	[image: image1.jpg]RIO0EL RAILWAY S0Gi

	Southport Model Railway Society
Newsletter
No 12: September 2012 Editor- Ian Shulver (i.shulver@btinternet.com)

As can be seen from above, this is our twelfth issue of the newsletter which means that this particular venture has now been going for a year – my, how the time flies by.

Chairman’s notes
What a month this has been for steam operations. First off the blocks was Jim’s summer barbecue where, and in the presence of other 16mm ers ,I proudly took possession of, and ran, my first ever live steam loco. I managed to achieve two full circuits of the 32mm track and was involved in only one minor collision (driving without L plates). Then it was off to WLLR Summer Gala to operate (not play) on Derek's recently completed 32mm gauge layout. This was a feasibility exercise to prove that the layout could be transported, if necessary, single handed for future events. The point was proved and I had a very enjoyable day meeting up with new and not so new 16mm modellers, running 16 mm steam indoors and riding behind a choice of 6 narrow gauge locos outside.

Next stop was Corris with the newly proved portable layout for the Model Railway & Toy Exhibition. So in typical Bank Holiday weather Derek Tony and I arrived to set up in the school whilst trying to dodge, sometimes unsuccessfully, torrential downpours. It seemed to be worth the effort as judging by audience interest (and the frequent approving visits of the shows manager) we stole the show. By way of celebration and with Derek’s approval, our exhibition manager and I sloped off to ride behind loco No7 down to Maespoeth where we reacquainted ourselves with No.3 Sir Haydn on loan from Talyllyn Railway. On Sunday I made my way home with a warm glow of satisfaction, the other two stayed on for the Bank Holiday Monday deluge. It’s what makes Wales Wales of course - sorry fellas.
For the forthcoming month, on a little less happier note we say fond farewell and bon voyage to Derek Davies and his wife as they return to the bosom of their family in Australia. I would like to take this opportunity to thank him for his friendship and in particular for the contribution he has made to the club and its fund raising efforts. I think I speak for us all when I say we will miss you but look forward to hearing of your adventures across the miles through this medium, perhaps as our antipodean correspondent.

On a lighter note we have our own show to look forward to and prepare for, which I'm sure will be the best yet. There's still time to complete that competition entry, which reminds me............
Frank

Monthly talks:
Our next Illustrated Talk is on Tuesday 11th September in the Vice Presidents Lounge, Southport Football Club, Haig Avenue when Ian Shulver will talk about the early years of IK Brunel.

The talk in August that was due to have been given by Keith on signalling for model railways had to postponed and was replaced at short notice with a slide show by Tony who showed more of his trials and tribulations as a ‘Footplate Junkie’. Many thanks to Tony for stepping in as a replacement at short notice. As a change from taking advantage of the hospitality of some of our members, this talk was held at Southport Football Club and was deemed to be a very satisfactory venue (perhaps the availability of suitable alcoholic beverages had something to do with it).

There will be no committee meeting prior to the talk this month.

Layout reports
Portland Street (Tony Kuivala).

There has been some minor infrastructure activity. Surprisingly, holiday absences have not curtailed the considerable running use of Portland Lower. Indeed, we have even had people queuing to use it.
Monsal Dale (Ian Shulver).

Most of August has been a month sadly lacking in much progress on scenic work. Before the main holiday period started, much of the basic scenic work on the centre and west baseboards was completed (the ballasting tidied up, grass placed at the base of walls, some trees strategically placed etc). Tony kindly organised the re-jigging of the boards to enable a start on scenic work to be made on the east (viaduct) board, and also check the point motors work on the east fiddle yard. I have now managed to locate some photographs showing the location of the telegraph poles – I suspect that we will get some comments from ‘know alls’ at shows suggesting that they have been positioned incorrectly, but we will know better.
Tailskid Glen (Peter Mills)

This month has seen no activity on the layout, but at home the distillery buildings are progressing well. The building has been sprayed with basic battleship grey undercoat and I have now completed one side with glass and window frames. The other main building on the layout is being constructed by Frank and steady progress is being made on this interesting building. The Castle on Tailskid Glen is based on the Toro say Castle that we visited via the Mull Railway.

The group has discussed what the exchange sidings will consist of and a track plan has been agreed. Barring any problems, the OO mainline will be finished and the exchange sidings started before the Exhibition.

Exhibition News (Tony Kavalla)
We are now less than four weeks away from our exhibition. This is the time that behind the scenes activity becomes intense as everything is pulled together. As ever things change as we go along. For reasons of health Ray and Margaret Williams will not be bringing their Parental und Doff layout this year, but all being well they will be with us in 2013. On similar lines Harry Moore has an eye problem which has delayed final completion of Southport in the day of the Tram until 2013 so Glen ogle in 3/8ths scale is substituting but as it is 12ft longer fitting everything together neatly was an interesting experience. Tony Jennings of Classic Lines sends his apologies for absence as they are at a wedding in Kent and will be back with us in 2013.
[image: image5.jpg]

Meanwhile, our admirable exhibition manager, Tony, shown here in this photograph at the Wigan exhibition, manned the display stand promoting our September exhibition. A number of other Club members also reputedly helped to man (or woman) it, but unfortunately we do not have any photographic evidence!

News from members
This month sees one of our members, Derek Davies, leave us to join his family in Australia. We hope that the move goes well and that his new abode has a suitable railway room. Hopefully Derek will keep us informed of his modelling exploits down under.

Features
As usual Allan Trotter has come up with another gem regarding the inventiveness of ‘toy trade’ manufacturers in days long gone. This one predates the on-board sound chip by almost half a century.
Sound of the '70's
I have always been very impressed with how the geniuses at Margate came up with inventive ideas for enhancements or gimmicks to increase the sales of the models they produced. Whether it was operating travelling post office coaches, gravity unloading bridges or ducking giraffes, a straightforward and inexpensive mechanical solution was always forthcoming.

One of the latest gimmicks today is locomotives with sound. This high tech digital electronic sound is in most cases impressive to hear but it can in some instances double the cost of an originally expensive model. Don't think that sound equipped locomotives are an invention of the digital era though. Way back in the 1970's, a few Hornby steam locomotives were fitted with what was called "Chuff Chuff Sound". For people who had previously purchased silent models, chuffing tenders were available separately.

The sound solution was simple and elegant. No electrically powered accessory was required for the synchronised sound system to work as it operated only from the forward or reverse motion of the locomotive. So how did it work then? Chuffing well, actually.
[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

Inside the tender was a small open ended thin walled plastic box to which was solidly attached a strip of thin springy metal suitably shaped and covered with sandpaper like material. This protrusion freely passed through the tender frame down to just below the level of the axle of the rear wheel set. It was crucial that it did not make constant contact with this axle. Securely fitted onto this axle was another piece of thin metal and this acted as a cam coming into contact and rubbing on the protruding sound strip once for every revolution of the axle, thus producing a scraping sound? This vibration was transmitted through the metal strip up to the plastic box on which the thin surface acted as a diaphragm, the box then amplifying the sound. Yes, it all seems a bit bizarre but it does actually sound quite effective. I appreciate that the quality of the sound is not up to current digital standards but it was inexpensive, simple, robust and easily repairable by the user, something that cannot be stated about the sophisticated digital technology of today. After all, it's only a chuffing train set.

Allan Trotter
Where’ Allan
Another feature for the "Where's Allan" feature. This is Scotland again in 1969. At this time the static loco was just used for boiling water. However, the loco still exists and is active at the K&WV Railway. Where am I? Answers please to the editor (in a sealed envelope)
[image: image2.jpg]

[image: image9.jpg]

The correct answer to the August "Where's Allan" is Llandudno. This part of the station is now not in use, obviously, but it is still intact even including the iron railings which are fully embossed with the original company name, LMS. The railings on the operational part of the station have been very tastefully restored and repainted.

Congratulations to both John and Tony for arriving at the correct location.

Forthcoming events
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)
Late News
Peter and Allan setting up, and operating, Andersonville at the Blackburn show.
[image: image3.jpg]

 [image: image4.jpg]

 04/09/2012 Page 3 of 3

