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

	Southport Model Railway Society
Newsletter
No 19: April 2013 Editor- Ian Shulver (i.shulver@btinternet.com)

It seems amazing that we have been producing this newsletter for over one and a half years. I do hope that you find it enjoyable and informative.

As with any newsletter, the content is the product of members providing it – all I do is ‘cut and paste’. This means that I do require more of you to provide me with material – much of the content comes from just a few members, otherwise in just a few month’s time the size of the newsletter will reduce to one or two pages only. Any ‘article’ needs to be interesting and relevant to our hobby and Club. Ideally they should be provided in ‘Word’ but with minimal formatting, although a handwritten version from those without access to a computer is acceptable. So, for those who have not yet provide anything please get writing, and for those that have provided copy in the past I would be more than happy to accept other articles.

If anyone would like to have a go at being the editor please make yourself known to our Chairman.

Ed
Chairman’s notes
I am writing this month’s notes in my sons flat in the (as yet un-leafy) suburb of Richmond Surrey: at least the unseasonal snow has cleared, for the moment. We travelled here courtesy of Boris' train set or to give it its other title the London Overground. Some of us will recall riding it a couple of sleeper trips ago, but in the opposite direction, and it was good to share the experience this time with June. She was suitably impressed.

As we approach the forthcoming AGM I reflect that I have served a whole year in the post of Chairman and, I confess, it didn't hurt a bit! I know it’s a familiar cry but where did that year go? It has been a busy and lively year too, mostly dominated by the other important event in our calendar, the celebratory 40th Anniversary day in May. Much has already been achieved to mark the event with the souvenir mug, logo marked garments and the commissioned wagons looking very impressive in their clean and weathered state. It is a little daunting to realise that the day is only six weeks away but, with a little more behind the scenes preparation to be carried out, we will achieve an enjoyable, fulfilling and memorable day for us all. If there is anybody out there who has influence with the weather by the way will they please let me know?

Frank

Monthly talks:
The next talk will be held on Tuesday 16th April by John Rimmer on Black 5’s. Please see notice board for the venue of this meeting. There will be NO committee meeting prior to this particular meeting.

Last months talk was by Tony who showed a further selection of slides to prove that he really is a “Footplate Junkie”.

Layout reports
Portland Street - Upper & Lower (Tony Kuivala). Work on Portland Upper has continued with more track relaying and commencement of reballasting. The interior well has been extended for ease of movement and allowing easier access to hidden points on Portland Lower. Our continuing thanks to Terry, Bruce and Paul for their efforts. The rear (down) loop on Lower still needs relaying and remains currently out of use – due to my inactivity. Both Layouts are otherwise operational.
Monsal Dale (Ian Shulver). Negligible progress this month – still considering how to tackle the problem of the inconsistent fiddle yard point motor operation. However, there is a small chink of light on the horizon with the discovery that the wire section of the common return may not be “man enough”.

We have now amassed quite a number (but probably still not enough) of coal/mineral wagons. At some stage there will need to be a work session to make certain that they look like 1950/60’s stock and also to fill them with coal.
Talisker Glen (Peter Mills). Apart from our continuing work on the various scratch building projects at home. Work has been ongoing on both the 009 & 00 sections on the layout, but the prolonged cold spells makes modelling upstairs uncomfortable. Work has continued on the entrance to the fiddle yard, there has been a slight hiccup, but work in this area will be completed by Allan & myself after the Easter weekend.

Frank & Derek have started provisional electrical work on the 009 section with work progressing steadily. Watch this space!

40th Anniversary Events
May 11th is the big day and we are beginning to finalise our plans. At the moment the club will be open with refreshments in the garden along with live steam running and weather permitted a layout. In the afternoon we hope to visit both the model village and miniature railway. In the evening we have our anniversary dinner details will be sent out early next month. Numbers and remittance (cost £15-20) will be required then.

The George Watkinson wagons have now been made and have been received. Once the special inserts have been prepared these will be available for purchase (probably early May). We continue to look for information on George Watkinson and his business, thanks to all of those who have already contributed. I have sent a picture of the wagon with some details of our celebrations to the Visitor, hopefully further information should be forthcoming.

Sweatshirts etc have been ordered we expect delivery soon.

Richard

2013 Exhibition (Tony Kuivala).
Referring back to last month’s notes, our two replacement layouts are confirmed as Bamar in OO Gauge from Heywood and Coal Valley Mining from G Scale Society’s North West Area Group. John Parkinson from Blaenau Ffestiniog will bring his new N Gauge, Sandside, which made its debut at Llanberis last month. At this time we have 23 Layouts booked and confirmed. Virtually all the paperwork for traders, societies and demonstrators is concluded. Merseyside Transport Trust will again be operating their free Classic Bus Service to & from Ainsdale Station.
Woodvale Rally has now been transformed to Woodvale Transport Extravaganza to be held at Victoria Park, Southport over weekend of 22nd & 23rd June. All the usual features other than Model Aircraft have been retained and in addition there will be an Air Display. Admission prices have been reduced. We will be major Exhibitors in Railway Marquee. There will be more details later.

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

16 April
Black 5s (John Rimmer)
19 April
AGM
May 11
40th Anniversary events and Dinner

May 21
Isle of Man (Allan Trotter)

June 12
Southport model Engineers – running night

June 23-24
Woodvale Transport Extravaganza

June
Industrial Diesels of the North West (Derek Pratt)

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

Features
Ed. - Having just give a talk about making model trackwork look right, I thought that this contribution from Derek Pratt might make interesting reading. OK, so it is not to our scale, nor to the big boys gauge, but so what.
Sleepering trips to the lakes - A basic guide to messing about with fishplates
At various times reports have circulated around the Society concerning activities carried out at a certain narrow-gauge railway in Western Cumbria. It would appear high time to describe in a little more detail what actually goes on.[image: image3.jpg]A

-.-D"("";" n

\

It all begins in the pale dawn light at Ravenglass station, where everything seems to be shut up and asleep. All except a diesel locomotive ticking over at the head of a works train, which includes the essential heated carriages for the workforce. Most of these have arrived on time despite also still being asleep. They are accompanied by a trio of dogs who are most definitely wide-awake and well up for a full day's work experience.

When all are fully accounted for and seated in an orderly fashion we set off for the work site, which can be anything from one mile to seven miles up the line. On the way we practise waking up and counting the local wildlife, which could include deer, buzzards, assorted breeds of duck, rabbits and of course sheep, who make a point of playing chicken with the trains at every opportunity. [image: image4.jpg]

Now re-sleepering is a relatively straightforward exercise, but fraught with hidden traps for the unwary. Proper sequencing of actions is the key, as it can be difficult to recover from errors of timing. An obvious example is to remember to send a works train along the selected track, unloading new sleepers as it goes, before starting to dismantle any of the old trackwork. Otherwise a lot of unnecessary fetching and carrying of heavy timbers gets the process off to a very disappointing start. The same applies to bags of new rail screws, which need to be dropped off at intervals of roughly every twelve-an-a-half sleepers.

The next stage is to remove the existing rail clips or screws, and associated clamping plates, carefully retaining any to be re-used. Clips can be levered up with an oversize tyre lever, whilst screws need a powered screwing machine, for want of a better name, complete with reversing attachment. The rails can then be lifted and laid to one side, making sure you know which is left and which is right for when they are re-installed. And which way you were facing when deciding which was left, etc. In practice the convention is to use neither handedness nor compass points. It is always 'Towards the fell' or 'Towards the field' or whatever the local geography might suggest at the time. Likewise adjusting rail gaps never employs the 'To me - to you' set of commands commonly employed on mere building sites. The correct phrases are 'To Dalegarth' or 'To Ravenglass', causing the novice to try frantically to remember the layout of the line, before getting shouted at for either inaction or, worse, the wrong action.

Ideally lifting is done with rail tongs, which look like oversize fireside implements and clamp the rail firmly by its own weight, leaving you with only the magnitude of said weight to worry about and not whether the rail will slip out of your grasp and head toe-wards. However for some reason this is frowned on when dealing with such lightweight narrow-gauge track, and gloved hands are the mechanism of choice. The old sleepers are now laid bare, but it is not simply a matter of lifting them out. Well-ballasted track can be remarkably coherent in both shape and form, and the stones have to be persuaded to give up their charges, with energetic use of shovels and occasionally, pick-axes and/or crowbars. [image: image5.jpg]

Once released, the old sleepers can be recovered for selling as firewood, as baseboards for garden railways or possibly even as fully-serviceable sleepers for other more impecunious (or less fussy) narrow-gauge railways. They are inevitably heavier than their new replacements, due not only to water absorption but also to the assimilation of whole eco-systems of local insect life. At least you hope it is just insects. And of course new sleepers can be loaded onto wagons in neat machine-made packs, and merely pushed off said wagons at the worksite, trying moderately hard not to propel them right off the ballast shoulder, down the bank and into either a barbed-wire fence or a water-filled ditch, or both. The old ones, however, have to be man-handled from ground level upwards, with the full force of classical Newtonian gravity acting against you. At some point, usually fairly early in the process, one learns to abandon any pretence towards macho manliness and seek out a nearby colleague to help lift t'other end.

At this stage what was fully-functioning, if slightly worn, permanent way has been reduced to piles of old stones. With luck these can be removed by a diminutive JCB, or else it's back to the anti-gravity shovels again. Eventually bare trackbed is revealed, and it must be time for a coffee break in a warm carriage, or better still a hot lunch delivered by a young lady who is put off neither by barbed wire fences nor by butch-looking, and possibly grumpy, sheep.

After an all-too-brief respite the really exciting work beckons. The first task is to re-capture the new sleepers from their scattered hiding places and lay them in their approximate positions. I say approximate because their nominal 2ft spacing will vary at rail ends, where there is a need to avoid fouling the sleeper fixings with the fishplates. There is also the potentially-conflicting need to provide additional support at the joints. And just to torment the innocent ganger further, each sleeper must be the right way up (look for the sign of the cross, chaps) and the right way round (narrow hole spacing to Dalegarth, if you don't mind). And didn't you know there are two types of sleeper, one drilled true to gauge for straights and one slightly wider for curves?[image: image6.jpg]

Lifting the rails back on invariably reveals just how approximate was the initial positioning, and Murphy's Law mandates that at least two-thirds of those sleepers requiring adjustment are now firmly held in the wrong place by the weight of the rail you have just laid on top of them. More work with shovel, pick and a size 12 mallet.

As each rail is relaid the wisdom of having a large track gang becomes clear, as a number of things need to be done simultaneously. And in the right order, if that is realistically possible:

1. Locate new screws in their trackside bags and lay four on each sleeper,

2. Locate stockpile of clamping plates removed from old sleepers and lay two on each new sleeper, with the help of buckets and wheelbarrow,

3. Insert screws and clamping plates in predrilled holes and pre-tighten with a T-bar,
size XXL.

4. Push, kick and/or drag the next pair of rails into position, using a pre-sprayed blob of
yellow paint as a marker to keep them central on the trackbed.

5. Set the gap with that most versatile and accurate scientific instrument, the shovel blade.

6. Dip fishplates into a large tin of dark, sticky grease and bolt up.

7. Use screwing machine in forward mode to tighten up the screws for each sleeper on the panel, ensuring that the clamping plates are the right way up, the right way round and properly aligned on the rail.

Such is the intensity of work that for minutes at a time not one shovel could be seen being leant on, as all personnel were fully engaged in more-or-less productive work. Indeed on at least one occasion an SMRS member was seen absentmindedly trying to lean on a somewhat flexible track gauge. Old habits die hard. And to ensure the brain was fully stimulated as well as the muscles, a test question was posed concerning the relative efficiency of pushing, as opposed to pulling, a heavily-laden wheelbarrow over an uneven surface. Answers please to the foreman, Ratty permanent way gang - at your own risk.[image: image7.jpg]

Next comes the really exciting work. As the number of panels grows, the need for correct alignment becomes all-important. Kinks have to be ironed out, delicate transition curves introduced at either end of each straight, and super-elevation applied, or not as the case may be. All done with that most versatile and fairly accurate scientific instrument, the human eye. And a group of sweating navvies with crow-bars, trying hard to remember if the cry of 'To the fell!' means towards the big lump of rock on your left or towards the almost-as-big lump of rock on your right.

The final act is applying the new ballast, still (some old hands maintain) slightly warm from the crushing plant and bearing the merest whiff of cordite from the quarry's big bang department. The aforementioned JCB-on-a-diet has ladled a couple of hundredweight of ex-countryside onto each of a half-dozen or so well-worn wooden wagons. These have been propelled up the line to the railhead and now stand waiting for the massed shovels of the PW team to get to work. And hard work it is to, as each shovel-load must contribute to a carefully-shaped cluster of stones designed to hold the track in place against the forces of both nature and train. It's not just slinging rocks, you know. The most vigorous part of the operation is shovel-packing, using the edge of the shovel to force ballast under each sleeper, so no voids remain and the rail is evenly supported throughout. Further tampering, sorry tamping, may be done at a later date using a tool not unlike a jack-hammer, to add that final gloss of perfection to a job well done.[image: image8.jpg]

Eventually, as the light starts to fade over a perfect winter's day in the Cumbrian countryside (there is one such day, almost every year) we shoulder shovels and march cheerfully back to our warm, comfortable carriage for the trip home, happy in the knowledge that another stretch of Ravenglass and Eskdale Railway track has been restored to its full glory. And if only Millsy & Co. didn't keep running their toy trains all over it, it would stay that way too.

Derek Pratt

Where’s Allan
UK2550 It is May 1979 and we are not in a Kingdom, we are in a Principality. It may look like a model railway but it is not. This station is still in use today. Where am I?

[image: image2.jpg]

Answers please, to the editor.

The March puzzler asked “There was a legend on the go at the time that there was a solitary Standard 2-8-2 in service. It does after all seem to exist. This is an unusual modification of a Standard 9F as it was converted from a 2-10-0 into a 2-8-2. Why is a bit of a mystery? The year is August 1968. Where am I?” Of course the answer to this is Carnforth. Allan comments as follows: “A sad sight to behold was the dead lines at Carnforth. Many perfectly serviceable locomotives were simply driven in and simply abandoned. Whilst I was there the chaps seem to be having some difficulty in trying to coax a Co-Bo back to life. However, they did not want photographic evidence of their efforts. This 9F was somewhat unusual as it seems to confirm the rumour that an experiment was tried with a 9F in 2-8-2 configuration. Just why seems illogical.”[image: image9.jpg]

 02/04/2013 Page 4 of 4

