	[image: image1.jpg]RIO0EL RAILWAY S0Gi

	Southport Model Railway Society

Newsletter

No 8: May 2012 Editor- Ian Shulver (i.shulver@btinternet.com)

Firstly I would like to apologise to Allan Trotter for incorrectly attributing his article on the ‘Italian Railway Society Meeting’ in the April newsletter to Jim Ford.

This newsletter is the first under a new chairman, Frank. We hope that all the members will support him in his role leading the Club to continue with the success that we have enjoyed over the last few years. Our sincere thanks go to Peter for his leadership over the last few years.

[image: image2.jpg]

All of you who have taken the trip to the little room outside will have seen that the garden has now been transformed. Many thanks to all those who been involved, and in particular Derek. We are looking forward to some balmy weather so that we can enjoy the fruits of their labour. Although much of the garden is ‘hard landscaping’ there are plant pots that will need watering if we get any dry weather, the small flower border will need to be maintained and the few shrubs will need pruning. Also the new and old seats as well as the table will need regular wood treatment. Derek (P) is the head gardener and is always looking for assistance in these mundane tasks.

Finally, I make a plea for more copy for the ‘News from Members’ section. I have only one or two articles available – just enough for one more newsletter. So come on all you budding authors. Let me have a few paragraphs, and perhaps a photograph or two. It does not need to be the prose of Shakespeare – just something interesting to report.

AGM

The 2012 AGM was held on 13th April at the Scarisbrick Bowling Club with nineteen members in attendance (a record?). Many Thanks to Terry for arranging the venue, and to the Bowling Club committee for allowing us to use the facilities and providing refreshments.

As well as the usual reports and elections, we welcomed John Pavitt who is the membership secretary of the British railway Modellers of Australia. John gave an illustrated talk about the development of his Somerset and Dorset themed railway which he has built at his home in Australia. He has made a fantastic job of it considering that his nearest modelling shop involves a round trip in excess of 100 miles, and even then boasts a relatively small stock of suitable kit.

Your new committee is as follows:

Chairman – Frank Parkinson: Vice-Chairman – Tony Kuivala: Secretary – Ian Shulver: Treasurer – David Reames: and Richard Jones. Joe Griffin and Keith Gregory are respectively facilities manager and librarian.

Chairman’s notes

I receive the heavy mantle of Chairmanship from Peter with considerable trepidation, having never been given the responsibility for such an important post as this before. During my Civil Service career I inevitably came into contact with committee workings and their constituent roles, including that of chairman, so am aware of the theory. But it's more than conducting meetings, of course. In my view it's also about encouraging and continuing the inherited success of a club rich in both practical modelling skills and strong social activities.

I don't have any new ideas or magic solutions but I do want to help us continue those successes including those we have recently brought about, as in our improving financial position. I also want to be a support to fellow members acting in their interest to resolve problems, directing ideas and suggestions to positive outcomes.
Fine words and ideals! I hope to live up to them and the trust you have all put in me. I would ask for your tolerance and support while I find my feet. In return I will do my best to support you all in achieving your hopes and aspirations for this most excellent Society of ours.

Frank

Monthly talks:

Our next Illustrated Talk is on 15th May, with refreshments from 7.30, when Richard Jones will regale us with an erudite talk on the boom years of the Victorian Railway Expansion. It will be held at Ian’s – 32 Curzon Road.

There will be a committee meeting immediately preceding the talk, as usual starting at 6.30.

The talk last month was part two of “Confessions of a Footplate Junkie” and was given by Tony. Unfortunately attendance was not quite as large as at some previous talks due to members other commitments and was no reflection on the speaker. We are led to believe that there is further instalment is ready to be given, but with our full programme of talks you will have to wait until next year to hear this. Many thanks to Tony for hosting this talk and to Hilary for assisting with refreshments.

Layout reports

Portland Street (Tony Kuivala). Virtually every week now Members are test running their latest acquisitions, frequently with some traffic congestion.

Monsal Dale (Ian Shulver). After much rewiring and cursing (not necessarily in that order and with the help of Allan, we have now arrived at a solution to the sticky (pun unintentional) problem of the fiddle yard point motors. It appears that the main problem was with the H&M motors themselves and there not being enough “oomph” with the CD unit to overcome the inherent mechanical resistance of them and the points. This has been solved by the use of one of Allan’s special CD units. The station board has now been placed and so we can continue with wiring this and with the scenery.

Talisker Glen (Peter Mills). The track has now arrived and well over 90% on the mainline section has been laid. My next visit has been planned for the week ending Friday 18th May when we hope to have all the mainline track down including the fiddle yard with points ready for wiring.

 More about 2012 Exhibition (Tony Kuivala). When we were at York we took the opportunity to have a preview of Goldmine Quarry in G Scale which Jack Burnard and Maurice Bramley are bringing. Geoff Lord from Bury is booked for next two years with his 7mm Narrow Gauge. In 2012 we will have his new Caereinion Road viewable from three sides and for our 40th Exhibition the extended Pen-Y-Bont.

News from members

[image: image3.jpg]

Some of you may recall being seconded by our Medical Officer to assist/advise Shaun Finucane with the dismantling of a layout from his loft in Lynton Road in readiness for its removal to its new home in a basement on the other side of town. Frank Parkinson has prepared this note about “WHITHER WESTCOTT” and the move to its new location. I have been lending Shaun a helping third hand in the layouts resurrection, which has not been without its trials and tribulations. The layout was in a loft space about 10' by 10' and is now to be housed in a long cellar/basement area some 30' long by 7'wide as shown in this picture which shows a general view of the space now available.

[image: image4.jpg]

Therein lays the first challenge - fitting a rectangular layout into a long corridor area with a large alcove halfway down its length. The alcove to the right will house the excellently modelled quarry site. The quarry buildings and site are presently sealed up in what faintly resembles a coffin to the right of the picture.
The second picture shows us halfway down the room, and as can be seen, the projecting nib walls to either side meant having to cut out recesses into the prospective boards and will involve later slewing of the trackwork. The hazard taped pipework running across the room is a gas main that would have been far too costly to move, so you quickly learn to duck under! With tongue only lightly placed in cheek, Shaun says it may one day be disguised as a high level but elaborate viaduct (phase 99?).

[image: image5.jpg]

The third picture takes us down to the far end of the room and to another useful alcove area. This has an infill board which will allow a track to run through a portal cut through the wall and runs on into the workshop next door. In the foreground can be viewed the canal area (a personal scenic favourite of mine).

Much more development has gone on since this item was drafted and I will keep you updated (with the Editors permission) on the project progress. Better still if you would to experience the development first hand come and join us, you will be welcomed with open arms.”

[image: image6.jpg]

On Saturday 7th April a number of Club members made an excursion to take in the delights of the York Model Railway Exhibition. Hilary writes “on a fine Saturday morning Tony, Terry, Peter, Frank, Joe, John, Keith and myself set off at an ungodly hour to the dark place over the border (known as York) carrying sufficient provisions to sustain an army, (four roast chickens, three quiches, fifty sausages, the same number of sausage rolls, crisps, salad, ham sandwiches, cakes, chocolate mousses and 6 bottles of our fine English wine. A flurry of excitement started when boarding as seats were at a premium, luckily we managed to procure some for our party. Wine was duly breached as the sun crept over Terry’s arm. After several ham sandwiches and a goodly portion of wine we duly arrived at our destination and were admitted to the York exhibition. The exhibition was a good mix of layouts, traders and demonstrations. Various old friends were bumped into over several floors and excessive amounts of good Liverpool cash was thrown about by Peter for a loco called a Flugzug. However, other members were more circumspect in their spending. Lunch was partaken on the balcony looking over the race course, where several more portions of wine were imbibed along with heaped plates of food. Afternoon viewings of the exhibition continued until it was time to depart for home. Laden with purchases we accomplished this feat aided by more food and wine.” Many thanks to Hilary for the catering at this event.

Forthcoming events

15 May
Victorian Railway Expansion (Richard Jones) – at 32 Curzon Road

12 June
Railway signalling practice (Keith Gregory)

16/17 June
Wigan show

10 July
Irish Railways (Mike Sharples)

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

14 August
A4 & other Streamliners of the LNER (John Rimmer)

18/19 August
Midland Railex, Butterley

1/2 September
Blackburn MRS exhibition

11 September
IK Brunel (Ian Shulver)

29/30 Sept
SMRC Annual Exhibition

23 October
The Circle Line (Terry Tasker)

20 November
Ravenglass & Eskdale Railway (Peter Mills)

December
An Italian themed evening (Jim Ford)

 07/05/2012 Page 3 of 3

