

QUICK PIC BOOK
DENVER AND
RIO GRANDE WESTERN /
RIO GRANDE SOUTHERN
 (NARROW GAUGE)

C-19 / CLASS 70 / B-4-70
2-8-0 LOCOMOTIVES
 (DRGW 340 & 346, RGS 41)

A MODELER'S REFERENCE
 BY JEFF TAYLOR, MIKE CONDER,
 MAURIE WALKER, AND TIM MULINA

DENVER & RIO GRANDE,
DENVER & RIO GRANDE WESTERN,
RIO GRANDE SOUTHERN
 CLASS 70/70N, RECLASSIFIED C-19 CA. 1924

TABLE OF CONTENTS

A BRIEF HISTORY 5
FRONT 7
FIREMAN'S SIDE20
CAB 42
CAB INTERIOR - DRGW 346 52
CAB INTERIOR - DRGW 340 58
CAB INTERIOR - RGS 41..... 61
ENGINEER'S SIDE - DRGW 34664
ENGINEER'S SIDE - DRGW 34076
ENGINEER'S SIDE - RGS 41..... 77
TOP - DRGW 346 79
TOP - DRGW 340 87
TOP - RGS 41..... 89
TENDER - DRGW 346 (CA. 2004-2011) 91
TENDER - DRGW 346 (CA. 1959-2002) 104
TENDER - DRGW 340 (EX-DRGW 318 CA. 1952)105
TENDER - RGS 41..... 108
TENDER COMPARISONS AND THE OFFICIAL
DRGW FOLIOS 111
OTHER TITLES BY BHI PUBLICATIONS 113

Photos in this book may appear washed out, poorly exposed or somewhat grainy. This is intentional to be able to show all of the details possible.

A Brief History

Originally built by the Baldwin Locomotive Works - Burnham, Parry, Williams & Co. of Philadelphia PA in 1881. These locomotives which originally wore numbers 400-411 were the largest Consolidation type locomotives built for the Rio Grande narrow gauge lines.

With their 16"x22" cylinders and 37" diameter drivers these were huge when compared to the others already in service. As such they were intended for helper service on the grades of Veta, Marshall, & Cumbres Passes which were the steepest on the narrow gauge at 4%.

Five of them were converted to standard gauge for a time from 1889 until 1900 when more large standard gauge locomotives could be built once the main line of the Grande was standard gauged. They then came back as Class 74 instead of as Class 70 like the ones which had not been regauged. These stayed those classes until 1924 when the D&RG was reorganized as the D&RGW and the classes were changed to the final C-19 designation for both groups.

In 1916, two of the locomotives, #402 & #409 were traded to the Rio Grande Southern for three former Crystal River locomotives which became DRGW 360, 361, & 375. The two DRGW locos became the RGS 40 & 41. The DRGW also offered the RGS locomotive #400 which by chance later became DRGW 340 but the RGS declined to take it.

In November 1951, Walter Knott bought RGS 41 for his new Ghost Town & Calico Railroad to go around his Wild West Town that kept customers occupied while they were in line waiting to eat. A few months later he added DRGW 340. In 1952 the movie DENVER & RIO GRANDE was released

Continued in the book.

Front

RGS 41 wears the original headlight it wore in the final years on the RGS. It had been stored for years during which time the fake box headlight replaced it.

RGS 41 has a 20" dia. Pyle-National model probably dating to the early 1920's. This light came off of RGS 4-6-0 #25 and was placed on 41 in August of 1940. The reflector is made of tin and was originally plated with Silver but was re-plated at Knott's with Nickel. The light shade was made at Knott's and is way too long.

The headlight on 340 is the former back up light off of it's tender. The numberboard wings were fabricated by the shop crew at Knott's Berry Farm. This replaced the fake box headlight that had been used for years. The 16" Pyle-National Golden Glow with Winged Numberboard that it wore was used on K-27 #464 and was left on it when that loco went to the Huckleberry Railroad.

The electrical conduit comes into the middle, of the back of the headlight.

Fireman's Side

The spark arrester is put back on top of the stack after getting the fire going in the firebox using a special electric fan to create a draft. The fan is seen in place on the bottom of the next page and on the top of page 80.

The smokebox front is different between the three. 340 & 346 retain the older style face, while the one on 41 is made of flat steel done around 1941 and while it is proposed elsewhere that it was cut from RGS 22 or 25, we believe that it is more likely that the RGS fabricated it intentionally for locomotive 41.

Cab

340 & 41 have rebuilt cabs with 41's a bit more ornate than 340. 346 has the same cab it wore in revenue service still installed on it today.

There is a metal apron that spans the joint between the loco and tender. Like other smaller locomotives, the fireman had to fire the loco standing outside the cab. The following pages show the firebox doors and the ways that they are opened differently between the two locations that operate them. The 346 is still coal fired and the fireman steps on the foot pedal shown on the left of the middle row of the next page. The other locos while still appearing to have coal tenders, in fact are oil fired so the fireman does not need to open the door often.

The electrical generators run by having steam passed through a turbine fan blades to create electricity by spinning it just like a commercial electrical powerplant. The generator sits astride the boiler just in front of the cab. The exhaust stack for the steam used in it points up on the engineer's side of the housing and goes up above the cab roof.

The higher capacity generators are obviously different on the exterior from the normal Pyle-National generator commonly used on the D&RGW / RGS narrow gauge lines. The one on 346 is shown on the bottom of page 85 & top of page 86.

Below is the hydrostatic lubricator, mounted atop the backhead of the boiler. The two locomotives at Knott's have this style versus the Nathan DV-3 on 346.

Note the different gauge mount made by Knott's as the pressure rises on the gauge DRGW 340's original number (#400) is still visible stamped into the Johnson Bar.

Below the throttle sits atop the boiler.

Above is an electric fan used to create a draft to help start a cold engine's fire.

The 346 was bought by Bob Richardson and is one of the earliest locos in his collection at the Narrow Gauge Motel in Alamosa. It remains a coal fired locomotive today. As such it requires a spark arrester to help lower the chances of starting a fire along the right of way. In the case of this one, it is a simple screen.

Cinders collect along many horizontal surfaces along the train depending upon the wind, speed the locomotive travels and how long it may be sitting still.

The damage done to the stack on 340 is noticeable in the photos to the left below and the bottom photo on the prior page. On this page are views of the top of the steam dome and steam turret. The cab roof on 340 is below with the vent open.

Top - RGS 41

An interesting oddity that appears in photos of RGS 41 back pretty far is that it has the sand dome lid of a fluted dome but it has a rounded sand dome. The one end of the handle appears at one time to have been damaged so it is not attached to the lid.

The top three photos focus on the water outlet underneath the tender on this side. As mentioned earlier, US law requires boilers to have two separate water supplies. The tanks on these tenders is bolted to the wooden deck.

Tender - DRGW 346 (ca. 1959-2002)

This earlier version of the tender behind 346 shows it with fluted sides on the top and no steel plate at the rear of the coal bunker area, differing from that on page 101.

**A Century + 10 of DRGW NG Freight Cars, 1871-1981, 2nd Ed.-
R. Sloan 360 pg., 100's of pics & drawings MSRP \$49.99**

Narrow Gauge (2' & 3') Quick Pic Books (B&W photos) :

D&RGW Davenport Switcher Locomotive #50	34 pg., 29 illus.	MSRP \$14.99
D&RGW C-16 2-8-0 Locomotive #268	66 pg., 132 illus.	MSRP \$22.99
D&RGW C-17 SEE: Rio Grande Southern Locomotive #42	66 pg., 149 illus.	MSRP \$22.99
D&RGW C-19 2-8-0 Locomotives (340, 346 & RGS 41)	109 pg., 505 illus.	MSRP \$24.99
D&RGW K-27 2-8-2 Locomotive #450-464	98 pg., 317 illus.	MSRP \$24.99
D&RGW K-28 2-8-2 Locomotive #470-479	98 pg., 368 illus.	MSRP \$24.99
D&RGW K-36 2-8-2 Locomotive #480-489	98 pg., 376 illus.	MSRP \$24.99
D&RGW K-37 2-8-2 Locomotive #490-499	98 pg., 246 illus.	MSRP \$24.99
D&RGW T-12 4-6-0 Locomotive #168 & 169	94 pg., 296 illus.	MSRP \$24.99
D&RGW Business Car B-1, 2nd	86 pg., 231 illus.	MSRP \$19.99
D&RGW Railway Post Office #60 (2nd ed.)	42 pg., 53 illus.	MSRP \$15.99
D&RGW Coach 280 & Chili Line Coach 284	46 pg., 76 illus.	MSRP \$15.99
D&RGW / D&RGW Class 1 Caboose, 16' body, 4 wheel, no. D&RGW 1-88	54 pg., 104 illus.	MSRP \$15.99
D&RGW Class 2 Caboose 17' body, 8 wheel	54 pg., 165 illus.	MSRP \$15.99
D&RGW Class 3 Caboose 30' Long, Peaked Roof Caboose (2nd ed.) 0586	50 pg., 80 illus.	MSRP \$15.99
D&RGW Class 4 Caboose 16' body, 8 wheel, rebuilt from Class 1 cars	50 pg., 101 illus.	MSRP \$16.99
D&RGW Class 5 Caboose 30' Long, Curved Roof Caboose (2nd ed.) 0574	50 pg., 86 illus.	MSRP \$15.99
D&RGW Class 4r #32-81, 30' Short Reefers	54 pg., 90 illus.	MSRP \$17.99
D&RGW Class 5r #150-169, 40' Long Reefers	54 pg., 104 illus.	MSRP \$17.99
D&RGW 700-799 Series Drop Bottom Gondolas	70 pg., 115 illus.	MSRP \$19.99
D&RGW 1000-1499 Series High Side Gondolas	50 pg., 105 illus.	MSRP \$15.99
D&RGW 1500-1899 Series 10 Stake High Side Gondolas	54 pg., 89 illus.	MSRP \$15.99
D&RGW 3000 Series 30', 25 ton capacity, Boxcars (2nd ed.)	62 pg., 109 illus.	MSRP \$17.99
D&RGW 5500-5849 Series 30' Stockcars	54 pg., 119 illus.	MSRP \$17.99
D&RGW 6200-6219 Series Flat Cars	42 pg., 78 illus.	MSRP \$15.99
D&RGW 6299 (hybrid C&S/DRGW Alamosa trash "gon")	38 pg., 55 illus.	MSRP \$15.99
D&RGW 6500-6544 Series, Class 23 Fishbelly Flat Cars	54 pg., 118 illus.	MSRP \$17.99
D&RGW 6700-6774 Series, Class 28 Idler Flats (bht ng stock/box)	50 pg., 127 illus.	MSRP \$17.99
D&RGW Rotary Plow OM, Water cars 0471 & 0472	110 pg., 372 illus.	MSRP \$24.99
D&RGW Derrick OP with boom tender 06063 & Jordan Spreader OU	82 pg., 164 illus.	MSRP \$19.99
D&RGW Rotary Plow OY, Water car 0471, Cook Car 053	74 pg., 224 illus.	MSRP \$19.99
Colorado & Southern B-4C Locomotive #60	58 pg., 100 illus.	MSRP \$19.99
Colorado & Southern Baggage-Mail 13	94 pg., 128 illus.	MSRP \$24.99
Colorado & Southern Coach 76	94 pg., 128 illus.	MSRP \$24.99
Colorado & Southern/Rio Grande Southern Phase 1 Stock Car	58 pg., 95 illus.	MSRP \$17.99
Colorado & Southern Coal Car (Gondola) 4246-4407 wood underframe	50 pg., 102 illus.	MSRP \$16.99
East Broad Top Locomotives 14 & 15	72 pg., 200 illus.	MSRP \$24.99
East Broad Top Combination Car 14	50 pg., 120 illus.	MSRP \$16.99
East Broad Top Combion Car 15	50 pg., 72 illus.	MSRP \$16.99
East Broad Top Tank on Flat Car 116	50 pg., 92 illus.	MSRP \$16.99
East Broad Top Steel Boxcars 165-169 & 171-184	62 pg., 120 illus.	MSRP \$17.99
East Broad Top 810-1074 Series 3 Bay Steel Hoppers	58 pg., 103 illus.	MSRP \$17.99
East Broad Top 2 Bay Steel Hoppers (all 3 types)	62 pg., 169 illus.	MSRP \$17.99
Florence & Cripple Creek 500-699 series boxcars	66 pg., 122 illus.	MSRP \$19.99
Rio Grande Southern Caboose 0404 (the only RGS long caboose)	50 pg., 169 illus.	MSRP \$17.99
Rio Grande Southern Outfit Car 01789 (same car body as D&RG 4000-4999)	58 pg., 118 illus.	MSRP \$17.99
Rio Grande Southern Locomotive #20	66 pg., 132 illus.	MSRP \$22.99
Rio Grande Southern Locomotive #41 see: D&RGW C-19	109 pg., 505 illus.	MSRP \$24.99
Rio Grande Southern Locomotive #42 (ex D&RG Class 70N / DRGW C-17)	66 pg., 149 illus.	MSRP \$22.99
Rio Grande Southern Motor (Goose) #1 -Reproduction	50 pg., 84 illus.	MSRP \$15.99
Rio Grande Southern Goose #2 Pierce Arrow Body, 2 truck	72 pg., 208 illus.	MSRP \$24.99
Rio Grande Southern Wayne Bus Body Goose #5	62 pg., 106 illus.	MSRP \$22.99
Rio Grande Southern Work Goose #6	50 pg., 81 illus.	MSRP \$15.99

Sandy River & Rangeley Lakes Caboose 553	54 pg., 113 illus.	MSRP \$17.99
Silverton Northern Railbus "Casey Jones"	54 pg., 91 illus.	MSRP \$17.99
Southern Pacific narrow gauge Combine 1010	62 pg., 94 illus.	MSRP \$17.99
Sumpter Valley / W. H. Eccles Lumber Company Heisler #3	50 pg., 114 illus.	MSRP \$22.99
Sumpter Valley Caboose 3 (ex-US Army #911 & White Pass #911-1st)	66 pg., 129 illus.	MSRP \$17.99
Sumpter Valley Locomotives 19 & 20 (ex-White Pass & Yukon 80 & 81)	68 pg., 172 illus.	MSRP \$22.99
UTLX Tank Cars Narrow Frame Tank Cars	66 pg., 144 illus.	MSRP \$19.99
UTLX Tank Cars Frameless Tank Cars	66 pg., 117 illus.	MSRP \$19.99
West Side Lumber Company Shavs 8, 12 & 14 (2nd ed.)	66 pg., 95 illus.	MSRP \$19.99

Quick Pic Color Books (all color photos)

D&RGW General Merchandise Freight #1	46 pg., 147 COLOR illus.	MSRP \$24.99
D&RGW General Merchandise Freight #2	46 pg., 177 COLOR illus.	MSRP \$24.99
Chama Steam 2002	46 pg., 101 COLOR illus.	MSRP \$24.99
Chama Steam 2006	46 pg., 100 COLOR illus.	MSRP \$24.99
D&RGW Consolidation 2-8-0 Locos (C-16, -17, -18, -19)	46 pg., 157 COLOR illus.	MSRP \$24.99
D&RGW Mikado 2-8-2 Locomotives (K-27, -28, -36, -37)	46 pg., 224 COLOR illus.	MSRP \$24.99

Two Foot Gauge Pictorial Guide Books (vintage photos)

Historic Maine Hand Tinted (Color) Postcards Vol. 1 circa 1890-1914, (B&SR, KC, National Soldier's Home-Togus)	49 pg., 91 full color postcards	MSRP \$24.99
Maine 2' Gauge Forneys Vol. 1, The Early Locomotives	106 pg., 156 photos, 15 Drawings	MSRP \$24.99
Maine 2' Gauge Forneys Vol. 2, The Design Comes of Age	110 pg., 170 photos, 12 Drawings	MSRP \$24.99
Maine 2' Gauge 2-6-2 Prairie Locomotives	102 pg., 127 photos, 38 Drawing	MSRP \$24.99
Bridgton & Saco River Railroad Freight Car	86 pg., 160 photos, 13 Drawings	MSRP \$19.99
Freight Equipment of the Other Two-Footers	102 pg., 173 photos, 24 Drawings	MSRP \$24.99
Sandy River & Rangeley Lakes Railroad Caboose	70 pg., 79 photos, 18 Drawings	MSRP \$19.99
Sandy River & Rangeley Lakes Railroad Passenger Cars	100 pg., 124 photos, 7 Drawings	MSRP \$24.99
Work Equipment of the Maine Two-Footers	102 pg., 163 photos, 17 Drawings	MSRP \$24.99
Maine 2' Gauge Passenger Cars Vol. 2, The Other Roads	102 pg., 171 photos, 31 Drawings	MSRP \$24.99
Freight Equipment of the Sandy River & Rangeley Lakes Railroad	98 pg., 156 photos, 19 Drawings	MSRP \$24.99
Along the Sandy River, A Pictorial Journey: Vol. 1 Farmington to Strong	106 pg., 235 photos, 10 Drawings	MSRP \$24.99
Along the Sandy River, A Pictorial Journey: Vol. 2 Strong to Bigelow	98 pg., 182 photos, 22 Drawings	MSRP \$24.99
Along the Sandy River, A Pictorial Journey: Vol. 3 Phillips	102 pg., 203 photos, 21 Drawings	MSRP \$24.99
Along the Sandy River, A Pictorial Journey: Vol. 4 On to Rangeley	110 pg., 187 photos, 22 Drawings	MSRP \$24.99
Bridgton & Saco River, A Pictorial Journey	106 pg., 168 photos, 27 Drawings	MSRP \$24.99
Kennebec Central Railroad & Monson Railroad, A Pictorial Journey	98 pg., 159 photos, 20 Drawings	MSRP \$24.99
Wiscasset, Waterville, & Farmington Vol. 1		
Wiscasset: Seaport of the Two Footers	98 pg., 168 photos, 7 Illustrations	MSRP \$24.99

Quick Pic Books on Maine 2' Equipment (B&W detail photos)

Sandy River & Rangeley Lakes Caboose #553	54 pg., 113 photos & Illustrations	MSRP \$17.99
--	------------------------------------	--------------

Three Foot Gauge Pictorial Guide Books (vintage photos)

Southern Pacific (3') narrow gauge - Equipment & Facilities 1959-1968
74 pg., 114 photos MSRP \$22.99

Mastering Model Railroadng - All books about 50 pgs., \$19.99 each

Vol. 1 Electronics & Animation - Surface Mount LEDs (Caboose & Structures) by Laurie McLean, MMR
Vol. 2 Electronics & Animation - Lighting Vehicles using LEDs by Nick Muff, MD

Vol. 1 Towns, Cities, & Structures - Modular Interiors for Urban Structures by Nick Muff, MD
Vol. 2 Towns, Cities, & Structures - Bridges in Cities by Nick Muff, MD

Vol. 1 Scenery - Plastering Mountain Scenes by Randy Meyer, MMR

Folio & Blueprint Books (8 1/2" x 11" with spiral binding)

Military Railway Service - US Army: Europe, No. Africa, UK, Middle East, & Alaska (White Pass & Yukon)
84 pg., 245 Illustrations MSRP \$29.99

Military Railway Service - German Locomotives (Captured / Liberated)
60 pg., 173 Illustrations MSRP \$29.99

Military Railway Service - French Locomotives (Captured / Liberated)
76 pg., 76 Illustrations MSRP \$29.99

Military Railway Service - Italian Locomotives, Passenger & Assorted Freight Equipment (Captured / Liberated)
pg., ## Illustrations MSRP \$29.99

D&RGW Standard Gauge Passenger Cars 1966 & 1968 folios
71 pg., 67 Illustrations MSRP \$24.99

BHI Publications, PO Box 247, Cottleville, MO 63338

<http://www.quickpicbooks.com> sales@bhipubs.com
We accept checks or money orders in US funds and PayPal to: bhipubs@charter.net

Prices subject to change, check website for most up to date info.

- **US addresses** please add \$6 S&H for 1-2 books (except *A Century + 10*),
\$8 for 3-4 books (or any order incl. *A Century + 10 of DRGW Frt. Cars*)
\$12 for 5+ books (or any order incl. *A Century + 10 of DRGW Frt. Cars*)

- **International addresses** please check our website or e-mail us with your
list of books for current rates because USPS Rates have
been changing often and these rates may be out of date.

As of 12-31-2010 the rates were \$28 S&H for 1 book and \$2 for each addl.
Any orders incl. *A Century + 10...* S&H is \$40 (PayPal required for all Int'l orders)

 Denver & Rio Grande / Denver & Rio Grande Western / Rio Grande Southern C-19 / Class 70 Locomotives

MSRP \$24.99

PUBLISHED BY:
BHI PUBLICATIONS
PO Box 247
COTTLEVILLE, MO 63338
<http://www.quickpicbooks.com>
This book contains 505 photos & illus.