	[image: image1.jpg]RIO0EL RAILWAY S0Gi

	Southport Model Railway Society

Newsletter

No 9: June 2012 Editor- Ian Shulver (i.shulver@btinternet.com)

It appears that we are now well into the holiday season as is evidenced by the somewhat reduced numbers seen at the clubrooms. However, we have seen a significant increase in activity on the garden railway with, on some evenings, as many as six or seven locos making an appearance (although not all in steam at once).

Although there is no specific report about the exhibition this month, it is still very much in Tony’s mind and we believe that the floor plan has been finalised (except for minor tweaks). On the subject of the exhibition I would like to remind you that there is only three months left to complete your entry for the Club competition. Also, help will urgently be needed to get the scenery on Monsal Dale fettled.

Chairman’s notes

So there goes the first busy month as Chairman.
Busy as in an officiating role when preparing for and conducting the meeting on future club funding, which saw a unanimous agreement with the committee’s proposal document. I echo Ian's thanks to all those who contributed to the discussion.

Busy too in a modelling sense. I find myself juggling a number of projects at the same time. The recent fine spell of weather (there goes summer then) made it very easy to be drawn out into the garden to continue working on my 16mm layout including landscaping (just another word for seemingly endless weeding really) and the arduous task of track laying under the merciless and blistering Southport sunshine. Then at sundown it was time to give attention to constructing the battery powered 16mm railcar kit recently won in the draw at the Peterborough show. Not to mention the castle building for Talisker Glen. I have also made a start on my entry for the Club competition - not long to go now before the show is with us. On that note, how are you all doing with your own entries? For those who are maybe not yet committed to taking part I would ask you to consider trying. Last year there were 5 entries but I would like this doubled this year, there are still 3 months left so give it some thought (but not too much) and have a go yourself!

On Ian's behalf, I would also ask you for contributions to this Newsletter, to date it has been a mine of information and entertainment. I know there is a vast wealth of skills knowledge and experience amongst you all, so why not share it with us. An article on anything rail or transport related will be welcome so please reach for that quill and parchment and start scribbling.

Frank

Monthly talks:

In the middle of May we had a most interesting talk by Richard on Law, Lawyers and Victorian Railway Expansion 1825-1846. I think everyone was astounded by the shear number of acts that were passed during this time, particularly in 1845, and how a general feeling of euphoria could suddenly lead desperation (‘boom to bust’ in as little as six months) not just once but three time in only twenty years. The sad fact is that in reality the later bubbles could have been prevented or at least mitigated. Unfortunately, neither Parliament nor lawyers saw fit to act decisively. Whether this was because of vested interest, incompetence, greed or fraud we will probably never know. Many thanks to Richard for this illuminating talk and to Ian & Heather for hosting it.

Our next Illustrated Talk will be on Tuesday 12th June at 73 Sefton St. Although we had hoped that Keith would be able to give his talk on railway signalling practice, this will not now be possible and john has gallantly stepped into the breach to give his talk on “A4 & other Streamliners of the LNER”. We hope you will not be disappointed and look forward to Keith giving his talk at a later date..

Prior to this there will be a committee meeting, as usual starting at 6.30.

Layout reports

Portland Street. No report this month but, in the next newsletter we should have some news about a DCC experiment on the layout (Peter C –a few notes about this please).

Monsal Dale (Ian Shulver). As far as I can tell, Monsal Dale wiring is now complete and has been tested as far as running trains and operating the tortoise motors on the scenic section is concerned. We are eagerly awaiting Allan’s replacement CD unit so that that the operation of the fiddle yard point motors can be checked (although a trial unit proved everything was tickity-boo). The final bits on the electrics are now under way - namely soldering up all the connections at the baseboard choc blocks to ensure that we minimise the likelihood of broken connections and loss of power and putting all the safely transformers together and connected up to the control panel

Hopefully by the time you read this, the layout boards will have been turned around so that the scenic section is more visible and can be worked on in more comfort. Speaking of which, we need volunteers to help with the detailing (painting of walls, flocking, making of trees, sheep etc) – don’t all rush at once!!

Talisker Glen (Peter Mills)

We had hoped to have all of the track on the OO section finished after today's (28th May) session, but because of the warm conditions upstairs, we haven't done as much as anticipated - a good excuse to enjoy the garden with a glass of wine!!!!!

We did, however, have a productive few hours and have completed the outside loop and fiddle yard as evidenced in the attached photograph of Allan putting the final length of rail in place. We will finish the inner loop and inner fiddle yard on our next visit. [image: image3.jpg]

A suggestion has been made by one of the The Talisker Glen group that once the track laying phase is completed then we should sit down and plan the details of the wiring. Although is quite often carried out away from the layout (and in the case of a club layout done at home), we thought it would be a good idea to see if anyone else is interested in seeing how the planning for the electrical side of layout building is carried out. So, if you don't know much about this sort of thing (like myself) and would like to sit in and learn then let Allan or myself know and we'll arrange a suitable date for a teach-in.

Soon, we intend to have the OO main line up and running and test this out thoroughly (with temporary electrics) turning to track laying on the 009 section. Once all the track laying is complete, we will start on the permanent wiring but this will mean taking the layout apart to work on individual boards.

News from members

As you will know, Richard and Marilyn recently took a well earned break to South America (Peru and the Galapogos). This is Richard’ account of the excursion to Machu Picchu by train.

“Marilyn and I recently visited South America, part of our trip took is to Machu Picchu. As you may be aware Machu Picchu was a city built by the Incas around 1450, primarily as a religious site. The city is some 80km west from the Inca capital of Cusco and was never discovered by the Spanish invaders. The city is therefore unique in that the buildings were not plundered or destroyed. Following the invasion the residents of Machu Picchu, cut off from their capital, dispersed into the mountains and the city was left to nature and the jungle and lay forgotten and undiscovered until 1911 when a local boy led the American historian Hiram Bingham to the site.

The Incas would use the trail through the Sacred Valley to walk from Machu Picchu to their capital. - a walk that would take 4 to 5 days.

Railways only came to the valley in the first part of the 20th century. Work on a narrow gauge line (2' 6”) was scheduled to begin in 1907 and progressed slowly on a line west from Cusco. In 1920 the Peruvian government decided the line should be 3' gauge, and was finally opened between Cusco and Anta in 1924. In 1931 the decision was taken to extend the line to Machu Picchu to cater for what was now an increasing number of tourists.

Given the choice of a 4-5 day hike from Cusco or a train ride we decided to take the train! The service we were on was run by PeruRail. Unfortunately due to a landslip outside Cusco in January 2010 (we've been here before!) it wasn't possible to travel the full length of the line so we missed out on the 5 switchbacks and had to join the train at Ollantaytambo about half way along the line. We joined PeruRail "Vistadome" composed of rebuilt Ferrostaal railcars at 7am for our two hour journey to Machu Picchu. [image: image4.jpg]

On the way we crossed one of the two new competitors to PeruRail on the Machu Picchu line. This is 905 of Inca Rail which began operating on the line in 2009. Each piece of their rolling stock is named after and Inca ruler. Car 905 is named after Inca Roca the 6th Sapa Inca of the Kingdom of Cusco, so there! [image: image5.jpg]

We then continued on to Machu Picchu, or rather Agues Calientes where we joined a special bus up to the famous Inca site. [image: image6.jpg]

At Agues Calientes I managed to snap the other new competitor to PeruRail, Andean Railways loco 101 as it came over the main bridge in the middle of town. [image: image7.jpg]

According to Marilyn trains were not the primary purpose of the journey (so she says) so I have to include a photo of us and our guide at Machu Picchu.

PS On the return journey the crew treated us to a fashion show of various items of knitwear – you don't get that on Virgin Trains![image: image8.jpg]

PPS Caught a picture of Tony at Agues Calientes station.

A big Surprise in the Wild Wood (Derek Pratt)

It is an SMRS tradition (i.e. we've done it more than once) to attend the Teddy Bears day at the West Lancashire Light Railway, just up the road at Hesketh Bank. And not only attend, but contribute with several layouts to delight the visiting public. I usually get a phone call around February from the organiser, which goes something like this:

Gordon: Hi, it's Gordon, how you doing?

Me: OK, you?

Gordon: Fine. It's the Teddy Bears day on May the [insert date here], can you help with some layouts again?

Me: Yes I'm sure we can.

Gordon: Good, excellent, see you.

Me: Bye.

Message ends.

It's all that's needed to galvanise SMRS members into a frenzied period of wondering what on earth we can do this year. Fortunately I have a reliable sub-group of members who can contribute layouts, labour or better still, both. This year Terry submitted his N-gauge layout 'Sandale' and Mike his unnamed 009 layout, whilst Frank offered his services as driver/operator and Hilary as assistant relief operator. In addition to the onerous coordinator role, I was rostered to run Hundred End, the railway's own 16mm layout, with the assistance of such other local members of the 16mm Association as might show up.

The Teddy Bears day has the unique selling point in that if you bring a bear (for preference an inanimate one) you travel for half-price. You also get to encounter several bears in the woods at the far end of the line. This year one youngster, just a little too smart for his age, declared loudly that the bears were not real, but merely grown-ups in disguise. This was vigorously denied by the guard, who demanded to know the evidence for such an outrageous suggestion. A risky strategy, but fortunately said child was distracted by a well-placed parent or guardian, and the secret was safe for another year.

But back to the engine shed. The weather was fine with a breeze, which although cool, was limited in velocity, so the shed's well-known impersonation of a wind tunnel was not fully demonstrated, for which we were grateful. After some first-aid with a screwdriver and a soldering iron, all layouts were declared operational and made ready for an onrush of enthusiastic visitors. And we were not disappointed, with steady interest being shown all day. Also a full half-dozen 16mm members turned up, so live steam was on offer almost without a break. And apart from a couple of derailments of the all-important sweetie train, there were no mishaps to speak of.[image: image9.jpg]

[image: image10.jpg]

 I await the next phone call. In the meantime, if any SMRS member fancies the opportunity to show off their latest layout in a friendly, informal setting, complete with realistic 12" to the decibel scale sound effects from the likes of Irish Mail and Montalban, I'm all ears.

Some more photos, courtesy of Frank's camera, are at http://www.railwaygardener.com/UKandIrishRailways/West-Lancashire-Light-Railway.

As a bonus this month, there is a third article. This time from Peter who writes about his experience as a film extra - next stop Cannes!!! (I hope I will not regret this when I am short of copy for next month’s newsletter – Ed).

Lights, Camera, Action

My story started a couple of weeks ago. I was told that my Boss & General Manager of the Railway was going to feature in a children’s TV programme and that I would be needed for the 3 days of filming. The programme was to be filmed for one of the BBC’s Channels for children. The programme will be called ‘My History’ and featured Trevor and one of his grandchildren. The idea for the programme is basically looking at their family history and what they did.[image: image11.jpg]

I was asked to report a bit early to get the engine ready on the Monday morning. I really didn’t know what to expect apart from that I was going to do 3 days guarding instead of learning to drive my steam locomotive. Also it added some challenges to the signal box where control is based to arrange our train movements and cameras alongside the daily timetable. We got ready for the arrival of the film crew and for our first run on the Monday morning and eventually set off for Dalegarth. We filmed from on the train in the form of remote cameras on the footplate and the film crew on one of our open coaches, supported also by other members of the film crew at various locations along the route. We spent the rest of the day at Dalegarth filming entering and leaving the station, turning the engine on the turntable, every angle, every shot from near to far away was covered. At the end of the day we returned to Ravenglass after a pleasant if long day in the sun not doing a great deal.

The second day started again as I prepared the engine for the day’s filming, the rest of the filming would take place in the Ravenglass station area. To start, the film crew darkened the signal box with black out curtains, then for what seemed strange to me, installed a big bright light to light it. Then the rest of the morning was taken up with close up interviews in bright sunlight, but strangely a bright light was again used to light up the scene. All this was being done to the amusement of passengers on the railway. In the afternoon the departure scenes were filmed, this after we had already done the arrival scenes. Everything about the process of making TV programmes seemed back to front, but I was assured that it would be fine after a visit to the cutting room floor. It had been a long day, to prepare the engine and for it just to travel about the Ravenglass Station limits with lots of hanging about.

The Third day would be much along the lines of the second with lots of hanging around. The whole day seemed a bit bitty, but basically getting all the bits that they hadn’t got or gotten wrong. The intensity of filming was quiet something for a programme that will last no longer than 15 minutes. I’m not sure what it must be like making a film. I learned a lot about how to make a TV programme and ended up allowing my image rights to be broadcast and all this without a Winnebago trailer to while away the time between shoots. No seriously, it was an interesting and a nice change to shovelling coal and polishing brass.

Forthcoming events

12 June
A4 & other Streamliners of the LNER (John Rimmer)

16/17 June
Wigan show

10 July
Irish Railways (Mike Sharples) and B-B-Q (weather permitting at the clubrooms

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

14 August
Railway signalling practice (Keith Gregory)

18/19 August
Midland Railex, Butterley

1/2 September
Blackburn MRS exhibition

11 September
IK Brunel (Ian Shulver)

29/30 Sept
SMRC Annual Exhibition

23 October
The Circle Line (Terry Tasker)

20 November
Ravenglass & Eskdale Railway (Peter Mills)

December
An Italian themed evening (Jim Ford)

Where is it – an occasional series from the camera of Allan Trotter.

Answers please to the editor. There may be a small prize for the correct answer

[image: image2.jpg]

 31/05/2012 Page 4 of 4

