CANADIAN RAILWAY OBSERVATIONS
NOVEMBER 2011
Vs 18.0

CANADIAN NATIONAL
Motive Power News:

CN ex-BNSF C40-8W roundup:

Wearing full CN Livery with their paint shop, and new releases:

2099 - Centralia

2135 - Centralia

2136 - Centralia

2138 - Centralia

2139 - Centralia

2141 - Woodcrest

2144 - Centralia

2145 - Centralia

2146 - Centralia

2147 - Woodcrest

2148 - Woodcrest

2149 - Centralia

2151 - Centralia

2152 - Woodcrest

2153 - Centralia

2154 - Woodcrest
2155 - Centralia

2156 - Centralia

2157 - Centralia

2159 - Centralia

2161 - Centralia

2162 - Metro East Industries

2163 - Centralia

2164 - Woodcrest

2165 - NRE - Dixmoor

2167 - Quality Rail

2168 - CENTRALIA

2169 - Centralia

2170 - Metro East Industries

2177 – Quality Rail

2178 - Centralia
2180 – CENTRALIA

2181 – Centralia
2183 – CENTRALIA

2188 - Centralia

2191 - Quality Rail
2193 – Quality Rail

2194 - Woodcrest

2196 - Centralia

2197 – Centralia
2199- WOODCREST

(October - 40 of 67 units finished)

New units are 2168, 2180, 2183, 2199
Trace locations of CN 2098-2199:

 (CN ex-UP C40-8, ex-BNSF C40-8W)

Report compiled by Joe Ferguson (with thanks):

On October 17th George Redmond clicked CN 2180 in new paint near the CN engine facility, at Centralia, IL.

cn2180gr

October 4th, Joe Ferguson snapped CN 2183 fresh out of the Centralia paint shop, and previously painted 2099 now with number boards, headlights, and running after electrical work was completed at the shop. Joe noted CN 2184, 2181, 2161, and 2156 sitting on the west side of the fuel racks, first two in the list without number boards, etc.

cn2183jf

At NRE-Dixmoor on October 3rd, Mike Garza caught freshly painted CN 2168 and former WC 6915, ex-GCFX 6915, nee-CN SD40 5212 now adorned for Paterson Grain, a company in Western Canada.

cn2168mg
George Redmond clicked former BNSF 865 and 847, still to be cycled through the paint shop at Centralia, Il., October 2nd.
bnsf865gr

CN Retired: CN GP9RM 7010, 7018, and 7216 were retired between Apr 8 and Sept 22, 2011. So far this year, only eight units were retired by CN, and all were in switcher category; CN GP9RM’s 7007, 7010, 7018, 7045, 7216, and 7259; IC SW14 1501; and CN slug 272.

Former WC SD40-3 6915 was stenciled DLCX 6915 and sold to Diesel Locomotive company. PATTERSON GRAIN
Paul Burgess caught GTW GP9R 4610 in Markham Yard in Homewood, Illinois on the lead pull-down job October 3rd.

gtw4601pb

At the bridge at Bellevue/Sault Ste Marie, Ontario, Chris Wilson bagged (Train 633) the Agawa Tour train led by all three F40PH’s October 1st.

Acrcw

Jesse Acorn was in Fort Saskatchewan Oct 16th and caught a trio of CN GMD1m’s switching Scotford yard. Where GMD1’s once ruled, now a days, this may be the only place in Alberta where one can see this kind of thing happening regularly.

Jesse also noted CN SW1200RSM 7304 SUS (Retired???) and in the dead line at Walker Yard in Edmonton, AB. There may only be three units left on the roster - 7300, 7304, and 7311. In August CN retired SW1200RSM RT110 which was the the Mac Yard Diesel Shop switcher.
Jeff Keddy caught CN Track Evaluation RDC-1 #1501 set to overnight on the siding at SNS Diamond, MB on the CN Rivers Sub (outside Winnipeg), on September 30th.

cn1501jk

On October 15th Dean Motis photographed CN 8886, BNSF 4571 and BNSF 9408 crossing the bridge at Lytton, BC Having shot the Thomson & Fraser Canyons for the better part of 15 years, Deane is always try to find a new spot. Having shot the west end of Martel a hundred times, I ventured to what used to the be the east switch and discovered tunnels....Of course, CN 8887 was the order of the day leading a lengthy westbound with two units in DPU mode. What are the chances of shooting consecutive CN unit numbers on the same day?

cn8886dm

cn8887dm

CN Vignettes:

On September 30th 1984, Brian Nicholson caught well maintained CN C630M 2020 leading an eastbound freight at Norman Street in 1984. The train has just departed Taschereau Yard and is on the Montreal Sub passing Lachine, Ville St-Pierre, Turcot Yard, St-Henri, Pointe St-Charles, and then cross southeast over Victoria Bridge destined for New Brunswick. The last of the C630M's were retired between 1992 and 1996.
http://209.85.120.98/viewphoto.php?id=16881&nseq=460

On May 17th, 1985, David Brook photographed CN's contribution to promote the “EXPO ‘86” World’s Fair in Vancouver, BC. Wearing candy stripes, CN SD40-2W 5334 certainly stands out awaiting its next assignment in MacMillan Yard. For comparison, one of the CP Rail Expo ’86 painted SD40-2’s is just below.
http://209.85.120.98/viewphoto.php?id=132522&nseq=481
http://www.railpictures.net/viewphoto.php?id=36729

CANADIAN PACIFIC

Motive Power News:
CP has ordered 30 more ES44AC’s from General Electric in Erie, PA. Earmarked for delivery in 2012, they are to be numbered in a new series: 9350-9379. These are the first CP units that will comply with U.S. Tier 3 emissions standards.
Candy Apple coloured brand new GE-built ES44AC’s were arriving in Canada in red streams in early October with CP 8918-8928 arriving in Ontario the first week of October, followed by CP 8929 - 8940 arriving and entering service by the middle of the month.
Chris Wilson bagged CP ES44AC 8918 on her maiden run at Cartier, Ontario leading train 111 on October 4th.
cp8918cw

On October 5th, Bill Sanderson caught CP 8920 at Smiths Falls, Ontario westbound as lead unit on Montreal-Calgary-Vancouver intermodal train #115.

cp8920bs

Bob Heathorn clicked CP ES44AC 8921 on 2234 at the Falls, October 4th. While hearing “CP 8921” on your scanner again may sound great, compare this newest “8921”, with the better known one: MLW-built RSD-17 #8921 “The Empress of Agincourt”. (Deane Motis collection).

cp8921bc
cp89210dm

Other CP 8900-seies on-line:
CP 8926 (http://gwilt33.rrpicturearchives.net/showPicture.aspx?id=2751814)

CP 8928 (http://gwilt33.rrpicturearchives.net/showPicture.aspx?id=2751815)

CP 8927 (http://gwilt33.rrpicturearchives.net/showPicture.aspx?id=2751816)

CP 8924 (http://gwilt33.rrpicturearchives.net/showPicture.aspx?id=2751817)

CP 8920 (http://gwilt33.rrpicturearchives.net/showPicture.aspx?id=2751818)

CP 8925 (http://gwilt33.rrpicturearchives.net/showPicture.aspx?id=2751806)

CP 8922 (http://gwilt33.rrpicturearchives.net/showPicture.aspx?id=2751808)

CP 8921 (http://gwilt33.rrpicturearchives.net/showPicture.aspx?id=2751809)

CP 8918 (http://gwilt33.rrpicturearchives.net/showPicture.aspx?id=2751810)

CP 8923 (http://gwilt33.rrpicturearchives.net/showPicture.aspx?id=2751811)

CP’s sixty-one new General Electric ES44AC “CP 11’s” (8900-8960) are similar to the previous orders of CP 8’s, CP 9’s and CP 10’s. However there are differences to the previous order. Here is a synopsis of the information provided to CP employees in October:

 http://www.canadianrailwayobservations.com/2011/nov11/cpes44ac.pdf

Cor van Steenis clicked ES44AC 8933 leading Vancouver-Chicago EMS Train 198 into Calgary October 13th, 34 hours after departing from Port Coquitlam, BC.

cp8933cvs
CP leased locomotives on the property in September 2011:

CEFX (AC4400CW) 1002, 1006, 1007, 1014, 1018-1020, 1023, 1024, 1026-1059.

CEFX (SD40-2) 2786, 2791, 2797, 2802, 2803, 3105, 3109, 3112, 3120, 3121, 3127, 3128, 3130, 3133, 3137, 3139, 3143, 3145, 3148, 3149, 3151, 3155, 3163, 3164, 3166, 3168, 3172, 3173, 3175, 3176, 3181, 3182, 3183, 3184, and 3188.

CITX (SD40-2) 2785, 2790, 2792, 2794, 2796, 2799, 2804, 3008, 3024, 3026, 3032, 3035, 3036, 3053-3067, 3070, 3071, 3073, 3074, 3075, 3077-3083, 3086, 3088-3092, 3095, 3097-3102, 3110,3157, 3170, 3177.

NREX (SD40-2) 4403, 5542, 5581, 5661, 5777, 5823, 6301, 6309, 7003, 7212, 7223, 7237, 7246, 7275, 7287, 7349, 7356, 7360, 7370, 7374, 7931, 8092, 8096, 8099, 8401.

HLCX (SD40-2): 6206, 6299, 6340, 6341, 6844, 7003, 7008, 7009, 7161, 7191, 7193, 7205, 7230, 7231, 7233, 8033, 8085, 8089, 8139, 8163, 8176, and JFDX 8045
CP Retired 57 Locomotives in 2011 (as follows in number order):
CP GP7u 1501, 1503;

CP GP9u 1515, 1519, 1525, 1528, 1531, 1543, 1565, 1566, 1567, 1568, 1569, 1570, 1581, 1588, 1603, 1611, 1612, 1615, 1617, 1621, 1628, 1638, 1639, 1644, 1649, 1692, 1696, 1697

CP GP7u 1682, (Ex-TH&B #72)
CP SD40-2 762 (ex-SOO 762), 5415 (ex-KCS 670)
CP SD40M-2 5491, (ex-SD40), 5493 (ex-SD45)
CP SD40-2 5573, 5672, 5691, 5697, 5728, 5729, 5734, 5735, 5747, 5789, 5793, 5843, 5869 and 6604 (ex-SOO 6604).

CP GP9u 8214, 8224, 8229, 8230, 8240, and 8242.
CP GP9 8264, and 8270 (Both ex-SOO)

At Progress Rail, in Mayfield, Kentucky on October 5th, rebuilt CP GP38-2 3111 was fully painted, and being readied to ship. SOO 4447 was noted stripped down to cab, frame, and air compressor sitting on the PRLX shop trucks in full grey primer, with no number boards installed SOO 4414 had also arrived at the PRLX Shop for rebuild and CP repaint.
On October 10th, Michael Sbrocchi caught CP 642 with a dynamite lash up: SOO SD60 6033, CSX ES44DC 5344, CSX SD40-2 8387, DME SD40-2 6366 and ICE SD40-2 6100 at Etobicoke, Ontario at Bloor.

soo6033ms

One former SOO SD60 was released from Cadrail (Lachine, QC) in early October; CP SD60 6250 is now repainted in full CP colours (formerly SOO 6050) and was rebuilt to essentially SD40-3 standards. Frank Jolin was first to catch CP 6250 at the St-Luc Yard October 8th. Another SOO SD60 trio is currently at Cadrail for rebuild. (See photos in this issue of CRO in “LOCOMOTIVE SHOPS”). As well, SOO SD60M 6058 was noted enroute to NRE (Paducah, KY) for rebuilding.
cp6250fj

Bill Miller and Walter Pfefferle caught CP SD60 6250 (ex SOO 6050) passing through Woodstock, Ontario October 10th destined back home to the SOO. CP 9637 was leading, with freshly overhauled CP SD60 6250 trailing. SOO6025, 6040, 6041 and Sd60M 6060 are at Cadrail with three others enroute to Montreal for eight total to be upgraded.
cp6250sh

cp6250wep

JDAWG shot CP 6250 on its way across the Indiana state line October 11th.
Twenty-five GP7u/GP9u yard units (only first 14 numbers are known) are to be moved to Port Coquitlam, BC to the SRY Shops in New Westminster for removal of fluids (fuel, oil and water), and then moved to the ABC Metals siding in Langly, BC., for removal of specific usable parts and then scrapping. All these specific parts will be sent to EMD (Progress Rail) in the USA, for remanufacturing into EMD ECO geeps. Present CP numbers 1501, 1503, 1515, 1525, 1528, 1565, 1567, 1568, 1581 (former Port Coquitlam unit), 1588, 1611, 1638, 1696 and 1697, plus eleven more to be announced. Four units per week from Calgary to Port Coquitlam is the plan, and as the SRY shop is small, most will be stored at the CP yard in Coquitlam.
My friend from down under, John Duncan visited Montreal October 1st and your editor escorted him to CP St-Luc Yard and CN Taschereau Yard. Power was plentiful and we noted the following loco numbers.
Ready tracks:
CP GP38-2 3025,

CP SD40-2 5874, 5907, 5946, 5947, 6613

CP AC4400CW8580, 8782, 9555, 9621, 9700, 9705, 9831
CP ES44AC 8867

CP SD9043MAC 9143

CEFX AC4400CW 1031

HLCX 7233
AMT 302,
AMT 526

Outside the shop: (Some SUS)

CP GP9u 1549, 1639, 1649,

CP GP38-2 3072,

CP SD40-2 5940, (SUS)
CP GP9u 8214, 8228, (both SUS)
CP AC4400CW 8570, 9705,

CP ES44AC 9831

CP SD9043MAC 9157 (SUS)

Inside the shop for repairs:
CP SD40-2 6021,

CP Ac4400CW 8561, 8634, 9539, 9588, 9643, 9674,

CN Taschereau Yard:

CN Slug 230,

CN GP38-2W 4773

CN GP9RM 7208, 7226 w/slug 250
CN ES44DC 2277,

CN C44-9W 2593,

CN SD70M-2 8905, 8950,

LLPX GP15-1 1509, 1510, 1511 (All moved south from Montreal to a shop in the USA and will be relettered to GMTX).
Francois Jolin clicked the following power at St-Luc on the Canadian Thanksgiving weekend: CP 5946, 8530, 6250, 9631, 8247, 9821, 9143, 5940, 5947, 6004, 3025, 3072, 9635, 8244, SOO 6028, CEFX ____ , NREX 8092.
stlucfj

During early October, CP SD9043MAC 9142 was seen waiting on repairs at CADRAIL in Lachine, QC. The loco9 has been there over four months.
Steve Nordahl caught CP-38Z/256 moving through CP-Bethlehem on the NS Lehiegh Line in Bethlehem, PA.on October 7th. Takimg some headroom before setting off cars for Norfolk Southern’s Allentown Yard are CP ES44AC 8877, and ratty looking NREX (Ex CP) SD40-2 5668, and CP SD40-2 5937.
cp8877sn
The collapse of a railway bridge, at approx mileage 104 on CP’s Lloydminster Sub on the eastern side of Lloyminster, in Szaskatchewan forced the closure of Highway 16 along the Alberta-Saskatchewan boundary. No one was injured but a large backhoe being transported on flatbed truck struck the bridge, knocking it off of its cement supports.
http://regina.ctv.ca/servlet/an/local/CTVNews/20111011/sask-bridge-collapse-111011/20111011/?hub=Regina
Kevin Dunk caught UP 8258 and 8276 about to crest the Elko grade on the CP Cranbrook Sub. with a westbound general manifest 469 at Elko, BC. Some history for this location, this scene shows the old Crestbrook Forest Industries Spur track near the middle right which originally travelled some 3 miles to the former CFI lumber mill which later became a Tembec owned mill. A number of years ago when the CP stopped servicing the mill the track was covered over and transformed into a logging road. Originally this spur was part of the old GN Crows Nest Southern Railway from Jennings, Montana when prior to the GN and CP negotiated trackage rights to Fernie on the CP back in 1926, crossed the CPR’s Cranbrook Sub at this very spot and continued east on what is today’s Highway 3 alignment. Elko maybe small today but it certainly looms large in the annals of railway history for the East Kootenays.

upkd

Cor van Steenis caught the RCP heading west through Morant’s Curve and Banff on the Laggan Sub. The fall colours were alive along with the green in the Mountain parks primarily covered in spruce and pine forests. At Banff East, the mist was still hanging low over Stoney Squaw as the Royal Canadian Pacific rolled through. At Banff the crew mentioned this was Train 31B, a private charter headed for Invermere, BC., that same day. The guests diembarked for a two hour tour of Banff, then returned to the train for a run to Lake Louise, another two hour layover and a crew change. We caught it at Morant's Curve in a light drizzle; a bit of fall colour was evident (as was the fresh overnight snow on Mount Temple). This might be Cor’s last run to the mountains before snow covers the floor of the Bow Valley,

cpmtncvs
Arnold Mooney caught three Big M’s (CP 4562, 4559 & 4743) on D&H train #554, sitting at Oneonta, NY on February 23rd, 1993, soon after the CP purchased the D&H. Heading southbound and waiting to be recrewed at mile 557, this is a favourite location for railfans just near the Pony Farm Rd bridge. The old decrepit bridge came down this summer and is being replaced. In the late 1980’s Several Big M’s were repainted into the newer CP RAIL livery with out the multimark and lucky for Arnold one of these repaints was leading the train.
cp4652am

In Toronto Agincourt Yard, a new diesel wheel and truck shop building was completed over the summe inside the former car shop

building. The old diesel shop building is undergoing a complete rebuilding of tracks 2, 3, 4 and 5. Only track 1, the offices, stores, lunch and locker rooms are currently in use. The rebuilding project will increase the length by about 50 feet so that three big GEs can

be accommodated on each track. There will be a 40 ton crane over three tracks to lift an engine block during overhauls. This work should be com pleted by early 2012. This will create a number of new jobs, with some transfers from St-Luc Diesel in Montreal.
VIA RAIL CANADA

Senior VIA News Editor Tim Hayman

VIA News Co-Editor Terry Muirhead:

vianews@canadianrailwayobservations.com

The F40 rebuild program is continuing at a steady pace. In late September CADRAIL released VIA 6438, and in early October released VIA 6441 to further add to the total of rebuilt F40s.
VIA Rail has once again changed the nomenclature for their sleeping class accommodations. As of this October, what had previously been known as “Sleeper Touring Class” (featuring sleeper accommodations with meals and Park car access included), will now be referred to as “Sleeper Plus” class. These changes apply to both The Canadian and The Ocean, where Sleeper Touring had previously been available. The only place in which the name “Touring Class” is still being used is on the Jasper-Prince Rupert train, where it refers to the step-up from Economy class, including full meals and access to the Park car.

Despite speculation that the days of Budd equipment being used on The Ocean were finally over, recent updates to VIA’s online reservation system indicate that one Budd consist will once again be used on Trains 14/15 this winter, to allow for one Renaissance consist to be removed from use for servicing. At the time of this writing, the online system indicates that the Budd consist will first operate from Montreal on November 18th. This consist is also listed in the reservation system for into the New Year, including during the Christmas season. However, there are inconsistencies with the equipment cycling as it is presently listed in the system, suggesting that VIA will have to make changes to some of the dates as they sort the details out. This is certain to cause some frustration for certain travelers who are trying to travel on the Budd equipment!

According to VIA’s Capital Investment page (http://www.viarail.ca/en/about-via-rail/capital-investment), one Skyline car has now been upgraded and given a full interior cosmetic overhaul (similar to the newly overhauled Park cars that are now in service). With the funds currently allocated to VIA’s Capital Investment work, four Skyline cars will be receiving this treatment. You can view one interior photo, showing off the new upholstery in the lounge, here: http://www.viarail.ca/en/about-via-rail/capital-investment/trains/Skyline_Shines Just like the upgraded Park cars, the new Skylines feature leather seat coverings in both the lounge and the dome section, as well as new lighting, a new heat tracing cable for the water system, and a new retention tank. According to VIA, all types of equipment in use on the Canadian will be overhauled in the near future, which will apparently include coaches as well (despite little mention of these plans in the past). With the rebuilt F40s on the point, all new interiors, and new “luxury” accommodation options, the so-called “New Canadian” will be quite the experience by next summer.

The Toronto Railway Heritage Association's (TRHA) ex-VIA LRC locomotive 6917 is currently stored and being worked on at VIA's Toronto Maintenance Centre in Mimico by TRHA volunteers. Batteries have been installed and the electrical systems have been tested. Work is ongoing and it is hoped that the unit will be started up before the New Year. (Dan Garcia).

Correction: In the October CRO, we incorrectly stated that VIA FP9 6300 was not damaged during the 1986 Hinton collision. We apologize for this error. VIA 6300 did in fact suffer severe damage to its nose, and later had its cab replaced with the cab of KCS F9 4062. Please refer to the March 2011 issue of CRO, where we correctly identified the damage to 6300, and featured several photos of it shortly after the wreck.

[We could re-use one of those photos from March, if it would add something here]
Andy Cassidy clicked both ends of Amtrak 510 North coming through Spruce, BC at mile 144.5 on the BNSF New Westminster Sub. Power assignment is varied with some days arriving power at both ends, and other days with paired units and a Control Cab on the back end. On August 7th the train had had two P42DC’s AMTK 55 leading and 41 trailing.

amtrakac

AMT

Edited by Jean-Francois Turcotte

The newest AMT ALP45DP (the third) #452 is shot by Ralph Bonanno sits at Oak Island Yard following ship offload at Newark, New Jersey.

http://www.rrpicturearchives.net/showPicture.aspx?id=2766846

St-Jean-sur-Richelieu wants to fast-track train project:
Citizens and elected officials of St-Jean-sur-Richelieu are aiming for a fast implementation of a commuter rail line linking their region with downtown Montreal. The effort is led by the Eco-Train St-Jean-sur-Richelieu (http://www.eco-train.org/ - web site in French. St-Jean is currently served by buses operating on a short headway at peak hours, but service is most often delayed by the chronic congestion plaguing the Champlain Bridge. Delays are expected to reach unbearable levels over the next decade, hence the request to supplement buses by a fast train service.
Two scenarios are considered. The first would extend AMT’s Candiac line 14 miles east on CP/MMA’s Adirondack subdivision, reaching Iberville, on the opposite bank of the Richelieu River. The second scenario would diverge from AMT’s St-Hilaire line at Southwark, using CN’s Rouses Point subdivision through Greenfield Park and Brossard to reach St-Jean, then onto the Adirondack subdivision into Iberville. The latter scenario, while attractive, is however unlikely: CN’s Victoria bridge is currently operating at full capacity during peak hours and could not host additional trains without costly improvements.
On the other hand, extending the Candiac line seems a no-brainer, as no major upgrades would be necessary. AMT could simply lengthen Candiac trains from 5 to 10 cars to handle the increased crowd from St-Jean. A drawback however is that service would terminate at Lucien l’Allier Station instead of the much superior Central Station. Eco-Train is pushing for service to being by late 2012 or early 2013.
In October, CP contractors installed a new lead track between Ballantyne (at St-Luc Yard) and the AMT’s Sortin Yard. CP is cutting in a new switch on the south side of Ballantyne where AMT trains come off the Vaudreuil Sub to enter Sortin Yard. There is also a siding for covered hoppers carrying plastic pellets at the same spot.
GO TRANSIT

Edited by Dan Dell’Unto
(Thanks to Dan Garcia, Brendan Frisina and Michael Da Costa).
GO has started using "L10L" trains on morning Barrie trains 800 & 802 and afternoon runs 801 & 803. An additional locomotive (typically one of the rebuilt F59's) is coupled to the west end of the trainsets. This is done to cope with fall leaves on the tracks causing wheelslip issues on the Barrie line (equipment cycling results in 800's trainset doing a Lakeshore East run as 441). This practice will continue until mid-November. Dan Dell’Unto shot it October 7th The GO Barrie line train #803 is seen departing Rutherford GO Station, with rebuilt F59PH 559 added in front of cab car 251, with 637 pushing on the rear.
http://www.railpictures.ca/main-page/with-a-rebuilt-f59-on-the-headend-and-an-mp40-on-the-rear-go-barrie-line-803-has-no-trouble-departing-rutherford-go-station-with-7000-horsepower-at-the-rails-the-f59-on-the-front-of-the-consist-is

The last two F59PH's in for refurbishing, 557 and 563, were in the shops in late September getting work done. Units 557-564 are being refurbished for continued use on the GO Transit system. Units 520-556, which were all on roster until a few years ago, have been replaced by GO's fleet of MP40PH-3C units and retired & sold off.

The 10 GO F59PH units (543, 544, 545, 548, 549, 550, 552, 553, 555 and 556) that were sold directly to AMT in August 2011 have been stored at VIA's TMC due to space constraints by AMT. The units have been tarped, had their exhaust stacks covered and new batteries installed. It is expected they could move as early as November.

It's been a year since it derailed, but MP40PH-3C 610 is nearly ready to return to service. This MP40 was the one that derailed while pushing a morning Richmond Hill train in October 2010, on CN's Bala Subdivision.

Bombardier Bilevel 2769 was noted at GO's Willowbrook Yard in late September. It is part of GO's most recent bilevel purcahses: cars 2755-2770 (regular coaches), 2547-2549 (accessible coaches) and coach cab car 254.

The latest GO level deliveries:

2768 interchanged for delivery, to CN at West Toronto September 21st (likely delivered to GO)

2769 interchanged for delivery, to CN at West Toronto September 28th (confirmed delivered to GO)

2770 interchanged, received by CP at Thunder Bay October 3rd (en route to CN/GO for delivery)

Cab car 254 and accessible bilevels 2547, 2548 and 2549 have not been released for delivery as of early October.

For a roster of the most recent GO bilevels:

http://www.cptdb.ca/wiki/index.php?title=GO_Transit_Series_VIII_Bilevel_cars

Track is laid and switch is cut in for the two GO Storage tracks just west of the Trillium Pk spur switch in Kitchener at King Street West. The ballast is in, but not temped yet. . . The GO office is built, not finished and protective fencing around the compound has posts but not wired yet. The tracks dead end on the west end at Park St.

At the current CN/VIA Station at Weber St: Fri they closed Ahrens Street crossing. That is the one on the East end of the existing VIA/CN platform. Apparently GO will be constructing a new platform from the Kitchener Station eastward to near Margaret Ave

overpass.
Warren Mayhew submitted these shots he took of GO train activity while in downtown Toronto October 7th:

(Image 29) GO MP40 634 arriving inbound on off the Barrie or Georgetown line at Bathurst St in the morning.

(Image 23) MP40's congregate at Bathurst St! The two units sitting on the left are waiting to deadhead west to Willowbrook, the unit in the middle is heading west as well, possibly on a morning westbound or out of service train. The train in the background is from either the Barrie or Georgetown lines with a load of passengers bound for Union Station.

(Image 44) Side view of GO 628, your typical MPI MP40PH-3C, at Bathurst St.

(Image 67) GO Transit trainsets resting at Bathurst North Yard after rush hours. 600, 635 and five other sisters wait for the PM rush hours to start.

(Image 73) In this view of Union Station, one can see the cutout section in the roof of the train shed for the large glass atrium, which is part of the ongoing Union Station revitalization project. Tracks 11 and 12 have been closed off until construction is completed, and the VIA trains that normally use those higher-numbered tracks have been relocated to some of the "GO" tracks.

(Images 21 & 22) While at Burloak Drive in the morning of October 5th, amoung the other trains Warren caught GO 561 (with 636) operating in "L10L" configuration doing a Lakeshore West run. Due to equipment cycling, one of the Barrie line trains makes morning/afternoon runs on the Lakeshore corridor after morning rush hours.
gowm

CANADIAN LOCOMOTIVE SHOPS

Electro Motive Diesel Inc.
EMDI Summery of deliveries in September 2011
(Edited by Don McQueen)

During the month of August, 14 new units have been reported shipped from London.

Again this month sightings were sparse, but all deliveries were in order 20106374 for 40 UP SD70ACes (8671-8687).

They included UP 8688-8691, 8694, 8696-8701 & 8703-8705.

Seen about the plant were the first of the 23 SD70ACes for the Progress Rail lease fleet in what is believed to be order C-528 (likely 20106528).

It is believed ten are to be painted for KCS (two or three had been painted by the end of the month - road numbers TBD), five for CSX, and the rest for EMD as EMDX 2110-2122(?) EMDX 2110-2114 were in paint by month’s end.

EMDX Tier 3 demonstrator SD70ACe 2012 (20106455-01 8-2011)! was at LaGrange at the end of the month, after being on display at the Railway Interchange 2011 Show in Minneapolis between September 18 and 24.

An employee ‘Open House’ was held on October 2, 2011 with two SD70ACes on display outdoors, UP 8677 and EMDX 2012.

Class 66s for Gabon

The Nedtrain workshop at Waalhaven Zuid in Rotterdam recently modified two new JT42CWRM Class 66 diesels (EMDI works numbers 20088076-002 and 003) for Societe d'Exploitation Transgabonais (SETRAG) in Gabon. The locomotives received a yellow livery plus numbers CC 401 and 402, and left the workshop on 21 July to be shipped from Rotterdam to Africa. Incidentally, the other two locos from this batch (20088076-001 and 004) went to HHPI in Germany. [Today's Railways Europe 9-2011 p51] These four JTs had been shipped from London 11-07-2010.

Progress Rail/Caterpiller made this announcement in Railway Gazette International:

EMD to produce passenger demonstrator loco - 04 October 2011

USA: Electro-Motive Diesel announced the development of a 200 km/h 'next generation' diesel passenger locomotive for the North American market at APTA Expo 2011 in New Orleans on October 3. The design is being produced on a speculative basis, and a prototype is to be rolled out during 2014.

The four-axle diesel-electric locomotive will have 'streamlined' styling, including a prominent roof-level headlight for a 'classic' American look.

The body will incorporate a high level of collision protection, and the microprocessor- controlled onboard equipment will be designed for 'mission completion' with predictive and diagnostic capabilities and no single point of failure.

The engine has not yet been finalized, but will be from the Caterpillar range; it will be compliant with the EPA Tier 4 emissions regulations which come into effect for new locomotives from 2015.

Meanwhile, EMD is no longer actively developing the 66EU, which was to have been an updated version of its popular Class 66 freight locomotive specifically adapted for the Continental European market.

EMD Open House London, ON October 2011
(By Walter E Pfefferle)

EMD’s Open House October 2nd, 2011 showcased their SD70ACe model, and included a tour of the plant with demonstrations and explanation on their construction. Walter photographed EMDX 2112 and UP 8677 that were displayed in the front of the plant. With several already competed at the plant, EMD is constructing 23 EMDX Tier 3 SD70ACe (ECO) locomotives, which will be available for lease for the Progress Rail lease fleet: EMDX 2100-2114, and two units painted in KCS colours and the rest in CSXT livery.
Jeffrey Williams clicked EMDX SD70ACe 2112 at the plant in London, Ontario October 2nd.

 http://www.rrpicturearchives.net/showPicture.aspx?id=2751560

http://railfan.thegrebs.com/Misc
EMD to produce passenger demonstrator locomotive
CADRAIL / RB Recycling
The F40 rebuild program is continuing at a steady pace. In late September CADRAIL released VIA 6438, and in early October released VIA 6441 to further add to the total of rebuilt F40s.
One former SOO SD60 was released from Cadrail (Lachine, QC) in early October; CP SD60 6250 is now repainted in CP colours (from SOO 6050) and was rebuilt to essentially SD40-3 standards. Another SOO SD60 trio is currently at Cadrail for rebuild. Another SOO unit SD60M 6058, is enroute to NRE (Paducah, KY) for rebuilding.
CEFX ACC4400CW 1031 arrived on October 4th for repairs and CEFX 6537 is still at CAD. On October 6th Guy-Pascal Arcouette clicked SOO 6041 ,6040 and 6050,CEFX 6537, and former LRC locomotive 5908 which was converted into a testbed years ago.
cadrailgpa

American Motive Power:
American Motive Power purchased this ex-CN GP9RM three years ago for their shop switcher at the old CN Pointe St-Charles Shop in Montreal. Last month, Richard Marchi caught AMP GP9RM #01,

(formerly FAIX GP9RM #801) at the CN Taschereau - CP St-Luc interchange coupled to the former AMT pieces going to the ExpoRail Museum. As AMP only use this locomotive intermittently as their shop switcher, they have leased the unit to Hydro Quebec to use on their line repairs on CP trackage near high tension lines. This locomotive is former FAIX 801 ex-CN 7072 ex-4385, nee-4133.
amp01rm
GREEN LOCOMOTIVE NEWS

SHORTLINES REGIONALS & INDUSTRIALS

WESTERN

Newly formed West Central Road and Rail ((WCRR) part of Mobil Grain should provide "home" assignments for the 70 ton switchers
On September 22nd, Saskatchewan Highways and Infrastructure Minister Jim Reiter, along with representatives from CN, Mobil Grain, gathered Thursday in Eston, Saskatchewan, with officials West Central Road & Rail (WCRR) to mark the the company’s formal debut as the operator of a short line railroad. WCRR says it “was formed in 1997 to prevent the certain abandonment of 300 miles of CN branch line that runs from Delilse west to the Alberta border. Initial efforts were concentrated towards the purchase of the rail network for the purpose of operating it as short line railway, thus our corporate name. When CN decided not to abandon the line in the summer of 2000 our focus changed from purchasing the rail line to grain gathering. The grain companies along our rail network had either closed or demolished all their elevators.” WCRR’s producer car loading facilities located at Laporte, Eston, Lucky Lake, and Beechy, Saskatchewan. (Railway Age).

Big Sky Rail Now Operating Southwest of Saskatoon

Highways and Infrastructure Minister Jim Reiter officially opened Big Sky Rail in August - Saskatchewan's 12th shortline railway. “The Government of Saskatchewan is proud to play a role in helping establish this latest addition to the provincial rail transportation network," Reiter said. "Shortline railways support economic development in rural Saskatchewan, give shippers another option to move their goods and help reduce truck traffic on our busy highways.
Big Sky Rail will receive a $5.6-million interest-free provincial government loan toward a portion of the purchase of 354 km of track from CN which stretches west to east from near Laporte to near Macrorie and from south to north from Beechy to Delisle. Big Sky Rail took over operations of these two segments of track from CN in early September. Formal purchase agreements and land title transfers will be finalized later this year for these two segments.

"This is all about working together to find the most effective way to move grain from southwestern Saskatchewan to export," CN Western Region Senior Vice-president Mike Cory said. "West Central Road & Rail and Big Sky Rail, with the support of the Government of Saskatchewan, have the local expertise to source the grain CN will move to markets across North America and around the world."

Big Sky Rail is a partnership that includes Mobil Grain Ltd., which has been hauling grain cars with locomotives on the track since Sept. 6; and West Central Road & Rail, which has five grain-loading facilities along the shortline, and will have an equity position in Big Sky Rail.

"The creation of Big Sky Rail has been a great team effort with CN, Mobil Grain, West Central Road & Rail, and the Government of Saskatchewan," Big Sky Rail President and Mobil Grain President Sheldon Affleck said. "A special thanks goes to CN for encouraging and promoting this shortline railroad. Mobil Grain will market and ship all crops and looks forward to serving farmers in the area."

"We believe this new shortline, under a competitive rate and service structure, will enhance our current operations and open doors to new business opportunities," West Central Road & Rail President and CEO Rob Lobdell said.
The Government of Saskatchewan supports shortline rail through programs that include grants for feasibility studies and infrastructure, along with loans to purchase existing track.

Saskatchewan now has 12 shortlines and more than 2,200 km of provincially-regulated track. These provincial shortlines connect to about 6,400 kilometres of federally-regulated rail lines in Saskatchewan.
Mobil Grian SD40-3 3147 and 6901 were photographed September 27th by Mark David Zuikoskey on the Big Sky Rail in the community of Eston, Saskatchewan. This is on the East - West Big Sky Rail line. The Government of Sask has been aggressive in developing shortlines for their hoppers, and therefore the yard was full of Saskatchewan painted grain hoppers.

mobile3147mdz

Andy Cassidy bagged SRY 907-900 switching on the CN Line In New Westminster Yard, Mile 1.2, at the CN Lulu Island Industrial Spur in British Columbia.
sry907ac

Andy also caught this local BNSF set moving e/b through New Westminster Yard on the CP mainline (Westminster Sub mile 9.2), destined to the BNSF yard over in Sapperton. Three Dash 9-44CW's whaul a short train of various cars and a number of over-height boxes likely from Kruger Paper. The photos were taken from the Quayside Drive overpass in New Westminster, BC.
ONTARIO

On October 8th, Wayne D. Shaw clicked a pair of Quebec-Gatineau GP38’s with QGRY 2008 leading and working in the Huron Central Railway Sault Ste. Marie Yard.
http://www.railpictures.net/viewphoto.php?id=378011
Mike Robin clicked ONR GP40-2 2202 posing in the sunshine at the Cochrane Shop October 1st.
onr2202mr

ONR 1809 wearing the new "White Chevron" paint scheme:

http://www.railpictures.net/viewphoto.php?id=376424

http://www.railpictures.net/viewphoto.php?id=376425

On September 26th, CEFX GP20D 2006 arrived on the Southern Ontario Railway in Hamilton. This third CEFX leased locomotive to arrive on the SOR, had previously seen service in Houston, Moncton and Atlanta.
The National Research Council in Ottawa has put up their ex-CP S3 6593 for sale:
http://crownassets.pwgsc.gc.ca/mn-eng.cfm?snc=wfsav&sc=enc-bid&scn=81890&lcn=225902&lct=L&srchtype=&so=ASC&sf=ferm-clos&lci=&str=126<nf=1
QUEBEC

CEFX SD9043MACs 118 and 133 are reported were in transit to Becancour QC in mid October (possibly for forwarding to Sept Isles?), a few other CEFX units have already been sent there.

Hear any news about this Will? We're not sure if they're going to Arnaud/Wabush, Cartier or QNSL
On beautiful Thanksgiving long weekend October 8th, Dominic Girard chased four CSX trains (Taschereau-Massena) in Huntingdon, QC. A surprise was one of the newly leased CREX (ex-UP) Dash 8-40C’s in one of the lash-ups. Here are some of the locomotives:

Train 1: CSXT 5933 GE Dash 8-40B; CSXT 5946 GE Dash 8-40B

Train 2: CSXT 4708 EMD SD70MAC; CSXT 7384 GE Dash 8-40CW

Train 3: CSXT 4711 EMD SD70MAC

Train 4: CSXT 7772 GE Dash 8-40CW; CSXT 4599 EMD SD80MAC

CREX 8028 Dash 8-40C (Ex-UP)

csxdg

Michel Daoust photographed Quebec North Shore & Labrador 4-6-2 # 702 after two months of fixing up and repaint for the display in front of the station at Sept Iles, QC. The locomotive was built as a Ontario Northland Railway #702, and was sold to QNS&L in the early diesel-era, Newly installed spotlights have been positioned around the locomotive as well.

qns702md
EASTERN

Moving e/b via CP and MMA in October to the diesel shop in Derby Maine, are ALCX SD90MAC’s (SD9043MAC), 8534, 8542, and 8555, which have been stored in Paducah, KY for many years. It is suspected that they will have major parts removed, sent overseas and the units scrapped.
Montreal Maine & Atlantic Vignettes:

On April 23, 2006, the power for today’s Job #1 is a CDAC F40M-3F and two MMA C30-7’s. The units are seen moves through the yard in Millinocket, Maine early in the morning, with one of the few remaining modified F40s on the system CDAC #461. (Photo by C. Bellows)
http://www.railpictures.net/viewphoto.php?id=142082&nseq=1
ON THE EOAD

MODELLER’S CORNER

(Edited by Mike Pebesma)

Mike Zollitsch has not had the time, nor the detail parts needed to complete many projects on his work bench. However he shot these two photos of his HO Scale B&P diesels in an Autumn setting. Just south of the Orchard Park (NY) country club in October, 1996, the morning sunlight rays begin to filter through the thinning foliage, melting an early season frost. As the morning sun grows stronger, so does the sound of locomotives, pulling hard out of Buffalo and the Lake Erie basin. A Nathan P-3 horn is heard echoing off the surrounding hillsides. Soon, the gates descend, the roar deafens and a trio of freshly painted B&P SDs roll across Jewett-Holmwood Road, enroute to Colden, Springville and points south. It’s been 14 years this Thanksgiving since such a setting occurred, never to be repeated and it is getting harder to remember those moments. However thanks to the his models, Mitch can help recreate the memory... (The other photo is the same crossing shot with a different angle and is "northbound"... (Mike Zollitsch photos).
modelmz

Paul Burgess submitted a formal B&W roster shot of CN 2138, one of the ex-BNSF C40-8W’s. As there are many CN modelers I know that want a model of these, they can use this photo which shows lots of detail seen in the flat light to super-detail their own locomotive.

cn2138pb

CANADIAN RAILWAY HISTORY

Exporail (CRHA):

Michael Berry submitted the following shots taken at the Exporail CRHA museum at St. Constant/Delson, QC on October 1st. Included are the steaming “John Molson”, ex-VIA FP9Au 6309 and the newly acquired ex-AMT/GO coach, AMT GP9u 1311 and ex-VIA SGU placed around the turntable.
exporailmb
An historic Dominion Atlantic Railway trestle bridge in Nova Scotia that has spanned the Sissiboo River for nearly 100 years has been dismantled for safety reasons. The three-month dismantling process began on the New Edinburgh side of the Sissiboo River at the end of July 2011 with work on the Weymouth side started in mid-August. Site supervisor Darlo Sellers of R.J. MacIsaac Construction in Antigonish said the trestle is a hazard. “The abutments and pillars are unsafe,” said Sellers. “The wear and tear on these portions of the train trestle is even greater below the water level.”Each support pillar will be blasted so that it falls like a felled tree and the material from the pillar used on a pad in the river to help with removal of debris. The trestle over the Sissiboo River was built in 1914 to replace an earlier wooden trestle that was built when the line from Yarmouth to Digby opened in 1879. Dominion Atlantic Railway operated the line from the early 1900s until 1990 when rail service ceased and the tracks were taken up.

digbytrestle
These two links contain shots of various stages of the demolition, and historical photos of the bridge including a DAR Budd car: (The Digby County Courier)
http://www.digbycourier.ca/News/2011-08-22/photo-2719228/End-of-the-line-for-historic-train-trestle/1

http://www.digbycourier.ca/News/2011-08-22/photo-2719222/A-blast-crumbles-a-trestle-pillar-in-Weymouth/1

David Othen’s phpto shows eastbound VIA train # 152 on the Bear River trestle in 1987. At this time CP freights west of Kentville ran every couple of weeks on an as needed schedule.

PHOTO VIA on bridge

TRHA:

The Toronto Railway Heritage Association's (TRHA) ex-VIA LRC locomotive 6917 is currently stored and being worked on at VIA's Toronto Maintenance Centre in Mimico by TRHA volunteers. Batteries have been installed and the electrical systems have been tested. Work is ongoing and it is hoped that the unit will be started up before the New Year. (with notes from Dan Garcia

In a follow-up to Walter’s TRHA shots last month, Jim Southerland submitted his photos of the CN and CP Roundhouse area in the pre-CN Tower years:

bathhurstjs

SOUTH OF THE BORDER

Mike Garza clicked brand new IHB 2140 at Dixmoor Illinois on October 2nd.

Mike also spotted Nrex 418, a 1GS7B built by NRE Silvis and heading to Mittal in Hamilton ON at IHB's Blue Island yard. IORY GP 40-1's 4034 + 4036 were also on hand that day - a rare pairing.

Nrex418
On October 4th Joe Ferguson caught one of the four Leaf gensets in use at the large ADM mill in Decatur, IL. RSSX 1681 was built from a former MoPac GP50 still with its former UP number, 1681. The other Leaf units are constructed from various retired geeps,

rssx1681jf
In the first week of October, Joe noted the numbers of ex UP SD90MAC’s are dwindling, as they are cut up at Progress Rail in Mayfield. KY. UP 9903 was delivered October 4th for ECO-rebuild and UP 9905, 9909, 9904 were sitting at the shops. METX F40PH 130 still also here, sitting back near the south loco storage area. METX 129 shipped out on the Oct 4th and was in Paducah, KY on the 5th. Several other METX's in various states of rebuild present. Many UP SD60's in various states of rebuild also present as they are prepped to become ECOs. There is quite a bit of other power here, many ex NS and BNSF SW1500's, old CSXT GP40's, a TRRA SW1200, ex UP SD40T-2's... all of it waiting for homes in the future
George Redmond photographed Evansville Western Railway EVWR GP39-2 3836 as the lead unit on a EB grain train MCL1 at Okawville, IL, on October 5th.
evwrgr

A few days earlier George also caught one of the brand new GEVO locomotives for Ferrosur a Mexican railroad that merged with FerroMex in March 2011. The Ferrocarril del Sureste (reporting mark FSRR), commonly known as Ferrosur, is a railroad that serves the south-eastern regions of Mexico. The company was formed by the granting of two concessions as part of the privatization of Mexico's railways in 1998 and the subsequent merger of those two concessions in 2000. The company operates the vital rail line between Mexico City and Mexico's busiest Gulf of Mexico/Atlantic port at Veracruz.

ferro4716gr
Falling across George Redmond's path near BNSF’s Centralia yard October 12th was Gp38-2 2353, just ahead of an approaching thunderstorm.

bnsf2353gr

The ALCO Heritage Museum in Schenectady, N.Y. held their inaugural Gala on October 22, 2011 from 6 pm to 10

pm. The Gala will be held at the Museum, at which time the Museum's design will also be unveiled. Congressman

Paul Tonko will be the guest speaker. All proceeds will be used to fund the Museum.

Walter Pfefferle clicked OMLX GP9 1701 hidden behind a building in Tiffin Ohio working on one of the shortlines. October 5th 2011.
LETTERS TO THE EDITOR:

Will,

Was looking at the CN section, and a Powder River coal train was pictured. The caption says it was transferred back from the CP at Kamloops. This is incorrect as that train would have run on the CP Cascade sub from Mission to a place called Nepa on the CP, and Coho on the CN. It is west of Ashcroft. It would then be back on CN tracks

for the rest of the haul to Prince Rupert. Also the spelling is off on Thornton yard, t'was spelled Thorton. By the way, some coal trains that originate on the CP southeastern BC Sparwood do transfer to the CN at Kamloops. The reason is that CN apparently got the contract to haul from Kamloops to the coast. They come back on the CP from Mission to Coho, then to Kamloops, then back to the CP.

Regards,
Sid Reith,

Kamloops, BC
Hi Will,

Just got the e-CRO; nice (as usual).

I don't know if it covers many Canadian subjects, but the Shorpy site (shorpy.com) has quite a treasure trove of old photos. And there are even railroad and streetcar sections!

Enjoy!

Jim Bachorz

Bridge Line Historical Society (BLHS)

Albany, NY.

Hi Will,

I have a question regarding CN SW1200RS units. Is there any way to find out which ones were ultimately sold to LTEX in Warren, Ohio, or which ones might be on their property now?
I have a photo taken in August 2011 showing at least one stored in a dead line, and a photo from approximately one year before showing what may be the same one, however I am unable to make out the number clearly in either photo, but it appears to end in "3" or possibly "03"

Perhaps if I knew which ones had gone to their property I could figure out which one this might be. Any leads or help greatly appreciated.

Ron Held

Retired locomotive engineer.

East Sandwich, Mass. 02537

The CANADIAN TRACKSIDE GUIDE 2011 (Bytown Railway Society), is an excellent source for dispositions on all Canadian units.
THANK YOU:
Guy-Pascal Arcouette, Ralph Bonanno, Michael Berry, David Brooks, Paul Burgess, Kevin Burkholder, JP Cadieux, Guilio Capuano, Andy Cassidy, Bruce Chapman, Michel Daoust, Daniel Dell’Unto (GO News), Kevin Dunk, Joe Ferguson, Denis Fortier, Dan Garcia, Mike Garza, Chris Gertz, Sean Graham-White (CRO), Tim Hayman (VIA News), Chris van der Hiede, Helm Financial, Jeff Keddy, Ken Lanovich, Roman Litarchuk (CRO), Don McQueen (Froth), Bruce Mercer, Arnold Mooney, Jody Moore (Green Locomotive News), Terry Muirhead (VIA News), Peter Murphy (CRHA), Paul Newsome, Brian Nicholson, Jason Noe (Railpace), Tim Organ, Donna Peters (CRO), Walter Pfefferle (CRO), John Read “GR17f”, Earl Roberts (Branchline), George Redmond, Bill Sanderson, Wayne D. Shaw, Wilco van Schoonhoven, Cor van Steenis, Avrom Shtern, John Soehner, Kyle Stefanovic, Jean-François Turcotte (AMT News), Ron Visockis, Ed Weisensel (CRO), the Bridge Line Historical Society, and the Canadian Trackside Guide. Merci Marc, Peter (Pietro), Mike, James, John, Michel, Tony, Denis, Mohammed, et tous mes amis a la St-Luc Diesel Shop
SUBMIT AN OBSERVATION
New issues of CRO are posted each month on our website. News stories pertaining to Canadian railways, photos, comments, favourite links, and questions are always welcome. Please send us your photos, newsworthy sightings and railway stories and if used, will be placed in the CRO newsletter. Please indicate if you wish your name to be withheld. If your own website pertains to Canadian railways, please contact us.
Submissions should be sent to News & Photo Submission
SUBMIT A PHOTO

We encourage our readers to forward current pertinent news photos, and historical material. Please include the unit no’s, train no. or direction, date, location, etc, and send to Photo Submissions
DO NOT send entries for the monthly contest but only those for the newsletter. Use the submit link on the photo contest page.

Note: Photos submitted to CRO should be 1000 pixels wide max and no bigger than 500 K in size.

Please follow these photo submission guidelines to make sure your photos are accepted.
As you can appreciate we receive 100's of photos each month so must limit the sizes we receive.

We look forward to your submissions.
CRO

SUBSCRIBE TO CRO:

We encourage our readers to subscribe to CRO. It is FREE, fast and easy! Simply click here:
Please also use that link to change your e-mail address or to cancel the announcement mailings.
We invite you to visit the Canadian Railway Observations website to access past issues.
