	[image: image1.jpg]BRR0c RALIAY soc, 08


	Southport Model Railway Society
Newsletter
No 31: May 2014                 Editor- Ian Shulver ( i.shulver@btinternet.com )


Chairman’s notes:
Calling All Workers! No not the BBC Light Programme clarion call but just a reminder for all you joiners, carpenters, electricians, scene painters, model builders et al to come along on 13th May to the Club rooms for the presentation of your proposals for the construction of new layouts. I have received a number of proposals for consideration already and will circulate these to members prior to the meeting.

I hope as many of you as possible can come along and provide your much valued input.
 Frank
***********************
Monthly talks:
On 15th April, Ian Shulver gave a talk on  “Railway Posters of the GWR, SR, LMS and LNER” 57a Portland.  This explored the development of the railway posters of the Big Four from amalgamation to nationalisation and was ricjhly illustrated with typical examples showing the differing styles.. 

On Tuesday 13th May there will be no formal talk as such. Instead there will be an informal discussion about what layout(s), you the members, wish to see progressed at the Club over the next few years.    If you have any particular view or idea then the committee asks that you send a resume to Frank (or the new Chairman) giving brief details of size, scale, general features etc. so that we can send this out prior to the meeting and thus have a productive discussion.  At this stage, detail is not necessary.  It is not intended that any decision will be taken at this meeting, but the views expressed will be taken on board by the Committee prior to any formal proposals being made.  This meeting will be held at the Clubrooms and will be preceded by the usual refreshments.

***********************
Layout reports
Portland Street - Upper & Lower (Tony Kuivala)  At the moment continue to be available, but they are about to be taken out of use pending redecorations.
Monsal Dale (Ian Shulver)  Monsal Dale continues to be available to those who wish to run some N gauge stock – either their own or the Club’s.  

There is a small amount of scenic work going on the slopes above Headstone Tunnel.  This involves plant some trees (“forest in a box”) and then covering it with foliage mat before fixing with hairspray – makes the room smell like a house of ill repute (or so I am told).
Talisker Glen.  Baseboards and frames have now been safely dismantled for secure storage prior to the upstairs decoration commencing.

***********************
2014 Exhibition (Tony Kuivala).  
This continues to fall into place.  The paperwork grinds slowly on.
***********************
Forthcoming events
The programme for the next few months is as follows:
May 2
SMRS AGM
May 13
Discussion on future layouts

May 17
TLRS meeting, Liverpool
June 7-8
Wigan exhibition

June 21-22 
Woodvale Transport Rally
June 28 
Southport Model Engineers Open Day

June 29 – July 6 Sleeper Trip to Scotland.

***********************
57a Redecoration (Tony Kuivala)
Internal: As noted earlier, Talisker has been safely packed away and much tidying up has been achieved.  There is still one or two nights activity required before we can move Portland Street as one unit in readiness for redecoration.
External: Work outside will recommence shortly. 
***********************
Member’s news:
Peterborough show 2014 
[image: image7.jpg]


[image: image8.jpg]


[image: image9.jpg]


Five of us attended the National Garden Railway Show at Peterborough.  Stars of the show this year were Quarry Hunslet locomotive 'Alice' with a train of slate wagons and Ivo Peters' Bentley as in pictures.  Of course the other star showing was Derek's Walmer Bridge portable layout being operated by Derek and Tony.  This not only provided a source of entertainment in operating terms for each of us throughout the day but also acted as a haven for the stash of the swag which our holdalls seemed to magnetically attract all manner of goodies.  Elsewhere were many fine and extensive layouts including The Timpdon Lake Railway which may be familiar to some as it has travelled extensively around the UK.  As ever there was an undeniably excellent rage of models all hand crafted by members on display on the Model of the Year stand.  Particular favourites of mine were locomotive Talyllyn and class winner Chelfham Station (see pictures).  Also present for the first time was local trader/ 16mm member Mike Lowe with Pendle Valley Workshop, who was well received having sold out of his extensive stock by noon.  All too soon the day was over and we were helping load layouts and equipment into Derek's and Tony's cars in record time it is believed.  We rewarded ourselves in the recommended local hostelry where good ale and hearty meals were served.
[image: image10.jpg]


The following day we visited the Foxfield Light Railway where after a tour around the museum we rode behind locomotive Bellerophon which had been used in the filming of TV's Cranford and starring Judy Dench.  Apparently she fell in love with the loco and was so taken with it she had to be dragged away by the film crew to continue filming.  I can she what she means, a beautiful engine and a ‘local lass’ built in Haydock in 1874 (no, not Judy Dench).  The Foxfield Miniature Railway was also in operation and it would have been churlish of us not to have ridden. So we did.  We squeezed ourselves into the narrow carriages and enjoyer a circuit around a small adjacent field.  So at the end of another great railway weekend with lighter pockets but heavier holdalls we wended our way home.

Frank
The Magnificent Seven go east.
This is not an epic about cowboys, well maybe not, but it is about the excursion made by some Southport MRS members to White Rose country and the York model railway exhibition on the 19th of April 2014.

Seven Society members met up at Southport station loaded with enough victuals to amply sustain everyone on this outing.  Departure was around 09:20 and we were fortunate our transportation was at least a Class 150-0.  Arriving at Manchester Piccadilly on time we transferred to Platform 1, the original one for Woodhead departures, but not too quickly as we were entertained by the on station cabaret performed by a young woman, not of British lineage, verbally abusing the station staff.  Other passenger’s comments made will not be repeated here for fear of offending any politically correct zealots.

Arriving at Platform 1, we awaited the late arrival of the Trans Pennine service to Middlesbrough calling at York.  We were not alone.  There seemed to be at least two train loads of people waiting to board.  Eventually a single Class 185 DMU appeared and the traditional rugby type scrum ensued.  Despite reserved seats they were for the wrong train and so it was everyone for themselves.  We were split into two groups, one had the food but we had the wine - good planning that.  Wedged in unidirectional seats, some sustenance was served during our one and a half hour journey to York.  These commuter DMU trains really are not fit for purpose for Inter-City journeys but I suppose the younger generation brought up with budget airlines are used to cramped, uncomfortable seating and find them acceptable.  Arriving at York we transferred to an awaiting bus and on to the racecourse.

Admission to the exhibition was £8.00, and a guide was £2.00 which was politely declined.  The variety of layouts seem to have improved over the last couple of years after the change of exhibition manager with most layouts being well presented and operating to an entertaining sequence.  The trade was well represented, especially ones supplying specialised and modelling products  with an absence of trade stands with no name, displaying products that could best be described as landfill.  Although of good quality, some layouts let themselves down due to an absence of any lighting.  Another disappointment was the surfeit of car boot type layouts, ones a couple of feet long or less and not doing much.  How the operators managed to remain sane for three days on this is type of layout is unfathomable.  In fact one car boot layout was observed on four different occasions and nothing on it had moved - the only thing operating was the layout owners jaw.  One of the larger layouts, although well presented did not do much despite having enough computing power to calculate a bank executive's bonus.  Overall though the good did outweigh the bad and York 2014 could best be described as an excellent model railway exhibition.
Allan Trotter
Allan Trotter has also sent the following snippet to remind us of a bit of a milestone.
40 years of Electric Scots.
With the introduction of the new timetable in May 1974, the "Electric Scots" service became operational on the West Coast Main Line. Virtually all trains, both passenger and freight, subsequently made use of this electrification unlike the situation today where diesels seem now to prevail.
[image: image11.jpg]


To promote this major service improvement a duplicate 87001 was fabricated. However this full size replica was made of wood. After being exhibited in the McLellan Galleries in Glasgow, the replica was displayed for some time on a barge on the river Clyde. The exhibit was watched over by a man in a rowing boat as the barge was considered a hazard to navigation if it detached its moorings.

The wooden replica 87001 remained in full view for some time. See the attached images.
***********************
Features
Continuing with Allan’s series of papers on electrical matters – I hope everyone is taking note and following his advice!
Short Circuits No. 11. U Turns for Trains.
When Hornby Dublo introduced their 00 scale three rail system, one of the features exploited on their recommended layouts was the simple ability to reverse the direction of a train without the involvement of electrical switching, only track. Remember with this system, forward is always forward on the line controller. If you pick up and turn around a locomotive and then reapply power in the same direction, the locomotive will run in the opposite direction to before, in fact just as DCC systems do now.

It is quite possible to have reversing loops on two rail layouts but it does require the use of correctly located single rail gaps and a bit of wiring. The first one requires one point, dead or alive and a turn back loop. Attached to the point a single changeover accessory switch requires to be fitted. Trains may be run around the loop in either direction depending on the setting of the point but must be stopped in the turn back loop for the point to be changed and the direction switch on the line controller to be reversed. Gaps should be located as shown and the three wires installed as on the diagram.

That's not the only way to do it. If you only have set track points, again dead or alive, without the facility of fitting an accessory switch, don't despair, there is a solution. Once again the gaps are located as shown but this time across each gap is fitted a diode, installed in the direction as shown. This solid state device conducts electricity in one direction only. As diodes are directional the slight drawback to this system is that trains can only be run around the turn back loop in one direction only. As a plus though, no wiring is required. Because of the use of diodes, it is imperative that your locomotives operate in the correct direction as mentioned in Short Circuits No. 1.

The third option shows a reversing loop installed in a traditional oval continuous run layout. With the wiring shown, the reversing loop can be used but it is required that the train is stopped in the cross loop whilst the relevant points are changed and the direction switch on the line controller is reversed.

There you are, three ways to turn back.

	Reversing Loop. Auxiliary Switch - Bi-directional.

	[image: image2.jpg]=
1ot
iy

L eil

RevirsING LogP

LOoP Bl=precTiond L
AUX POINT SwiTeH

INSUL Ot RrETRY POINT


	Reversing Loop. Diodes - Unidirectional.

	[image: image3.jpg]" 44
+ay

ReveRSING LyOP

LOIP UNL- DIZECTINAL

NO Avk SwiTCH

INSUL OR AECTRO POIN'T


	

	Reversing Loop. Auxiliary switches - Bi-directional.

	[image: image4.jpg]- ovaL wiTH

Revarsing LaoP

aeme on
InSue pun TS


Allan Trotter

From John Parkinson we have another interesting article on water.  Now, water is one of the most difficult scenic features to get right so here is an experts view of how to do it.  The editor apologizes  for a misspelling Jarvis should of course be Javis.
Adding a water feature to a layout - 2
Last time I used a photo of my Cobra canyon layout as an example of how I try to make water look effective on a layout.  I mentioned Javis Countryside Water, the make of "water"  I have used most frequently over the last 14 years for my small portable "N" Gauge layouts, and also Deluxe Materials Scenic Water, which I have also used quite a lot.  The first you just pour on a thin layer and leave to set (up to 3 days). The second, you heat up in the tub you buy it in, standing it in hot water, then simply pour on.  It sets quickly but perhaps doesn't look quite as realistic.  For one thing, it has to be persuaded to lie flat at the edges, of say  a river bank or stream,  by a bit of judicious brushing or spreading.  But otherwise it's fine.  There are of course quite a lot of other materials you can use, some you heat, some you mix, and some you pour on or simply squeeze out of a bottle and brush into place.  I can only describe ones  I have some experience of.  Busch Aqua, also mentioned last time, is squeezed out of the bottle and  spread with a brush (which has to be washed straight after, or it will harden like the water!).  Of course you could use a glue spreader or something similar.  It is white to start with, then clears as it dries, also forming ripples as is does so, which makes it look more realistic. (With Javis Countryside Water you have to ripple it yourself, catching it just when it is setting, probably repeating the process several times until it stays put.)  As I said last time, adding the water is only the final step in making the scene, and is not usually difficult to do. That is unless your proprietary brand lets you down, as Dapol Modelling Water did for me on Sandside - wait for the next exciting instalment to find out why!

 I used Busch Aqua for the harbour on Nordseehafen. The flat surface underneath is just hardboard painted black, to indicate deeper water. The mud, which was modelled first, is made with frame sealant, which I just squeezed on, added drops of water and spread with a brush.  You encourage it to make channels and edges, then wait for it to set, which takes a few days.  Only then can you add the water, which as you can see overlaps the edges, especially [image: image12.jpg]


at the bottom of the slipway.  The water in the stream on the other side of the bridge is also made with Busch Aqua.  In retrospect I don't think I did a very good job of defining the edges of the water - perhaps painting a lighter colour of blue/green and adding sand or grave, like I did on Porth Kernow (I will come to this in a future issue, but in the meantime there are pictures of all my layouts in my books and articles if you can't wait that long!) In the photo the ICE train is just about to disappear into the tunnel which joined it then to my other German outline layout, Die alte Mühle.  The harbour is my representation of the one at Husum, once a much busier seaport on the North Sea coast of Schlweswig Holstein, and the former home of my favourite German poet, Theodor Storm, which is the other reason why I was there taking photos. But I digress! Of course you can just use varnish, as I did on my High Peaks Railroad layout way back in 2002..  It was non-drip, which  I haven't seen in the shops for a while, dried fairly quickly and obligingly rippled itself in the process.  The water from the waste pipes was just strands of Evostik with a bit of white paint dabbed on after it had set.  If you want to compare notes or ask me any questions, get in touch with me (parkinson577@btinternet.com) or the editor.  Until next time, happy modelling!

John Parkinson
AGM 
The following notice is a reminder for the AGM on 2nd May.  You still have time to make nominations for the committee – but only just.

[image: image5.wmf] 

Southport Model Railway Society

 

 

Notice is hereby given of the 

 

Annual General Meeting

 

of Southport Model Railway Society 

 

to 

be held on 

 

2

nd

 

May

 

20

1

4

, 

at 

8.0

0pm 

 

 

Scarisbrick Bowling Club, 1A Falk

land 

Road

,

 

Southport

 

PR8 6LG

 

-----

 

 

Agenda

 

 

1.

 

Apologies for

 

absence

 

2.

 

Minutes of 

19

th

 

April

 

20

1

3

 

3.

 

Matters arising

 

4.

 

Honorary Officer’s Reports

 

a.

 

Secretary

 

b.

 

Treasurer

 

and adoption of accounts

 

c.

 

Chairman

 

5.

 

Election of Honorary Officers for 

year 

20

1

4

/

1

5

 

6.

 

Appointment  of Honorary auditor

 

7.

 

Any Other Business

 

(

items in writing to the

 

Secretary by 

Fri

day 2

5

th

 

April

)

 

8.

 

Close of meeting

 

 

 

There will be light refreshments 

interval 

from 

8.45

pm.

 

Following 

closure of the formal business meeting

 

there will be

:

 

§

 

Exhibition Manager

’s Report

 

§

 

Layout Reports

 

§

 

Building Report

 

§

 

Library Report

 

 

Ian Shulve

r, Hon Secretary

.

 


[image: image6.jpg]


  01/05/2014                                                                                                                                                           Page 4 of 4

