	[image: image1.jpg]RIO0EL RAILWAY S0Gi

	Southport Model Railway Society
Newsletter
No 15: December 2012 Editor- Ian Shulver (i.shulver@btinternet.com)

I must confess that I have not been at the Club this month as much as I would have wished for, and certainly have done no modelling. One of the new twin granddaughters (Lilian) has been seriously ill with a viral infection and pneumonia and it was only by good fortune that the other (Jessica) did not similarly succumb. Hopefully we should get back to normality soon.

As you can see, we are now well into our second year of producing a newsletter and since this is a Christmas edition, I have decided to ‘hang the expense’ and give you a bumper issue. However, the downside of this is that I am running out of articles for future publication. I have a few more from the stalwarts but I would like more of you out there to send me some copy to include in future issues. To save on effort it would be preferable for you to e-mail these to me, but for those without internet access, a handwritten version would be acceptable - but it must be legible. I will consider virtually anything providing it is railway (preferably model railway) orientated. So come on – get out your keyboards or paper and quills.

Last weekend a significant proportion of our membership made the pilgrimage to the Warley show at the NEC, a few on the Saturday, but rather more on the Sunday. The Sunday participants were treated to breakfast, lunch and tea courtesy of Hilary. Thank you Hilary. But more of this excursion next month.

Chairman’s notes
As 2012 draws to a close and I look back on the previous 12 months of our illustrated monthly talks it is interesting to recount the varied subject matter and the methods of presentation our contributors have employed to entertain us so richly. We have experienced a wide range of venues too, ranging from members homes across the borough to the Directors Executive suite of the Southport Football Club and Southport Bowling Club. Thanks then are due to Chris, Heather and Ian, Tony, Yvonne and Dave (and in advance Fiona and Jim) for welcoming us into your homes and for the food and hospitality you provided. Planning for next years programme is currently in hand but further topics/subject matter is always welcome so if you have anything you would like talk about please let Ian, Tony or myself know. Thanks must also go to all other members for your support and all material contributions made to each event, making it a continuing success.

One item in the pipeline is for the repair/upgrade of the toilet block and it will not have escaped your notice that we have acquired all the necessary materials which are liberally distributed are the club premises.

We now speaking of projects, I am hoping that Santa will be bringing something to help with ongoing model projects at home (I've tried to be good!)
Finally I wish you all a Merry Christmas and a Happy New Year and hope that together we will enjoy a prosperous Anniversary Year in 2013
Frank

Monthly talks:
11th December

Our next Illustrated Talk is on 11th December at Jim Ford’s and will be an Italian themed evening. Jim will give a slide show of steam railways in Italy and this will be followed (or preceded) by appropriate fare.

The talk last month was given by Peter Mills at Chez Tony. Many thanks must go to Tony for providing the venue (and squeezing our biggest attendance), and to Hilary for doing the food. Peter’s talk on the R&ER was most entertaining and was effectively in three parts – a history of the line, a travelogue with photos of Sid, “the Railway Dog” and his master, and a tour of the line.

Layout reports
Portland Street. None this month
Monsal Dale (Ian Shulver).

After speaking to Allan and also getting some feedback from a club in the South of England, we feel that some of the problem with the lack of activity on the fiddle yard points is that there are one or more poor connections in the wiring. Over the next few weeks we aim to check this out.
Talisker Glen None this month

40th Anniversary Events
Richard reports that preparations progressing smoothly for our 40th year celebrations. The committee have authorised a small budget to assist with activities.
May 11th Lunch has been booked at the Talbot Hotel. A guest speaker has been organised and it is hoped to arrange a visit to the Model Railway Village and/or Lakeside Miniature Railway. The celebrations continue later in the day with a BBQ to be held at the club and Subject to weather some steam running on the outside track is a possibility.
Club 40th Merchandise

Mugs These have been designed and are now available from Tony at a very reasonable price (£5.50 each).
Special Edition wagon – thanks to the efforts of Keith, Ian and Mike we are almost set to order our special edition wagons. We identified three potential PO wagons that had their origins in the Southport area.

	Richard Wright
	George Watkinson
	Forrest & Co

	[image: image2.jpg]

	[image: image3.jpg]

	

Unfortunately the Forrest & Co wagon has already been produced by Hornby so was not considered further. At the recent Club night the decision was made to go for the George Watkinson livery. Your committee will now progress an order for a limited run of these (both weathered and unweathered) – more details later.
Baseball caps, jumpers, T Shirts – these will be ordered after Christmas.

Exhibition report (Tony Kuivala)

Planning for this is progressing well. There is nothing else to report.

News from members
Railway Enthusiasts Club (Ian Shulver)

Whilst recently visiting my daughter, who lives on the Surrey/Hampshire border, I took the opportunity to visit the Railway Enthusiasts Club, or effectively the Farnborough Model Railway Club. This Club is almost 60 years old, originally starting out as a transport enthusiasts club (railways, buses, lorries, etc) mainly organising various excursions. Back then they had over 3000 members scattered around the country. As time went on the club gravitated to being railway orientated and then with the demise of British Railways and the advent of TOC’s, it became to much to continue running excursions and they became a pur model railway club. Currently they have a membership of 50-60 and operate out of their own clubroom which is built on Council land and has a lease running for another twenty years or so. The clubroom comprises a storage room for layouts, a large library, a couple of other offices and a large function room (including bar and sufficient space to set up layouts up to about 50’ in length). Since the building is hired out at the weekend for functions etc, the club operates a six week rolling programme for layout erection, construction and operation. The club has seven layouts although one of them is an O gauge test track and is rarely erected. These layouts range from N up to O. The layout I saw was the O gauge one and which was in the early stages of construction (track down and wiring being tested). Another of the club layouts is Alton, which I believe has been on the exhibition circuit for a number of years. It was a shame that I could not see the other layouts.

As a matter of interest, REC also has a monthly newsletter, but from what I saw this is a single sheet, with little news and almost entirely devoted to a railway themed quiz.

I must thank the club Chairman and the other gentlemen who took the trouble to talk to me. Further details of the club can be found on: www.rec-farnborough.org.uk .
Sleeper Trip 2012 Part 2
When you left us last time we were at the small and imperfectly formed (but friendly) East Kent Railway. We walked the 50 years back to the main line station for our train to Folkestone where we were to spend 2 nights. Locating our B&B, very close to the station, we settled in and an advance party was sent to find suitable refreshment options for the evening. The oldest pub in Folkestone was located, inspected and found to be 5* on both beer and food. Directions were sent to the remainder of the party who then proceeded to get completely lost. Nevertheless, they eventually arrived and a very pleasant evening ensued.

After breakfast on Monday we took the short walk to the bus station (via SAGA HQ – how apt!) to find our bus for the short ride to Hythe where we took a trip on the Romney Hythe and Dymchurch Railway to Dungeness. Opening in 1927 this 13.5 mile line was always intended as a passenger line. Its title is “The Smallest Public Railway in the World”. The founders, Captain J.E.P. Howey and Count Louis Zborowski had originally had their eyes on the “Ratty” but in the end settled on Romney Marsh for their railway project. An impressive array of steam locomotives were waiting for us at Hythe including No10 Dr. Syn and Hercules.
[image: image6.jpg]

[image: image7.jpg]

Dr. Syn hauled us effortlessly the 13.5 miles to Dungeness where we wandered around its barren landscape, home to a lighthouse, nuclear power station and a small bohemian community of locals, living in converted railway wagons.

After lunch we began the return journey breaking it at New Romney to take further refreshments and take in the Toy and Model Museum including a rather impressive computer controlled OO layout. We returned to Hythe and our bus to Folkestone. There we discovered that there was a Folkestone Cliff Railway. We were directed to a bus which took us along the cliff but not to the railway! In the end we had to abort our efforts to find it, although Derek did locate it later, very close to the town centre! Unfortunately the large amount of pollen on the RH&D line had brought on my hay fever so I was consigned to bed. The remaining members of the party apparently had an enjoyable evening at the Chinese Buffet.
[image: image8.jpg]

Tuesday morning after booking out we walked the short distance back to the main line station to collect our Train to Ashford and on to our final preserved line, the Kent and East Sussex Railway. Alighting at Ashford we quickly boarded a bus to Tenterden to join the railway. A kindly station master allowed us to leave our luggage in a station storage office. And so we boarded a DMU Class 108 for the trip along Col. Stephens’s metals to Bodiam.
[image: image9.jpg]

Hilary flashed the cash and we were upgraded to First Class, the excitement being too much for some of our members.

At Bodiam those who hadn't seen the medieval castle set off to explore it, whilst the remainder adjourned to the pub. However, soon all were gathered in the pub garden enjoying a very pleasant lunch. Time was, however, pressing for those who needed to get back to Ashford to meet the party of WAGS who were joining us there. The party split therefore up, the early leavers returning on the No.22 Maunsell (WD No.1968) with the later leavers on the DMU.

The advanced party arrived at Ashford to be greeted by the WAGS and were very soon located in a local Travelodge, eventually to be joined by the others. A very pleasant evening was passed in a local steak house. This was the technical end of the Sleeper trip except for those who had chosen the 'add on' extension to Paris
Paris Extension
[image: image10.jpg]

Early on Tuesday we set off for St Pancras to join our Euro Star to Paris where we were to join up with Hilary's John. Derek left us temporarily at this point to visit his mother in Deal. Arriving in Paris mid afternoon and after some difficult manoeuvrings on the Paris Metro we finally checked in at our hotel, with a view of the Eiffel Tower (just!) and conveniently located next to an elevated section of the Metro Line.
[image: image11.jpg]

This section of the metro uses Rubber Tyre technology (to reduce noise) developed by Michelin, who provided the tyres and guidance system, in collaboration with Renault, who provided the vehicles. The technology introduced in 1951 according to Wikipedia works as follows. “The vehicles have wheels with rubber tyres which run on rolling pads inside guide bars for traction, as well as traditional railway steel wheels with deep flanges on steel tracks for guidance through conventional switches as well as guidance in case a tyre fails.”
[image: image12.jpg]

After freshening up we took the short walk to the Eiffel Tower and then had a pleasant evening at a local restaurant.

On Thursday the group split, with some picking up the main sites, others determined to find Paris model shops, meeting up again in the evening. Friday was a last chance to catch the sites missed on Thursday before we headed to the Gare Du Nord (this time sending our cases by taxi) for our return to London in time for tea at the Doric Arms where we were joined by Derek. There, we encountered our first hiccup of the trip as bad weather had led to our train being cancelled. Thanks to the Tony's magic we were given the heads up on the next train and more importantly the platform number, so were able to get seats on a very crowded train north. Changing again at Wigan we connected with the local train to Southport and home.
Lessons from Sleeper Trip 2012.
This has been my first involvement in the organisation of a Sleeper Trip and I think if you would spare me a few moments I would like to reflect on a few lessons I have gained from this experience.

1. Such a trip would be impossible to organise were it not for the herculean efforts of a number of other people. Particularly - Derek for his incredible knowledge of preserved and main line trains. Frank for his ability to find and book suitable accommodation and Tony for the unbelievable work he does in getting ALL the tickets and in this case booking both the travel and accommodation for Paris. Remember, in addition to Paris and all the other rail journeys he booked five trips across from Glasgow to Edinburgh!

2. The option for an extension involving WAGS (and husband) was a great success and should be considered again for future trips.

3. On the negative side maybe I should have paid more attention to activities in and around where we are based. Not picking up the closeness of the Hornby Visitor Centre or the Folkestone Cliff Railway meant we were scrabbling around on the day to try and get to them; rather we should have built them into the itinerary.

4. Finally I have mixed feeling about the use of Travelodge. Although cheap the locations often leave a lot to be desired and in our case took a lot of finding.

All that remains is to say that we are now in the early stages of planning the 2013 trip; the basics which are emerging involve an overnight ferry to Ireland to spend some time on its preserved lines. Then a ferry to the Isle of Man where we intend to locate in one place for 3 or 4 days, again to take in its preserved lines. WAGS and husbands can if they wish join us for the days in the Isle of Man. Dates look to be around the middle end of June. Hope to see you on this trip.

Richard

Forthcoming events
11 December
An Italian themed evening (Jim Ford). Note date change.
The proposed programme for the early part of next year, which is to be confirmed, is as follows:
15 January
Glasgow Trams (Allan Trotter)

19 February
Mid Suffolk Light Railway (Ian Shulver)

19 March
Rails in the North (Jim Ford)

16 April
Footplate junkie returns (Tony Kuivala)

11 May
40th Anniversary lunch

21 May
Isle of Man (Allan Trotter)

June
Industrial Diesels of the North West (Derek Pratt)

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

Features
Tri-ang Lionel Electronics Lab, Mk. IV
Once Christmas was over, one of the most eagerly awaited events of the New Year was the publication of the new Tri-ang Railways catalogue, continuing even today with the present Hornby one. The year of 1963 was no exception. Not only did it contain a wealth of desirable model railway items but as an added surprise, a series of science sets under the name of Tri-ang Lionel Series.

The Science Series comprised of nine individual kits and experiments based on the inventor or discoverer and even included a bust of the person responsible. There are also three distinct series of sets allowing you to discover about a Weather Station, Plastics Engineering, something Rovex knew just a little about and finally, Electronics Engineering. This really is a slightly erroneous description as no inclusion was made of any type of semiconductor device. It was a set from the latter series I received, aged 12, as a Christmas present on the 25th of December 1963.

Being brought up with Tri-ang Railways, we're about the same age, I have always been interested in the operation of model railways or really, playing trains and subsequently the electrical circuitry required to control them. This set was the ideal gift. My interest in making scenery has always been minimal, carried out only as an extreme necessity.

The set I received that Christmas was a Tri-ang Lionel Electronics Lab Mk. IV. From subsequent records, it cost 126 shillings, £6-6s-0d, six guineas or in metric type money, £6.30. The set was purchased from the Clyde Model Dockyard, 22-23 Argyll Arcade, Glasgow. This shop was a major supplier of most Tri-ang and indeed Meccano related products in Glasgow but alas, it has long been assimilated by the surrounding jewellery, bead and trinket shops.
[image: image13.jpg]

It would be fair to assume that there would be four types of Electronic Engineering sets in the series but only two, the Mk. II and the Mk. IV were illustrated in the catalogue. In the set instruction book however, listings were given for all four marks, the difference being the number of accessories supplied with each of the sets.
[image: image14.jpg]

[image: image15.jpg]

The set consisted of a moulded plastic case with a transparent plastic lid, with all the components for assembly and operation located in three internal boxes covered in yellow tissue paper, with plastic lids and labelled "Laboratory Apparatus". The remaining surface had an array of holes, not unlike a Meccano plate, for mounting most of the accessories. The six volt power supply is derived from four internal 1.5 volt batteries and as they say, batteries not included.

The internal or fixed wiring requires installation by the purchaser. The principal adopted is installation and assembly of a number of devices which then requires connection by fixed wiring to a programming panel. These devices can then be connected together by means of loose wires or jumpers inserted into the holes making contact with a spring tag behind. All assembly is by means of self tapping screws for wire terminations, switch contacts and connecting panel contacts with bolts used for mechanical fixture.

The instruction book is very comprehensive and takes you through the theoretical aspect of the task followed by the practical operations required. Instruction is also given on the testing of each stage of the assembly as you proceed. A quite ingenious custom tool is included which is a combined screwdriver, spanner and wire stripper, all that is really needed. The control panel has a circular grille opening with a Tri-ang Lionel logo, behind which the electric bell is to be assembled. There are three rotary switches; the first switch is the master off-on switch, then a four way selector switch and the last, a rheostat or variable resistance. Also, there are three lamps, one above each rotary switch but not directly or electrically associated with the switch. The remaining space on this panel is taken up by a 24 point connection or programming panel, marked out as points A-1 to D-6 with two connection holes at each location.

Equipment supplied for self assembly includes an electric bell, a light sensing detector or photocell, a relay with one change over unit, a bimetallic thermometer with variable temperature contact settings, a water detector and an additional, fully enclosed relay where the armature winding operates on the set's six volts but the make contact is rated to switch a domestic mains supply at about five amps. No doubt this sort of device would not be permitted by the draconian Health & Safety zealots of today.

The first listed experiment is proving the set actually works and that you are able to follow the wiring instructions. This means inserting the four batteries, installing two jumpers, turning the master switch on and checking that the bell rings. It does; good start.

Following on from that the lamps are wired and tested, followed by the wiring of the four way selector switch. The variable resistor is supplied as a piece of flexible insulated material around which is wound a length of resistance wire. This assembly is then flexed and inserted in a moulded slot on the rear of the panel. Terminations are provided in the usual way.

By following the excellent illustrations in the instruction book the relay and photocell are fitted onto the mounting hole array. The thermometer thermostat unit is assembled by mounting the bimetallic coil in the plastic housing along with the pre printed temperature indication label. Calibration is by comparison with another thermometer. That's it; we are now ready to proceed with the experiments.

The experiments consist of making lights work in series and parallel circuits, dimming lights with the rheostat, using the water detector or photocell to operate the relay and subsequently the lights and bell. This experiment is considered the most significant demonstration as many applications in real life depend on relays latching in the on or off position.
[image: image16.jpg]

Surely the most bizarre experiment in the book is one described as a "Biological Experiment". This requires the voluntary or otherwise assistance of an earthworm. The instructions are that the poor beastie should be kept well wetted and placed on several layers of paper, also well wetted. Electrodes are to be placed at either end, battery voltage applied and the worm's reaction observed. The polarity is then to be reversed. I now quote from the instruction book. "Most worms will tend to stretch when the nose is near the negative end and to double up when the nose is at the positive end. We are not sure of the reason for this". Oh well! I must state that I did not pursue this experiment, not for any particularly ethical reason but earthworms are not that easy to come by three floors up in a Glasgow tenement.

From my personal point of view, I achieved a great deal of enjoyment and knowledge for what now, many years on, seems such a simple outfit. This set instigated a basic knowledge of electricity and low voltage switching principles. This foundation has not been wasted as five years later it pointed to a career with Post Office Telephones who at that time relied on an electromechanical switching system known as Strowger. These Tri-ang Lionel sets were very advanced for their time and must have required much careful thought by their designers to make them so enjoyable for young people to play with and to learn from.

Where’s Allan
Another ‘boat’ this month. This is a significant time for the West Coast Main Line. There were two locos that carried the number 87001. One was the real one of course but there was also a full size wooden one and it is seen here as part of the British Railways high seas fleet afloat on a barge, accompanied by a man in a rowing boat to ensure the barge did not escape and become a hazard to navigation. Where am I and when?
[image: image4.jpg]

[image: image17.jpg]

The answer to last month’s “Where’s Allan” is Glasson Dock, January 1976. The Isle of Man Steam Packet Company ship King Orry was bought by R. Taylor and Son of Bury for breaking up, and was taken to Glasson Dock to await her fate. She was berthed alongside for more than two months and there were rumours that she might be resold to Greek interests. However, during a severe storm on the night of Friday, January 2, 1976, she broke away from her berth and drifted aground in the Lune Estuary. It was more than three months before she was refloated. Lynch and Son of Rochester, Kent finally broke her up in 1979. (Extra information from Wikipedia).

From the Treasurer
I would like to remind everyone that your annual subscription (£30) is due on the 1st January.

If you could let myself or one of the committee members have it as soon as possible we would be grateful.

This year we potentially have a number of short term cash flow issues associated with our 40th Anniversary celebrations and so we do not wish to be embarrassed when the time comes to pay our rent, rates, insurance etc
And finally
Your committee wishes you, and your family, a very Happy Christmas and a Prosperous New Year

[image: image5.wmf]

 01/12/2012 Page 6 of 6

