

PRESERVED COACHING STOCK OF BRITISH RAILWAYS

AMENDMENT SHEET NUMBER 149

December 2020

PRESERVED LOCOMOTIVE HAULED COACHING STOCK

1) Additions

a) British Rail Mark 3 Passenger Carrying Coaching Stock

RFKB	10011	10247	10417	Weardale Railway
FO	11096			Midland Railway - Butterley
TSO	12009			Midland Railway - Butterley
TSO	12015			Weardale Railway
TSO	12030			Mid Norfolk Railway
TSO	12034			Weardale Railway
TSO	12084			Weardale Railway
TSO	12093			Midland Railway - Butterley
TSO	12107			Midland Railway - Butterley
TSO	12108			Weardale Railway
TSO	12129			Mid Norfolk Railway
TSO	12130			Mid Norfolk Railway
TSO	12135	10403		Midland Railway - Butterley
TSO	12150			Midland Railway - Butterley

b) British Rail Non Passenger Carrying Coaching Stock

DLV	82133			Mid Norfolk Railway
-----	--------------	--	--	---------------------

2) Movements

a) Great Western Railway Stock

SALOON	80970	DW80970		Great Central Railway
--------	--------------	---------	--	-----------------------

b) Southern Railway Stock

BY	435	ADB975672		Platform Three Camp Site, Pickering
CCT	1770	024534		Railway Retreat, Northiam Station, East Sussex
PMV	2151			Hull College, Kingston upon Hull

c) British Rail Mark 1 Passenger Carrying Coaching Stock

TSO	3746			Avon Valley Railway <i>No longer Stored at Long Marston</i>
TSO	3749			Avon Valley Railway <i>No longer Stored at Long Marston</i>
SK	25735	18735	DB977653	Avon Valley Railway <i>No longer Stored at Long Marston</i>
BSK	34531	DB977410		Avon Valley Railway <i>No longer Stored at Long Marston</i>
BSK	35457			Great Central Railway

d) British Rail Mark 2 Passenger Carrying Coaching Stock

BFK	14031	17031		Churnet Valley Railway
-----	--------------	-------	--	------------------------

e) British Rail Non Passenger Carrying Coaching Stock

BG	81498	92146		Midland Railway - Butterley
BG	81507	84507	041974	East Kent Light Railway

3) Bodies of Coaching Stock

a) Great Western Railway / British Railways Stock

i) Extra Details

Further to 4)a)i) in Amendment Sheet 142 the Fruit D at Greenacres, Marshwood, Near Bridport, Dorset (SY 387998) has been identified as Great Western Railway **2885**

b) London, Midland & Scottish Railway Stock

i) Additions

HB	42???	Store Shed at Gorsey Lane, Kirk Ireton, near Wirksworth, Derbyshire	SK 263501
HB	42???	Store Shed at Howes Farm, Shelton Spot, Shelton, Norfolk	TM 219910

c) British Railways Stock

i) Addition

FISH	8????	Store Shed at Cwm Quarry, Llanddewi Ystradenni, near Llandrindod Wells, Powys	SO 133699
------	--------------	---	-----------

4) Corrections to 'Amendment Sheet 141'

3) Movements

f) British Rail Non Passenger Carrying Coaching Stock

BG **80785** did not move to the East Kent Light Railway and remains at the Colne Valley. *It was BG 81507 that moved (see above).*

5) Corrections to 'Amendment Sheet 146'

2) Deletions

b) British Rail Mark 3 Passenger Carrying Coaching Stock

SLEP **10535** was scrapped by David Morton (Larbert), Falkirk on site at Bo'ness & Kinneil Railway and not as shown.

6) Corrections to 'Amendment Sheet 148'

6) Update to 'Amendment Sheet 88'

2) Deletions

d) British Rail Mark 2 Passenger Carrying Coaching Stock

TSO's **5350** and **5392** should read **5590** and **5693**. (*also see 8) below*)

7) Update to 'Amendment Sheet 85'

2) Deletions

b) British Rail Mark1 Passenger Carrying Coaching Stock

SLSTP **2612** and SLSTP **2613** were scrapped on site at Bo'ness & Kinneil Railway by David Morton (Larbert), Falkirk.

8) Update to 'Amendment Sheet 88'

2) Deletions

d) British Rail Mark 2 Passenger Carrying Coaching Stock

TSO **5590** and TSO **5693** were scrapped on site at East Lancashire Railway by Garratt's Metals, Nantwich

9) Update to 'Amendment Sheet 123'

2) Deletions

c) British Rail Mark 3 Passenger Carrying Coaching Stock

BFK **14137** was scrapped on site at Bo'ness & Kinneil Railway by David Morton (Larbert), Falkirk.

10) Update to 'Amendment Sheet 148'

2) Deletions

b) British Rail Mark 2 Passenger Carrying Coaching Stock

TSO **5277** and TSO **5439** were disposed of for scrap to James Watson Scrap Merchants, Stafford

MULTIPLE UNIT VEHICLES

1) Additions

a) British Railways DMUS

Class 253 DMB	43018	Crewe Heritage Centre
Class 143 DMS	55653	Railway Support Services, Rye Farm, Wishaw
Class 143 DMSL	55678	Railway Support Services, Rye Farm, Wishaw
Class 144 DMS	55804	Aln Valley Railway, Alnwick
Class 144 DMS	55814	Tyseley Locomotive Works, Birmingham
Class 144 DMS	55816	Aln Valley Railway, Alnwick
Class 144 DMS	55818	Mid Norfolk Railway
Class 144 DMS	55819	Tyseley Locomotive Works, Birmingham
Class 144 DMS	55823	Tyseley Locomotive Works, Birmingham
Class 144 DMSL	55827	Aln Valley Railway, Alnwick
Class 144 DMSL	55837	Tyseley Locomotive Works, Birmingham
Class 144 DMSL	55839	Aln Valley Railway, Alnwick
Class 144 DMSL	55841	Mid Norfolk Railway
Class 144 DMSL	55842	Tyseley Locomotive Works, Birmingham
Class 144 DMSL	55846	Tyseley Locomotive Works, Birmingham
Class 144 MS	55850	Tyseley Locomotive Works, Birmingham
Class 144 MS	55852	Aln Valley Railway, Alnwick
Class 144 MS	55854	Mid Norfolk Railway
Class 144 MS	55855	Tyseley Locomotive Works, Birmingham
Class 144 MS	55859	Tyseley Locomotive Works, Birmingham

2) Deletions

a) British Railways DMUS

Class 104 DMCL **50556** 53556 Scrapped on site at East Lancashire Railway

3) Movements

a) British Railways DMUS

Class 108 DMCL	50632	53632	Dean Forest Railway
Class 117 DMBS	51352		South Devon Railway
Class 117 DMS	51376		South Devon Railway
Class 108 DMCL	52044		Dean Forest Railway

4) Corrections to 'Amendment Sheet 148'

2) Movements

a) British Railways DMUS

Class 127 DMBS **51622** has not moved to the Helston Railway and is still located at the Great Central Railway

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

Mr P. A. Hall, 7 Barnes Avenue, Dronfield Woodhouse, Dronfield, S18 8YF

carriageconundrums@gmail.com