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


	Southport Model Railway Society
Newsletter
No 27: December 2013                 Editor- Ian Shulver ( i.shulver@btinternet.com )


Editorial –  I know I keep banging on about this, but I do need to receive more copy for the newsletter – feature articles and news from yourselves.  So, with the days having now drawn in and the weather keeping you indoors, please get your pen and paper out, or your keyboards at the ready, and prepare something for this, your, newsletter.  It would make a nice Christmas present for me.

Chairman’s notes
I have recently returned from the Warley exhibition feeling not only  a little 'culture bashed' as a result of the wide range of layouts  and trade stands, displays and demonstrations but also feeling inspired to tackle more modelling projects.  Then, just a few days later we were treated to an excellent and informative 'show you how' presentation by Shirley Tasker on the use of Paverpol a sculpting medium which lends itself as an alternative method of scenic construction, witness Terry's Circle Line.  It certainly had me, and I suspect others, coming away thinking of a number applications, ideas and uses for features inside and outdoors.

This set me thinking about future Newsletter articles and presentation features for our talks.  Could we all think hard about contributions we might make in producing something for the coming year.  We are running low on copy for the Newsletter and we welcome any item from you that is of a railway flavour, be it a holiday experience, models you have seen/been involved in making, historic aspects of the prototype or just something that interests you - don't forget that it will be of interest to us too.  Or, how about a practical demonstration of a craft or skill you have that you could share with us on a talk night.

 So there's your homework for mulling over during the Christmas holiday then - please do give it some serious thought and if there is any help you need call Ian or myself for guidance and let me know in the New Year what you have come up with.  In the meantime I hope Santa brings you everything on your wish list and I wish you all a Merry Christmas and a happy and prosperous New Year.
 Frank
***********************
Monthly talks:
The December talk will be different.  For a start it will be on a Saturday, with Wives and Girlfriends  being especially welcome in the evening.  In succession to the Italian Feast of last December, on the evening of  7th December members and WAGS will be treated to dishes from the north - ranging from the Isle of Man to the Arctic, to reflect the illustrated talk which will be given by Jim Ford and entitled Rails of the North, featuring railways and tramways all located to the north of our town.
But the day will be different in other ways, for it will start with some festive wood chopping - bring your bags and take home some wood for your Christmas fire.   Jim has on site a huge amount of pitch pine which was stripped out of his house and which is available for use in member’s houses and the club room over the winter.  All it needs is cutting up.  Power saws will be available and supported by hot drinks and soups.  It is suggested that a start is made around 10.00 to enable people to get home and shower and to bring their WAGS (yes, you may bring both the wife and girlfriend) to the evening.

The November talk was a first for us on two counts.  Firstly we a guest speaker, and secondly it was a demonstration.  Those of you who did not attend missed a most interesting evening – fascinating talk, as well as an excellent Thai curry and baked apple.  We are grateful to Shirley Tasker for showing us what can be achieved with Paverpol.  Although Shirley uses the medium for making sculptures, she did encourage Terry to try it out on his circle line for both scenery and ballasting – to good effect.  Paverpol appears to be a PVA based product that can be ‘painted’ onto a variety of substrates (fabric, paper, tin foil etc) and then shaped/moulded to whatever form is required.  Once dry (and this can be speeded up with a hairdryer) forms a hard, lightweight structure.  Paverpol can be self coloured (water soluble paints/dyes/powders) or painted once dry.  Altogether a most interesting product and I shall certainly consider it for my next project – the weight saving being the main reason (with advancing years weight limitation of portable layout is a paramount consideration).  Our thanks to Shirley for giving her time to demonstrate this material, and to Ian & Heather for hosting the event.
***********************
Layout reports
Portland Street - Upper & Lower - nothing to report
Monsal Dale (Ian Shulver) –. One new addition this month is a Massey Ferguson tractor making its way along the track to the station (although it temporarily stopped to discuss the weather/cricket or whatever with a walker and his dog.  A number of trees are now being prepared but are awaiting foliage mat to complete (perhaps after this has been obtained at Warley).  They probably will not be planted until dozens more have been made. 
Talisker Glen – nothing to report

***********************
Exhibition (Tony Kuivala). 
Nothing to report this month.  

***********************
57A Portland Street
You may or may not have noted that the woodstore now has a weatherproof roof.  However, there is still a little more work needing to be done.  The brickwork needs finishing as does the roofing felt but this must wait for some better weather.  However, what can be done is for the old wood in the shed to be sorted out – keep the stuff that can be burnt in our fire but get the rest to the rubbish tip.  Once this is done some flags can be laid on the floor and a path laid.  Only then can we start to think about laying the base for a new shed to replace out existing one that is slowing falling to pieces around our ears.  The aim is to have all of this done by early spring so that a new garden railway, less prone to tipping locos and wagons off the track, can be built.

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

4 December
A year in the Life of Footplate Junkie (Tony Kuivala – at SME) 

7 December
Rails in the North (Jim Ford).

20 December
Christmas party/meal at Club

January
?

February
?
***********************
News from members:- 
Following on from Derek’s missives on his garden railway (see Newsletters 4 & 5), this is the first part of an article by Malcolm, one of our ‘out of town” members, on the construction of his version.
Building a garden railway down south or Nobody warned me about the blackbirds
Phase 1

I’m slightly ashamed to admit that what follows started nearly three years ago and I’ve been promising to write a record for at least half that time. I’m slightly embarrassed to realise I’ve built only two model railways before – and finished neither - and I’m much more than slightly surprised to see how far we’ve got with our garden railway in the time, given the distractions and digressions we go in for. 

The whole thing started as a set of fairly random needs: thinning a hedge that we had allowed to encroach too far into the garden; providing a store for my growing – at the time - ladder collection; making a ‘roof’ garden, and, yes, building a garden railway. Our garden is small and an odd shape, so the intricate planning document simply indicated that an out-and-back line would run along the fence at the side of the house, make its way out into the garden over the new ladder store and somehow – possibly through Darjeeling style reverses – drop down to ground level, somewhere. Scribbling on the back of the envelope did not consider what to do with the swamp we called a path at the side of the house and the decomposing shed at the bottom of the garden, nor did it take into account ideas we would plagiarise from other garden railways. Most significantly, the sudden, completely unexpected collapse of my right hip played no part in forward planning: it just happened about three months into Phase 1, and the need to build part of the railway on the ground disappeared. (I couldn’t use the ladder collection much, either.)

I actually made substantial progress with cutting the thuggish laurel hedge back and re-aligning the fence by the time the hip gave way, which was a bit of luck as I was able to lower the ladders into place and build their new home round them. My photographs show the new fence line, with new posts set in Metaposts and the existing pergola posts declared sound, because they never got wet when the laurel grew so thickly against them. I was able to build a very strong structure for the store/railway/roof garden by joining the posts with (75x50) mm tanalised timber. Fastenings are Screwfix finest Turboscrew coach screws, dipped in gear oil before drilling them home, and cheaper by the 5 boxes. I got through a lot of them! See photo 1. The fence ran through the pergola posts for about 15 years, so all the hedge hacking did release some useful space.

The railway base/store roof was made with 18 mm tanalised ply, fixed with 50 mm woodscrews, again from Screwfix. The complication here was to somehow arrange waterproofing, because I didn’t want to leave the ply exposed, neither did I want to drive nails through the waterproofing sheet. A solution came in the form of the PVC sheeting sold to make ponds. It’s more expensive than felt, but it lasts a lot longer and is much easier to wrap around the edges of the ply. See photo 2. The white material is non-woven synthetic fleece, recommended as a reasonably cheap protective layer, so the PVC is less likely to be punctured. The fleece/PVC sheets were wrapped over the edge of the ply on the fence side and the timber sheet was fixed down and covered. Photo 3 shows progress with fixing battens to hold the outer edges of the sheets. Observant readers will notice the wider part of the layout at the house end, about which I’ve said nothing so far because it wasn’t in the original ‘plan’. The determination to change ‘out-and-back’ into a ‘bent dog-bone’ followed on from seeing Derek’s railway. There really was only the barest minimum of room to fit the loop in, but I got on with it anyway. Photo 4 marks an important stage: the completion of raised sides to contain the ‘roof’ garden, mostly. Hobbling about on the structure, I felt very secure and happy to load it with soil, etc. I like over-engineering stuff, just in case, and I think the layout would survive a small meteor strike. I still thought my wallet would be pretty secure, too, despite the lavishness of the spec. There was a fair bit of re-used timber in the framework and decking came from B&Q at half-price, with a further 10% off due to old-age. The warm glow I was feeling was enhanced by re-using old timber and bits of refurbished trellis to break up the starkness of the fence, which was also re-used stuff. What followed was chilling, but we were so far in there was no point in being squeamish!

I admit to not doing any joined-up thinking about the requirements for building a  working garden railway in a usable roof garden, so it was only when I got to the photo 4 water-shed that I bothered to think properly about this. Reference to the Internet finds it knee-deep in sites which tell you all about building roof gardens and most of the explanations are backed up with offers of appropriate materials, all at challenging prices. It’s a serious shock to discover that you need another layer of waterproofing to line the box structure, with the associated fleece to protect the big investment from grit, soil and other assorted roof garden fillers. The cost really escalates when firms quote all-in prices, per square metre, so the discussion with my landscaper (SWIGTTPIAM) went something like this: I’ll buy the structural stuff and then you can cough up for the gardening substances and plants. This actually worked, even to the extent that Deirdre bought her own garden railway planting and landscaping books, and I pressed on with lining the box. I used butyl rubber sheet, mainly because D was very keen to use sharp grit and sharp bits of slate in the landscaping. Butyl sheet is very tough and I got a good quote for an end of roll, so there was plenty left over for a separate job in the front garden. Photo 5 shows the finished, 125 mm deep, lined ‘box’. It sloped down by about 1 in 40, away from the house, so the lower end was left mainly open to allow good drainage. (Nobody had told me to avoid gradients at this stage, but the garden slopes away even more steeply, so the layout wouldn’t look right, if it was level.) Progress to this point involved the use of skills I already had, such as cutting a piece of timber to required dimensions, drilling holes, fixing screws and cutting expensive waterproof sheet to get the most coverage for my money. My capacity for disposing of the latter was improving, though, and this was a good thing because the next stage depended on my worst excesses yet. New skills were also needed as I had never laid a single piece of 32 mm flexible track.

The target was to arrange for the above-mentioned track to be raised above the butyl, but not the full 125 mm box depth: we were aiming for a line in the landscape, rather than just sitting track on top of it. In what is really a shallow tray, this looked difficult: if we put a soil layer in first, there would be only 50 mm or so under the track and fixing would be unreliable. Puncturing, many times, all that expensive butyl and PVC sheet was likely, so after much discussion, we decided to install the track first, on some sort of support, then fill in with soil once we were happy with the railway. We chose the recycled plastic product supplied by Filcris Ltd, because it doesn’t rot and making curves with it is a doddle: if you follow their instructions for construction of twin rails to make a base, you get smooth transitions leading into curves, and you can bury the base in the sure knowledge that it will last a very long time. The width, at 42 mm, was just right for our needs because the gardening department had already put down capillary matting and the combined depth of Filcris plastic and matting came to, near enough, 50 mm. Photo 6 show work in progress, following, mainly, the instructions supplied on the Filcris website. My method deviated because I didn’t need posts to fix the track base down. Our track doesn’t move about because I added side and cross pieces, such as the one in photo 7, to lock the whole structure between the sides of the tray. The mass of grit, soil, compost and landscaping slate added helps to pin the track base down and, with the aid of a track bender, I found matching the track to the base and fixing it down fairly easy to do, for a beginner. Photo 20 shows how I ventured into building super-elevation into Groan Loop (no-one had warned me against doing this, at the time) and clearance checking to achieve proper narrow gauge appearance. 

And so it came to pass that the structural engineering department moved elsewhere and Deirdre started serious landscaping. More, about the next phases, and the Windamere Hotel, will follow.

Malcolm Evetts

WARLEY, ONCE MORE
[image: image13.jpg]


So why go to Warley again? I must admit this question briefly flashed through my mind last Saturday as the alarm went off just after 6am, a time not normally experienced by us retirees.  Perhaps it was the excitement of waiting for a crowded late-running train on a cold November day, or the thrill of peering over a three-deep crowd around yet another GWR maxi-layout, or the exquisite pleasure of queuing for expensive fast food.  One reason was certainly the range of layouts available, although nowadays some examples in the smaller scales tended to look a bit samey to my perhaps jaundiced eye.  Many of the foreign-themed layouts had the advantage of novelty, although I also quite liked the model of a UK steelworks, realistic enough for me to wonder if there was real iron-founding going on within the grimy walls of the main structure.  This was one occasion where sound-effects did actually enhance the display.
 The range of traders was also an attraction, there always seems to be a few which I haven’t seen before. An example was Fawn Electronics, marketing a neat little point motor that will drive turnouts from N to G scale. One which I have seen before, and before that, was Dave’s Railway Films, not to mention Kyte’s Lights and All Components. On the downside, the Mamod stand was small and a touch scruffy, in contrast to last year’s effort. Just as well I was only half-intending to buy another tank wagon…
[image: image14.jpg]


In reality, a major reason for getting up before the sun had put his hat (and coat) on was to see how good the Corris stand would be. I must confess to having insider information, as a member of Corris council I was aware how much effort was going into making it look special. And special it turned out to be, a winning combination of full-size loco No.7, full-size new-completed carriage No.22, not one but two high-quality models of Corris village and station, and a fully-stocked and enlarged sales stand. And for the further edification of visitors, a member of the Talyllyn Railway was busy finishing off the carriage lining, in between explaining to visitors some of the techniques involved.  So it was worth getting up so early, and as a bonus a few modest purchases found their way back to Southport.  Nothing major, honest. 
Derek Pratt

***********************
Features
Short Circuits No. 7 - Points of View.
Now we have the trains running properly and the points installed it is time to think about being able to control the points (track switches) remotely. The simplest way is using the well proven wire in tube method and on some layouts this method of control is perfectly adequate. However if your layout is a bit larger then we really need something a bit more convenient for you to operate all your points.

As is usually the case, there is no single correct or best way to achieve remote point operation. There is the choice of solenoid or motor driven systems.

Normally for solenoid operation three wires are requited from a passing contact lever switch or two push buttons to each point. If you have read the article about common return you will know that this can be reduced to two wires plus one common return for all the points on your layout. The wiring may even be reduced to one wire to each point plus one common return but this involves a little more financial expense as a capacitor and a change over switch, not a passing contact switch are requires. As usual, the diagrams will explain the principal much more clearly than text ever can.
Fig1. Lever switch or push button point operation.
Two wires plus common to each point.
[image: image2.jpg]lev
Ac

P utron
eser
PASSING couraet o
Pty
eser

commons_acTumm


Fig2. Single changeover switch point operation.  One wire plus common to each point.
[image: image3.jpg]casnarter

s
=li=
foans
e ey

Swimew

oo s€Tven
one wies

s camion

o A TS


And finally
Your committee wishes you, and your family, a very Happy Christmas and a Prosperous New Year
[image: image4.wmf]


Photographs for Malcolm’s article
These managed to escape from the original newsletter.  If you need further photograph or ones of a higher quality please cont me. Ed
	[image: image5.jpg]


	[image: image6.jpg]


	Photo 1
	Photo 2


	[image: image7.jpg]


	[image: image8.jpg]


	Photo 3
	Photo 4


	[image: image9.jpg]


	[image: image10.jpg]


	Photo 5
	Photo 6


	[image: image11.jpg]


	[image: image12.jpg]


	Photo 7
	Photo 8


  04/12/2013                                                                                                                                                           Page 4 of 4

