

THE LAYOUT

ENJOY A VISIT TO YOUR MUSEUM

THE SOUTHERN DIVISION
TRAIN COLLECTORS ASSOCIATION

Winter 2012

VOLUME 46 NUMBER 1

Above: Steve Harris, the Newest Southern Division Tinsplate Tycoon with Southern Division Tinsplate Tycoons (Top Left to Right) Evan Earle, Bill Trappen, Dick Guenette, and John Schleicher

In this Issue:

- Largo Meet Story
- Photos: Open House at Clark and Ilene Vegazo's
- Photos: BBQ and Live Steam at Bruce Pemberton's
- Maitland Meet Photos
- Southern Division Awards

Story Inside! The Southern Division Welcomes a New Tinsplate Tycoon!

Southern Division Board of Directors, Newsletter Editors, and Webmaster

President

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

Past President

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

Vice President

Jim Herron
3308 SE Astor Lane, a-170
Stuart, FL, 34994
(340) 643-0006
Jim_Herron_jimwherron@yahoo.com

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) 398-5343
jdspankler@sprynet.com

Treasurer

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

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

Past President

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

Address Changes

Please inform the Southern Division Secretary Dienzel Dennis (see contact info on this page) of all address changes. Please do not send address changes to the editor of *The Layout* as that will only delay processing.

Don't get stuck without your issue of *The Layout*! Change your address today!

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

President's Message

I would like to start the new year with a philosophic discourse. I will eventually get to the point, I hope. When I first joined the TCA, about a hundred years ago, it was a lot different than now. We were just a bunch of guys who got together to buy, sell, swap & talk trains. This was when I was in the Ozark Division; since most of

the members lived in the Saint Louis area, we eventually founded the St. Louis Gateway Chapter, so we could gather more frequently, in St. Louis only. All of this was members only, of course. I don't know of anybody back then that did this as a business. Since trains were so plentiful then (after Thanksgiving, there were dozens of ads in the newspapers, selling trains, that's how I got my first Lionel trains/layout) that we could buy lots of them, then just sell our extras and duplicates.

Then it started to become more commercial. First many (and now, most) Divisions started letting in non-members. Then, persons who owned train stores & hobby shops sensed the money, and joined JUST to sell trains. They may or may not have had any interest in the hobby of toy trains; they just wanted another outlet to sell their product. Don't get me wrong; I know every "dealer" that attends our shows, and I like and appreciate every one of them. All of us who are table holders are in one way or another, dealers. If we weren't dealers, how could anybody buy any trains? However, I feel like a drug addict; I sell trains to support my habit – to buy more trains. But I only sell my excess trains, or duplicates – and even that hurts – I don't want to get rid of any of my trains.

I was going to start this message by reporting on the success of the Orlando Area (Maitland) meet. But, how do we measure success? We sold out the tables; all the table holders (including me) reported good sales, and we had more guests than any other Maitland Meet. So it was a success by those measures. But I think the success of our meets should be measured by the number of kids (and adult kids) that we can bring in and get them interested in the hobby of toy trains. And, I guess, that's the point of this essay: we need more folks and kids to enjoy our camaraderie, to join in our social events, for us to have a more social environment at our meets, not a commercial one.

On that point, check out the photos showing the great time we are having at Bruce's BBQ, and at Clark & Ilene's open house. This is an example of The types of events that we, and other divisions, should be striving to establish.

Elsewhere there are other things in this issue. Read about the award that Steve Harris received. Check out the Meet Story for The Tampa Bay Area (Largo) Meet, and the first-time Open House for one of our members. For those anti-social characters who missed the great weekend in Orlando, read the story about what you missed. Find out who got what Southern Division awards.

THIRD QUARTER 2011 TREASURER'S REPORT

Checking Account Balance 6/30/2011	\$19,654.48
Cash with Treasurer for Door Change	\$200.00
<u>TCA-SD Assets on</u>	
<u>6/30/2011</u>	\$19,854.48
<u>Income (7/1/2011</u>	
<u>to 9/30/2100)</u>	
Member Dues	\$2,060.00
Lake Worth Table Receipts	\$1,130.00
Lake Worth Door Receipts	\$1,331.00
Donation Sales	\$20.00
TOTAL INCOME	\$4,541.00
<u>Expenses</u>	
<u>(7/1/2011 to</u>	
<u>9/30//2011)</u>	
Flyers	\$258.23
Lake Worth Hall	\$850.00
"The Layout" Printing/Publishing/	
Postage	\$1,494.76
TCA Applications	\$70.00
Web Hosting	\$35.85
Membership Mailing	
Costs	\$418.31
Maitland Damage	
Deposit	\$250.00
TOTAL	
EXPENSES	\$3,377.15
Checking Account Balance 9/30//2011	\$20,818.33
Cash with Treasurer for Door Change	\$200.00
<u>TCA-SD Assets on</u>	
<u>9/30/2011</u>	\$21,018.33

Thank you to the following members who volunteered during the meet weekend:

Front Desk: Linda Harris, Judy Tashjian, Debbie Sawyer, Barbara Mills, Carolyn Pierson

BBQ At Bruce's Home: Our thanks to Bruce and Myra Pemberton for their hospitality at their home, Bud and Liz Gravuer for their help with transportation and set up, George Wizi for his help with table set up and hall guard, Craig Woodard for his help cooking the food, Dick Wilsen and the Sarasota crew for moving the tables to the church; John Hoover for helping with table Friday night.

Clark's Open House: Thanks to Clark and Ilene Vegazo for their hospitality, opening their home and feeding everyone in the Southern Division (and most of their neighborhood too).

Member Displays: Thanks to the members who set up displays at Maitland: John Hoover for his operating layout of European Trains, John DiCrisci for his operating postwar Lionel layout, Roberta Shauger for her operating 0-27 Postwar Trains, Steve Harris and John Schleicher for displaying their vintage tin plate prewar trains, Dienzel Dennis for displaying his History of Lionel Military Products, and Mike Powell for displaying his Z gauge layout.

The Meet Story - 1st Quarter 2012 – Tampa Bay Area

The MINNREG Building, Largo FL, Saturday, January 28th, 2012

NOTE NEW EARLY SETUP TIME ON FRIDAY!

The TCA Southern Division's first meet of 2012 will be held Saturday January 28th at the MinnReg Building, 6340 126th Avenue North, Largo Florida. **Table holder setup will be Friday afternoon from 3 PM to 7 PM and Saturday morning from 7 AM to 9 AM.** During setup time, the building will be open to table holders and helpers only. On Friday we must be out of the building no later than 7 p.m.

Tables cost \$20 each for TCA Southern Division members. Non-Southern Division TCA member tables cost \$30 each. The meet will be open to TCA members only at 9 AM and the public starting at 11 AM. The meet closes at 4 PM. Plenty of free parking is available.

Meet Host – The Meet Host is **Charles Anyan**. For questions, etc., call at (727) 345-0288, or canyan1@tampabay.rr.com. During set up times, call my cell phone at (727) 459-8681.

Meet Hotel - The Meet Hotel for this meet is the Holiday Inn Express, 13625 Icot Blvd, just off Ulmerton Rd. See details and directions on the next page..

Membership Meeting - We will hold a membership meeting at 10 AM to discuss items of interest, old and new business, and significant items from the Board of Director's meeting.

2012 Southern Division Dues Renewal - The Treasurer, Mike Powell, will be present to accept your 2012 dues (\$10) if you have not paid them yet.

Operating Layout - We will have at least two working layouts, including the giant LEGO layout that we had last year. At present we are trying to get another. The Suncoast Model Railroad Club Layout will be open during the meet (see article below).

OPEN HOUSE – Mike and Lois Powell
Friday, January 27th (See article on Mike and Lois Powell's Open House on next page)

SUNCOAST MODEL RAILROAD CLUB LAYOUT OPEN DURING LARGO MEET JANUARY 28, 2012, By Michael Powell, Treasurer

The Suncoast Model Railroad Club has graciously agreed to open their HO and N Scale Club Layout during the TCA Southern Division Trainshow being held in Largo on January 28, 2012. The layout is only a few short blocks away, and is well worth the effort to get there. I have visited this layout many times and highly recommend you take the time to visit this wonderful layout. You will see over 8 HO scale miles and 15 N scale miles of mainline fun. Please consider giving a small donation to the Suncoast Model Railroad Club to help keep their layout running.

Suncoast Model Railroad Club Layout Address:
12355 62nd Street North, Suite A, Largo FL, 33733

Directions to the Layout: Turn right out of the Parking lot onto 126th Avenue heading east. Turn right at the stop sign onto 62nd Street heading south. The Layout Building is on the left about one half block South on 62nd Street

Directions to the Meet:

From U.S. Highway 19 South-bound, take the 66th Street exit (State Route 693). Continue south to the stop light on 126th Ave. Turn left (east). Go to the first stop sign. The MinnReg Bldg is on the right.

From U.S. Highway 19 north-bound, take the Bryan Dairy exit. Cross Bryan Dairy Rd. and continue north on the frontage road to 126th Ave. Turn left. Go to the first stop sign after the underpass. The MinnReg Bldg is just ahead on the left.

I-275 South-bound, take the Ulmerton Road exit (Hwy 688). Drive west to 66th St and turn left. Follow directions as above.

I-275 North-bound, take the Roosevelt Blvd exit (Hwy 686). Keep left and go west/north to where Roosevelt merges into Ulmerton road. Follow directions as above.

Mike and Lois Powell's Open House

Friday, January 27, 2012, 6-8 PM

1758 Eagle Trace Blvd, Palm Harbor, FL, 34685

Home: 727-559-1162

Mike's Cell: 585-781-4996

Mike and Lois will be showing off his world famous Christmas Layout. With Polar Express and Hogwarts Express passenger trains along with Thomas and his friends, there is plenty to look at on this layout. There will be an entire street of Colonial Williamsburg buildings, along with the Dept 56 North Pole buildings, Disney buildings and many other scenes to explore. The layout is different

every year, so don't miss this once in a lifetime opportunity to see this layout.

Directions to Mike and Lois Powell's house: Eagle Trace is in the Boot Ranch subdivision off of East Lake Road in the North part of Pinellas County. East Lake Road is the north extension of McMullen-Booth Road, north of Tampa Road. Boot Ranch is on the west side of East Lake Road, just North of Tampa Road.

Meet Hotel

It is very difficult to find a decent motel in this area in the winter season (beaches, tourists). However, we have located the Holiday Inn Express, 13625 Icot Blvd, just off Ulmerton Rd. It is a very nice recently remodeled and updated hotel. Special TCA rates of \$75 (normally \$129) will apply. Mention TCA or Train Collectors to get the special rate. There are other motels in the area, but none are recommended. Ulmerton Road is one of the major thoroughfares in Largo/Clearwater, and is very close to the Meet location.

To get to the Hotel, from I-275 South-bound, take the Ulmerton Road exit (Hwy 688). Drive west about 4 miles to Icot Blvd. Turn right. The Holiday Inn Express is the second entrance on the right.

From I-275 North-bound, take the Roosevelt Blvd exit (Hwy 686). Keep left and go west/north to where Roosevelt merges into Ulmerton road. Follow directions as above. PS: Don't miss this exit, or you'll wind up in Tampa.

From U.S. Highway 19 South or North-bound, take the Ulmerton Road exit (Hwy 688) east bound. Go a few blocks and take the second left onto Icot Blvd. The Holiday Inn Express is the second entrance on the right.

To get to the meet from the motel, follow Ulmerton Rd. west a few blocks to 66th Street (highway 693). Turn left (south). Continue south to the stop light at 126th Street. Turn left (east) to stop sign. The Minnreg building is on the right.

To make reservations, call the hotel directly at **727-536-7275**.

Southern Division of the TCA, Board of Directors Meeting Minutes—Fri.-Nov. 18, 2011 Marriott Hotel, Maitland, Florida

The meeting was called to order by President Anyan at 3:01 p. m. Secretary Dennis called the roll with the following members present. Charles Anyan, President; Jim Herron, Vice President, Mike Powell, Treasurer, Dienzel Dennis, Secretary; and Immediate Past President Steve Harris. Guest members were Linda Harris and Dick Guenette. IMPP Arnie Travitsky arrived a few minutes late from working on the meet hall and the open houses.

President Anyan presented his report and updates on our meets and projects. Mike Powell and Steve Harris won 2 of the 10 awards from the TCA for signing up new members. They received \$100.00 each and presented this to the Southern Division to purchase door prizes for future meets. We are sold out for tables for tomorrow's SD Maitland show. We sold 71 plus the ones used for Displays. All tables had to be rented since our hall did not own their own tables. Our latest "Layout" magazine was negatively affected by the post office in the mailing process. We are going to work on correcting this for future publications. Charlie is currently working on the Tampa Bay meet. A discussion was had on our method and cost of ads for our meets. The President presented Linda Harris to serve as our Communications Director. He had previously provided us with her resume and credentials. She was unanimously voted in to serve in this capacity.

Mike Powell, our treasurer, presented (1) his budget for 2012, (2) the results from the 3rd quarter, and (3) the Lake Worth meet results. After some discussion, the 2012 budget was revised and passed. All these reports will be posted in this edition of our club magazine, the "Layout".

Dienzel Dennis, Secretary, reported that there are 483 active SD members paid up until Dec. 31, 2011. He will work with Mr. Powell to bring our membership up to date for the New Year, 2012. During the past 4 years he has served as secretary, we have 115 ex members in our data base that we would love to get back into the active status. Also, during this time we have had 20 members pass away. There are 621 total entries in our records. The secretary has all the new 2012 membership cards printed. The treasurer will start mailing these out after the middle of December. Anyone who has not paid yet for 2012, please send your dues to our treasurer so you will not miss anything from the Club. Again, please inform the secretary of any change in your address, email, telephone, etc.

We next had a report from the Awards Committee, the By-laws Committee, and the Standards Committee. We were also reminded that the Submarine car has been canceled.

Jeff Sawyer will host our Jacksonville meet. We next discussed the Stuart meet to be held on March 24, 2012.

Arnie Travitsky will be the chairman of the 2012 election committee with Dick Guenette and one other member to be appointed later. The President will write an article for the "Layout" about the "Celebration of Railroad Art" and the Coral Springs Museum.

The status of the Lake Worth meet is in limbo now since the American Polish Club building is up for sale. Dick Guenette is checking on a new hall in Palm Beach Gardens. We need a meet host for this event.

We also discussed partial gasoline reimbursement (or per diem) for officers performing their duties for the club at Club Business meetings. A motion was made, 2nd, and passed that officers driving more than 50 miles one way will receive \$50.00 to help offset their travel, food, and lodging, and this will go into effect on January 1, 2012.

Meeting adjourned at 5:01, Dienzel Dennis, SD Secretary

Southern Division General Membership Meeting Minutes: Saturday-Nov. 19, 2011 at the Maitland Train Meet

President Anyan called the meeting to order at 10:32. He made some general remarks and gave the same information that is printed in the Board Meeting minutes above. Treasurer Mike Powell presented his report as also is included in the minutes above.

Dienzel Dennis, Secretary reported on the membership status, the same as he gave in the board meeting above. He asked everyone present to please keep him up to date on their changes in telephone numbers, email, home address, etc. We can only contact the numbers we have in our records. Finally, if you have not paid your new 2012 dues yet, please get them in to our treasurer as soon as possible.

Door Prizes were drawn and presented and then the meeting adjourned at 10:50. The floor was opened 10 minutes later to the general public

Dienzel Dennis, Secretary of SD of TCA

STEVE HARRIS WINS TOP AWARD by Charlie Anyan

Steve Harris has been given the Southern Division's highest honor, the Tinsplate Tycoon Award. He was presented the award during the weekend festivities occurring in conjunction with the Orlando Area Train Meet. He is only the 20th person so honored in the 45 year history of the Southern Division. He was honored at the President's Banquet, held after the Saturday meet. Below is the letter which was signed and presented to him from the entire Southern Division Board of Directors:

To: Steven L. Harris

The Southern Division of the Train Collectors Association is proud to present to you the award of TINPLATE TYCOON, the highest award given by the Southern Division.

The award is in recognition of your unselfish devotion and inspired efforts in promoting the collection and preservation of TINPLATE TRAINS. Also, in recognition of your promotion of the hobby of toy train collecting, not only within the TCA and your fellow Southern Division members, but to all people.

Your knowledge of the history of toy trains, their manufacturers and diversity is invaluable.

You are a true tinsplater and friend. You are always there for whomever needs you. You are the heart and soul of the Southern Division and a most giving person.

In recognition of your accomplishments, your fellow Board of Directors applaud you.

Photo Above: Steve Harris, surrounded by fellow Tinsplate Tycoon associates, (L-R) – Evan Earle (One of the founders of the Southern Division), Bill Trappen, Dick Guenette, and John Schleicher.

SOUTHERN DIVISION MEMBERS AWARDED CERTIFICATES OF APPRECIATION

Steven Harris, Southern Division Second Past President and Michael Powell, Southern Division Treasurer have both been awarded a "Certificate of Appreciation" by the Train Collectors Association for being one of the top ten individual recruiters for the 2010-2011 TCA Membership Drive. Both were awarded a \$100.00 gift certificate for use at the National Toy Train Museum Store. This is the second time Steven Harris has won an award for his recruiting efforts.

These awards come at the completion of a very successful year of recruiting by the Southern Division members. Southern Division members staffed booths at three major shows during the year, which led to the Division being awarded a Certificate of Appreciation during the first quarter for leading all Divisions in the percentage of new TCA members recruited.

Southern Division members who participated in this recruiting effort include: Charlie Anyan, Richard Bruning, John DiCrisci, Bobby Gentry, Ken Halverson, Linda Harris, Tony Lewis, Harry Long, Mike Mills, Harry Moore, Ray Preiter, Bill (and Rosemary) Trappen, Arnie Travitsky and Jim Whiskin.

Special thanks go out to Mike Mills' company, Skyline Central Florida for providing a professional booth used at the three shows.

Southern Division 2012 Budget

EXPENSE	2012 BUDGET
1. LAYOUT NEWSLETTER	2,000.00
2. MEET HALLS - RENTALS	
2.a MINNREG Largo	1,100.00
2.b KNIGHTS Stuart	1,400.00
2.c HENDRICKS	800.00
2.d POLISH CLUB Lake Worth	1,100.00
2.e FIRST PRESBYTERIAN Maitland	1,400.00
MEET HALLS SUBTOTAL	5,800.00
3. POSTAGE	500.00
4. INTERNET	160.00
5. PRINTING STATIONARY	50.00
6. PRINTING OF MEET FLYERS	250.00
7. MISCELLANEOUS EXPENSES	700.00
8. NEWSPAPER ADS	2,000.00
9. PRESIDENT'S RESERVE	1,000.00
10. PRESIDENT'S TRAVEL TO NATIONAL CONVENTION	500.00
BOD TRAVEL TO OUT OF TOWN MEETS	1,100.00
11. DOOR PRIZES	500.00
12. KIDS CLUB LAYOUT	0.00
13. DONUTS/COFFEE	250.00
14. ADMINISTRATIVE EXPENSES	300.00
15. BANQUET AWARDS	500.00
16. TCA DONATION	0.00
17. BANQUET DINNERS	0.00
18. BBQ/OPEN HOUSE EXPENSES	750.00
EXPENSE TOTAL	16,360.00
INCOME	
1. MEMBERSHIP RENEWAL	4,500.00
2. MEET INCOME TABLES	6,000.00
3. PUBLIC ADMISSION @\$5.00	5,500.00
4. DONATION SALES	500.00
5. BANQUET SALES	
INCOME TOTAL	16,500.00
INCOME	16,500.00
EXPENSES	16,360.00
Income after Expenses	140.00

The Deadline for the next issue of *The Layout* is **March 1, 2012**

SUCCESSFUL WEEKEND DUE TO ARNIE

Arnie Travitsky thanked several people for help during the Maitland BBQ/Open House/ Train Meet, but he forgot to thank the most important person – The One and Only ARNIE. Not only was he the Meet Host, but he was responsible for about 90% of the efforts required to set up the BBQ at Bruce's house, from obtaining the food, to getting picnic tables, and cleanup afterwards. He never mentioned to most people that he was injured the previous day in an automobile accident, and should have stayed home and recuperated, but he showed up anyway and managed the whole picnic logistics. Later in the same day he also attended the Board of Directors meeting.

He made up and had previously supplied the Meet hall personnel with the Meet table arrangement, and at the Meet on Saturday morning, he helped arrange the tables and get all the table holders to their correct tables.

He was the last to leave the Meet hall, and managed to show up a few hours later, looking slightly tired, at the "President's Banquet" at Sam Snead's Restaurant, where he welcomed everybody and made a tribute speech for our latest "Tinplate Tycoon", Steve Harris.

Not many people realized the efforts that Arnie made, but I, and the entire Board of Directors, did. On behalf of all us we would like to thank Arnie for his efforts for the weekend.

Charlie Anyan, President, Southern Division, TCA

SOUTHERN DIVISION OF THE TRAIN COLLECTORS ASSOCIATION 45th ANNIVERSARY AWARDS NOVEMBER 19, 2011

As most of you know, each year the Southern Division awards members who have contributed their time and efforts during the year to help us accomplish our missions. Below is a list of the award categories and the 2011 recipients:

Best Display, Senior Division – for the person who has the most interesting and informative display or displays at Southern Division meets – **Dienzel Dennis**

The President's Award – for a person or persons not a TCA member who contributes their efforts to help the Southern Division in work or goodwill – **Bruce Pemberton, Judy Tashjian**

Good Fellowship Award – for a person who represents the spirit and good attitudes of the Southern Division – **Chuck Whittle**

Special Service Award – for person or persons who volunteer for extra service to the Southern Division – **Jeff Sawyer**

Outstanding Service Award – for outstanding accomplishments at the Division Level – **Linda Harris**

Distinguished Service Award – for outstanding accomplishments at the National TCA Level – **Dienzel Dennis**

Tinplate Tycoon Award – The highest Southern Division award, rarely awarded, only to a truly few outstanding members. See accompanying article for more details – **Steve Harris**

Clark Vegazo's Open House, Awards Ceremony (and car show)

Everyone enjoyed the food and hospitality on Friday evening at Clark and Ilene's open house. Clark's friends and neighbors displayed their classic cars, and everyone marveled at Clark's fabulous collection of Postwar Lionel trains and slot cars. During the evening, Southern Division President Charlie Anyan presented the 2011 Southern Division awards to members.

Photo Above: Clark Vegazo in front of one of his walls of trains. **Photo Left:** the crowd enjoys the party. **Photo below:** Clark and several Southern Division members relax in Clark's huge train room.

Photos Above: Many of Clark's friends and neighbors displayed their classic cars. **Photo Right:** Southern Division award recipients spent much of the evening holding up their plaques

Southern Division Barbeque at Bruce Pemberton's Home

Photo Top Left: Many thanks to Bruce Pemberton for opening up his home and live steam railroad to host the Southern Division Barbeque. **Photo Above:** Southern Division Secretary Dienze Dennis arrives at Bruce's house after several hours of hitchhiking.

Photo Above: Southern Division President Charlie Anyan gives Bruce Pemberton the President's Award plaque and a plastic bag.

Photo Below: Southern Division members stood still for over two hours to take this photo.

Photos of the Maitland Meet

The Maitland meet held at the First Presbyterian Church was a rousing success. We had over eighty tables with trains for sale and several operating layouts. Over 500 people attended, making this meet one of our largest.

Photo Above: Large crowds attended the Southern Division meet in Maitland.

Photo Above: Southern Division President Charlie Anyan drops in on the meet.

Photo Below: When door prizes ran short Charlie decided to raffle off Arnie.

Photo Right: A very rare No. 800 CA 1913 Trolley displayed by Steve Harris.

Photo Above: John Schleicher displayed a tough-to-find Ives Red Gondola set from about 1911. The set in the rear is a Hafner CA 1920 Toy Manufacturer's set with three hard-to-find Toy Manufacturer's cars.

Switch 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; #19 Bulbs; 1866, 1875, 1876 cars; 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: 2625 Postwar Madison Car Body, 2530 Large Door baggage car; 6460 Crane car cabs, 39030 Madison Car

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 CYNTHIANA CIRCLE, ALTAMONTE, SPRINGS, FL. 32701 arni99@aol.com 407-260-8599 LSASE FOR LIST.**

WANTED Old Toys and Toy Trains. Cash buyer will travel the State. We can handle larger collections also. Please call Dick Wilsen, 941-374-2288 or email, wilsen@comcast.net Thank you!

For Sale: Original HO Railroad Bridges by Mobi-Models. Operating Lift Bridge. \$30-\$50 (five different models available). Contact Norma or Jack Russell 18825 Atlantic Blvd., Sunny Isles Beach, FL 33160, 305-937-7225

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.\$275.00
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
- 5.1950'S HUDSON.ALL ORIGINAL BOX,INSERTS,INSTRUCTION SHEET & LIONEL WRAPPING PAPER .EVRYTHINGWORKS.LIGHT,WHISTLE,SM OKE & E-UNIT.\$2200.00 O.B.O.
- 6.PENN. RR PENCIL.UNSHARPED.2 SMALL NICKS AT THE TOP & BOTTOM.BROWN IN COLOR WITH GOLD P.R.R.SOME FADING ON GOLD PAINT MARKINGS. E-MAIL FOR PIC \$5 (FREE SHIPPING)
- 7.1949 WALLET SIZE CALENDER OF THE MISSOURI PACIFIC R.R.E-MAIL FOR PICTURE.EX CONDITION.\$5(FREE SHIPPING)
8. 1964 Hudson NYC Tender Only, \$125

HALLMARK CHRISTMAS ORNAMENTS

1. 1872 GENERAL W/TENDER-\$10 & \$5 SHIPPING
2. 746 N.W. STEAM W/TENDER-\$10 & \$5 SHIPPING
3. 2343 F3 SANTA FE DIESEL-\$10 & \$5 SHIPPING
4. 700E N.Y.C. HUDSON-\$10 AND \$5 SHIPPING
5. 400E BLUE COMET-\$10.00 AND \$5.00 SHIPPING
6. 4907 BRUNSWICK GREEN G.G.1-\$10.00 AND \$5.00 SHIPPING

ALL MINT WITH ORIGINAL BOXES
Lionel 1996 Accessory Catalog Ex to LN, \$5 +\$3 ship
Lou Vece, PO Box 211062, S. DAYTONA, FL 32121
E-MAIL santafe2353@yahoo.com PHONE 386-316-5464 . FEEL FREE TO MAKE AN OFFER.

For Sale:

Lionel 3662 O Gauge Milk Car w/ Platform, C7, Working condition, \$65
Marx #5590 NYC Crane Car, C7, \$40
Lionel #1033 transformer, C7, working condition with new cord, boxed, \$35

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

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 jcmayer@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.