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

	
	Southport Model Railway Society

NEWSLETTER

June will be a busy month. We are still finishing phase one of toilet block structural improvements. On Wednesday 12th June we are guests of Southport Model Engineers on Rotten Row for a running evening. They have put this on in recognition that 2013 is a special year for us. We will have opportunities to drive live steam on their ride-on-tracks. The following weekend (15th & 16th) we have our publicity boards at Wigan Exhibition plus a table to mount a 40th Anniversary/40th Exhibition Display. The following Tuesday 18th we are at the Vice Presidents Lounge at Southport Football Club for Derek’s talk about Industrial Diesels. Then on Friday 21st we are setting up for the Woodvale weekend. To round off the month the 2013 sleeper trip to Ireland commences on Friday 28th.
Chairman’s notes The 40th anniversary celebrations saw the weather gently improve on the day and was felt to be a great success, so much so that some were heard to comment on looking forward to the next event, shame we have to wait another 10 years. Unless there are other ideas for something sooner.

Taking advantage of that recent spell of spring sunshine, I ventured forth into the garden to clear the land and lay some track recently acquired at the National Garden Railway Show in Peterborough. So far reaching only halfway round and only being a fair weather gardener/railway operative I'm hoping the weather will hold long enough to enable further progress. In the club garden there is also development happening with first stage of rebuilding of the building and similarly given reasonable weather and continued availability of the working party we should soon see further progress with the project.

Still on the gardening front refurbishment of the 32mm garden layout is long overdue, we have been considering ways this might be done and to this end a recent informal meeting raised a number of ideas for consideration. A summary of this meeting has been prepared and will be distributed to all members for further comment; please let us know your thoughts.

Frank

Monthly talks:
Our last talk was held on Tuesday 21st May when Allan Trotter presented a film and a selection of slides celebrating “Railways in the Isle of Man”. He also showed a pre-war film, clearly taken in Germany which he discovered in his collection and has no idea of it provenance. Although not railway oriented it was most interesting. Unfortunately the meeting was not quite as well attended as previous ones, those who were present were treated to some rather fine footage.

June 18th will the date of our next talk which will be given by Derek Pratt on “Industrial diesels of the North West”. This will be once again in the Vice Presidents Lounge at the football club.

Layout reports
Portland Street - Upper & Lower (Tony Kuivala). Both layouts are operational and in constant use notwithstanding some irregular faults overdue for attention. Sadly this is down to me.
Monsal Dale (Ian Shulver). Halleluiah. The renewed common return for the fiddle yard points has done the trick. They now move with a reliable and resounding clunk. Although we could not erect the full Monsal Dale in the garden on “Founder’s Day” as planned, we did manage to operate the two outer boards showing of some reasonably long coal train (one even with a banker).
Talisker Glen No report this month.

2013 Exhibition (Tony Kuivala).
With two exceptions all the paperwork is in place. We have twenty three layouts, twenty one trade (including two new to us), fifteen societies and six demonstrators.
Woodvale Transport Extravaganza is being held at Victoria Park (home of Southport Flower Show) over weekend of 22nd & 23rd June. We are taking Monsal Dale and Derek’s Walmer Bridge plus Hilary’s Krackin Upem and possibly a fourth. Woodvale’s new place in our calendar has given us opportunity to give a good test run to Monsal Dale before it hits the exhibition circuit.

Forthcoming events
The programme for the next few months is as follows:

June 12
Southport model Engineers – running night

June 15-16
Wigan exhibition

June 18
Industrial Diesels of the North West (Derek Pratt)

June 23-24
Woodvale Transport Extravaganza

July 16
The Mid Suffolk Light Railway. (Ian Shulver)

Aug 10-11
Leyland exhibition (Monsal Dale)
Sept 28-29 40th Exhibition
September
German Railways (Peter Clare)

October
Title to be declared (Peter Mills)

November
How to use Paverpol (Shirley Tasker)

December Rails in the North (Jim Ford)

News from members
Forty years on, when afar and asunder
My old grammar school has little in common with Harrow, apart from sharing the same school song Forty Years On, written by Messrs Owen and Farmer in 1872. Apparently it was intended to give boys an idea of how it would be like returning to their old school, and to remind old boys about school life. Mercifully we did not sing any such refrain at our recent 40th anniversary day (held on 11th May), but many of the sentiments expressed in the song would have held true.

As it was, the day was a great success. We overcame early rain showers, mainly thanks to Frank’s handy awning, which provided shelter for the essential barbecue activity. This was masterminded with aplomb by David (quote: ‘you can’t beat a good Morrisons beef burger/sausage’). Indoors, Tony assembled a range of tasty titbits for our delectation and a so-called modelling table performed its proper function as support for an impressive range of soft, medium and hard drinks. Ian activated Monsal Dale in the back room and it ran well all day, boding well for its exhibition performance in the future. [image: image3.jpg]

As the weather improved a decorated anniversary train, formed by units prepared by Derek, Frank and Richard, was marshalled on the external 16mm line, and flagged off with due ceremony and live steam propulsion. Initial qualms about the need for a rail-replacement service were firmly quashed, although the loop at the far end presented challenges which confirmed the need for a timely revamp. Jim’s Locomotion railbus was also successfully steamed. Not for the first time the armchair section of the club proved to be the dominant force, with both interior and exterior sub-sections well represented, to the extent that temporary seating had to be brought in to augment the standard provision.[image: image4.jpg]

About thirty members and partners attended, and most took part in the next stage of the celebrations, a tour of the town in a heritage bus provided by Merseyside Transport Trust. For the buzzers amongst you this was Leyland Atlantean BKC 236K, itself barely a year old when SMRS was brought into being. An open-top was initially the preferred option, but the morning rain had prompted a change to the more weatherproof variety. First stop was at the Lakeside Miniature Railway, where we disembarked for a return trip from Pleasureland to the Pier. Truth to tell this line has seen better days, but the essential elements remain, and an enjoyable trip was had by all. At the Pier terminus some delayed their return to sample the wares of the ice-cream shop, while others took the opportunity for a second return trip. The visit ended with a visit to the workshops, which amongst other items houses the A4 outline loco Duke of Edinburgh.[image: image5.jpg]

It was then time for our Official Progression around the town. Back on board the bus we were conveyed through the town and northwards along the coast road as far as Crossens, returning through Churchtown and as far south as Royal Birkdale Golf Club. Inexplicably there was no police escort or marching band to accompany us, and the lack of cheering crowds was particularly noticeable. However we were saved from all that tedious waving, so perhaps it was just as well. Back at the clubhouse we were released to rest and recover, in anticipation of the final event of the day, the celebratory dinner.[image: image6.jpg]

This was held at the Auberge Brasserie just off Lord St. We had reserved the upstairs room and invited as guest speaker Paul Salveson, a self-confessed ‘railway crank’ with, as his website suggests, a fairly adventurous political railway life, somewhat left of dead centre. The menu paid scant regard to low-calorie diets but was otherwise both excellent and filling, even the vegetarian options. Afterwards Paul gave a presentation describing his younger self as a trainspotter in Bolton and environs. In those days schoolboys could not only have the freedom of their local engine shed but could also provide unpaid voluntary loco-cleaning services, without so much as a risk assessment or a hi-vis jacket to obstruct their youthful enthusiasm. There was some competition from both the downstairs clientele and the all-pervasive muzak, but Paul’s enthusiastic and professional style won the day. And so it came to an end, with a feeling that forty years is not so old, and the club is in fine fettle for the next decade at least. Whether all the members are is another matter.[image: image7.jpg]

Derek Pratt
The following two items have been extracted from Paul Salveson’s (“Weekly Salvo No 98”)
With the Southport Modellers, and two crank quiz questions.
Our Saturday evening was spent in the convivial company of members of Southport Model Railway Society at ‘The Auberge’ restaurant off Lord Street. I was very honoured to be invited as after-dinner speaker at the society’s 40th annual meeting. The theme for my talk was ‘Confessions of a Communist Train-Spotter in the 60s’ which – unusually – was illustrated by power point. No, there weren’t any bullet points, in fact hardly any text at all – mainly photos from my mis-spent youth. Mis-spent? Yes, there were so many loco depots that I never got to bunk, lines I never travelled on, engines I never cleaned, routes never travelled. The pictures illustrated various tales from my railway life in the 60s, including heroic failures, ill-conceived schemes and the farcical story of the last train from Lostock Junction on November 5th 1966, which I cannot repeat here for legal reasons. I must say it was one of the most challenging speeches I’ve made, not through any rowdiness on the part of the audience but as a consequence of competing with the general background noises of a busy restaurant on a Saturday evening complete with some rather loud Jazz. So the pictures came in handy and hopefully the society members and their partners had an enjoyable evening. Congratulations to the young member of the audience who got my impromptu quiz question: which locomotive has a very close relationship to both Southport and Bolton locomotive depots, and why? I won’t tell you the answer but leave this as an additional crank quiz question, additional that is to: What other railway buildings (i.e. in Network Rail ownership or on/adjacent to the national network) provide accommodation for model railway layouts in addition that that described below?
Southport Model Railway Society’s home depot
I was fascinated to hear about the society’s premises: in the original Southport station next to Portland Street Level Crossing, on the Liverpool line. ‘Southport Eastbank Street’ was opened on 21 July 1848 as the temporary northern terminus of the Liverpool, Crosby and Southport Railway, and was the first railway station in Southport. It consisted of a single platform together with a run-round loop and a siding. The station closed on 22 August 1851, following the completion of the permanent terminal at Chapel Street, where the lines from Wigan and Preston converged with the Liverpool line. The building that survives was the station master's house and ticket office. It has had a chequered career over its 150 years, but for some time has been home to the Society, whose members have done much to restore the historic building to good condition. We must visit this remarkable survivor later this year.
The Monsal Trail – We, Ian and Heather, spent the Spring Bank Holiday weekend in Sheffield at our daughter’s and since the weather was really nice we decided to visit take a turn along The Monsal Trail. This is the old Midland Main Line through the Peak District which has been converted to a footpath/bridleway/cycleway. At the moment the route only extends from Bakewell through to Wyedale (just north of Miller’s Dale) but is eventually scheduled to be extended to Buxton linking up with the Tissington and High Peak Trail and finally to Matlock.
 So, four adults, two children, bicycles, and sandwiches made their way to Hassop station and parked up. Leaving Hassop Station (big car park, cycle hire, café and bookshop) we made our way northwards along the old trackbed – now a well graded dry pathway. Passing Great Longstone Station we were soon at the entrance to Headstone Tunnel where we plunged into the ‘inky’ blackness (in reality there was some lighting), racing on the billiard table smooth, downhill gradient towards Monsal viaduct. Headstone Tunnel, as were all the others we passed through, was in excellent condition. The brick arch lining above the lower limestone rock wall looked pristine and mostly kept the water out.

Soon we were out into Monsal Dale itself, over the viaduct and rolling through the station, or what is left of it, and, climbing at an average gradient of 1:90 on our way towards Cressbrook Tunnel. Just before entering this, we passed the remains of the buffer stop for the loop line and part of the signal post that protected the next section of line. As soon as we emerged from this tunnel we immediately plunged into another one, Litton Tunnel, and as we came out of that, far down below us was Litton Mill.

The long slog uphill continued before a short respite just before arriving at Miller’s Dale with its two viaducts and the remains of the large station (ubiquitous car park, café etc). Uphill again towards Chee Tor Tunnels 1 &2 and Rusher Cutting Tunnel before reaching the end of the line at Blackwell Mill and Wyedale.

All we had to do then was turn around and find our way back to Hassop. Altogether a very interesting and enjoyable day- out. If you do decide to do this, make certain the weather is good and it is preferably not a bank holiday weekend.

Ian Shulver

Features
Running Tri-ang 1960's models on present day track.
A difficulty encountered today with operating Tri-ang Railways models is finding suitable track on which to run the models. Whilst all Tri-ang models will run perfectly on Standard, Series 3 and Super 4 Code 150 track, which of course is what they were designed to do, some difficulty may be encountered with running through the present day Code 100 track and especially the points.

Tri-ang Railways models of the 1950's tend to have very deep flanges therefore they will not readily pass through the frog or vee of present day points. Without resorting to grinding down the flanges there is no simple solution to this problem. However with 1960's and later models there is a simple solution to getting your trains running through Peco Code 100 Streamline or Set-track points.

With the models of the 1960's onwards with a smaller profile flange, the problem of stalling on the points is not caused by the depth of the flange but the back to back setting of the wheelset. Generally the non powered wheelsets are not a problem but with the driving wheels on power bogies, these tend to be set too close and will jam between the point frog or vee and the check rail. The solution to this problem is quite straightforward.[image: image8.jpg]

As illustrated, place the wheelset in a vice and support the wheelset with pieces of metal. Gently tap the axle with a punch or similar tool easing the wheel outward on the axle. After a gentle tap remove the wheelset from the vice and test the wheelset on a Peco point. Repeat this procedure until you are sure there is reasonable free play between the wheelset and point allowing unobstructed passage. Do not use excessive force on the hammer as you do not want the wheel coming off the axle. By using this trial and error approach the wheelset will be able to pass through Peco Code 100 points freely and still run on all types of Tri-ang and Hornby proprietary track. The illustrations show X117 knurled wheels as fitted to an X3121 power bogie as used on the Blue Pullman and Met Cam diesel multiple unit. This procedure may be applied to any model though.[image: image9.jpg]

Allan Trotter

Where’s Allan
This is one of the many docks on the River Clyde but surprisingly enough most club members have been here walking or even driving in this area. The crane in the background is a good clue. The docks have now been filled in. Location please with answers the editor. (SECC02)
[image: image2.jpg]

Last month we posed the question for photo UK4023. “This unusual paint job in August 1985 earned the nickname "Mexican Bean". Where am I?“ The answer of course was Queen Street, Glasgow in August 1985. One unit was given this distinctive paint job, displaying its distinctive "Scotland's for me" logo, to promote the West Highland Line and was used for excursions. Sadly the unit ended up in the scrap lines at Falkland Junction.[image: image10.jpg]

Mike Sharples was word perfect in his response, adding that it used to go there for re-fuelling. Well done Mike.

Newsletter
No 21: June 2013 Editor- Ian Shulver (i.shulver@btinternet.com)
 29/07/2013 Page 4 of 4

