
July 2018 ISSUE 148

The Railcar Association
News Bulletin

EDITORIAL
Welcome to Issue 148. What does
summer bring to your local DMU
Group? Perhaps it it a quiet affair with
steam locomotives operating all of the
services and group members going
away on holiday, taking a well earned
rest from arduous winter maintenance
schedules. Or perhaps you' re
progressing a restoration project
outdoors and are using the dry weather
to feverishly undertake as much
bodywork or repainting work as
possible to the exterior. Either way, it
has also been the season for enjoying
other peoples' hard work, with several
galas in quick succession. I was able to
attend both the Ecclesbourne Valley
and Llangollen events in May and June
respectively, both good weekends
featuring popular 1960's era visitors. I
got the sense these were somewhat of
a risk for both organisations involved.
The Ecclesbourne Valley event has
previously always been a home fleet
affair with the decision being made to
bring in a visitor (the quaint W&M
Railbus) for the first time this year,
putting the event on a different playing
field financially. Equally, the Llangollen
gala featured a 2-car visitor (the mighty
Rolls Royce 110) thereby doubling

transportation costs, a single unit being
regarded as the norm for previous
years. This was only the second event
in their history which had featured a 2-
car unit. I very much hope that enough
of us bought tickets for the two events
to bolster the organisers' decisions and
keep these events successful. With less
than half a dozen railcar galas each
year in the country, it is essential that
the few railways that do host them for
our benefit can continue to do so. We
operate within a small market: railcars
are very useful for day-to-day services
but are unattractive to most gala
aficionados, so it's great that the East
Lancs, Ecclesbourne and Llangollen
have all given us a good show recently.
Long may these events remain
sustainable!

Chris Moxon

NEWS
Bo'ness & Kinneil Railway: The three-
car Ayrshire Class 126 set is scheduled
to operate the last train of the day on
21st & 22nd July, 1st, 15th & 16th
September, 20th & 21st October.

East Lancashire Railway: Early May
saw the first Class 104 & 110 working

in multiple for about 30 years! This was
to create a 5-car formation for the line's
Thomas weekend. On the depot, the
past two months have been spent
focussing on completing an M Exam on
the Class 104 and also getting through
more snagging jobs on the Class 105.
The latter has seen mechanical work
being concentrated on with the main
problem being worn bushes on the
engine mounts fitted to the No2 engine.
This has meant the engine's removal
and replacements are currently being
sought.

East Somerset Railway: After
suffering poor charge, Class 108 DTCL
56271 has received a swap around of
second hand cells to bring it back to life
electrically. Meanwhile on partner
DMBS 51909, the brakevan is currently
being sanded down as part of a rolling
refurbishment of this area.

Ecclesbourne Valley Railway: The
railway held its annual Multiple
Memories gala in May and had five sets
in traffic including Derby Lightweight
M79900 (Iris), Class 101 E50253/
E59303/E50170, Class 108/119
E53599/W51073, Class 122 W55006
and visiting W&M Railbus E79960.

Gloucestershire Warwickshire
Railway: Services are currently in the

hands of Class 117 set W51360/
W59510/W51363 which currently
carries two brakevans. This is while
DMS W51405 is in the Carriage &
Wagon workshops for remedial
attention inside and out plus a full
repaint which is progressing well.

Keighley & Worth Valley Railway:
Summer services are normally handled
by the Class 101 allowing W&M Railbus
M79964 to have any repairs. This year,
it would seem corrosion under the
sliding centre passenger doorway is the
item to be tackled.

Llangollen Railway: The railway held
its annual Railcar Gala in June and had
four sets in traffic including Class 104
M50454/M50528, Class 109

E50416/E56171, Class 127/108
M51618/M56223 and visiting Class 110
E51813/E51842.

Midland Railway Butterley: The
repaint to Class 127 DMBS M51591
has now been completed.

Mid Norfolk Railway: Recent events
has seen Class 101 51434/51503
getting a rare run out and at one stage
an all Class 101 5-car formation was
f o r m e d u s i n g v e h i c l e s
51226/51499/51434/51503/56347. The
only Class 101 vehicle not in use was
centre car 59117. With six Class 101's
now based on the Mid Norfolk and a
further five currently at the North
Norfolk down the road, is that a
preservation record having 11 of the
same class in one county?!?

North Norfolk Railway: Services

continue to be operated by M51188
(hired in from Ecclesbourne) & M56352.
This set has been performing
remarkably well and has clocked up a
respectable mileage with few issues.
Reupholstering of the seating for
M51192 (M56352's proper partner) is
now complete with just some refitting
work still to tackle. The railway's own
set E51228/E56062 has at long last
had the two disparate halves reformed
in the yard as it is thought that after 7
years testing is not far away! More
details on this are included in
“Restoration News”.

North Yorkshire Moors Railway:
F o l l o w in g t h e c o m p le t i o n o f
50160/59539/50164's timetabled early
season activity, the DMSL 50160

(former DMCL) was taken into the
paintshop and given a much needed
repaint. It was released in mid June and
now matches the other vehicles in the
set. The next timetabled outings are at
the 60's weekend event on July 14/15
when it will be running two return trips
based from Grosmont.

Severn Valley Railway: After a
prolonged period of winter maintenance
that sadly caused the Class 108 to miss
its booked early summer evening trains,
it is pleasing to report that all five cars
are now back in service and operating
once again.

Strathspey Railway: The guards van
floor inside Class 117 51367 has
received a fresh coat of paint improving
its appearance greatly.

Swanage Railway: With the conclusion
of its overhaul programme for its Class
117 and 121 sets in sight, the railway is
looking to dispose of its Class 108 set,
which is in full working order, as there is
not a requirement in the future for three
sets.

Swindon & Cricklade Railway: Long

term resident Class 119 51074/51104
has returned to traffic after several
years out of use. It nearly made it for
the line's diesel gala in May but last
minute electrical issues thwarted runs
under its own power. However a few
weeks later having quickly resolved
these, the unique 2-car set was able to
operate fully as a set. Much more work
remains to be done on a rolling basis,
however it is now possibly to travel on
the last surviving Cross Country set.

Titley Junction: The last remaining
DMU on the line, Class 117 51412, is
set to depart in the not too distant future
as it has been purchased by the same
group restoring DMBS 51370 at the
Whitwell & Reepham Railway. Transfer
to its new home is expected later this

year. 51370 & 51412 are no strangers
as they were together a few years ago
at Titley Junction and operated as a
2-car set in the late 1990's & early
2000's at the Chasewater Railway.

Wensleydale Railway: Ex Arriva Class
121 55032 has been repainted into BR
Green and quickly returned to service in
the main operating set, a 121/117
hybrid 3-car. Despite there being a
dozen vehicles on site, reportedly all
railcar services are being handled by
this one set.

RESTORATION NEWS

Class 104 56182 (North Norfolk): A
month of restoration time was “lost”
re-roofing the restoration tent that
covers the cab and first class saloon as

the old tarpaulin covering had become
porous. However this will allow exterior
restoration to continue in all weathers
all being well. It also had an added
bonus that the front end of 56182 saw
some daylight for the first time in two
years as the tent was exposed for just
one morning... The remaining time has
been spent making a start on
underframe cleaning and repainting
between the two bogies. This is an
awful job needle gunning detritus off in
an enclosed space followed by
repainting in rust-kill primer. This is
another job that is going to have to be
done in stages as it will be interrupted
by the shot-blasting contractors who
are due to come “in between other jobs”
at some point to blast the bodysides in
the first class area. The bare metal

cannot be left long, so once the blasting
is done underframe cleaning will be
paused and body prepping and
repainting work on the first class area
shall take priority. Busy times!

Class 114 50019 (Butterley):
Restoration efforts continue with 50019
now berthed outside the shed at
Butterley. The interior is ongoing, with a
paintwork refresh planned after the
interior.

Class 117 59511 (Strathspey): The
roof has now been painted and looks
rather fine in light grey.

E&G 79443 (Bo'ness): The winter work
week on buffet car Sc79443 in
February was ill-timed with the severe
winter storms, progress suffered but
meaningful advances were still made.
With the vehicle moved from the
museum into the goods shed at
Bo'ness for the week where 'hot work' is
allowed, replacement work was done to
the bodyside panels and framework at
the buffet end of the vehicle. By the end
of the week just one small area
remained to complete work one both
bodysides.

Back in the museum work has
continued on descaling and painting the
south-side solebar, conduit, battery gas
boxes. Timber framework has begun to
be fitted to the roof areas in the
compartments. The new areas of key

sheeting flooring have been painted, as
shown in the image, at the buffet end of
the vehicle. Research has begun into
getting new seating for the buffet area
manufactured, four are missing and
those we have will need recovered.

FOR SALE
Class 121 single unit 55025 - ex-
departmental "Pandora" - offers invited

This vehicle is a major restoration pro-
ject, although the majority of missing
parts are included in the sale, together
with a full set of seats and frames. The
vehicle is currently on a private site at
Long Marston, Warwickshire and view-
ing can be arranged via the contact be-
low

Contact David Hancox 01789 842222.

FREE
Class 101 seating cushions. 1x 1-seat
base (we think from the single seat
fitted to some vehicles), 1x possibly
secondmans seat & 1x 1-seat unknown
seat back all in brand new NSE blue
material, which we have reupholstered
this year in error! Also 1x 2-seat back,
1x 3-seat back & 1x 3 seat base all in
worn Regional Railways material. 2x 2-

seat base stripped of material to
reupholster.

Located at the North Norfolk Railway.
For more pictures and information or to
register interest contact Chris Moxon

mailto:dmhancox@btinternet.com
mailto:christophermoxon8@hotmail.com

WANTED
DMU Loudaphone cab unit with
handset (not the guards van version
with funnel mouthpiece). Condition
unimportant, but it must have the
handset present.

Contact Chris Moxon

MOVEMENTS
Reported but not yet confirmed is the
sale and movement of Class 117 TCL
59522 from the Chasewater Railway to
a new owner/location also in the
Midlands. More details to follow when
confirmed.

AC Cars Railbus 79976 has moved
from the Great Central Railway to
Nemesis Rail after being threatened
with scrapping. It was saved last minute
and is now in private hands. Whether it
remains in storage as a project for the
future or finally sees some restoration
work is still to be determined.

TIME TRAVELLER

Green Era
Class 101 – Ferryhill – 1966

Class 105 – Bury – 3/12/66

Class 114

Class 121 – Uxbridge – 21/7/62

Blue Era
Class 104 – Scarborough – 197?

Class 117 – Fenny Compton – 6/72

Blue/Grey & Later

Class 101 – Norwich – 2/9/90

Class 108 – Mexborough – 13/2/91

Class 120 – Bolton – 7/7/84

142012 – Horsfall Viaduct – 21/4/88

SUBMISSIONS
Hopefully the contents of this bulletin
was both interesting and informative. If
you know anyone who could provide
similar material found in this issue for
future bulletins, please make yourself or
them known to railcar@live.co.uk The
following types of submission would be
most welcome:

 Photographs of vehicles in
service

 Restoration articles

 Reports on special events

 DMU modelling articles

 Articles on DMU history

 Recollections of DMUs on the
national network.

 Requests for information

 News & images of recent DMU
activity

 Anything that may be of interest
to readers

Feel free to send submissions at any
time to railcar@live.co.uk but no later
than August 29th for Issue 149 (due out
September).

mailto:christophermoxon8@hotmail.com
https://www.flickr.com/photos/irishswissernie/40492528951/
https://www.flickr.com/photos/10f/37453411134/
https://www.flickr.com/photos/158820378@N06/26597079799/
https://www.flickr.com/photos/trains-travel/26708872997/
https://www.flickr.com/photos/66289212@N07/26753232497/
https://www.flickr.com/photos/davidwf2009/27672877639/
https://www.flickr.com/photos/isispics/31397480011/
https://www.flickr.com/photos/blue-diesels/38557670054/
https://www.flickr.com/photos/71592768@N08/35863255015/
https://www.flickr.com/photos/neil_harvey_railway_photos/26827390587/
mailto:railcar@live.co.uk
mailto:railcar@live.co.uk

GALLERY

51352 stored at Long Marston, 20/6/18, (A.Browning)

51104 rests at the end of the days services at Blunsdon,
20/5/18

Class 110 51813 looks at home on the Llangollen Railway
departing Berwyn in green surroundings, 3/6/18

56171 at Glyndyfrdwy leading a 109/110 combination,
30/6/18 (B.Battersby)

55006 leads an impressive 6-car formation at Wirksworth
during the gala weekend, 19/5/18

Visiting 79960 at Duffield during the Railcar Gala, 19/5/18

Rarely photographed 59515 in use at Yeovil as loco hauled
stock, 14/6/18 (R.Harwin)

