Date 14/02/2021 PRESERVED 'BR' LOCOMOTIVE HAULED COACHING STOCK

NON PASSENGER CARRYING COACHING STOCK

	NON PASSENGER CARR	YING COACHING STOCK	
KITCHEN CAR			RK
Lot no: 30585	Builder: Charles Roberts	Ordered: 02/1959	Completed: 03/1963
Diagram: 702	Design Code: AK501		Bogies: BR1hd
Rebogied with B5's and restored with BR	1 bogies.		
80030	Churnet Valley Railway		
POST OFFICE SORTING	VAN		POS
Lot no: 30486	Builder: Wolverton	Ordered: 06/1957	Completed: 09/1959
Diagram: 720	Design Code: NS501	0100100. 00, 190,	Bogies: BR1
Rebogied with B5's. Built with arms and	nets for despatching and collecting mail bags whilst in m	notion.	-
80300	Severn Valley Railway		
80301	Great Central Railway		
Lot no: 30487	Builder: Wolverton	Ordered: 06/1957	Completed: 11/1959
Diagram: 721	Design Code: NS502		Bogies: BR1
80307	Great Central Railway		
Lot no: 30663	Builder: Wolverton	Ordered: 03/1960	Completed: 06/1961
Diagram: 720	Design Code: NS501		Bogies: BR1
-	with nets for collecting mailbags whilst in motion.		
80318	Colne Valley Railway	0.1.01/10/7	
Lot no: 30778 Diagram: 728	Builder: York Design Code: NS504	Ordered: 01/1967	Completed: 02/1969 Bogies: BR1
Rebogied with B5's. Dual-braked.	Design code. Noov4		bogies. Bhi
80327	Nene Valley International Stear	n Railway	
Lot no: 30779	Builder: York	Ordered: 01/1967	Completed: 02/1969
Diagram: 729	Design Code: NS505		Bogies: BR1
Rebogied with B5's. Dual-braked. 80337	restored with arms and nets for despatching and collecti	ng mail bags whilst in motion.	
80328	Severn Valley Railway		
80329	Severn Valley Railway		
80334	Rushden Station Museum, Nort	hamptonshire	
80337	Nene Valley International Stear	n Railway	
Lot no: 30780	Builder: York	Ordered: 01/1967	Completed: 03/1969
Diagram: 731	Design Code: NS506		Bogies: BR1
Rebogied with B5's. Dual-braked.			
80345	Great Central Railway		
80349 Lot no: 30839	Great Central Railway Builder: York	Ordered: 09/1971	Completed: 03/1973
Diagram: 726	Design Code: NS503	ordered: 09/19/1	Bogies: B5
Dual-braked.			
80371	Gwili Railway		
80374	Nemesis Rail, Burton-upon-Tre	nt	
80377	Ribble Steam Railway, Preston		
Lot no: 30900	Builder: York	Ordered: 01/1975	Completed: 08/1977
Diagram: 726	Design Code: NS531		Bogies: B5
80382 rebuilt from SK 25109 & 80394 rel	built from SK 25156, lot 30155, built Wolverton, ordered	d 04/1954, completed 05/1956, diagram 147, d	lesign code AA202, BR1 bogies. Dual-braked.
80382	Bo'ness & Kinneil Railway		
80394	Buckinghamshire Railway Cent	tre	
POST OFFICE STOWAG	E VAN		РОТ
Lot no: 30488	Builder: Wolverton	Ordered: 06/1957	Completed: 11/1959
Diagram: 722	Design Code: NT502		Bogies: BR1
Rebogied with B5's. Dual-braked. Built	with arms and nets for despatching and collecting mail be	ags whilst in motion.	
80401	Great Central Railway		
80402	Nene Valley International Stear	n Railway	
Lot no: 30781	Builder: York	Ordered: 01/1967	Completed: 11/1968
Diagram: 732	Design Code: NT505		Bogies: BR1
Rebogied with B5's. Dual-braked.			
80417	Nene Valley International Stear	n Railway	
80423	Buckinghamshire Railway Cent		
Lot no: 30840	Builder: York	Ordered: 09/1971	Completed: 03/1973
Diagram: 727 Dual-braked.	Design Code: NT504		Bogies: B5
80429 Lot no: 30901	Colne Valley Railway Builder: York	Ordered: 01/1975	Completed: 12/1976
Diagram: 727	Design Code: NT521	JIGHEG. 01/19/5	Bogies: B5
80432 rebuilt from SK 25071, 80433 rebu			K 25068, & 80438 rebuilt from SK 25139 lot 30155, built
80432	Vale of Berkeley Railway, Shar		red at Berkeley Power Station
80433	Strathspey Railway	50	ice a Deretey Forer Station
80434	Vale of Berkeley Railway, Shar	pness Stor	red at Berkeley Power Station
80435	Gloucestershire-Warwickshire I		, ·
80437	Bo'ness & Kinneil Railway	-	
80438	Great Central Railway		

Great Central Railway

80438

BRAK	E POS	T OFF	ICE STOWAG	GE VAN					ВРОТ
Lot no: Diagram:				Builder Design (: York Code: NU502	Ordered:	01/1967		Completed: 10/1968 Bogies: BR1
Rebogied v	vith B5's.	Dual-brak	ted.						
80456					Nene Valley International Steam Railwa	ay			
80457					Rushden Station Museum, Northampton	nshire			
80458					Great Central Railway				
PASSE	NGER	R BRAI	KE, GANGWA	YED					BG
Lot no:				Builder	1	Ordered:	12/1950		Completed: 04/1953
Diagram	/11			-	Code: NA501				Bogies: BR1
80501 80509					Chinnor & Princes' Risborough Railway	У			
80518					North Yorkshire Moors Railway Llangollen Railway				
Lot no:	30040				· ·	Ordered:	03/1951		Completed: 01/1955
Diagram	711			Design (Code: NA501				Bogies: BR1
80580					Swindon & Cricklade Railway				
80590					Midland Railway-Butterley				
80591					Keighley & Worth Valley Railway				
Lot no:				Builder		Ordered:	04/1951		Completed: 09/1954
Diagram: 80610 used		al User at `	York Leeman Road En	-	Code: NA501 d				Bogies: BR1
80610 usee		ut		0	Eden Valley Railway				
80610 80654					Dean Forest Railway				
Lot no:	30136				•	Ordered:	01/1954		Completed: 10/1955
Diagram	711			Design (Code: NA501				Bogies: BR1
80723 rebo	gied with	B4's, Dua	l-braked and converted	to Mark IV	Barrier Vehicle. 80721 used as Internal	l User at York	t Leeman Road Engir	eer's Yard.	
80702					Bodmin Steam Railway			'ST PINNOCK'	
80721					Eden Valley Railway				
	92000	92900	6390	Builder	Midland Railway-Butterley	0	01/1054		0
Lot no: Diagram					: BRCW Code: NA501	Ordered:	01/1954		Completed: 01/1956 Bogies: BR1
-		vith CW's a	and Dual-braked. 8073	-		ith CW bogie	es. 80741 restored wi	th B4 bogies. 8078	88 used as Internal User at Chester Brook
Sidings.	0					0		C	
80731	95210				East Lancashire Railway				
80735					Caledonian Railway				
80736					West Somerset Railway			'LORNA DOONE'	
80741					Llangollen Railway			'ENID'	
80742					Cadeleigh Station, Devon				
80753 80776					Mid-Hants Railway Severn Valley Railway				
	92314				Peak Railway, Darley Dale				
80782					Midland Railway-Butterley				
80785					Colne Valley Railway				
80788				024743	East Lancashire Railway				
80792					Colne Valley Railway				
80796	20144				Keighley & Worth Valley Railway	0	01/1054		Quarter 1 10/1055
Lot no: Diagram					: Cravens Code: NA501	Ordered:	01/1954		Completed: 12/1955 Bogies: BR1
-		ion Van, d	liagram NY524 in 1983	-					
	99650	,-	2		Embsay & Bolton Abbey Railway				
Lot no:						Ordered:	04/1954		Completed: 09/1957
Diagram	711			Design (Code: NA501				Bogies: BR1
		-			=				ith BR2 bogies. 92252 & 92723 converted to
-	-		95, design code NB501		l. 80933 converted to Newspaper Van in	n 1980, desig	n code NC501. 8089	8 converted to Stor	es van in 1986.
	92001	92901			Weardale Railway			THE DOT CHOP	
80892 80893	92384				Epping Ongar Railway Gloucestershire-Warwickshire Railway	,		'THE POT SHOP'	
80893	JZJ04		DB977405		Tyseley Locomotive Works				
80905					Peak Railway, Darley Dale				
	92012	92912			Peak Railway, Darley Dale				
80926					Gloucestershire-Warwickshire Railway	,			
	92223	92723	94442		West Somerset Railway				
	95223				East Lancashire Railway				
	92252	94529			Crewe Heritage Centre				
80960 Lot no:	92369 30173			Builder	Churnet Valley Railway : York	Ordered:	05/1954		Completed: 07/1956
Diagram					Code: NA501	JEGGEGU.			Bogies: BR1
-		CW's and	Dual-braked. 81014 c	-	Newspaper Van in 1982, design code No	C501.			
80972					Somerset & Dorset Railway Trust, Was	shford			
80993					East Lancashire Railway			'BOROUGH OF R	OCHDALE'
81013	84013				Severn Valley Railway				
	84014	95332	95228		Mid-Norfolk Railway		00/1077		
Lot no: Diagram						Ordered:	03/1955		Completed: 06/1956 Bogies: BR1
Diagram	111			nesidu (Code: NA501				DOGTED. DAT

81049/51 rebogied with CW's and Dual-braked. 81039 was specially modified by the Southern Region and was dedicated for use in the Portsmouth & Southampton areas. 81025 restored with CW bogies, Air-braked and converted to Exhibition Van in 1998.

Air-braked	and conv	erted to Ex	hibition Van in 1998.					
81020	84020				Midland Railway-Butterley			
81025	84025				National Railway Museum, York		COUNTESS OF	YORK
81031	84031				Northampton & Lamport Railway			
81033	84033				North Norfolk Railway			
81039	84039				Gloucestershire-Warwickshire Railway			
81049	84049	92350			Gloucestershire-Warwickshire Railway			
	84051	92404			Strathspey Railway			
Lot no:						Ordered:	04/1955	Completed: 05/1958
Diagram 81077 811		rebogied w	ith B/I's and Air brak	-	Code: NA501	nverted to Hi	gh Security Brake Van in 2001, decig	Bogies: BR1 n code NB501, Air-braked. 81114 used as
		y Etches P		cu. 810851ci	bogied with e w s and Duat-breked, con	inverted to Th	gli Security Diake vali ili 2001, desigi	reductive Neboli, All-blaked. S1114 used as
81062		5	1		Rainhill Library Museum, St Helens			
81077	92029	92929			Great Central Railway			
81083	84083		94544		Bo'ness & Kinneil Railway			
81101	84101				Mid-Hants Railway			
81107	84107				Llangollen Railway			
81114	84114			024914	North Norfolk Railway			
81123	92033	92933			East Lancashire Railway			
81144	84144				Midland Railway-Butterley			
81150	92035	92935			Cadeleigh Station, Devon			
81156	84156				East Somerset Railway			
81158	92036	92936			Kent & East Sussex Railway			
Lot no:						Ordered:	05/1955	Completed: 03/1957
Diagram		1 4 1		Design (Code: NA501			Bogies: BR1
_		and Air-bra	ked.					
	92040	92940			Strathspey Railway		04/1054	a
Lot no:						Ordered:	04/1954	Completed: 08/1957
Diagram Rebogied w		and Air bra	ked 02553 convertee	-	Code: NA501 curity Brake Van 94407 in 1994, design o	code NB501	Air braked	Bogies: BR1
_			ked. 92555 converter	a to mgn see		code NB501,	All-Olakcu.	
81214	92046	92946			Lavender Line, Isfield			
81218 81223	92048	92948	0.2552		Cadeleigh Station, Devon	~ #		
81223 81227	92053 92057		92553		Nottingham Heritage Centre, Ruddingto Avon Valley Railway	011		
Lot no:		52551				Ordered:	11/1955	Completed: 10/1957
Diagram					Code: NA501		,	Bogies: BR1
81294 rebo	ogied with	CW's and	Dual-braked. 81289,	81305/08 reb	bogied with B4s and Air-braked. 92270	converted to	High Security Bake Van in 1994, desi	gn code NB501, Air-braked. 81271 used as
Internal Us	ser at York	k Leeman F	Road Engineer's Yard.	92991 conve	erted to Tool Van.			
81269	84269				North Norfolk Railway			
81271	84271			041904	Eden Valley Railway			
81289	84289	92270	94462		Gloucestershire-Warwickshire Railway			
81294	84294	92363			Rushden Station Museum, Northampton	nshire		
81295					Keith & Dufftown Railway			
81305	92090	92990			Yorkshire Wolds Railway			
81308	92091	92991	DB977991	D 111.	Suffolk Fire & Rescue Service Training	-	05 (105 6	0
Lot no: Diagram					: Pressed Steel Code: NA501	Ordered:	05/1956	Completed: 01/1958 Bogies: BR1
-		53 rebogie	d with CW's and Dual			0. design code	e NC501, 81375, 81410/32/70/78/86	rebogied with B4's and Dual-braked. 81382 &
		-				-		curity Brake Van in 1994, diagram NB501,
Air-braked	l. 81478 c	onverted to	HST Barrier Vehicle	e in 1989.				
81326	84326	92347			Stratford Greenway Cafe, Stratford upo	on Avon		
81341	84341	95329	95229		East Lancashire Railway			
81343	84343				Great Central Railway			
81375	92095	92995	94463		Crewe Heritage Centre			
81380	84380	92387			Dean Forest Railway			
81382	84382		84382		Great Central Railway			
81410	92107	92607	04520		Swanage Railway			
81423	92230		94532		Cambrian Railway Society, Oswestry			
81427 81428	84427 84428	92303			Kent & East Sussex Railway Battlefield Steam Railway			
81428 81432	84428 92111				Battlefield Steam Railway Spa Valley Railway			
81453	84453	92311			Gwendraeth Railway			
81455 81470	92125				Battlefield Steam Railway			
81477	84477	80463	84477		Trailways Cycle Hire, Hawsker Station			
81478	92128	6334			Bluebell Railway			
81486	92135	94404			Gwili Railway			
Lot no:	30484			Builder	•	Ordered:	05/1957	Completed: 03/1958
Diagram	: 711			Design (Code: NA501			Bogies: BR1
	-		nd Dual-braked. 814	98, 81533/53	rebogied with B4's and Air-braked. 815	553 converted	to Generator Van in 1992, design coo	le AX501, Air-braked. 81507 used as Internal
User at Yo	-	d.						
81498	92146				Midland Railway-Butterley			
81507	84507	00410		041974	East Kent Light Railway			
81512	84512				Gloucestershire-Warwickshire Railway			
81517	84517	ツイスンン			Embsay & Bolton Abbey Railway			

81517 84517 92355 Embsay & Bolton Abbey Railway

01522	00150				Deck Decker Decker Deck				
81533 81553	92158 92167	6313			Peak Railway, Darley Dale British Pullman, Stewarts Lane Depot			'CAR No. 6313' N	NR registered
81554	84554	0010			Peak Railway, Darley Dale			C/IR10.0515 1	(registered
Lot no:	30716			Builder		Ordered:	07/1961		Completed: 12/1962
Diagram	: 711			Design (Code: NA501				Bogies: BR1
Rebogied	with B4's a	nd Air-bral	ked.						
81606	92194				Cadeleigh Station, Devon				
DRIVI	NG BF	RAKE V	AN						DLV
Lot no:				Builder	• Derby	Ordered:	08/1987		Completed: 05/1990
100 110.	51012				Code: NZ501	oracrea.	00/190/		Bogies: T4
Mark IIIb				-					-
82112					Mid-Norfolk Railway				
82114					Northampton & Lamport Railway				
82118					Crewe Heritage Centre				
82121					Colne Valley Railway				
82125					Mid-Norfolk Railway				
82133 82143					Mid-Norfolk Railway Greater Manchester Fire & Rescue T&	SC Bury			
82149					The Fire Service College, Moreton-in-N				
					-				
NEWS	PAPE	R PACI	KING VAN, G	ANGWA	AYED				PVG
Lot no:	30922					Ordered:	06/1976		Completed: 11/1978
D.1. 11:0	CITZ C	(202.1.1.2))417 h-1 P	-	Code: NL501	11 3 .	4. NHEO1 1 11 11		Bogies: BR2
		5202, lot 3(1417, built Pressed Ste		13/1958, completed 01/1959, diagram 8	11, design co	ae NISUI, built with I	5K2 bogies. Rebo	gied with B5's and Dual-braked.
85506 Lot no:	94006 30922				East Somerset Railway : Doncaster	Ordered:	06/1976		Completed: 11/1978
100 IIO:	50922				Code: NL501	orgered:	50/±J/0		Bogies: BR2
Rebuilt fro	om GUV's	86221 & 86	5200, lot 30417, built	-		diagram 811	, design code NI501,	built with BR2 bog	gies. Rebogied with B5's and Dual-braked.
94023 con	verted for	Post Office	use in 1993, design c	ode NP502.					
85523	94023	80257			Barrow Hill Roundhouse				
85534	94034				Barrow Hill Roundhouse				
GENE	RALI	TILIT	V VAN						GUV
Lot no:				Builder	: Pressed Steel	Ordered:	03/1958		Completed: 01/1959
Diagram					Code: NI501	oracrea.	00/1900		Bogies: BR2
86141/92	rebogied w	ith B4's and	d Dual-braked, design	-		Dual-braked	and converted to Mo	torail Vans design	code NX501. 93443 rebogied with B5's and
llford Dep 86105	ot. 93105				Severn Valley Railway				
86129	93129				Nottingham Heritage Centre, Ruddingt	on			
86141	93141	95199			Barrow Hill Roundhouse				
86168	93168	96187			Great Central Railway				
86178	93178				Tyseley Locomotive Works				
86180	93180				Midland Railway-Butterley				
86183	93183	95194			Peak Railway, Darley Dale				
86192 86197	93192 93197	95194			Severn Valley Railway Churnet Valley Railway				
86207	93207	95360	94200		Severn Valley Railway				
86226	93226				Mid-Norfolk Railway				
86235	93235	95113	94113		Gloucestershire-Warwickshire Railway	7			
86253	93253				Crewe Heritage Centre				
86283	93283				East Lancashire Railway			Numbered 93418	
86350	93350	94066			Peak Railway, Darley Dale				
86380 86383	93380 93383				Midland Railway-Butterley Peak Railway, Darley Dale				
86396	93396 93396	95136			Gwendraeth Railway				
86416	93416		94148		Helston Railway, Cornwall				
86425	93425				Mangapps Farm Railway Museum				
86443	93443	96161	96212		Dartmoor Railway, Okehampton				
86448	93448	96190			Great Central Railway				
86450	93450				Buckinghamshire Railway Centre				
86460 86470	93460 93470				Mid-Hants Railway				
86470 Lot no:				Builder	Churnet Valley Railway : York	Ordered:	08/1954		Completed: 02/1956
Diagram					-		.,		Bogies: BR2
-		ets of doors	each side. Converted	to CM&EE	Stores Van in 1986.				
86500	93500		DB977442		East Lancashire Railway				
Lot no:						Ordered:	01/1956		Completed: 07/1957
Diagram		A 1 4 4	1	-	Code: NI501				Bogies: BR2
e					GUV, design code NK501.				
86518	93518	95121	94121		Gwendraeth Railway	Ordon-1	07/1056		Completed, 07/1960
Lot no:	30402 : 811				: York/Glasgow Code: NI501	Ordered:	01/10		Completed: 07/1960 Bogies: BR2
Diadram									J

86539 rebogied with B4's, Dual-braked, design code NO513. 86606 rebogied with CW's and Dual-braked, design code NO513. 86647 rebogied with CW's, Air-braked and converted to Motorail Van,

design code NX501. 93530/44 converted to Newspaper Van in 1985, design code NL502. 93650 converted to Stores Van in 1987 and subsequently used as an Internal User at Bristol Kingsland Road Yard. 93523/71 rebogied with CW's, Air-braked and converted to High Security GUV, design code NK501. 93654 uses as Internal User at Old Oak Common Depot.

86523	93523	95157	94157	Severn Valley Railway			
86530	93530	94058		Nemesis Rail, Burton-upon-Trent			
86533	93533			Tyseley Locomotive Works			
86539	93539	95195		Gloucestershire-Warwickshire Railwa	у		
86544	93544	94071		Northampton & Lamport Railway			
86545	93545			North Yorkshire Moors Railway			
86565	93565			Nottingham Heritage Centre, Rudding	ton		
86568	93568			L&NWR Heritage Company, Crewe			
86579	93579			Great Central Railway			
86581	93581	95160	94160	Bo'ness & Kinneil Railway			
86606	93606	95151		Llangollen Railway			
86622	93622			Llangollen Railway			
86639	93639			North Yorkshire Moors Railway			
86647	93647	96162		Lincolnshire Wolds Railway			
86650	93650		DB977557 061206	Stoke Edith Station, Torrington			
86654	93654		061173	East Lancashire Railway			
Lot no:	30565		Builde	r: Pressed Steel	Ordered: 01/1959	Completed: 10/1959	
Diagram	: 811		Design	Code: NI501		Bogies: BR2	

93708/09, 93803 converted to Newspaper Vans in 1985, design code NL502. 93742/48/49/52/53 rebogied with CW's, Air-braked and converted to Motorail Vans, design code NL501. 93762 rebogied with CW's, Air-braked and converted to High Security GUV, design code NK501. 93702 used as Internal User at Doncaster Works. 93828 used as Internal User at Tinsley Depot. 93831 used as Internal User at York Wagon Repair Depot. 96140 used as Internal User at Edinburgh Craigentinny.

86690	93690				Mid-Hants Railway					
86701	93701				Battlefield Steam Railway					
86702	93702			042015	East Lancashire Railway					
86708	93708	94051			Gloucestershire-Warwickshire Railway	у				
86709	93709	94052			Great Central Railway					
86717	93717				Kent & East Sussex Railway			Body only remains	8	
86722	93722				Bluebell Railway					
86742	93742	96111			Country Lanes, Brockenhurst					
86748	93748	96137			Gwili Railway					
86749	93749	96138			Appleby Heritage Centre					
86753	93753	96141			Appleby Heritage Centre					
86762	93762	95102	94102		Rushden Station Museum, Northampto	onshire				
86803	93803	94062			Northampton & Lamport Railway					
86823	93823				Dean Forest Railway					
86828	93828			042126	Gloucestershire-Warwickshire Railway	у				
86830	93830				Great Central Railway					
86831	93831			042188	National Railway Museum, York					
Lot no:	30616			Builder	: Pressed Steel	Ordered:	07/1959		Completed: 06/1960	
Diagram:	811			Design	Code: NI501				Bogies: BR2	

93875, 93910/37/49 rebogied with CW's, Air-braked and converted to Motorail Vans, design code NX501. 93898 converted to a Stores Van in 1987 and later used as Internal User at Bristol Kingsland Road Yard. 93887 & 93927 used as Internal Users at Plymouth Laira Depot.

FISH V	VAN				Fish
86966	93966			Midland Railway-Butterley	numbered 86696
86949	93949	96194		Great Central Railway	
86937	93937	96169		Appleby Heritage Centre	
86927	93927		061204	Plym Valley Railway	
86918	93918			East Lancashire Railway	
86910	93910	96179		Appleby Heritage Centre	
86898	93898		DB977558 061207	Dean Forest Railway	
86887	93887		061203	Plym Valley Railway	
86875	93875	96181		Quinton Rail Technology Centre, Long Marston	u/f only remains as materials transporter
86869	93869			East Lancashire Railway	
86868	93868			East Somerset Railway	
86847	93847			Dean Forest Railway	

FISH VAN

Lot no: 30125	Builder: Earlestown	Ordered: 08/1953	Completed: 02/1955
Diagram: 800	Design Code: NR502		

87247 Converted to Staff Changing Room in 1977. 87249 used as Internal User at Ferme Park Carriage Sidings, in 1980 converted to Exmover Stores Van, later again became Internal User at Ferme Park Carriage Sidings.

87247	DB975642	Weardale Railway			
87249 041312	DB975961 041969	Stainmore Railway, Kirkby Stephen Ea	st	u/f only remains used for NER 2051	
Lot no: 30344	Builder	: Faverdale	Ordered: 01/1956	Completed: 01/1961	
Diagram: 801	Design	Code: NR502			

87582, 87612 converted to BTU Tool Vans in 1973, 87602 & 87616 converted to a Parcels Storage Vans in 1973 and later used as Internal Users at Norwich, 87614 converted to a BTU Tool Van in 1973 and later used as Internal User at Shirebrook Depot and then Worksop where it was grounded. 87675 converted to a Stores Van in 1980. 87588 used as Internal User at Portsmouth & Southsea station and numbered 083055 in error. 87671 converted to OHLM Tool Van. 87674 converted to CCE Tool Van.

87537		Mangapps Farm Railway Museum	
87554		Dartmoor Railway, Okehampton	Body only remains at Okehampton
87582	DB975377	Keighley & Worth Valley Railway	
87588	083056	East Somerset Railway	Numbered 88058
87602	DB975359 041321	Hardingham Station, Norfolk	
87612	DB975350	Lincolnshire Wolds Railway	Numbered 87162
87614	DB975418 041474	Moneystone Quarry, Whiston, near Cheadle	Body only remains

87616	DB975355	041317	Hardingham Station, Norfolk		
87671			GWR Preservation Group, Southall Dep	pot	ADW87671
87674			Great Central Railway		DW87674
87675	DB975965		Swanage Railway		
Lot no: 30384				Ordered: 04/1956	Completed: 01/1961
Diagram: 801		-	Code: NR502	(00.0550)	
					bl Van and later used as Internal User at Shirebrook Depot.
	ydon. 8/885		hal User at Tinsley Depot. 8/894 used a	as Internal User at Ferme Park Car	riage Sidings. 87929 used as CM&EE Stores Van.
87706		041475	Keighley & Worth Valley Railway		DW87706
87720		083402	Bluebell Railway		
87801			Railway Support Services, Rye Farm, V		Body only remains
87872	DB975376		Lincolnshire Wolds Railway		Numbered 87711
87885	DB975419	041911	Colne Valley Railway		
87888			Mangapps Farm Railway Museum		Body only remains
87894	DB977064	041970	Swanage Railway		
87905			National Railway Museum, York		National Collection
87929			Swanage Railway		ADM87929
87937	DB975306		Tanfield Railway		Body only remains, u/f used for NER Family Saloon 70
87948	DB975957	D 111	Keighley & Worth Valley Railway	0.11.11/1050	0
Lot no: 30442				Ordered: 11/1956	Completed: 10/1961
Diagram: 801 28028 Convented to DTU Tool Ven in 1	1072 latan 1100	-	Code: NR502		
88038 Converted to BTU Tool Van in 1	1975, later use				
87x x			Telford Steam Railway		Body only remains
88038	DB975329	042206	Appleby-Frodingham Steel Works		VolkerRail owned Numbered 6005
FRUIT VAN 'FRUIT D'					FRUIT D
		D 111		0.1	
Lot no: 30345 Diagram: 805		Builder	: Swindon	Ordered: 01/1956	Completed: 06/1958
92035 converted to a CCE Stores Van,	02060 to a Pa	raala Staraga	Van and 02061 to a CCE Staff & Dorm	itory Van in 1072 02060 used as	Internal User at Oxford Depot
	92000 to a ra	-		-	Internal Oser at Oxford Depot.
92004			Lower Ruddle Wharf, Bojea, near Treth		
92034	DD075005		Tanfield Railway		Rebuilt as Saloon No. 2
92035	DB975335		South Devon Railway		
92058	0000040		Llangollen Railway		Body only remains @ Llangollen Shed
92060	DB975347	070888	Tanfield Railway		Body only, U/F Not yet re-used
92061	DB975336	Duildon	Peak Railway, Darley Dale	Ordered: 04/1956	Completedt, 02/1050
Lot no: 30383 Diagram: 805		Bullder	: Swindon	Ordered: 04/1956	Completed: 03/1959
92067/69/95/96 converted to CCE Store	es Vans in 197	13/74/71/71	92096 used as Internal User at Oxford		
		5///1//1.			N. 1. 100007
92067	DB975307		South Devon Railway		Numbered 92096
92069	DB975383		East Somerset Railway		
92076			Tyseley Locomotive Works		
92080 92090			Severn Valley Railway		
92091			Severn Valley Railway		
92095	DB975165		East Somerset Railway		De dy entre nomeine
92095	DB975165 DB975166	060047	Avon Valley Railway Gloucestershire-Warwickshire Railway		Body only remains Numbered 2869
92097	DB9/JI00				Numbered 2809
52097			North Norfolk Railway		
COVERED CARRIAGE	TRUCK	(four-wh	neeled)		ССТ
Lot no: 30549		Builder	: Earlestown	Ordered: 11/1958	Completed: 03/1960
Diagram: 816		Design (Code: NP501		-
94223 converted to Barrier Vehicle (bo	dywork remov	ved) in 1984.	94226 converted to a CCE Stores Van	in 1983, 94240 converted to S&T	Stores Van in 1983, 94241 converted to a CCE Stores Van in
Sidings. 94142 & 94237 used as Intern	al Users at Ma	anchester Lor	ngsight Depot. 94226 used as Internal U	Jser at Bristol East Engineers Yard	n in 1983. 94109 used as Internal User at York Clifton Carriage d. 94241 used as Internal User at Swansea Landore Depot. User at Crewe Gresty Road S&T Yard. 94241 converted to
6-whl using components from ADB998	3051(083652)	at Heritage E	ngineering (Swindon) in 2007.		
94109		041838	Vale of Berkeley Railway, Sharpness		
94125			North Norfolk Railway		G.C.R. No.96202
94142		024672	Battlefield Steam Railway		
94181			Bluebell Railway		
94223	902608		The Old Post House, Blakemere		
94226	DB977154	061169	Barrow Hill Roundhouse		
94237		024611	Ribble Steam Railway, Preston		
94240	DB977138		Chasewater Light Railway		
94241	DB977254	061094	Ballater Station, Ballater, Aberdeenshir	e	u/f only remains used for replica Royal Saloon
94257	DB977355		Bodmin Steam Railway		
94259			Caledonian Railway		
94286		041869	Great Central Railway		
94291	DB977241		Nemesis Rail, Burton-upon-Trent		
94300	DB977139	024970	Pontypool & Blaenavon Railway		
94300 Lot no: 30562	DB977139			Ordered: 01/1959	Completed: 07/1960

Diagram: 816 Design Code: NP501 94338 converted to a CM&EE Electrification Section Stores Van in 1985, 94429 to a S&T Stores Van in 1983, 94438 to a CCE Tool Van in 1983 & 94444 to a CCE Tool Van in 1984. 94335 used as Internal User at Chester Wagon Repair Depot. 94374 used as Internal User at Plymouth Laira Depot. 94442 used as Internal User at Chester Depot.

94335	
94338	

DB977303

024825 Llangollen Railway Embsay & Bolton Abbey Railway

94374	061062	Exeter & Teign Valley Railwa	у	
94429	DB977140	Llangollen Railway		
94434		Colne Valley Railway		
94438	DB977153	Avon Valley Railway		
94442	024720	East Lancashire Railway		
94444	DB977200	Lincolnshire Wolds Railway		
Lot no: 30563	Builde	r: Earlestown	Ordered: 01/1959	Completed: 12/1960
Diagram: 816	Design	Code: NP501		

94501 converted to a CCE Stores Van in 1982, 94502/18 in 1981, 94535 to a CCE Tunnel Inspection Stores Van in 1984 and 94556 to a CCE Tool Van in 1984. 94462 used as Internal User at Bounds Green Depot with chassis removed. 94474 used as Internal User at Liverpool Edge Hill Carriage Sidings. 94486 used as Internal User at Doncaster Works. 94522/89 used as Internal Users at Wakefield Kirkgate S&T Depot. 94557 used as Internal User at St.Blazey Wagon Repair Depot. 94581 used as Internal User at Swansea Landore depot.

94462		041843	East Somerset Railway		Body only remains
94464			North Norfolk Railway		
94474		024463	Walkeringham Station, Nottinghamshin	re	
94486		041697	Gloucestershire-Warwickshire Railway	1	
94501	DB977097		Flour Mill Workshop, Bream		
94502	DB977072		West Somerset Railway		
94518	DB977073		Dean Forest Railway		
94522		041638	Peak Railway, Darley Dale		
94535	DB977244		Llangollen Railway		
94536			Colne Valley Railway		
94556	DB977224		South Devon Railway		
94557		061063	Gloucestershire-Warwickshire Railway	7	
94578			Buckinghamshire Railway Centre		
94581		061095	Chasewater Light Railway		
94589		041641	Peak Railway, Darley Dale		
Lot no: 30564		Builder	: Earlestown	Ordered: 01/1959	Completed: 03/1961
Diagram: 816		Design	Code: NP501		
04(00 ··································	1004 1044	01 to - CCE	Steven V		and 04(20 and 1 as Internal II. as at Wale Cald Wiles to COT

94600 converted to a CCE Staff Van in 1984 and 94691 to a CCE Stores Van in 1986. 94605 used as Internal User at Derby Etches Park Depot. 94630 used as Internal User at Wakefield Kirkgate S&T Depot.

94597			Mid-Norfolk Railway		
94600	DB977240		Lincolnshire Wolds Railway		
94605		024610	Embsay & Bolton Abbey Railway		
94606			Aln Valley Railway, Alnwick		
94630		041640	Peak Railway, Darley Dale		
94677			Llangollen Railway		
94691	DB977358		Dartmoor Railway, Okehampton		
Lot no: 30614		Builder	: Earlestown	Ordered: 06/1959	Completed: 04/1961
Diagram: 816		Design	Code: NP501		

94732 converted to a CCE Tool Van in 1984, 94749 converted to a S&T Stores Van in 1983, 94772 to a Stores Van in 1982, 94824 to a S&T Stores Van in 1983 and 94869 to a Weedkilling train Stores Van in 1984. 94705 used as Internal User at Chester Depot. 94709 used as Internal User at March Station Yard. 94710 used as Internal User at Gloucester Engineers Yard. 94732 used as Internal User at St. Blazey Wagon Repair Depot. 94752 used as Internal User at Clapham Yard, Wimbledon West Yard and Wimbledon EMUD. 94753 used as Internal User at Bounds Green Depot where chassis removed. 94798 used as Internal User at Bristol Marsh Junction Depot. 94824 used as Internal User at Crewe Gresty Road S&T Yard. 94852 used as Internal User at Plymouth Laira Depot.

GENERAL UTILI	ΓY VAN			GUV
94917		West Somerset Railway		
Diagram: 816	Desigr	n Code: NP501		
Lot no: 30651	Builde	er: Earlestown	Ordered: 10/1959	Completed: 04/1961
94889		Colne Valley Railway		
94869	DB977222	Elsecar Steam Railway, Barnsley		
94852	061064	South Devon Railway		
94824	DB977142 024972	Pontypool & Blaenavon Railway		
94817		Swindon & Cricklade Railway		
94798	061034	East Somerset Railway		
94796		Nene Valley International Steam Ra	ilway	
94772	DB977113	Kent & East Sussex Railway		Body only remains
94753	041842	East Somerset Railway		Body only remains
94752	083439	Nemesis Rail, Burton-upon-Trent		
94749	DB977141	Eden Valley Railway		
94737		Colne Valley Railway		
94732	DB977204 061065	Bodmin Steam Railway		5
94710	061022	Pontypool & Blaenavon Railway		u/f only remains used for BR C 173
94709	041870	Great Central Railway		
94707		Great Central Railway		
94705	024721	East Lancashire Railway		

GUV Lot no: 30674 Ordered: 05/1960 Completed: 05/1960 Builder: Doncaster Diagram: 817 Bogies: Gres Converted from LNER CK 88030, originally 32480, built 1930, LNER diagram 50, Gresley bogies. Used as Internal User at Basingstoke Down Yard and Eastleigh Yard. 082962 Great Central Railway 96202 HORSE BOX HB Lot no: 30146 Builder: Earlestown Ordered: 03/1954 Completed: 10/1958 Diagram: 751

96300 converted to a Cinema Coach Generator Van in 1971 & 96327/36/47 to Boiler Vans in 1966. 96327 used as Internal User at Doncaster Works.

96300 96327

'CAFALL' u/f only remains used for NLR F ?

96336	DE321099	The Old Post House, Blakeme	re			
96347	DE321101	Colne Valley Railway				
96369		Locomotion: The NRM at Shi	ildon	National Collection		
963XX		Gwili Railway	Gwili Railway		u/f only remains used for GWR 216	
96403		Buckinghamshire Railway Cer	ntre			
Exhibition Van					Exhibition Van	
Lot no: 30842	Bui	Builder: Swindon			Completed: 01/1976	
	Des	ign Code: NY503		Bogies: BR1		
Rebuilt from BSK 34584, lot	30095, built Wolverton, ordere	ed 04/53, completed 04/55, diagram 1	181, design code AB201.			
99622		Llangollen Railway		Numbered '34584'		
Lot no: 30950	Bui	lder: Stewarts Lane	Ordered: 07/1978		Completed: 05/1979	
	Des	ign Code: NY515			Bogies: BR1	
Rebuilt from SK 25972, lot 3	0686, built Derby, ordered 06/	1960, completed 05/1962, diagram 14	47, design code AA202, built with CW	bogies but rebogied with	h BR1's by Southern Region. Air-braked by	
Southern Region. Converted	to Dining Car by Avon Valley	y Railway.				
99629		Avon Valley Railway		'ROSE'		