

THE LAYOUT

TOY TRAIN MUSEUM

ENJOY A VISIT TO YOUR MUSEUM

THE SOUTHERN DIVISION
TRAIN COLLECTORS ASSOCIATION

Fall Edition 2010

VOLUME 44 NUMBER 4

Lake Worth Meet Photos Inside!

In this Issue:

- Maitland Meet Story
- Lake Worth Meet Photos
- Open House—Bruce Pemberton's Live Steam and BBQ
- Open House—Clark and Ilene Vegazo's Postwar Collection and Buffet
- Trains of France

Southern Division Board of Directors, Newsletter Editors, and Webmaster

President

Charlie Anyan
1800 Follow Through Road N
St. Petersburg, FL 33710
Home: 727-345-0288
Cell: 727-459-8681
Canyan1@tampabay.rr.com

Past President

Arnie Travitsky
873 Cynthianna Circle
Altamonte Springs, FL
32701
(407) 260-8599
ARNI99@aol.com

Vacant

Vice President

Vacant

Webmaster

Jake Jacob
254 NW 6th Ct.
Boca Raton, FL 33432
561-395-6069
jjacob@gate.net

Secretary

Dienzel Dennis
1425 Ruthbern Road
Daytona Beach, FL. 32114
PH: 386-258-8574
dieden39@aol.com

The Layout Distribution Manager

Jim Spangler
8333 Seminole Blvd. Apt 431a
Seminole FL, 33772
727-367-1497
jdspanler@sprynet.com

Treasurer/Acting Secretary

Mike Powell
1758 Eagle Trace Blvd.
Palm Harbor, FL 34685
Phone: 727-559-1162.
Cell Phone 585-781-4996
MBPowell@aol.com

The Layout Editor

Jeffrey Mayer
1425 Forest Hills Drive
Winter Springs, FL 32708
Home 407-366-8995
Cell: 321-297-0501
jcimayer@aol.com

Communications Officer

Bill Trappen
623 Pony Court
Winter Springs, FL 32708
407-365-7860
Bill9678@aol.com

Past President

Steven Harris
2543 Winding Wood Drive
Clearwater, FL 33761
727-796-5721
Steven_L_Harris@msn.com

Sad Tidings

Bruce Manson, Editor of the TCA Quarterly newsletter for 27 years, passed away on Sept. 10, 2010. Our condolences to his family.

Maryann Napolitano passed away on Sept 20, 2010. Maryann was the wife of Carl Napolitano. Maryann has been involved with the Southern Division for over 35 years and would regularly volunteer her time to help at the south Florida meets at the Front Desk. Our condolences to her family.

**Check out the Southern Division Website: www.tcasoutherndivision.org
Webmaster: Jake Jacob**

President's Message

You've all heard of a Double Header, but how about a Triple Header, or even a Quadruple Header? Your Board of Directors has tried to put together an event-filled weekend for the November Orlando Area Meet (also know as the Maitland Meet). First, there is the Friday (November 19th) afternoon barbeque and train rides at Bruce Pemberton's place. Plans are to have an all-you-can-eat BBQ Lunch. Meanwhile, Bruce is going to fire up a steam locomotive on his Possum Flats Railroad, and there will be rides around his back yard empire. This event was held a few years ago, and everyone who attended said it was a lot of fun (and a lot of food). The Southern Division will provide the food, and Bruce will provide the fun. We will be talking a lot about trains and what you are bringing to the meet, or what trains you are looking for.

If you're not too stuffed with food & fun, then plan to go to Clark and Ilene Vegazo's Open House Friday night, from 5 p.m. till 10 p.m. Clark and Ilene hold the best Open House in the country. I've been to a lot of them, and I know. First go to Clark's train building and check out his collection of Postwar Lionel trains, with over 200 postwar sets on display. Then look in the driveway and Clark's garage for his collection of classic cars. After you're worn out looking outside, go into the main house for more train displays and a tremendous layout, not of trains, but of great food and drink. While inside go to the "pinball" room and play real pinball machines, which have been restored to their original condition. At about 8 PM, Ilene is going to open the train building for Southern Division members only, in order for us to have a special meeting, where awards will be given out for SD members who have performed outstanding service for the division during the year. This is the first time that the award ceremony has happened the night before the meet, hopefully so more SD members will be able to attend.

Then Saturday is the train meet at our new location, the First Presbyterian Church of Maitland. This location is larger than the Civic Center and is better lighted. Also food and drinks will be available in the dining area adjacent to the trading area.

For those of you who can still make it, after the meet we are going to have a get-together Social Hour and Dinner at Sam Snead's Tavern in Maitland. Please see the detail in and reservation sheet in this issue of *The Layout*.

The Marriott Springhill Suites in Altamonte Springs will be the host hotel for this meet. They are close to the show and have provided excellent accommodations in the past. They will have special rates for the show. Call them and mention that you will be coming there for the TCA Train Show.

Respectfully Submitted, Charles Anyan, President Southern Division, TCA

ELECTION TIME

If you know someone who would be willing to serve the Division by being an officer and being on the Division Board of Directors, you should nominate them for that office. Nominations were taken at the last SD meet in Lake Worth. Final nominations will be taken at the meet in Maitland.

If you are unable to attend the Orlando area (Maitland) meet, send your nomination to the Nominating Committee Chairman, Arnie Travitsky via email at arni99@aol.com. All nominations will be reviewed by the Board of Directors to determine each nominee's qualifications for that office. If the candidate is qualified, he or she will be placed on the ballot.

Ballots will be mailed to all SD members along with the next "the Layout". You will be asked to vote for the candidate of your choice, and mail your ballot to the address specified on the ballot.

Also, our Division Bylaws have been revised. Along with the ballot, you will be asked to approve or disapprove these bylaws. Our Bylaws Revision Committee, chaired by Mike Powell, has worked hard to revise our bylaws to keep them in accordance with National Bylaws, to correct some mistakes, and revise some items to make them current with modern procedures.

Results of the election and the Bylaws approval will be announced at the Tampa Bay area meet in Largo, and also published in the next "The Layout".

Maitland Meet Story, 4th Quarter 2010, Saturday, November 20, 2010

Location: The First Presbyterian Church of Maitland, 341 North Orlando Ave (US 17-92, Maitland, FL 32751)

Meet host: The Meet Host is Arnie Travitsky – (407) 260-8599 or Arni99@aol.com.

Set Up will be allowed from 7 a.m. to 9 a.m. Saturday. The meet opens to members only 9 a.m. to 11 a.m., and to the public 11 a.m. to 4 p.m.

Admission: Public and non-Southern Division TCA members is \$5. Southern Division TCA members \$3. Children under 12 free when accompanied by an adult. Plenty of free parking is available for members and the public. Concession for Breakfast and Lunch will be available.

The SD TCA Membership Meeting will be held at 10:00 a.m. Nominations of Officers will be taken. Awards will be presented to members who contributed to the Southern Division and presented displays and operating layouts in 2010.

Your 2011 dues will be taken during the meet. Please pay Mike Powell - Southern Division Treasurer

Tables: SD members: \$20 TCA non-SD members: \$30.

We look forward to seeing everyone at the meet. Please drive safe.

Have a safe trip for a fun meet.

Arnie Travitsky, SD – Past President

Meet Hotel Information:

MEET HOTEL FOR THE WEEKEND NOV 19 – 21st

Hotel: MARRIOTT SPRING HILL SUITES
205 W. HIGHWAY 436
ALTAMONTE SPRINGS, FL. 32714
RATE: KING & DOUBLE BED \$ 69.00.
Handicap Room is avail.

Good for Nov 19th – 21st ASK FOR TCA RATE
PH: 407-571-2346 Fax : 407-865-6773

Website:

<http://cwp.marriott.com/mcoal/tcasoutherndivision/>

Directions from the Marriott Spring Hill Suites to the First Presbyterian Church:

Take State Road 436 to I-4 Westbound, 1-4 West to Maitland Blvd (Exit 90). Take Maitland Blvd. East to Orlando Ave (exit right before overpass). Turn right on Orlando Ave (17-92). The First Presbyterian Church is a few blocks up on your right.

SATURDAY EVE Nov. 20, 2010 MEMBERS & GUEST SOCIAL DINNER

Sam Snead's Tavern
1801 Maitland Blvd.
Maitland, FL. 32810
Ph: 407-622-8800
6-7 p.m. cash bar

7-10 p.m. dinner

COST \$ 18.00 / PER PERSON PLUS TAX & GRATUITY.

YOU CAN ORDER OFF THE MENU.

EACH PERSON IS RESPONSIBLE FOR THEIR BILL.

See details in the reservation sheet enclosed in this issue of *The Layout*.

SECOND QUARTER 2010 TREASURER'S REPORT

Checking Account Balance 3/31/2010	\$16,660.64
Cash with Treasurer for Door Change	\$100.00
<u>TCA-SD Assets on 3/31/2010</u>	\$16,760.64

Income (4/1/2010 to 6/30/2010)

Jacksonville Table Income	\$1,200.00
Jacksonville Door Income	\$1,129.00
Membership Dues	\$170.00
Donation Sales	\$140.00
TCA Application	\$60.00
TOTAL INCOME	\$2,699.00

Expenses (4/1/2010 to 6/30/2010)

Maitland Hall Deposit	\$385.00
Maitland Damage Deposit	\$250.00
Stuart Advertising	\$266.60
Door Prizes	\$25.00
Layout Printing/ Postage	\$462.90
Jacksonville Expenses	\$1,244.68
Jacksonville Hall Rental	\$500.00
Web Hosting	\$35.85
Donation to TCA National	\$500.00
TCA Application	\$60.00
TOTAL EXPENSES	\$3,730.03

Checking Account Balance 6/30/2010	\$15,629.61
Cash with Treasurer for Door Change	\$200.00
<u>TCA-SD Assets on 6/30/2010</u>	\$15,829.61

Nominations for Southern Division Board of Directors

The offices are as follows: President, VP, Secretary, Treasurer, and Communications Officer. If you would like to run for office, here is your opportunity. Contact any of the Southern Division Board Members (see contact information on page two of this newsletter). Final nominations will be taken at the Maitland Meet on November 20, 2010. Ballots will go out in December 2010. Results will be announced at the Largo meet in January.

Get Well

Dienzel Dennis, Southern Division Secretary - recently came home from the Hospital and is now recuperating. We all wish him a speedy recovery and hope to see him at the Maitland meet.

BOARD OF DIRECTORS MEETING SCHEDULE FOR 2010-2011

At Maitland, FL, November 19, 2010 10:00 AM - Short informal meeting to review and approve 2011 budget, and status of meet and weekend events. Location - Marriott Springhill Suites in Altamonte Springs.

At Largo FL, January 28, 2011, Meeting 1:00 to 5:00, Location - Minnreg Building.

At Stuart, FL, March 25, 2011, Meeting 1:00 to 5:00, Location - Holiday Inn Express, Stuart, 7900 SW Lost River Road

At Jacksonville, FL, May TBD, 2011, Meeting 1:00 to 5:00, Location - Marriott Courtyard, Orange Park

At Lake Worth FL, TBD

Other meetings as required or by teleconference.
Revision 1, 9/22/10

Address Changes

Please inform the Acting Southern Division Secretary (Mike Powell; see contact info inside front cover) of all address changes. Please do not send address changes to the editor of *The Layout* as that will only delay processing.

Bruce Pemberton's Open House and Barbeque

Friday Nov. 19, 2010, 11 – 3, Barbeque Served 12-1:30 p.m.

682 Gladwin Ave, Fern Park, FL. 32730

Bruce will open his home to an American Flyer layout, and a live steam layout with a K-4 Pennsy steam engine where all can ride on the Paradise Park Railroad. It will be a fun time for all, so bring your cameras and kids.

Back by popular demand, we will have an all you can eat BBQ with chicken, hot dogs, hamburgers and sides, soda, wine, beer, and dessert.

BBQ IS OPEN TO MEMBERS, FAMILY, CHILDREN AND GUESTS

Cost: FREE FOR SOUTHERN DIVISION MEMBERS AND FAMILY, GUESTS ONLY, CHILDREN ARE WELCOME SO BRING THEM.

PLEASE FILL OUT THE ATTACHED RSVP FORM AND SEND IT BACK TO ARNIE OR WITH YOUR TABLE REGISTRATION. We will need to know how many are planning to attend so enough food is available.

Directions to Bruce Pemberton's Open House and BBQ:

From Downtown Orlando: I-4 to Maitland Blvd. (Exit 90A) east. Take Maitland Blvd. to US 17-92 North to Division St (see Burger King on Left, Lowe's on Right). Make left on Division St. Division St. turns into Gladwin Ave. (keep left) Bruce's house is at the end of the street.

Clark & Ilene Vegazo's Open House and Buffet

Friday Nov. 19, 5-10 p.m.

2225 West Dale Circle, Deland, Fl. 32720, PH 386-740-1293

Clark and Ilene will be showing off their incredible collection of Postwar Lionel trains. With nearly 300 postwar sets on display with almost another 100 sets still in boxes, Clark's collection was featured in the November 2009 issue of *Classic Toy Trains Magazine*. Clark's 1200 square foot train room includes most all Lionel accessories including the Lionel Boat, dealer-displays, slotcars, etc. Since last year Clark has added 300 linear feet of display shelves!

There will also be a display of vintage (real) cars!

A buffet of variety of dishes, desserts, and beverages will be served at the open house, so come **hungry!**

Photos Below: Ilene Vegazo poses with her collection of HO trains. **Lower right:** Clark's wall of accessories and ultra-rare Lionel boat. **Bottom:** Clark's walls are filled top-to-bottom with postwar sets and set boxes!

Directions to Clark and Ilene's Open House: From I-4 take exit #116 (26 miles north of Maitland), west 3.5 miles directly to West Dale Circle. Turn left (south) onto West Dale Circle and proceed to the 2nd from the last house on the left. Just look for the American Flag at the driveway entrance.

INTERESTING AND SCARCE TRAINS OF FRANCE by Tony Saravanos

I'm happy to share some interesting items that were made by French manufacturers in years past. There were numerous makers after WWII, however, I have tried to limit my collection to the prewar era.

The first colorful photos are of prewar windups. The smaller was made by a company called "Memo", and the larger one by a company more noted for tin toys, "Charles Rossingnot", or CR. Both in nice shape for almost 80 years old (Photos 1 and 2). All of the trains that I have photographed are "O" gauge. It seems that was the most popular gauge of the era.

"JEP" trains have probably been the most popular of the French made trains. The little red and white articulated is an example of "JEP". Another interesting train is the 2-4-2 electric made by "BLZ", Very heavy cast metal, but generally the casting holds up well through the years (Photos 3 and 4).

One of my favorites is the "Edobaud" set. The cars are large, actually a little larger than the standard gauge Stephen Girard cars but with nicely detailed O gauge trucks. Very colorful, with wooden floors and polished metal roofs. The top car in the photo is the power car. They also made a line of beautiful and highly detailed freight cars, which I have not been able to find, including a super detailed Cinzano wine car with 2 barrels.

The last in my article is the black "Fournereau Marescot" steam loco and tender. This company was in business from 1922 until the war and possibly shortly thereafter (Photo 5).

This past April, I found this Fournereau loco and tender at York and had to have it. Of course, I can't pass up an opportunity to add a different and relatively obscure manufacturer to my collection. So, I brought it home, inspected it briefly, as I am obliged to do and set it on the shelf. I never really thought about ever being able to complete a "set". Just recently however, as I was scanning Ebay, I spotted two auctions that had the appropriate passenger cars. Sweet!!! I bid about triple what I should have and got them. I'm HAPPY! So now I have a correct Fournereau set. Who would have thought? (Photos 6 and 7).

I enjoy talking trains and invite fellow members to contact me, as I am an avid collector of trains and items that are somewhat out of the ordinary.

Photo 1

Photo 2

Photo 3

Photo 4

Photo 5

Photo 7

Photo 6

TCA Southern Division Board of Directors Meeting August 5, 2010, Largo, FL

Attendees: **Charles Anyan**, President; **Michael Powell**, Treasurer; **Arnie Travitsky**, Past President; **Steve Harris**, Second Past President. **Linda Harris** also attended as a guest. The meeting was called to order at 1:05 P.M.

President's Report: President **C. Anyan** read the minutes of the Board of Directors meeting held 11 MAY 2010 in Jacksonville, FL.

Convention Report: **C. Anyan** presented the check for \$500 donation to TCA National at the Convention. The donation was well received, and will be reported in the National Headquarter News and the TCA Quarterly. TCA President Elect **Ron Stowell** challenged other Divisions to make a donation along with the members of the Board of Directors to make a personal donation.

TCA National Committees: **A. Travitsky** is a member of the Strategic Planning Committee; **C. Anyan** is a member of the Digital Age Steering Committee; and **S. Harris** is a member of the Standards Committee. **C. Anyan** asked if there were any other volunteers to serve on National Committees. There were no volunteers.

Kids Club Sales: **C. Anyan** reported on the success of Kids Club Sales at the Jacksonville meet. These sales will continue at future meets.

"The Layout" mailing costs: **C. Anyan** outlined the steps he has taken to substantially reduce the mailing costs for "The Layout" which is mailed four times per year. Mailing costs have been reduced from several hundred dollars per issue to \$60.00 per issue by increasing the use of email and working with the Post Office to use Bulk Mail rates for Not for Profit Charitable Organizations. There are further cost reduction ideas being explored for reducing the Printing and Envelope costs for future issues.

Lake Worth Meet Report: **A. Travitsky** reported that 30 tables have been sold so far. There are 61 - 8 foot tables available at the Polish Club. A checklist of action items was reviewed with actions taken by Board members to ensure a successful Lake Worth Meet.

Treasurer's Report: **M. Powell** reported that the Jacksonville Meet was a success from a financial point of view. The Board considers the Meet a success from all points of view thanks to the hard work of the Meet Host **C. Bryner**.

Second Quarter Report: **M. Powell** presented the Second Quarter Financial Report, which was accepted by the Board. This report will be included in the next issue of "The Layout" for members to review.

Advertising Effectiveness: **M. Powell** delivered a report on the effectiveness of advertising for the Jacksonville Meet. The predominant answer from non-TCA members for "How did you hear about the meet?" was Flyer with 43%, followed by Word of Mouth with 13% and Newspaper with 12%.

Secretary's Report: **M. Powell** reported that the current membership of the Division is 437 Active members. 13 new members joined the Division at the Jacksonville meet, 3 of them being new members to TCA.

Communication Officer's Report: **C. Anyan** reported for **B. Trappen** that several on-line ads were posted for the Lake Worth meet.

By Laws Committee Report: **M. Powell** reported on the progress towards updating the Southern Division By Laws. Several changes were discussed and decided. The new proposed By Laws will be published in the next issue of "The Layout" and will be voted on by the members concurrent with the Officer elections later this year.

Board of Directors Meeting Minutes, continued.

Rules for Helpers at Southern Division Meets: **C. Anyan** presented a revised set of Rules for Helpers at Southern Division Meets. These rules will be published and were approved for use at the Lake Worth Meet. A summary of the rules is as follows: All helpers must pay an entrance fee of \$5.00, and must wear their badges at all times during set-up and the meet; Helpers do not need to be TCA members, but must agree to abide by TCA rules; And as before, all Table Holders must be TCA members.

Nominating Committee: **A. Travitsky** has agreed to Chair the Nominating committee for the fall Southern Division Officers elections. **C. Anyan** and **M. Powell** will serve on the committee.

Awards Banquet: Several ideas were discussed in an effort to increase the attendance and lower the cost of the Annual Awards Banquet. **C. Anyan** took the action item to follow up on the best of these ideas. Further information will be published as plans are solidified.

Future Board Meetings: **C. Anyan** took the action item to schedule future Board of Director meetings far in advance of current practice.

The meeting was adjourned at 5:50 P.M.

Minutes recorded by Michael Powell, Treasurer, TCA Southern Division.

Membership Meeting Lake Worth, FL, August 21, 2010

President **Charles Anyan** called the member meeting to order at 10:10 A.M.

President's Report – **C. Anyan** reported on the following topics:

The Annual Awards Banquet will be held at the Open House to be held at the home of **Clark and Ilene Vegazo** on Friday night before the Orlando Area (Maitland) meet.

Treasurer's Report- **M. Powell** reported that as of 6/30/10, the TCA Southern Division Treasury balance was \$15,829.61.

Secretary's Report – **M. Powell** reported that as of the beginning of the Lake Worth meet, there were 437 active members, and that 2 new members had joined so far at the meet making the total 439 active members. **M. Powell** introduced the new members, **Gerard Hennis** and **Bill Neely**.

Orlando (Maitland) Meet report – **A. Travitsky** gave a report on the status of the Orlando Area meet:

There will be a Live Steam Open house and Barbeque on Friday 11/19/10 at the home of Bruce Pemberton.

There will be an Open House at the Home of **Clark and Ilene Vegazo** on Friday Night. The Awards Banquet will be held as a part of this Open House

The meet location has moved to the First Presbyterian Church in Maitland.

Members Questions and Comments – Members had comments on the following topics:

There was information that the American Polish Club was available for vendor set up Friday night. This was not known by the Meet Host. Members would like to be able to set up on Friday night provided the proper security can be arranged.

There was much discussion on the Awards banquet. Several Members want to continue the current Awards banquet Format of having the Banquet on the Saturday after the Orlando Meet and have the Southern Division subsidize the Banquet.

No further business or topics were discussed. The meeting was adjourned at 10:50 AM.

Minutes recorded by Michael Powell, Treasurer, TCA Southern Division.

Lake Worth Meet Photos

Switch List

SERIOUS BUYER FOR: AF FLYING COLONEL SET OR CARS AF LEGIONNAIRE SET OR CARS MARKLIN PREWAR SETS OR ITEMS (NO HO) ANY OTHER BETTER ORIGINAL STANDARD GAUGE SETS GERMAN "O" GAUGE OR LARGER.

Tony Saravanos 727-992-2910

For Sale:

Lionel Postwar #362 Barrel Loader, w/track clip, C6, \$45

Lionel Postwar #3562 Barrel Car, w/barrels, P4 box, bin, missing man, C6, Gray, \$45

Lionel Postwar #364 Log Loader, C6, \$45

Lionel MPC #9445 Vermont Northern Boxcar, Boxed, C7, \$18

Lionel Postwar 3472 Milk Car and Platform, \$45

Dinky Toys #941 Cargo Truck, C7, \$25

Dinky Toys #651 Centurion Tank C8, \$45

Contact Jeff Mayer, 321-297-0501 or email me at jcjmayer@aol.com

WANTED; FLEISHMANN MAGIC TRAINS
Oe scale (similar to On-30 scale)
Discontinued in 2008-- Any and all E mail
Hal Seitz: Hal5141@bellsouth.net

The Switch List is a free service to Southern Division Members. Send your ads (space permitting) for trains for sale/wanted/trade to Jeffrey Mayer, email jcjmayer@aol.com or call me at 407-366-8995.

Ads must be renewed prior to each issue of The Layout. You may renew your ad for **one** issue at a time by contacting me via email or snail mail.

LIONEL TRAINS FOR SALE

1. DISNEY SET.E-P 5 ENGINE AND CABOOSE & ALL 13 CARS. MINT & ORIGINAL BOXES \$850.
2. 6464-1971 MICKEY MOUSE CONVENTION CAR-MINT-HAS A BOX BUT NOT ORIGINAL.\$300.00
3. 6464 SERIES COMPLETE 28 IN ALL GD TO EX Call or email for details and price
4. CONRAIL PASSENGER SET.REPAINTED 5 0-27 MPC CARS & POSTWAR AA ALCOS \$250.00

HALLMARK CHRISTMAS ORNAMENTS

1. 1872 GENERAL W/TENDER-\$20, \$5 SHIPPING
2. 746 NW STEAM W/TENDER-\$20, \$5 SHIPPING
3. 2343 F3 SANTA FE DIESEL-\$10,\$5 SHIPPING
4. 700E NYC HUDSON-\$15 AND \$5 SHIPPING
6. 400E BLUE COMET-\$10, \$5 SHIPPING
7. 4907 BRUNSWICK GREEN G.G.1-\$10.00 AND \$5.00 SHIPPING

ALL MINT WITH ORIGINAL BOXES

Lionel 1996 Accessory Catalog—Ex to LN condition, \$5 plus \$3 shipping

Lou Vece, PO Box 211062, S. DAYTONA, FL 32121
E-MAIL santafe2353@yahoo.com PHONE 386-316-5464 . FEEL FREE TO MAKE AN OFFER.

Repairs: Done on American Flyer Trains by A.C. Gilbert Reasonable prices, honest assessment of Parts & Labor. Alco & Geep Rebusings: Single - \$ 20.00; double - \$ 35.00 **Call or Write: Chris Lucibello 2483 Pinellas Pt. Dr. So., St. Pete, FL 33712 (727) 867-3465**

candklucibello@verizon.net

FOR SALE: LIONEL POSTWAR, PREWAR, LTI, MTH, Have MTH RAILRAX TRACK , curves, straights. **ARNIE TRAVITSKY, 873 CYNTHIANNA CIRCLE, ALTAMONTE, SPRINGS, FL. 32701 arni99@aol.com 407-260-8599 LSASE FOR LIST.**

For Sale: O22 Switch Controllers (need rewiring); O27 Track, Straight or Curved; Gargraves 2-rail; #120 Crossover; #34, 37,38, 48, 32-20; LW, TW, SW, 1032, 1033 Transformers; #432 Bulbs; #19 Bulbs; TCA Bicentennial Special Set. 12948 Bascule Bridge, 2623 Madison Cars, 1972 #671 TCA Boiler Front, All Reasonably Priced. Call **Paul Dean 352-223-4510**

Also Wanted: Postwar Madison Car Body,