

PRESERVED COACHING STOCK OF BRITISH RAILWAYS

AMENDMENT SHEET NUMBER 134 *October / November / December 2016*

PRESERVED LOCOMOTIVE HAULED COACHING STOCK

1) Deletions

a) British Rail Mark 1 Passenger Carrying Coaching Stock

CK **16212** 7212 Disposed of for scrap to EMR, Kingsbury

2) Movements

a) Great Western Railway Stock

TK **536** 079152 Didcot Railway Centre

BCK **7362** 079151 Dean Forest Railway

b) British Rail Mark 1 Passenger Carrying Coaching Stock

RFK **334** 1779 Ecclesbourne Valley Railway

BSK **34699** Wensleydale Railway

c) British Rail Mark 2 Passenger Carrying Coaching Stock

TSO **5211** Telford Railway Centre

TSO **5219** Telford Railway Centre

BFK **14123** 17123 35507 East Kent Light Railway

d) British Rail Non Passenger Carrying Coaching Stock

POS **80377** Ribble Steam Railway

MULTIPLE UNIT VEHICLES

1) Additions

a) British Railways DMUS

Class 121 DMBS **55020** 977873 Southall Depot, Southall, Greater London

Class 121 DMBS **55025** 977859 Quinton Rail Technology Centre, Long Marston

b) London Underground EMUS

D78 Stock DM **7027** Coopers Lane School, Grove Park, London

D78 Stock DM **7508** London Transport Depot Museum, Acton

2) Movements

a) British Railways DMUS

Class 101 DMBS **50256** 53256 Wensleydale Railway

Class 110 DMBC **51813** East Lancashire Railway

Class 110 DMCL **51842** East Lancashire Railway

Class 100 DTCL **56317** European Metal Recycling, Kingsbury

Class 101 DTSL **56343** 54343 Wensleydale Railway

Class 205 DMBSO **60117** Lavender Line

Class 205 DTCsoL **60828** Lavender Line

b) Southern Railways EMUS

4 Cor TSK 10096 **S10096S** Rye Farm, Wishaw, Sutton Coldfield

4 Cor TCK 11825 **S11825S** Rye Farm, Wishaw, Sutton Coldfield

c) British Railways EMUS

Class 423 4 Vep MBSO **62236** Strawberry Hill Depot, Twickenham, London

Class 421 4 Cig MBSO **62411** Quirky Glamping Village, Enniscorne, Sligo, IR

Class 411 4 Cep TSOL **70292** Granttown-on-Spey East Station, Highland

Class 411 4 Cep TSOL **70531** Granttown-on-Spey East Station, Highland

Class 423 4 Vep TSO **70797** Strawberry Hill Depot, Twickenham, London

Class 423 4 Vep DTCsoL **76262** Strawberry Hill Depot, Twickenham, London

Class 423 4 Vep DTCsoL **76263** Strawberry Hill Depot, Twickenham, London

Class 421 4 Cig DTCsoL **76773** Quirky Glamping Village, Enniscorne, Sligo, IR

Class 421 4 Cig DTCsoL **76844** Quirky Glamping Village, Enniscorne, Sligo, IR

Class 423 4 Vep DTCsoL **76875** Tyseley Locomotive Works, Birmingham

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

Mr P. A. Hall, 7 Barnes Avenue, Dronfield Woodhouse, Dronfield, S18 8YF
Telephone 01246-412629 Mobile 078704 50903 email peter@hall59.freemove.co.uk