	[image: image1.jpg]RIO0EL RAILWAY S0Gi

	Southport Model Railway Society
Newsletter
No 14: November 2012 Editor- Ian Shulver (i.shulver@btinternet.com)

Chairman’s notes
Suddenly winter is upon us, the clocks have gone back and the evenings are drawing in and all the outdoor jobs I was hoping to complete are in jeopardy. All is not lost though, I may be able to change tack, weather permitting, making some headway on an ad hoc basis in both mine and the club garden. Another distraction of course is that we are now into the winter season of model rail shows with a wide range of venues and types from which to choose. I recently attended ExpoNG in Swanley - as ever a fine showcase of all things narrow gauge providing a raft of ideas and inspiration.

For the most part then it is back to indoor modelling, time to dig out my half forgotten unfinished projects and bring them down to the club to work on. Now that we have more work space available its a shame not to use it, so I will find a corner to occupy and while enjoying the cosy fire, the amiable chat and occasional cup of tea (or two), I will try to get some constructive modelling into the mix. I hope you can come and have a go too.
Frank

Monthly talks:
On October 23rd Terry Tasker described the conception and construction of his new ‘N’ gauge layout “The Circle Line” which we saw at our Exhibition. This layout is similar in its overall presentation to the 2mm fine scale ‘Mini MSW’ by Alan Whitehouse but differs in its mode of construction and also in that it is ‘N’ gauge. Terry explained the base board construction and more particularly the use of Paverpol textile hardener to speed up the creation of scenery. The area depicted is the western end of Woodhead on the Great Central, then LNER, and latterly electrified under British Rail, route through the Pennines between Sheffield and Manchester. The standard of modelling and the illustrated development are first class. We must thank Dave & Yvonne Irving for their hospitality. The supper was excellent, the surroundings superb and the atmosphere of one of the original buildings in Formby all blended into a wonderful and convivial evening. Some will say that the fitted bar and its contents helped but this understates the entire ethos of that which we enjoyed. I cannot envisage us declining the invitation to return with another presentation. Our thanks to Terry, Dave and Yvonne.

Our next Presentation is on November27th is by Peter Mills entitled The Ravenglass & Eskdale Railway with Syd & my adventures along the way. This takes place the week after some of us will have been on Ratty for their early Winter Track Week. Time is 7.30pm for 7.45pm at 73 Sefton Street, courtesy of Tony Kuivala. Supper will be served before the main event.

40th Anniversary Events
2012 and 2013 are significant years for the Club. Forty years ago the Club had its inaugural meeting and next year sees our 40th consecutive exhibition. Your committee is planning a number of things to celebrate these events. These include:
· Celebration lunch on 11th May at Portland Hotel, talk by an invited guest, visit to Southport Model Village and then an evening BBQ at 57A.

· Souvenir mug (possible with collage of images).

· A limited edition local PO wagon.

· An illustrated booklet on the history of the club.

Baseball caps bearing 40th anniversary logo.
Further information will be given as details are confirmed.

Layout reports
Portland Street (Tony Kuivala). Although there is outstanding work required to rearrange the Transformers/Controllers on a temporary basis the amount of regular usage of Portland Lower is getting in the way. All being well transitional reconfiguration will be completed in next two weeks.
Monsal Dale (Ian Shulver). Monsal Dale had it first formal outing at our exhibition in September. Overall the layout operated well although there were some minor problems in the fiddle yard including the old hoary problem of sticking H&M point motors even with Allan’s enhanced CDM unit – we probably will need to change them. There is still some scenic detailing to be done (that aspect is never really finished). And of course we need to start building up a stock of coal waggons (both empty and loaded) – does anybody know of a good and cheap source of them?
Talisker Glen (Peter Mills)

Frustratingly, completion of the OO track laying has been delayed until the 10th of November when our next track laying session will place. On a more positive note, work continues on the distillery and Castle buildings at the homes of some of the group.

As above, we hope to complete the laying of main line at our next session and then work on track laying can begin on the 009 section.

Exhibition report (Tony Kuivala). Two invoices are awaited before we can close off the books for the 2012 exhibition, but the overall position appears to be very satisfactory.

The 2013 Exhibition will be our 40th. We anticipate introducing some new concepts and ringing a few changes. The first of these is that our flagship layouts, Lime Street and Kirby Stephen West, will be in Media Hall and Main Hall respectively. Other large layouts for example Great Western Railroad, Pen-y-Bont, David Howel’s Hornby Tinplate and Krackin Upem will be in the Sports Hall.

News from members
Three items from our members this month – luxury!
Sleeper Trip June 2012 - Kent. Part 1
The aim of this year’s trip was to visit some of the railways of Kent. To maintain the concept of the ‘Sleeper Trip’ we first travelled to Edinburgh where in terrible rain we traversed Scotland three times. Our first trip to Glasgow [image: image3.jpg]

was via Airdrie Bathgate, returning to Edinburgh via Falkirk. Back in Edinburgh we took the opportunity to see how the tram line was doing – still work in progress as you can see.

We then had our final trip back to Glasgow via Shotts where we caught the sleeper.
[image: image4.jpg]

Arriving 'refreshed' in London we set off for our hotel in Gillingham via local trains. After checking in, we walked down to the Historic Dockyards at Chatham where we viewed not only the boats but the old railway and partook in rope making. As you can see our chairman took a supervisory role.
[image: image5.jpg]

Saturday morning and we took another local train to Canterbury. After 'doing' the cathedral it was felt necessary to traverse the original Canterbury – Whistable line (now mainly a road so we took the bus!) The line, fondly known as the Crab and Winkle Line, opened in 1830, and can lay claim to being the first railway in Britain. Unfortunately not much remains but we did find a plaque which had a representation of the Invicta locomotive used on the line in the 1830's.

After a pleasant evening in Canterbury we retired, relaxed, thinking that on Sunday morning we would be able to take our time and leave late to continue our trip south to the East Kent Railway at Shepherdswell. We were therefore somewhat put out when at breakfast Hilary showed us a leaflet for the Hornby Visitor Centre at Margate. Although only 15 miles away the lack of public transport meant it was impossible to get there and back in time. Rather annoyed that we had missed this at the planning stage we ordered taxis to take us to Canterbury station to pick up the Folkestone train to Shepherdswell. We expected two taxis but when a minibus arrived an alternative presented itself. Could we taxi it to [image: image6.jpg]N / ey 3
”&%,«% ik

Margate and back and still get to Shepherdswell? Apparently we could, and with luggage safely stowed in the minibus we set off to Margate and the 'Mother Ship'. Obviously it goes without saying that the Hornby Centre was well worth the visit but note, it is only representative of the company as it exist now - so doesn't cover all the old Hornby products such as Meccano.
[image: image7.jpg]b

»
% -2 30

v Q\\ -~ [b A
o e - |
& - === 4
N 15@“32 & '?} =T, . - 0
i - fn;
&

A couple of hours later we were back in Canterbury to catch the Folkestone train. Alighting at Sherpherdswell we found the East Kent Railway is only 50 yards from the mainline station. This Col. Stephens line was constructed between 1911 and 1917 to serve several local coal mines. We travelled to Eythorne on a 101 DMU, but as its gearbox had been removed it was hauled by English Electric 0‑6‑0DH! At Eythorne there is a small exhibition in the signal box so we chose to make an exhibition of ourselves! Things were very relaxed and they delayed the return trip so we could pose for this photo.
[image: image8.jpg]

At Shepherdswell we discovered the railway has a number of other attractions including a rather nice cafe and picnic area and a 12” miniature line.
[image: image9.jpg]

The railway is also home to the Deal Model Railway Society which has a carriage provided free by the railway as long as they run their layout when the railway is open. We were invited to explore the MRS club carriage and taken into the social area. An impressive OO layouts was running, complete with this low level viewing area for small people.
[image: image10.jpg]vt B

i
&
.

The EKR and the Deal MRS made us most welcome, a small operation but well worth the visit. After refreshments we wandered back to the main line to pick up our train to Folkestone for our overnight stay.
Next month, part 2 - ‘Romney, Hythe and Kent and East Sussex.’
Richard
Trains (good, bad, ugly, cute) you have to love them.
The dreaded Flying Scotsman is a train that one of our members hates vehemently and yet another thinks it is ‘the bees knees’. These two club members have their disagreement but both agree you can’t beat a train whether it is steam or diesel, Jinty, 9F or tank or just a little shunter. There is a draw to trains, perhaps it is the power or the evocative smell and sound of a mighty Duchess or Deltic. Maybe it is the romance of travelling by train across miles of forbidden territory to reach your personal utopia. But there is just something about trains that pulls on your heart strings.

Model railways came into my life sitting on my Dads knee in our loft at home when I was three, I had seen this ladder protruding from the attic trap and set out to explore “where only my Dad was allowed”. As I reached the top rung, there before my eyes was a kid’s dream - toys to play with, red ones, black ones, green ones. But whilst I was happy pushing a small loco and trucks back and forth, a head appeared over the trap door and said “what on earth are you up to you little minx”. Whereupon I promptly dropped the little tank loco I was playing with and burst into tears.

My Dad seeing me in such distress came and hugged me and sat me on his knee. Then he told the story of the little trains, of how they came from his German friend Klaus and that they were not toys but real trains just shrunk so that they would fit in his house where he could admire and look after them. He then asked whether I would like to help him look after them once a week, but only if I was good and did my chores and not upset the cats any more.

Thus the start of my love affair with trains. Big or small, you just can’t beat them - I can’t make up my mind what I like best. Oh, by the way, I still do not upset cats.

Hilary
From The Footplate Report No 1
I'm now firmly established on the railway and have moved into my new home at Dalegarth, the far end of the line.

I have now have got a few thousand miles under my belt driving 'Northern Rock' as we head into the shoulder of the season. One unexpected bonus from the job apart from having such a great job in a wonderful environment is the wildlife.

Now I'm not always a keen watcher of animal etc, I have to be in the mood so to speak, but have enjoyed wildlife days out in the past whilst on sleeper trips. As a guard, sitting halfway down the train, I had never really noticed a lot of the local wildlife, but moving upfront has given me a chance to see things before anyone else. Frequently, nobody else sees it because by the time the train passes it has moved back into the undergrowth.

You see a wide a wide variety of animals from birds to foxes and deer. Typical garden birds like blue tits and so on are much more common along the line side than I had expected and don't seem restricted to where people live alongside the line with their bird feeders. But there are also much more exotic species such as birds of prey. In particular, buzzards are quite common and have been very active over the summer. They seem to have their own patch and stick to it. Sometimes the buzzard sweeps down and captures its prey right in front of you and to see it climb away with it meal betweens its talons is quite a sight. However, buzzards are pestered from time to time by crows that attack either on their own or in pairs, and I have seen some lively encounters between the two.

Also, in the early part of the summer, there was a family of kestrels that preyed on the animals living in the long grass by signal 29. T hey didn't seem phased by the movement of the train and for several weeks mostly sat on fence posts glowering as we passed. They have now left that location and I have only had isolated sighting since.

I have only seen three foxes from the footplate as they tend to stay away from noise and disturbance. My last sighting was at Murthwaite ground frame as it enjoyed some sun before darting off into the undergrowth as we approached.

Deer sightings are more frequent than you might think. Even during daytime they will cross the engine’s path only feet away and at a sprint. Fences designed to stop deer accessing land by Irton Road have proven no deterrent as they have developed a method for going through them without stopping. Generally during the day only single deer are seen, but during late evening running, groups that had settled down for the night get disturbed by the approaching train and scatter in each and every directions with spectacular effects.

Sheep I'm afraid are a different matter. They can only be described as stupid and deserve no sympathy. I have had several near misses with our fluffy friend and they truly deserve to end up as lamb chops. Unlike dogs or cats that have memory retention, sheep are devoid of any common sense and settle back down between the rails after the train has passed. If one leaps in front of the train, then they all take it in turn to do so leading the like the riderless horses at the Grand National. This has led me to discover a new sport, 'sheep tennis'. It a simple game where the train drives the sheep a distance short only for them to move out of the way, only to be collected by the train coming in the other direction so ending up in the same place ready for the r next run. If we get enough support, it could perhaps become an Olympic sport in time for Rio!

Until the next time.

Peter

Forthcoming events
24/25 Nov
Warley Exhibition. Hilary organising visit on 25th (to include food)

27 Nov
Ravenglass & Eskdale Railway (Peter Mills). Note date change. Venue to be announced.
14 December
An Italian themed evening (Jim Ford)

Next year’s programme of talks will be announced as soon as we have arranged one. We have had some offers for talks, but still need more people to step forward to give the stalwarts a rest.

Features
The R348 Tri-ang Hornby operating Giraffe Car set - a tale of two giraffes called Georgie & Georgina.
On visiting a swapmeet recently, one of the items noted for sale was a Tri-ang Hornby Giraffe Car set in the original attractively illustrated box. My immediate thought was, ‘this is something everybody should have for their layout’. Anyway, knowing the notorious reputation of this particular item, I hoped that all the parts would be included in the box? On opening it, the presentation of the contents was extremely scruffy and the cardboard box and card insert had the distinctive aroma of dampness about it so I was not particularly confident. Miraculously though, it seems, everything was present and correct. The Giraffe Car was complete with all adornments and the operating mechanism seemed to be in working order and the magnet was still attached. The telltale mast with base and droppers and even the two actuating rails with the two clips for each rail were present. The giraffe even had both of its ears still intact - one in yellow and one in brown. After negotiating a fair discount for good old fashioned cash type the purchase was made.

Now for a bit of background history. The R348 Giraffe Car set was introduced into the Tri-ang Railways catalogue in 1963. Eventually, in the 1966 Tri-ang Hornby catalogue it acquired the slogan "Watch the way Georgie ducks to save hitting his head on bridges". The price was 16/6d. The giraffe car is based on the R126 Transcontinental Stock Car but without the opening doors. The really ingenious part about it is the mechanism by which the giraffe's head and neck delicately recedes into the stock car just as an obstruction is detected and on passing the hazard, the head and neck elegantly return to its previous position of observation. No, the giraffe doesn't look out for bridges and tunnels by itself but relies on the assistance of the layout operator placing an actuating rail at the critical location for the giraffe to duck. Being a product of the clever men at Margate, the actuating rail is simply a piece of inverted rail from a Super 4 standard straight track section held by two clips between the running rails. Below the giraffe car is a magnet connected to a system of two balanced levers and a spring which lowers the giraffe's head when the magnet is attracted to the centre rail. Remember that Super 4 track is solid steel rail coated with nickel silver. Crucially, the magnet does not make contact with this centre rail as contact would seriously impair the car's motion therefore a small air gap is maintained at all times. No independent power supply is required as operation is by the movement of the vehicle.

In 1969, Georgie the giraffe seems to have been taken to the Margate vet (toolroom?) for an operation as the slogan in this year's catalogue was now changed and stated "Watch the way Georgina ducks to save hitting her head on bridges". Just what modification was made to the giraffe I leave entirely to your fertile imagination? It would appear that the operation was none too successful as neither Georgie nor Georgina were illustrated in the 1970 catalogue. The Giraffe Car set was however listed in the price list at 18/6d. It was also indicated that this item was suitable for Super 4 track only. The Giraffe Car reappeared for a final time in the 1971 catalogue but this time the gender of the incarcerated giraffe was not specified.

Restoring the Giraffe Car set to reliable operation was really quite straightforward. The giraffe operating mechanism was cleaned and lubricated and much rust was removed from the telltale mast top arm to allow the plastic droppers to swing freely. The most serious corrosion was to the two actuator rails so after carefully removing the plastic clips, the rusty rail sections were replaced by rails from a regular Super 4 single straight track section which had lost its fishplates. In fact, most of the restoration work required was to the box insert which was seriously damp and had no doubt been the main cause of the corrosion of the actuating rails. The card insert was fitted back together with gum and then laid out in the sun to dry out.

The Giraffe Car set is one of the many wonderful and ingenious accessories made by Tri-ang Railways and Tri-ang Hornby back in the days when model railways or train sets were actually fun. This is an accessory that brings much amusement to paying customers at exhibitions and even provides fun for the layout operators as well. I am sure that if some serious fine scale modellers wished to bring entertainment value to their layouts, an operating Giraffe Car could even be converted to EM or P4. What a thought.
[image: image2.jpg]

Where’ Allan
[image: image11.jpg]

Another feature for the "Where's Allan" feature. This is the Isle of Man Steam Packet Company steamer King Orry. This image is not really one of the best displays of fine British seamanship. This location is in Lancashire and the date is early 1976. Where am I? Answers please to the editor (in a sealed envelope).

[image: image12.jpg]

John Rimmer has provided a very comprehensive answer to last month’s photo quiz. The answer of course is the Worsborough Bank, South Yorkshire. This 1 in 40 bank is situated between Wombwell and Wentworth Junctions on the North Penistone Section of the electrified Woodhead line – alas now but a memory. Coal trains were assembled at Wath Yard and hauled by two Class 76 locos with two at the rear. Before electrification the Worsborough banker was the LNER 2-8-8-2 Garrett No 2395 (later 69999) which was built specifically for this job.
 04/11/2012 Page 5 of 5

