
November 2019

ISSUE 156

The Railcar Association
News Bulletin

EDITORIAL
It was great seeing friendly faces at the
three DMU events that have occurred
since the previous bulletin: at
Llangollen, Weardale and East Lancs.
That is it now it for railcar events until
2020, although the winter will prove
useful for many groups getting deferred
maintenance completed before the
onslaught of the next running season.
Look out for the Railcar of the Year
award which will be advertised on the
website in early December, as always
its just for fun and free to participate.
Lastly the next issue of the bulletin will
be a slightly special one for two
reasons: one good and one not so
good!

2019 CONVENTION

Introduction
This year's annual gathering for Railcar
Association members took place at the
Weardale Railway in County Durham,
with activities being centred on
Stanhope Station. This was the first
time the Weardale Railway had hosted
the event, although they have had
DMU's based on their line since 2001. It
was the first time the convention had
been hosted in the North East, the
tangerine coloured BR signs being

somewhat of a novelty! In many ways
this was much overdue, as the North
Eastern Region of British Railways
made extensive use of first generation
railcars, with enormous 4-car (and 8-
car) sets becoming a trademark for the
region. This story is under-represented
in preservation, so it was fitting to at
last to gather in this spectacular area of
the country.

The traction available was similar in
format to the previous year 's
convention: a single unit and a 2-car
set, in this case of classes 122 and 108
respectively. Notable was the 108
which was making its first passenger
runs on the Weardale Line, following
protracted heavy maintenance work
after an extended period of use and
relocation from the Bodmin & Wenford
Railway. This created a mix of low and
high density designs, with the classic
Derby front end in common.

Friday
The customary driver experience trips
took place using the section of line
between Stanhope Station and Scotch
Isle Loop (where the main depot is
situated) using Class 122 'Bubble Car'
E55012, covering a distance of just

over five miles each way. The line is
varied with a distinct gradient bias one
way, requiring control of speed in one
direction and power in the other. The
high power to weight ratio of a single
unit ensured the route was tackled with
ease, first gear not even being required
to accelerate away from low speed
restrictions. The route was peppered
with bridges, curves, level crossings
and other features with a variety of
speed restrictions imposed on them,
creating a driver experience with plenty
to do and think about. Another unusual
(in preservation terms) feature was the
radio signalling system with no moving
signals (semaphore or colour light), the
line instead being controlled by "one
man and his laptop", communicating via
radio at the correct points which stop

boards the driver has permission to
pass.

Eight round trips were operated with a
variety of participants, most indulging in
a round trip each. The flag was well and
truly flown with the President, Chairman
and Secretary of the association all
booking for a drive! Between runs,
members talked in the pleasantly
heated passenger saloon, with the
occasional comment on driving
technique aimed at participants as they
passed through changing ends! The
station buffet at Stanhope was manned
and providing all the required food and
drink for the day. A common feature of
the driver experience days is being able
to experience the railway without the
hustle and bustle of the main event on
the following day, where there are so
many people to meet to chat to!

Saturday
Saturday saw the public part of the
event begin, with the rai lway
commencing a 2-train DMU service for
the first time. It was also the first
opportunity to ride on the ex Bodmin
Railway Class 108 which had been out
of service for over a year being brought
up to passenger carrying standards.

More work is needed on the Class 108
to bring it up to the same level as the
Class 122 which the line has relied on
for most of its services the past 5 years,
nevertheless the 108 has been
improved greatly since it arrived, with of
course much of the progress being
invisible, concerning the mechanicals
underneath.

The two train service operated all day,
as the railway does not an operational
steam locomotive at present the
timetable was able to be 100%
dominated by the railcars. For those
who wishing to attend the event by rail
connections were available at Bishop
Auckland (which has hourly trains from
Darlington), and indeed this option was
taken by some members attending

Saturday on an "out and back" basis by
rail. The line is so long that only a
handful of round trips can be made by
each unit, and vehicles are moving for
longer periods of time than most other
heritage lines. As a result, much of the
socialising would be on the units
themselves whilst travelling up or down
the valley. The trick was catching
people that were on the other unit!

Once again lunch was centred around
the station buffet at Stanhope, as this
was where the bulk of the railway's
amenities were located. For those
requiring to attend the AGM the
timetable allowed for at least one full
trip to be made in the morning, followed
by a half trip after lunch, not bad for
such a long route!

Formal Meeting
The formal meeting (AGM) was held in
a Caledonian Sleeper lounge car of all
places! Whilst this arrangement may
have been a bit of a squeeze at some
conventions, the modest meeting
attendance of 22 meant the coach was
perfect in terms of capacity. The
heating, so cosy it had to be turned off
part way through, was in stark contrast
to the arctic condition's of last year's
meeting space!

The meeting began with the opening
remarks from Chairman, Paul Moxon,
who commented on a "normal" year but
with the anticipation of the "pacer
revolution". More legislation was
coming in and members were warned
not to be drawn in too much by the

m e d i a h yp e . T h o r o u g h r i s k
assessments in most cases were
allowing many things to go on the same
with only minor alterations. Balance
was needed between copying the "big
railway" and keeping the hobby alive in
a format that it is still worth giving up
time for in the first place.

Apologies included Steve Beck, Kevin
Dowd, Ben Field, Mike Grimwood, John
Joyce, Chris Lings, Ritchie Marcus,
Bruce Pollard & Nigel Smith.

The first presentation was a welcome
from the Weardale Railway by Kevin
Richardson, Chairman of the Weardale
Railway Trust. He explained about the
railway in its current form and the
paradox of having a 16 mile railway run
with only 30 active volunteers. A
weekend only operation was run relying
on the Class 122 bubble car. His talk
centred on the DMU's (for our benefit)
and it was explained how they had
sought out a 2-car set to support the
single unit which was running out of
capacity at certain events. The
ex-Bodmin 108 was sourced but its
condition was well below what was
expected. Some brakeblocks were
shown to members which emphasised

the level of wear that the set had
experienced.

The next presentation was History of
the Weardale Line by John Asquith,
also of the Weardale Railway Trust. His
interesting narrative took the line from
its construction, reason for building and
l ife under BR through to the
preservation society being formed in
1993. DMU's had been a part of the
story since 1955, although the last
passenger services to Wearhead
finished in 1953. The line was kept
open by cement trains to Eastgate
Works until 1993. Post preservation,
DMU's returned in the form of Class
141 units in 2001 which lasted until
2018 when they were scrapped. More
recently, first generation types had
been favoured.

The next presentation was Chris
Moxon's usual Round-up of the Year.
There had been no additions for the
second year running, although Classes
142, 143 & 144 were expected before
long. One vehicle had been disposed of
(a 117 DMBS) with a further eight on
the "at risk" list. Five vehicles, of
classes 108, 115 & 117 had moved to
new homes, with a further four (of

classes 117 & 121) moved as part of
contract restoration works. In terms of
restorations and overhauls, seven new
projects had been started whilst three
major and 11 minor projects had been
finished. Overall, the number of
preserved railcars had decreased
slightly and the number operational
examples also decreased. The number
of restorations underway remained
constant. The presentation ended with
a final note that after many years of
slow decline, exactly 50% of the
preserved railcars in the UK were in an
operational state, some may say we
have reached a 50/50 tipping point?
How future "clearouts" and scrappings,
plus the preservation of operational
second generation vehicles, affects this
figure remains to be seen with interest.

The next preservation was a historical
interest item by Evan Green-Hughes,
looking at the origins of the first
generation DMU. The start was a move
at the turn of the 20th century to
experiment with internal combustion
versions of the steam railmotor. The
limits of the early petrol engines limited
the technical advances until the 1930's
when d iese l eng ines becam e
sufficiently powerful for the likes of the

GWR railcars to emerge, although
these are the most well known there
were a string of other designs and
experiments through the 1920's &
1930's that contributed. Post second
world war economies created the right
conditions required for BR to back a
lightweight design of train for cost
cutting railways that needed to survive
into the future, and the lightweight
trains committee was born which, in
essence, created the first generation
DMU fleet as we know them today.
From the inception of the committee in
1951 to having large fleets being
produced from 1954 is an exceptional
achievement by any standards.

Less formal discussion followed
concerning a variety of technical topics
including the Office of Rail and Road's
concern on the continued use of
droplight windows. Several members
already had experience of what
heritage railways were doing right now
to combat the recommendations, and
advise concerning correct signage, risk
assessments etc was given. At the
moment, most of the work required
(such as reviewing lineside structures
etc) was more appropriate for the host
heritage lines rather than the DMU

owners themselves, although obviously
working together was a theme.

One item questioned was the bemusing
article published by the normally neutral
Railway Magazine, stating that the
preserved DMU world could be
threatened by the arrival of the Pacers
next year. Members were questioned
over whether anyone had given any
statements on behalf of the association,
nobody had, so we are none the wiser
as to where their information to publish
that story originated from. On the
contrary, the almost open hatred of the
Pacer fleet by most of the boards of
directors of traditional heritage railways
would ensure they had little chance of
usurping the mush more "steam
friendly" first generation fleets. The view
of the floor was that the second
generation units would probably be
preserved elsewhere and prove more of
an addition rather than a threat. Second
generat ion units fol low similar
maintenance regimes to their older
counterparts and as existing second
generation knowledge already exists
within the organisation (reference Evan
Green Hughes!) future owners would
do well to join in as the first generation
owners have.

A further item concerned bogie
overhauls by a firm which will be looked
into by committee members in more
detail. It is a new firm offering set price
overhauls and they are willing to move
into DMU bogies if the demand is there.
Previous struggles getting DMU bogie
overhauls through heritage railway
machine shows meant this was
certainly worth looking at at least. A
spin off conversation started from this
topic concerning new defects we are
now seeing and how the maintenance
regimes should be reviewed where
possible to reflect that we are still
current given our railcars are now that
much older.

Members were then thanked and sent
on their way by the hosts and
Chairman, in good time for the Fish &
Chip special!

Fish & Chip Special
The traditional fish and chip special
departed at 17:45 for a return trip to
Bishop Auckland, again connecting with
a Network Rail service for those
heading home by rail. A choice of
sausage or fish with chips was enjoyed,
cooked in house at Stanhope. The
Class 108 was used and headed back

to Stanhope as the light turned to dark.
The earlier start time was selected as
such good feedback was received
when this was trialled at the Epping &
Ongar event last year.

Sunday
Most members headed home on the
Saturday evening however further
running was enjoyed with the Class 108
& 122 on the Sunday, which also
allowed those who were engaged on
the Saturday to also join. Although not
part of the event, a small party of six
members headed to the Wensleydale
Railway on their way back south as
their Class 121 bubble car was also by
chance in operation on ordinary
services.

2020 CONVENTION

The next convention will be held at the
Mid Norfolk Railway. It will celebrate a
quarter of a century of groups
gathering, which brings the possibility of
doing "a few extras". Plans are being
made for the possibility of some
branded merchandise provided there is
demand for it to celebrate the 25 year
milestone.

The date for the convention has yet to
be confirmed but the 2nd-4th October
2020 has been requested. Traction will
centre around the Mid Norfolk Railway's
Class 101 collection, with the possibility
of a visitor if the arrangements are
possible. There will of course be an
extended and much developed railway
to p lay on fo l lowing a l l the
achievements that the railway has
made since we last visited almost 20
years ago!

NEWS

Bo’ness & Kinneil Railway: We
changed the cylinder head gaskets on
one of Class 126 Sc51017’s engines
about 18 months ago, following a
problem with water in the oil. As the unit
saw a lot of use in service last year, the
engine was checked by opening the

sump plugs and draining out a little of
the contents. Unfortunately we again
found water and emulsified oil in the
sump. Fault finding shall continue...

Keighley & Worth Valley Railway:
Railbus M79964 has returned to service
following extensive repairs to the
doorways and is now back in service
running winter duties allowing the Class
101 set a rest.

Llangollen Railway: First of all, thanks
to those who turned out to the gala. We
were blessed with unseasonably good
weather, which may have helped.
Despite lacking a visitor this time, the
tail loads and associated shunting at
each provoked some interest.

Class 104 50454/50528 is in traffic, and
handled quite a few of the late season
midweeks after the gala. Now stopped
for an 'M' exam over the Winter.

Class 108 51933/54504. The trailer cab
has received some attention after the
gala, after one of our members couldn't
resist prying off what turned out to be a
large lump of resin in the front. Some
other patch repairs to the cab were
followed by a fresh coat of green with
small yellow warning panel. The
bufferbeam took a large amount of
needle gunning to achieve a condition
worth painting - the years beside the
sea seem to have affected it particularly
badly. We finally have a complete seat
ready to refit the mystery missing one in
51933.

Class 109 50416/56171 stands
serviceable after sharing the late
season trains with the 104.

Class 127/108 51618/56223 is in the
shed for the Winter. The next area of
bodywork on 51618 is being tackled,
adjacent to the guard's van. Although
the framing in the area isn't as bad as
expected, the cantrail in the guard's van
area is decidedly worse for wear.

North Norfolk Railway: The “main”
Class 101 set (E51228/E56062) has
spent the end of the season out of
traffic following prolonged repairs to a
water pump on E51228. All services
have therefore been provided recently
by “secondary” set M51188/M56352
which has been performing admirably.
Once weekend November duties are
completed, there will be no more
booked DMU running until February
which will give both sets a rest.

North Yorkshire Moors Railway:
Daisy performed all her rostered duties
and did a few extra runs due to non
availability of steam heat loco's. Next
duties are 26/12 to 1/1 inclusive on a
two trip Pickering based diagram. Due
to various works for Yorkshire's

Magnificent Journey there is no half
term running in February next year.

Strathspey Railway: Under restoration
Class 117 centre car 59511 made non-
passenger carrying test runs within the
Class 117 set during November,
making it a 3-car for the first time in
preservation.

RESTORATION NEWS
Class 104 56182 (North Norfolk):
The past few months has seen
dramatic progress around the front
1/3rd of the vehicle. The aim is to have
the exterior completed, watertight and

moved out of the restoration tent before
New Year, so a lot of work is being put
into realising this aim. The bodysides
along the first class section have been
fully painted now and are in green
gloss. At the cab end the new laser cut
sheets have been welded into place,
new compound corners fabricated to
replace the rotten ones and also
welded in. This done, the fibreglass roof
dome was fitted and the cab is now in
the process of being painted to match
the bodysides. Once final painting and

glazing is completed, we will have a
vehicle with it's “face” back, and we
move onto phase 2: the middle saloon.

Class 114 50019 (Butterley): With all
the metalwork fitted and welded into
place, the finishing of the brake van
area gets closers, both guards doors
need new timber thresholds and the
chequer-plate sheets have been
cleaned up and are ready to be refitted.
There are a lot of finishing off jobs to
do, but light fittings, luggage racks and
assorted trim is slowly being fitted
elsewhere in the vehicle, all the seat
frames have been cleaned, repaired
and repainted, the day we extract all
the cushions from store isn’t far away.
The vehicle has had a new set of
batteries.

Class 114 56006 (Butterley): 56006
has had some small bits of trim fitted in
the cab and the last few electrical
repairs completed in the cab. The
vehicle has had a new set of batteries,
the best of the displaced batteries being
donated to the 115 trailer car.

Class 115 51669 (Butterley): With
tarpaulins covering it, being parked at
the end of a siding, would appear no

work is taking place, however, it was
known prior to purchase that one of the
engines wouldn’t rotate 360 degrees,
this engine has had the cylinder heads
removed to enable investigation of the
issue. The cylinder heads have been
sent away to local specialist for
refurbishment, the engine now rotates
freely and we are attempting to locate
some headgaskets/injector seals and
associated items to enable this engine
to be put back together. This vehicle
has a long way to go before running but
a start has been made.

Class 115 59659 (Butterley): With
welding work awaiting the welders
torch, attention has turned to the inside,
to enable work to continue in the dark
the lighting circuits have been checked
over, a set of batteries fitted, with some
old cable theft damage repaired, we
have a full set of working lights.
Attention next month will turn to the
heating system to see if we can keep
ourselves warm while working through
the winter. All the seats have been
removed to storage to enable the work
to continue, all of the wooden window
frames are being removed, stripped of
paint and cleaned and varnished, with
at least 6 coats of varnish, this work

has identified several areas of further
corrosion in the usual places however.
Also found behind the seats removed
from M59659 was some depot
artwork... nothing rude for a change!

Class 117 59511 (Strathspey): Interior
work continues. The vehicle has also
now run with its powercars, which is a
great step forwards (see News section).

E&G 79443 (Bo'ness): Sc79443 was
again in the goods shed at Bo'ness for
the summer work week in mid-July.
Much useful work was done, with the
installation of the floor plates for the
"fixed" buffet furniture perhaps being
the most significant and visible. This
e s t a b l i s h e s a l l t h e d a t u m
m e a s u r e m e n t s f o r t h e v e r y
characteristic furniture and much
checking and rechecking was carried
out before we committed to welding in
the plates to eliminate any possible
error. Cont inuing wi th in ter ior
preparation for fitting out, the heater
ducting support strips were fitted and
the weld lines ground down. These will
eventually be hidden behind the thin
formica/hardboard wall panels. Many of
the studs required to fit the interior
timber framework are missing or had to
be cut off as they were bent. We
welded on replacement studs above the
windows on the corridor side from the
compartment. Exterior bodywork saw
more rubbing down, washing and
painting of the bodywork, including
painting over of the last of the maroon
paint applied when the buffet was used
as a stationary buffet on the North
Yorkshire Moors Railway. Other work
done included cutting out the last of the

rotten metal panels at No.2 end. The
metal on the end panels (2mm) is
slightly thicker than the bodysides
(1.6mm) due to the ends' higher
exposure to corrosion from driven rain.
We only had time to repair the lower
corroded section of one of the 4
substantial crash pillars at No.2 end.
We need to replace such sections
one-by-one to retain the remaining
structural integrity, but the entire area is
prepared for finishing on our next work
week, hopefully in February 2020. With
the buffet vehicle back in the museum
building after the Work Week, interior
joinery work has been progressing and
we have been busy removing old
varnish from compartment bulkhead
veneer panels in Sc79443 - this task is
nearing completion. A trial fitting of

some of our existing chairs and table
was made. All legs, seats and tables
will be cleaned then put in place as a
mock-up to give an idea of what the
open seated area will look like when
restored. One seat and table leg have
been take off-site to show to firms
quoting to make replacements.

MOVEMENTS
A vehicle believed to be Class 117
DMBS 51354 arrived at the West
Somerset Railway in October from a
private site. An announcement giving
more information is “promised soon”
according to an unofficial WSR source.

TIME TRAVELLER

Blue Era
Class 101 – Newcastle – 19/10/74

Class 104 – Bolton – 5/70

Class 105 E56124 – Peterborough –

13/11/76

Blue/Grey Era
Class 101 51446 – Cheltenham –

23/6/88

Class 108 M51565 – Croston – 27/7/85

Class 120 – Duffield – 7/77

Class 124 – Liverpool Lime Street

“Modern”
Class 101 L830 – Upminster – 14/6/92

Class 101 – Greenhill

142070 – Grindleford – 6/87

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

 Articles on DMU history

 Recollections of DMUs on the
national network.

Feel free to send submissions at any
time to railcar@live.co.uk but no later
than December 29th for Issue 157 (due
out January).

https://www.flickr.com/photos/66289212@N07/48190603386/
https://www.flickr.com/photos/63797212@N02/48134090612/
https://www.flickr.com/photos/66696257@N08/48136882841/
https://www.flickr.com/photos/66696257@N08/48136882841/
https://www.flickr.com/photos/lickeybanker/40491929432/
https://www.flickr.com/photos/lickeybanker/40491929432/
https://www.flickr.com/photos/martynhilbert/49069094213/
https://www.flickr.com/photos/grahamknott/43208851254/
https://www.flickr.com/photos/rossxpres/48282553946/
https://www.flickr.com/photos/michaelwadman/40393243115/
https://www.flickr.com/photos/uk-railpix/48200026101/
https://www.flickr.com/photos/71592768@N08/45318934061/
mailto:railcar@live.co.uk
mailto:railcar@live.co.uk

GALLERY

M50203/M50266 in service for the Great Centrals “Last
Hurrah” gala, 16/11/19 The unique 105 set shines in the sun, 10/11/19 (F.Richards)

51397 now undercover, 15/9/19 (S.Godber)

51367/59511/51402 as a 3-car, 1/11/19. (B.Faulkner)

W51859 leads the sole operational Class 115 set out of
Blue Anchor on the West Somerset, 16/9/19 (A.Freeman)

55005/51131 pause at Shenton, 7/9/19 (K.Felstead)

M51941 leads a four car set inside the carriage shed at
Kidderminster, all Class 108 vehicles awaiting attention in

the Severn Valley’s carriage works. All have been
withdrawn from service for the 2019 season and repairs are

expected to take further time. 5/10/19 (M.Miller)

