	[image: image1.jpg]RIO0EL RAILWAY S0Gi

	Southport Model Railway Society

Newsletter

No 5: February 2012 Editor- Ian Shulver (i.shulver@btinternet.com)

Welcome to our newsletter which appears to becoming well established, with the intention of publishing early in each month. As you will see, from this and earlier editions, it contains a mixture of Club activities, progress reports on our various Club layouts, as well as topics sent in by members. I am always on the lookout for more copy from members – the offering does not need to be polished (I can edit), nor be a series of photographs, but does need to be interesting and topical to model railways.

Last month I mentioned the sad passing of Norman Jackson. Below is an obituary kindly prepared by Jim Ford.

Finally, how many of our members realise that this year the Club will celebrate is Ruby Anniversary (40 years for those not into these events). So how about somebody researching and writing a definitive history of the Club.

Obituary - Norman Jackson 1936–2011

[image: image3.jpg]

Norman is pictured here aboard a train at Porthmadog Harbour Station in August 2011, enjoying a number of his loves – railways, company, and jazz – of course, accompanied by a pint of mild,.

[image: image4.jpg]

Norman Jackson joined Southport MRS during the 1980s as a committed N gauge modeller and was heavily involved in the construction of Dulverton, the club’s then flagship N gauge layout. He is seen here overseeing operations at one of our shows in about 1988. In 1995, he took up the reins of exhibition manager for the Club, a post which he carried out with enthusiasm, professionalism and (as always with Norman), humour.

Norman was by this time a painter and decorator, mostly on new build houses, having been a car salesman after he left the RAF where he did his National Service as a cook. So he was used to building site conditions and helped in the refurbishment of Portland Street; he also worked for some of the members and was rarely, if ever seen without his trademark pipe.

Norman always had a wry observation to make on any situation, personal or political, and would often accompany this with his raucous laugh. As exhibition manager he built up intensely personal relationships with the exhibitors and traders and was very well-known and popular in the wider model railway world.

Unfortunately, the quick-onset blindness which had forced him to retire and give up driving eventually forced him also to resign as exhibition manager after five successful years of running the exhibitions. Norman also had to give up N gauge and re-equipped himself with G gauge models and joined the Southport Model Engineering Society which met just yards from his home in Weld Road, and where he was often to be seen, rain and shine.

Twice a week he went swimming with his lifelong friend Keith and normally swam backwards, taking delight in excusing himself when he bumped into other swimmers by explaining that he would bump into them whichever way he was swimming as he was blind anyway!

Norman never let things drag him down and took up new pastimes – so alternate Sundays saw him rambling with a walkers club throughout the year, supplemented by train trips around the north of England and Wales on rail rover tickets. Most evenings he visited the Fisherman’s Rest for refreshment and company and never had any difficulty getting off to sleep each evening, assisted as he was by a small nightcap of whisky.

Despite his blindness (he used to sign “Blind Norman” on his Christmas cards), Norman seemed to have no difficulty spotting a well-endowed young lady across a crowded room, and on one memorable occasion he was spotted very well-oiled having a conversation with a suit of armour at a party in a members’ house.

Norman had an especial liking for jazz of the traditional variety and SMRS member Jim Ford and his wife Fiona arranged for him to join them on a short holiday in Porthmadog during August 2011, when the photo was taken whilst waiting for the Jazz train to depart from Harbour station. The following day, the party went by the morning WHR train to Nantmor and walked through the Aberglaslyn pass by the “iron way” to Beddgelert for morning coffee and cake. A meal and a fresh pint of mild in the “Black Boy” at Caernarfon completed a delightful weekend for all concerned which sadly turned out to be Norman’s last holiday.

Dr Jim Ford

Chairman’s notes

Club competition

2012 is starting to creep along now and we need to think about a subject for the 2012 Club Competition. Derek wrestled the monopoly of success from Frank and won the 2011 crown for the first time. Last year, we had five entries. This year I would like a big effort from us all with the aim to double that this year to ten entries. It’s a challenging target, but not impossible. There is plenty of time to produce our masterpieces before our Exhibition in September. I would like every member possible to take part and it includes suggestions for a suitable topic. So please send your suggestions for this year’s Club Competition to me by Monday 20th February. Your committee will pick the best suggestion and let everyone know at the next talk at Norwood Road on Tuesday 21st February.

In the coming weeks, the better weather will arrive and with it some outside duties. One of which is the garden and the last couple of years have seen little care given to it apart from the occasional savage chopping back. The committee discussed various plans and we are looking for a volunteer to look after the garden. I don’t mean just cutting the grass, we can all help do that, but we need the help of someone to put some colour in the pots, to keep the buddleia neat and away from the fence, and the vegetation under control so it does not overrun the outdoor railway. We need help, so please don’t be shy. You do not have to do all the work – there are other to assist. If you can do this, send me an email.

As we all know over the last five years or so, some of us have been busy laying track on the Welsh Highland Extension and the annual track week adventures on the Ratty with a bit of Corris Railway thrown in along the way. January saw the latest episode where we were let loose putting the track back together. We have had some fabulous times in spectacular weather, playing trains, building railroads and putting the world to rights over a few beers in the evening. Everyone is welcome to join in and have a go, so If you fancy having a go, then let me know for the next time. Full article on our latest adventures in a future newsletter!

Peter

Monthly talks:

The January talk was given by Derek Pratt. His topic and was the Corris Railway – past present and future. The Corris Railway is one of only four in the UK that boasts a gauge of 2’ 3” and so is very restricted in the variety of locos that ply the line. Derek illustrated this interesting talk with a series of photographs, both historic and current to show how the line had developed from its start as a slate tramway in the mid 19c to its present status as a tourist passenger line. He even managed to show an artists impression of the proposed new station at Corris which looks remarkably like the original station with its all-over station canapy. Many thanks to Chris and Peter for hosting the evening.

Our next Illustrated Talk is at 67 Norwood Road on 21st February by Peter Mills and is entitled “My Indian Adventure”.

There will be a committee meeting this month, again starting at 6.30.

Layout reports

Portland Street (Tony Kuivala).

Portland Lower. Point 7 has been replaced and is now fully operational. Next on action list is to rewire the two rear corner sidings for auto and local trains, which will run into the reinstated platform3. The electrics on this will be altered so that two trains may use platform independently. Rather than add a Barrow Crossing over four tracks there will be a subway across to main island platform and possibly a footbridge. Road access for oil siding will be added. Additional back scenes are deferred for time being.

Portland Upper. Ballasting of the station area has commenced. Hilary has assembled a small team to assist her. - Tom and Terry please take a bow.

Monsal Dale (Ian Shulver).

Last month I talked about the construction of a new control panel. One of the features of this would be a rotary switch to set the fiddle yard roads. Having drawn out a wiring plan with blocking diodes etc, it was thought that an external test unit might be a good idea. Unfortunately the test unit refused to operate as it should. After much soul searching and various tests, the big gun (Allan Trotter – he of simplicity in wiring) was brought in. He confirmed that my original wiring plan was as it should be and that everything was wired up correctly – but it still would not work. Why? To cut a long story short, the blocking diodes (all eight of them) were not blocking but passing current both ways and so there were short circuits everywhere. Whether the CD unit blew them or I had a bad batch is conjecture. So it was off to Squires for a further batch, but of more robust design.

Talisker Glen

Not much activity over the last month or so. However, an order has now been placed for the track, points, point motors and accessory switches etc from SMTF, one of our loyal exhibition traders. So hopefully within two weeks we shall be laying track and you will see big change in a small amount of time.

Exhibition report (Tony Kuivala)

More about 2012 Exhibition Layouts. From Rainhill Club we welcome Royston St Davids - narrow gauge in 7mm. Slightly closer to home Austin Moss makes a welcome return with brand new G Scale layouts - Gala Day at Denver & Rio Grande with Gala Day at Llanfair & Welshpool, ably supported by David Madden. These may be previewed at Woodvale and Welshpool prior to appearing with our show. Just in case you think we are getting carried away with larger Layouts – yes, they are the theme for 2012 - Terry Tasker is bringing his new OO Circular Line.

Club building

Our building will receive continuing external improvement commencing in Spring. An updated work schedule, including reroofing the toilet/woodshed and a new flagged patio at bottom of garden, is being prepared. These latter items will be tackled midweek in early/mid Summer.

News from members

Modelrail Scotland will be taking place on the 24th, 25th & 26th of February 2012 at the Scottish Exhibition and Conference Centre, Glasgow. Members from SMRS will be exhibiting at this exhibition with not just one but two layouts. Terry Tasker, ably assisted by our chairman, will be presenting his H0 scale North American layout "Jacksonville Yard". Allan Trotter will also be present assisting fellow Eastbank Model Railway Club member David Black with his N scale North American layout "Andersonville, Texas".

Descriptions of both layouts are on the Eastbank MRC web site at www.eastbank.btinternet.co.uk
Visitors will be most welcome to come along for a chat and view the colourful and entertaining representations of railroads in the United States of America.

Below is the second part of Derek Pratt’s missive on the trial and tribulations of building and operating a layout in the garden.

GARDEN RAILWAYS - HALF A LIFETIME OF MESSING ABOUT IN THE DIRT

Part 2

After a decade-and-a-half of living in a house only just within our means, it became apparent that our children were growing up, at least physically, and we might not need the full facilities currently enjoyed. The idea of staying put and gradually expanding railway operations indoors as bedrooms became vacant, never really got off the ground - the domestic backlash would have been too great to even think about.

Instead, after some complex negotiations and financial rearrangements we ended up in a modest semi in Crossens. The garden was significantly smaller, but at [image: image5.jpg]

least it existed and could lend itself to some interesting garden railwaying.

The first thought was for an external ground-level 45mm line running down the right-hand side of the garden, along the back and partway up the left side. A number of fir trees gave rise to the possibility of a continuous run weaving in and out of the trees and associated vegetation - clearly I had learned little from my previous attempts at taming the wild outdoors.

It was named the St Aubyn Light Railway, partly after a village in Cornwall near St Michael's Mount but mainly because I had acquired a windmill with that name on it. It ran reasonably well but was fairly high maintenance, another lesson not learned. The need for a 32mm line was met by installing the Tamarisk Light Railway in the garage, thereby making sure the structure would not be completely wasted by keeping a car in it.

After a while it became clear that two basic needs were not being met – a) the provision of a Man Shed, where a man can do what a man has to do, and b) an external 32mm railway. The garage had potential for the former but was limited because of the size of the layout it currently accommodated and the fact that it was a concrete gulag of little aesthetic value and absolutely no insulation. And so another ‘Grand Project’ was initiated.

This had three core components, demolition of the TLR, lining the garage walls with wood and insulation and the floor with carpet tiles, and converting the garden railway to dual gauge. The first was done with little ceremony but with careful preservation of enough cast brickery to allow at least a limited version of Chislet Abbey to be rebuilt sometime. I assume of course that it is philosophically possible to rebuild ruins - discuss amongst yourselves. The wall lining was done one cold and dark winter when the wooden strips froze solid in their packaging despite being kept unopened in the garage, proof that the new insulation was desperately needed. A replacement window also went in, to better view derailments in comfort. By spring the transformation was complete, and I had somewhere to hide/ work in, with space for benches, tools and a heater.

[image: image6.jpg]

As the ground warmed up attention turned to the garden. I had no experience of dual gauge but pressed ahead anyway. Fortunately there were no points to convert, which made it a little easier. After some thought it seemed the cheapest option would be to keep the existing 45mm line as it was and install a third rail, using Peco 32mm track. This had the slight disadvantage that it was smaller in profile than the 45mm, so it caused its trains to run slightly at an angle to the vertical. No problem - this is narrow gauge after all. It involved drilling every other sleeper for 32mm chairs, easy enough on the out section but a pain on the return leg, which was hidden deep in assorted shrubbery and accessible only by standing on plants of apparently priceless sentimental value.

All this time the quantity of engines and rolling stock was slowly increasing, as it has a habit of doing in all scales and gauges. And the number of buildings and structures has somehow reached the round two dozen. Regrettably I have felt the need to make lists of my models. Retirement means that more time is (theoretically) available to work on kits and even the odd scratch-built item. The acquisition of a bench drill and a scroll saw has further expanded the construction possibilities. One important factor which I have belatedly recognised is that a good loco chassis is essential, and it's worth paying the extra for a ready-made item rather than try to cobble together something of my own.

The two gauges ran reasonably well but were fairly high maintenance - where have you heard that before? And so another Grand Project, hopefully the last, or at least until another comes along. This entails splitting the line in two, the front portion being retained as dual gauge but with both gauges electrified and provided with a shuttle unit to allow both 45mm and 0 gauge trains to run back and forth automatically. The rear portion would be relaid as a 32mm line for live steam and battery diesel operation, using the loops at each end to form a continuous run. To reduce the maintenance element both lines were to be laid on decking planks, which were robust, capable of being brought home uncut in the car, and most importantly, on special offer at B&Q. Screwing them together in an inverted U-shape meant that each line could be about six inches off the ground, reducing the amount both of leaf litter and of blackbird interference with the ballast.

This project is now largely complete, with a little more to do in landscaping and in fitting return springs on the points. And I have discovered 12v LEDs, cheap and easy to run off a low-voltage ring main, and with no fiddling about trying to solder and weatherproof in-line resistors. An-ever increasing number of colour light signals, station lamps and building lights are therefore starting to appear. Another project has been the creation of a demonstration layout in 45mm for the Corris railway, as seen at this year's exhibition, and I also seem to have talked myself into building a portable live steam layout. This latter item may well provide more opportunities for dynamic ignition incidents - see Part 1. All I need now is to wait for the weather to improve, and perhaps in the meantime do a little cataloguing.

Finally, a picture of ‘The Gang’ doing their thing at Foxfield in November 2010:

[image: image2.jpg]

Forthcoming events

14 February
Valentines Day - Party time at Hilary’s

18 February
Rails at Burscough. Burscough Wharf. Terry Tasker is taking Jacksonville in HO whilst Hilary will be operating Seal Cove, Ian Shulver’s N Gauge modelled on Dawlish Coast.

21 February
My Indian Adventure (Peter Mills at 67 Norwood Road)

25/26 Februry
Modelrail Scotland, Glasgow

3/4 March
Preston MRC exhibition

13 March
More non-DCC Electrics (Allan Trotter
 at 67 Norwood Road)

31 Mar/1 Apr
Bradford MRC exhibition

7/9 April
York Exhibition

17 April
More confessions of a footplate junkie (Tony Kuivala)

15 May
Victorian Railway Expansion (Richard Jones)

12 June
Scratch building using Card (Ian Shulver)

10 July
Irish Railways (Mike Sharples)

4/5 August
Woodvale Rally (final outing for Saltash)

14 August
A4 & other Streamliners of the LNER (John Rimmer)

18/19 August
Midland Railex, Butterley

1/2 September
Blackburn MRS exhibition

11 September
IK Brunel (Ian Shulver)

29/30 Sept
SMRC Annual Exhibition

16 October
Ravenglass & Eskdale Railway (Peter Mills)

Page 4 of 4

