
NUMBER 174 / FEBRUARY 1966

_ , or 6".,

One of the single-truck closed passenger cars built by
Rathbun for the Montreal Park & Island Railway in 1896,
was selected for use as Montreal Street Railway's first
Funeral Car. Pictured above is M.P.& I.Ry. No. 1014,
a tram of the same class, photographed at Snowdon Junc­
tion early in the century.

Canadian Rail

Like all street railways of any
magni tude, the Nontreal system had,
over the years,various cars designed
or adapted for special purposes oth­
er than regular passenger service,
and distinct from freight and work
equipment. The best known in this
category were, of course, the obser­
vation cars, but there were others
such as pay cars, training school
cars, official car, band car, etc.
Also in the category of special
service cars, - and not to be found
elsewhere in Canada, - were electric
cars specially designed to perform
two rather somber functions in the
life of the city: transportation of
the dead, and transportation of pri­
soners. Appropriately enough, the
cars engaged in each of these ser­
vices were painted black.

For the story of the "funeral"
cars we must go back to 1908, when a
start was made on the establishment
of a Protestant cemetery by the Roy
family on a tract of land acquired
in 1906 near Bout de l'Ile, some el­
even miles from the center of Nont­
real. The only convenient access to
this project was by the Terminal
Railway Co.'s electric line, - a
subsidiary of Montreal Street Rail­
way Co., - passing through the sett­
lements and flat fields at the east­
ern end of Montreal island. At a
cost of $822., the Terminal Railway
installed a spur line into the pro­
perty for the delivery of materials,
and on November 17th, 1908, the Ter­
minal directors approved the sum of

~--.-----

Page 27

-- R. M. Binns

$506 "for fitting up a funeral car".
The cemetery project went slowly,
however,and not until the directors'
meeting of September 16th, 1909, do
we again find reference to a funeral
car. At that meeting, ~650. was ap­
propriated "to purchase one car from
Montreal Park and Island Railway Co.
to be used as a funeral car". At
that time, the M.P. & I. was also a
subsidiary of 11.S.R. but the three
companies retained their corporate
identi ties and "sold" equipment to
each other. The car selected was
one of the single truck closed pass­
enger cara built by Rathbun for M.P.
& I. in 1896. On M.S.R.'s consolida­
ted roster, it was No. 1002, which
had been in storage since 1907.

The cemetery,known as "Hawthorn
dale", officially opened on January
1st, 1910, and No. 1002, converted
for funeral service made its first
trip on Jan. 4th. The cemetery had
a receiving depot at the military
cemetery on Papineau Ave., near La­
fontaine St., where funeral process­
ions ended and where coffins were
held pending transportation to Haw­
thorn-dale for burial. 'l'he funeral
car was stationed at Hochelaga car
barn and made about three trips a
week from a spur track at the mili­
tary cemetery to Hawthorn-dale, via
Papineau, OntariO, Lasalle Ets.,
thence onto the Terminal suburban
division. The Co; .. pany charged $15.
per trip for this service. No pro­
vision was made for passengers to
travel on the funeral car. It was

--- - - - -----------

in reality a freight operation, -
several coffins being carried at a
time. Relatives and friends of the
deceased travelled to Hawthorn-dale
by the regular passenger cars which
started from Lasalle st.

"--·,1
I I I I

~: : ~
I I I

r-,----,-,
I I I I
I I I I,. fi' ,,,
I I I I

M·T·C - D.T. FUNERAL. CAR

No photo or plan of the first
funeral car has come to light at this
writing so no details are known ex­
cept that it was painted black. How­
ever, a photo of a c ar of the same
class, while in passenger service on
the 11.P. & I., is included herewith.

The speed and operating charac­
teristics of this single truck car
over the Terminal Suburban track
could not have been very satisfact­
ory, and furthermore by 1915 Hawth­
orn-dale cemetery was well establi­
shed and its use had increased to a
poi nt where a larger and more effic­
ient carrier was needed. Consequent­
ly, in Hay 1915, a second and larger
funeral car was turned out of You­
ville shops . Originally i-i . S. R. dou­
ble truck passenger car No . 651 (see
651 class - Can. Rail, March 1965),
it was altered for funeral service
by stripping the interior and build­
ing a raised shelf along each side
on which a second row of coffins
could be placed. A convenient hinged
door was fitted into the right side
for loading a nd unloading at floor
1 evel. Fixed vIindows wi th fro s ted
glass were installed and a linoleum
floor provided. Outside finish was
black enamel with discreet gold let­
tering: - "J!'uneral Car" across the
front dash and "Hawthorn-dale Cemet­
ery" on the sides. Although others
of the 651 class had motors on the

I
I

Canadian Rail

rear truck only, No. 651 was given
four motors and performed well.

During the influenza epidemic
of 1918, it~as not unusual to carry
nine or" ten coffins per trip. At
this period particularly,shopmen and
other employees at Hochelaga car barn
were reluctant to go near the car,
partly from a natural aversion to its
function, and partly because of the
odor of a strong disinfectant that
was used. This car, despite its
somber livery never quite succeeded
in looking like a funeral car. With
its open rear platform and rather
jaunty lines, it seemed to retain a
little of the gaiety of that summer

About the srune time as the fun­
eral service was flourishing,another
unusual service, using black cars,
was instituted, namely the transpor­
tation of prisoners . After almost
four years of constructi on, that
massive institution InlOVin as Bordeaux
Jail ¥las completed and open for bus­
iness in 1912, replacing the old
j·lontreal Jail at Delorimier Ave. and
Craig street. Located in virtually
vacant countryside in the old Hunici­
pality of Bordeaux which had been
annexed to Hontreal in 1910, the new
jail was over seven miles from the
criminal courts on Notre Dame St.
Consequently the transfer of convic­
ted persons, as well as court and
prison officials, involved a long and

Page 29

day in 1901 when it was the first of
a group of twenty-five open cars put
into service on Ste.Catherine st.

The original single truck fune­
ral car was not scrapped until 1919,
but it is doubtful if it was used
after the large car was in service.
The funeral service continued until
the Terminal line was sold to Cana­
dian National Railways in 1927. The
last trip was made on September 27th
of that year, after which the car was
scrapped. By that time road facili­
ties to Hawthorn-dale via Notre Dame
St. East were adequate and motor
hearses were used thereafter.

tedious journey by horse-drawn van
to say nothing of the security risks.
Finally, late in 1914, the Q.uebec
Provincial Government which adminis­
tered the prison, made an agreement
wi th l10ntreal Tramways Co. by which
the latter would sell to the Govern­
ment 2 streetcars specially designed
to carry prisoners under guard. The
plan was to use the electric cars
between the Court House and the Ahun­
tsic wye -one tail of which extended
on Nillen st. to Gouin Blvd. - and at
that point transfer the prisoners to
a horse-dral'm van for the final stage
of about one and one quarter miles
west along Gouin Blvd. to Bordeaux
Jail.

Page 30

0 .1/) f-
a: zz « «W
:l ::!:::t
\!) 0::1-

00::
... <
00..

~~
u

en
ct
~
U o III

wet:

Z OW
et:\9

0 «Z
:::lb(

(f) \!II/)
z<

a: :l~

Q.

U
r: f-

- Z
Vl w

L a:~
WI-
ZCX:

L1. 0<
1/)0..

0 -:!:
"0 o..u

Z
<{

...J ~
0- Ct.

0
\.L

ZI-
0<

oJ
1/)0..
00

U'l o::UJ
0 «~
a: ::1«

" « ~o:
0 :J
I- ~
U
::l
0
Z
0
U

bJ bJ
0 0

0
0 0
Q Q

00
,,~9'L

0 1 '0
0

0 0
b:d 0
0 Cd

--.:l
'=M
"N

r •
'<t ,
''t

-~
0

" .
en

r-

ro
-:t

Canadian Rail

In December 1914, a spur track
was installed along the east side of
the Old Court House, with a curve
leading into the westbound tracJ~ on
Notre Dame St. Late in 1915 the two
Prison cars were delivered to the
Government. For this purpose the
Company had rebuilt two double truck
closed suburban cars which had been
used on the Terminal line, bearing
M.S.R.numbers 1501 and 1505, - which
in turn had been converted from Nar­
agannset type open cars, built in
1897, for the Terminal Railway Co.

While the roof and some of the
body structure was retained,the pri­
Bon cars were virtually new, with
straight metal-sheathed sides and
vestibules having locked compartments
for the motorman and conductor. One
tentative design shows small round
porthole windows along the sides,but
the final choice was a series of small
rectangular fixed windows ,the purpose
of which is obscure. The interior
was divided into two compartments,
the forward one with 24 seats could
be closed off by a padlocked door
and was for court officials or other
persons not under guard. The rear
compartment could accommodate 28
prisoners which were under the sur­
veillance of guards sitting on a
raised double seat at the rear.
Front and rear bulkhead doors were
fi tted with bars and could be locked.
Security measures were apparently
effective, as no attempts at escape,
or interference with the cars while
en route, are known. The cars were
stationed at St. Denis car barns,
where a set of keys was carefully
guarded to prevent duplicates being
made. Details of the financial
agreement with the Government have
not been researched but it is clear
that the Company stored and maintain­
ed the cars and operated them under
the direction of the Quebec Depart-
ment of Justice. .

Fully equipped with Brill 27GE2
trucks, WH533 motors and 105 control­
lers, the Prison cars weighed 43, 820
lbs. The finish was exactly the same
as the horse-drawn prison vans - ex­
terior black with Justice Dept.crest
in gold, and the interior light
(1',..00" Wh; 1 p. r.nmmnnl v known .RR NOR.

C a na d ian R ail Page 31

'ill
ct
ct
u
Z
o
Q.

\
\
\
\
\
\
\

\
\
.\ . ,

'ORD£A~X '
B PRIlON "

MCDUFF

It
:J
LII

,
\

\ ,
\ ,

\ , ,
" ,

" & ,~~ z
''''; GO(J LII
',~ j_--------.... :;:

-.. _..... .c;;

-A-
.... DAZE

~----.... '"
BORDEAf/X LINE

BUILT 1920-21

<1\
ct
:;J

~l-_______ ~K~EL~L~Y ______________ -i
t-

I ROUTE OF M.le PRISON CARS I
{

A - 1915 - 1921

HORTH TERMIHUS : B _ 1922-1925

..... ~J
_________ ~--~C~R~A~IG~------_,~~-

~r) ~
ST. JAMES ~ ~ N. OAME

CourtHouse spur~

PHOTOS:
Page 26 - Interior of one of the Prison Cars,

operated by M.T.C. for the Provincial
Government. (Looking forward)

Page 27 - M.S.R.ls second Funeral Car, rebuilt
at Youville Shops from double-truck
passenger car No. 651.

Page 28 - Another view of the double-truck Funeral
Car.

Page 29 - Exterior view of one of the Prison Cars.
Page 32 - Rearward view inside the Prison Cars.

(Illustrations courtesy of Mr.R.M.Binns and the M. T. C.)

>

1 and 2, there was no discernible
identification on the exteriors. Be­
ing the property of the Provincial
Government, the Prison cars did not
appear on the Company's inventory of
rolling stock.

In 1920-21, a single track was
built westward from Millen st. right
of way to the old village of Bordeaux
via Kelly, Tolhurst, Daze, Meilleur,
McDuff and Poincare sts., the latter
passing within a few hundred feet of
Bordeaux Jail. The Bordeaux line
traversed streets which actually did
not exist, and for the most part the
track wandered through open fields.
It was now possible to make the en-

The writer is indebted to 11r.
John F. Roy, Hanager, 110unt
Royal Cemetery Co., Hr. J.F.
Fox, retired J.1. T. C. operating
official. 14r. G. McHaffie.

tire journey from the Court House to
Bordeaux Jail with the Prison Cars.
Then, on June 24th, 1922, an 850 ft.
spur was installed on the jail pro­
perty which permitted door-to-door
operation.

The prison service in its final
form was short-lived. With improve­
ments in roads and the coming of im­
proved motor vehicles, the electric
cars were wi thdraVin in 1925 and mo tor
vans su bsti tu ted. The cars were sold
back to M.T.C. for the value of the
motors, trucks and other reusable
equipment, and the bodies were
scrapped.

Director,M.'f.C. Purchases and
Stores Dept., and Mr. Gerin­
Lajoie,City of Hontreal Arch­
ives,for some of the informa­
tion contained in thi Bart; ,,1 e .

Canad ian Rall Page 33

Murray W. Dean

CANADIAN NATIONAL MOTIVE POWER

as of December 28, 1965.

Tbe Canadian National Railways have leased the following 1750 horse
power General Hotors E.M.D. roadswitchers from the Duluth Missabe & Iron
Range Railway Company. All units are assigned to the Saint Lawrence Re­
gion and were built in 1958. The date of arrival is the date of the
joint inspection by the lessor and the lessee at Proctor, }tinnesota.
Hany of the units \'Jere substantially delayed getting to Hontreal due to
the strike on the Duluth, Winnipeg, and Pacific Railway.

ROAD NUHBER DATE OF ARRIVAL BUILDER'S NUMBER

144 November 12, 196§- 23924
147 November 12, 1965 23927
151 November 12, 1965
154 November 12, 1965 23934
156 November 12, 1965
133 November 13, 1965 23913
137 November 13, 1965 23917
152 November 13, 1965 23932
153 November 13, 1965
155 November 13, 1965 23935
138 November ?_4, 1965 23918
143 November 24, 1965 23923
149 November 24, 1965 23929
157 November 24, 1965 24437
158 November 29, 1965 2 87
167 November 29, 1965 25267
169 November 29, 1965 25269
170 November 29, 1965 25270
172 November 29, 1965 25272
174 November 29, 1965 25274

Also assigned to the Saint Lawrence region are Alco Swi tchers leased
from the Boston and Haine Corporation.
ROAD NUMBER. HORSEPOWER DATE BUILT DATE OF ARIUVAL

1178 660 1950-1952 October 30, 1965
1181 660 1950-1952 October 30, 1965
1263 1000 1944-1945 October 30, 1965
1179 660 1950-1952 November 1, 1965
1268 1000 1950 November 1, 1965
1270 1000 1950 November 1, 1965

The Prairie Region is using five 1000 horsepower Aleo swi tchers
leased from the Chicago and riestern Indiana Railroad Company. Road num­
bers of the units are: 252, 255, 256, 260. 263.

(Effective Feb. 3, 1966, C&ilI 252 was returned by the National
system.)

(Continued on Page 36)

...

anadian National's photographic files comes this view of ancient two-coav~ v_~_~,
reported to have been the first passenger train into the town of Dalhousie,N.B. in 1884.

The following poem, sent to us by Mr.M.Kerr, Ottawa, was written by
Mr.Theo Peacock of Gooderham, Onto Mr.Kerr tells us that Mrs. T.
Peacock, wife of the poet, used to be station agent at Gooderham ~
it was she who used to prepare the noon meals well remembered by all
who travelled over the I.B.& O.line.

EN D OF THE LINE

1880: A Dream came to J. Howland, eighty years ago,
And he said ~I will open this
Northern Land with a railroad, the I.B.and O.
News came of the railroad pushing East;
Gad! were the settlers glad!
But to most of the 'learn-ed' people
It was only a dream of the mad.
They said it was only a madman's dream
That would burst like a bubble, ere through;
But the Dreamers, the Plotters, and Planners
Are the men that make mad dreams come true.

The grade they pushed where the river ran,
Peaceful, and quiet, and calm,
Gouging the grade from the rocky hills,
A path by the beaver dam;
Moving the rivers' gravel banks,
Filling the oozey swale,
Skirting the seething rapids
Where only moose have a trail.

1960 :
March 31

They builded the grade with their ox-hauled carts;
The cliffs they blasted away:
With crow-bar, and shovel,and pick, they toiled
Working a twelve-hour day!
Then,up past the Snver Mountain,
Up through the Iron Dale,
Soon locomotives came clanking
va th their long and lonesome wail.

In with the rail moved the Lumber Kings
To this land of the snow and the cold;
Timber was all they thought of
For pine was the Lumber Kings' gold!
My! How they slaughtered the timber,
Billions of feet by the scale,
And with horses and men by the thousands
It was sleigh-hauled out to the rail.

Years passed away, with no thought to conserve,
Soon, the forests were gone.
The trappers and rockland farmers since
Have struggled to carryon.
It is a known fact that nothing lasts;
As was proved, by the word one day
That the I. B. and O. would run no more
And the rails would be taken away.

I stood by the track in the rain today
As the train came rolling past:
At quarter-to-four I sighed and looked
On a train that was The Last.
A hundred folk stood in the rain to look
At the last, familiar Sight;
And so an era ended
As the Last Train blew to-night.

Page 36 Canadian Rail

General Hotors Diesel Limited passenger A and B units are having
their D-47 traction motors replaced by D-67 motors. First locomotives
so equipped were: 6524, 6624, 6525, 6625, 6519, 6539, 6541. These units
are presently assigned to Trains 29 and 30. However, it is expected that
a large number of G.M.D.L.passenger units will make the transformation.
The new motors enable a slightly higher speed to be obtained, the previ­
ous maximum being 89 miles per hour.

GRAHD TRUNK WESTERN MOTIVE POWER.

The Grand Trunk Western Railroad had planned to rent five switchers from
the Chicago and Eastern Illinois Railroad. However, upon inspecting the
units offered, they decided against such a move.

CAi'fADIAN PACIFIC MOUVE POWER.
as of January 28, 1966.

Canadian Pacific has continued the modernization of its locomotive
fleet apace.

F;rom l10ntreal Locomotive Works, the following 2400 horsepower
DL-640-A roadswitchers of railway class DRF-24b (4201 to 4232) and DRF-
24c (4233 to 4237):

ROAD
ill!!:lllliB

4201
4202
4203
4204
4205
4206
4207
4208
4209
4210
4211
4212
4213
4214
4215

BUILDER'S
NU11BER

84839
84840
84841
84842
84843
84844
84845
84846
84847
84848
84849
84850
84851
84852
84853

UNIT
DATE DELIVERED REPLACED

March 19,
March 19,
Barch 31,
I·larch 31,
April 21,
April 21,
Hay 7,
Hay 7,
June 30,
June 30,
July 1.3,
July 13,
July 21,
July 21,
July 28,

1965
1965
1965
1965
1965
1965
1965
1965
1965
1965
1965
1965
1965
1965
1965

4098
8469
4001
4026
4045
4048
4027
44J.9
44J.1
4422
4008
4009
4017
W.3
4018

1953
1954
1949
1950
1951
1951
1950
1950
1950
1950
1950
1950
1950
1950
1950

BUILDER'S
NUMBER

79174
81058
7685.3*
77321
77715
77718
77322
77340
77.3.32
77.34.3
77.304
77.305
77.312
77334
mY

Canadian Rai 1

ROAD
~

4216
4217
4218
4219
4220
4221
4222
4223
4224
4225
4226
4227
4228
4229
4230
4231
4232
4233
4234
4235
4236
4237
4238
4239
4240
4241
4242
4243

BUILDER'S
HUNBER

84854
84855
84856
84857
84858
84859
84860
84861
84862
84863
84864
84865
84866
84867
84868
84869
84870
1-'1-3436-01
1-'1-3436-02
1-1-3436-03
H-3436-04
11-3436-05
\<i-3436-06
H-3436-07
i-l-3436-08
H-3436-09
H-3436-10
M-3436-11

DATE DELIVERED

July 28.1965
October 5, 1965
October 5, 1965
October 8, 1965
October 15, 1965
October 19, 1965
October 21, 1965
October 27, 1965
November 1, 1965
November 8, 1965
November 10,1965
November 16,1965
November 19,1965
November 26,1965
November 30,1965
December 6, 1965
December 9, 1965
December 16,1965
December 20,1965
December 22,1965
December 23,1965
December 29,1965
December 31,1965
January 5,1966
January 13, 1966
January 18,1966
January 26,1966
January 28,1966

UNIT
REPLACED

4005
8405
4402
8408
4023
4044
4420
4024
4043
4003
4021
4000
4051
4400
4423
4401
4013
4012
4418
4007
4002
4403
4011
8461
4417
4010
4421
4006

DATE
1m.11

1949
1950
1949
1950
1950
1951
1950
1950
1951
1949
1950
1949
1951
1949
1950
1949
1950
1950
1950
1949
1949
1949
19.50
19.54
19.50
19.50
19.50
1949

Page 37

BUILDER'S
NUMBER

76857*
76100
76880*
76103
77318
77714
77342
77319
77713
76855*
77316
76852*
77721
76878*
77344
76879*
77308
77307
77339
76859*
76854*
76881*
77306
81050
77331)
77305
77342
76858 •

* All units replaced were built by Montreal Locomotive Works except those
marked by an asterisk, which were manufactured by the American Locomotive
Company.

From General j'1otors Diesel Limited, the following 2500 horsepower
GP 35 roadswitchers of railway class DRF-25b (5014 to 5023 only):

5014
5015
5016
5017
5018
5019
5020
5021
5022
5023
5024
5025

A-2079
A-2080
A-2081
A-2082
A-2083
A-2084
A-2085
A-2086
A-2087
A-2088

Hay, 1965
Hay, 1965
Hay, 1965
Hay, 1965
June, 1965
June, 1965
July 1965
July, 1965
August, 1965
August, 1965

4425
8413
8420
8425
4426
4028
4429
4428
4430
4032
1401
1906

1951
1953
1953
1953
1951
1950
1951
1951
1951
1950
1953
1954

A-251
A-500
A-50 7
A-512
A-252
A-I00
A-255
A-254
A-Z%
A-I04
A-521
A-606

All units replaced were built by General i'iotors Diesel Limited.
Units 1401 and 1906 were those involved in the derailment of Train 2 at
Terrace Bay, Ontario, on April 17, 1965.

Page 38 Canadian Rail

Canadian Pacific scrapped the following locomotives in 196.5.

Road Number Rallwa;y: Class Wheel Arrangement

490 D4 4-6-0
97.5 DI0 4-6-0
2317 G3 4-6-2
2444 G3 4-6-2
2 .54 G3 4-6-2
2706 G4 4-6-2
1297 G.5 4-6-2
28.51 Hl 4-6-4
36.50 N2 2-8-0
.510.5 Pl 2-8-2
.5 40.5 P2 2-8-2
.5408 P2 2-8-2
.5441 P2 2-8-2
.5446 P2 2-8-2
.5760 R3 2-10-0
.5762 R3 2-10-0
6906 V3 0-8-0
696.5 v4 0-8-0
8.547 DRS-16d B-B

In addition, these locomotives were sold:

1) 109.5
2) 2634
3» 1278
4 3101

D10
G2
G.5
Kl

4-6-0
4-6-2
4-6-2
4-8-4

l)To the Junior Chamber of Commerce of Kingston, Ontario.
2)To the City of Moosejaw, Saskatchewan.
3)To Edaville Railroad Corporation, North Walpole, N.H., U.S.A.
4)To Interprovincial Steel Pipe Company, Regina.

The following Canadian Pacific Locomotives have been renumbered and
reclassified.

OLD NUNBER

8200-8201
8202-8213
8300

OLD CLASS

DRS-22a
DRS-25a
DRS-24a

NEVI HUI1BER

5000-5001
5002-5013
4200

NEW CLASS

DRF-22a
DRF-25a
DRF-24a

DATE
~

1963
1964
1963

BUILDERS HORSE
l'iODEL ~

GP-30
GP-35
UL-6L.O-A

2250
2500
2400

The following Delaware and Hudson Railroad Corporation 1000 horse­
power Aleo B-B sVii tchers have been leased by the C. P. R.:

ROAD
NUI1BER

3015
3023
3026
3035
3041
3042
3045

BUILDER'S
iWHBER

75553
76512
76515
78031
78235
78236
78239

I'RUST
PLATE

A

B
B
B
None

DATE BUILT

12/1947

12/1948
9/1950
9/1950
9/1950

10/1950

DATE OF ARRIVAL

Sept. 3, 1965

Aug. 27, 1965
Aug. 27, 1965
Sept. 2, 1965
sept. 4, 1965

Canadian Rai 1

A NANUFAC'fURERS 'l'RUS'f COEPAHY,
OWNER, AS ASSIGNEE OF AMERICAN
LOCOHOTIVE COMPANY, MAliUFACTURBR
AND PRIOR OWNER.

B J.P. MORGAN & CO. HICORPORATED,
AGENT, OWNER BY ASSIGNHENT
FROM Al1ERICAN LOC0l10TIVE COaPANY t
MAliUFACTURER A\'ID PRIOR OWNER.

Page 39

The locomotives are black with yellow lettering and handrails and
light blue classification lamps. All units except 3047 have three black
stripes alternating with four yellow stripes and one yellow triangle at
each end. All units whose arrival date is shown arrived in Montreal on
Napiervi11e Junction Railway Company Train 101 (Rouses Point to St.Luc).

Ten 1750 horsepower roadswitchers from the Duluth, Hissabe and Iron
Range Railway Company are also in use by Canadian Pacific.

BUILDER'S RAILWAY BUILDER'S
ROAD NUMBER liUHBER DATE BUILT CLASS HODEL

112
113
114
117
119
121
123
124
131
135

23100
23101
23102
23105
23107
23109
23111
23112

23915

1957
1957
1957
1957
1957
1957
1957
1957

1958

RS-2
RS-2
RS-2
RS-2
RS-2
R8-2
R8-2
R8-2

SD-9
SD-9
SD-9
SD-9
SD-9
SD-9
SD-9
SD-9
SD-9
SD-9

From Boston and Maine Corporation come four 1600 horsepower B-B
roadswitchers, Alco model RS-3R.
ROAD NUMBER DATE BUILT

1511
1535
1536
1540

10/1954
1952
1952
1952

As well as these units, Boston & Haine road A and B type are in use
between Newport and st. Luc on a Pool agreement. (They are not leased.)
Seven G.M.E.H.D. 1500 horsepower locomotives built between 1949 and 1950
and bearing road numbers 4265A and B to 4268A and B are in this service.

To provide more variety on the Canadian scene, Canadian Pacific has
leased from three other roads as well. The Bessemer and Lake Erie Rail­
road Company supplied these 1500 horsepower B-B uni ts, built by G.M.EMU.

ROAD NUI'lEER BUILDER'S HODEL RAILROAD HODEL DATE BUILT

712B F-7B W-4-B1 1951
713A F-7A W-4-Al 1951
713B F-7B W-4-Bl 1951
714A F-7A W-4-Al 1951
716A F-7A W-4-A2 1952
716B F-7B W-4-B2 1952

Pa ge 40 Canadian Rai 1

717A F-7A W-4-A2 1952
717B F-7B W-4-B2 1952
718A F-7A W-4-A2 1952
718B F-7B W-4-B2 1952

while the Lake Superior and Ishpeming Railroad Company loaned these tour
1600 horsepower Alco roadswitchers:

ROAD NUI1BER BUILDER'S HODEL DATE BUILT WHEEL ARRANGEMENT

1.503 RS-3 1954-1955 B-B
1606 RS-3 1954-1955 B-B
1803 D1-708 19.50 c-c
1804 D1-708 1950 c-c

Another four leased unite by the CP are S-3's and F-7's from the
Chicago Great Western Railway. All are 13.50 horsepower, B-B, and built
by G.B.E.N.D. in 1949. Road numbers: 150, 153, 155, 156.

2
• a 4 - --

...... # " - "

Canadian Rail Page 41

Supplementary changes to units leased by Canadian Pacific:

Effective January 20, 1966,DM&IR units 112, 114, 117, 119 and
123 were replaced by DM&IR units 159, 161, 162, 164 and 165. The
Canadian Pacific also leased additional Boston and Maine Corpora -
tion locomotives: 1556, 1559, 1561, 1574, 1575, 1576, 1577. These
units are 1500 horsepower, and were built by G.M.E.M.D. between
1950 and 1953. --

On February 8, 1966, General Motors SD-40 demonstrators 7000
and 7001 arrived at St.Luo Yard of the C.P.

PACIFIC GREAT EASTERN RAILWAY

Montreal Locomotive Works delivered eight locomotives to the
P.G.E. last year, built to specification DL-718. Road numbers run
from 619 to 626 inclusive, while builder's numbers 84830 to 84836
and 84872 have been assigned. The first two units were outshopped
on March 4, 1965 and the order completed by June.

ROBERVAL AND SAGUENAY RAILWAY

The R.& S. purchased one locomotive from Montreal Locomotive
Works last year. It carries road number 25, builder's number is
84871, and was built to specifioation DL-718-B. The unit was in
service in June, 1965.

MARATHON CORPORATION

Marathon Corporation has purchased one looomotive from the
Montreal Looomotive Works. It was built to specification DL-4ll
and carries builder's number M-3435-0l. The unit was outshopped
from MLW during the first week of February, 1966.

Photos of Canadian Pacific and leased locomotives from:
Geoffrey D. Southwood, W. R. Linley,
Bruce Chapman, B. A. Biglow.

Notes and News
by Ferro

* Canadian Press reports that the Federal Cabinet is studying a
fifteen-million-dollar proposal to purchase a fleet of gas turbine
trains for CN's Toronto - Montreal passenger service. The trains,
capable of speeds up to 160 miles an hour, would be introduced in
the spring of 1967 to meet the large buildup of Montreal-bound
traffic expected to develop because of Expo 67. United Aircraft
Corporation would likely build the trains; eaoh of the six trains
would be able to make three one-way trips between downtown Toronto
and downtown Montreal each day. The trains would average just over
100 miles per hour on the existing CN track, making a running time
of about three and one half hours per trip. (How freight trains
will be kept out of the way is not explained -- Ed.) The trains
are pawered by gas turbine engines similar to jet aircraft engines.
Three engines are slung under the lead car and three under the
rear. Passenger cars have airriner style seats \dth fold-down tables
for serving meals. Cars are pressurized to reduoe noise, keep out
dirt and remove odors. A decision one way or the other should
be made by the end of March.

* Edmonton's 26-storey CN Tower began to function reoently. The
railway station on the sub-ground floor is now open for business.
A ceramio-lined tunnel leads to passenger tracks and a reversing
escalator takes passengers to and from ground level at trainside.
Tickets, reservations and train information are dispensed from a
circular island in the oentre of 20,650 square feet of concourse.
Television screens replace the old blackboards for posting latest
arrival and departure times. Conveyor belts move baggage to and
from trains, and a revolving carousel facilitates recovery of
baggage by incoming passengers. Most important -- the station is
still looated downtown.

* To bring down losses on the Bunde!5bahn, the West German Railways,
five thousand miles of track -- a quarter of the whole network -­
will be closed in the next five years and the staff will be run
down by some 12,000 men a year. There will be a long-term investment
programme financed by the federal Government, and massive rational­
ization on unprofitable servioes and superfluous offices. The
railway workers' union has already complained; the union fears
that the Federal Government's promised bill will not go nearly far
enough to rescue the railways. Ah well •.. back to our stUdy of
Canada's Freedman Commission report on crew runthroughs.

* CN will spend i583,000 to facelift and expand its yard at Capreol,
Ontario. The yard will be divided into two parts -- a receiving
and departure section and a classification yard -- to eliminate
a present bottleneck. A method of crossovers will be installed
so that passenger trains can be switched without blocking the main
line.

* Grand Trunk Western has ordered 103 high-cube 70-ton boxcars from
the Thrall Car Manufacturing Co. The cars have an inside length of
86t feet and rise 17 feet above the rails. Capacity is 10,000
cubic feet. When delivery is complete, G.T.W. will have 218 of
the cars.

Canadian Rail Page 43

~ Canadian Pacific Railway is introducing a new type of refrigerator
car. The new cars, with a controlled temperature range from below
zero to 70 degrees Fahrenheit, will be used for frozen foods,
dressed meat, and for canned goods which require protection from
freezing. The 70-ton cars will haul frozen foods to the west,
and return to the east with dressed meats, for which overhead
aluminum monorails are provided. Hawker Siddeley Canada Ltd. is
building 150 cars at Trenton, N.S.

~ Canadian Pacific employees and penSioners are grumbling over the
limited value to be obtained from a C.P. long service pass. With
the cancellation of the Dominion and withdrawal from Montreal -
Toronto and Ottawa - Toronto passenger service, opportunities to
use passes are becoming few. Travel on the Canadian requires
payment of half fare. A CPR spokesman said no decision has been
made as to whether any special arrangement will be worked out with
CN to honour CPR long service passes. A reciprocal agreement
ourrently exists between both railways to allow all employees to
travel on the competing line at half fare. Despite the obvious
inequity of such an arrangement now that CPR has dropped much of
its passenger serv1ce, a CN spokesman said it would continue to
honour this arrangement for CPR employees.

* Hopes that Toronto's lakeshore railway commuter serv1ce would
begin in 1966, were offio1ally daShed recently when the Provincial
Government announoed that it plans the opening for early in 1967.

* The Boston and Maine Railroad has placed the CN-CV Montreal -
New York serv1ce in an uncertain position with a "Proposed
discontinuance of Service which would be effective March 7.
The action would cut off passenger service between White River
Junction and Springfield, thus leaving a gap in the CN-CV route.
Central Vermont General Manager Frederick Hutcninson said that
the matter is under study to determine what ev's position will
be. He said that the order will probably be delayed by hearings
and legal petitions.

* eN is transferring the maintenance of twenty-six diesel locomotives
from its 55-year-old roundhouse in Campellton to the ultra-modern
repair shop at the hump yard near Moncton, N.B.

~ The following is stolen from the Montreal Gazette: "Modern tech­
nology has sometimes given the railway companies headaches in the
past few years. First it was the increased use of trucks for
freight hauling, then more and more passengers took to flying.
But the latest menace to b1g locomotives? Those little putt-putt
ski-doos. It's not a case of hardes af people jumping on the little
mechanized tobaggans and going places de priving the companies of
much needed passenger revenue. The ski-doos are simply taking over
the tracks. It seems that a railway track is also an excellent
ski-doo run. 'Ski-dooers, especially in the Laurentians, have
discovered that the surface between the tracks is very smooth and
that they have a tremendous unhampered run for miles -- unhampered,
that is, except for trains,' said a Canadian Pacific spokesman.
'They are endangering their lives as well as those of people on
the train,' he continued. 'They are a menace. Already several
trains in the Lachute, Mont Laurier and Ste. Therese regions have
been forced to a stop because of heavy ski-doo traffiC. But these
people forget that it takes a train about a mile to come to a full
stop. The big problem is that people drive along the tracks at
night as well as day.' "

"Something Wrong?" Ed McNally -- Montreal Star

CANADIAN RAILROAD HISTORICAL ASSOCIATION

CANADIAN RAIL: Published eleven times annually by the Publications Committe,
Canadian Railroad Historical Association. Subscrip tion included
with Associate Membership: S4.00 annuRl1y.

CHAIRMAN, PUBLICATIONS COMflITTEE: David R. Hend erson

EDITOR, CANADIAN RAIL: Anthony Clegg
William Pharoah
John W. Saunders
Frederick f. Angus
Hyman Mandel
Robert Half yard
Omer Lavallee
William Fowle

ASSISTfu~T EDITOR:
DISTRI BUTION:
COMMITTEE:

SUBSCRIBERS I
BEFORE YOU MOVE-WRITE!

ADVERTISING MANAGER: S.S. Worthen
~lichae1 Leduc

AI len,. 5 week, berore you
mOl"e, leod u. a 'eller, " card,
or It po.t.oUlce dlanae-ol ­
.ddrc&5 (orm (clliol' u, ooth your
OLD and your NEW .ddreau •.

MEMBERSHIP SECRETARY:

ASSOCIATION REPRESENTATIVES:

OTTAWA VALLEY:
PACIFIC COAST:
SASKATCHEWAN :
ROCKY MOUNTAIN:
FAR EAST:

Tic'

Kenneth F. Chivers, Apartment 3, 67 Somerset Street West, Ottawa, Onto
Peter Cox, 2936 West 28th Avenue, Vancouver 8, B.C.
J.S. Nicolson, 2306 Arnold Street, Saska toon, Saskatchewan
V.H. Coley, 11243-72 Ave., Edmonton, Alberta
William D. McKeown, 900 Oaza Senriyama, Sui ta City, Osaka, Japan
. T hn h h . 1 R f 1

