27/09/2019

PRESERVED SOUTHERN RAILWAY DESIGN COACHING STOCK PASSENGER CARRYING COACHING STOCK

THIRD with LAV	ATORY	[non-gangw	vaved]				Page 1 TL
Order: 801 Diagr		L Built:1935		Builder:	Lancing	Seats:88T	Restriction: 0
2			derframe and lengthened 1935. Bluebell Railway	Burract.	Lancing	56465.001	heberieeron. o
	Г built 190	0. New underfra	me and lengthened 1935. Conve	rted to Compr	ressor Wagon in 1959 (body	work removed) and	l to CCE 'Britannia' Rail
328 353	DS7000	D	Isle of Wight Steam Railway		Underframe only remains 'BR	ITANNIA'	
SECOND [non-ga	angway	ed]					S
Order: Diagr	am:	Built:1962	2 Design: BR (S)	Builder:	Ashford/Eastleigh	Seats: 120S	Restriction: 4
Initially used in Lancing branch and 'Kenny Belle	Works tra	•	was destroyed in 1957 Lewisham 70200. Taken into BR stock as 10		1	•	•
DS70200 1000			East Somerset Railway				
CORRIDOR THIR							тк
Order: 709 Diagr			-		Lancing/Eastleigh	Seats: 48T	Restriction: 0
Converted to BTU Staff 1019		oach in 1962, sub 29 083607	sequently used as Internal User at Isle of Wight Steam Railway	Selhurst Dep	ot Underframe only remains		
OPEN THIRD							то
Order: 761 Diagr Used as Internal User at		7 Built:1935	Design: Maunsell	Builder:	Lancing/Eastleigh	Seats:56T	Restriction: 4
1309	081642		Bluebell Railway				
Order: 706 Diagr	am: 2005	5 Built:1933	B Design: Maunsell	Builder:	Lancing/Eastleigh	Seats: 56T	Restriction: 4
Office Coach in 1970. 1	346 conve	erted to CM&EE	erted to CM&EE Instruction Coac Instruction Coach in 1963, subsec			-	ly converted to CM&EE
1323 1336 1346	082236 081901 DS70203		Swanage Railway Bluebell Railway Swanage Railway		K&ESR No.78		
THIRD CLASS R							RTO
		2 Built:1927	Design: Maunsell	Builder.	Lancing/Eastleigh	Seats: 64T	Restriction: 4
Converted to Composite			-	2411401.	20102119, 200020291		
7866 1365	6802		Bluebell Railway		Formed in WWII Ambulance	Train 68	
OPEN THIRD							то
Order: 461 Diagr	am: 2005	5 Built:1930) Design: Maunsell	Builder:	Lancing/Eastleigh	Seats: 56T	Restriction: 4
Converted to PSS Staff a			-		5 5		
1381	ADS701	75	Swanage Railway				
Order:3240 Diagr	am: 2017	7 Built:1947	7-4 Design: Bulleid	Builder:	Lancing/Eastleigh	Seats: 64T	Restriction: 4
1456 converted to CM& 1456 1457	EE Mobile DS7028 DS70262	5	1969, 1457 converted to CCE Tu Mid-Hants Railway Swanage Railway	innel Inspectio	on Staff Coach in 1966.		
Order:3581 Diagr	am: 2017	7 Built:1950)-5 Design: Bulleid	Builder:	Lancing/Eastleigh	Seats: 64T	Restriction: 4
1482 converted to CM&	EE Staff C	Coach in 197?					
1464 1469 1481 1482	DS7031-	4	Bluebell Railway Keighley & Worth Valley Railway Bluebell Railway Bluebell Railway		K&WVR No.5		
CORRIDOR THIF			····				тк
Order: 494 Diagr		3 Built•1931	Design: Maunsell	Builder.	Lancing/Eastleigh	Seats: 64T	Restriction: 1
Used as Internal User at			besign. naunseit	Durract.	Lancing, Laberergn	5cac5. 011	icotriction. i
2356	081315	Common Depor	Bluebell Railway				
BRAKE semi-ope	en THIR	D					BTso
Order: 3583 Diagr			Design: Bulleid	Builder:	Lancing/Eastleigh	Seats: 48T	Restriction: 4
-			tly converted to CM&EE Instruct Bluebell Railway				
2526	082232	ADB975375	Bluebell Railway				
BRAKE CORRID	OR THI	RD					ВТК
Order: 633 Diagr			2 Design: Maunsell	Builder:	Lancing/Eastleigh	Seats: 48T	Restriction: 4
Converted to PSS Staff a	& Tool Coa	ach in 1962			-		
2768	ADS701	72	Swanage Railway		Underframe only remains		
Order: 498 Diagr	am: 2105	5 Built:1931	Design: Maunsell	Builder:	Lancing/Eastleigh	Seats: 36T	Restriction: 0
3687 converted to Staff 3687	-	oach in 1962, sui 60 083409	bsequently used as Internal User a Bluebell Railway		ne Depot. 3690 converted t	to CM&EE Office C	Coach in 1962.
3690	ADS701	63	Rother Valley Railway, Robertsbrid	dge			

							Page 2	
)rder:	487 Diag:	ram: 2101 Built:1	930 Design: Maunsell	Builder:	Lancing/Eastleigh	Seats: 32T	Restriction:	
725 conve	3724	Crane Match Wagon in CWT7 CC99007	1962 (bodywork removed). 3724 c Bluebell Railway	converted to Chi	ipman's Weedkiliing Train	Spray Coach in 1962.		
	3725	DS70192	Colne Valley Railway		Underframe only remains			
RAKE	semi-op	en THIRD					BTso	
der:3	249 Diag	ram: 2123 Built:1	948-4 Design: Bulleid	Builder:	Lancing/Eastleigh	Seats: 48T	Restriction:	
onverted	4035	s Weedkilling Train Staff CWT10 CC99010	Bluebell Railway		Underframe only remains used			
ndon.	4036	CWT12 CC99012	Bluebell Railway	Duildon	Underframe only remains used B.R.C. & W.Co.			
rder:	-	Fraining Coaches in 1970	947-4 Design: Bulleid	Bullder:	B.R.C.& W.CO.	Seats: 44T	Restriction:	
onvented	4211 4227	TDS70319 ADW150385	Mid-Hants Railway Bluebell Railway					
rder:			948-4 Design: Bulleid	Builder:	B.R.C.& W.Co.	Seats: 48T	Restriction:	
onverted	to CM&EE] 4279	Mobile Office Coach in 1 DS70248	966 Bluebell Railway					
rder:3			947-4 Design: Bulleid	Builder:	Lancing/Eastleigh	Seats: 48T	Restriction:	
	oD at Long		-		5 5			
·	4365 4366		Swanage Railway Swanage Railway		RCT1 ARMY No.5200 ARMY No.5201			
			Mid-Hants Railway		ARMY No.5202		DUO	
		OPEN BRAKE					BUO	
	-	ram: 2654 Built:1	-		Lancing/Eastleigh		Restriction:	
1444 conve	erted to Amb 4432 4441	ulance Ward Car in 1959 082444	 Seats: 11U (24 cots). 4441 used Kent & East Sussex Railway Blueball Bailway 	as Internal Use	er at Streatham Common De K&ESR No.53	pot. 4444 used by Mo	oD at Bramley.	
	4441 4443 4444	7921	Bluebell Railway Kent & East Sussex Railway Bluebell Railway		K&ESR No.54 AD777			
СОМРС	SITE wit						CL	
		ram: 285 Built:1	936 Design: LSWR	Builder:	Lancing	Seats: ??F,??T	Restriction:	
	-		rframe and lengthened 1936. Conv		-			
	4668	DS70003	Kent & East Sussex Railway		Underframe only remains K&	ESR No.134		
CORRIE	DOR CON	MPOSITE					СК	
Order:	160 Diag	ram: 2302 Built:1	928 Design: Maunsell	Builder:	Lancing/Eastleigh	Seats: 16F,24T	Restriction:	
	5153		Kent & East Sussex Railway		K&ESR No.55			
СОМРС	SITE [nd	on-gangwayed]					С	
Body origin	nally from S		924-2 Design: SER d 568/SER?mounted on new und		Lancing/Ashford 4. Allocated SE&CR numb	Seats: 32F,60T per 1441 but not carrie		
eating 100) in 1943. 5546	1050	Bluebell Railway					
		APOSITE	Didobon Hanway				СК	
		ram: 2304 Built:1	021 Destant Maurell	Dudlden	I i / P +] - i - h	Casta, 168, 108		
	-		931 Design: Maunsell ter used as CM&EE Inspection Coa		Lancing/Eastleigh	Seats: 16F, 181	Restriction:	
Jonventeu	5600	TDS70155	Barrow Hill Roundhouse	1011	K&ESR No.91			
)rder:		ram: 2302 Built:1		Builder:	Lancing/Eastleigh K&ESR No.56	Seats:16F,24T	Restriction:	
)rder:		ram: 2301 Built:1	-	Builder:	Lancing/Eastleigh	Seats: 24F,24T	Restriction:	
	-	s Weedkilling Train Staff CWT8 CC99008	-			,		
rder:3			946-4 Design: Bulleid	Builder:	Lancing/Eastleigh	Seats: 24F,24T	Restriction:	
	5761 5768		Swanage Railway Bluebell Railway					
BRAKE	CORRID	OR COMPOSITE					BCK	
)rder:	363 Diag:	ram: 2401 Built:1	929 Design: Maunsell	Builder:	Lancing/Eastleigh	Seats: 12F, 32T	Restriction:	
	6575		Bluebell Railway					
)rder:	799 Diag:	ram: 2403 Built:1	935 Design: Maunsell	Builder:	Lancing/Eastleigh	Seats: 12F, 32T	Restriction:	
697/99 co	6686	hipman's Weedkilling Tr	Bluebell Railway					
	6697 6699	CWT11 CC99011	Swanage Railway					
		CWT9 CC99009	Swanage Railway				EV	
							FK	
	-	ram: 2503 Built:1	929 Design: Maunsell	Builder:	Lancing/Eastleigh	Seats:28F	Restriction:	
Jsed as Int	ternal User at 7400	Eastleigh Depot	Kent & East Sussex Railway		K&ESR No.57 underframe or	ly remains used for SE&0	CR 3448	

					Page 3
NONDE	ESCRIPT	SALOON			UO
Order:	463 Diag	ram: 2653 Built:1931	Design: Maunsell	Builder: Lancing/Eastleigh Seats: 42U	Restriction: 4
Converted	to CCE Staf	f & Tool Coach in 1961			
	7798	DS70109	Kent & East Sussex Railway	K&ESR No.58 underframe only remains	
FIRST	CLASS R	ESTAURANT (with I	Kitchen)		RFK
Order:	635 Diag	ram: 2656 Built:1932	2 Design: Maunsell	Builder: Lancing/Eastleigh Seats:24F	Restriction: 4
Converted	to First Clas	s Kitchen, Buffet & Restaura	unt Car (RFKB) in 1947. Seats:	8F	
	7864		Bluebell Railway		