	[image: image1.jpg]RIO0EL RAILWAY S0Gi

	Southport Model Railway Society
Newsletter
No 13: October 2012 Editor- Ian Shulver (i.shulver@btinternet.com)

As this newsletter comes out we have just had our 39th exhibition. Of significance, Club members presented five of the nineteen layouts on display which inevitably meant that we all had to work that much harder. I certainly felt exhausted by the time I got home on Sunday evening. Overall, I believe we had an enjoyable and successful show and I hope other Club members, visiting exhibitors, traders and, not least, the public felt likewise.

Chairman’s notes
Phew! Well, there goes the first show in my role as Chairman and I've only just come back down to earth, even the downpour at the end could not dampen my euphoria. I said in last months Newsletter that the show would be the best yet and I was proved right. With a number of innovations it felt, from where I was standing, that it was a resounding success.

You will forgive me if I say that it gave me a great sense of pride, knowing that we have such a supportive and dedicated team working alongside Tony and myself. Its success was due to the total effort from each and every one of you gave throughout the weekend and I thank you for it.

Here's looking forward to our 40th show in 2013 which I know we can make into an even more memorable occasion.
Frank

Monthly talks:
On Tuesday 11 September our monthly talk was again held in the Vice Presidents Suite at Southport Football Club. This time, Ian Shulver gave a talk on “IK Brunel – the early years”. In this he detailed, illustrated by snippets from his Brunel’s journal, his life from childhood days up to the time his name started to become a household word. Brunel’s early life, whilst promising much, was in many respects one long series of disappointments. Perhaps it was these early difficulties, as well as his innate talent, that made him such a successful engineer.

Our next Illustrated Talk is scheduled for Tuesday 23rd October at Dave Irving’s house (details to be given separately). It will be given by Terry Tasker on his latest layout ‘The Circle Line’. Terry writes “this layout is similar to ‘Mini MSW’ by Alan Whitehouse but is different in many ways. I first came across the Alan’s layout at Wigan Show a couple of years ago and fell in love with it. It was featured in Model Rail last year and this gave me the inspiration to have a go and build one similar. The size of the base board and track plan is the same, but the method of operation is quite different and with the use of Paverpol textile hardener it speeds up the way you can create the scenery, in this case it took two nights to complete. In my talk I will explain base board construction, scenery methods I have adapted and the difference between Paverpol and PVA.”

Layout reports
None this month

Exhibition report (Tony Kuivala)
Even though Sunday was wet from lunchtime it did not put off patronage. Overall, attendance was about 100 up on last year and so an initial view of the finances appear to show them better than we had anticipated. Unfortunately we had a wet breakdown, our first for in over 15 years.

During Saturday morning our Club modelling competition (Wagons with Loads) was judged by Colonel (Retd) Martin Amlôt OBE DL, High Sheriff of Merseyside, ably assisted by Councillor Kevin Clusky, Mayor of Sefton. The Prize was presented to Derek Pratt by Colonel Amlôt. Well done Derek.

On Sunday afternoon our other judges decided on the following:

· Best Layout and Best Scenics; Oakridge Canyon - George Woolnough from Ruthin

· Best Rolling Stock: Royston St Davids - Rainhill Model Railway Club

· Best N Gauge: The Circle Line – Terry Tasker, Southport Model Railway Club

There is a selection of images on website at www.southportmodelrailway.org.uk

On behalf of Frank and myself, may I would like to thank everyone for their encouragement, help and support

We are now into our 40th year as a Society and next September 28th & 29th will be our 40th consecutive exhibition. Let us hope that this will be every bit as successful as our previous ones.

News from members
Oddy's day out to Blackburn
7 am and I've overslept. So quick dash through the shower, throw on clothes and swallow pills before ringing for taxi to take me to Preston as I've missed the Southport to Wigan train. Arrive there at 8.10 am and dash to platform 2 for the train to Colne. At 8.22 the train arrives but as I board, the station announcer says “this train terminates here”, so I alight red faced. Finally few moments later the Colne train arrives - a ‘bouncy castle’ complete with ripped seats and a distinct odour of last night’s beer. Surrounded by strange people talking in strange accents since this train goes past my stop I must not fall asleep and try to stay alert (I am carry my shopping money and hubbies bank card) .

Oswaldtwistle and Church station arrives and I disembark on to a clean platform at a nice little station. Going down the steps to a busy dusty road but there are no signs where to go. I ask several people if they know the way to but draw blank stares. Fortunately I had picked up my mobile during my disordered dash earlier this morning and punch in Peter’s number to elicit his help and although laughing at my predicament, he duly obliges with the appropriate information. But as a quid pro quo he asks me to watch out for cheap German stock which I should purchase on his behalf.

I am thus soon on my way at a leisurely pace to the sports centre where ‘The 47th annual exhibition of Blackburn and East Lancs Model Railway Society's Exhibition, is proudly proclaimed.

Time for a quick fresh air break (euphemism for a cigarette) before I join the queue to enter the hallowed halls. Upon the payment, I am admitted into a very generous space filled with dealers, layouts of all shapes and sizes and the ever increasing crowd of onlookers. First stop is at Castle Trains whose stall is packed with goodies but I resist temptation. Heading off to Loco Shed to peruse his wares, here I bump into Allan, a friendly Glaswegian, and receive a hug saying that he is on display along with big Peter, David and accompanied by Anderson Ville. This is a cute little American layout made by David and has some good stock and plenty of interest for the public.

After depositing some of our own exhibition leaflets with these fine upright fellows, I continue my exploration of the show.

After making several purchases, I proceed to examine the layouts starting with Stan Williams Festiniog based 009 layout. Next up was 00 gauge Roundtree Halt run by Jim Whitehead from York, then on to Stoney Lane Depot in N gauge by John Holroyd of Shipley. This is based on Southwark in the period 1986- 2000 with most building scratch built and based on those around south London. Bradford’s Oxenhope 0 gauge layout was delightful and had Dingham couplings (ed. Never heard of these before). Goose Lake, an American HO layout, was quite impressive, particularly as this layout was completed from start to finish in just 5 weeks.

After visiting several other layouts in all gauges, I finally came to Dewsbury Midland which in my opinion should get best in show. Buildings where superb and the stock ran like a real railway used to be, efficient and smooth.

All too soon it was time to make my way home. See you all on my next day out.

Hilary Finch

Features
“London Midland and Western Region Blue Pullman Trains, Tri-ang style” by Allan Trotter
With the model media attention in Blue Pullman models, why not have a London Midland Region and a Western Region Blue Pullman train now, with reasonably correct looking vehicles and without too much effort or financial excess?

A completely new 00 scale Blue Pullman train introduced today, built to 21st Century DCC compatible fine scale standards, would no doubt retail for some several hundreds of pounds. Here then is one practical and economic solution to creating both of these prestigious trains and as a bonus, achieving the satisfaction of having modelled the trains yourself.

The original Tri-ang Railways models are readily available on the used models market today either at model shops specialising in pre-owned models, at swapmeets or on eBay. As the vehicles are being modified, there really is no need to purchase expensive pristine boxed examples as reasonable play worn models will meet all the requirements. The original X3121 power bogie is adequate to power an eight vehicle train and it will run smoothly on present day Code 100 track and points. In a few cases though, the wheelset back to back dimension may require a slight adjustment. As all the unpowered bogies have wheelsets with pinpoint bearings, these also run smoothly.

A bit of background on the original Tri-ang models. In the 1963 Tri-ang Railways catalogue a stunning new model was illustrated, the Blue Pullman diesel electric train or sometimes referred to just as the Diesel Pullman. The items illustrated were a powered (R555) and unpowered (R556) Motor Brake First car and a Parlour First car (R426) representing two out of the three types of vehicles that were included in the two six car trains that were operating on the London Midland Region between London and Manchester.

As was a typically irritating habit of Tri-ang Railways, perpetuated by Tri-ang Hornby and sometimes even today by present day Hornby, a complete compliment of vehicles permitting the correct formation of the trains was not offered. In the case of the Blue Pullman train, the Kitchen Parlour First car was conspicuous by its absence. This extra car would not have been all that difficult to include in the range at the time as the vehicle would have shared many parts with the Parlour First car thus permitting the correct make up of a London Midland Region six car set. Because of the ingenious design of the vehicles in having flush glazed insert window strips, the only basic additions required would be new window strips for the additional cars, some add on parts on the roof above the kitchen and a car interior.

Unfortunately, when the Tri-ang models reached the market, the power cars were not as originally illustrated in the catalogue. What did eventually appear was a Motor Brake Second as operating in the eight car sets on the Western Region. Why this deviation was made is completely illogical as the original format of Motor Brake First plus the Parlour First and Kitchen Parlour First car would have permitted a true representation of the London Midland Region Blue Pullman six car train. With the Western Region power car now produced for inclusion in an eight car train, the Kitchen Parlour First would still be required along with an additional vehicle, a Parlour Second.

Anyway, enough of the philosophising, how do we make up a reasonable representation of both types of Blue Pullman trains, Tri-ang Railways style?

Note that the following procedure applies to the original blue and white models only and neither to the later grey and blue models nor the blue and grey models with the full length grey stripe. These later versions have a different body moulding and do not have the removable flush glazed window strip.

The most practical train to fit on to a layout is the six cars London Midland Region set. We are one third of the way there as the two original Tri-ang Railways Parlour Firsts (Type 6) require no alteration. Two pairs of vehicles do require modification though and these are the conversion of two Parlour First cars into two Kitchen Parlour First (Type 4) cars and the two Motor Brake Second power (Type 2) cars into Motor Brake Firsts (Type 1) cars.

Now for my disclaimer. This inexpensive adaptation is not intended to produce an accurate 21st Century standard fine scale super detailed model of a Blue Pullman train but one that will blend in with other contemporary Tri-ang Railways models of the period. Importantly, all the vehicles retain standard Tri-ang Railways Mk.III tension lock couplings at both ends. The two train formations are therefore both practical and resilient, they will run well in either direction and the trains are easily put together because of the automatic couplers. The trains are also easily disassembled for off layout storage.

Fortunately, the construction of the Tri-ang vehicles produced makes it readily adaptable for modification. Since discarded parts from the Kitchen Parlour First conversion are used to create the Motor Brake Firsts, the Kitchen Parlour Firsts should be done first. The window strips, having been designed to give a flush glazing effect, are removable from the carriage body with just a little patience and care. For the two kitchen cars, this was done and the window strip cut in half. The half representing the kitchen area was replaced by a piece of plastic card that had the new window arrangement carefully cut out and shaped. The original half and new window strip were plastic welded together and smoothed down. Once set, the window strip was painted and reinserted on to the carriage body making sure the kitchen end was at the other end from the rectangular roof hatch. There are no exterior passenger doors at the kitchen end of the cars as the windows there are for a crew toilet and staff room. The door fittings were removed, the openings smoothed in with filler then painted over in the standard colour of Nanking Blue.

For the interior, the seat unit was cut in half and a kitchen partition was constructed from plastic card. No kitchen detailing is required as the kitchen windows are opaque. Roof detail of the additional ventilators above the kitchen area are applied by pieces of suitably shaped plastic card and painted with Floquil Amtrak platinum mist paint.

The Motor Brake Second cars were modified in a similar manner to the Kitchen Parlour First cars, replacing the three second class spaced passenger windows with two first class spaced passenger windows and a toilet window from the end left over from the conversion of the Parlour First Cars to Kitchen Parlour First Cars. As these window pieces are slightly longer than the originals, some plastic surgery is required to lengthen the slot required for the insertion of the new window strips. Two seating bays were cut off from the three seating bays left over from the first class spaced seat unit made surplus from the kitchen conversions and inserted into the power cars. The London Midland Region cars do not have side destination panels so by painting them Nanking Blue to match the car body colour, they may be made to appear unobtrusive.

For a Western Region train, again two pairs of vehicles require modification. The two Parlour Kitchen Firsts (Type 5) are done as for the London Midland set and the two Parlour Second (Type 3) cars are made by completely removing the glazing strip and replacing it with a seven window insert. As an alternative to cutting out all the windows yourself and to make things even easier, excellent ready formed window inserts and roof detail conversion packs for all the Tri-ang Blue Pullman vehicles are available from Southern Pride models. The seat units saved from converting the London Midland Region power cars from seconds to firsts are joined up along with a single seating bay to make the seven bay interior of the Parlour Seconds making sure that the seating is correctly orientated relative to the roof hatch.

As made by Tri-ang Railways, the power cars are seconds and you would expect that they would be correct and ready to use for the Western Region set. Well, that's not quite the case. An error has the seating unit placed the wrong way around arranged as 1+2 across instead of 2+1 across as viewed internally from the passenger door end. The reversal of the seat units is quite straightforward.

Decals, available from Fox Transfers, are replaced as required and that's it, a complete London Midland Region and a Western Region Blue Pullman train that we all wished that Tri-ang Railways had made for us way back in 1963.

For more similar models not originally made by Tri-ang Railways but ones that could have been, see the "Genuine Fakes" feature at:
http://www.eastbank.org.uk/models.htm
[image: image2.jpg]

Figure 1Type 1
[image: image3.jpg]

Figure 2 Type 2
[image: image4.jpg]

Figure 3 Type 3
[image: image5.jpg]

Figure 4 Type 4
[image: image6.jpg]

Figure 5 Type 5
[image: image7.jpg]

Figure 6 Type 6

Where’ Allan
Another feature for the "Where's Allan" feature. This was the only place in the UK where you could see a train with four locomotives on it. Where am I? Answers please to the editor (in a sealed envelope).
[image: image8.jpg]

[image: image9.jpg]

The correct answer to the September “Where’s Allan” is Cowlairs, Glasgow. John provided the correct location and also gave the following information. “The loco was installed at the carriage sidings to heat coaching stock and is a Standard 2-6-4T No 80002. The loco was subsequently purchased for preservation and is now the KWV Railway. It was the first of the class to be preserved, but many more followed, 15 I think, all from Barry”
Forthcoming events
23 October
The Circle Line (Terry Tasker)

27 November
Ravenglass & Eskdale Railway (Peter Mills). Note date change
December
An Italian themed evening (Jim Ford)
 04/10/2012 Page 4 of 4

