
	
	Southport Model Railway Society

Newsletter

No 26: November 2013                 Editor- Ian Shulver ( i.shulver@btinternet.com )


Chairman’s notes
The editor has delayed this issue in order to enable to put pen to paper.  The reason for this has my recent sojourn in the Isle of Man where we enjoyed a Narrow Gauge Gathering hosted by the Groudle Glen Railway.  It was a weekend packed with railway and tramway journeys interspersed with meals laid on for good measure; to say they did us proud is an understatement.  The dining carriage dinner, engine shed buffet and buffet lunch all provided us with excellent food matched by a very friendly atmosphere.  I've barely touched on just the highlights of the weekend but more will follow here from some/all of us later.
Meanwhile, back to earth and as the days shorten and the weather closes in it might be expected that attention would be concentrated on indoor tasks.  However there are still a number of outstanding outside jobs to be dealt with and the intention is to deal with these sooner rather than later in order to keep ahead.  So you will see occasional but steady progress through the winter period as preparation for the shed and general improvements to the garden and layout take place.  Let's hope for a kind winter to help us along.
 Frank
***********************
Monthly talks:
The October talk was given by Peter Mills with his topic being My modelling life.  This talk focussed on how he started in model railways, what inspired him to want to make the leap from toy train set to model railways, the attraction of steam locomotives and which ones he liked and how he became interested in other area of railways.  Finally he talked about his current model railway project and the inspiration behind it.  Our thanks to Tony for hosting the event.
The next talk is back to our regular Tuesday slot and will be held on 26 November at Ian’s – 32 Curzon Rd.  The talk will be given by a guest speaker, Shirley Tasker, on the use of Paverpol in scenic modelling.
***********************
Layout reports
Portland Street - Upper & Lower (Tony Kuivala) - Minimalist report this month as there is no change in position. Both Layouts are operational and in constant use.
Monsal Dale (Ian Shulver) – For those who are observant, you will have noticed that the backscene for the east and centre baseboards has now been painted - the west one will similarly be done in a few weeks time.  I have to admit that the backscene is not perfect, but then I do not admit to being an artist – in fact I find mixing and matching colours to be quite challenging.  In addition a small amount of detailing has been done in the “goods” yard with a coal wagon being unloaded by hand.  The roadway to the station has also been made more realistic.  Still to be carried out is  significant tree planting – I think we may need to organise several making sessions to produce enough.
Talisker Glen (Peter Mills) – No report this month
***********************
Exhibitions (Tony Kuivala).  I have received more positive feedback about the 2013 show which have led to  some identified improvements for November 2014.  This leads us onto:
2014 Exhibition.  As already stated last month, this moves to the weekend of 8th & 9th November.  Twenty-one layouts are booked so far with two or three pending.  Apart from recruiting some new Traders there is no further activity to document 
***********************
Forthcoming events
The programme for the next few months is as follows:
26 November
How to use Paverpol (Shirley Tasker).
December         Rails in the North (Jim Ford).
***********************
News from members:- 
A weekend of frenzy and joy – Krackin Upem at the 2013 Exhibition
Anxious hours of painstaking work on scenics ,collating lists of stock and locos , packing carefully the precious items ready for the precarious journey to Birkdale School. 
The day arrives and the boys are present to flex their muscles, but where is Tony and the transport?  All are waiting at the appointed time but still no sign.  Finally he arrives after having made an additional journey to the school with the barriers.  The aforesaid muscles are finally flexed and all is loaded and off we go.
After several hours of back breaking toil including some rewiring of a baseboard connector which had come adrift, all is set to roll. Now just the wait for the ‘punters’ to appear.  Time for one of David’s bacon butties  and Krackin Upem is ready for the public with the first trains leaving the fiddleyard being unusual combination of a Merseyrail Pacer and a Coronation Scot.  Things only get better (or worse dependent on your point of view) when the Pendolino races the City of London round the track .
Several small new operators appear and find that Krackin Upem can be immense fun.  This is what model railways are all about.  Forget the accuracy and attention to detail. Just run what you will and have fun with your scenics, then feel the thrill when a teenager asks for advice on what to build then perhaps our wonderful hobby will not die out when us oldies are dust and daisies.
Hilary Finch
Hilary also writes
 “the Wallasey Model Rail Exhibition was an excellent show with quality layouts . Of the 15 layouts present, the following were my favourites: Ludlow - N gauge with stunning scenics built by a young couple.  It is a rural through station in the steam era.  Thistlemere - 00 gauge loosely based on a north west and Scottish terminus with freight yard, era 1971 to 1990 . Great running of stock and again stunning scenics.  Rhydwyn Fawr - 0 gauge set in a corner of a South Wales steelworks. This operates on two levels, with lots of action and sound as the dominant steel mill seems to swallow up the molten steel brought up from the small loco depot.  Finally there was Springfield Spa - N gauge set in 1932.  The railyard services local industry, freight trains to Honiton and milk trains to London.  GWR passengers arrive in Pullman coaches to take the waters and local passengers use the small stock early coaches . Again the scenics were outstanding.
These layouts, and more, were well worth the trip over the water.  And the hot butties were great too.” 
***********************
Features
Short Circuits No. 6 - Mind the Gap.

Many people are discouraged from using live frog points by the misconstrued idea that the wiring for the track is very complicated.  Scrutinising commercial publications such as "How to wire your layout" and "Electrics for Model Railways", you would indeed be led assume that this is the case.  Time to dispel that myth once and for all.

Unlike dead frog points where insulated rail gaps are not normally essential, live frog points and associated track do require a bit of forethought before finally pinning everything down. Much of the wiring illustrated in the commercial instruction books may be eliminated quite simply by the use of strategically placed insulated single rail gaps without losing any of the operational functionality.

The general rule is that if the track feed is towards of the toe of the live frog point, no gaps are required. However if the power feed is towards the heel end then gaps are essential to avoid the possibilities of short circuits. Once these insulated gaps are installed, you can forget all about them. There is also no need for any additional wiring or switching.

Once again it is much easier to understand the principals of wiring using live frog points by looking at the diagrams. Remember that with live frog points the frog is permanently connected to its adjacent running rails at all times, therefore the polarity of these rails is dependent on the setting of the point, not on whether it is the furthest or nearest away rail. The diagrams will explain this much more simply than text ever can. Don't despair, keep it live.

	Dead or Insulfrog Points 

	Live or Electrofrog Points 


Allan Trotter
[image: image2.jpg]


[image: image3.jpg]


[image: image4.jpg]


Forty Years On - A Celebration
Forty-year anniversaries do not come round very often, about once every four decades is my guess.  So, when one does appear on the horizon, it is worth grabbing hold of, if only to use as an excuse for a party.
The anniversary in question was that of Southport Model Railway Society, a modestly-sized club in the posher part of the north-west between Liverpool and Blackpool.  A distinctive feature of the club (one of many, if we are to be unabashedly honest) is the number of garden railway enthusiasts in its membership, somewhere around a quarter of the total.  So in early 2013, when plans were outlined to celebrate forty years of the club’s existence, it was not surprising that a 16mm element was suggested.  It was decided by t’committee that this might take the form of an anniversary-themed special train.  It would be run on the club’s very own garden railway on the occasion of the SMRS Official Birthday in May of that year.  Members would be invited to submit a coach or wagon, suitably decorated.  No prizes would be awarded and there would be no judging, official or unofficial, just the pleasure of taking part in a unique event.
So it was decreed, and so it was done. Six items appeared on the day, four decorated wagons and two coaches, whose passengers appeared to be making full use of the buffet facilities.  They were assembled into a train behind my Roundhouse Jack Marazion, itself a special edition model.  At or about midday precisely it was flagged off down the clubhouse garden past numerous members and guests enjoying a barbecue and various other refreshments, not all alcohol-free. 
Now it has to be said that the current state of the club’s external layout is not as wonderful as it might be, age having taken its toll as it does on all of us.  Plans were in hand for a major revamp on a new alignment, but were delayed while the more pressing matter of a new roof for the outside convenience was attended to.  So the running was a touch temperamental, but despite that the train provided a welcome addition to the celebrations.  A Locomotion railbus was also steamed, and a very Irish-looking railcar graciously given running rights, despite being battery-powered. 
Once all the comestibles were consumed, a circumnavigation of the town was undertaken on a vintage bus, courtesy of Merseyside Transport Trust, stopping off on the way for a trip on the Lakeside Miniature Railway.  The day concluded with a dinner at a local restaurant, complete with guest speaker.
Since then components of the celebration train have run on two other railways; my portable layout Walmer Bridge at the Woodvale Transport Festival, and the not-portable-but-you-still-have-to-hump-it-about-the-loco-shed layout Hundred End at the West Lancashire Light Railway’s summer gala.  Further outings are likely, even inevitable.
[image: image1.jpg]


Derek Pratt
  06/11/2013                                                                                                                                                           Page 1 of 2

