

PRESERVED COACHING STOCK OF BRITISH RAILWAYS

AMENDMENT SHEET NUMBER 100

January/February/March 2009

One Hundred and still going for now!

As a consequence of my comments on the last Amendment Sheet, I have received a number of responses from recipients. Disappointingly, many of those received took it as 'fait accompli' that this would be the last Amendment Sheet. Is that what I said? Whatever, in the short term, until I have had further time to digest the more positive comments, complete other discussions and fully explore other possibilities, I have decided to continue with these sheets for the remainder of 2009. A more detailed explanation will follow on an Amendment Sheet later in the year once I have come to a final decision.

MYSTERIOUS CARRIAGES!!!

LNCR CCT 1287 (064809). Following on from the item about this in the 'Mysterious Carriages!!!' section of 'Amendment Sheet 95' it has been established that the correct Internal User number is **064809** and not 060489 or 064089.

PRESERVED LOCOMOTIVE HAULED COACHING STOCK

1) Additions

a) Great Western Railway Stock

MINK D **288XX** Oswestry Cycle & Railway Museum Body only remains at LLanddu

b) London & North Eastern Railway Stock

FISH **75169** 041255 North Yorkshire Moors Railway

FISH **75302** Appleby Heritage Centre *u/f only remains*

NB – These two vehicles have been in preservation for some years. Recent research suggests that although they are not included in the book 'LNCR Carriages' by Michael Harris or similar texts they were built as passenger rated coaching stock.

c) British Rail Mark 1 Passenger Carrying Coaching Stock

TSO **4958** North Norfolk Railway

d) British Rail Mark 2 Passenger Carrying Coaching Stock

FO **3383** 1251 Caledonian Railway

TSO **5781** Mid Norfolk Railway

e) British Rail Non Passenger Carrying Coaching Stock

BG **81014** 84014 95332 95228 Mid Norfolk Railway

2) Deletions

a) British Rail Mark 1 Passenger Carrying Coaching Stock

SO **4802** Scrapped on site at South Devon Railway

BSK **34666** Scrapped on site at Ribble Steam Railway, Preston

BSK **34780** DB975453 Scrapped on site at Churnet Valley Railway

b) British Rail Mark 2 Passenger Carrying Coaching Stock

TSO **5266** Disposed of to T. J. Thomson, Stockton for scrap

TSO **5290** Disposed of to T. J. Thomson, Stockton for scrap

TSO **5282** Disposed of to T. J. Thomson, Stockton for scrap

TSO **5433** Disposed of to T. J. Thomson, Stockton for scrap

TSO **5538** 6513 Disposed of to T. J. Thomson, Stockton for scrap

BSO **9396** Disposed of for scrap to Ammanford Metal

Recycling, Ammanford

BSO **9421** Disposed of to T. J. Thomson, Stockton for scrap

BSO **9434** Disposed of to T. J. Thomson, Stockton for scrap

FK **13454** 19454 Disposed of to T. J. Thomson, Stockton for scrap

FK **13464** 19464 Disposed of to T. J. Thomson, Stockton for scrap

c) British Rail Non Passenger Carrying Coaching Stock

BG **80686** Scrapped on site at Midland Railway-Butterley

GUV **86881** 93881 Scrapped on site at Midland Railway-Butterley

3) Movements

a) Pullman Car Company Stock

PKF 311 **EAGLE** Mid-Hants Railway

b) Great Western Railway Stock

AT **163** ADW150315 Llangollen Railway

c) <u>London, Midland & Scottish Railway Stock</u>				Gloucestershire-Warwickshire Railway
SALOON 45048				
d) <u>London & North Eastern Railway Stock</u>				
RTO	189	1189	1189	Stored at Wabtec Rail, Doncaster Works
F	6450	81052	ADE320889 041568	Stored at Wabtec Rail, Doncaster Works
e) <u>British Rail Mark 1 Passenger Carrying Coaching Stock</u>				
RG	1100			Great Central Railway
FO	3089	DB977351		Avon Valley Railway
FO	3106			West Coast Railway Company, Carnforth
TSO	3950			Llangollen Railway
TSO	4300			Pontypool & Blaenavon Railway
TSO	4754	WGP8806		MoD COD Bicester Military Railway
BFK	14025	17025		West Coast Railway Company, Carnforth
BCK	21224	DB977580		Southall Depot, Southall, London
BSK	34991			South Devon Railway
BSK	35009	80405		Colne Valley Railway
BSK	35342			Cambrian Railway Trust, Llyncllys
BSK	35465			The Railway Age, Crewe
f) <u>British Rail Mark 2 Passenger Carrying Coaching Stock</u>				
TSO	5447			Guisborough Forest, Pinchinthorpe, Guisborough
FK	13435			Epping & Ongar Railway
BFK	14123	17123	35507	Mid Norfolk Railway
g) <u>British Rail Mark 3 Passenger Carrying Coaching Stock</u>				
RFM	40503	10205		St. Modwen Properties, Long Marston
FO	11063	10222		St. Modwen Properties, Long Marston
h) <u>British Rail Non Passenger Carrying Coaching Stock</u>				
BG	80892			Epping & Ongar Railway
GUV	86722	93722		Bluebell Railway
i) <u>British Rail Coaching Stock Built to Wagon Lots</u>				
LABORATORY	999507			Lavender Line, Isfield

4) Detail alterations

a) <u>British Rail Mark 1 Passenger Carrying Coaching Stock</u>			
SK	25347		No longer carries number 35079

5) Bodies of Non Passenger Carrying Coaching Stock

a) London & North Eastern Railway Stock

i) Deletions

NER B	3667	23667	7589	Scrapped on site at Luib Farm, Corgarff, Aberdeenshire
-------	------	-------	-------------	--

6) Corrections to 'Preserved Coaching Stock of British Railways - Part two'

Page 101 - The original number of LNER F 81052 should read **6450** and not 6449.

Page 102 - The Internal User number of LNER CCT 1287 (see also Amendment Sheet 95) should read **064809** and not 064089.

7) Corrections to 'Amendment Sheet 60'

The reference to MINK D **288XX** in section 2)a) should be deleted. It has now been established that the body at Oswestry Cycle & Railway Museum originally believed to be a MINK D is indeed a MINK D. It is not MINK A 85714 as stated as this is a completely different body also at this location. *NB. A second Mink D body has now been located at this museum but at the Llanddu site rather than the Oswestry site. See section 1)a) above.*

8) Corrections to 'Amendment Sheet 96'

With reference to 5)a)ii) it has been confirmed that the body of SR PMV **2147** was scrapped on site at Febry Transport, Greystones Colt Green, Old Sodbury.

9) Corrections to 'Amendment Sheet 99'

With reference to 3)c) the departmental number of LMSR BG **31407** should read XDB977037.

With reference to 4)a) BR BFK **14019** is in use as a support coach for 30777 and 70013.

Any information for inclusion in future amendment sheets should be forwarded to:-

Mr P. A. Hall, 4 Ladies Spring Court, Ladies Spring Grove, Dore, Sheffield, S17 3LR
Telephone 0114-2620693 Mobile 078704 50903 Fax 0114 2365693 email Peter@hall59.freemove.co.uk