepers

Diner and/or Lounge

Coach [chair car]

Crew and Service Car

Dome

Observation


#### **Considerations for Operations**

How long is your normal passenger run?

Do you run overnight service?

How well is your passenger service patronized?

Do you interchange with other passenger lines?

Do you interchange with buses?

Do you offer 1st class service or reserved day coach?

Does your passenger service all get same status?


# Premier Class [Name] Train Assigned Cars


Motive power Head End Cars Crew Car

Coaches [optional]
Lounge [optional Dome Lounge]
Diner

Sleepers
Observation [1st class lounge]


#### **Typical First Class**


## Normal Service Car Assignment

Motive Power
Head End Cars
Crew Car [optional]

Coaches
Food Service Car
Lounge [optional]
Coaches

Sleeper [optional]
Observation [optional]


#### **Other Service Car Assignments**

#### **Commuter Service**

Motive Power
Head end power [optional]
Commuter coaches [ after 1960 bi-level]

#### **Mixed Train Service**

Motive Power
Assigned Freight Cars
Coach or Combine
Caboose [optional]

Single Unit Local
Gas-Electric or RDC car


#### **Sources of Information**

Official Guide [for your modeled year]
Passenger Timetables
Employee Timetables

Historical Societies
NMRA Library
Railroad Advertising
Cincinnati Railroad Club
NRHS

**Local Public Libraries** 


# **Scenes of Santa Fe Passenger Service**


#### **Santa Fe Hotel Supply Car**


#### **Two Unit RDC Local**


#### The El Capitan


#### **Gas-Electric 160**


### **El Capitan Observation Dome**


#### "Super Chief" Big Dome


### Santa Fe Blue Goose Hudson


### **Special Train on Raton Pass**


### **Raton New Mexico Depot**


**Super Chief ca. 1943** 


#### **THE END**


### **QUESTIONS??**

