Running the Timesaver

John Allen’s Timesaver is a fun and challenging railroad switching puzzle. It simulates the problems faced by a train crew tasked with switching in a small, yet congested yard.

Part of the challenge of the Timesaver is that there’s just not enough room to do the switching easily. So it is important that the spurs not be too long, and that the uncoupling points are in the right places. This compact version of the Timesaver is designed for use by 6x16 stud rolling stock. 

Materials:
· 1 Engine with front and back couplers (6x16 studs)

· 3-5 consist cars (6x16 studs) (The length of the engine and cars is critical to the game. It’s actually 16 studs, plus the buffers and couplers.) Also, using 5 of the same type/color of car makes it a bit less confusing. You only have to worry about the colored markers.

· 3-5 colored consist markers (I find that it makes the game much easier to play (albeit a bit less realistic) if you use markers that can rest in or on the cars. Then resetting the game is as easy as switching them around.)

· 3-5 colored track markers (Simple, but effective track markers are, from bottom to top, 2x3 gray plate, 2x4 gray plate, 2x3 colored brick. These just clip on the outside of the sleepers, and can be moved easily if necessary.)

· Manual car uncoupling device. I use a two-pronged device that is inserted vertically between two cars. When twisted, the cars separate enough to drive the train away.

· 3 LH Points (a train entering a switched point veers left)

· 2 RH Points

· 16 Straights

· 3 Curves

· 11 2x4 white plates to use as uncoupling markers

· 5 track-end buffers (a 4x4x2 block is adequate)

· 2 Track Power Leads

· 1 Train controller

· 1 Universal “wall wart” power supply (available at Radio Shack), set to output 7.5v. (This keeps the trains moving at a nice, slow speed. Otherwise, many will end up on the floor.) When the controller receives normal voltage, even the slowest setting is really too fast.

Set Up

1. Assemble the track according to the diagram.

2. Attach the track leads to the two left-most spurs. This is necessary due to the back-to-back connections of the points.

3. Put barriers at the end of each spur to keep the train from running off.

4. Put uncoupling designators on the indicated 11 points.

The starting and ending positions indicated on the Rules page are suggested as a simple, but challenging introduction to the Timesaver puzzle. Thousands of variations are possible, using up to nine (!) cars. Generally, setups with 1 to 4 cars are “Easy,” 5-6 are “Intermediate,” and 7-9 are “Expert.”

