

Læssesporet

Nr. 4 · April 2012

Herningegnens Model Jernbane Klub

Mødested:
Godsbanevej 5
7400 Herning
www.hmjk.dk
E-mail: Brug formular på hjemmesiden

Bestyrelsen:

Formand:

Jørgen Hørlyck
Pårupvej 28, Assing
6933 Kibæk
Telefon 25 32 65 28
jhorlyck@hotmail.com

Næstformand:

Hans Henrik Larsen
Ålholmvej 116
7400 Herning
Telefon 20 19 48 16
hhl@webspeed.dk

Kasserer:

Steffen Vester
Langelandsvej 6
7400 Herning
Telefon 61 41 79 44
stefvester@gmail.com

Menig:

John Teglborg Houe
Mejsevej 4
7430 Ikast
Telefon 97 25 26 67
houe@postboksen.dk

Inspektør:

Valdemar Rahbek
Lupinens Kvarter 7
7400 Herning
Tlf. 97 22 32 26
v.rahbek@webspeed.dk

Redaktion:

Henrik Majgaard, hm@pressestof.dk

Forsidefoto:

Aktivitet ved Ikast, 6.3.2012.

Indhold:

Formanden har ordet	side 3
Små og store tanker	side 5
Familien Larsen på Dødens Jernbane ..	side 6
Modelbyggeri med lysets hast	side 12
Vesters Hjørne	side 10
Hvad jeg fortalte en ven om vores anlæg	side 12
Yes, jeg har set et lille godstog i 2012 ..	side 19
Remiserygter	side 21
Den Transsibiriske Jernbane v/Erik Buus	side 22
Småt- og Ejendomsstyrelsen	side 28
Planche over sporforløb	midtersider
Kalender	bagside

Kontingent pr. år:

Aktiv	1.000,-
Non-aktiv	400,-

Konto 4665-4665 118150

Klubdag: Tirsdag kl. 19-22

Antal medlemmer pr. 30.3.2012:

26 aktive, 5 non-aktive

"Læssespoet" er HMJK's klubblad, der udkommer en-to gange årligt som supplement til hjemmesiden www.hmjk.dk, hvor den daglige kommunikation og løbende information foregår.

Om anlægget:

I anlægslokalet på ca. 80 kvm. er opbygningen af anlæg i gang.

Anlægget bygges i skala HO (1:87), 2-skinne, jævnstrøm, DCC digitalstyring.

Primær periode er 1950-1980 (epoke III-IV).

Landskabet er med egnstypiske kendetegn:

- Søby brunkulslejer
- Karups militære område
- Herning gamle station
- Brande "godsbanegård"
- Ikast med tekstilindustri

Der er nu gået et godt stykke tid, siden formanden sidst har haft ordet. I vil jo nok sige, det har han hele tiden. Det er imidlertid i klubbladet Læs(s)esporet, han vil ytre sig.

For at bladet skal kunne få sin berettigelse, er det nødvendigt med medlemmernes opbakning i form af indlæg, beskrivelser og andet. På den anden siden er det jo ikke engagement fra medlemmernes side, der mangler. Sjældent har man set større lyst til at få klubben til at fungere. Der er blevet ryddet op efter håndværkerne, der lagde fjernvarme ind i vinter, og det trængtes der til. Der laves anlæg på fuld tryk, andre bygger værksted og andre igen laver café. Ja, der er tilmed nogle, der har lavet hul i skillevæggen, så man kan se ind over anlægget udefra.

Alt dette har stået på siden før jul 2011, hvor vi fik tilladelse til at inddrage et større areal, hvor alle skabene står. Det er vores to banefolk, der har smurt forskellige "høje" herrer. Der gik rigtig hul på bylden,

kan man vist sige, da den lokale chef holdt afskedsreception. Da skulle alle de øverste chefer i kælderens for at se, hvad vi bedrev dernede. De var meget forbavsede over, hvad det var for et anlæg, vi var i gang med. De havde på ingen måde forestillet sig et anlæg af så høj en kvalitet og med de høje ambitioner, som vi har lagt for dagen. Der var kun lovord til overs for os. Man kan kun sige, at vores to banefolk smedede, mens jernet var varmt.

Jeg må ærligt indrømme, at jeg er stolt af at være formand for en klub af denne karat. Jeg synes, vi har fundet et stade, hvor modeltogshobbyen, lysten til at bygge et anlæg med hvad dertil hører, og det sociale samvær går op i en højere enhed. Dette ses bl. a. på mødefrekvensen. Når jeg hører om andre klubber, så er deres mødefrekvens højt sat på ca. 25 %. Hos os er det gennemsnitlige tal ca. 2/3 eller mere. Den parathed, I udviser, skal I have tak for.

Fremmødet vidner om en vilje og lyst til at "komme ud over stepperne". Desværre er vi ikke altid enige om tempoet på det, vi kan kalde den synlige del (anlægget), men det er nu engang sådan, at en klub – ud over xx antal spor og tog – også omfatter udenomsfaciliteter, samvær, udveksling af (private) tips og ideer osv. Alting kan ikke måles i det synlige på anlægget. Tænk blot på de seneste måneders arbejde med at tømme forlokalet, flytte skabe, rydde op og selve arbejdet med at bygge café og værksted. For ikke at nævne timerne uden for klubaftenerne med forberedelser, maling af himmel-baggrund, indkøb af materialer, udarbejdelse af køreplan (der arbejdes allerede nu på en plan, selv om vi endnu ikke kan køre overalt), tegning og bygning af kontrolpulte, husbygning osv.

Jo, vi ER en aktiv klub, og det skrider støt og fornuftigt fremad. Vi skal nok nå at komme så langt, at vi kan deltage i Hernings 100-års-jubilæum i 2013 med noget, der er værd at se på.

Midt i al denne travlhed fik vi meddelelsen om, at en af vores leverandører og trofaste støtter Ove Kirk-Thomsen (OKT) var afgået ved døden. Vi lærte Ove og hans hustru Signe at kende på et medlemsmøde – det var før, vi kom i gang med at bygge anlæg – hvor de viste ting og sager fra deres forretning. Dette var starten på et venskab med nogle mennesker, for hvem modeltogshobbyen havde den allerstørste prioritet. Ove var igangsætter på mange projekter vedr. modeltog, så der kunne sættes danske modeller på anlægget. Han gav os en stor starthjælp til opbygningen af anlægget, idet vi fik alt det, vi købte hos ham til favorable priser. Ove havde evnen til at se, hvor der var entusiasme i en klub, og ikke kun en klub, der ville køre med elektrisk tog, men en klub med høje ambitioner, som han

så ville støtte på alle mulige måder. Desværre blev vores samarbejde sat i stå med Oves sygdom og sidenhen død.

Vores tanker går til Signe, der har mistet en trofast livsledsager. Æret være Ove Kirk-Thomsens ære.

Til slut en opfordring. Vi har fået en ny hjemmeside. Hvis den skal udvikle sig mere, er det nødvendigt med jeres brug af den og gerne forslag og kommentarer til, hvordan den kan gøres bedre og endnu mere dynamisk. Så vil webmasteren og hans små hjælpere gøre deres bedste for at efterkomme ønskerne. Som min gamle chef altid sagde, når han havde holdt personalemøde: "Det var så det, og lad os så kaste os over arbejdet!"

Jørgen Hørlyck

Store og små tanker

Foråret truer, og sommeren nærmer sig. Nu bliver der alt for meget morgenlys, dagslys og aftenlys til at afse timer nok til de små sysler med huse, træer, broer og andre spændende effekter i halv 0 størrelse. Omgivelserne ser lidt forkerte ud i hjemmeværkstedet, når det stærke sollys strømmer ind gennem vinduerne, selv om gardinerne er trukket helt for. Det er også svært at lave hårdt arbejde i gymnastiksalen om sommeren. Anderledes bliver det jo i vores fælles værksted på Godsbanevej, hvor sommerens skarpe lys har sværere ved at finde ned. De nye værkstedsfaciliteter er godt gennemtænkte, og der er alt mulig grund til at tro, at det vil blive et produktivt arbejdssted. Mit hjemmeværksted er placeret ved et sydøstvendt vindue, men det går nogenlunde, da jeg arbejder bedst hen på de små timer. Det kunne tænkes, at de fleste af mine HMJK-kolleger har deres arbejdssted i kælderens med små vinduer.

Opførelsen af anlæggets bord samt indretningen og bygningen af det nye værksted vidner om, at medlemmerne besidder en stor praktisk viden og et professionelt hånddelag, både når der skal bygges i lille skala og i normal skala. Når man står i et af hjørnerne og betragter hele anlægget og det tilstødende, syner det måske ikke af meget for en udenforstående, men et nærmere kig på sporplanen med sløjferne, niveauerne, de mange ledningsføringer og styringspultene, fortæller hvor afsindig mange timer, der allerede er spenderet på projektet. De indtil videre færdiggjorte bygninger behøver næsten ikke engang at være på plads for at give dette indtryk for den professionelle modeltogskender.

Sikkert i lighed med I øvrige er jeg af og til blevet spurgt "hvornår kan vi komme ned og se det?" Jeg har holdt dem hen. Formentlig igen som I andre har gjort. Argumentet har været "vi skal lige lidt ind i jubilæumsåret 2013, hvor der så ved den lejlighed vil være lidt mere at se på." Det vil altså sige lidt mere at se på for den usagkyndige. Det sidste argument skal vi så holde for os selv.

For alle hjemmeanlæg og for alle klubanlæg er det processen, der tæller. Det er processen, der er underholdningen, når der skal laves om, bygges op, skiftes ud eller helt revurderes. På messen i Neumünster var det helt tydeligt, at det var de mange messestande, der havde interesse og ikke i samme grad de få kørende anlæg. Alle går rundt med deres eget baneanlæg eller klubanlæg i bagehovedet. Motivationen for at lave om, bygge nyt eller skifte ud er dog størst, når man er godt undervejs med sit anlæg, og man synes, at det meste man har lavet er hæderligt. Min tid i HMJK har tirret mig til at lave visse dele af mit eget anlæg om. Hidtil har jeg været for meget optaget af HMJK-projekter til at gøre noget alvorligt ved eget anlæg. Min motivation skal være stor, fordi mit eget anlæg er så langt i opbygningen og i den grad dænet til med effekter.

Jeg har et par gange luftet, at det kunne være skønt, hvis et par ekstra medlemmer kunne få interesse for husbyggeri. Vi har hidtil bygget knap 20 modeller, men skal formentlig nå op på omkring 80. Nogle enkelte har dog givet udtryk for, at de er på nippet til at prøve. I en mailudveksling for nylig skrev Bo, at han jo kunne begynde med det skæve tårn i Pisa. I den forbindelse bemærker vi, at Bo og Søren A. fra det nordvestjyske er blevet et ganske vigtigt aktiv for HMJK. Ingen andre nævnt, og ingen andre glemte. For eksempel laver Bent altid de utaknemmelige job, hvor han skal ned under bordet, hvor der er for lidt plads til hans skruetrækker, og hvor han ikke rigtig kan se.

Nu er det tiden for formandens tudehorn, hvorefter alt værktøj bliver hængt tilbage på rette plads og alle opladere sat i stikkontakt. Med det nye værksted og hensigtsmæssige pladser til al vores værktøj kunne anlægget gå hen og blive næsten færdigt på rekordtid. Men også kun næsten.

Derefter kan vi sætte os til tirsdagens 3. halvleg med de sædvanlige grove løjer og søde sager.

Bjørn, marts 2012

Familien Larsen på Dødens Jernbane

Hans Henriks kære viv drømte om en tur til Kreta. Men det kunne hun godt glemme alt om, for når Montør Larsen tager på ferie, skal der ikke være langt til et tog, eller en banegård, eller bare nogle skinner.

Da familien Larsen i forsommeren 2003 tog et par uger til Thailand, var der ingen tvivl om, at et par dage skulle spenderes på "Dødens Jernbane." For en ægte togtosse var den eksotisk beliggende jernbane med den grusomme forhistorie lige den helt rigtige feriecocktail.

Turen begyndte i et hedt Bangkok, og efter et par dage med trafikpropper, templer og guldbuddhaer, tog familien Larsen til Kanchanaburi i det vestlige Thailand: Afgangstationen for "Dødens Jernbane."

Først skulle broen over floden Kwai besigtiges, inden toget ankom. Da toget kom til perron, sprang Hans Henrik, bevæbnet med fotografiapparat, om på den anden side for at få et godt

togbillede til samlingen. Derefter steg han ind i toget i den tro, at resten af selskabet fulgte med. Det gjorde de bare ikke! Deres guide fik dog ringet op til en kollega, der tilfældigvis var med toget, og den store dansker blev uden problemer lokaliseret – og sat af på næste station.

Atter forenet med familien gik turen til "Hellfire Pass," et sted, der vakte ubehagelige følelser hos de besøgende turister. Netop dette pas, hvor sporet er anlagt i bunden af en klippeslugt, krævede i sin tid allerflest menneskeliv. En død pr. svelle, hedder det.

Tilbage i civilisationen – og efter et par dages badeferie – havde Larsen abstinenser: Han måtte se tog! Han tog derfor alene til Bangkok, hvor han besøgte byens jernbanemuseum, inspicerede "Skytrain" (Bangkoks højbane) og tøffede rundt til byens banegårde.

Da det atter var tid til at rejse hjem til Danmark, nedlagde familien veto mod at tage toget: De ville med bussen! Og der bøjede Larsen sig godt nok ...

Dødens Jernbane

Den 415 km lange jernbane mellem Thailand og det daværende Burma blev bygget under japansk ledelse af allierede krigsfanger og asiatiske arbejdere under 2. Verdenskrig. Det makabre tilnavn stammer fra de 86.000 tvangsarbejdere, der måtte lade livet under anlægsarbejdet.

Dødens Jernbane

III. 1

Modelbyggeri med lysets hast

Vi er så heldige, at klubben i 2011 fik et nyt medlem, Jan, som har en laser stående i kælderen. Den er vi velkomne til at benytte i modelhobbyens navn, og dét tilbud har især undertegnet taget imod med kyshånd.

Lad det være sagt med det samme: Laseren er super til at skære vinduer og filigraner detaljer ud, og de flotteste resultater opnås med 1 mm MDF-plader. Tilsvarende er den knap så velegnet til at skære fx vinduesåbninger ud i de Auhagen-murstensplader, vi normalt bruger til vægge og facader. Her smelter skæresporet og danner en lille vold. Men det kan lade sig gøre at i blødt plast, når blot man tager højde for disse skavanker. Det er for omfattende at beskrive i disse spalter. Tag i stedet fat i mig og hør om mine erfaringer.

III. 2

III. 3

Vil du selv prøve kræfter med laserskårne byggelementer, skal du bruge en tegning, som kan arkives i pdf-format. Herefter kan Jan uden problemer konvertere til det format, som laseren bruger. Jan ser helst, at du selv kommer forbi og betjener laseren. Det er nemt og sjovt, så alene af den grund bør du overveje et byggeri med laserassistance. Og Jan er alle tiders hyggelige vært og giver gerne en sodavand til hårdtarbejdende “håndværkere.”

III. 4

I billedserien kan du følge tilblivelsen af villaen Lindebo. Her boede H.P. Hansen, og ejendommen lå overfor museet i Museumsgade, men blev revet ned i forbindelse med anlæggelsen af Dronningens Boulevard. Den flotte villa lå dér, hvor der nu er den spiralformede cykel- og gangbro. I udstillingsvinduet var der udstoppede fugle og dyr. H.P. Hansen var – blandt mange andre ting – konservator. III. 1.

III. 5

Kommentar: Alle vores bygninger på anlægget vil så vidt muligt få tilknyttet et datablad med beskrivelse af originalejendommen, dokumenteret med billeder og/eller byggetegninger.

III. 6

III. 2. Tegning lavet i InDesign, andre programmer kan også bruges. Udført på basis af foto, så den er ikke målfast. Jeg har talt mursten (kald mig bare nørd!) og sjusset mig frem til dimensionerne.

III. 3. Vinduerne fra tegningen er derefter samlet i en klump og skåret ud på laseren. Det tager kun få minutter, men det kan godt tage et par timer at ordne verdenssituationen med Jan :-)

III. 7

Ingen ill. Tegningerne af gavle og facader tapes på Auhagen-murstensplader og bruges til at skære ud efter med hobbykniv. Vinduesåbninger skæres ud (markeres), hvorefter tegningen fjernes, og hullerne skæres færdige. Overliggerne over vinduerne “høvles” med ryggen af hobbyknivens blad og lodretstående mursten ridses med en passerspids. Relativt nemt og hurtigt!

III. 4. Vinduer males (i dette tilfælde hvid) og isættes. Der kan være en smule luft mellem vinduet og muren. Jeg maler på bagsiden (billedet) med alm. hvid akrylmaling fra fx Søstrene Grene. Det fungerer som fugemasse.

III. 5. Et par timer senere maler jeg ovenpå med sort akrylmaling – hele pladen – for at undgå, at indvendigt lys skinner ud, når huset står på anlægget.

III. 6. Klar plast limes på som vinduesglas. Gardiner er stumper fra fruens sykurv. Jeg taper dem fast, suppleret med en dråbe lim.

III. 7. Elementerne limes sammen. Alle hjørnekanter er slebet i 45 gr. smig på John Wulffs slibemaskine (findes i klubben). Slibning var det allerførste, jeg gjorde, dvs. længe før jeg satte vinduer i.

III. 8. Taget er skåret til. Lav hellere udhænget for langt og lim tagsiderne provisorisk sammen i tagryggen. Herefter lægger du taget på, tager højde for (i dette tilfælde) de takkede gesimser, og at der skal være plads til tagrender. Bræk derefter tagsiderne fra hinanden og skær/slib delene til, så udhænget passer. Til slut limes rygning på. Her bruger jeg en række teglsten fra en tagplade.

III. 9. Jeg foretrækker at fastlime taget. Det betyder, at jeg skal sørge for, at evt. indretning er på plads inden. Bagefter er det for sent. I denne billedserie har jeg ikke kunnet vise det færdige resultat, da jeg var løbet tør for udstoppede fugle og dyr i størrelsen 1:87. Når konservatoren har leveret dem, skal de udstilles i vinduet, hvorefter taget kan limes fast – ligesom tagrender, nedløbsrør og sålbænke også skal monteres. Desuden skal mureren hidkaldes for at pudse en sokkel op og støbe en trappe. Og SÅ er det tid til at anbringe villaen på anlægget.

III. 10. Sådan så der ud i konservatorens værksted. Mums!

Henrik M., marts 2012

Vesters Hjørne

Tekst og billeder Steffen Vester

Herning er klubbens største station, hvor 3 baner mødes med strækninger ud i 5 retninger. Her ser vi et kikk ind fra vestenden, hvorfra strækningerne til Holstebro og Skjern udløber. Sporet til venstre er Holstebrosporet, og det midterste er Skjernsporet. Til højre ser vi sporet fra Ikast i østlig retning, som dykker under Herning station. Det vil som en del af Den Skæve Bane komme ind i Brande fra Nord.

Herning stations vestlige ende - hvor perronerne, stationsbygningen og kommandoposten befinder sig - styres fra denne pult. Man ser her via pilenes retning, hvilke spor, der fast benyttes til hvilken strækning. Herning station er ligesom Brande en station, hvor man ikke har direkte gennemkørsel. Dvs. alle tog skal standse, inden de får viderekørsel, da 2 hovedbaner her krydser hinanden.

Her er vi hoppet til Hernings østende, der er anlæggets største knudepunkt og flaskehals. Her kommer baner ind fra Viborg, Århus og Vejle. Vi er i færd med at ballastere skærver til hovedsporene og sand til rangerspor samt Viborgbanen, som jo var en sidebane. Hvis vi starter med sporet i midten, der venstrekurver ind, så er det sporet fra Århus/Ikast. Til venstre for det efter det gabende hul til "undergrunden" ser vi Vejle/Brande sporet og til venstre for det nogle ranger og godsopstillingsspor. Til højre for Århus/Ikast sporet ser vi spor 0, som

er maskinsporet til remiseområdet, der her ved kulgården deler sig i 3 for alle at mødes ved vandtårnet, drejeskiven og remisen. Til højre herfor ser vi Viborg/Karup sporet, der er hævet lidt i forhold til de forrige. Til højre herfor ligger godssporene til pakhud, rampe, galgekran og containerkran samt en del stikspor til private virksomheder som f.eks. Sajka Kartofler.

Herning stations østlige ende – hvor hovedspor, maskinspor og rangerspor krydser hinanden – er som sagt anlæggets knudepunkt og flaskehals. Her skal man afvente Post 2's signalgivning, før man kan køre ind eller ud af stationen. Pulten viser tydeligt de mange sporkrydsninger og hvorledes hovedbanerne flettes sammen. På en køreaften vil manden i Post 2 sjovt nok have meget mere travlt end stationsbestyreren i Kommandoposten i den vestlige ende.

Brande er klubbens anden store station med 2 baner, der krydser hinanden. Derfor er der ligesom Herning ikke direkte gennemkørsel, men samtlige tog skal standse før viderekørsel. Vi er her i "mandehullet" i nordenden af Brande station, hvor vi ser de 2 hovedspor stige op til stationen. Det venstre er sporet fra Herning og det højre er Den Skæve Bane fra Ikast ("via Silkeborg"). Til venstre for hovedsporene ser vi det nordvestlige udtræksspor og en snip af kartoffelmelsfabrikkens lagerspor. Til højre anes nogle godsopstillingsspor kaldet "Skoven".

Vi drejer os i "mandehullet" og skuer mod syd. Fra krydset og imod os ser vi de 2 spor til kartoffelmelsfabrikken og bag dem 2 stikspor til ægpakkeri og slagteri. Til venstre for kartoffelsporene har vi udtrækssporet og herefter de 2 hovedspor fra nord. Efter hovedsporene kommer de 2 "parkeringsspor" kaldet "Frihavnen" til udrangeret materiel. I baggrunden ses de 3 godsopstillingsspor samt (bag plastrullen) et privat firmaspor.

Her er vi så umiddelbart syd for Brande på den del, der senere vil være skjult. Sporet til venstre er Den Skæve Bane på vej til Grindsted/Esbjerg og videre ned i "Metroen". Det højre er sporet til Grejsdal/Vejle. Sporet i midten er "Vandelsløjfen", som går ud fra Den Skæve Bane og – som det ses i toppen af fotoet – kører tilbage i Vejlebanen og dermed retur til Brande. Ovenpå disse spor vil der senere blive anlagt FASTERHOLT Station, Søby Brunkulsstation og Søbylund Trinbræt. I dette område er der p.t. vældig aktivitet af sporlæggere, sporskiftedrevsloddere og

sporunderlagsbyggere. Der mundhugges hyggeligt og netop i dette område skrues, loddet og limes der, så det er en lyst. En større post på klubbens byggebudget er her lim – rigeligt med lim!

Læs flere beskrivelser på side 20

Hvad jeg fortalte en ven om vores klubanlæg

”Hvordan går det med jeres klubanlæg i HMJK?”, spurgte en ven forleden. ”Jo tak”, svarede jeg. ”Det går rigtig godt. Nu skal du bare høre...”

I HMJK har vi et erklæret mål om at ville bygge et modelbaneanlæg, der afspejler en autentisk atmosfære og fortæller en historie gennem et så naturtro modelbaneanlæg som muligt. Vi håber, at når anlægget er færdigt, vil det blive et af de allerflotteste modelbaneanlæg i Danmark. Desuden skal anlægget kunne fungere som en flerdimensionel ”legeplads” for 12-15 m/k ad gangen. På ”legepladsen” skal der kunne afvikles jernbanedrift med udgangspunkt i virkeligheden. Det vil sige, at rullende materiel, oprangeringer, godsbefordringer, sporbenyttelser, telefonkommunikation til nabostationer m.m. bliver genskabt så tæt på virkeligheden som muligt.

Anlægget bliver bygget efter idégrundlaget som vist på figur 1. Brande, Søby og Fasterholt bliver opbygget anno 1950-55. Herning ca. 1975, Ikast og Karup opbygges ca. anno 1965. Viborg, Grejsdalen og Grindsted er alle skjulte stationer.

Figur 1: Idegrundlag for anlæg Godsbanvej 5 (se større version på midtersiderne)

Som bekendt blev Rom ikke bygget på en dag. Det bliver vores klubanlæg heller ikke. I det daglige arbejder vi os frem efter planen som vist i figur 2.

Figur 2: Roadmap for opbygning af anlæg Godsbanvej 5

Aktivitet i Ikast, 6.3.2012

Luftfoto af Ikast, 6.3.2012. Bygningerne er kun anbragt provisorisk.

På **Ikast station** er alle spor lagt. Drev er monteret og fungerer. Betjeningspulten er færdigmonteret. Stationsbygningen, Hotel Ikast med sidebygninger, H. C. Larsens Trikotagefabrik med tilskærere, syersker og kontorphonale, Væbner Larsens villa, Mejeriet samt købmandsbutikken og slagteren er færdigbygget. Pakhuset, perroner og broen over vejbanen på Stensbjerg Allé er alle undervejs. Det samme er landskabet, sporpatinering og ballastering. Ikast har fra starten været milepælen for anlæggets "visuelle fyrtårn", og dette mål tyder det meget på, at vi når i 2012.

Vue over Herning set fra vest.

Pult til betjening af Herning øst.

På **Herning station** er alle spor lagt. Sporskifterdrev og drejeskive er monteret og fungerer. Begge betjeningspulter er færdigmonteret. Der mangler enkelte transversalindstillinger på Herning Øst, inden det elektriske fungerer perfekt. Stationsbygningen, rejsegodsbygningen og kapellet er færdigbygget. Pakhuset, vandtårnet og broen i vestenden er undervejs. Det samme er ballastering. Planlægning af selve baneterrænet med perroner, lysmaster, hegn, gangstier m.m. er i gang. Klubben har et ambitiøst mål om, at Herning-delen af anlægget er "næsten færdigt" til købstadsjubelåret i 2013 (helt færdig bliver et modelbaneanlæg jo aldrig!!!).

Fint lille godstog i Karup, 6.3.2012

Luftfoto af Karup, 6.3.2012. Gedhusvagten ses i forgrunden. Bagest kartoffelmelsfabrikken.

På **Karup station** er alle spor – inkl. afløbstransversal fra militærområdet – lagt. Spor-skifterdrev er monteret og fungerer. Betjeningspulten er færdigmonteret. Gedhusvagten og kartoffelmelsfabrikken er færdigbygget. Ballastering er godt i gang. Planlægning af stationsarealet og landskabet omkring Karup Å er så småt i gang.

Der er ikke arbejdet på **Viborg station** i årets løb. Alle spor er lagt, drev fungerer, og betjeningspulten er færdigmonteret. Stationen fungerer efter hensigten som skjult banegård. Videoovervågning og ”ægte” signalstyring på Viborg overvejes for at højne en sikker driftsafvikling.

*Viborg er en skjult station.
Læs også Vesters Hjørne side 10 ff.*

Søren Ø. – alias Dr. Velo – påstår, at han er mediciner, men vi er nogle stykker, som mistænker ham for at være kirurg. Se bare her, en Mo med Bodan-overdel og Märkin 3029-tilpasset motor og bund af kagedåse. Fra Velos værksted, anno 1988.

Brande set fra syd

Sporlægning på **Brande station** pågår, og ca. 90 % af alle spor er lagt. Drejeskiven og mange drev er monteret. Betjeningspultene er ved at blive monteret. Ledningsmontage ”under jorden” til sporene pågår.

Stationsbygningen er bygget. De første streger til topografi og landskab på stationen er i gang. Alt sammen sker i samme vanlige tempo, hvor præcision er i højsædet. En rigtig legeplads for nørdler!

Sporplanen til **Fasterholt station** er tæt på at være færdig. Det indledende arbejde med understøtning til strækningssporet til Fasterholt pågår. Der planlægges med et mandehul, hvorfra betjening af Fasterholt skal foregå.

Sporplanen til **Søby Brunkulsstation** for såvel normalspor som industrispor pågår. Forbindelsessporet fra Søbylund trinbræt til

brunkulsområdet er – for den skjulte dels vedkommende – lagt. Der planlægges med et plantageareal i anlægshjørnet ud mod trappeskakten.

Der er ikke arbejdet på **Grindsted station** i årets løb. Alle spor er lagt. Grindsted indgår på betjeningspulten for Brande syd.

Der er ikke arbejdet på **Grejsdal station** i årets løb. Alle spor er lagt. Grejsdalen indgår på betjeningspulten for Brande nord. For at forbedre adgangsvejen til en del skjulte spor overvejes det at fjerne den plade, som var tiltænkt sporudvidelse på Grejsdalen.

Det er endnu ikke besluttet at anlægge **Hammerum station**, men det overvejes kraftigt for at give mere driftsafvikling på strækningen mellem Herning og Ikast.

(fortsættes side 18)

Skematisk Sporplan
Marts 2012

Terminaler i lange baner.

Digitalsystemet (Lenz) er i årets løb blevet udbygget med en ekstra booster på Ikast (her benyttede vi før den booster, der var indbygget i centralen). Herved er der opnået en høj driftsstabilitet, fordi hele anlægget ikke ”står stille” ved lokal fejl/kortslutning på Ikast-boosterkredsen. Der er også anskaffet en programmeringscentral, så lokomotiver kan programmeres samtidig med afvikling af kørsel på anlægget. Derudover er der monteret gule ”lokalstop” nødstop på alle betjeningspulte. Vi planlægger at opsætte flere X-busstik, installation af PC interface samt køb af flere kørekontroller (p.t. har klubben 7 stk. LH 100).

Der er installeret telefoncentral med telefoner i Ikast, Herning vest, Karup og Brande. Der kan tilsluttes op til 8 apparater til centralen. Søby, FASTERHOLT samt Herning øst forventes alle at få telefoner med tiden.

Vi har ingen signaler på anlægget endnu. På Brande, FASTERHOLT og Karup forventer vi at installere armsignaler, og på Herning og Ikast forventes installeret daglyssignaler. Signalernes funktion vil primært blive af visuel karakter samt at fungere som simpel ”ATC” i forbindelse med indkørsel til stationerne.

Et af formålene med anlægget er at kunne afvikle en forbillig jernbanedrift. Hertil skal der naturligvis anvendes køreplaner. Den første simple epoke 3 køreplan er udarbejdet og afprøvet. Konklusionen på prøvekørslen blev, at det elektriske (primært vedrørende sporskifter m.m.) skal fungere fejlfrit, inden det er realistisk at gennemføre en køreplan tilfredsstillende. Ligeledes er træning i brug af kørekontroller og betjeningspulte forudsætning for succes med køreplanskørsel. Medio 2012 forventer vi at kunne starte med reel køreplanskørsel.

Alt i alt går det fremad med vores lille klubanlæg. Vi forventer, at der kan køres ”helt igennem” – dvs. FASTERHOLT og Brande – inden nytår.

Kig endelig forbi en dag, hvis du får tid og lyst. Vi bor på Godsbanevej 5 i Herning.

Bent arbejder med at justere sporskiftedrev under pladen

John Houe, marts 2012

Yes, jeg har set et lille godstog i 2012!

Mandag den 25. marts 2012 så jeg dette smukke, lille godstog i Grindsted. Efter en nødopbremsning og en ikke helt lovformelig parkering i vejsiden kom jeg i position til dette billede. Det er Mx 1023 med 2 syre-boggievogne på krogen (bag hegnet holder de 2 til den nye uges produktion på Danisco).

Toget kører hver mandag formiddag 2 syrevogne til Danisco i Grindsted. Turen udgår fra Fredericia, via Bramming til Grindsted. Alene turen fra Bramming til Grindsted tager 2 timer med max. 20 km/t. Prærieekspresserne på den skæve bane har aldrig kørt stærkt – 2012 ingen undtagelse!

John Houe, marts 2012

Bygget til DSB's sidebaner med et akseltryk på 16 tons. GM dieselmotor type 567D med 12-cyl. koblet til en D25 hoveddynamo, der leverede strøm til 4 banemotorer type D47.MX 1001-1021 blev dog leveret med dieselmotor type 567C på 1.425 hk. Hver maskine kostede ca. 1,3 mill. kr.

Vest 1961-74. Designmalet 1974. Vest 1974-88. Øst 1989. Solgt 1989 til ØSJS MX 41.

Købt 2007 fra ØSJS MX 41. GM 12-567D dieselmotor. Dieselelektrisk. Bogietapafstand 10,3 m. Bogieakselafstand 1,7 m. ATC monteret 2007. Lakeret brun 2009. I drift 2007-11. Rangerplatforme 2011.

Kilde: jernbanen.dk

1961-1989: DSB MX 1023

1989- : ØSJS MX 41. Ommalet i gul/orange. "Kong Hother"

1999: Udlejet til VLTJ

2002: Retur til Hårlev, 6-7/5. Udlejet til OHJ/HTJ. Køge-Nykøbing Sj 15/6. Retur til Hårlev 26/10.

2003: Reserve for godstog i Hundested

2007: Solgt til CFL Cargo Danmark. CFL MX 1023

Transporteret Hi-Pa 21-22/6. Har ATC.

2009: Ommalet i brun med gule striber

Kilde: Banesiden v/John Nissen

Viborg er i princippet den 3. største station på anlægget, men den er skjult og har udformningsmæssigt intet til fælles med dens forbillede. Det er en kombineret opstillingsbanegård, krydsningsstation og vendesløjfe – ”Løgstørsløjfen” – via et af de otte spor. Vi ser her indkørslen fra Karup i sydøst, hvor det enlige hovedspor deler sig i to hovedgrupper med hver fire spor – fire fra Karup/Herning og fire til Karup/Herning. Spor 1 og spor 8 er gennemkørselsspor i hver sin retning.

Her er vi gået til Viborgs nordvestlige ende, hvor man tydeligt kan se de adskilte to sporgrupper med hver fire spor. Hver gruppe samles fra en vifte til ét hovedspor, der via ”Løgstørsløjfen” når sammen. Stationen giver hermed muligheden for, at tog fra Karup/Herning kan enten returnere som pendultog eller komme tilbage som et ”vendt” tog. Der kan også afsendes tog til Herning fra eksempelvis Skive over Viborg, eller hvad man nu kan tænke sig har forbindelse hertil.

Her ser vi hovedsporet fra Herning, der falder ned mod Karup station. Kort før denne ude på strækningen, har vi sporskiftet til Grove Sidespor, hvorfra banen falder ned til og krydser over landevejen mellem Herning og Viborg – og ind bag pigtrådshegnene til militærflyvepladsen. Transporterne hertil var først og fremmest brændstof, før der til det blev gravet pipelines ned i jorden, men også alt muligt andet så som byggematerialer, kontorartikler og madvarer til de små 3-4.000 ansatte – og spisende! Sidesporet til kartoffelmelsfabrikken – imponerende bygget af Allan M. – udgik også fra hovedstrækningen, men pladsforhold gør, at vores spor udgår inde fra stationsområdet. Man fornemmer på fotoet, hvorledes fald, stigninger og niveauforskelle gør forskellen, når der kommer mere topografi på. Foto andetsteds i bladet viser området set i modsat retning.

På sidebanen til Viborg har vi denne banes vigtigste station – krydsningsstationen Karup. Her var der de største godstransporter – nemlig til kartoffelmelsfabrikken og via Grove Sidespor til Karup militære flyvestation. Karup station er en forholdsvis enkel station, som det fremgår her af den meget overskuelige pult. Her er hovedsporet, der går igennem med krydsning via spor 1 fra Herning mod Viborg og spor 2 fra Viborg mod Herning. Da der ikke er krydsning med andre baner, kan gennemkørende tog uden standsning forekomme her. Der er spor 3, der er læssespor med læssevej og to ramper – én for kvæg med fold og én for køretøjer. Spor 4, der er privat sidespor til ”kartoffelmelen” og ude på strækningen Grove Sidespor med spor 5 og 6 til militærflyvepladsen. I baggrunden anes hovedsporet fra Herning, der falder ned til Karup via en dæmning.

Remiserygter!!!

Nu mangler vi bare det elektriske tog – bror bulldog!

Nu mangler vi bare det elektriske tog...

Marcipanbrød i marcipanbrød...

Fuck – jeg skulle have kørt til Karup

Øv øv øv. Jeg fik lov af lilleemor til at tage til Neumünster hvis jeg havde en HEL flaske Dr. Nielsen med hjem...

Åge med hans gule gummitog

Den Transsibiriske Jernbane

Det er mange år siden, at jeg første gang drømte om at køre med Den Transsibiriske Jernbane (DTJ). Jeg kan ikke gøre rede for, hvad der fascinerede mig til en tur med DTJ. Måske bare længden af strækningen på de næsten 10.000 km, som krydser Ural og Sibirien for at ende ved mægtige Stillehav – eller bare det ukendte.

Oprindeligt havde jeg planer om tage den rute, som går via Mongoliet til Beijing for ligesom at få de lande med også. Men det er jo ikke den "rigtige" rute, som går til Vladivostok. Vladivostok – hvad skulle jeg lige der, og hvad er Vladivostok? Hjemhavn for den russiske Stillehavsflåde – ja, men der ud over? Måske det var dét, der var det dragende?

Så begyndte begrebet jordomrejse at snige sig ind, og så var der ligesom mere fornuft i at tage til Vladivostok. En jordomrejse som startede med DTJ. Derfra med skib til Japan,

videre til Hawaii, Canada og den amerikanske vestkyst fra nord til syd. En jordomrejse på den nordlige halvkugle. En rejse som jeg foretog med min svenske kollega Pyttan.

Otte dage tager turen med DTJ fra St. Petersburg til Vladivostok. Lang tid at tilbringe i et tog ud i ét stræk. Derfor var det oplagt at gøre nogle stop undervejs. Vi startede med St. Petersburg, som er en smuk by efter russiske forhold. I byen, som også kaldes "Nordens Venedig" pga. de mange kanaler, ligger det ene palads efter det andet.

Det russiske bureaukrati er velkendt, og individuelt rejsende turister har ikke de nemmeste forhold. Således åbnede de første turistkontorer i Rusland sidste år. Kun få russere kan engelsk, og det kyrilliske alfabet med helt anderledes udtale af ellers velkendte bogstaver gør ikke en rejse nemmere. Oppe imod disse odds valgte vi at lade et rejsebureau bestille og booke alle billetter og ture i Rusland.

Togbilletterne hentede vi på et kontor i St. Petersborg. Et trangt, rodet kontor uden vinduer, hvor fire kvinder, som ikke forstod engelsk, med fagter lod os forstå, at vi skulle vente. Efter et stykke tid indfandt der sig en stor kvinde med en nøgle til et gammeldags pengeskab, som viste sig at indeholde vores togbilletter. Og der var mange. Pyttan og jeg

Hver vogn har sin egen togfører, standsmæssigt klædt.

havde valgt at rejse på ”første klasse,” som på flere strækninger indebar, at vi havde en kupé med fire pladser og derfor fire billetter og fire pladsbilletter.

Således forsynet med adskillige billetter fyldt med kyrilliske tegn brugte vi lang tid på at kontrollere, at alt var i orden. Hurtigt fandt vi ud af, at der var noget, som ikke stemte omkring ankomst- og afgangstider. Forklaringen lå i, at alle tidsangivelser på køreplaner og billetter er angivet i Moskva tid. Det skulle blive en udfordring henover syv tidszoner. Herefter havde vi et ur, som dels viste Moskva tid, og et som viste lokal tid.

Fra St. Petersborg til Moskva tog vi nattoget. Dejlig udnyttelse af tiden. I Moskva skulle vi selvfølgelig se ”Den røde plads” og besøge Kreml m.m. Metroen var et besøg værd pga. de pompøse stationer. En gåtur ad et af strøgene bragte os forbi Bolshoi balletten, det gamle KGB hovedkvarter og hotellerne National og Metropol, som indgår i mange koldkrigsromaner.

Metrostation i Moskva. En anelse mere stilfuld end banegården i Herning.

I Moskva afgår de transsibiriske tog fra Yaroslavsky banegården, der som så mange andre banegårde i større byer er en endestation. I kupeen befandt der sig allerede en mand, som det var umuligt at overbevise om, at kupeen var vores. Til gengæld var det ikke svært at forstå hans tegnsprog: Der var jo fire pladser, og vi var kun to. Vi troede, at togstewardessens tilsynekomst ville afhjælpe situationen, men hun kiggede også lidet overbevisende på billetterne. Hun tog dog billetterne med til en ældre kollega, som kom os til hjælp.

Det tog 45 min. kørsel, inden vi var nået igennem det enorme rangerterræn. Næste ”stop” ville være om tre dage i Bernaul, som ligger syd for den ”rigtige” DTJ linje.

Gods i lange baner. Klar til en tur på ja, lange baner!

Vi fik os arrangeret i kupeen. De omfangsrige rygsække var ikke sådan at få placeret. Løsningen blev med den ene køje slået ned som en stor hylde, hvorunder lille Pyttan stadig kunne sidde. Således gik det med 80-90 km i timen sydøstover. Den efterhånden sjældne lyd fra skinnesamlingerne og rumlen fra vognen bidrog til en god, lang nattesøvn og mange powernap. De øvrige timer gik hurtigt med at studere de mange nye indtryk

Klar til den lange tur.

og læse rejse litteratur om de kommende rejsemål. Der var stort set ingen kontakt med de øvrige passagerer, som holdt sig for sig selv og så meget alvorlige ud.

Vi vidste, at det var en fordel at få en god kontakt til togstewardessen. Det lykkedes med store smil, tegnsprog og tegninger. At togstewardessen kom fra Altai, som var vores næste mål, bidrog til at formidle kontakten. Hun sørgede herefter for at fortælle os, hvornår toget gjorde stop, hvor lang tid samt også lige i god tid før afgang at få os om bord. Efterhånden lærte vi at tyde den opslåede køreplan, som stort set blev overholdt med største præcision. En nat hørte jeg de umiskendelige lyde fra et damplokomotiv. Måske en drøm.

På de russiske banegårde hersker en orden, som ligger langt fra danske forhold. Det gælder både bygninger inde som ude på baneterrænet. De storrygende russere kaster deres skodder på banelegemet, men hold på

“Skinneskidtskrabere”.

op til otte mennesker samler ligeså hurtigt skodderne op. Bygningerne er nærmest paladsagtige, meget velholdte og virker slet ikke smudsige som banegårde flest. Lige uden for banegårdene bærer alt præg af det forarmede Rusland. Ovenstående skal nok ses i lyset af, at togdrift siden bygningen af DTJ har været Ruslands hovedfærdselsåre

mht. gods og persontransport. Overalt ses ufattelige mængder af togmateriel. Enhver banegård har et poleret damplokomotiv stående som bruges til bryllupsmotiver.

Så blegner en opstilling foran Opel'en derhjemme ...

Enhver banegård har en statue stående, som enten illustrerer mennesker, der tager afsked eller byder velkommen. Til gengæld hersker der lovmæssig uorden. Trods over- og undergange krydser russerne sporene. Skal det gå ekstra hurtigt, kravler de under vognene.

I Bernaul oplevede vi for alvor det russiske bureaukrati. Det er en historie for sig. Fra Bernaul gik det i en alt for lille bus 750 km sydover på overvejende grusveje til det lille sted Tiungur, som ligger helt op ad grænsen til Kina, Mongoliet og Kasakhstan. I Tiungur startede vi vores ti dages vandretur i det smukke Altai til foden af Sibiriens højeste bjerg Mount Belukha.

Tilbage i toget gik det mod Novosibirsk, der ligger på den "rigtige" DTJ linjeføring. På banegården i Novosibirsk blev vores vogn koblet fra sammen med tre andre vogne. Her holdt vi så på en af de 18 spor i seks timer, inden vi blev afhentet af et lokomotiv med 16 vogne. Til alt held var vi nu bagerst. Med et vindue bagerst kunne denne del af

turen nu nydes i et helt andet perspektiv. Nu åbenbares de mange trinbræt, som betjenes af lokaltog. Der var også utallige grupper af banearbejdere, som syslede med vedligeholdelse. Længden af toget kunne også rigtigt ses. Med en typisk længde på 18-20 vogne var toget som en lang orm, der bugtede sig igennem landskabet. DTJ følger bakkedragene i det generelt meget sumpede Sibirien. DTJ har dermed et meget bugtende forløb, og tit kan lokomotivet ses i fuld sideperspektiv "lige" på den anden side af en eng.

Vognstandarden på sidelinjerne er med vogne, der har mange år på bagen. De er med et fritfaldstoilet i begge ender af vognen, som i god tid før stationerne aflåses. Samovaren, som findes i alle vogne, bliver fyret med træ, som findes i et brændeskab ved indgangen. Stewardessen holder hele tiden vognen ryddelig og ren. To gange i døgnet samt efter behov, bliver gulvet i hele vognen støvsuget og vasket og toiletterne rengjort. Samovaren indeholdt altid næsten kogende vand til kaffe og te samt pastaretter. Inden vi steg på toget, havde vi indkøbt al forplejning og flottet

Samovar

os med champagne og vodka, som er meget billig. Toget blev også brugt til vodkatransport. Restaurantvognen havde et lagerrum fyldt med vodka. På flere små stationer blev der læsset store mængder vodka af, og smilene var store hos dem, der bar af sted med kasserne.

Næste sted vi stod af, var i Irkutsk ved Bajkalsøen. Søen har mange verdensrekorder, bl.a. dybeste, klareste og største ferskvandsreservoir. I tre dage vandrede vi langs søens bred i det skønneste vejr med en guide, som til hvert måltid havde været ude i naturen for at finde krydderier og urter til mad og te. Trods vi boede i telt, var der altid dug og vilde blomster på "bordet".

DTJ blev bygget i årene fra 1891 til 1916 af straffefanger under store pinsler efter en langvarig projektering. Bajkalsøen var i flere år en hindring for den ubrudte linjeføring pga. den kostbare etablering langs den sydøstlige del af søen, som involverede mange tunneler og broer. Inden da blev togene sejlet over søen. To specialbyggede isbrydere holdt en sejrende åben så længe som muligt. Når de gav op, blev der lagt skinner ud på isen.

Fra Irkutsk til Vladivostok skulle vi opleve den "rigtige" DTJ linjeføring. Vognstandarden var nu helt anderledes, og vores kupe var

I Tiungur startede vi vores ti dages vandretur i det smukke Altai til foden af Sibiriens højeste bjerg Mount Belukha.

en rendyrket I.-klasses til to personer med bl.a. tv, som fungerede upåklageligt med flere kanaler. Uvidende om hvad vores billet i detaljer omfattede, blev vi spillet i ping pong mellem stewardessen og to restauranter. Det endte med, at tjeneren serverede vores mad i kupeen og for lidt drikkepenge fortsatte med det. Havde vi ikke været selvforsynende eller fået mad fra restauranten, kunne vi på mange stationer købe alt, lige fra is til varmt mad af lokale kvinder, som solgte fra små boder på perronen eller lige uden for hegnet.

I.-klasses liv – meget eget tv.

Alt godt til ganen – ægte (h)egnsretter.

Russisk "kildevand" klar til at blive læsset om bord.

Elektrificeringen af DTJ var afsluttet i 2001, og den samlede strækning er dobbeltsporet, flere steder firesporet. Som så mange andre store anlægsbudgetter gjorde også DTJ et stort indhug i det nationale budget og fik dermed megen kritik. De første spor og sveller var for lette og forårsagede afsporinger. Broerne svajede. At arbejdet blev udført af fanger under dårlige forhold medførte dårlig arbejdsmoral og formentlig også sabotage. DTJ er aldrig blevet den internationale godstransportfaktor, man havde håbet. Det er hurtigere og billigere at sende en container syd om Afrika. Risikoen for krig gjorde, at sporvidden blev forskellig i forhold til Kinas og den centraleuropæiske. DTJ har uden tvivl haft uvurderlig betydning for udviklingen af Rusland. Byer opstod og udviklede sig langs linjeføringen. Den sibiriske økonomi, som havde været nærmest ikke eksisterende, eksploderede. Uden DTJ

ville den sibiriske industrielle revolution aldrig have fundet sted. Mellem Irkutsk og Vladivostok var godstogstrafikken massiv. Vognstammer med ca. 100 vogne passerede som perler på en snor. Helt tilfældigt har jeg tre billeder af en lokomotivsnude, som lige passerede.

Hvis Vladivostok googles mht. seværdige ting, foreslås et fyrtårn. Det måtte vi da se. Ellers hyggede vi os på stranden og promenaden med alle russerne. Byen var ved at blive shinet op til en Pacific Summit og så helt godt ud.

Ellokomotiver i massevis.

Ikke kun metrostationerne i Moskva overståler HERNING.S "banegård" Her er det Khabarovsk.

På perronen på Vladivostoks banegård står en sten med tallet 9288. Det er afstanden i kilometer mellem Moskva og Vladivostok. Verdens længste togservice. Imponerende.

HMJK's udsendte er stadig i live!
Erik Buus

Oversigt fra Småt- og Ejendomsstyrelsen

*Herning gl. station
Bygget af John W.*

*Herning ilgodsekspedition
Bygget af John W.*

*Værkstedet, Herning
Bygget af John W.*

*"Ungdomsgården", Herning
Bygget af Henrik M.*

*Kapellet ("endestationen"), Herning
Bygget af Henrik M.*

Hotel Ikast
Bygget af Bjørn

Ikast posthus
Bygget af Bjørn (også pakhuset)

Ikast station
Bygget af Henrik M.

H.C. Larsen Tricotage, Ikast
Bygget af Bjørn

Købmand H.P., Ikast
Bygget af Henrik M.

Mejeriet Godthaab, Ikast
Bygget af Henrik M.

Villa, Ikast
Bygget af Bjørn

Gedhusvæsten, Karup
Bygget af Allan

Karup Kartoffelmølfabrik
Bygget af Allan

Karup Kartoffelmølfabrik
Bygget af Allan

Indkørsel til Karup

Gæet et sporforløb.
Se svaret på side 10

Retroende muslimer? Næ, det er
formanden "i knæ" (han arbejder!)

Søren Ø. arbejder på vandtårn
til Herning

**Vi lader billedet
(og minderne) stå
et øjeblik ...**

Køreplanen

14.-15. april	DMJU messe Bramdrupdam
19.-21. april	Intermodellbau Dortmund
9. juni	Banebørstedag i Næstved (fælleskørsel)
1. juli	Sommerudflugt
9. september	Byttemarked i Skørring
xx. september	Muligvis tur til Miniatur Wunderland i Hamborg
28. oktober	Byttemarked i Horne
11. december	Julefrokost
18. december	Juleafslutning
17. januar 2012	Generalforsamling - bemærk torsdag

Klubmøder hver tirsdag kl. 19-22