Vol. 11 No. 3 Jul - Sept 2010

Editor & Publications Manager: Nancy Tentzeras

newsletter_editor@wbachaptertca.org

Web Ste: http://www.wbachaptertca.org

2010 TCA National Convention Baltimore, MD June 20 - 27, 2010

WB&A Chapter - Eastern Division - Train Collectors Association

Established 1964

WB&A Board of Directors

Officers:

President: Nancy Tentzeras Vice Pres: George Tsakiris Treasurer: Glenn MacKinnon Secretary: Nicholas Tentzeras

Past Pres: Art Tate

Directors:

Steve Burket Bob Ferguson, Membership Colleen Hall Pete Jackson, Kids Korner, Meet Chairman Mary Jackson, Kids Korner Tom Salen

Eastern Division Representative:

Dan Danielson

Key Contacts:

President: Phone: 301.515.0234 E-Mail: president@wbachaptertca.org Secy/WebMstr: Phone: 301.515.0234 E:Mail: secretary@wbachaptertca.org Membership: Phone: 410.974.0158 Train Shows: Phone: 703-455-6154

E-Mail: meet-chairman@wbachaptertca.org

In This Issue	Page
President's Message	1
Treasurer's Report	2
Secretary's Report	2
Membership Moments	3
Historian's Corner	3
View from the Observation Car	4
Growing Up With Trains	5
Christmas Layout Tour Flyer	7
Stan's Trolley Tidbits	11

WELCOME TO BAWLMER!

ALL ABOARD.... NEXT STOP CAMDEN STATION, BALTIMORE... for the *56th TCA National Convention*. It is with great pleasure that the WB&A Chapter is hosting the many TCA members and their families from around the world June 20th - June 27th. By the time of this publication, seven years of planning and organizing a very memorable convention, filled with exciting tours, dinner cruise, welcome party, public displays, trading pits, auctions, and activities for the ladies as well as children, will have come to a conclusion.

Many thanks to the numerous volunteers who had a hand in ensuring that this years convention was truly a success under the direction of co-chairs, Dan & Hope Danielson and Eileen Rollyson. Everyone truly deserves a round of applause for all their hard work and dedication. This truly represents the train family camaraderie; when a task needed to be done we all came together to see that it was accomplished. The fruit of our labors and hospitality of over 350 chapter members shined for all of TCA in Bawlmer. Thanks to our parent organizations, Eastern Division and TCA National for all of their guidance and support for a successful 56th TCA National Convention.

As TCA National has supported us throughout the convention, among other things; remember to continue to support TCA National as well with their 2010 annual giving campaign: \$10 IN 2010.

The next issue of the *Trolley* and the chapter web site will feature highlights and pictures from the convention. If you have any great memories or pictures that you would like to share from the convention, please send them to me (newsletter_editor@wbachaptertca.org) so we can include them.

If you haven't done so already, make sure that you take advantage of purchasing a Railking® Bump - N - Go Camden Street Trolley while supplies last (see page 6 for more details), as every WB&A member should have one as a commemoration of the 56th TCA National Convention.

The train is now pulling out of Baltimore after a **GREAT CONVEN-TION WEEK** and heading west to the next stop, *Sacramento*, for the 57th TCA National Convention hosted by the Nor-Cal Division.

Have a great summer!

Nancy Tentzeras, WB&A President

Treasurer's Report As of June 20, 2010

My report in the April - June Newsletter mentioned we were rescheduling our 2010 Annapolis meet to September 11. The later breaking news is that date is not valid. Our next scheduled meet in Annapolis will be February 12, 2011. Our chapter has fulfilled its \$11,000 commitment to the 2010 TCA Convention and this years event is going to be great. Overall, our Chapter is on solid financial ground and we have the funds necessary to support our planned activities over the remainder of the year. July is a slow month for train shows. If you like live steam, hot weather, and junk to buy, consider attending the Live Steam Show in Berryville, VA, July 23 - 25. Vintage operating steam tractors and other steam engines of every make and model are on display.

The Chapter's financial activities for 2010 are summarized below. If you have any questions or comments feel free to contact me at 703-927-9843 or glen.mackinnon@verizon.net. - Glenn

Checkbook Balance January 1		\$11,093.74	
Significant Activities January 1, 2010 thru June 20, 2010			
\$	Expenses	Revenue	
MD Armory February 10 Meet	\$530	\$0	
MD Armory February 11 Meet	\$300	\$0	
Membership Dues 10	\$174	\$4,869	
Mini Meet	\$475	\$0	
Newsletter 2010	\$1,234	\$785	
WGH (Operating Layout)	\$250	\$0	
TCA Calendars	\$500	\$0	
Christmas Layout Tour	\$32	\$0	
Miscellaneous Expenses	\$12	\$0	
Checkbook Balance June 20, 2	010	\$13,616.63	

Secretary's Report for March 20, 2010 Board of Directors Meeting

Meeting was called to order by Nancy Tentzeras at 1:00 PM at the home of James and Colleen Hall. The President verified that we had a quorum present and any votes taken at this meeting are binding.

Voting Members in attendance were as follows: Nancy Tentzeras, George Tsakiris, Glenn MacKinnon, Stephen Burket, Colleen Hall, Mary Jackson, Pete Jackson, and Thomas Salen.

Non-Voting Member in attendance was as follows: Dan Danielson

Items that the Board discussed included the following:

- Glenn MacKinnon reported the treasury balance at \$13,890.00, which includes the balance of the matured CD. The budget and finances of the cancelled Annapolis Armory show were discussed.
- For 2010, 300 members have renewed with 51 members still needing to renew their memberships. Motion was approved to purchase 100 TCA calendars to be used by the chapter as gifts for membership renewals or new memberships. It was requested that Bob e-mail or call all members that have not renewed.
- There was discussion of making up the Annapolis Armory Meet on September 11th as suggested by Art Tate.
- Pete Jackson reported on the Kena Temple Meet scheduled for December 11th.
- Dan Danielson reported on the June 6th Mini-Meet.
- George Tsakiris was appointed as the November minimeet chairman. George will contact Carol McGinnis about reserving Frances Fuchs School for the November 6th, 2010 mini-meet.
- Nancy Tentzeras discussed updating the WB&A bylaws to align with recently revised National and Eastern Division bylaw revisions. Also seeking to change status of the chapter from 501c7 to 501c3.
- Nancy Tentzeras reported on the Holiday Outing scheduled for December 19th. Flyers will be available at York and the TCA Convention promoting the event. There will be \$5 off for early registration if received by October 1st
- Dan Danielson reported on the 2010 Convention.
- Pete Jackson reported on Kids Korner at York, need volunteers to help.
- Nancy Tentzeras reported that all ads have been submitted for the newsletter except three including Engine House Hobbies (change in ownership) and KMA Junction.

Meeting adjourned at 4:00 PM.

Respectfully Submitted, George Tsakiris, Acting Secretary

Historian's Corner

Looking back on the 1967 TCA National Convention brings back memories of good times and good friends. The convention was held at the Lord Baltimore Hotel in downtown Baltimore. This hotel is now the Radisson, so we have really come back home.

The motto then was "Be on the Scene at Lucky Thirteen!" On sale were a McCoy boxcar designed for the WB&A Chapter and a 1967 Convention Car (the same as the ones James Hall has provided as a fundraiser). The grand ballroom at the Lord Baltimore housed most of the activities and trains "of every make, gauge, and description." Operating layouts featured Standard Gauge and 0-72.

528 members were registered for the convention with a total of 1200 people in attendance which included families and guests.

(When) "Sunday morning arrived with quite a few people still remaining for final chats, deals and goodbyes; thus closed the largest TCA Convention to date and one of the most successful, in terms of good fellowship and the scope of models on display, for sale and for trading."

With the 2010 convention just over let's reflect on how far TCA has come!

Keep the wheels down and the smoke up, Carol Redman McGinnis, 95-41066

KIDS KORNER NEEDS YOU!

LOOKING FOR A COUPLE TO TAKE OVER KIDS KORNER AT YORK, SO PETE AND MARY JACKSON CAN RETIRE! PETE AND MARY ARE AVAILABLE TO HELP GET YOU STARTED, WORKING SIDE BY SIDE FOR A COUPLE OF SHOWS!

To volunteer for future York Meets (setting up, watching the angels, and/or taking down or donating new door prizes), contact Pete or Mary Jackson by email: petetrains@verizon.net or phone: 703-455-6154.

Membership Moments By Bob Ferguson

TOTAL MEMBERSHIP as of June 20th - 312

Chapter membership is holding strong. For those who have not renewed for 2010, there is still time. Don't be left out of all the benefits the WB&A Chapter has to offer. Recruit a friend to become a member as well. We continue to welcome new members who have joined TCA as the word is getting out to all points about the benefits and meets sponsored by the chapter. There are no limitations on where members can be from, you all get the same benefits. Members who reside within Delaware, Maryland, Washington DC, and Northern Virginia have voting rights, but everyone gets to come to the meets and receive our newsletters. Keep up the good work.

View from the Observation Car by George Tsakiris

Point of Rocks

A Classic Railroad Station Design by E. Francis Baldwin

In the last installment of *View from the Observation Car*, rail fanning at Point of Rocks and the C&O Canal was highlighted. In this edition we'll take a look at the small but iconic rail station at Point of Rocks Maryland, located between Frederick, Maryland and Leesburg, Virginia.

As you'll recall, the town is near the Potomac River, C&O Canal, and the edge of the Catoctin Mountains. The station was built originally for the B&O Railroad and subsequently used by its successors, Chessie, and now MARC Commuter Rail. Two rail lines, each with two track main, converge at the station. In addition to MARC Rail, the tracks are used by CSX and Amtrak. The legendary (now Amtrak) Capitol Limited provides service from Washington DC to Chicago and passes through Point of Rocks.

The station was designed by E. Francis Baldwin and began service in 1875-6. Mr. Baldwin designed many stations in Maryland including Mount Claire Station and the associated roundhouse; both now part of the B&O Museum in Baltimore. He also designed the B&O Warehouse in Camden Yards; this building dominates the backdrop just past the outfield at Orioles Park. Mr. Baldwin designed over 500 buildings in his lifetime including many railroad stations and other railroad buildings during his 25 year association with the

B&O. Of the 500 buildings he designed about 150 are still standing!

Point of Rocks station is part of the National Historic Register and according to their website, the "proportion, detailing, and color of the Point of Rocks Station is unusually sophisticated for its rural setting and ranks among the most outstanding work of the Victorian gothic period." The building is made of a combination of brick, sandstone, and granite giving the building a multi-color and multi-texture look. The building is generally 2 1/2 stories with a tower and light use of gingerbread ornamentation.

Complementing the building itself, we have two-two track mains converging just a few hundred feet in front of the clock tower. Being situated near the Potomac River and the Catoctin Mountains provides a spectacular backdrop providing a beautiful setting for this magnificent building.

To demonstrate how important railroads were to communities in the late 19th century, especially smaller ones, look no further than point of Rocks.

First, the railroad station is by far the most impressive building in the area. Second, when the railroad was built the town was moved closer to the railroad!

Going recently to shoot photos of the station for this article I noticed that the exterior is showing some wear and some minor damage, possibly from the recent severe winter we had. Disappointing is that the building is not open to the public and appears to be administrative offices and upper floors appear to have storage. MARC Rail Commuters use small shelters near the tracks.

There is local movement to better preserve this magnificent building and put it to better use.

Growing Up With Trains (second in a series) Boxcar Brian Reilly

By the time I was three years old my Dad had taught me to setup and run my trains and accessories. I'd learned how to strip wire and wrap it around the appropriate posts to connect and run my train and a handful of accessories. When Dad was at work, my mother would supervise all that I was doing.

My parents knew my love of trains so they took me down to Lionel's showroom in lower midtown. To a little kid, it was an awesome site. As I recall it was a very large room with an extensive layout in two or three tiers with Standard Gauge trains running on the lowest. As your eyes moved higher, 2800 series "O" dominated while the smaller O-Gauge trains, like I had, traversed the tracks on the upper level. I don't remember if O-27 trains were featured or not.

The trains and accessories were scooting about at what seemed like lightning speed. All manner of accessories were working perfectly with gates going up and down, little men coming out of sheds waving lanterns, with lights blinking red, green and yellow all over the place. It was a scene that I will never forget. The show that "Our Trackers" put on at many of our meets and area shows is the next thing to it. It is fun to watch, particularly small children, become mesmerized by all that is going on.

My cousin, Phillip, lived in a large brown stone in Forest Hills Queens near the tennis courts where the tourney was played in late summer. Phil ran Standard Gauge trains in a sunroom in their home large enough to be used as a dining room. His layout took a great deal of available floor space. In those days, many children ran their trains on the floor. At times, trains would be set up on a sheet of plywood in order that they would be slid under a table or a kid's bed when your Mother wanted the space for some other purpose.

We used to joke that the rich kids had Standard while the poorer kids played with "O", O-27, or windups, excuse me, clockwork trains. My two younger brothers ran windup trains. At a York Meet, many years later, I found a Marx UP 10000 set the same as my younger brother once had and bought it for him for his birthday. Needless to say Neil was very surprised to see his little train again in operating condition!

Phil and I were never close as he was 10 years older than me. As adults, a Christmas or Birthday card with an occasional note "was it" between us. He was in the Navy when I was still a kid. I saw him again only once in L.A. in 30 years.

My father had started a new job when he got a call from his brother, Larry, out in Omaha. Larry told Dad that Grandma Reilly, recently widowed, was ill and the family needed him back home for a time, no more than a couple of years. We packed and headed west.

Phil, with his family, moved west about the same time leaving us only one cousin, Del, on my mother's side who lived on Staten Island and became my pen pal when we both were in junior high. He moved to Los Angeles and Brian to Omaha -- who had the better deal? My work brought me back to the East Coast and "The City" that never sleeps over 30 years later!

When my mother died, I tried to reach Phil on the phone; he was not at home. There was no "voice mail" in 1988 so I sent him a telegram to inform him that his Aunt Dot had passed away. In a few days we received a condolence card, and letter, from him and his wife, Pat. Phil apologized for not being at home when I called. He wrote that he and Pat had been at a train meet! Whadda know?

Next in the series, Omaha, Nebraska, a Railroad Town, second only to one ... Chicago, Illinois.

WANTED

A FEW GOOD CANDIDATES!

WB&A ELECTION COMING UP!

The nominating committee is seeking candidates for three Board of Directors and the Eastern Division Representative, whose positions are up for re-election this year.

Anyone interested in running for one of these positions please contact nominating chairman George Tsakiris by phone at 301.540.0265 or by e-mail at get_tracking@verizon.net.

Interested candidates need to submit resumes by August 25th so the slate of candidates can be finalized and submitted to the secretary by September 1st in order to prepare the ballot and the resumes to be included in the 4th quarter newsletter. If elected your term of office is for two years beginning January 1st, 2011 through December 31st, 2012

Ballots and resumes are being mailed along with the 4th quarter newsletter, and will be mailed 1st class mail to ensure prompt delivery.

EVERY WB&A MEMBER SHOULD HAVE AT LEAST ONE!

RAILKING® BUMP-N-GO TROLLEY

- Lettered "Camden Street" 2010
- Green top, Cream sides
- Silhouette Window Figures
- Inline Motor, Metal Wheels, Axles, and Gears
- Bump-n-Go Reverse Mechanism
- Lighted Interior and Headlights
- Mechanical, Reversible Trolley Pole
- Operates on O-27 Curves

\$69.95

plus U.S. shipping \$9.95

WB&A-TCA FUNDRAISER

2010 TCA National Convention Baltimore, MD

MAKE CHECK PAYABLE TO: WB&A 2010 CONV. ACCOUNT

MAIL TO: Dan Rollyson

P.O. Box 2140

Falls Church, VA 22042-0140

TO PAY BY CREDIT CARD or QUESTIONS:

Dan Rollyson ~ 703.573.8822 ~ danpearl@verizon.net

NOW AVAILABLE FOR DELIVERY

2010 WB&A CHAPTER OUTING WASHINGTON, DC CHRISTMAS LAYOUT TOUR Mark your calendars for DECEMBER 19, 2010

Come aboard for a DAY OF HOLIDAY TRAINS, PLANES AND A LITTLE MAGIC!

We will depart by bus at **11:30 AM** on **December 19th**, **2010** from **College Park Metro Station**.(2nd pickup location may be added if a 2nd bus is needed)

The trip will include the following:

- Bus Transportation
- Snacks and water on board the bus
- Admission to the College Park Aviation Museum (National Capital Trackers Layout)
- Sunday Holiday Brunch at Phillips Seafood
- Visit the U.S. Botanical Gardens (Holiday Magical Garden-Train Exhibits)
- Visit the National Christmas Tree (What's a Christmas tree without a train running around it? Enjoy large scale trains encircling "our" National Christmas Tree and other decorations)
- Stop at Union Station to visit the Norwegian Christmas trains weave through beautiful and authentic Norwegian winter landscape
- *****Surprise Stops may be added ~ Trip is Handicap Accessible*****

The cost for the trip for members and/or member spouses is \$50.00 per person, guests of WB&A members is \$60.00 per person, children ages 10 and under is \$45.00 per child.

EARLY BIRD DISCOUNT: Save \$5.00 per person if you reserve your seats by October 1st, 2010.

A minimum of 40 people needed for the Outing or the outing will be canceled. So let **ALL** your **Family & Friends** know and come join in the *HOLIDAY CHEER*.

MAKE CHECK PAYABLE TO WB&A CHAPTER TCA
MAIL COMPLETED FORM ALONG WITH YOUR PAYMENT TO
NICHOLAS TENTZERAS,
WB&A CHAPTER SECRETARY/TRIP DIRECTOR
12453 QUAIL WOODS DRIVE, GERMANTOWN, MD 20874-1545

Contact the Chapter Secretary/Trip Director Nicholas Tentzeras at 301.515.0234 or email trip_director@wbachaptertca.org with your questions.

DEADLINE FOR RESERVING YOUR SEAT(S) IS NOVEMBER 15th, 2010!!

NAME		WB&	&A #
ADDRESS			
CITY		STATE	ZIP
PHONE	EMAIL		
FAMILY/GUEST NAME(S)			
AMOUNT ENCLOSED			

GET WELL WISHES

are extended to WB&A members Dan Danielson, Glenn MacKinnon, & Nicholas Tentzeras, who are all recovering from recent surgeries and or hospitalizations. Look forward to seeing you all soon at upcoming WB&A events!

Join in the challenge; simply signing a TCA Application can make us all winners!

ATTENTION NEW ADVERTISERS

Receive a 10% Discount to Advertise in the FINAL 2010 ISSUE of "THE TROLLEY"!!

Share the Train Hobby with a friend, invite them to a WB&A Meet, activity, and/or share this newsletter with them.

Sacramento, here we come!

WB&A Chapter of Eastern Division Train Collectors Association 2010 Membership Renewal

or for NEW applicants

Return with Self Addressed Stamped Envelope & a check/ money order for \$18.00 payable to WB&A

Mail to: Bob Ferguson Questions Call: 410.974.0158 1408 S. Pennington Lane Annapolis, MD 21409

Name		
TCA#	WB&A #:	(renewals)
Address		
City	State	_ Zip
Home Phone	Cell	
E Mail address (or NA)		
Signature		

WANTED: "BALTIMORE"

I am building a Baltimore Layout of the 1930's, 40's, and 50's and need any Buildings you may have from that ERA:

CITY COLLEGE, MT. ROYAL STA-TION, CAMDEN STATION, SHOT TOWER, CITY HALL, FIRE STA-TIONS, CHURCHES, WASHINGTON MONUMENT, ETC.

Also any SIGNS, ARTICLES, PAPER
PRODUCTS that contain LOGOS: NAT,
BOH, GUNTHER, BGE, READ'S
DRUGS, DEPARTMENT STORES...

All Baltimore Items will be considered and appreciated!

Contact: Skip Amass 410.848.3326 arnoldams@verizon.net

Look who just joined WB&A!!!

William Brewster

Huntington, MD

Robert Goodrich

Baltimore, MD

Help us in recruiting your train friends to be new members!

MARK YOUR CALENDARS

WB&A Mini-Meet & General Membership Meeting

Saturday November 06th, 2010

Frances Fuchs Special Center 11011 Cherry Hill Road Beltsville, MD 20705

9:00 AM-1:00 PM

- No charge for WB&A Members and ALL Members are encouraged to attend.
- Complimentary Coffee & Donuts served 9AM
- General Membership Meeting 10:30 AM
- Support your Chapter and let your voice be heard
- Complimentary Lunch served after the General Membership Meeting.
- Ballots will be counted for the 2010 elections.

Put this date on your calendar. See you there!

SHARE YOUR MEMORIES....

Do you have an article or train tip that you would like to share with your fellow WB&A Chapter members? Please send any train-related articles, stories, and/or print-ready photos for consideration in any upcoming publication of "The Trolley" or on the Chapter Web Site via email to newsletter_editor@wbachaptertca.org or via US mail to Nancy Tentzeras WB&A Newsletter Editor, 12453 Quail Woods Drive, Germantown, MD 20874.

DEADLINE FOR SUBMITTING ARTICLES FOR 2010 TROLLEY

4TH QUARTER 2010: AUGUST 20TH, 2010

Have you ever wondered? Have you ever thought? Have you ever tried hypnosis? Why Not? You've tried everything else!

Colleen Hall 540.497.1840

Engine House Hobbies MEGA STATION for MTH

Located on Olde Towne Gaithersburg 1-A East Diamond Ave. Gaithersburg, MD 20877

(301) 590-0816

OLD TRAINS
BOUGHT & SOLD
Lionel Authorized Repairs
MTH Authorized
Service Center
Lionel ~ MTH ~ K-Line
Williams ~ Weaver
HO Scale ~ N Scale

www.enginehousehobbies.biz

Catoctin Mountain Trains & Hobbies

Lionel Trains 0/027 Trains From MTH, Atlas O, K-Line, Weaver, Gargraves & Ross Track & Switches

Paul & Marcia Johnson 3 West Main Street Thurmont, MD 21788

Telephone: 301-271-5491 301-694-8331

1-800-532-6589 Fax: 301-271-5427 trainspj@aol.com www.cmtrains.com

Discount to TCA Members

Upcoming Train Shows

Train Show/Meet	Date (s)	Contact
York, PA	Oct 14 - 16	302.674.5797
MD Mini-Meet	Nov. 6	WB&A Only
Kena Temple	Dec 11	703-455-6154
Annapolis Armory	February 12, 2011	410.974.0373

Collector of Old Toy Trains, Toys, Dimestore Figures and Diecast Vehicles

Hope and Dan Danielson

13439 Fieldstone Way Gainesville, VA 20155

Phone: 703.743.2152 Email: prewar@comcast.net

NECStaffing Services, Inc.

A Professional Employer Staffing Organization Art Tate, President

410-863-1800 7123 East Furnace Branch Road Glen Burnie, MD 21060 Fax: 410-766-9587

Email: acttoo@aol.com

Boxcar Brian Reilly

10121 Chesney Drive Spotsylvania, VA 22553

"Quality Trains and The Truth About Them" BOXCARBR@aol.com 703-573-1960

PRE-WAR POST-WAR MODERN

LIONEL AMERICAN FLYER

Did you SAVE the day yet?

Support chapter activities

Author an article for the *Trolley*

Volunteer an hour at Kids Korner

Enjoy playing trains with friends

2010 TCA Convention in Baltimore THANKS TO ALL THE VOLUNTEERS!!

PAID ADVERTISEMENT BY STEVE BURKET

Stan's Trolley Tidbits THE SECOND STRIKE THAT ENDED THE BALTIMORE TRANSIT CO.

The second strike was more than the citizens of Baltimore and the politicians could take. The strike lasted from January 30th until April 26, 1956. It was finally over when the State of Maryland seized the property of the transit company. Some street car lines were still running when the state took over, but one by one the street car line started to disappear from the streets of Baltimore.

In November 1963, the citizens of Baltimore started to remember the street cars that they use to ride to school and work. They all wanted to be the last one to ride the street car on the very last day of operation. Some organizations, like the Baltimore NRHS made an absolute classic of the last street car consisting of 2 PCC cars coupled together, draped in black bunting, like it was a funeral.

Next issue... my memories of street cars and trackless trolleys when I was growing up.

Advertise in the "The Trolley"

Ad Size	Per Issue	Year
Business Card	20.00	60.00
Quarter Page	30.00	100.00
Half Page	60.00	200.00
Full Page	125.00	400.00

Send a check or money order payable to WB&A with your print ready AD to:

Nancy Tentzeras WB&A Newsletter Editor 12453 Quail Woods Drive Germantown, MD 20874—1545

Mark your calendars for Sunday, December 19th, 2010 D.C. Christmas Layout tour. Deadline for Early Bird Discount is OCTOBER 1ST, 2010. A fun-filled day with family and friends. See you all there! (see page 7 for more details)

Nicholas Tentzeras WB&A Secretary "At Your Service" secretary@wbachaptertca.org

WANTED

Louisville & Nashville Motive & Rolling Stock

TCA 04 - 57680

301.515.0234

(410) 799 - 7500

D.C.: (301) 596 - 3366

FAX: (410) 799 - 1824

HOLIDAY INN COLUMBIA

7900 Washington Boulevard Columbia, Maryland 20794

Allen E. Crotts TCA 95-41208

Pre-war Post-war

AL'S TOY TRAIN SERVICE

Specializing in Lionel & American Flyer O,S and Standard Gauge Call for an appointment

WB&A 1219 VTC 98-1031 Falls Church, VA 703-536-7657

for Breakfast, Lunch and Dinner

Columbia, MD 21044

We offer daily homeade specials and desserts. We have prime rib. homeade meatloaf, buffalo burgers, homemade apple dumplings, and much more.

www.eatatcentral.com

Where the Locals Dine Easy Access to Route 30 and Interstate 83

400 N. George St. York, PA

717.845.4478

Lionel Trains 6309 Dewey Dr.

Open 7 Days a Week

Don Borneman

410-730-1798 hotsho2go@aol.com Nancy Tentzeras WB&A Newsletter Editor 12453 Quail Woods Drive Germantown, MD 20874-1545

ADDRESS SERVICE REQUESTED

Presorted Standard
U.S. Postage
PAID
Frederick, MD
21701
Permit # 199

PLAN TO ATTEND THE UPCOMING WB&A SPONSORED TOY TRAIN SHOWS

Saturday, December 11, 2010
Shriner's Kena Temple
9001 Arlington Boulevard
Fairfax, VA 22031

Saturday, February 12, 2011
Annapolis Armory
18 Willow Street
Annapolis, MD 21401

TO RESERVE A TABLE CONTACT
PETE JACKSON 703.455.6154 (KENA) OR ART TATE 410.974.0373 (ANNAPOLIS)
FOR ADDITIONAL INFORMATION VISIT WWW.WBACHAPTERTCA.ORG