	[image: image1.jpg]BRR0c RALIAY soc, 08

	Southport Model Railway Society
Newsletter
No 28: Jan/Feb 2014 Editor- Ian Shulver (i.shulver@btinternet.com)

Editorial –

A rather short edition this month – it would have been even more truncated without the regular contribution from Allan and also one from John Parkinson. So, at the risk of repeating myself yet again, I plead with you all to write something for your newsletter - a few paragraphs will suffice.

May I remind you that your Annual Subscription is now due. Could you please pay David as soon as possible so that he can ensure that the Club expenses are paid in a timely manner.

Those who are eagle-eyed will have noticed that this issue spans two months (January and February). Hopefully we will be back to monthly issues from March (articles from members permitting – see above).

Ed

Chairman’s notes
Well, Christmas has come and gone and all too quickly I hope you had a happy and peaceful time.

This year we had a double celebration. Firstly an Italian style Christmas which is celebrated on Christmas Eve, with gifts exchanged before a multi course meal. This was to be 10 courses comprising a variety of fish dishes (a favourite of mine) then desserts, I lost count after about 8, blame it on the Chianti! We were still going on past midnight. We had only just recovered by Christmas Day morning, when it was time to face a more traditional fayre of roast turkey and all the trimmings and still more presents. I overlooked asking Santa for anything rail related this time, instead concentrating on technology/ photographic things still a tenuous connection though for those holiday rail excursions and model railway events.

Even so I will still be busy in the remaining winter months catching up on last years modelling gifts as well as the ongoing tasks like castles and trees. Not to mention garden railway buildings. The winter period is traditionally a time for outdoor modellers to retreat indoors unless of course they are fortunate enough to have a centrally heated shed, which I don't, so it's back to the spare room for me whilst trying to spare myself the wrath of Herself for making too much mess. It just remains for me to wish you all a very prosperous, peaceful and healthy 2014.
 Frank

Monthly talks:
The December talk was rather different. For a start it was on a Saturday, with some festive wood chopping at Jim’s during the day (sustained by copious amount of tea and soup), even allowing people to take their efforts home or for use in the club room over the winter. The evening session was a follow-on from last year’s Italian Feast with members, and their wives and girlfriends being treated to dishes from the north (ranging from the Isle of Man to the Arctic) to reflect the illustrated talk which was given by Jim Ford and entitled Rails of the North, featuring railways and tramways all located to the north of our town. Many thanks to Jim and Fiona for hosting this excellent event.

The January talk will be on 14th January and will be given by Tony. The title will be “A year in the Life of Footplate Junkie” and will be at Ian’s.

This is advance notice of the February talk which will be on 18th February, provisionally at Tony’s. It will be given by a guest speaker, David Bielawski, with the subject matter rather different to our normal talks. Although titled “Meteorology global warming - fact or fiction” it is expected that it will show how this subject impacts railways and railway operation. Please do you best to attend this talk. A month later, on 18th March, Mike Sharples will give us a talk on Class 37’s.

Layout reports
Portland Street - Upper & Lower - nothing to report
Monsal Dale (Ian Shulver) – A few more trees have been produced, but more are needed. There are still some formers awaiting foliage. In the middle of January Monsal Dale will be going into storage at Baverstock House for monthand will then be set up and tested before going to the Rainhill Exhibition at the beginning of March. Some help will be needed to move the layout in January and more particularly operators will be required for Rainhill. Tony will be asking for volunteer for the latter sometime in February.
Talisker Glen – nothing to report

Exhibition (Tony Kuivala).
Nothing to report this month.

Forthcoming events
The programme for the next few months is as follows:

January 14
 “A year in the Life of Footplate Junkie” Tony Kuivala

February 18
“Global warming. Fact or fiction” David Bielawski

March 1-2
Monsal Dale at Rainhill exhibition

March 18
“Class 37’s” Mike Sharples

News from members:-
The following item is from John Parkinson, one of our Hon Life Members and a stalwart exhibitor. I think it does not require any further explanation.
Thank you Southport MRS
I first met Tony Kuivala while visiting the Liverpool show in May 2002. I showed him a some photos of my first American "N" Gauge layouts, Shelby's Landing and Pelican Creek and High Peaks Railroad. Later that summer I got my joining instructions for the Southport Exhibition that same September! I couldn't believe it! Of course I duly arrived at the Baytrees Hotel, and exhibited Shelby's Landing" and "High Peaks Railroad" in Meols Cop High School. It was only the second time I had done an ‘away’ show and the first time I'd ever been put up in a hotel to do one. I was quite nervous, but everyone was friendly and supportive. When I was invited back the following year with my new layout North West Valley Lines, along with Pelican Creek, I thought that would be it for a while - wrong! This year, at the 40th exhibition, I brought Sandside, my new British outline layout, for my 12th consecutive appearance. A year or two ago, I was surprised and delighted to be made an Honorary Member, which is why I get this newsletter each month, and I suppose that next November I will be bringing a layout and my scenic dioramas as usual.

I want to pay tribute to the Club and its members for the encouragement and support I have had over the years. I am certain that without it I would not have made as many layouts and other models, or written my books. Southport and the Baytrees Hotel feel like a second home now. I always get a warm welcome from Mick and Gerry Clarkson, and the club members greet me like an old friend, which I suppose I am, but don't feel I deserve it as I hardly see them apart from the show weekend. Some, though, have visited Porthmadog, and now some of these are Corris members which means I see them there every August bank holiday.

The thing is, I do have a wife, five children and six grandchildren, (that number is growing annually!), but in modelling terms I am a bit of a lone wolf. My creative impulses are fulfilled sitting at my table here (my new hobby this year is oil painting, though I am currently also designing a new layout for either next year or 2015). I feel very fortunate that I have been privileged to share so many of my creations with the public and that, is in large part, due to Southport MRS and one or two other clubs. I just want you all to know how much I have valued being invited to be a part of the show each year since 2002, and that I will support the club as long as my presence is felt desirable and I am able to do it. I know 67 is no great age, but I do find I get more tired these days, and am less keen on travelling. Also, family commitments (grandpa duties) are increasing - though of course the Southport Show is alway the first weekend to get blocked off on the calendar!

John Parkinson

Features
Continuing with Allan’s series of papers on electrical matters – I hope everyone is taking note and following his advice!
Short Circuits No. 7 - Points of View.
Motor driven point changing systems normally require two wires to each point. Power is fed via a two pole change- over switch which reverses the polarity across the motor, operating the motor in the reverse direction and changing the point. All that is required is a supply of 12 volts DC and one switch for each point. The diagram explains all.

Don't despair, there is a much more economical in wiring way to do it using that great savior of us all, namely common return. First we need a power supply of +12 and -12 volts DC relative to a common earth. This can be derived from a single 16 volt AC source with the aid of two diodes and two capacitors. Once again the diagram is much easier to comprehend that the text. To control each point, this time only a single pole change over switch is replied. One terminal of the point motor is connected to the common earth and the other to the centre of the change over switch. The other two terminals on the switch are connected to the +12 and -12 volt supply. Operating the switch changes the polarity of the connecting wire from positive to negative and the motor reverses. Just look at the diagram, it's easier.

As a bonus, if you connect a bi-polar (red/green) two leg LED in series with the wire to the motor, no resistor is required, and you will get an indication of which way the point is set. Simple!
	Motor Driven Point. Two wires per point.
[image: image2.jpg]Mool Deiven
PONT meToR

12vee

Two wiees
o mee
ponTS

	

	Motor Driven Point. One wire plus common per point.
[image: image3.jpg]

And a second article from Allan with a bit of festive cheer
Whisky Galore! Scotch on the Rails - The First Series Tri-ang Hornby 35 Ton Bulk Grain (Whisky) Wagons.
First of all, to be absolutely clear, the real Bulk Grain Whisky Wagons do not actually convey the water of life but what they do carry is one of its main constituents, namely grain.

The first Whisky Wagons I saw in the shops in Glasgow were however not made by Tri-ang Hornby but were made by Trix. A range of nine wagons advertising various brands of Whisky were offered along with an unbranded wagon, a Maltsters Association wagon in yellow and an open topped hopper wagon in grey. All nine whisky branded wagons were in blue. That is twelve different wagons in total.

The first Trix Whisky Wagon (Jamie Stewart) that I saw for sale at 8/11 (44½p) was in M G Sharp on 18th November 1967. Of course, purchase was made. This wagon was an excellent model, had quite fine scale metal wheels and crucially, fittings on the nylon underframe were provided for the Trix/Peco type coupling to be replaced with a Tri-ang Hornby Mk.3 tension lock coupler. The fine scale wheel sets did not like Super 4 points at all but these wheel sets were very easily replaced with Rovex types.

Imagine my surprise when on the 30th November 1967 on visiting Lewis's toy department I saw two Tri-ang Hornby items that were not listed in the 1967 catalogue, namely Whisky Wagons (Dewar's and Vat 69). The price was identical to the Trix models at 8/11 each and of course purchase was made. These Tri-ang Hornby boxed wagons were absolutely identical to the Trix boxed models but of course these wagons were fitted with Tri-ang Hornby Mk.3 tension lock couplings and standard Rovex wheel sets. On the 2nd December 1967 a further purchase was made (Haig), also at 8/11. Revisiting Lewis's on the 7th December 1967 yet another version was purchased (Johnnie Walker) also at 8/11.

On visiting the many other model train shops in Glasgow, more wagons were available but no other variants could be located. Since no Whisky Wagons were listed in the 1967 Tri-ang Hornby catalogue, I had no idea if any other named wagons were available.

The 1968 Tri-ang Hornby catalogue was eventually purchased on the 3rd of February 1968 for 1/6 (7½p) and this confirmed that only four variants, R647 Dewar's, R648 Johnnie Walker, R649 Vat 69 and R650 Haig were on offer. All were supplied in DR type window boxes. The list price had however now increased by 1/- to 9/11 (49½p). The prices were always identical in every shop as retail price maintenance (similar to the net book agreement) was in force at this time. These early Tri-ang Hornby boxed wagons are distinguishable from later hybrid Trix/Tri-ang Hornby and pure Tri-ang Hornby or Hornby production by the pivot fitting underneath to accept a Trix/Peco type coupler and a small slot in the end of the underframe for this coupling to fit through.

The intriguing saga of how these Bulk Grain Whisky Wagons came to be included in the Tri-ang Hornby range is well documented in Rovex 2 by Pat Hammond.
To add to this saga, these initial series Whisky Wagons seemed to be quite plentiful around the model train shops in Glasgow at that time, bringing into question the production figures and the dates quoted, these being 129 Dewar's, 159 Johnnie Walker, 54 Vat 69 and 191 Haig. It would seem to be most unusual if all this very limited production was distributed only in Glasgow so therefore at this point I take my leave of you and leave you with more questions than answers. Cheers.
[image: image4.jpg]

[image: image5.jpg]B.R.T. 351 BULK GRAIN VANS FOR PRIVATE

o181
R 35 ton bulkcamir

[image: image6.jpg]. p———— VAT 69 BULK GRAIN
R.648 JOHNNY WALKER BULK GRAIN WAGON R.650 HAIG BULK GRA
R.647 DEWARS BULK GRAIN WAGON. (not lllustrated)

(nBl Illustrated)

[image: image7.jpg]Dewars ~the ot
J /77

s8a5 B O34

VAT 69

et varen

sg24 W *

 05/01/2014 Page 3 of 3

