Steam Locomotives in Cuba

The Narrow Gauge

This information sheet draws on two sources. In normal text are my own comments on the footage on the DVD. In italics you will find extracts from Rob Dickinson’s summary of the 1999 season (available along with other historic Cuba reports at http://www.internationalsteam.co.uk/trains/cubazafra.htm). Rob has also produced a CD-ROM of Cuban steam locos called Zafra (details at http://www.internationalsteam.co.uk/cd/zafra.htm).

For additional details on the locos seen on the DVD, you are recommended to obtain a copy of G.A.P. Leach, 1997, Industrial steam locomotives of Cuba (Second edition), Industrial Railway Society, London.

On the DVD, the year is given where know. Digital video stores the date and other data so all 1999 footage is identified. 1996-1998 footage is converted from analog and in some cases it is not clear which year the footage is from. Where possible below, I will offer a guestimate. Where 1999 footage is followed by earlier footage, there is a ‘push’ transition before the older footage.

105 Augusto César Sandino

Working normally with friendly crews. 1350, 1382, 1404 and 1405 in steam. 1404 carried no identification this year!

This mill lifted all track prior to 1996 and we assumed that was the end but the track was relayed for the 1996 season and two lines to the east and north east were in action. The unidentifiable loco could just be 1404. In what was probably 1996, we see 1382 and 1350 in action on the shorter of the east lines. Parts of the track were still unballasted after relaying.
207 Gregorio Arlee Manalich

All locos had been repainted in an extremely attractive light blue livery. 1302 (ex Lavendero - One report only?), 1306, 1307, 1308, 1338, 1351, 1365 and 1402 reported in steam. Also several visitors reported that centenarian 1403 has been seen shunting the patio.

We see 1365 and 1308 bringing in loaded trains over the flat crossing near the mill. In a previous visit, we see 1351 and 1307 in black livery and the ‘swing’ signal controlling the flat crossing.

403 Mal Tiempo

Widely reported to be closed for the season with their mercenary crews farmed out to other mills in the area and taking their nasty bad habits with them.

We see footage from previous years. In addition to the crews, wind and drop outs on the video made editing a challenge. Visitors to this and other mills in the area usually stayed at Los Caneyes near Santa Clara where the received wisdom was to have a good breakfast and then go out to the mills as there were no early morning trains. Ted Talbot and I skipped breakfast and found that Mal Tiempo had photogenic early morning trains of empties going to the fields. Having got a few of these ‘in the bag’ we could then go back to the hotel for a decent lunch (avoiding the overhead sun) and go back for the loaded trains in the late afternoon light. The mill had one long (20 km?) line from the mill to a mechanised loading point which served a wide area and engines normally towed a second water tender.

413 Espartaco

Working this year and both fireless locos (1130/1131) reported active as well as all the 2-8-0s 1326, 1327, 1328 and 1329.

We catch up with the fireless and two diesels on the patio as well as 1329 which came to fuel/take water. We see O&K fireless first (cylinders at the cab end) and then the Baldwin fireless. Of the two diesels, loco 4136 appears to be a steam to diesel conversion from a 2-4-0T. We also see the two fireless in use prior to 1999. The majority of lineside footage is also prior to 1999. Following 1999 footage of a loaded train returning to the mill, we pace 1326? for several minutes and then see it storm past. Of interest, is the spherical water feed pump behind the cylinder which is a primitive method of getting water into the boiler long superceded by live steam injectors.

443 Pepito Tey

Working normally although at least one report stated that some of the Mal Tiempo crews were here and had imported their bad habits with them. 1220, 1236, 1337, 1357, 1358 in steam (Good to see 1220 ex-Mal Tiempo at work....)

Mal Tiempo crews had indeed tainted this place. One sequence was spoiled completely by the crew performing for German still photographers who wanted the train to stop and start on the quarry line (and has been omitted) and the sequence on the south west line was not improved by the crew stopping to ask for presents. However, we have almost 20 minutes of footage here from 1999 and previous years of these delightful Baldwin 2-8-0 performing on this steeply graded system.

435 Hermanos Ameijeiras (out of sequence but geographically in the right order – special charter for Dorridge Travel)

Believed to be working normally although most visitors found even the pilot diesel. 1667 thought to be in occasional patio use.

David Ibbotson kindly agreed to let me join the Dorridge bus for a special charter at this mill. This was the end of the 1998? trip and my analog camera was objecting to weeks of fine dust. 1373 took out our charter but there were no watering facilities which led to a shortened trip. I ignored the diesels which did 100% of the normal work (apart from 1667?) and now wish I hadn’t as they were all Hunslet products from an era when UK narrows gauge diesel exports were rare. If you look closely during the departure sequence, preserved loco 1 (1156 Baldwin 8956 of 1887) is derailed.

418 Obdulio Morales (out of sequence to place it with the nearby Simon Bolivar mill)

This mill is only using diesels. 1354 seen in steam here, presumably having worked in from Simon Bolivar.

We see line work prior to 1999. Loco 1354 was still shedded here at that point. If you observe the opening sequence closely you will see that not all of the piglets survive their encounter with a train unscathed. The Obdulio Morales was linked to Simon Bolivar system by track of the unusual gauge of 2ft 3½in and in the late 90s most years would see one mill closed and traffic was worked over the lines of both mills to the operating mill. OM shed became diesel-only and all working steam was transferred to SB. Despite the mill being closed, the loco depots would still operate.

448 Simón Bolivar

Mill closed, no reports of trains on the bank which one report states is unlikely to see further use (I was so lucky to bash it hard in 1997). Just one loco a day steamed to work to Mill 418. 1354,1362 and 1367 seen active.

We see 1999 footage here first when 1354 had been transferred to the SM depot but, due to SM mill being closed, it was working cane back to its old mill. In footage taken in 1997, we see both loaded and empty trains on the bank. I believe that a later incident when a loaded train ran away descending the bank led to the permanent closure of this part of the system.

635 Rafael Freyre

As has been widely reported this mill did not start until mid-March which screwed up those parties which had planned to visit in early March. Lots of charters here with empty cane cars!!!. Expected to be very busy as a result once it started. 1385, 1386, 1387, 1388, 1389, 1390 and 1391 all in use.

Although the most scenic of the Cuban narrow gauge lines still operating in the 1990s, it was not the easiest mill to video nor the most exciting for action. Trains of empties left the mill tender first and rakes of wagons were delivered to the loading point by propelling them. The loaded trains were downhill and were handled gingerly with attention to braking not acceleration. However, the scenery was good and the locos attractive. We spent 4 days to achieve this limited footage with just one loco. We saw the loaded train negotiate the famous Barjay Curve in daylight just the once but were able to explore the dirt roads in the area to get some attractive footage of trains at the outer limits of the system.

John Raby

Nottingham

November 2007

jraby@waitrose.com
http://www.users.waitrose.com/~jraby/index.html
