	[image: image1.jpg]RIO0EL RAILWAY S0Gi

	Southport Model Railway Society
Newsletter
No 16: January 2013 Editor- Ian Shulver (i.shulver@btinternet.com)

The start of another year. For 40 years we have been operating as a Model Railway Club. We can quite rightly claim the use of “railway” and “club”, but what about “model”. Let us see whether we can justify that as well. Portland Street (Upper and Lower) still needs much work doing on it, Monsal Dale needs titivating up and Talisker is ripe for much modelling involvement. On top of this your committee has charged you with producing your own individual model (“A layout in a box”) in time for our 40th exhibition. So get to it and make it special year.

Chairman’s notes
I would like to wish you all a very Happy New Year a best wishes for 2013. I hope that Santa brought all you wished for on your Christmas wish lists. He certainly provided me with plenty of modelling projects for the coming year. I'm sure it will be a successful year for us all.

It also being a celebratory year for the club there are promising prospects for a lively and busy year. In addition to the events scheduled for May, there is the 40th exhibition to look forward to and prepare for; hopefully on both occasions the weather will be in our favour. Additionally, as the weather starts to improve and the days become longer we can direct our attentions to sprucing up our property to everyone’s benefit and enjoyment - please feel free to get involved. Still on the subject of weather let us hope for continued good conditions for those contemplating the next sleeper trip, in itself a little different this year involving two islands and a number of WAGs.

So, with all of the above in mind I wish you all a sunny prosperous and successful 2013.

Frank

Monthly talks:
Our next Illustrated Talk is a Film Miscellany given by our own Allan Trotter. This will be held on Tuesday 15th January at Tony’s and will start at 7.30 pm, commencing with the usual refreshments. There will be a committee meeting prior to this, starting at 6.30.

Last month, Jim and Fiona hosted an Italian themed evening for Club members and partners. The excellent food provided by Fiona had a typical Italian flavour to it including a rather excellent pork casserole and a panetone which went very well with marscapone. Entertainment was in the form of a video-cum-slide show (once the technicalities of connecting a computer to the projector had been overcome) of Jim and Fiona’s steam excursion to Italy earlier in the year. We finished of with a firework display orchestrated by Tony in the pouring rain. Our thanks must go to Jim and Fiona for a most enjoyable evening.

Layout reports
There are no layout reports this month. Normal service will be resumed in February when we hope to have a full timetable of activities.

40th Anniversary Events
Richard, who is co-ordinating the activities has given the following update:

Lunch at Talbot Hotel on 11th May - Paul Salvesen has kindly agreed to be our keynote speaker. Paul has been intimately involved in railways for over 35 years; you can see full details of his background at:
http://www.paulsalveson.org.uk/
After Lunch we intend either to take a train ride on the Miniature Railway or to have a visit to the Model Village.
In the evening there will be a BBQ (all welcome with partners) to be held in the club garden with opportunities to run both indoor and outdoor trains. Weather permitting we hope to have our exhibition layout, Monsal Dale, set up outside as well.
Merchandise – Mugs have arrived and are selling well. Special commissioned wagons have now been ordered and could be with us by March. We also intend to order T Shirts and Jumpers with a special 40th Anniversary logo; they will be the same red as the mugs, probably with gold lettering. I will be around to take orders soon.

We are all working hard gathering material for the club's history; if you have anything please let me know.

Exhibition report (Tony Kuivala)
2013 Exhibition Layouts include an interesting selection of Layouts with a modest North American theme. From Hampshire Tony and Ann Reeves are bringing Copperhead Creek, HO DCC American Civil War era. In On30 we have Great Western Railroad from Norman Raven in East Yorkshire – 1950’s North West Narrow Gauge Snow Scene - and Gorne & Dunette Railroad from George Woolnough in Ruthin. George won Best Layout and Best Scenics awards at Southport 2012 with Oakridge Canyon and returns in 2013 with his new Short Line Layout, a spur off Durango to Silverton line in Colorado.

The final pieces are falling into place. At present I am awaiting confirmation of two small 009 Layouts from Cumbria. All our 2012 Traders have indicated that will be supporting us in 2013. I suspect that we would have no space to include any new unless someone withdraws. Same applies to Societies and Displays. When all confirmations are to hand our Listings will be added to UK Model Shops.

57A
Our Building has once more withstood the perils of wet winter weather. This is a tribute to the hard work undertaken on the exterior during 2011. As soon as climatic circumstances permit, we will be continuing with the renewal of roofing on the toilet and woodstore.

Christmas party
This was held at the clubrooms on 21st December and was a great success. Hot Chinese meals selection was well received. We still have much of the liquid kindly provided – thank you Hilary.

News from members
And what did you get for Christmas?
Our Chairman’s offering
Dear Santa,

Thanks for bringing me a remote control for my 16mm garden railway loco. This will be dead great cos now I wont have to run around after Bertie and get him out of the way of the other boys crashing into him. Its dead embarrasing. Thanks also for my Talyllyn coach kit it will look good being pulled along behind Bertie. Also thanks for my train set in a tin, it will be good to take to my club to show to the others so they can watch it going round and round and round. It will remind some of them on our holiday in Kent on the East Kent Railway where they had something similar in the cafe.

 Your friend

Frank (trying to be good for next year)
Ian – an ultrasonic cleaner. Why this and what is it? It a device that generates very, very small bubbles in water and when these burst, they literally knock dirt of any surface. It is brilliant for cleaning up etched brass kits ready for painting. Alternative uses are for cleaning glasses, CDs, jewelry etc.

John Bunn writes of our recent Club outing to Warley
“Braving the seasonal weather we set off from Southport station at 08:28 for the Warley Model Railway Exhibition at the NEC. The Merseyrail EMU was on time and made stops at Birkdale, Ainsdale, Formby, and Seaforth & Litherland to pick up other members on route to Liverpool Central. A short walk to Lime St. station to catch the 09:35 Class 390 Virgin Pendolino to Stafford. This was my first time on a Pendolino; I was impressed with the smoothness and comfort of the ride. Tony had a small problem as the seats he had reserved for us had been double booked, one fellow already seated in one of our seats was a bit loud, Tony, in his usual diplomatic way sorted it out and we all got seated. Hilary did us proud on this stretch of the journey by producing breakfast for us, she had prepared sandwiches, coffee, tea and hard-boiled eggs etc. The train arrived at Stafford in what seemed a very short time; we then changed to an eight-car class 350 EMU departing 10:35 bound for Birmingham New Street. Although the weather was fine at this time, it was noticeable that it had rained a great deal on the areas we passed, fields and gardens were flooded, and low lying ground was very wet. At 11:30 we boarded yet another Pendolino bound for Euston, this was a 6-minute run for us to Birmingham International station; just as well it was only six minutes as it was standing room only. From there, a short walk under cover arriving 11:45 at the hall ready to snap up the bargains.

As for the show itself, we met and were introduced to Malcolm, an out of town member of the club. My first impression of the venue was that it was a cavern of a place looking a bit unfriendly above about eight feet high. I have been to the NEC before, but to motor-caravan shows where they tend to have a continuous mezzanine floor also filled with motor homes and accessories. There were a lot of trade stands; I would think there was something there for everyone. I always stop at the tool stands thinking there has to be something useful for me here. However, I am a bit more wary these days as I have bought some very poor quality tools in the past, such as watchmaker’s screwdrivers that won’t fit in small screws and tweezers that don’t meet at the points; why I don’t get rid of them? A few companies were concentrating on DCC control; I always like to look and listen to conversations there hoping to learn a little. I did purchase two sound modules, one for a class 4MT and another for an A4 from South West Digital, which was the extent of my purchases at £191. Although I did make a note of a reference book S.W.D. were using called “Preserved Locomotives of British Rail”, this I have since purchased. Looking at layouts I go for OO gauge mostly as that is my interest, but the N gauge layouts were fascinating, so much going on in very reasonable spaces, little wonder it is so popular. One I took a very poor photo of was Trevor Webster’s “Stamford East”. The trackplan was taken from Ordnance Survey plans with a little compression to fit the baseboard. I don’t think I have ever seen a Hornby Dublo 3 rail layout as large as stand D16 “Collectors Corner” run by Derek Smith and HRCA. The Meccano Company at Binns Road, Liverpool made Hornby Dublo between 1938 and 1964. My only niggle of this layout was everything seemed to be going too fast for the tight bends, although there were no derailments while I was looking.

During the early afternoon we all met up and stopped for lunch. We pulled three tables together and our Hilary produced the meal she had prepared for us including wine, which was great as I was not driving for a change. We sat for about an hour eating the chicken, salad, potato salad, coleslaw etc followed by dessert – many thank to Hilary for all of this. After lunch we all went our separate ways around the show again. Looking closely at some of the second-hand items I can see there were some good value buys, but also a lot of rubbish at high prices. As the afternoon progressed I found myself looking at the layouts to see how they ran, unfortunately quite a lot did not seem to be running during the time I waited - this could be caused by technical problems I suppose or poor running schedule for the show. On balance, I am glad I went to Warley and I am sure I will go again next year, with a proper shopping list.

Around 16:45 the show was over for us, we met up and walked back to Birmingham International station, a little slower than when we arrived I think! Ian and I were glad the bags we were carrying for Hilary were much lighter than they had been in the morning as a lot of the food and drink had been consumed by this time. A short run on a London-Midland Class 350 EMU took us back to Birmingham New Street station, here we boarded another four car 350 EMU at 17:10, this took us back to Liverpool South Parkway. During this part of the journey Hilary produced our tea of quiche, sandwiches, sausages, pork pies, fruit etc. plus tea, coffee or cold drink and after eight mints, we arrived at South Parkway, at 19:05. We just missed a train back to Southport so had to wait a little, by now it was raining. The Merseyrail EMU arrived at 1939 and we set off for Southport, our members alighting at their respective stations en route, completing a very enjoyable day and journey at 20:30.”

Forthcoming events
The programme for the early part of next year, which is to be confirmed, is as follows:

15 January
Film Miscellany (Allan Trotter)

16 February
Rails at Burscough

19 February
‘Mid Suffolk Light Railway’ or ‘Is your track up to scratch’ (Ian Shulver)

19 March
Rails in the North (Jim Ford)

16 April
Footplate junkie returns (Tony Kuivala)

May 11
40th Anniversary lunch

May 21
Isle of Man (Allan Trotter)

June
Industrial Diesels of the North West (Derek Pratt)

July
Black 5s (John Rimmer)
28-29 Sept
40th Exhibition

RAILS AT BURSCOUGH is a new exhibition, now into its second year under auspices of Merseyside Branch of Tramway and Light Railway Society (TLRS). The date is Saturday 16th February, 1030 to 1630. Last year most of patrons were new to Model Railway Exhibitions and included high percentage of ladies and children, all of which are an encouragement in these difficult days. This year we have 10 Layouts plus supporting displays. From Southport are Derek Pratt’s Walmer Bridge, Terry Tasker’s The Circle Line and Mike Sharples’ Belgian 009. Latter is to be named in a competition during Rails at Burscough 2013. Full listings are at UK Model Shops.

Features
‘Steaming for beginners’ or ‘getting lit up over a loco’
Part 1 - setting the scene
[image: image3.jpg]

The level of interest in garden railways in the club seems to be slowly rising, with four members currently owning live steam locomotives and garden railways to run them on, in various stages of completion. A couple of others are showing more than a passing degree of interest. I thought it would be timely to describe something of what this branch of the hobby is about.

First of all, scales and gauges (it can only get easier after this). Live steam comes in two main flavours, 16mm and G-scale. The former is approximately (a frequently-used adjective in this context) 1:19 in scale, making it four times the size of 00, and a mere sixty-four times the mass (Ed weight for the non-purist). Trying to show off by lifting a loco one-handed is therefore fraught with hazard.
[image: image4.jpg]

Running on 32mm gauge track - think coarse-scale 0 gauge for an approximate (that word again) comparison - gives a representation of 2ft gauge in the real world. Hence most of these locos are either prototypes of, or freelance derivations of, Ffestiniog, Lynton and Barnstaple or similar narrow-gauge motive power. Quarry Hunslets and other industrial engines are also popular models.
[image: image5.jpg]

On 45mm track the 16mm representation approaches 3ft gauge. Modeller's licence can be applied to allow similar locos to run as for 32mm, the main practical advantage being steadier and more secure running, due to the wider footprint. The purist can however indulge in near-scale modelling of Manx or Irish railways with a certain degree of smugness. Models with wheels inside the frames are generally gauge-adjustable with the help of a small (and easily mislaid) Allen key. Outside-frame locos are factory-built to a particular gauge, although in some cases the customer can choose which one when ordering.

Now for G-scale for which I will be mercifully brief. G‑scale can vary from anywhere between 1:22 and 1:29, depending on manufacturer. It runs on 45mm track and most of it is electrically-powered using rail pick-ups. The amount of live-steam available in the UK is very limited. However just to add a little spice, some 45mm gauge models of mainline steam locos are on offer, typically to a scale of 1:32. These are normally referred to as Gauge 1 models, although convention permits virtually anything running on 45mm track to be addressed as Gauge 1. Another piece of modeller's licence practised by some suppliers is to pitch their loco sizes somewhere between 32mm and G-scale, to appeal to both segments of the market. Such are the forces of capitalism.

A frequent complaint levelled at live-steam modelling is the cost of getting started. Whilst it is easy to spend well into four figures to equip oneself with loco, rolling stock and track, it is possible to start in a much more modest way, particularly by dipping into the flourishing second-hand market. Many have started with a small battery-powered diesel kit, a couple of scratch-built wagons and a circle of Mamod track, and built up from there. Indeed when you ask an experienced 00 modeller to tot up the value of all their stock the cash register digits can roll over alarmingly quickly. And none of it STEAMS....

Mention of kits and scratch-building brings another factor into play. The many-thumbed amongst us may well despair of ever making a decent fist of a 4mm scale kit. By contrast, in 16mm the problem gets smaller as the pieces get bigger. For models of relatively simple wagons for example, it can be little more than basic carpentry. If you can cut scrap wood with a razor saw in a more-or-less straight line then all you need to build a slate wagon are wheels and axle-boxes, for less than a fiver. Any imperfections can be assigned to natural variation in build design or to weathering, or both.

To follow: Part 2 - getting under way

Derek Pratt
Tri-ang Railways Diesel Engine Noise.
The Sound of the '60's

A gimmick of model railway locomotives of today is on board sound effects. This high tech digital electronic sound is in most cases impressive to hear but it can in some instances double the cost of an originally expensive model. Don't think that sound equipped locomotives are an invention of the digital era though. Way back in 1963 and for one year only, Tri-ang Railways offered one locomotive, an R55 Transcontinental series F7, with the added attraction "Now with diesel engine noise".
[image: image6.jpg]

The R55 Diesel Loco is as old as Tri-ang Railways themselves and appeared in their first public catalogue in 1955. The loco went through a number of transitions with the colour changing from all over grey with a bottom band of maroon to one of a grey body with a red cab and red bottom band. The greatest change was in 1959 when Tri-ang Railways made what was the most significant update of all time, the introduction of the standard Mk.3 tension lock coupling. No doubt by 1963 sales of this model were beginning to fall off and something new was necessary to revive sales. To achieve this, the F7 locomotive was fitted with "Diesel Engine Noise". How does it work? Being a product of the clever people at Margate, it worked very well.
[image: image7.jpg]

The sound equipped locomotive was the regular model that had been in production since the 1959 update but instead of being marked "Tri-ang Railways" it now carried the marking "Transcontinental". An additional motor, an X04 type was fitted in the body but it was not intended to drive anything. This additional motor was wired in parallel with the propulsion unit but it was more ingenious than that. In series only with the noise motor was a wire wound resistance. As current flowed through this resistance it warmed up and its resistance increased. This meant that when cold the noise motor started up quickly but as the power to the locomotive increased the voltage diminished slightly and the motor did not over speed. When testing the model with the body off, the sound did not impress but once the body was fitted it acted like a sound box and the sound effect was transformed. So what does it sound like in action on the line?

As the throttle is increased the noise motor starts up well before the propulsion motor and the effect is surprisingly good with a deep diesel growl emanating. On applying more power to the locomotive it then starts to move and the combined growl of the noise motor and propulsion motor becomes most convincing. I know the idea of it all it seems bizarre but it is true. Remember at this time model railways were viewed as toys and were intended to be played with and much more importantly, enjoyed by all.

 It certainly still gives the latest hi-tech models of today a good run for their (lots of) money.

Where’s Allan
It's June 1991, it's hot and dry and I am at the seaside. This location is not usually considered to be a seaside resort but is much more famous for another function entirely. That tank wagon does not carry oil but something much more vital in times of a drought, namely water. Where am I? (No. 1237)
[image: image2.jpg]

[image: image8.jpg]

The answer to last month’s puzzler is the River Clyde, Glasgow, May 1974. Yet again John Rimmer, our fount of railway trivia knowledge has come up with the correct answer. Allan notes that full electric hauled services were introduced between Glasgow and London at the commencement of the summer 1974 timetable. The best journey time was exactly five hours and a return second class ticket was £25.00. However, a special day return introductory offer was available at £5.00. There was no need to book a seat - you would always get a table and four seats to yourself. The full size wooden Class 87, here shown on the River Clyde, was used to promote the introduction of the "Electric Scots" and appeared at a number of other venues including the McLellan Galleries in Sauchiehall Street. John also noted that the location the barge was moored was upstream of Central Station and that the real version of the promotional model (87001) is now preserved in the National Collection and is currently at York.
 04/01/2013 Page 4 of 4

