	[image: image1.jpg]RIO0EL RAILWAY S0Gi

	Southport Model Railway Society

Newsletter

No 3: December 2011 Editor: Ian Shulver (i.shulver@btinternet.com)

Welcome to this, our third newsletter and is a slightly lengthier one than the last two. I have two or three items on the stocks for future issues. Hopefully this bodes well for the future.

I wish you all the very best for Christmas and the New Year - Ian

Chairman’s notes

2011 is coming to a close and it must be said that overall it has been as good year for Southport MRS.

Nearly 12 months ago. I wrote to you all with a message that we needed to be more self-sufficient, a goal that we needed to achieve if we were to survive. Now, I can report to you that we are on target, having transformed our financial situation towards our overall goal of total self-sufficiency. That is down to the hard work of everyone at the club, from the £1 per night collection to the monthly raffle prizes, everyone has contributed and done their part, well done everyone!

I’m currently working on the 2012 programme for our monthly talks with Derek leading the way in January with a talk on the Corris Railway and his involvement with that group. The full programme for 2012 should be available early next month once we have confirmation of dates and presenters. The aim is to reserve the second Tuesday of each month for these talks. The committee is also looking for other venues as we strive to expand and improve in the long term. My Thanks go to Mrs M, Ian & Heather for their help in hosting the talks and providing nibbles etc.

For myself, I’m looking forward to starting my project at home during the festive break with the aim of playing trains and having fun as soon as possible. To me, at the end of the day, that’s what it is about, FUN!!!!!!!!!!!!

Finally I would like to wish everyone a Merry Christmas and a Happy New Year, together I’m sure we’ll have a good 2012.

Peter

Monthly talks:

The November talk was provided by Allan Trotter at short notice, to replace Keith’s talk on signalling which is postponed to next year. Allan’s talk was all about simple electrics – none of the DCC stuff which is all the rage now. The normal perception with conventional analogue control is that there are miles and miles of wiring needed, not to mention multiple track breaks and associated switches. Allan showed that, with alittle understanding of electricity (and some “out of the box” thinking, it is possible to have a layout with only a few more wire than with DCC – and at a substantially reduced cost.

Our next Illustrated Talk is to be held on Tuesday 13th December at Ian’s. It will be given by Derek Pratt and is titled “Sleeping around Scotland”. It will be a compilation of photographs and anecdotes of the Club’s summer sleeper trips over the last 17 years.

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

Layout reports

Portland Street (Tony Kuivala).

Portland Lower is now back in use after diagnosis of the issues with Point7. Basically we need to replace the point. At first we suspected it was point motor, then the switches. The original point has been reconnected and set for through road running with the point motor disconnected. Normal service will be resumed early in New Year. Work has continued on the side and rear scenics. Nothing to report on Portland Upper which continues to work well once the use of the track switches has been mastered.

Monsal Dale (Ian Shulver).

Much thinking and experimentation has gone into producing dry stone walls. I think we are just about there, but it will be relatively costly in money (a pack of FIMO cost about £2 and will make about 3ft of wall) and time (say about 1 hr per ft).

A revised control panel is under way to incorporate, panel mount controllers (Gaugemasters) and new point switches to replace those that burnt out due to arcing from Allan’s ‘over the top’ CDU.

Talisker Glen (Peter Mills)

It is fair to say, there hasn’t been too much activity at the clubrooms of late on Talisker Glen and their didn’t seem much points waffling on in past issues about nothing of substance, but we now have something to report to our fellow members.

Behind the scenes, there has been activity on construction of ‘scratch-built’ buildings that will go on the layout in the distillery and loop area. This forms part of the narrow gauge section of the layout. We have chosen the buildings on our layout from our experiences on sleeper trips and project 2010 activities. This is an important part of Talisker Glen and should be for all layouts and modellers. Personal inspiration and interest plays a big part in model railways, it’s often the kick starter to get a project going! (Ed - see the notes on Magersfontein below)

Track, points, point motors and accessory switches will be ordered by the end of the year and work will really start in the New Year after the festive break.

Our aim with Talisker Glen is to build an entertaining layout to take to exhibitions but remember, model railways are supposed to be fun and enjoyable, this is the main aim our group.

More to follow next month!

Exhibition report (Tony Kuivala)

2012 Exhibition planning continues. As a brief overview we are full for Layouts subject to ongoing negotiations being satisfactorily concluded. Two of our Traders have offered to bring Layouts in order to reduce their Trade Fees, that is, we get Layouts not seen previously in our area in return for lowering their fees as normally we would have to pay for transport plus accommodation. The downside is that we lose circa £400 income. Alternatively we have two decent Layouts for modest expenditure.

Other Layouts booked include strong non UK influences. George Woolnough from Ruthin is bringing Oak Ridge Canyon which is on the Colorado/New Mexico border. Ray and Margaret Williams from Belper are bringing their Swiss Bärental and from Calne in Wiltshire Andrew Hunt presents a freelance small suburban and interurban Tramway Jäger Straβenbahn – 2. Our own Peter Clare will present his currently unnamed German Demonstration Layout some 32ft long, part DCC for sound effects, utilising his extensive Locomotive allocation Steam/Diesel/Electric. As I have mentioned Peter, I must include that Derek’s new 16mm Live Steam will be with us.

News from members

We have two contributions this month, one from Allan Trotter and the other from Terry Tasker.

The following is a heavily edited version of note written by David Black and Allan Trotter about Magersfontein, their South African themed HO layout.

Introduction: Although Magersfontein first hit the exhibition circuit in 2003, the concept behind it had been under development for many years, in fact dating back to 1983 when members of Eastbank MRC, of which Allan and David were members, did the “Grand Tour” of South African Railways. The group met up in Kimberley and [image: image3.jpg]

over the following days took in the sights, sounds and smells of steam traction on the Kimberley to De Aar line. Returning to Scotland, the memories provided the perfect catalyst to develop a layout dedicated to a South African theme.

The search was then on for what was available in the way of ready-to-run locomotives and rolling stock. The continental catalogue for Lima revealed that there was a sufficient variety of rolling stock including diesel and electric traction for a serious effort to create a layout of an ‘under wires’ South African mainline to be made. However, the steam locomotives were going to be much harder to source. DJH was at that time identified as the only source of South African Railway's steam locomotives but these were kit built. Then it was discovered that Keyser did a kit for a South African Railways Class 15F 4-8-2, but unfortunately to 4mm 00 scale rather than 3.5mm H0 which everything else was built to, but we had to have it (so what would be the problem of having one engine out of scale when we were prepared to compromise so much on the track gauge. For those not familiar with the South African Railway's system, it is built to a gauge of 3ft 6in. However commercial pressure on Lima, and to some extent on the other manufacturers, dictated that all the rolling stock they produced was designed to run on standard H0 16.5mm gauge track. Allan and David were happy to accept that compromise and felt it would be acceptable. (Ed. They could have built to 4.7mm to the foot).

It was now early 1984 but there was a dearth of Lima South African rolling stock in their local model railway shops. Not to stymied by this, Allan and David went on a foraging expedition to London and the South East where large quantities of stock were purchased at some amazing bargain prices. The buying of stock continued on and off for some time and the first of the steam engines was built, the Class GMAM Garrett 4-8-2+2-8-4 and the Class 15F 4-8-2. Needless to say the Keyser wheels and motor were discarded and replaced with Romford wheels and a Portescap motor to ensure that it would run reliably. At this time the layout had not been started but there were invites to bring a South African layout to two shows during this year, Dundee and Glasgow. So what to do? Allan had a layout based on Amtrak operations with overhead catenary, so there was a quick makeover and the South African stock ran on it. Allan and David wondered whether anyone noticed the subterfuge. After Glasgow, that was the last outing that the South African rolling stock made to an exhibition until April 2003.

For the next few years the SAR steam locomotives languished in display cases and the stock securely packed away in attics, but in 1988 baseboards were commissioned from a cabinet maker. The track plan was agreed, as was a division of labour (Allan had the track, electrics and control system; David the ballasting, building and scenery). Trackwork and electrics were completed the next year, but then, for various reasons, progress for the next 10 years or so was for all practical purposes nonexistent. However, as redundancies and early retirement loomed, so the project was restarted and finally completed with its first outing at Helensburgh in 2003. Since then, it has been seen at innumerable exhibitions.

Location and Time Period: The layout itself does not represent any particular railway location on the SAR system. However, a Magersfontein, does exist and is located some 30km south of Kimberley where it is a battlefield site of the Boer War. The period chosen for the model is the 1980s, so that there is a licence to run all three types of motive power with all the stock in pre Spoornet livery. Stock in this livery was all that was available from Lima and by the time the Spoornet livery was being introduced across the railway system in South Africa, Lima had long abandoned production of SAR stock.

Motive Power and Rolling Stock: Although much of the Lima stock was purchased early on in this project, additions to the stock were made throughout the years. The collection includes the Lima model of a Metroblitz high-speed push-pull set which is not regularly run at exhibitions since it was scheduled to run only between Johannesburg and Pretoria.

[image: image4.jpg]

The stock from Lima is a bit of a mixed bag. The Class 34 diesel locomotive is really quite good but the Class 5E electric locomotives need to be more effectively detailed to represent both Class 5E and 5E1. Surprisingly, the slow running characteristics of these older Lima locomotives are excellent. Some of the wagons are fairly accurate but others leave quite a bit to be desired. Carriages have some major failings such as the vestibule ends being wrong and the roof should be body coloured and not silver. The blue train coaches though incorrect and apparently from Lima's SNCF range do manage to convey the right impression of the train. There are also four type B2 gondolas on the layout built from kits purchased in South Africa a long time ago. The GMAM, 19D and 6J steam locomotives are all from DJH kits and fitted with appropriate Portescap motors. The 15F is, as previously mentioned, from a Keyser's kit heavily modified with Romford wheels and also a Portescap motor.

Baseboard, Track and Electrics: [image: image5.jpg]

The baseboards are with 2in by 1in framing clad with 6mm plywood and finished with Sundeala board. There are six boards, all conventionally constructed, four at 6ft by 22in and two at 5ft by 22in, providing a continuous run on a footprint of about 14ft by 7ft. Track is Peco Code 100 Universal with Electrofrog points used throughout. To keep everything operating smoothly, Gaugemaster high frequency track cleaners are fitted on each of the two circuits. The track plan consists broadly of two bi-directional single-track main lines, one being equipped with overhead catenary as made by JV. Both main lines have access to their own four track fiddle yard loops. Trains may be interchanged between lines and facilities exist for the replacement of motive power from electric to diesel and even steam. Control of the trains is by simple block sections and isolating switches with push-button route setting for the points. The route, once set up is repeated on a display on the control panel. The catenary is connected to the common return, thus assisting with conductivity to the electric locomotives.

Operation: The layout can be viewed from the front and from both sides and at exhibitions efforts are made to run a continuous show with freight trains predominating, just as in South Africa.

Scenery and Buildings: [image: image6.jpg]

The scenery attempts to capture the sparse vegetation and dry and dusty conditions and the emptiness of the area in South Africa which lies south of Kimberley. As the layout boards are only 22in wide there had to be a major concession on what could be achieved in portraying this and consequently pre-painted back scenes from the Instant Horizons range by Walthers are used to simulate distance. The scenery otherwise is just pale brown emulsion paint, flock powders, lichen, a little mod-roc, various grades of gritty rock, a few trees and some Peco fen cing, since even in the empty desert areas the railway is always fenced in. Wildlife is restricted so far to a few ostriches placed in the scenery; we would have liked to have a number of small monkeys but so far have not found any suitable models. All the buildings are scratch-built from Plasticard. The station buildings are modelled on the prototypes observed and photographed at Heidlelberg and Witbank. The various houses are typically of the style found throughout rural South Africa.

Conclusion: It certainly has taken Allan and David a long time to get this layout up and running but their enthusiasm has stayed the course and they are now able to get lots of fun at running sessions.

[image: image7.jpg]

Terry Tasker has recently returned from exhibiting his layout, Jacksonville Yard, at Warley’s National Model Railway Exhibition and has provided the following notes about this exhibition.

 “ For the past ten years I have visited The National Exhibition Centre in Birmingham for the Warley Model Railway Show, which is the biggest in the country with attendance of just under 17,000.

On view were 87 layouts, with scales ranging from ‘Z’ to the real thing!! All the major retailers were present trying to out shine one an other with their new releases of wagons, coaches and locos, not to mention Digital Command. T he FNA Flask Wagon from Graham Farish will not be released until May or June 2012 although retailers are taking orders now at a cost of £22 the same price as ‘OO’ (why?)

Overseas models such as Weesp-Diemen in ‘N’ from the Netherlands was most impressive. Over 22m long, 6 tracks in view with 10 to 12 trains moving all the time, and only two operators! The modelling detailing of this layout was outstanding and they were awarded the ‘Continental Modeller Cup’ for the best overseas layout.

The Railway Modellers cup was awarded to Liverpool MRS. Their layout, Dolgellau, is based on GWR around the1922 period. They are the first to receive this new trophy and well deserved too. Another well modelled layout was Grange-over-Sands in ‘N’ gauge received the Calvert Trophy (ed - this was exhibited at our show in 2009).

HO/OO gauge has become very popular with the railway modeller in the past few years and was represented with over 7 layouts, includeing mine. To see most of the layouts if not all go to YouTube and type in Warley 2011.

Trade stands were in abundance once again with lots to buy. A new trader from Germany who came in on a cancellation at the last minuet had a large selection of French, German and Swiss Trains all of which he sold out of by Sunday afternoon. However, it was such a shame that Squires was not there as it was going to be my first call but I believe they will be at the Wigan show.

Demonstrators this year were all placed in one area this made it so easy for the public to see at a glance those they where looking for. I found it most rewarding watching a guy demonstrating weathering a class 37 using dusting powders only.

It is difficult to write about all the show as it really is big. If you have never been you really should make the effort.

Jacksonvlle Yard is next to be seen at “ Model Rail Scotland”, 24th-26th February 2012. Hope to see you there flying the flag for SMS.”

Forthcoming events

· Tuesday 13th December “Sleeping around Scotland”. Talk and meal at Ian’s.

· Tuesday 20th December. Nibbles at Clubroom and Christmas Raffle draw (buy your tickets now)

· Friday 30th December. “Party at Tony’s.

· Friday 27th January. Burns Night at Richard’s

[image: image2.wmf]

Christmas Raffle

Tickets are now on sale (see Tony or Ian)

.

Main Prize:

2 x 1

st

 class return tickets on the Severn

Valley Railway

and

2 return tickets on

the Llangollen Railway

(the value of this is in

excess of £60)

.

Plus:

Other i

nteresting, useful and not so

useful prizes.

Prices: £2 each or 3 for £5

.

Draw

:

 will be made at the evening meeting

on Tuesday

20

th

December

 (bring

some refreshments)

.

 Page 4 of 4

