	[image: image1.jpg]RIO0EL RAILWAY S0Gi

	Southport Model Railway Society

Newsletter

No 2: November 2011 Editor: Ian Shulver (i.shulver@btinternet.com)

Welcome to this, our second newsletter.

Chairman’s notes

I must apologise for not getting my bit done for the first issue of our new newsletter and firstly my thanks must go to Ian for getting it started again. I would like to see everyone contribute over the coming months with articles. The more people that contribute, the bigger the success of our newsletter will be.

I know that we’ve held a debrief meeting about the exhibition, but if you missed it I would personally like to thank everyone for their efforts over the exhibition weekend. Everyone contributed to it in one way or another and made it such a success. We live in financially challenging times and thanks to your efforts, it’s good to have the support of our local community.

I have also some sadder news to share. Two people associated with the club have recently passed away. Ron Jones. a long standing member but unfortunately only managing to get to the club occasionally because of where he lived, and Stewart Mason. Although Stewart hadn’t been a member for some time, he was a regular attendee at our Exhibition and I shared a drink together at my 40th.

Also in case you didn’t know. Norman Jackson, a former member and Exhibition Manager has recently suffered a stroke and is Southport Hospital and as I write this, he is in ward 9A. I feel Norman has a long road ahead of him and we wish him well in his recovery.

Peter

Monthly talks:

[image: image2.jpg]

[image: image3.jpg]

On 18th October Jim Ford introduced us to Steam in Italy – a Modellers perspective. The first question James posed at our monthly presentation was 'Why model Italian railways?' Apparently his aunt was to blame, by taking two young and innocent teenage nephews on a holiday to Italy. 35 years later, he stood up to tell us about progress so far. It was a true multimedia presentation, with photos, books and models all combining to relate the story of Italian steam, which finished with new builds in the 1920's but was still going 60 years later. For the first time the meeting was held at Ian and Heather's, where a combination of congenial surroundings and good cuisine may well prompt calls for revisits. Comfy chairs, too. Thank you Heather & Ian for the superb hospitality.

Our next Illustrated Talk is Tuesday 15th November. Keith has a hospital appointment that day so his Signalling presentation has been deferred into 2012. Allan Trotter will therefore regale us with part one of two part on ‘Model Railway Electric Control: How to get the most fun out of operating your train set’. What points (this was not a deliberate pun but who cares?) would you wish to see included in these talks? Please let us know. Unless otherwise advertised the venue is Chris & Peter’s. The second part will cover area of Fault Locating and Fixing and is provisionally scheduled for March 2012. These talks are definitely NOT about DCC!

There will be a committee meeting this month, again starting at 6.30.

Layout reports

Portland Street (Tony Kuivala). The area is slowly being tidied up. Virtually every Tuesday and Thursday someone is running on Lower and the area is becoming a chat room. There is not much activity on Upper, partially because there is little N Gauge stock being brought down (Ed – this can easily be remedied). Both can be operated independently. Now that darker nights are here I am looking forward to greater progress.

Monsal Dale (Ian Shulver).

.

Talisker Glen

No report

Exhibition report (Tony Kuivala)

There is little to report on 2011 Exhibition. Final Advertising receipts are coming in. The shape of 2012 will be moulded shortly after we have prepared the initial Layout Floor Plans.

News from members

It is hoped that you, the members, will submit short contributions for this section of the newsletter.

Further to Jim’s talk in October, he has provided the following additional about Italian Railways and the modelling of them. Following nationalisation of their railways in 1905, the Italians built a series of standard steam locomotives, as Britain did after 1948. The difference is that the Italian machines were very ineffective and they stopped building steam locomotives completely after 1928, as it proceeded with electrification. However, despite their inadequacies, the Italian fleet lingered on until around 1980, having been rebuilt and modified considerably in most cases - the strangest machines being the Franco-Crosti rebuilds which had pre-heaters alongside their boilers, with chimneys on their sides. A large proportion of the classes have been made available as 16.5 mm gauge models by Rivarossi with one loco also being produced by Fleishmann. Unusually, these models were manufactured to 3.8mm scale which makes them slightly closer to OO than HO scale. Over the years Jim has built up an extensive collection of these locos and their associated rolling stock which he runs on San Nazario and Tavola. Hornby Rivarossi is now bringing some of these models out in 3.5mm scale, which unfortunately looks significantly smaller than the earlier products.

Ian gave an impromptu seminar on tree making on Friday 14th Oct. This followed the realisation that many trees would be needed for Monsal Dale and that a quick and easy technique would be required. Fortuitously, there was an article in a recent Railway Modeller which described such a method. Before demonstrating this to the assembled masses at the Clubroom, a quick experiment was carried out at home producing two very acceptable trees in next to no time. If carried out on a batch basis (ie making the skeleton of a number of trees, then painting and finally ‘leafing’ them) it is estimated that construction time for each tree would be a matter of minutes, so dozens could be made in an evening. The trees would appear to be ideal for both N and OO gauge and more particularly for stands rather than specimens. It is hoped that a tree making session will be arranged before the end of the year.

Jim Ford recently picked up a couple of new Wild Swan modeling books, one on the subject of painting and lining and the other one about making broad leafed trees. The latter is a particularly good read, describing different types of deciduous trees at different seasons of the year and how to make effective models of them using commonly available proprietary and natural materials (perhaps once Jim has read and digested these two books he might like to give us a demonstration – Ed)

Jim Ford has provided the following information about Trevor Booth, a former secretary of SMRS, who died earlier this year, aged 57. Trevor was a noted author on railway modeling. His books about building his 7mm Bolton-based layout “Platt Lane” were re-published by Silver Link about ten years ago, and have been purchased in their thousands by members of the Railway Book Club. The Trilogy (“Creating the Scenic Landscape: Stations and Buildings, Fields and Roads, Roads and Rivers” ; “

 HYPERLINK "http://www.amazon.co.uk/Locomotive-Rolling-stock-Construction-Library-Modelling/dp/1857940385/ref=sr_1_1?s=books&ie=UTF8&qid=1320536499&sr=1-1" \n _blank
Locomotive and Rolling-stock Construction”; and “

 HYPERLINK "http://www.amazon.co.uk/Baseboard-Basics-Making-Tracks-Construction/dp/1857940067/ref=sr_1_4?s=books&ie=UTF8&qid=1320536499&sr=1-4" \n _blank
Baseboard Basics and Making Tracks”) provide a comprehensive record of Trevor’s know how and are written in a very accessible style. So look out for these on secondhand stalls or Amazon where they can often be picked up for a song.

Trevor wrote these books whilst he was working for Salford Metro (where his big project was the Lowry Centre), and from whose archivists he got a lot of help which is appropriately acknowledged.

Trevor’s earlier book “Modelling the Great Western Railway” contains a number of photographs of Dulverton, an earlier N gauge layout of SMRS, and some of my own OO GWR stock. I could never understand why Trevor chose to write about the Great Western which he couldn’t stand even though he later moved to Oxfordshire where he was Chief Executive of Thames Valley Police until he died, but Trevor was certainly a follower of William Stanier, arguably the best CME that the GWR never had!

Forthcoming events

15 Nov.
Monthly talk. Provisionally at Peters

5-6 Nov.
Rochdale show (Ian can give a lift to this both days).

10-11 Dec
Wigan show

 Page 2 of 2

