
Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 1 of 48

 Pullman Car Services - Archive

 Pullman & CIWL
News

 ά¢ƘŜ vǳŀƭƛǘȅ ƻŦ {ŜǊǾƛŎŜ ƛǎ wŜƳŜƳōŜǊŜŘ [ƻƴƎ !ŦǘŜǊ ¢ƘŜ tǊƛŎŜ ƛǎ CƻǊƎƻǘǘŜƴέ

January & February 2016
Edition No.28.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 2 of 48

COVER PHOTOGRAPH:

BR Mk1 Pullman Parlour First Car No.E327E (GARNETύ ǿƛǘƘƛƴ ǘƘŜ ŦƻǊƳŀǘƛƻƴ ƻŦ ǘƘŜ Ψ¦tΩ ¢ŜŜǎ ¢ȅƴŜ tǳƭƭƳŀƴ
departing Darlington on August 7th 1975
©P.Woods - Armstrong Railway Photographic Trust - R.Barber.

Publication of this newsletter will be on or about the 1st of January, March, May, July, September and
November. The next edition editorial deadline date of Saturday February 27th, with the scheduled
publication date of Tuesday March 1st 2016.

The views and articles within this publication are not necessarily those of the editor.
The copyright of all photographs featured within this newsletter remain with the photographers credited.
No part of this newsletter may be reproduced in any way without prior written consent from the editor.

Changing your Email address, or wish to be removed from the mailing list, please send an Email to the
t.bye@ntlworld.com with your request, ƛǘΩǎ ŀǎ ǎƛƳǇƭŜ ŀǎ ǘƘŀǘΦ

Editors Acknowledgement.

My thanks to the following contributors for their assistance in the production of this issue by way of either
articles and or images. Rest assured without you contributions this edition would not have been published:-
E.Redaelli, G.Behrend, D.Lindsay, D.Jones, T.Knox, N.Marshall, P.Woods, R.Barber (TARPT), A.Willats,
J.Morel, B.Smith, S.White, B.Macdermott, G.Child.

In addition my thanks to the following Publications, Societies & Web Sites: -
Pullman in Europe, The Railway Magazine, Railway World & Trains Illustrated.

άInformation is for sharing - not gathering dustέ

From The Coupé.

 Welcome aboard your bi-monthly newsletter.

I take this opportunity to thank those readers who have kindly
taken time to forward contributions in the form of articles and
images for this edition.
L ǊŜƳŀƛƴ ŘŜǇŜƴŘŜƴǘ ƻƴ ŎƻƴǘǊƛōǳǘƛƻƴǎ ƻŦ ƴŜǿǎΣ ŀǊǘƛŎƭŜǎ ŀƴŘ ΨƧǇƎΩ
format images in all aspects of Pullman and CIWL operations both
past, present, future and of course aspects of both within the
model railway interests.
All I ask of you for the time I spend in producing your newsletter,
is for you to forward on by either E-mail or printing a copy, to any
one you believe would be interested in reading matters Pullman &
CIWL.

mailto:t.bye@ntlworld.com

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 3 of 48

Menu.

Page 1 Cover Photograph.

 2 From the Coupé & Editors Acknowledgement.

 3 Menu.

 4 tǳƭƭƳŀƴ /ŀǊ IƛǎǘƻǊȅ Ψ.ƻƴƴƛŜ WŜŀƴΩΦ

5 Free Internet Newsletters, Magazines & Web Sites.

6 Look Back at Pullman.

7-19 The Royal Scotsman - Western Journey - Barry D Smith.

 20-25 [b9w tŀŎƛŦƛŎΩǎ - T.Knox.

26 The Pullman Society.

27-29 5Bel Trust.

30 MRE Mag Wishlist Poll 2015 - Pullman Results.

31 Model Railway News.

32-33 The Armstrong Railway Photographic Trust - P.Woods & Richard Barber.

34-36 Pullman Preservation & Restoration - D.Jones & D.Lindsay.

37 Clyde Coast Pullman - A.Willats.

38 International Railway Preservation Society.

 39-43 Alpine Classic Pullman Express - E.Radaelli.

 44-45 Rhetic Railway - E.Radaelli.

 46-47 Spiez - August 2000 - B.Macdermott.

 48 Tail Lamp.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 4 of 48

PULLMAN CAR HISTORY.

BONNIE JEAN.

Pullman Identity: BONNIE JEAN.
Type of Car: Dining First Class.
Into Service: June 1922.
Builder: Rebuild - Midland Carriage & Wagon.
Pre 1960 Schedule No: 139.
Post 1960 Schedule No: 143.
Tare: 321/2t.
Seats: Two saloons of 12 & 18.
Bogies: 2 x 8 wheels.
Brake: Vacuum.
Length (over Vestibules): 57Ω 10έ.
Extreme Width: уΩ 11έ.
Roof: Ellongated.
Table Lamps Type: -.
1Type 1932 List: -.
2Route Restriction (SR): -.

1Entries such as -/H indicate that the car was not originally given a Type letter, but was classified as Type H
 after 1932.
 Entries such as (A)/G indicate that the car was originally (old) type A, and was re-classified as Type G about
 1932.

 Entries such as (D) indicate that the car was originally (old) Type D, and was withdrawn before the new
 Classification was introduced in 1932.

2Entries such as (I) indicate that the car concerned would have been Restriction(I) had it been allocated to
 the S.R. when the latters scheme of Route Restrictions was compiled.
 Entry (4) for the 1960 cars (Schedule Nos.311 to 354 inclusive) is the B.R.(S.) equivalent of the
 British Railways Standard Restriction ΨCIΩ.

 Entries such as 6/2A indicates that the car concerned was originally Restriction 6, and
 S.R. Route Restriction2A.

 Entries such as -/2A indicates that the car concerned was not originally given a S.R. Route Restriction
 because it was not originally allocated to the S.R.; and that it was given Restriction 2A on being transferred
 to the S.R.

1914 to 1918. Formerly Great Western Railway Ambulance coach.

Referenced as within 3Train No.42. 4Train No.39.

1933 December 4th. Sold to the London Midland Scottish Railway. LMSR number allocated No.215.

Information Sources: -
1, 2 &3 Pullman in Europe. G.Behrend 1962. ISBN not registered.
4Pullman Car Services - Archive.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 5 of 48

FREE INTERNET NEWSLETTERS, MAGAZINES & WEB SITES.

Coupé News, Coupé News Special Editions and Pullman & CIWL News Past Editions.
All past issues can be readily accessed by visiting: -
http://www.semgonline.com/coach/coupe/index.html

Bringing Back the Brighton Belle.
The wonderful Brighton Belle, the only electric all-Pullman train in the world, succeeded the steam service
between London and Brighton in 1933 and became the world's first electric inter-city train. A much loved
railway icon, the three five-car train sets were withdrawn by BR in 1972. Now we have a wonderful idea -
an amazing feat of restoration, to bring together a complete train set and return the Belle to the mainline!
To follow progress with the restoration and help.
http://www.brightonbelle.com

BritPull.
Pullmans in Britain. An opportunity to discuss all aspects of Pullman vehicles and their workings in Britain.
http://finance.groups.yahoo.com/group/BritPull/

Blue Pullman.
A group for anyone interested in the British Rail Blue Pullman sets which operated between London and
Manchester / Birmingham / South Wales.
http://finance.groups.yahoo.com/group/blue_pullman/

Pullman Company Researchers.
A friendly discussion group for anyone with a genealogical or historical interest in the Pullman Company
and their ancestors who were associated with it. Includes Pullman Company, Pullman Car Works, Pullman
Palace Car Company, Pullman porters etc. and the town of Pullman near Chicago built for Pullman
employees.
http:// finance.groups.yahoo.com/group/PullmanCompanyResearchers/

MRE Mag.
Model Railway Express - Britain's leading FREE online magazine for railway modelers with thrice weekly
news and readers' discussion. Also, model and book reviews, classified ads, etc. Over 1,000 readers and
published every Monday, Wednesday & Friday by editor Phil Parker.
Visit http://www.mremag.com/ for further detail and information.

Raildate.
The weekly newsletter produced and also published by Howard Sprenger every Friday covering general
railway subjects with links to sites for further information visit: -
http://groups.yahoo.com/group/RAILDATE/
Where you can sign up to access the weekly newsletter.

Model Railways On-Line.
The British Railways modellerΩs source of prototype information, modeling articles, hints & tips, electrical
and DCC articles, current & historical photographs.
 http://www.mrol.com.au/

http://www.semgonline.com/coach/coupe/index.html
http://www.brightonbelle.com/
http://finance.groups.yahoo.com/group/BritPull/
http://finance.groups.yahoo.com/group/blue_pullman/
http://finance.groups.yahoo.com/group/PullmanCompanyResearchers/
http://www.mremag.com/
http://groups.yahoo.com/group/RAILDATE/

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 6 of 48

LOOK BACK AT PULLMAN.

1936 - 80 Years Ago.

January 1st. ¢ƘŜ Ψ.ƻǳǊƴŜƳƻǳǘƘ .ŜƭƭŜΩ ōŜŎƻƳŜǎ ŀƴ ŀƭƭ ȅŜŀǊ ǎŜǊǾƛŎŜΦ
 (Information Source: J.Morel).

1961 - 55 Years Ago.

January 2nd. ¢ƘŜ ΨaƛŘƭŀƴŘ tǳƭƭƳŀƴΩ ǎŜǊǾƛŎŜ ƛǎ ǊŜ-timed.

(Information Source: PCS-Archive).

January 9th. 1960/1 BR aƪм tǳƭƭƳŀƴ ŎŀǊǎ ƛƴǘǊƻŘǳŎŜŘ ƻƴ ǘƘŜ Ψ¸ƻǊƪǎƘƛǊŜ tǳƭƭƳŀƴΩΦ
 (Information Source: Railway Magazine- February 1961).

January 16th. мфслκм .w aƪм tǳƭƭƳŀƴ ŎŀǊǎ ƛƴǘǊƻŘǳŎŜŘ ƻƴ ǘƘŜ Ψ¢ŜŜǎ ¢ȅƴŜ tǳƭƭƳŀƴΩΦ
 Note: The new Hadrian Bar is not within the train formation.
 (Information Source: Railway Magazine - February 1961).

February 13th. The Prime Minister of Greece arrives at Gatwick Airport. A train formation of three

Pullman cars is supplied for the journey to London Victoria station.
(Information Source: G.Child).

February 13th. мфслκм .w aƪм tǳƭƭƳŀƴ ŎŀǊ Ψ¢ƘŜ IŀŘǊƛŀƴ .ŀǊΩ ŜƴǘŜǊǎ ǎŜǊǾƛŎŜ ƻƴ ǘƘŜ

Ψ¢ŜŜǎ ¢ȅƴŜ tǳƭƭƳŀƴΩΦ
¢ƘŜ ƻǊƛƎƛƴŀƭ ΨIŀŘǊƛŀƴ .ŀǊΩ ƛǎ ǘǊŀƴǎŦŜǊǊŜŘ ǘƻ ǘƘŜ {ƻǳǘƘŜǊƴ wŜƎƛƻƴ ŦƻǊ ǎŜǊǾƛŎŜΦ
(Information Source: Trains Illustrated - August 1961).

1966 - 50 Years Ago.

February 12th. Ψ.ƭǳŜ tǳƭƭƳŀƴΩ ǎŜǘ ŎƘŀǊǘŜǊ ²ŀƭǎŀƭƭ ǘƻ bƻǊǿƛŎƘ ¢ƘƻǊǇŜ ŦƻǊ ŀ Cƻƻǘōŀƭƭ /ǳǇ ǘƛŜΦ

¢ƘŜ ƘƛǊŜ ƻŦ ŀƴ ŜƛƎƘǘ ŎŀǊ Ψ.ƭǳŜ tǳƭƭƳŀƴΩ ǊŜǇƻǊǘŜŘ ŀǎ ϻмΣнллΦ
(Information Source: Railway Magazine - April 1966).

1971 - 45 Years Ago.

 First clasǎ .w aƪм tǳƭƭƳŀƴ ŎŀǊǎ ǘƘŀǘ ŀǊŜ ƻǇŜǊŀǘƛƻƴŀƭ ƻƴ ǘƘŜ Ψ¢ŜŜǎ ¢ȅƴŜ tǳƭƭƳŀƴΩΣ

Ψ¸ƻǊƪǎƘƛǊŜ tǳƭƭƳŀƴΩ ϧ ΨIǳƭƭ tǳƭƭƳŀƴΩΣ ŀǊŜ ōŜƛƴƎ ŎƻƴǾŜǊǘŜŘ ǘƻ !ƛǊ .ǊŀƪƛƴƎ ŀƴŘ 9¢IΦ
{ŜŎƻƴŘ Ŏƭŀǎǎ .w aƪм tǳƭƭƳŀƴ ŎŀǊǎ ǿƛǘƘƛƴ ǘƘŜ Ψ¸ƻǊƪǎƘƛǊŜ tǳƭƭƳŀƴΩ ǎŜǊǾƛŎŜ ǘƻ ōŜ
replaced with ordinary BR coaching stock.
(Information Source: Railway World - March 1971).

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 7 of 48

THE ROYAL SCOTSMAN - WESTERN JOURNEY - Barry D Smith.

My trip during June 2015 on the "Western Journey" of the Belmond (formerly Orient Express)
Royal Scotsman began in the special way that stands this Train apart from all others in the UK. "Check In"
was in a reserved lounge on the mezzanine floor of Edinburgh's Balmoral Hotel, where we were personally
greeted by the Royal Scotsman's General Manager, Michael Andrews.
The paper work completed, one was shown to a seat and introduced to surrounding fellow travelers, coffee
and pastries served and in due time the Train Host (Stephen Kennedy) visited everyone, introduced himself
and gave outline details of the forthcoming trip.
All but carry-on bags having been handed in, about 1.30pm we were lead from The Balmoral Hotel, down
the steps to Waverley Station and politely formed up in line behind a Scottish Piper in full regalia who,
playing with gusto, led us to the waiting Royal Scotsman, there to be introduced on a piece of red carpet by
the train's guest entrance in Dining Car 1 (Raven) to the Train Manager Frederick. Handed a glass of
champagne, and lead to a seat in the Observation / Lounge Car (Snipe).
With a sense of theatre we began our journey to the strains of the piper and the waves of a sizeable crowd
ƻŦΣ ƭŜǘΩǎ ǎŀȅ ōŜƳǳǎŜŘΣ ƻƴƭƻƻƪŜǊǎΣ ǘƻ ǿƘƻƳ ǿŜ ǊŀƛǎŜŘ ƻǳǊ ƎƭŀǎǎŜǎΗ
Over the next hour we were taken individually by a member of the train staff to our bedrooms and shown
the facilities. My single room in State Car 1 (Amber) was adequate in size, albeit an absence of a luggage
rack, presented a problem, but once unpacked the empty cases were taken away for storage during the
trip. The en-suite facilities, including a shower, to me sheer wonder on a train, that besides a proper
ordinary level bed, dressing table with drawers, full length wardrobe, heating controls and service call
button.

ROYAL SCOTSMAN TRAIN FORMATION.

WESTERN JOURNEY - June 11th to 15th 2015.

Formation leading from Edinburgh: -

Observation / Lounge Car Mk1 ECML Pullman Snipe Open Veranda leading end.
Dining Car 1 Mk1 ECML Pullman Raven Kitchen Dining Car
Dining Car 2 Mk1 ECML Pullman Swift Kitchen/Pantry Dining Car
State Car 1 Mk1 ECML Pullman Amber 3 Twin. 2 Single Bedrooms
State Car 2 Mk1 ECML Pullman Pearl 4 Twin Bedrooms.
State Car 3 Mk1 ECML Pullman Topaz 4 Twin Bedrooms.
State Car 4 Mk1 ECML Pullman Finch 3 Twin. 2 Single Bedrooms.
State Car 5 Mk3 Sleeper 10541 2 Twin Bedrooms / 4 Staff Compartments

 Stand By Generator.
Service Car Mk3 Sleeper 10556 7 Staff Compartments / Mess Room

 Generator.

Everyone reassembled in the Observation / Lounge Car (Snipe) around 3.30pm for afternoon tea which was
served buffet style Dining Car 1 (Raven) and eaten in the Observation / Lounge.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 8 of 48

 ©B.Smith.

Fellow passengers within the Observation / Lounge car (Snipe).

Tea cleared, the cosmopolitan / world travelled passengers - of the thirty six only three of us had British
Passports, are reflecting on the train experience so far, a number have jet lag from only arriving in
Edinburgh during the preceding night. A group of Brazilians have confirmed the publicity all wines and
spirits are included in the fare (approximately £1,000 per head per night) by enjoying double brandies to
round off their teas.
Along by Loch Lomond, through Glen Falloch and Crianlarich, the mood changes, everyone becomes active,
exotic cameras appear, the open veranda crowded as the weather clears to crystal sunshine and the views
are totally outstanding.

 ©B.Smith.

Viewed from the veranda on the Observation / Lounge car of the Class 47 locomotive as it
Heads the Royal Scotsman over the viaduct at Horseshoe Curve.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 9 of 48

 ©B.Smith.

Viewed from the veranda on the Observation / Lounge car, the view back along the formation of the
Royal Scotsman crossing the viaduct at Horseshoe Curve.

Viewing from the Observation / Lounge car Veranda was probably my greatest enjoyment of the whole trip,
irrespective whether behind the locomotive or at the rear of the train! And whether viewing awesome
scenes such as Rannoch Moor or travelling the suburbs of Glasgow on the Sunday morning, astonishing
people waiting on platforms, and one being able to look along the locomotive and read the signals like the
driver as we passed through the numerous junctions.
All too soon it seemed we were past the great views out over Loch Treig, through the gorge to
Roy Bridge and alongside the platform at Spean Bridge, our overnight stabling point.
The mood of my fellow travelers had again changed; enough of the Scottish scenery. Now would the
imminent Dinner and evening entertainment come up to the Royal Scotsman's worldwide high reputation?
And justify the recommendations of their "boutique travel people" in the USA and Canada?

 ©Stephen White.

State Car No.1 (Amber) at Perth on July 29th 2010.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 10 of 48

 ©B.Smith.

View towards the rear of the Observation / Lounge.
The drinks pantry behind the serving hatch holds the very comprehensive liquor stock including of course
single malt whiskies.

Though this was not Formal Dress night everyone changed from daytime wear.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 11 of 48

The Observation Lounge resounding to cheerful conversation and laughter - lubricated by copious qualities
of excellent champagne and fueled by endless supply of delicious canapés. In serious vein the train staff
would have known this was a key test occasion of their standards to their travelers. It was handled by four
stewards working from the serving hatch of the pantry at the rear of the car circulating the full length with
the canapés and champagne with a quiet efficiency, all the time the Train Manager monitoring things as he
too circulated. Yes, one could sense it did come up to expectations.

 ©B.Smith.

Dining Car 1 (Raven) with tables laid up for Dinner.

Into Raven and Swift; the Dinner continued the splendid standards of our "Cocktail Hour" in the
Observation / Lounge. My assessment of tea time about large appetites and alcohol capacity being
confirmed, not least when we moved back to the Lounge and the stewards served succulent cheeses and
the brandy flowed. Yet nobody, nobody showed any signs of excess, but wonderful travelling company.

The entertainment on this first evening was provided by a couple, the one playing a keyboard and the other
singing Scottish ballads and songs, from a position at the centre of the Lounge.
They lived locally to Spean Bridge and told some local tales and superstitions which enthralled my worldly
wise fellow travelers.

And eventually to my room in State Car 1 (Amber) fully content with the first day aboard, and pleased to
read the Itinerary for tomorrow.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 12 of 48

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 13 of 48

Day two and I took a pre breakfast walk around Spean Bridge Station, met "Stephen's Early Morning Walk"
Party returning to the train and chatted to the driver on his way to start up our locomotive, which it,
fortunately, did albeit only after what seemed a very long turning over before it fired. My photograph along
the train shows the sole guest access point with the step box to the double doors into a small vestibule
centrally placed in Dining Car 1 (Raven). This vestibule has one side wall taken up with a display case for
memorabilia; the other side clothes cupboards. The doors of all the State Cars remained locked throughout
with all Guest access through the vestibule.

©B.Smith.

The Royal Scotsman stabled at Spean Bridge.

Breakfast was enjoyed as we skirted Ben Nevis - "the wish" by the majority of the guests to partake
"Scottish Oatmeal Porridge", plus, reflecting the big appetites, full Scottish Breakfast or the local fish
speciality, today Mallaig Smoked Kippers.

We stopped just outside Fort William Station, a second locomotive was attached at the rear, and now
topped and tailed we all gathered in the Observation Car to enjoy the scenic wonders with our Train Host,
Stephen, pointing out the highlights and giving information e.g. the concrete construction of Glenfinnan
Viaduct. Then a bizarre bit. We stopped at Arisaig Station and boarded a mini bus which took us to the
Morar Sands, in the brochure to "walk the golden sands of Morar". The dour weather, chilly with drizzle,
was not to stop our worldwide travelers missing this experience and walk they did, albeit glad upon return
to enjoy a whiskey based toddy from a train steward.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 14 of 48

 ©B.Smith.
 Morar Sands with the steward serving drinks and the connecting road coach.

Leaving Arisaig we returned to Fort William enjoying Lunch en route, sadly the weather had deteriorated to
low cloud heavy rain virtually obliterating the views. In compensation we could concentrate on the food,
and after the strong toddy on Morar Sands plus the Lunch wine, the conversation became particularly
convivial!

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 15 of 48

From Fort William Station we travelled by bus to visit the Glenfinnan Monument, the striking stone tower
stands in isolated splendour on the shore of Loch Shiel close to the spot where Bonnie Prince Charlie raised
his standard on 19th August 1745. Now an example of Royal Scotsman high standards with our "guide and
historic story teller", Ray Owens, who was dressed as for a Highland soldier of 1745. He was indeed
excellent and had everyone enthralled by his knowledge and description of the battles, with horror facts, of
the times marked by the Glenfinnan Monument.

Back on Royal Scotsman - more food in the form of light afternoon tea with to our disappointment the
scenery virtually obliterated by a further spell of driving rain and low clouds. But, good fortune shortly after
passing Corrour Station, the rain cleared, the wind dropped away, and although low clouds and periodic
drizzle continued, the rail buffs and photographers were able to crowd the Observation Veranda and
experience unique views of awesome Rannoch Moor, probably my greatest memories of the whole trip!
One could only begin to imagine crossing that desolate space on the cab of a steam engine in a howling
snow blizzard! And admire the determination, sacrifices and courage of the promoters, engineers and
navvies who built the line!

 ©B.Smith.

The view from the Observation / Lounge Car Veranda looking back over Rannoch Moor.

Then some good views along the train looking forward as we crossed the viaduct approaching the
Bridge of Orchy, where we stabled for our second night.

 ©B.Smith.

View from the Observation / Lounge Car Veranda looking forward on approach to Bridge of Orchy.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 16 of 48

An operational point - we carried two drivers for most of the time and with a full train and the need to keep
the catering staff and stewards on board for dinner service etc. They were "boarded out" at local hotels.
The Train Engineer remained on board and I was informed by our Host, the Engineer had legal responsibility
for the train but the drivers always remained in telephone reach.
After a splendid Dinner we assembled in the Observation Lounge and greatly enjoyed well into the night a
lady harpist playing a Scottish Harp with an accompanying singer. Without exaggeration her audience were
in raptures and the encores many; reflecting a feature throughout my fellow guests tremendous interest
and fascination with Scottish history.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 17 of 48

And at a late hour a walk along the timber panelled corridors to one's room to read tomorrows Itinerary.

Rain and chill precluded any pre departure walking on Sunday morning but visibility significantly improved
and it was a novel "appetite stimulating" experience to enjoy another very, very leisurely breakfast
"banquet", Arbroath Smokies the fish specialty today, viewing the passing scenery as we rounded the great
horseshoe, passed Tyndrum Upper, through Glen Falloch and down by northern Loch Lomond to sudden
realisation an urban world was about us!

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 18 of 48

Our circuit of Glasgow was of great interest to the rail buffs from again the unique viewing position from
the Observation Veranda, meanwhile "optional" light Lunch was served before we reached Gourock from
whence coach transfer to Wemyss Bay Railway Station and Ferry Terminal - to all the Guests a quite
unexpected Edwardian Masterpiece constructed in 1903 by The Caledonian Railway in the "Arts & Crafts"
style and there was much exclamation and photography as we walked through the spacious circular
booking hall and down the curved walkway with its sweeping glazed canopy to the pier for the ferry
crossing to Rothesay to spend the afternoon on the Isle of Bute visiting the mansion of Mount Stewart. All
the while everyone enthralled by the history.
Back on the mainland and after transfer to Gourock to the now customary greeting at the vestibule
entrance with glasses of champagne or punch "to banish any chill", The Royal Scotsman journeyed to
Kilmarnock for overnight stabling. During this move the Observation Lounge became deserted due my
fellow guests being in their rooms preparing for the Formal Dinner, mindful of the dress guidance; "black
tie, tuxedo or kilt is the norm for gentlemen; for ladies a cocktail dress or similar".

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 19 of 48

We assembled for "pre-dinner drinks and canapés" and yes, everyone had dressed according to the
guidance. The Train Management and staff all in Kilts and Scottish attire and no less than eight gentlemen
of the Guests, not including myself, had taken up the brochure suggestion to hire kilts, jackets etc. From
Kinloch Anderson in Edinburgh. If they had no Clan entitlement they wore the tartan of the Royal Scotsman
ŀ ōƭŜƴŘ ƻŦ ϦƴŀǾȅΣ ǇƭǳƳ ŀƴŘ ƳǳƭōŜǊǊȅέΗ ¸ŜǎΣ ǘƻ ǊŜǇŜŀǘ Ƴȅ ƻǇŜƴƛƴƎ ǿƻǊŘǎ ϦǘƘƛǎ ǘǊŀƛƴ ǎǘŀƴŘǎ ŀǇŀǊǘ ŦǊƻƳ ŀƭƭ
ƻǘƘŜǊǎ ƛƴ ǘƘŜ ¦YέΗ !ƴƻǘƘŜǊ ǎǇƭŜƴŘƛŘ ƳŜŀƭ ŦƻƭƭƻǿŜŘ ōȅ ǎŜǾŜǊŀƭ ƘƻǳǊǎ ƻŦ ŜƴǘŜǊǘŀƛƴƳŜƴǘ ōȅ ŀ ŘǳŜǘ ƻŦ {ŎƻǘǘƛǎƘ
fiddler and singer and, reluctantly, the now familiar walk along the timber clad corridors to one's room.

Breakfast the last morning as we journeyed to Edinburgh no atmosphere of a "wake", time to enjoy the
Scottish Porridge - Arbroath Smokies and Full Scottish Breakfast to follow, toast etc and coffee and more
food like a Brazilian next to me requesting cold meats to round off - with a double brandy!
Edinburgh Waverley - no piper but the staff all lined up to say farewell - their tips the subject of debate
yesterday afternoon left in envelopes with the Train Host!

And it was over for me - ample time to catch the 10.51 Virgin Pendelino south; first class to mitigate the
"bump" after the Royal Scotsman, after three truly unforgettable days!

Belmond Royal Scotsman.

 ©Stephen White.

For further Information: -

Reservations: 0845 077 2222.

Email: reservations.uk@belmond.com

Web Site: http://www.belmond.com/royal-scotsman-train/

tel:0845%20077%202222
mailto:reservations.uk@belmond.com

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 20 of 48

The Eastern Region of British Railways Pacific Class Locomotive Pullman Workings - Tommy Knox.

As ever my thanks to Tommy Knox for the following information on steam hauled Pullman services on the
East Coast Main Line.
Within the ǘŜȄǘ ǊŜŦŜǊŜƴŎŜ ƛǎ ƳŀŘŜ ǘƻ Ψ5ƻǿƴΩ ŀƴŘ Ψ¦ǇΩ ǿƻǊƪƛƴƎǎΦ ¢ƘŜǎŜ ǊŜƭŀǘŜ ǘƘǳǎΣ ŀƴ Ψ¦ǇΩ ǿƻǊƪƛƴƎ ƛǎ ŀ
ǎŜǊǾƛŎŜ ǘƻ [ƻƴŘƻƴ YƛƴƎǎ /ǊƻǎǎΣ ŀƴŘ Ψ5ƻǿƴΩ ǿƻǊƪƛƴƎ ƛǎ ŀ ǎŜǊǾƛŎŜ ǿƻǊƪƛƴƎ ŦǊƻƳ YƛƴƎǎ /ǊƻǎǎΦ
LΦŜΦ !ƭƭ ƭƛƴŜǎ ǘƻ ŀƴȅ ƻŦ [ƻƴŘƻƴΩǎ ǘŜǊƳƛƴŀƭǎ ŀǊŜ ŎƭŀǎǎƛŦƛŜŘ ŀǎ ǘƘŜ Ψ¦t [ƛƴŜΩ.

The Queen of Scots Pullman - January/March 1936 (80 years ago).
Date: Locomotive: Location:

36.01.02 60038 Up Queen of Scots from Glasgow - Leeds/19.10 Leeds - Newcastle
36.01.20 60071 Up Queen of Scots from Glasgow - Leeds/19.10 Leeds - Newcastle
36.01.28 60017 Up Queen of Scots from Glasgow - Leeds/19.10 Leeds - Newcastle
36.02.17 60054 Dn Queen of Scots from Kings Cross - Leeds
36.03.03 60056 Up Queen of Scots from Leeds - Kings Cross

The Queen of Scots Pullman - January/March 1956 (60 years ago).
Date: Locomotive: Location:

56.01.01 60141 131 Up Queen of Scots
56.01.02 60133 131 Up Queen of Scots
56.01.03 60081 142 Dn North Briton into Newcastle / 131 Up Queen of Scots from Newcastle 14.17
56.01.03 60133 131 Up Queen of Scots
56.01.03 60530 131 Up Queen of Scots into Newcastle / 52 Kings Cross - Glasgow
56.01.04 60530 131 Up Queen of Scots into Newcastle
56.01.06 60134 58 Dn Queen of Scots from Kings Cross
56.01.07 60512 142 Dn North Briton into Newcastle / 131 Up Queen of Scots from Newcastle 14.17
56.01.07 60530 131 Up Queen of Scots into Newcastle / 52 Kings Cross - Glasgow
56.01.14 60036 142 Dn North Briton into Newcastle / 131 Up Queen of Scots from Newcastle 14.17
56.01.14 60100 131 Up Queen of Scots into Newcastle / 52 Kings Cross - Glasgow from Newcastle
15.40
56.01.21 60043 131 Up Queen of Scots into Newcastle / 52 Kings Cross - Glasgow from Newcastle
56.01.21 60086 142 Dn North Briton into Newcastle / 131 Up Queen of Scots from Newcastle
56.01.27 60148 58 Dn Queen of Scots / Up Bradford Flyer
56.01.28 60074 142 Dn North Briton into Newcastle / 131 10.50 Up Queen of Scots from Newcastle
14.17
56.01.28 60096 131 Up Queen of Scots into Newcastle/ 52 10.10 Kings Cross - Glasgow from
Newcastle
56.02.04 60074 142 Dn North Briton into Newcastle - 60005 on / 131 Up Queen of Scots from
Newcastle

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 21 of 48

56.02.04 60099 131 Up Queen of Scots into Newcastle / 52 Kings Cross - Glasgow from Newcastle
15.40 from 60115
56.02.08 60103 58 Dn Queen of Scots from Grantham - Leeds / Up Bradford Flyer
56.02.08 60148 58 Dn Queen of Scots failed at Grantham
56.02.11 60074 142Dn North Briton into Newcastle / 131 10.50 Up Queen of Scots from Newcastle
14.17
56.02.13 60034 131 Up Queen of Scots from Leeds - Kings Cross
56.02.17 60086 131 Up Queen of Scots from Newcastle
56.02.18 60043 131 Up Queen of Scots into Newcastle / 52 Kings Cross - Glasgow
56.02.18 60074 142 Dn North Briton into Newcastle / 131 10.50 Up Queen of Scots from Newcastle
56.02.23 60013 34 Dn Bradford Flyer / 131 Up Queen of Scots
56.02.24 60021 34 Dn Bradford Flyer / 131 Up Queen of Scots
56.02.25 60081 58 Dn Queen of Scots into Newcastle
56.02.25 60086 142 Dn North Briton into Newcastle / 131 10.50 Up Queen of Scots from Newcastle
14.17
56.02.25 60127 40 Kings Cross - Newcastle TCQ / 58 Dn Queen of Scots from Newcastle
56.02.25 60159 noted on 58 Queen of Scots past Falkirk
56.02.25 60530 131 Up Queen of Scots into Newcastle / 52 Kings Cross - Glasgow from Newcastle
15.40
56.03.01 60081 58 Dn Queen of Scots ito Newcastle
56.03.01 60086 131 Up Queen of Scots from Newcastle
56.03.01 60507 131 Up Queen of Scots into Newcastle
56.03.03 60074 142 Dn North Briton into Newcastle 60135 on / 131 10.50 Up Queen of Scots from
Newcastle
56.03.03 60133 58 Dn Queen of Scots (197)
56.03.03 60507 131 Up Queen of Scots into Newcastle / 52 Kings Cross - Glasgow from Newcastle
from 60115
56.03.06 60126 40 Kings Cross - Newcastle TCQ (Fred Olsen Line) into Newcastle / 58 Dn Queen of
Scots from Newcastle
56.03.07 60010 131 Up Queen of Scots from Leeds - Kings Cross
56.03.09 60081 131 Up Queen of Scots from Newcastle - Leeds
56.03.09 60507 131 Up Queen of Scots into Newcastle
56.03.10 60081 142 Dn North Briton into Newcastle / 10.50 Up Queen of Scots from Newcastle
56.03.10 60507 131 Up Queen of Scots into Ncle / 52 Kings Cross - Glasgow from Newcastle
56.03.14 60051 58 Dn Queen of Scots / Up Bradford Flyer
56.03.15 60051 58 Dn Queen of Scots / Up Bradford Flyer
56.03.16 60051 58 Dn Queen of Scots / Up Bradford Flyer
56.03.17 60051 58 Dn Queen of Scots (298,13-5/56,23-4/56)
56.03.17 60081 142 Dn North Briton into Newcastle / 131 10.50 Up Queen of Scots from Newcastle
14.17
56.03.17 60127 40 Kings Cross - Newcastle TCQ arr 14.05 / 58 Dn Queen of Scots from Newcastle
56.03.17 60507 131 Up Queen of Scots into Newcastle / 52 Kings Cross - Glasgow from Newcastle
15.50
56.03.20 60058 34 07.50 Dn Bradford Flyer / 131 Up Queen of Scots from Leeds - Kings Cross
56.03.20 60117 58 Dn Queen of Scots / Leeds - Kings Cross
56.03.21 60127 58 Dn Queen of Scots from Newcastle
56.03.24 60074 142 Dn North Briton into Newcastle / 131 Up Queen of Scots from Newcastle 14.17
56.03.24 60507 131 Up Queen of Scots into Newcastle / 52 Kings Cross - Glasgow from Newcastle
15.50

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 22 of 48

56.03.26 60008 58 Dn Queen of Scots / Up Bradford Fllyer failed at Peterborough - 60826 on
56.03.29 60117 58 Dn Queen of Scots from Kings Cross - Leeds (23-5/56) / Up Bradford Flyer failed
at Doncaster
56.03.29 60134 131 Up Queen of Scots (197)
56.03.29 60507 131 Up Queen of Scots into Newcastle / 52 Kings Cross - Glasgow from Newcastle
15.50

Tees Tyne Pullman - January/March 1956 (60 years ago).
Date: Locomotive: Location:

56.01.01 60022 82 Dn Tees Tyne Pullman
56.01.02 60022 145 Up Tees Tyne Pullman
56.01.03 60022 82 Dn Tees Tyne Pullman
56.01.04 60019 145 Up Tees Tyne Pullman
56.01.06 60022 82 Dn Tees Tyne Pullman
56.01.10 60007 145 Up Tees Tyne Pullman arr 13.55
56.01.11 60007 82 Dn Tees Tyne Pullman
56.01.12 60007 145 Up Tees Tyne Pullman arr 13.55
56.01.13 60007 82 Dn Tees Tyne Pullman
56.01.17 60533 145 Up Tees Tyne Pullman
56.01.18 60129 145 Up Tees Tyne Pullman
56.01.20 60013 82 Dn Tees Tyne Pullman
56.01.20 60040 145 Up Tees Tyne Pullman into Kings Cross
56.01.24 60017 145 Up Tees Tyne Pullman arr 13.55
56.01.25 60032 145 Up Tees Tyne Pullman arr 13.55
56.02.03 60030 82 Dn Tees Tyne Pullman
56.02.07 60006 145 Up Tees Tyne Pullman arr 13.55
56.02.10 60006 82 Dn Tees Tyne Pullman
56.02.10 60030 145 Up Tees Tyne Pullman arr 13.55
56.02.13 60006 145 Up Tees Tyne Pullman arr 13.55
56.02.15 60006 145 Up Tees Tyne Pullman arr 13.55
56.02.16 60032 145 Up Tees Tyne Pullman arr 13.55
56.02.17 60032 82 Dn Tees Tyne Pullman
56.02.20 60032 145 Up Tees Tyne Pullman arr 13.55
56.02.23 60014 145 Up Tees Tyne Pullman 10on arr 13.55
56.02.24 60014 82 Dn Tees Tyne Pullman
56.03.01 60003 145 Up Tees Tyne Pullman arr 13.55
56.03.02 60003 82 Dn Tees Tyne Pullman
56.03.05 60003 145 Up Tees Tyne Pullman arr 13.55
56.03.06 60022 145 Up Tees Tyne Pullman arr 13.55
56.03.07 60022 82 Dn Tees Tyne Pullman failed at Darlington
56.03.07 60074 82 Dn Tees Tyne Pullman from Darlington
56.03.08 60075 145 Up Tees Tyne Pullman from Darlington
56.03.09 60003 82 Dn Tees Tyne Pullman
56.03.15 60015 145 Up Tees Tyne Pullman arr 13.55
56.03.19 60025 82 Dn Tees Tyne Pullman
56.03.20 60025 145 Up Tees Tyne Pullman
56.03.20 60033 773 07.25 Grantham - Kings Cross / 82 Dn Tees Tyne Pullman
56.03.21 60025 82 Dn Tees Tyne Pullman
56.03.22 60025 145 Up Tees Tyne Pullman arr 13.55

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 23 of 48

56.03.23 60034 82 Dn Tees Tyne Pullman
56.03.29 60033 82 Dn Tees Tyne Pullman

Yorkshire Pullman - January/March 1936 (80 years ago).
Date: Locomotive: Location:

36.01.02 60054 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.03 60039 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.04 60089 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.06 60048 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.07 60097 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.08 60089 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.09 60097 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.10 60097 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.11 60097 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.13 60097 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.14 60112 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.15 60097 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.16 60112 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.17 60097 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.18 60112 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.20 60112 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.21 60039 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.22 60113 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.23 60060 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.24 60093 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.25 60039 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.27 60045 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.28 60089 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.29 60039 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.30 60044 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.01.31 60045 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.01 60044 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.03 60089 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.04 60093 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.05 60089 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.06 60093 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.07 60089 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.08 60093 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.10 60097 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.11 60048 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.12 60097 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.13 60048 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.14 60054 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.15 60048 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.17 60048 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.18 60098 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.19 60048 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.20 60098 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.21 60048 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 24 of 48

36.02.22 60089 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.24 60039 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.25 60054 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.26 60039 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.27 60054 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.28 60039 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.02.29 60093 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.02 60097 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.03 60045 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.04 60045 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.05 60045 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.06 60097 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.07 60045 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.09 60060 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.10 60039 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.11 60093 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.12 60089 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.13 60093 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.14 60089 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.16 60111 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.17 60097 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.18 60108 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.19 60097 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.20 60097 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.21 60097 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.23 60098 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.24 60086 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.25 60098 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.26 60048 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.27 60098 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.28 60048 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.30 60093 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman
36.03.31 60039 548 Up Yorkshire Pullman arr 14.40 / 595 16.45 Dn Yorkshire Pullman

Yorkshire Pullman - January/March 1956 (60 years ago).
Date: Locomotive: Location:

56.01.26 60133 19 Up Yorkshire Pullman failed near Hitchin
56.03.17 60117 19 Up Yorkshire Pullman
56.03.27 60026 19 Up Yorkshire Pullman ran into buffers at KX
56.03.29 60022 84 Dn Yorkshire Pullman

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 25 of 48

Harrogate Sunday Pullman - January/March 1956 (60 years ago)
Date: Locomotive: Location:

56.03.04 60030 84 Dn Harrogate Sunday Pullman (23-4/56)

Noted Pullman formations for the period January & March 1956 (60 Years ago).
Here are some Pullman formations for the period we are considering this month

56.01.01 Queen/Scots 74 77 79 83 106 Thelma Lydia Octavia
56.01.02 Queen/Scots 61 64 73 78 80 Loraine Joan Iolanthe
56.01.28 Queen/Scots 60 64 69 73 78 Sheila Joan Iolanthe 1BR
56.01.28 Queen/Scots 77 83 106 107 162 others unknown
56.03.09 Queen/Scots 64 69 78 80 Sheila Joan

Can you help Tommy?

Tommy is updating the database on a daily basis and would be most grateful if any newsletter reader who
undertook train spotting in steam days could look through their notebooks and if they find any information
to contact him. Tommy is also happy to answer any reasonable enquiries if he can.

My email address is Tommy@lner-pacifics.me.uk.

Pullman Cars Preserved - Edition No.27.

I am currently working on the annual publication with Peter Hall.

Publication is scheduled for mid-January.

Editorial Error.

In early December, I received an Email from a reader in the
United States of America.
The Email contained an article for inclusion within this edition of the
newsletter that covered a trip on aboard a Pullman Charter from Chicago.
I inadvertently deleted the Email, and I apologies for my error.
I would appreciate if the author of the Email would resend the Email for
inclusion within the next newsletter.

Publication is scheduled for mid-January.

mailto:Tommy@lner-pacifics.me.uk

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 26 of 48

MAILBAG.

The Pullman Society

The Pullman Society is dedicated to the study of all aspects of Pullman operations in the
British Isles and Continental Europe - and in the United States, where the first cars were built and
services began.

The Golden Way

The journal of the Pullman Society is
published four times a year.

Posted to your home address on
publication.

Each publication details matters
relating to both the Pullman Car
Company and the Pullman Cars
operated, in both text and
photographs.

Pullman Society Membership details
gensec@thepullmansociety.org.uk

Contents Issue No.106 - 2015/ 4.

aƛǘǊƻǇŀΩǎ tǳƭƭƳŀƴΦ

Pullman in Mexico - Part 2.

Modelling Notes.

Down to Sussex: The 2015 AGM Weekend.

Preservation Notes.

Society Visit to Devon 10-12 July 2015.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 27 of 48

Brighton Belle back on the mainline in 2016 - Neil Marshall 5BEL Trust December 2015.

¢ƘŜ Ŧƛƴŀƭ ǇƛŜŎŜ ƻŦ ǘƘŜ ƧƛƎǎŀǿΧΦΦ

The final piece of the Brighton Belle jigsaw was set in position on November 16th with the arrival at Barrow
Hill of CƛǊǎǘ /ƭŀǎǎ /ŀǊ Ψ5ƻǊƛǎΩΦ {ƘŜ ǿŀǎ ƘŀǳƭŜŘ ōȅ ǊƻŀŘ ŦǊƻƳ ǘƘŜ Bluebell Railway, where she was stored in a
siding at Horsted Keynes while awaiting a restoration slot in the Brighton Belle Shed. In December we saw
the first stage of her return to the mainline, with the commencement of the removal of her interior.
All of the fine marquetry panels will be passed to the craftsmen at Wheathills of Derby, while our engineers
will prepare for the complex process to strengthen the underframe and to adapt her for '60s stock BR
bogies. The ride will be much improved and she will be able to run at 90 mph.

©N.Marshall/5Bel Trust.

Doris arriving at Barrow Hill.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 28 of 48

'Doris' was swapped for the Golden Arrow Pullman car 'Carina' in 2011, the latter being acquired by the
Trust from Jim Kay on the North Yorkshire Moors Railway. 'Carina' is a key part of the Bluebell Railway's
long-term plan for a five-car, all-Pullman, Golden Arrow train, providing a much-needed second kitchen. A
number of years ago, the railway acquired 'Doris' as a potential second kitchen, but recognised that the
conversion from electric to steam specification might not be optimal from a heritage standpoint.
The Bluebell Railway therefore agreed to release 'Doris' for the Brighton Belle project if another Pullman
kitchen car could be found.

In her very last operational years the Belle suffered the indignity of the removal of the Pullman crest on the
front of each driving car, replaced by an ugly yellow panel. This served a valuable safety function, but,
aesthetically, it was a disaster. In mid-December 2015 we learned that, having incorporated the latest
running lights into the front elevation (see below), we can launch the train with the crest re-instated! The
big decision now is whether to adopt the very large celebratory crest which marked the launch of the Blue
Pullman or the smaller standard item which it wore for over thirty years.

©N.Marshall/5Bel Trust.
The Belle is pictured above in April 1972, on one of her final runs, with a rather depressingly yellow front
elevation!

Here's the technical stuff: RGS GM/RT2483 required the front of trains to include a yellow warning panel to
increase their visibility to members of the public and trackside staff. GM/RT2483 issue one clause C1.1 and
C1.2.1 does not have a requirement for the colour of the front of trains; the presence of a head lamp
meeting the requirements of the TSI is considered to give a sufficient visual warning that a train is
approaching; whilst the combination of that head lamp along with the marker lamp layout is considered to
make an approaching train identifiable as a train.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 29 of 48

And, finally, a real jigsaw! The 5BEL trust haǎ ōŜŜƴ ǿƻǊƪƛƴƎ ǿƛǘƘ 9ǳǊƻǇŜΩǎ ƭŀǊƎŜǎǘ ƳŀƴǳŦŀŎǘǳǊŜǊǎ ƻŦ ƧƛƎǎŀǿǎΣ
Ravensburger Ltd, to produce a splendid depiction of the interior of one of our First Class cars. The artist is
ǿŜƭƭ ƪƴƻǿƴ ǘƻ Ŧŀƴǎ ƻŦ ƧƛƎǎŀǿǎΣ ¢ǊŜǾƻǊ aƛǘŎƘŜƭƭΦ Lǘ ƛǎ ōŜƛƴƎ ƭŀǳƴŎƘŜŘ ƻƴ bŜǿ ¸ŜŀǊΩs Day 2016 and will be
available in stores such as Debenhams and John Lewis, as well as in smaller shops up and down the country
(article code 19589). A generous proportion of net revenues will be given to the Trust to support the
programme.

©N.Marshall/5Bel Trust.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 30 of 48

The Wishlist Poll 2015 - Pullman Results - 00.
The left hand column shows the number of votes. Items with an asterisk (*) were new to The Poll in 2015.
To make it easier for you to compare the relative popularity of any item, we have split the results up into
three segments, as below:
Dark Grey High Polling (457-149 votes).
Mid Grey Middle Polling (148-106 votes).
Light Grey Low Polling (105-41 votes).

Pullman Cars 00 2015.
158 Wagons Lits - CIWL Night Ferry Stock (inc original blue lƛǾŜǊȅ {w DǳŀǊŘΩǎ ±ŀƴ ϧ {b/C CƻǳǊƎƻƴύ.
121 Pullman Cars - 8 - wheel, 1951 Festival of Britain.
104 Pullman Cars - 8 - wheel, Mk2 Manchester Pullman (inc later private charter sets) (1966)*.
92 Pullman Cars - 12 - wheel (pre-1914).
80 Pullman Cars - 8 - wheel, Pullman Buffet Cars (to BR early 1960s).
77 Pullman Cars - 8 - wheel, J Class (1921 conversions).

The Wishlist Poll 2015 - Pullman Results - N.
The left hand column shows the number of votes. Items with an asterisk (*) were new to The Poll in 2015.
To make it easier for you to compare the relative popularity of any item, we have split the results up into
three segments, as below:
Dark Grey High Polling (110-36 votes) (with item from The Top 50 in bold).
Mid Grey Middle Polling (35-23 votes).
Light Grey Low Polling (22-2 votes).

Pullman Cars N 2015.
61 Pullman Cars - 8 - wheel, all-steel K Class, 1928 Queen of Scots cars.
58 Pullman Cars - 8 - wheel, Standard K Class (1923).
58 Pullman Cars - 8 - wheel Observation Cars, Devon Belle (1947).
46 Pullman Cars - 8 - wheel, Mk2 Manchester Pullman (inc later private charter sets) (1966)*.
38 Pullman Cars - 8 - wheel, Pullman Buffet Cars (to BR early 1960s).
37 Pullman Cars - 8 - wheel, 1951 Festival of Britain.
35 Pullman Cars - 12 - wheel, H Class (1914).
33 Pullman Cars - 8 - wheel, J Class (1921 conversions).
32 Wagons Lits - /L²[bƛƎƘǘ CŜǊǊȅ {ǘƻŎƪ όƛƴŎ ƻǊƛƎƛƴŀƭ ōƭǳŜ ƭƛǾŜǊȅ {w DǳŀǊŘΩǎ ±ŀƴ ϧ {b/C CƻǳǊƎƻƴύ.
30 Pullman Cars - 12 - wheel (pre-1914).

Summary.
Very many thanks to everyone who may have voted!
There are fewer items in the 00 Poll as many items are already available. The CIWL Night Ferry stock is in
ǘƘŜ ΨƘƛƎƘ ǇƻƭƭƛƴƎΩǎŜƎƳŜƴǘΤ ǘƘŜ мфрм ǎǘƻŎƪ ǿŀǎ ΨƳƛŘŘƭŜ ǇƻƭƭƛƴƎΤ ǘƘŜ ƻǘƘŜǊǎ ǿŜǊŜ Ψƭƻǿ ǇƻƭƭƛƴƎΩΦ ¢Ƙƛǎ ƛǎ ǾŜǊȅ
much in line with the 2014 resultsΣ ŀƭǘƘƻǳƎƘ ǘƘŜ мфрм ǎǘƻŎƪ Ƙŀǎ ŎƭƛƳōŜŘ ǘƘŜ Ǌŀƴƪǎ ŦǊƻƳ ΨƭƻǿΩǘƻ ΨƳƛŘŘƭŜΩΦ
Voter numbers were about the same as last year in this 00 category.
The N results for 2015 also reflect those of 2014 very closely, although it is pleasing to see that the 1928
Queen of Scots cars have got into The Top 50! Voter numbers were generally higher than last year in this N
category.

The Poll Team.
N.Burgess, R.Carroll, C.Knowles-Thomas, J.Lewis, J.Lynn, B.Macdermott, N.Stanbury, I.Taylor & G.Woods.

http://www.mremag.com/

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 31 of 48

Hornby 2016.

MODEL RAILWAY NEWS

Pullman Train Packs.

R3400
Hornby
Golden Arrow Last Steam Run Train Pack - Limited Edition.
BR (Re-built) West Country Class No.34100 Appledore.
Pullman Cars MINERVA, CAR No.34 & CAR No.36.
OO Gauge (1:76 Scale)
Hornby RRP: £289.99

R3402
Hornby
LNER Queen of Scots Train Pack - Limited Edition.
Gresley Class A4 No.4500 Garganey in LNER Garter Blue.
Pullman Cars CAR No.77, THELMA & SHEILA.
OO Gauge (1:76 Scale)
Hornby RRP: £304.99

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 32 of 48

The Tees Tyne Pullman - Darlington August 7th 1975.

©P.Woods - Armstrong Railway Photographic Trust.

47407 5ŜǇŀǊǘǎ tƭŀǘŦƻǊƳ м ǿƛǘƘ ǘƘŜ Ψ¦ǇΩ ¢ŜŜǎ ¢ȅƴŜ Pullman.

The Armstrong Railway Photographic Trust - Richard Barber.

For further details visit the Armstrong Railway Photographic Trust website.

www.arpt51a.com

http://www.arpt51a.com/

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 33 of 48

©P.Woods - Armstrong Railway Photographic Trust.

47407 Powers away from Darlington ǿƛǘƘ ǘƘŜ Ψ¦ǇΩ ¢ŜŜǎ ¢ȅƴŜ tǳƭƭƳŀƴ with RMB No.M1877.

This space could have
been filled with your
Pullman photograph
or news contribution.

Pullman & La Compagnie Internationale des Wagons-Lits et des Grand Express Européens News
Edition No.28 - January & February 2016 - Page 34 of 48

Bluebell Railway Pullman News, December 2015.

Doris Departs.

tǳƭƭƳŀƴ /ŀǊ Ψ5ƻǊƛǎΩ ŘŜǇŀǊǘŜŘ ŦǊƻƳ ǘƘŜ .ƭǳŜōŜƭƭ wŀƛƭǿŀȅ ƻƴ CǊƛŘŀȅ bƻǾŜƳōŜǊ сth after nearly ten years
resident on the line to join the 5-BEL Trust collection at Barrow Hill.

 ©D.Jones.

Doris on the M25 enroute to the Bluebell Railway on April 9th 2006.

Pullman Preservation & Restoration

David Jones.

