Tiny Tracks ... BIG HOBBY
Model train enthusiast builds city in miniature
[From the Sunday, November 5th Marietta Daily Journal]
By Sally Litchfield sallylit@bellsouth.net Photos by Kelly J. Huff
Seventy-eight-year-old Jerry (Mitch) Michnewicz is making tracks. The east Cobb model train enthusiast, a member of the Piedmont Division of National Model Railroad Association, enjoys building and displaying model railways.

“(Building model railways) is creating with a positive end result,” said Michnewicz, who became interested in model railways as a young child. “There’s a real sense of satisfaction. I call it my kingdom, so to speak. It involves electronics with the lights and automatic switches. It involves carpentry.

It involves artistry. You’ve got to blend color. It just opens up the eye to the real outdoors. You see things when you travel down the highway you might not normally see. You see how everything’s put together.” Michnewicz said his father was always interested in trains, which led to his own interest in model railways.

[image: image1.jpg]

Marietta resident Jerry Michnewicz has turned his basement into a 24-foot by 24-foot train display, featuring many scenes from 1950’s era of Detroit, Michigan. The layout features 190 feet of track and is 18 years in the making.

[image: image2.jpg]

Jerry Michnewicz adjusts the players in his 1950’s train model of the Detroit Michigan area that occupies most of his Marietta home’s basement.

“I have always had a train all my life. I can never ever remember being without a train,” he said.

Although Michnewicz’ early train set was displayed at Christmas, around age 8, he set up his display in the basement of his home where it stayed year-round. “I added to it when I could afford spending my allowance. It just went from there,” said Michnewicz. He is married to Elizabeth Michnewicz and they have two grown daughters, four grandchildren, and four great-grandchildren.

Michnewicz grew up in Dearborn, Mich., where the New York Central Railroad operated a quarter of a mile from his home. “As a kid, I used to play in the park adjacent to the railroad track and would watch the trains go by,” he said.

Michnewicz’ interest in trains peaked during his teen years. “The day after I graduated from high school, I started working immediately for the New York Central Railroad,” he said. He is now a retired district manager for a computer company.

Michnewicz started his current display 18 years ago when he lived in Memphis, Tennessee. “We moved to Marietta four years ago. I boxed it and shipped it here myself. I drove it in a Penske truck and reinstalled it. It’s all permanent now,” he said.

The display, located in the basement of his home, measures 23 feet by 23 feet. “You can walk around it or you can duck under it and get in the center of it,” he said.

The display contains different vignettes like train stations, industries, gypsum plant, junkyards, tire warehouse, telephone poles, brake stations, people and cars. “I named some of the sights after the places I worked on the railroad in the Detroit area like Ann Arbor, Ypsilanti, Wayne, and Dearborn,” he said.

Michnewicz’s model train display is a working display. “Everything is lit. The buildings are lit inside and out. The railroad signals work. The grate crossings at the roads work. I like detail. I have pigeons on the wires. I go right down for the everyday detail,” he said.

“I make what I can. Some of the trees are store bought, he added. “Most all the lampposts are scratch built. The signals, most of them are scratch built. Most of the structures are scratch built. It’s as close to real as you can get.”

[image: image3.jpg]

Above: Jerry Michnewicz’s railroad layout even includes an airplane pulling a banner, which he put into motion using some bicycle wheels, a meat rotisserie and cable. Below: A train chuggs along past a factory scene in Michnewicz’s layout. Michnewicz’ interest in trains peaked during his teen years. He started his current display 18 years ago when he lived in Memphis, Tennessee.

/ Staff-Kelly J. Huff

[image: image4.jpg]

[image: image5.jpg]

Above: Michnewicz’s love for the railroad came from his father, who’s own model train collection is encased on the wall of the Marietta home. Below left: A conductor guides a New York Central System engine and its load through a scenic portion of the train layout.

Below right: Michnewicz’s model train display is a working display. Carefully crafted buildings offer a glimpse back into the history of Detroit Michigan and the train layout even has changing traffic signals.

[image: image6.jpg]

[image: image7.jpg]

Copyright © 2017 Marietta Daily Journal 10/29/2017
