

“
T

o
 a

n
d

 F
ro

m
 D

ix
iela

n
d

 F
o
rev

er”

Application for Membership in the

NC&StL Preservation Society

Name

Spouse/Children

Address

City

State Zip

Phone(s)

Email

How did you hear about us?

Type of membership:

___ Single $20
___ Family $25
___ Honorary — Former NC Employee
Title, location and employment dates:

Note: initial application fee is $20 single, $25/
family. Thereafter, dues are payable annually on
May 1. There are no dues for honorary members.

We value your privacy, and will never release
personal information without your specific
authorization. Periodically, we publish a member
directory which is available to members only. May
we include your information in the directory?
___Yes ___ No

Make checks payable to:

NC&StL Preservation Society, Inc.
Mail to: NCPS Treasurer, Lewis D. Ellenburg, Jr

124 Sugar Leaf Circle,
Winchester, Tennessee 37398-4674

 We also accept credit cards through

www.paypal.com
Payable to treasurer@ncstl.com

Please add $1.25 to cover the processing fee.

T
h

e
 N

C
&

S
tL

 P
re

s
e

rv
a

tio
n

 S
o
c
ie

ty
, In

c
.

L
e

w
is

 D
. E

lle
n

b
u

rg
, J

r., S
e
c
re

ta
ry

/T
re

a
s
u

re
r

1
2

4
 S

u
g

a
r L

e
a

f C
irc

le

W
in

c
h

e
s
te

r, T
e

n
n
e

s
s
e

e
 3

7
3
9
8

-4
6

7
4

07/2007

http://www.paypal.com/
mailto:ncps@mindspring.com

A proud part of the heritage of the NC was its

distinctive 4-8-4 steam engines. Known on the NC as

“Dixies” class engines, the final remaining NC 4-8-4,

engine #576 was donated by the NC&St.L to the city

of Nashville in September 1953 and was placed in

Centennial Park where it remains today. In 2001 a

group of concerned NC&St.L rail fans met at Union

Station in Nashville to discuss the fate of the fast

deteriorating engine. At that meeting the NC&StL

Preservation Society was founded, and set as our first

priority the preservation of engine #576.

While we are progressing with our primary goal, we

set as our objective the perpetuation of any and all

things associated with the NC&St.L Railway.

The NC&St.L has a vivid and colorful history and

though it has been gone for fifty years, the society is

dedicated to preserving the memory and history of

this remarkable rail line.

As such, the most valuable assets are the people who

formerly worked with the NC&St.L. These former

employees are eligible for honorary membership in

NCPS. We strongly encourage these people to share

their knowledge and memories, whether in person, in

writing or through audio or vide tape.

We also encourage NCPS members to get actively

involved: contributing articles to the website and /or

quarterly newsletter; scanning and photographing

artifacts or memorabilia for the digital archives;

assisting with the employee database project; or

speaking with local civic and historical organizations,

genealogical groups or train enthusiast about the

NC&St.L.

The Nashville Chattanooga and St. Louis Railway

Preservation Society (NCPS) is a non-profit Tennessee

corporation seeking donations to aid in the rescue and

restoration of NC steam engine #576 as well as other

NC&St.L rolling stock and other related items.

Additionally the NCPS is dedicated to saving and

preserving any and all artifacts of the railroad from

rolling stock to buildings to timetables down to the

most minute articles.

Since it’s inception NCPS has held an annual

membership Reunion in various cities along the tracks,

featuring clinics, speakers, displays and model

competition, as well as railroad related activities.

The Nashville, Chattanooga & St. Louis Railway

(“NC&StL” and “NC”) was the original “Dixie

Line” since its start in 1845 as the “Nashville &

Chattanooga Railroad”. Through the late 1800s, the

NC expanded to provide service from Hickman KY.

to Atlanta, GA, Memphis, TN, to Paducah KY. To

Huntsville and Gadsden, AL. As well as extending

over 12 branches.

Until its merger with the Louisville and Nashville

Railroad in 1957, the NC was recognized as one of

the premier railroads, not just in the South, but in

the country.

The NC was the heart of the route for such crack

passenger trains as the Dixie Flyer, the Dixie

Limited, the Dixieland, the Lookout, the Volunteer,

the Dixie Flagler, the Georgian and the City of

Memphis.

NC 576 waiting for her next assignment in 1946

Bill Carroll and two other NC&St.L employees pose with

F-3 Engine #800 in Nashville Tennessee shortly after its

 delivery to the NC&St.L Railway in 1948.
(H.C.Hill Sr. Photo)

We maintain a website at www.ncstl.com

featuring photographs as well as profiles of

persons, places and items connected to the

NC&St.L. The website will provide members with

on-going updates on #576 and all NCPS

preservation projects.

Quarterly the NCPS publishes a 20 plus page

newsletter, “The Dixie Flyer” including

informative articles on history, current events and

modeling prototype NC&St.L cars, locomotives,

and structures. Our members share their last NC

related finds and there are articles written by

former NC employees about their days working on

the railroad. This newsletter has garnered praise by

all who have read it.

The newsletter is available online for all members

with Internet access. Hard copies will only be

mailed to those members without computers.

If you have an interest in the NC&St.L Railway in

any way and want help us preserve and perpetuate

it’s memory we welcome you to join the society

today.

You may join the NCPS by sending back the

attached application. Additional applications are

available on the NCPS website at www.ncstl.com.

Streamliner #535 on the City of Memphis near

Bruceton Tennessee in the 1950s. (H.C.Hill Sr. Photo)

