PRESERVED COACHING STOCK OF BRITISH RAILWAYS

<u>AMENDMENT SHEET NUMBER 95</u> December 2007 / January / February 2008 MYSTERIOUS CARRIAGES!!!

BR Mark 2 TSO 5391. Regrettably there is still nothing to report regarding the establishing the current whereabouts of this carriage. Consequently it remains 'Serious mystery number one'. Hunting out this carriage should be the main priority of anyone visiting the Lake District this year!

BR Mark 1 RMB 1867 (DB977725). As recorded below this has now been located but not as local to its former home as was thought.

SR PMV 1313(041682) (body). The current whereabouts of this body continues to be a mystery.

BR Mark 1 CKs 16012 and 16019. There are a few carriage mysteries that I leave on the 'back burner' for one reason or another. One such mystery has concerned a potential identity swap between these two carriages. Both were initially located at the Mid-Hants Railway before moving to the Bodmin Steam Railway and the Northampton & Lamport Railways respectively. For some time evidence has existed that the one at the Bodmin Steam Railway was really 16019 even though it carried identity 16012. Recently information has been received that the one at the Northampton & Lamport Railway has been discovered to be 16012 by its restorers even though it carries identity 16019. I thus have concluded that for some unknown reason the carriages swapped identities whilst at the Mid-Hants Railway. This has now been confirmed by Clive who says "Whilst the two coaches were at the MHR in Blue & Grey livery a decision was made to paint them in another colour. Both coaches were taken to Ropley and one entered the shed, whilst the other remained outside. The bodywork on both was rubbed down and both had the numbers removed, by different groups of volunteers. After they were painted, new numbers were applied, however as no-one had taken a note of the numbers before removing, noone could remember which was which. (In those days through lack of knowledge, people didn't know that if you took a look inside a toilet service cupboard you would find the number stamped into the timber) So the numbers were guessed at and in this case they got it wrong". So, it is definitely 16012 masquerading as 16019 that is at the Northampton & Lamport Railway and 16019 masquerading as 16012 at the Bodmin Steam Railway, thus the corrections shown below.

BR Mark 1 BSKs 34414 (DB975127) and 34754 (DB975128). Another one I have taken off the 'back burner' is the true identity of the Mark 1 BSKs that arrived at the Severn Valley Railway in 1997 numbered DB975128 and 1999 numbered DB975127. To cut a long story short, my investigations have now led me to conclude that DB975127 was converted from 34414 and DB975128 was converted from 34754. However, due to mistakes made in 1981 and 1982 these identities became transposed in all 'Lineside Publications', 'Platform 5 Publishing' and 'South Coast Transport Publishing' listings of departmental coaching stock. Consequently these have been wrongly recorded in these Amendment sheets, thus the corrections shown below. In addition my conclusions on the subject under 'Special Note' in Amendment Sheet 33 have now been proved not to be correct as a result of these earlier mistakes.

LNER CCT 1287 (060489 or 064089?). An outstanding identity query from 'Preserved Coaching Stock of British Railways Part Two – Pre-nationalisation stock' has been the identity of the LNER CCT chassis at the West Somerset Railway. Very unusually for a vehicle of LNER origins its final use was as an internal user on BR Western Region although there is some confusion as to whether it was numbered 064089 as I show or 060489. Do any readers know for sure which is correct? Extensive research by John has now narrowed down the possibilities for its original identity to just 1287. This apparently passed into Internal Use at Plymouth Millbay in 1968 but it is not known whether it was used elsewhere before arriving at the West Somerset Railway.

PRESERVED LOCOMOTIVE HAULED COACHING STOCK

1) Additions

a) British Rail Mark 1 Passenger Carrying Coaching Stock			
BSK	35289	DB977168	Hope Farm (Southern Locomotives), Sellindge, Kent
b) British Rail Mark 2 Passenger Carrying Coaching Stock			
FO	3377	1215	Nottingham Heritage Centre, Ruddington
c) British Rail Non Passenger Carrying Coaching Stock			
POT	80437		Bo'ness & Kinneil Railway
GUV	86180	93180	Midland Railway - Butterley

2) Deletions a) Southern Railway Stock PMV 1495 DB975670 Scrapped on site at Owlsbury Coach Works b) British Rail Mark 1 Passenger Carrying Coaching Stock RB Scrapped on site at Severn Valley Railway 1678 FO 3081 Scrapped by JT Lanscapes on site at MoD Caerwent c) British Rail Mark 2 Passenger Carrying Coaching Stock FK **13501** 19501 DB977656 Scrapped on site FK 13505 19505 DB977654 Scrapped on site FK 13511 19511 DB977660 Scrapped on site FK 13518 19518 DB977659 Scrapped on site FK 13530 DB977657 Scrapped on site FK 13531 DB977658 Scrapped on site d) British Rail Mark 3 Passenger Carrying Coaching Stock RFB 10021 10230 Sold to Wrexham Shropshire & Marylebone Railway for potential use on the National Network 3) Movements a) Great Western Railway Stock West Somerset Railway AT 178 Fruit D 2336 024239 Titley Junction Station ВT 5500 071343 Gloucestershire-Warwickshire Railway BT 5539 DW150328 Gloucestershire-Warwickshire Railway b) Southern Railway Stock PMV 1153 Avon Valley Railway c) London & North Eastern Railway Stock **SALOON 1729** Barrow Hill Round House d) British Rail Mark 1 Passenger Carrying Coaching Stock RMB 1867 DB977725 Churnet Valley Railway FO 3064 DB975607 Bluebell Railway 4606 TSO Howlish Cattery, Howlish Hall, Coundon, near Bishop Auckland 9225 DB977135 North Yorkshire Moors Railway BSO BFK 14023 17023 Gloucestershire-Warwickshire Railway BSK 34935 Battlefield Railway e) British Rail Mark 2 Passenger Carrying Coaching Stock TSO 5174 Northampton & Lamport Railway BSO 9384 Barrow Hill Roundhouse f) British Rail Non Passenger Carrying Coaching Stock 94241 DB977254 061094 Ballater Station, Ballater, Aberdeenshire CCT 4) Detail alterations a) British Rail Mark 1 Passenger Carrying Coaching Stock RU 1973 restored with vacuum brakes and 22 loose chairs b) British Rail Non Passenger Carrying Coaching Stock CCT **94241** DB977254 061094 Remains of body scrapped and under-frame converted to 6-wheel using components from wagon ADB998051 (083652). Used for Replica Queen Victoria's Royal Saloon. 5) Corrections to 'Preserved Coaching Stock of British Railways - Part one' Page 38. The carriage shown as 16012 is actually 16019 that carries number 16012 and the carriage shown as 16019 is actually 16012 that carries number 16019. 6) Corrections to 'Preserved Coaching Stock of British Railways - Part two' Page 102. The original identity of LNER CCT at the West Somerset Railway has been established to be 1287. 7) Corrections to Amendment Sheet 23 In section 1)b) BSK 34414 DB975128 should read BSK 34754 DB975128 8) Corrections to Amendment Sheet 30 In section 1)a) BSK 34754 DB975127 should read BSK 34414 DB975127 9) Corrections to Amendment Sheet 31 In section 2)a) BSK 34754 DB975127 should read BSK 34414 DB975127 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.freeserve.co.uk