

The **MICRO-TRAINS[®]** LINE **Micro-News[®]**

February 2017

NEW

Trailer Train Road Numbers 56606/56609

NEW 70' WELL CAR!

These 70' husky stack well cars are yellow with black lettering and red herald and run on ASF Ride Control trucks. Built in early 1992, the 56575-56774 series DTTX well car accepted containers up to 48' in length in its bottom well position. The Husky-Stack[®] well car was first introduced in 1990 at the International Intermodal Expo in Atlanta, GA.

NEW BODYSTYLE!

*Pre-production sample shown

AVAILABLE MID-MONTH

#135 00 011...\$27.90
#135 00 012...\$27.90

New ASF
Ride Control
Trucks

NEW

Friendship Train Series Car #1

This 10-1-2 heavyweight sleeper car was part of the 1947 Friendship Train that collected food donated by Americans in cities all across the U.S. to be shipped to the people of France and Italy who desperately needed help following the end of World War II. Without involvement of the government, the food was loaded, transported by rail and truck and shipped overseas for free, due to the generosity of the American people and their businesses. The box cars traveled through eleven states from Los Angeles to New York City before reaching its final European destination.

#141 00 300...\$26.95

NEW

CSX[®] Road Numbers CSXT 226680/226691

These 2-bay covered hoppers are beige with black lettering and run on Barber Roller Bearing trucks. Built in 1970, this CSX class HC-41 cylindrical hopper was originally built for Western Maryland. After the formation of CSX, they were repainted and renumbered as series 226673-226720. Often used for grain commodities, these cars can still be seen across the rail network.

#092 00 351...\$27.40
#092 00 352...\$27.40

NEW

NASA Series Road Number NLAX 4005

This 50' rib side box car with double doors and no roofwalk is blue with black door and runs on Barber Roller Bearing trucks. NLAX 4005 was the only boxcar used by NASA in Florida. Used to transport awkwardly sized or weather sensitive materials, this boxcar often contained parts for locomotive maintenance or components for large projects on the railroad.

SERIES CAR #6

*Door hardware shown is included but does not come installed.

#030 00 300...\$28.95

Accepting Orders for February Releases Beginning January 31st • All Prices U.S. Dollars

NEW**Milwaukee Road
Road Number 837****N**
HO SCALE

This 70' heavyweight baggage car is painted in the standard orange and maroon scheme common on Milwaukee passenger equipment. Built in 1893, this express baggage car was later upgraded from an all-wood construction to metal sheathing and equipped with a stove and oil lamps. This car also had the distinction of being one of the oldest express baggage cars on the Milwaukee roster when it was retired in the early 1950s.

#147 00 120...\$30.80

NEW**New Haven
Road Number 5242****N**
HO SCALE

This 80' heavyweight diner car is green with white lettering and runs on 6-wheel passenger trucks. Built in 1930 this all-steel diner car seated forty two people in the dining area, and housed a storage area and kitchen at one end. In the 1940s these cars were upgraded with new interiors and trucks.

#146 00 100...\$29.95

NEW**Frisco
Road Number TBBX 930924****N**
HO SCALE

This 89' bi-level open autorack is yellow with black lettering and runs on Barber Roller Bearing trucks. As one of the very first railroads to own multi-level auto flatcars, Frisco painted nearly all of their autoracks "Frisco" yellow with the black "coonskin" logo which served in this paint well into the 1980s. This bi-level rack was made with the option of being converted to a tri-level.

#112 00 540...\$29.95

NEW**Cotton Belt®
Road Number SSW 84577****N**
HO SCALE

This 89' bi-level open autorack is brown with white lettering and runs on Barber Roller Bearing trucks. Built in the mid-1960s, this autorack had its Paragon-made rack removed and was converted back into a flatcar by the late 1970s. As a major manufacturer of bi and tri-level racks, Paragon would often receive the flatcar from the manufacturer and install the pre-manufactured rack at their plant.

Cotton Belt® is a registered trademark of the Union Pacific Railroad.

#112 00 550...\$29.95

NEW**Donald J. Trump Presidential Car
Road Number 2017****N**
HO SCALE

This 40' standard box car with plug door and no roofwalk is car #45 of a 45-car series representing each of the presidents of the United States. It bears the portrait of our 45th president, Donald J. Trump. The car comes with a commemorative pin replicated from this era with the campaign message of "Make America Great Again".

Decals included for Obama and Trump
service dates under car nest.

This item is not on
Standing Orders

NOW AVAILABLE!

Pre-orders were taken for this in November 2016

#074 00 145...\$23.95

NEW**Shell Oil 4-pack****N**
HO SCALE**NOW AVAILABLE!***Officially Licensed Product*

© Shell Oil Company 2017

N Shell Oil
39' Single Dome Tank Car
Rd# 622, 623, 625, 627
#993 00 125...\$119.95

Pre-orders were taken for this in September 2016

**Great Northern
Road Number GN 18007**

This 40' standard box car with single door is orange with dark green lettering and runs on Bettendorf trucks. In an effort to develop a new paint scheme, Great Northern decorated a number of box cars in different experimental paint schemes in 1956 and sent them across the GN network for feedback. Due to the bright and gaudy colors, this group of cars were dubbed the "Circus Cars".

CIRCUS SERIES CAR #1

#500 00 930...\$25.95

**Canadian National
Road Numbers 10329/10332**

These 40' wood reefers are green with yellow lettering and run on Bettendorf trucks. Built in 1915 and acquired by Canadian National in 1924, then renumbered in 1939, it was equipped with charcoal heaters in the London shops. Retired in 1960, this car was one of the last wood-sided reefers on the CN.

#518 00 411...\$26.95

#518 00 412...\$26.95

**Denver & Rio Grande Western®
Road Number DRGW X-2905/X-2906**

These 39' single dome tank cars are aluminum with black lettering and run on Bettendorf trucks. Built in 1919, these tank cars eventually reached retirement age from revenue service and were placed in a MOW capacity for the D&RGW. In this capacity, they carried a supply of potable water for track outfit gangs and were finally retired in the late 1970s.

#530 00 471...\$23.50

#530 00 472...\$23.50

DRGW® is a registered trademark of the Union Pacific Railroad.

**Waddell Coal
Road Numbers WDLX Rd#101/102**

These 33' twin-bay hopper with rib sides are orange with bold white and black lettering and run on Bettendorf trucks. Built in the early 1920s, the Waddell Coal Mining Company used these cars to ship coal to loading docks along the line where the coal was distributed to local retailers. In 1951, Waddell leased a number of these O&W hoppers giving a few of them the "billboard hopper" paint scheme.

#534 00 081...\$24.90

#534 00 082...\$24.90

Trailer Train 4-pack**NOW AVAILABLE!****Z Trailer Train
70' Well Car**

Rd#56555, 56599, 56600, 56693

#994 00 100...\$109.95

Pre-orders were taken for
this in September 2016**Z Container 2-packs****NOW AVAILABLE!**#761 00 260...ACL
(2 pack)...\$19.95#761 00 270...Matson
(2 pack)...\$19.95

Linde Liquefied Gas 4-pack

NOW AVAILABLE!

Pre-orders were taken for this in September 2016

All 4 cars come with a tank load!

#993 01 490...\$119.95

ATSF Reefer 'Slogan/Map' 5-pack

Car 1 (side A)

Car 2 (side A)

Car 3 (side A)

Car 4 (side A)

Car 5 (side A)

All Cars Side B

*Renderings shown for representation only.

AVAILABLE MID-MONTH!

Pre-orders were taken for this item in September 2016

#993 01 480...\$149.95

New N 16-Unit Tank Car Set

Accepting Pre-Orders thru February 28th

COMING AUGUST 2017

#993 01 540...\$479.95

It is common today to see miles of similarly marked tank cars snaking their way from the refineries to major distribution centers. As a safety measure, Buffer Cars, generally older covered hoppers, are placed at the head of the consist and at the rear providing crush space in case of an accident. This new 16-car set features two BNSF Airslide Hoppers converted to Buffer Cars and 14 modern CTCX tank cars giving the modeler a ready-to-run, movable pipeline for their layouts.

*Renderings shown for representation only.

New N BNSF Fuselage Transportation 4-Pack

Accepting Pre-Orders thru February 28th

COMING JULY 2017

Boeing receives their fuselages and other assemblies from Spirit Aerosystems in Wichita, Kansas by rail. Fuselages are regularly in transit between Wichita and Renton to keep up Boeing's production rate of more than forty 737's per month. This 4-pack features four BNSF flat cars, two plastic-injection fuselages, two resin tool boxes and supporting brackets.

*Fuselages come painted with side windows decorated. Decals provided for front windows, nose and wing location details.

*Renderings shown for representation only.

#993 01 560...\$149.95

N Great Northern Heavyweight 5-pack

Accepting Pre-Orders thru February 28th

*Renderings shown for representation only.

COMING JUNE 2017

#993 01 570...\$124.95

New N & Z Runner Packs!

Accepting Pre-Orders thru February 28th

COMING JULY 2017

N CSX® 3-pack

60' Centerbeam Flat Car w/ 'Opera Window' Partition
Rd#600603, 600677, 600709

#993 00 130...\$89.95

Z Pennsylvania Railroad 4-pack

83' Lightweight Smoothside Sleeper Car
Road Names: Conestoga Rapids, Clearfield Rapids
Wills Rapids, Sangamon Rapids

#994 00 102...\$119.95

SW1500 LOCOMOTIVE SINGLES

PRE-ORDER THRU FEBRUARY 28th - FIRST RELEASE SEPT. 2017

Weyerhaeuser LOGGING TRAIN SET

PRE-ORDER THRU FEBRUARY 28th / COMING NOVEMBER 2017

TRAIN SET INCLUDES MTL SW1500 LOCOMOTIVE, (3) 40' LOG CARS & STEEL CABOOSE

*** Renderings shown for representation only*

Set #2

Set #2 NASA Box car and Gondola with Block Type Graphics

2 Pack

\$79.50

plus \$9.50 S&H USA

MAIL ORDER TO:
NSE SPECIAL RUNS

31 HOMESTEADER LANE WEST HAVEN, CT 06516

or order online

www.NScaleEnthusiast.com

PWRS Special Run - Union Pacific (MP) 2-Bay Hoppers

Pacific Western Rail Systems is pleased to announce our PWRS Exclusive Micro-Trains N Scale Union Pacific "Building America" 2-Bay ACF Center Flow® Covered Hopper 4-pack.

For more than 150 years Union Pacific has been "Building America". These Union Pacific 2-Bay ACF Center Flow® Covered Hoppers, will be painted light grey with black lettering, and featuring the Union Pacific herald with the Building America slogan and MP road marks. They will be lightly weathered to simulate a real world appearance.

Union Pacific (MP) 2-Bay ACF Center Flow® Covered Hopper 4-pack... \$149.98

To order go to: <http://www.pwrs.ca/announcements/view.php?ID=13204>

PWRS Special Run - Union Pacific (CNW) 2-Bay Hoppers

Pacific Western Rail Systems is pleased to announce our PWRS Exclusive Micro-Trains N Scale Union Pacific "Building America" 2-Bay ACF Center Flow® Covered Hopper 4-pack.

These small covered hoppers are used to transport commodities such as cement, roofing granules and sand. These Union Pacific 2-Bay ACF Center Flow® Covered Hoppers, will be painted light grey with black lettering, and featuring the Union Pacific herald with the Building America slogan and CNW road marks. They will be lightly weathered to simulate a real world appearance.

Union Pacific (CNW) 2-Bay ACF Center Flow® Covered Hopper 4-pack... \$149.98

To order go to: <http://www.pwrs.ca/announcements/view.php?ID=13204>

Mid-January Released Weathered Cars

**N Burlington Northern Santa Fe
#110 44 230...\$36.20**

**N KCS with 'Airplane' graffiti
#025 44 016...\$28.95**

**N CSX®
#025 44 550...\$26.60**

**N Norfolk Southern
#098 44 020...\$32.95**

**N Canadian National weathered 3-pack
#993 05 360...\$109.95**

**Z NYC Weathered Train Set
includes F7, stock car, gondola, hopper, 50' boxcar & caboose
#994 05 140...\$214.95**

**Z Southern Pacific®
w/hobo tagging
#506 44 320...\$26.90**

Manufacturer and Distributor of
Quality Model Railroad Equipment

First Class

351 Rogue River Parkway
P.O. Box 1200
Talent, OR 97540-1200
U.S.A.
Email: mtl@micro-trains.com

The B&O, Seaboard Air Line, Seaboard Coast Line, Chessie, Chesapeake & Ohio, Louisville and Nashville, and Western Maryland are the property of CSX Transportation Inc.

Visit Us At The Show

Rocky Mountain Train Show
March 4-5, 2017
Denver Mart, Denver, CO

N Scale Enthusiast Convention
June 21-25, 2017
Sheraton Pittsburgh
Pittsburgh, PA

Like us on...

facebook

NEW Liquefied Gas Tank Load 2-pack

This item is not on Standing Orders.

#499 43 933...\$7.95

NEW Weathered Sets and Packs

LIMITED QUANTITIES REMAIN!

#070 44 080	San Luis Central graffiti 2-pack.....	\$59.95
#094 44 092	CP Tower/Tango graffiti 2-pack.....	\$64.95
#115 44 040	JTLX weathered Log Car 2-pack	\$57.95
#993 05 330	Wisconsin Central graffiti 3-pack.....	\$94.95
#993 05 340	Soo Line/CP graffiti 4-pack	\$129.95
#995 02 101	Western Grab Bag 3-pack.....	\$114.95
#995 02 105	Eastern Grab Bag 3-pack	\$114.95

Micro-Trains® Line Co. products are not toys and are not intended for children under 14 years old. **WARNING: CHOKING HAZARD—Small Parts—Not for children under 14 years.**

Makers of exceptional-quality MICRO-TRAINS® N, Z, Nn3 and HOn3 scale model railroad products and collectibles.