	[image: image1.jpg]RIO0EL RAILWAY S0Gi

	Southport Model Railway Society

Newsletter

No 4: January 2012 Editor- Ian Shulver (i.shulver@btinternet.com)

Welcome to our first newsletter this year. I trust you all had an enjoyable Christmas and wish you all the best for the New Year. Thanks to Derek,, the newsletters are now being archived on our website http://www.southportmodelrailway.org.uk/styled-2/styled-7/index.html .

As you will see below, we have sorted out an interesting range of talks, we also hope to arrange various modelling clinics throughout the year.

Over the Christmas period we had a couple of enjoyable Social Events. On the Tuesday we had a gathering in the clubrooms with a roaring fire going and a goodly selection of refreshments (wine provided by Hiliary – thanks). We also made the draw for the Christmas Raffle. Jo managed to break John’s run of luck in fine style by taking both 1st and 3rd prizes (Ian got 2nd). Many thanks to all for buying tickets (we made over £100 – to be spent on something for the club, committee to decide at their next meeting) and especially to those who provided the prizes.

Just after Christmas, Tony hosted an event at his house. I hope all who managed to get there enjoyed themselves.

Since we are now in a new financial year for the Club, can I please remind you to get your annual subscription (£30) to David Reames as soon as possible please – in next couple of months we have some substantial bills to pay (insurance and rent in particular).

Chairman’s notes

I would like to wish everyone, a Happy New Year and Best Wishes for 2012, I’m sure that it will be a successful year for us all.

I hope that Father Christmas has brought you all the modelling things that you wanted and you can contemplate a busy 2012 modelling and playing trains. For myself, my new project has started and has been given a massive boost thanks to Terry Tasker. I now have all baseboards built. Mrs M was quite shocked when she came home to find the railway room full of them.

On Wednesday evening, as I sat there admiring the baseboards and enjoying a pint to help me contemplate the next stage, fitting dowels and bolts to them. It struck me that a friend and fellow member of this Society had helped me out by using his expertise and knowledge to build my baseboards, something not impossible for me to achieve, but would have needed hard work to achieve the same quality and finish.

Because of this gesture, my project has been given a real kick start and achieved in days what would have taken me weeks is now up and running with a vengeance. It has given me such a boost of enthusiasm, that now finally thanks to help from within the club, I’m on my way a lot quicker than I could have ever hope to achieve.

In model railway’s, people have an interest or skill in different areas of our hobby, electrics, scenery, baseboards etc, because it’s something they are good at or enjoy. I welcome this help as to me, it sums up what model railways and in particular Southport MRS is about. It is about sharing knowledge, helping each other out and having a good time playing trains.

By helping each other with projects, whether there are at the Clubroom or at home, we will learn, share our knowledge and enjoy different aspects of our hobby. We shouldn’t be afraid to ask for, or give help when it’s needed. Remember, our hobby is about, enjoyment and fun, so do not get bogged down struggling with a certain bit of it just for the sake a asking for some help

Here’s to a good 2012 modelling!

Peter

***********************Monthly talks:

Our last talk was held on Tuesday 13th December at Ian’s. Derek provided the entertainment with an illustrated talk showing some of the highlights (and lowlights) of the various sleeper trip undertaken by club members over the last 17 years. Although the title of the slide show was “Sleeping around Scotland” there were a few other locations mentioned as well (for those not well up on geography, Cornwall and Devon are at the other end of the country to Scotland, and Ireland is across the water). Heather and Ian proved a Thai chicken curry followed by homemade mincemeat tart.

Our next illustrated talk is on Tuesday 17th January at 67 Norwood Road when Derek Pratt will be giving us the benefit of his knowledge on the “Corris Railway”. Could you please let Tony know if you are attending and require refreshments (usual cost)

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

Layout reports

Portland Street (Tony Kuivala).

The electrics on Portland Lower have been checked out and are working correctly. Point 7 has yet to be replaced. To facilitate use of the two rear corner sidings for auto and local train use we plan to add some additional but simple isolation. You will have noticed that Hilary has started to do some detailed scenic work (and a fine job she has made of it). The back scenes are superb. So for those who are interested with Portland Street, what about helping her out and contributing something. The ventilation grills have been altered to deflect away incoming cold air.

Still little activity on Portland Upper. Some additional buildings have been donated.

Monsal Dale (Ian Shulver).

Last month, I talked out the trial and tribulations of making dry stone walls. For those of you who have wandered around the layout, the addition of these walls seems to have made a huge difference to the visual appearance even though there are more to be added and they have not been painted or adorned with grass and brambles. One refinement (courtesy of a comment from Terry) is that the wall are now set in an acrylic compound to make it seem as though the walls are really set in the ground, not floating on it.

The other aspect that is starting to take shape is the new control panel. There is still lots of wiring to done. The controllers and transformers will soon need to be purchased. Talking of which, I am on the lookout for a 16-24V AC transformer to fire the solenoid points motors in the fiddleyard – anyone with one spare please contact me.

Talisker Glen

No report this month

Exhibition report (Tony Kuivala)

2012 Exhibition Layouts:- Robin Gubba from Leyland is bringing their new Coniston Road Depot in N Gauge. Warrington Model Railway Club’s 009 Dienw is freelance North Wales set in early 1940’s WW2 era. In larger scales we have David Howel’s O Gauge Hornby Tinplate accompanied by Oldham King Street Parcels from Bacup (modern image complete with Lenz DCC and tremendous diesel sound effects). Our old friends Maurice Bramley and Jack Burnard are with us again, this time with their G Scale North Sunderland. Jack has disposed of the car that “blew up” in Kirkby Stephen last year. Please do not mention it as he is very embarrassed. (Jim/Fiona – will you be OK to accommodate them please?)

News from members

One or two of our members have garden layouts and I am led to believe that they are occasionally operated, usually on balmy summer nights with appropriate beverage in hand, but sometime in the bleak midwinter when most of us are busy beavering away on layouts etc in the relative comfort of our homes. Derek is one of these hardy souls and has provided a resume, albeit lengthy, of his garden railway experience.

 GARDEN RAILWAYS - HALF A LIFETIME OF MESSING ABOUT IN THE DIRT - Part 1

It's a little more than twenty years since I started playing trains in the garden, long enough to forget exactly what triggered the interest. Anyway, I recall getting my first live steam loco - a Mamod - in the late eighties and following it up with a 'proper' radio-controlled Roundhouse Pooter a couple of years later. The Mamod was a curious beast, originally made as a toy and fired by solid fuel, it struggled to pull anything more than a couple of coaches, and was not the easiest to control. However it was (relatively) cheap and with conversion to meths firing the pulling power was significantly better.

The Pooter is also meths fired, the lighting of which involves poking a burning spill upwards from underneath the loco. In the absence of a proper lighting-up bench the easiest way to do this is to hold the engine up in the air at about head height, remembering to put it down fairly quickly once lit to avoid burnt fingers, a dropped loco, or both. Looking underneath to ensure accuracy of delivery of the ignition source is not recommended, burning meths in the eye can hurt!

And talking of burning fuel, one highlight of my early days of live steam was a trip to a model railway exhibition in Culloden primary school, just outside Inverness. I was helping to run a 16mm layout, and managed to overfill the Pooter and deposit a not-insignificant pool of meths on the school's shiny-polished wood floor. Fortunately there was no ignition source in the immediate vicinity, or some nifty work with a fire extinguisher might have been required to prevent a premature end to the proceedings.

On another occasion I drove my loco in a carefully-controlled fashion and at moderate speed past a siding where a gas-fired loco was being refuelled. Steamologists amongst the readership will know that the sign of a gas tank becoming full is the release of a small but not-insignificant cloud of gas from the filling nozzle. Timing is everything they say, and the short-lived flash fire only added to the gaiety of the event.

There is photographic evidence of my first attempt at a garden railway in the back garden of our house in Aberdeen:

[image: image2.jpg]

The move back to Southport in 1993 was to a big house with a big back garden - ideal for railway engineering as there was no such luxury as a spare bedroom. After the necessary brief interlude while boxes were unpacked, furniture arranged and rooms allocated, civil works were started in the garden. Initially the shrubbery along the right-hand fence was targeted for a 45mm line, christened the Shed Shuttle line and using LGB locos of impressive size, weight and expense. Fortunately the civil service relocation grant went a long way to paying for the rolling stock, and we didn't really want new curtains anyway. For simplicity and speed of construction the permanent way was little more than a gravel-filled trench between two lines of bricks, many of which were dug up from the more distant recesses of the garden. Initially it was an out-and-back run, but eventually it developed into an elongated oval, by grudging permission of some very dense and scratchy rose bushes of considerable vintage.

Observant readers may detect that the original commitment was to a 32mm line, so clearly something similar was required in the new location. As it happened the garage had been converted into a gym by the previous owners, so it was promptly reconverted into a large-scale railway room. And so the Tamarisk Light Railway, incorporating Chislet Abbey, was born. It featured Mamod track and an awful lot of hand-cast cement blocks:

[image: image3.jpg]

You may be surprised to learn that it was portable, and was in fact exhibited at the Southport show sometime in the mid-nineties - but only once. And quite how I found the time to do all this, hold down a full-time job and raise five children all at the same time is a complete mystery to me in my busier-than-ever retirement.

Back to the great outdoors, and a combination of tight curves and aggressive plant growth around the Shed Shuttle line meant that bigger locos and longer trains were not being fully catered for. Instead of being satisfied with smaller and shorter, I followed the railway gardener's motto of 'If it can be done it must be done' and built another gauge 1 track down the left side of the garden. This had more sweeping curves and a larger-radius oval, and allowed the bigger variety of American loco to be deployed outside. It was christened the Quail and Parrot line, as it ran alongside the aviary, and featured a tunnel made out of bricks and ridge tiles.

The fourth and final line at Pilkington Towers was the Ivy Branch line, built to satisfy the need for an outside 32mm railway. This ran inside the footprint of the Q&P, but did not see operational service for very long, as a drastic downsize in house, garden and railway was just around the corner.

………. More next time

Forthcoming events

17 January
Corris Railway (Derek Pratt at 67 Norwood Road)

27 January
Burns Night (at Richards –details to follow)

18 February
Rail at Burscough (see below)

21 February
My Indian Adventure (Peter Mills at 67 Norwood Road)

13 March
More non DCC Electrics (Allan Trotter at 67 Norwood Road)

17 April

More confessions of a footplate junkie (Tony Kuivala)

15 May

Victorian Railway Expansion (Richard Jones)

12 June

Scratch building using Card (Ian Shulver)

10 July

Irish Railways (Mike Sharples)

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

14 August
A4 & other Streamliners of the LNER (John

Rimmer)

11 September
IK Brunel (Ian Shulver)

29/30 Sept
SMRC Annual Exhibition

16 October
Ravenglass & Eskdale Railway (Peter Mills)

13 November
TBC

December
TBC

RAILS AT BURSCOUGH is an Exhibition new to the calendar. In a moment of aberration Tony agreed to become Exhibition Manager for the Merseyside Branch of Tramway and Light Railway Society. The date is Saturday 18th February, which is a vacant weekend in the North West, and it will be held at Burscough Wharf on the Leeds Liverpool Canal. The site dates from the opening of the Leeds-Liverpool Canal in 1777. The intention is to be small in size but high in quality.

 05/01/2012 Page 3 of 3

